
SÍNDICA
DE  GREUGES
DE  BARCELONA
La defensora dels teus drets

I n f o r m e 2 0 1 0
SÍNDICA
DE  GREUGES
DE  BARCELONA
La defensora dels teus drets

S
ÍN

D
IC

A
 D

E
  G

R
E

U
G

E
S

 D
E

  B
A

R
C

E
LO

N
A

In
fo

rm
e

 2
0

1
0

SINDICATURA DE GREUGES
DE BARCELONA 2010

Informe al Plenari del Consell Municipal
sobre les actuacions de la Sindicatura

OFICINA DE LA SÍNDICA DE GREUGES DE BARCELONA
Ronda de Sant Pau, 45. 08015 Barcelona
Tel.: 934 132 900. Fax: 934 132 910
www.sindicadegreugesbcn.cat
sindicadegreuges@bcn.cat

Assessoria tècnica i jurídica:
Acció social i habitatge: Mercè Bassedas Ballús
Circulació i procediments especials: Maria Àngels Espinosa Aused
Urbanisme i seguretat: Amàlia Ganga Viñes
Medi ambient i salut: Manel González Cabré
Procediments administratius i estrangeria: Francesca Reyes Pozo
Via pública, medi ambient i infància: Carme Ruiz de Querol

Pilar Tauler López, secretària de direcció
Esther Tresserra Salvador, secretària de direcció
Natàlia González del Pueyo, cap de gabinet
Marino Enrique Villa, adjunt a la síndica
Maria Assumpció Vilà i Planas, síndica de greuges

Edició i impressió: Ajuntament de Barcelona
Direcció d’Imatge i Serveis Editorials

© de l’edició: Ajuntament de Barcelona

DL: B.27.697-2011

Imprès en paper ecològic

Títol I. LA INSTITUCIÓ
Missió, organització i activitat .. 9

1. La institució de la Síndica de Greuges a l’Ajuntament de Barcelona:
Missió de salvaguarda dels drets fonamentals i les llibertats públiques 11
2. L’oficina de la Síndica de Greuges de Barcelona: Recursos humans i materials.
El procediment de tramitació de les queixes dels ciutadans 18
3. Memòria d’activitats de l’any 2010 .. 25

Títol II. LES ACTUACIONS SUPERVISORES
Queixes dels ciutadans i expedients d’ofici.. 31

Cap.1. TERRITORI I HÀBITAT ... 33
1.1. Allotjament i habitatge digne.. 34
1.2. Urbanisme i ciutat ... 50
1.3. Medi ambient .. 63

Cap.2. CARRER I CONVIVÈNCIA... 77
2.1. Transport públic de viatgers i circulació de vehicles ... 79
2.2. Seguretat ciutadana i llibertat cívica .. 91
2.3. Ús i manteniment de l’espai públic .. 97
2.4. Accessibilitat i mobilitat personal .. 105

Cap.3. BONA ADMINISTRACIÓ... 109
3.1. Participació ciutadana ... 112
3.2. Comunicació i procediment administratiu ... 116
3.3. Activitat econòmica Llicències i tributs.. 128
3.4. El Treball i la funció pública .. 138

Cap.4. PERSONES I SOCIETAT .. 143
4.1. Serveis socials... 145
4.2. Ciutadania i immigració .. 170
4.3. Salut .. 175
4.4. Educació, cultura, lleure i esport .. 181

Títol III. REFLEXIONS I RECOMANACIONS .. 187
1. Sobre la realització del dret de tota persona a tenir un habitatge digne 189
2. Sobre el medi ambient com a espai vital i determinant de la salut 196
3. Sobre l’espai públic: el transport, el manteniment i l’accessibilitat 200
4. Sobre el bon servei públic i la bona Administració .. 203
5. Sobre els serveis personals ... 206
6. Sobre la missió de la síndica de greuges de Barcelona .. 213

Títol IV.
CLASSIFICACIÓ I RELACIÓ DE QUEIXES I ACTUACIONS D’OFICI 217

Classificació .. 219

7

PRESENTACIÓ
La missió de la síndica de greuges consisteix a defensar els drets de les persones que habiten
Barcelona o transiten per la ciutat, ja que, vinguin d’on vinguin, seran escoltades. Amb aques-
ta finalitat, pot supervisar l’Administració municipal a partir de la queixa de qualsevol perso-
na interessada o per iniciativa pròpia.

Les activitats de la Sindicatura, tant si estan motivades per la presentació de queixes de la ciu-
tadania, com per iniciatives pròpies de la síndica, s’han de fer visibles a tothom per mitjà de
la presentació d’un informe anual en el qual es compendien totes les queixes rebudes i les actua-
cions endegades d’ofici i llur resultat.

El document que aquí presento recull l’informe reglamentari corresponent a tot l’any 2010 i
que es lliura al Plenari del Consell Municipal. En aquest document, hi podran llegir el resum
del treball que durant tot l’any ha realitzat l’equip de la Sindicatura. L’estructura de l’informe
i una part important del contingut tenen una continuïtat amb els informes dels anys anteriors:
la introducció, que recull la base jurídica de la institució, i el procediment que segueix la reso-
lució de les queixes; el balanç de les queixes classificades per temes i unes reflexions finals amb
les recomanacions que se’n desprenen fruit del coneixement profund de la realitat de l’Admi-
nistració municipal.

S’ha seguit doncs, pel que fa a la forma, el mètode ideat i aplicat en la primera època de la Sin-
dicatura, i no només perquè el meu mandat no comprèn l’any complet sinó també per facili-
tar a tothom un seguiment continuat en el temps de la supervisió de l’Administració municipal,
i perquè entenc que és un mètode ben estructurat i d’eficiència acreditada al qual convé donar
continuïtat. Així, les decisions corresponents al primer quadrimestre van ser preses per l’ante-
rior síndica, i són assumides per qui signa junt amb les de la resta de l’any.

Voldria fer també un reconeixement a la Pilar Malla per la seva gran professionalitat en assu-
mir i organitzar el primer mandat de la Sindicatura, ja que va imprimir un caràcter rigorós a
la seva gestió i va demostrar la seva sensibilitat envers els més exclosos de la nostra societat.

Inicio així, amb aquest primer informe, una nova etapa de la Sindicatura que ha d’estar fona-
mentada en els drets constitucionals i orientada per l’ideari de la Carta Europea de Salvaguar-
da dels Drets Humans a la Ciutat, de la qual es complien deu anys en el moment de la meva
presa de possessió, i la Carta de Ciutadania de l’Ajuntament de Barcelona, aprovada el mes de
desembre de 2010, en la redacció de la qual va participar la Sindicatura de Greuges; en la Carta
de Ciutadania es dóna a aquesta institució una especial responsabilitat en el control de l’apli-
cació dels drets de la ciutadania.

Fins aquí el compliment del mandat operatiu. Però també vull deixar constància que cada tema
s’ha tractat amb independència, rigor i equitat. Cada problema me l’he fet meu, i quan ha cal-
gut alçar la veu per assenyalar qualsevol situació injusta, així s’ha fet, alhora que s’han propo-
sat solucions a l’Administració municipal.

M. Assumpció Vilà i Planas
Síndica de Greuges de Barcelona

TÍTOL I

LA INSTITUCIÓ
MISSIÓ, ORGANITZACIÓ
I ACTIVITAT

1. LA INSTITUCIÓ DE LA SÍNDICA DE GREUGES
A L’AJUNTAMENT DE BARCELONA
- Missió de Salvaguarda dels drets fonamentals

i les llibertats públiques

2. L’OFICINA DE LA SÍNDICA DE GREUGES
DE BARCELONA
- Recursos humans i materials
- El procediment de tramitació de les queixes

dels ciutadans

3. MEMÒRIA D’ACTIVITATS DE L’ANY 2010

1. LA INSTITUCIÓ DE
LA SÍNDICA DE GREUGES A
L’AJUNTAMENT DE BARCELONA

Missió de Salvaguarda dels drets fonamentals
i les llibertats públiques

Barcelona s’ha dotat de forma autònoma i en
virtut de la seva capacitat d’autogovern de la
institució de la Sindicatura de Greuges per tal
de salvaguardar els drets humans a la ciutat.

Barcelona arrossega més de dos mil anys
d’història. Al llarg d’aquest temps ha anat
creixent en totes les dimensions, però no és
fins a la Constitució de 1978 que es pot par-
lar de drets humans a la ciutat, i no és fins al
2003 que es crea la institució autònoma que
ha de vetllar pels drets i llibertats de tota la
ciutadania, que és quan el Govern municipal
assumeix que, per sobre de tot, la ciutat és la
seva gent.

Barcelona és gran i potent, i és una de les ciu-
tats més importants del món. Els seus dos mil
anys d’història l’han feta cosmopolita. Ha estat
capdavantera del comerç al Mediterrani i de la
industrialització a Espanya. Ha sigut moltes
barcelones diferents però sempre creixent. Sosté
el 21,5 % de la població de Catalunya, de la
qual és capital i motor, i malgrat representar
només el 3,4 % de la població total d’Espanya
sempre n’és capdavantera en cultura i econo-
mia. La nostra ciutat té una ubicació idònia per
al desenvolupament de la vida humana i dis-
posa d’un ric hinterland que la facilita. Aques-
tes circumstàncies favorables la fan desitjada i
vulnerable; actualment és una ciutat admirada
per tothom i estimada pels seus veïns, amb la

qual cosa, a la vegada que genera benestar i
riquesa, genera també desigualtats, problemes
mediambientals i greuges.

Davant aquesta potència, la institució de la
Sindicatura de Greuges pot semblar feble i
inviable per assolir els objectius que se li
assignen, però la democràcia la fa forta en
investir-la de la seva potestat de supervisar
l’Administració municipal de forma inde-
pendent i amb la seguretat de ser escoltada
per totes les forces polítiques, a les quals
tocarà l’acció de govern per esmenar les dis-
torsions posades de manifest per la síndica.

La síndica espera que els que
governen la ciutat en aquesta època
de crisi sàpiguen fer una assignació
equitativa dels recursos públics

La força que manifesta la ciutat, fins i tot en
temps de crisi, és producte de l’esforç de tots
els que l’habiten, i l’obliga a ser encara més
magnànima amb les persones que no poden
participar plenament dels beneficis de la
comunitat ni de la igualtat d’oportunitats, i
a posar al seu servei tot el potencial que li
dóna la Carta Municipal (lleis catalana
22/1998 i estatal 1/2006).

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 11

El poder polític el tenim ben definit, i enca-
ra més amb la recuperació de l’Àrea Metro-
politana, que veurà la llum properament.
Però tot el poder polític ha d’estar al servei
de les persones, i des d’aquest convenciment
hem de recordar Jeremies Bentham, que en
el seu tractat de Principis de legislació deia:

“Fer la felicitat de la comunitat és l’objecte
del legislador; la utilitat general haurà de
ser la base del seu raonament; conèixer els
mitjans per assolir-la és la ciència; i trobar
el mode d’aplicar-los és l’art.”

La síndica espera dels electes que governen
la ciutat l’exercici d’aquesta forma d’art per-
què trobin el model en aquesta època de
crisi de fer una assignació equitativa dels
recursos públics entre la gran família barce-
lonina, perquè no hi hagi exclosos i perquè
es tingui sempre present que primer són les
persones i els seus drets.

1.1. La institució de la Síndica
de Greuges de Barcelona

La institució de la Síndica de Greuges de Bar-
celona és un òrgan unipersonal complementa-
ri de l’Administració municipal de la capital
catalana que té la missió de defensar el drets
fonamentals i les llibertats públiques de la ciu-
tadania. La competència material l’exerceix
sobre els actes administratius o les situacions
de fet relacionats amb l’Ajuntament i especial-
ment amb els drets i llibertats establerts en la
Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat (CESDHC).

La base legal d’aquesta institució es troba en la
Llei municipal i de règim local de Catalunya
des del 2003, any en què va ser implementada
a l’Ajuntament de Barcelona i establert el seu
reglament. El Reglament de la institució afe-
geix que s’han de defensar no només les perso-
nes que tinguin la condició de veïns, sinó també
tothom que es trobi eventualment a la ciutat.

La síndica ha de defensar no només
les persones que tinguin la condició
de veïns, sinó també tothom que
es trobi eventualment a la ciutat

La CESDHC, elaborada a Barcelona i aprova-
da a Saint-Denis, va ser el motor del canvi
legislatiu a Catalunya per dotar els municipis
d’ombudsman local o defensor del poble com
a institució independent i imparcial, i per això
mateix el Reglament remet a aquesta carta
europea per relacionar els drets que han de ser
objecte d’especial defensa.

La síndica de greuges de Barcelona, M.
Assumpció Vilà i Planas, va ser elegida el 30
d’abril de 2010 per unanimitat de tots els
grups polítics del consistori, i nomenada per
l’alcalde. Va prendre possessió del seu càrrec
el dia 12 de maig de 2010, per substituir la
primera síndica de Barcelona, Pilar Malla i
Escofet, i per exercir el mandat de supervisar
l’Administració municipal de forma indepen-
dent i objectiva per un període de cinc anys.

En la nova etapa de la Sindicatura de Greuges
de Barcelona, iniciada al maig de 2010, la sín-
dica ha assumit l’experiència i els planteja-
ments de la primera síndica i ha donat
continuïtat a la trajectòria iniciada amb la
voluntat de treballar per a la millora de les
garanties dels drets, i per a la plena realització
dels principis de bona Administració.

Com a prioritat en la nova etapa es planteja
l’agilitació de la resolució dels expedients i l’e-
ficàcia de les decisions que es prenguin; i com
a mètode, fer costat al ciutadà en la seva recer-
ca de la veritat, i proposar solucions equitati-
ves i millores d’eficàcia i benestar social. Amb
aquest objectiu, utilitzarà tots els mitjans al
seu abast per apropar i donar a conèixer la ins-
titució a la ciutadania.

12

La institució no està dotada de poder execu-
tiu, i, per tant, no pot modificar resolucions
administratives i ni tan sols suspendre-les
cautelarment mentre es du a terme la inves-
tigació d’un expedient de queixa. Per tant,
és conscient que difícilment podrà satisfer
plenament el ciutadà, i tampoc l’Adminis-
tració, ja que els organismes investigats
veuen qüestionada la seva actuació per una
institució que ni és superior jeràrquicament
ni és poder judicial. Però aquesta institució
tractarà sempre de convèncer els uns i els
altres que les decisions de la síndica i els seus
missatges de recomanació són producte de
l’anàlisi rigorosa, desapassionada, desinteres-
sada, honesta i equilibrada, i cerquen la jus-
tícia partint d’un dictamen tècnic i jurídic
previ de màxima solvència; per tant, les seves
decisions han de ser preses en consideració,
perquè en cas contrari, si no s’escolta la ins-
titució, es desacata també el legítim poder
democràtic que l’ha creada.

1.2. Missió de la síndica:
salvaguarda dels drets fonamentals
i les llibertats públiques

La defensa es desenvolupa basant-se
en els drets constitucionals,
drets que són la clau de volta
dels poders públics, sense els quals
no tenen raó d’existir

Salvaguardar és acció de garantir. És la fun-
ció de la síndica garantir tots els drets, les
llibertats i els béns a Barcelona davant tot
hipotètic greuge provinent de l’Ajuntament.
Defensar la societat civil enfront de l’abús o
la desconsideració provinent de l’Adminis-
tració municipal. Pot semblar una funció
inabastable per l’extensió de les possibles
accions a efectuar, però afortunadament, en

temps de democràcia, aquesta funció és, en
la major part dels casos, una funció preven-
tiva i de seguretat revisora. Arriben moltes
queixes a la institució de la Síndica de Greu-
ges, però moltes vegades són “causes perdu-
des”, o últimes esperances o frustracions i
impotències davant “l’ominosa Administra-
ció”; la missió de la síndica és escoltar-les
totes i assegurar-se que la pèrdua invocada i
imputada a l’Ajuntament és efectiva i justi-
ficada, o en altres casos declarar que la per-
sona interessada té un dret que li ha de ser
reconegut, i perseguir-ne el reconeixement
perquè mai un dret personal pugui ser con-
culcat des d’un servei municipal.

La missió de defensa es desenvolupa basant-
se en els drets que són en la Constitució
espanyola (CE): aquests drets són la clau de
volta dels poders públics, sense els quals els
poders no tenen raó d’existir, i s’han d’enten-
dre com el conjunt de mandats i de previ-
sions constitucionals relatius tant als drets
fonamentals estrictes com als principis rec-
tors de la política social i econòmica, i als
principis de la bona Administració.

La matèria estricta “drets fonamentals i lli-
bertats públiques”, que és la base de la inter-
venció de la síndica, té diferents nivells de
transcendència o qualitat per la seva reper-
cussió en la dignitat humana i la seva dife-
rent qualificació constitucional. Un primer
nivell és el dels que anomenem drets fonamen-
tals estrictes.

Són els drets compendiats en la secció prime-
ra del capítol II del títol I de la Constitució,
a la qual cal afegir els drets a la dignitat per-
sonal (art. 10) i a la igualtat jurídica (art. 14);
és el conjunt que es pot anomenar drets fona-
mentals formals, que són la justificació prime-
ra 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
de desconeixement negligent o doloses, com
ara serien:

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 13

- L’atemptat a la dignitat o al lliure desenvo-
lupament de la personalitat de qualsevol
persona amb independència del seu origen
i circumstància (art. 10 CE).

- El tracte desigual entre els espanyols davant
la llei amb discriminació per circumstàn-
cies personals o socials (art. 14 CE).

- El perill o lesió en la integritat física o
moral, o el sotmetiment a una persona a
tractes inhumans o degradants, o que ferei-
xin la seva dignitat (art. 15 CE).

- Posar impediments o tenir prejudicis rela-
cionats amb la llibertat ideològica, religio-
sa i de culte (art. 16 CE).

- L’atemptat a la llibertat i la seguretat física
amb compulsions il·lícites (art. 17 CE).

- L’ofensa a l’honor, ja que la Constitució en
garanteix el dret (art. 18 CE).

- L’agressió a la intimitat personal i familiar
i a la pròpia imatge, a la inviolabilitat del
domicili o al secret de les comunicacions
(art. 18 CE).

- La imposició de dificultats a la llibertat de
residència i moviment pel territori nacio-
nal (art. 19 CE).

- L’obstrucció a la llibertat d’expressió i d’in-
formació o la imposició de dificultats injus-
tificades per comunicar i rebre lliurement
informació veraç per qualsevol mitjà de
difusió (art. 20 CE).

- L’obstrucció a la producció o creació literària,
artística, científica i tècnica (art. 20 CE).

- Els impediments a l’exercici del dret de
reunió o manifestació (art. 21 CE).

- Els obstacles a la participació en els afers
públics o a l’accés a la funció pública (art.
23 CE).

- La de manca de garanties en l’aplicació de
sancions administratives (art. 25 CE).

- La no-satisfacció dels drets relatius a l’edu-
cació, tant dels alumnes, o dels seus repre-
sentants, com del professorat (art. 27 CE).

- L’existència de dificultats injustificades a
l’exercici dels drets sindicals, de vaga i de
negociació col·lectiva (art. 28 i 37 CE).

- La desatenció al dret fonamental de petició
(art. 29 CE).

- La no-aplicació dels drets vinculats a l’equi-
tat pressupostària i als tributs (art. 31 CE).

- La intromissió il·legítima en el dret a la
propietat, la no-consideració de la seva vin-
culació social, o l’expropiació injustificada
(art. 33 CE).

- La desatenció als drets laborals (art. 35 CE).
- L’existència de dificultats injustificades a la

llibertat d’empresa (art. 38 CE).

Un segon grup de drets constitucionals està
condicionat per la legislació, la programació
i el desenvolupament reglamentari, des dels
poders públics: els drets socials. El grau de
realització i gaudiment d’aquests 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 conjunt
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 “Princi-
pis rectors de la política social i econòmica”,
figura en el capítol de la Constitució que
porta el nom de “Dels drets i deures fona-
mentals”. La configuració legal i pressupos-
tària els condiciona; no obstant això, la
síndica de greuges ha de vetllar perquè el seu
reconeixement i la seva protecció presideixin
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 dis-
tribució de la renda personal més equitati-
va; d’una manera especial, la política
orientada cap a la plena ocupació (art. 40
CE);

- les prestacions assistencials i complementà-
ries 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 la facilitació de la

14

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 15

utilització adequada del lleure (art. 43 CE);
- 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 patrimo-
ni històric, cultural i artístic (art. 46 CE);

- la realització del dret a un habitatge digne
i adequat i a una regulació de la utilització
del sòl d’acord amb l’interès general que
n’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 especialitzada que
requereixen i se’ls ha d’emparar especial-
ment en la consecució dels drets constitu-
cionals (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 consu-
midors i usuaris en la seva seguretat, la seva
salut i els seus legítims interessos econò-
mics (art. 51 CE).

D’acord amb les autoexigències positives que
l’Ajuntament ha subscrit amb la CESDHC,
i molt recentment amb la Carta de Ciutada-
nia. Carta de Drets i Deures de Barcelona,
Barcelona es projecta com a capdavantera dels
drets cívics. Aquests drets de tercera genera-
ció inclouen un plus de qualitat sobre els
enunciats anteriorment, tot i que es referei-
xen a àmbits concurrents, i inclouen:
- Els drets i deures d’ordre sociològic: dret a

la ciutat, participació, igualtat i no-discri-
minació, llibertat cultural, lingüística i reli-
giosa, associació, reunió i manifestació,
informació.

- Els drets i deures comunitaris: vida priva-
da i familiar, treball i lleure, salut, habitat-
ge, llibertat i seguretat.

- Els drets i deures de la solidaritat: protec-
ció als col·lectius més vulnerables, accessi-
bilitat i integració.

- Drets i deures culturals: participació en la
vida cultural, en el patrimoni cultural i
arquitectònic, i en la formació.

- Drets i deures ambientals: urbanisme, dret
a un medi ambient sa, i tranquil·litat.

Tot això amb l’abast de les ordenances muni-
cipals i la ponderació que es dedueix dels
principis generals del dret i del dret natural.

Com a colofó s’ha d’afegir el dret que tota
persona té de demanar l’empara de la síndi-
ca de greuges per a la revisió de la seva causa.

1.3. La carta de ciutadania

El Plenari Municipal del 17 de desembre de
2010 va aprovar la Carta de Ciutadania.
Carta de Drets i Deures de Barcelona. És un
vell projecte que ha vist la llum cinc anys
després que s’anunciés en aprovar-se l’Orde-
nança de mesures per fomentar i garantir la
convivència ciutadana en l’espai públic de
Barcelona. Aquest projecte va tenir, des del
primer moment, el suport de la Sindicatura
de Greuges, en tant que hauria de suposar el
contrapunt amable i pedagògic a la vis dis-
ciplinària de l’ordenança.

Amb l’aprovació, la síndica de greuges de
Barcelona rep l’encàrrec, contingut en la
mateixa carta, de vetllar pel compliment dels
drets i els deures establerts en aquesta. La
síndica ha donat suport al projecte de la
Carta de Ciutadania de Barcelona davant el
Consell de Ciutat perquè aquesta Carta ha de
servir per estimular una ciutadania respon-
sable i promoure la convivència en llibertat
i respecte; així mateix –tal com diu el text
aprovat–, cal fomentar una cultura de drets
i deures que conformi una ciutadania exigent
amb l’Administració, i a la vegada sigui res-
ponsable i cosmopolita; alhora cal garantir la
convivència, i per aconseguir-ho és necessari
que hi hagi seguretat ciutadana i una redis-
tribució de la riquesa i els recursos que obri
un horitzó d’integració als menys afavorits.

Cal garantir la convivència,
i per aconseguir-ho és necessari que
hi hagi seguretat ciutadana i una
redistribució de la riquesa i els
recursos que obri un horitzó
d’integració als menys afavorits

D’aquest nou text normatiu, cal destacar-ne
uns trets importants:

- el compromís amb la participació ciuta-
dana real i efectiva en els afers municipals;
- el compromís amb les persones amb dis-

capacitat i vulnerables per garantir-los
el dret a l’accessibilitat universal i a la
igualtat d’oportunitats, i

- la garantia de supervisió de totes les
queixes que pugui haver-hi per incompli-
ments dels drets i deures previstos en
aquesta Carta, tasca que és responsabilitat
de la Sindicatura de Greuges de Barcelo-
na; així com la possibilitat que la síndica
pugui intervenir per iniciativa pròpia per
garantir-ne l’aplicació.

La Carta proposada no imposa nous deures ni
atorga més drets, perquè els drets els tenen les
persones per la pròpia condició humana,
segons proclama la Declaració Universal dels
Drets Humans, i els exerceixen per reconeixe-
ment de la Constitució i de les lleis que la des-
envolupen. La Carta és, per tant, una expressió
de determinades normes de conducta especial-
ment desitjables que es deriven dels drets de
cada persona que viu a Barcelona. Aquests
drets són a la vegada deures i comporten la
intervenció de l’Administració de la ciutat,
que ha de vetllar perquè es facin realitat.

La nova Carta pretén fer pedagogia dels drets
i els deures, que tothom faci una reflexió per-
sonal sobre com s’ha de treballar per una
vida equilibrada a la ciutat i com construir-
la des de la igualtat de tots en drets i deures,

i en oportunitats i responsabilitats, perquè
sense deures no hi ha drets, sense drets tam-
poc no hi ha deures, i sense drets ni deures
no hi ha ciutat.

1.4. La bona administració.
El dret a una bona Administració
com a paradigma de la política
propera a la ciutadania

L’art a què es referia Bentham, i que hem
citat en la introducció, és el que avui dia
qualificaríem de bona Administració: el saber
fer bé els deures de l’administrador per
satisfer els drets de l’administrat i el bé
comú. A aquest concepte la síndica de
greuges li ha de prestar una atenció especial
perquè aplega un tercer conjunt d’enunciats
constitucionals que contenen o garanteixen
drets, i que són indicadors de respecte a la
qualitat humana. És el conjunt de principis
relatius a l’Administració eficient i amb
qualitat humana, que té la importància de fer
viables els dos primers grups de drets als
quals ens hem referit anteriorment. 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 comprèn
l’Administració municipal, així com en els
articles 105 (procediments administratius) i
106 (potestat reglamentària, legalitat de
l’actuació administrativa, indemnització de
perjudicis que siguin conseqüència del
funcionament dels serveis públics).

Aquests principis instrumentals que fan bona
l’Administració tenen una especial rellevàn-
cia en la realització dels drets relatius al
règim jurídic de l’Administració local, que

16

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 17

podem compendiar, pel que fa als drets i deu-
res dels veïns, de la manera següent:
- Ser elector i elegible, d’acord amb el que

disposa la legislació electoral.
- 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’Administració
municipal demanin la col·laboració amb
caràcter voluntari.

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

- Contribuir, mitjançant les prestacions eco-
nòmiques i personals establertes per llei, a
l’exercici de les competències municipals.

- Ser informat, amb petició raonada, i dirigir
sol·licitud prèvia a l’Administració muni-
cipal, en relació amb tots els expedients i la
documentació municipal, d’acord amb el
que estableixen l’article 105 de la Consti-
tució, la legislació de règim local i els regla-
ments de la corporació.

- Sol·licitar la consulta popular en els termes
establerts per la llei.

- Exigir la prestació i, si escau, l’establiment
del servei públic corresponent, quan cons-
titueixi competència municipal pròpia de
caràcter obligatori.

1.5. Abast de la competència
material de la síndica

La relació de drets efectuada en els epígrafs
anteriors –tot i la seva extensió– ni és exhaus-
tiva ni és excloent de tota posició del ciutadà
que li generi un sentiment de discriminació,
d’opressió o de desatenció com a conseqüència
d’una acció o omissió dels poders públics rela-
cionada amb els principis d’igualtat, segure-
tat i llibertat.
Així, seguint les pautes constitucionals, la
síndica expressa el desig de treballar, en tot
cas, en les relacions municipalitat-ciutadania
per garantir la justícia, la llibertat i la segu-

retat, de promoure el benestar de tothom, de
garantir la convivència democràtica en un
ordre econòmic i social just. Per a això cal
consolidar en l’àmbit de la ciutat l’Estat de
dret que asseguri l’imperi de la llei com a
expressió de la voluntat popular. I la síndica
procurarà protegir totes les persones en l’e-
xercici dels drets humans, en les seves cultu-
res i tradicions, llengües i institucions. I
vetllarà perquè es promogui el progrés de la
cultura i de l’economia per tal d’assegurar a
tothom una qualitat de vida digna. A més ha
de lluitar per establir una societat democrà-
tica participativa i ha de col·laborar en l’en-
fortiment d’unes relacions pacífiques i de
cooperació internacional.

La síndica entén que la justícia social esdevé
de tenir institucions justes, i tenir un ajun-
tament que tingui clar que l’equitat és la seva
funció per excel·lència i que implementi
regles de conducta per maximitzar l’equitat
entre les persones i en les seves relacions amb
la comunitat representada per l’ajuntament.

2.1. Estructura orgànica de
l’oficina de la Síndica de
Greuges de Barcelona

La síndica de greuges de Barcelona és una
institució independent de l’Administració
municipal, no obstant això és escollida pel
Plenari de la corporació i ha d’emetre a
aquest Plenari els seus informes. Per tal de
salvaguardar la seva independència, el Regla-
ment de la institució estableix que gaudirà
del recursos materials i humans necessaris,
així com de la col·laboració de tots els òrgans
municipals i organismes vinculats (base II
del Reglament del Síndic/a de Greuges de
Barcelona).

L’adscripció orgànica de la seva oficina ho és
a través de l’alcaldia, i els altres aspectes
complementaris de l’organització i el funcio-
nament estan regulats per l’Acord de la
Comissió de Govern del 19 de gener de
2005. Però rendeix comptes únicament
davant el Plenari del Consell Municipal.

L’estructura definida en aquestes normes ha
estat consolidada de la manera següent: La
síndica compta amb un adjunt, l’assessoria i
un gabinet de suport. L’adjunt a la síndica és

càrrec de confiança de la síndica, nomenat
pel Plenari del Consell Municipal, al qual
correspon d’assumir les funcions d’investi-
gació que la síndica li encomani o li delegui.
L’assessoria tècnica i jurídica està composta
per funcionaris municipals especialitzats
designats per la síndica. El gabinet de suport
està format per la cap de gabinet i dues
secretàries, ocasionalment també hi ha la
col·laboració tècnica externa voluntària o
contractada.

2.2. Recursos humans

L’assessoria tècnica i jurídica funciona com
un equip interprofessional que fa l’atenció
directa al públic, la recepció de les queixes,
la instrucció dels expedients d’investigació i
les propostes de decisió de la síndica. Està
composta per set places funcionarials, una de
les quals ha estat vacant durant l’any 2010.

Dins l’assessoria, per acord de la Comissió de
Govern de 9 de novembre de 2010, es va
crear formalment una secció especialitzada
de queixes i reclamacions de persones que es
considerin afectades per actuacions il·lícites
en la tramitació municipal de sol·licituds de
llicències d’activitat a l’empara d’allò esta-

18

2. L’OFICINA DE LA SÍNDICA
DE GREUGES DE BARCELONA

Recursos humans i materials
El procediment de tramitació de les queixes
dels ciutadans

blert en la base III.1 del seu Reglament
regulador, aprovat definitivament per l’A-
cord del Plenari del Consell Municipal del
21 de març de 2003.

La secció queda constituïda inicialment amb
les dues assessores que ja tenien assignada per
la síndica la instrucció dels expedients de
queixa en matèria d’activitat econòmica i tri-
buts. L’assessoria té per missió desenvolupar
tots els processos tècnics necessaris per inves-
tigar i obtenir les informacions adequades per
atendre les queixes que els ciutadans presen-
tin a la Sindicatura i donar-los resposta.

El personal de l’assessoria treballa en equip
per a l’anàlisi de les problemàtiques relacio-
nades amb els drets humans a la ciutat, i cada
membre rep encàrrecs d’instrucció d’expe-
dients de queixa. Les funcions principals dels
assessors tècnics són:
- Proporcionar al ciutadà la informació i l’as-

sessorament necessaris respecte a les quei-
xes que aquest presenti relatives a drets
fonamentals i llibertats públiques.

- Tramitar, investigar i elaborar treballs tèc-
nics i estudis, així com resoldre a nivell de
proposta els expedients de les queixes pre-
sentades a l’oficina de la Síndica de Greu-
ges de Barcelona.

- Tramitar, investigar i fer una proposta de
de cisió, per encàrrec de la síndica, en les
actuacions d’ofici que es considerin oportu-
nes.

- Proposar la no-admissió a tràmit d’una
queixa en el cas que no sigui de la compe-
tència de la síndica o derivar-la, si escau, a
la institució del Síndic de Greuges de Cata-
lunya, altres síndics locals o defensors del
poble que en tinguin la competència.

- Proposar línies de treball i marcs de refe-
rència per a la transformació i millora dels
serveis i processos de la Sindicatura.

- Col·laborar en les relacions institucionals i
en les sessions informatives que organitza la
Sindicatura i, si escau, representar-la tècni-
cament, tant en l’àmbit estatal com europeu.

- Col·laborar en l’elaboració dels informes pe -
riòdics per al Plenari del Consell Munici-
pal.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 19

ORGANIGRAMA DE LA SINDICATURA

Síndica
adjunt

Gabinet
cap de gabinet
2 places funcionarials de secretaria
de direcció
2 places de col·laboració externa
funcional ocasionals

Assessoria tècnica i jurídica

7 places funcionarials
d’assessorament especialitzat

- Participar en les diferents taules de treball
del Consell Tècnic Col·laborador de la Sín-
dica de Greuges.

- Participar en la coordinació i l’enfortiment
dels vincles amb la institució del Síndic de
Greuges de Catalunya, altres síndics locals
o defensors del poble.

- Assessorar a la síndica en totes aquelles
qüestions de la seva competència.

El seu règim de treball és el propi del perso-
nal municipal si bé flexibilitzat quant a la
disponibilitat horària per tal de poder ajus-
tar-se a les necessitats de les persones que acu-
deixen a l’empara de la síndica. El règim
retributiu és el propi del personal municipal.

2.3. Recursos materials

La síndica té assignat com a seu de la seva ofi-
cina el tercer pis de la ronda de Sant Pau,
núm. 43-45. El local és municipal i està
equipat amb el mobiliari, maquinari i pro-
gramari adequat. Está dimensionat de forma
adequada per atendre la visita de les persones
que volen presentar queixes o assessorar-se
sobre els seus drets, així com per mantenir
reunions col·lectives quan sigui convenient.
El pressupost de despesa corrent per al 2010,
a banda del capítol de personal i de manteni-
ment municipal, que està integrat en el Pres-
supost de Serveis Generals, ha estat de
62.773 euros.

2.4. Procediment de tramitació
de les queixes

La intervenció de la síndica té per objecte aju-
dar els ciutadans a fer efectius els seus drets,
segons l’art. 41 en relació amb el 43 de la Llei
municipal i de règim local de Catalunya
(LMRLC), ja que supervisa les activitats de
l’Administració municipal (art. 59.4
LMRLC) en defensa dels drets fonamentals i
les llibertats públiques dels veïns del muni-

cipi. El síndic o síndica municipal de greu-
ges exerceix la seva funció amb independèn-
cia i objectivitat.

En aquestes tasques trobem dos grans àmbits,
el d’assessorament tècnic i jurídic sobre els
drets de les persones, que opera com una
assessoria general oberta, personal i gratuïta,
i el procediment d’investigació en relació
amb una queixa o una intervenció d’ofici, en
què, a més de les anteriors funcions, hi ha la
presència de la posició municipal arran d’un
informe que es demana expressament.

La condició atípica d’aquesta institució no
permet aplicar el procediment administratiu
comú en la investigació de les queixes i
actuacions d’ofici ja que no tenen per objec-
te el dictat d’un acte administratiu. D’altra
banda, la insuficiència del reglament propi
obliga a aplicar per analogia mutatis mutandis
el de la figura homònima de la Generalitat
de Catalunya, i així la Llei del Síndic de
Greuges permet completar la configuració
dels tràmits i garanties.

No obstant això, l’autonomia institucional
de la síndica li permet autoorganitzar la prò-
pia oficina i establir els protocols de relació
compatibles amb els reglaments aprovats pel
consistori. El procediment finalista no ha de
tenir més límits que els del Reglament de la
institució i, a partir d’aquest, ha de permetre
amb independència i objectivitat entrar en
coneixement de la realitat administrativa i
exercir la supervisió, entesa aquesta com a
inspecció superior per garantir l’efectivitat
dels drets dels ciutadans.

El procediment reglat és:
- 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.

- Les queixes es poden presentar oralment o
per escrit. En qualsevol cas, la queixa ha de
quedar documentada i hi han de constar el

20

nom i els cognoms, el DNI i el domicili de
les persones interessades; a més, les queixes
han d’anar acompanyades dels documents i
altres mitjans de prova que les fonamentin.
Aquests són requisits necessaris per a l’ad-
missió a tràmit. No obstant això, si la qües-
tió plantejada és d’interès general, tot i no
aportar-se les dades referides, la síndica
podrà assumir d’ofici la supervisió.

- No es podran presentar queixes quan hagi
transcorregut el termini d’un any des que
la persona afectada hagi tingut coneixement
de la conducta o s’hagin produït els fets.

- L’oficina de la Síndica de Greuges de Bar-
celona registra totes les queixes que es for-
mulin, n’acusa recepció i les admet a tràmit,
llevat de:

- Les queixes anònimes.
- Les queixes en què adverteixi mala fe, falta

de fonament o inexistència de pretensió.
- Les queixes en la tramitació de les quals s’ir-

rogui perjudici al legítim dret de tercers.

També rebutja les queixes que no tinguin a
veure amb l’àmbit de la seva competència. Si
les queixes tenen a veure amb l’àmbit de la
competència del Síndic de Greuges de Cata-
lunya o del Defensor del Poble, es deriven a
aquestes institucions.

Quan no s’admet una queixa, això es notifi-
ca a la persona interessada mitjançant un
escrit motivat i, quan és possible, se la infor-
ma de les vies més oportunes per a l’exercici
de la seva acció.
- Admesa a tràmit una queixa, la síndica pren

les mesures d’investigació que considera
oportunes de cara a clarificar-la mitjançant
l’assessoria de la Sindicatura. En cas que se
sol·liciti informe dels departaments, orga-
nismes o dependències administratives,
aquest ha de ser emès en el termini de quin-
ze dies des de la recepció de la sol·licitud.
La síndica pot fer públics, en l’informe
anual que presenta al Consell Municipal, els
departaments o organismes que obstaculit-
zin l’exercici de les seves funcions.

- La síndica de greuges no pot investigar les
queixes l’objecte de les quals es troba pen-
dent d’una resolució judicial. Pot suspen-
dre la seva actuació si, havent-la iniciada,
una persona interessada interposa demanda
o recurs davant els tribunals; l’ha de suspen-
dre, però, quan el procediment es trobi pen-
dent de sentència.

- En el cas que, com a resultat de l’actuació
investigadora, apareguessin indicis racio-
nals de criminalitat, la síndica ho ha de
posar en coneixement del Ministeri Fiscal.

- Si de les actuacions s’observen indicis d’in-
fraccions disciplinàries de personal de l’Ad-
ministració municipal, s’ha de donar
compte a l’Alcaldia.

- La síndica de greuges ha de comunicar el
resultat de les investigacions a les persones
que hagin formulat la queixa. Així mateix,
ho ha de comunicar a l’Alcaldia per tal que
ho facin arribar a les autoritats o els funcio-
naris i treballadors afectats.

El procediment així establert no és prou àgil
ni eficient a causa de la demora en el lliura-
ment dels informes requerits, per això la sín-
dica demanarà a la Comissió de Govern que
doni instruccions a tots els organismes muni-
cipals perquè compleixin acuradament el
reglament vigent, i alhora que estalviïn trà-
mits inútils, com ara que els l’informes tèc-
nics demanats hagin de passar per la cadena
jeràrquica amb la consegüent demora. Ara
per ara, s’ha pogut comprovar que es poden
efectuar fins a cinc passos jeràrquics per con-
testar evasivament amb tres línies la qüestió
que es plantejava (exp. 651/10).

2.5. Fonamentació de les
decisions: dret i equitat

Tant l’acte d’admissió a tràmit d’una queixa
com després la decisió de la síndica sobre
aquesta són fruit d’una avaluació de la queixa
en què s’han pres com a referències les normes
de drets fonamentals referenciades en l’epígraf

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 21

Pronunciament de dret i equitat,
amb possibles advertiments, recomanacions

i/o suggeriments.
Comunicació als interessats

i als organismes afectats

Detecció d’un problema
d’interès general que

afecta drets i/o llibertats

FLUXOS DE TRAMITACIÓ

Queixa particular
(Plantejament d’un problema

a l’Ajuntament)

Informació -
orientació

Assessorament
tècnic i jurídic

Formalització
de la queixa

Obertura
d’ofici

Admissió
a tràmit

Fase probatòria - valorativa
Documentació particular,
expedient oficial, testimonis,
percepció física, peritatge

Fase
decisòria

Fase
instructora

22

A de l’apartat 1.1 i en les de drets procedimen-
tals que conformen els principis d’una bona
Administració. Però també, a més de les nor-
mes constitucionals i les de dret positiu que
les desenvolupen, el compromís polític de l’A-
juntament assumit amb la signatura de la
Carta de Salvaguarda dels Drets Humans a la
Ciutat, i més recentment amb la Carta de Ciu-
tadania, ens porta a contrastar aquestes nor-
mes i pautes amb la realitat constatada en
avaluar el greuge al·legat. El pronunciament
de la síndica ha d’estar fonamentat amb pre-
cisió jurídica, però també és inevitable la valo-
ració ideològica conseqüent amb els principis
generals del dret, entre els quals hi ha l’equi-
tat i la justícia social.

El contrast entre els fets evidenciats, el dret
positiu i el dret natural, així com els princi-
pis d’una bona Administració, comporta un
pronunciament molt fonamentat que se sot-
met als responsables municipals i que ha de
causar uns efectes clars, ja que, si passa altra-
ment, aquesta institució no tindria valor per
al ciutadà.

2.6. Efectes de les decisions
de la síndica de greuges

La síndica té l’atribut establert pel consisto-
ri de valorar les actuacions del Govern i el
funcionament dels serveis públics, de fer cos-
tat al ciutadà en la seva cerca de la veritat i
de la satisfacció dels seus drets, i de proposar
solucions i millores. No cal que el missatge
sigui ben rebut ni acatada la recomanació,
però sí que s’ha de tenir en compte que és el
missatge producte de l’anàlisi objectiva,
honesta i possibilista que es dedueix del dic-
tamen d’un equip tecnicojurídic de màxima
solvència.

Les decisions de la síndica de greuges no
poden modificar resolucions. Com ja s’ha dit,
el ciutadà té dret a demanar l’empara de la
síndica de greuges perquè es revisi la seva

causa. També s’ha recordat que la regulació
legal de la institució de la Síndica de Greu-
ges de Barcelona es fa en la Llei municipal i
de règim local de Catalunya “per a fer efecti-
us 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 quei-
xes dels ciutadans, i, després d’aquesta super-
visió, 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 conèixer les posi-
cions divergents dels ciutadans vers el seu
Ajuntament. Com que poca cosa es constru-
eix coneixent els problemes sense cercar solu-
cions, el que és convenient és proposar
solucions quan s’han esbrinat les causes dels
problemes i quan la mateixa investigació per-
met presentar un escenari millor, un escena-
ri de síntesi que pugui satisfer els objectius
de l’interès públic tenint en compte les aspi-
racions dels particulars quan aquestes siguin
compatibles amb l’interès comú.

Els advertiments, les recomanacions
i els suggeriments que emet
la síndica de greuges són l’eina
per procurar esmenar les situacions
insatisfactòries descobertes amb
la investigació

Les decisions de la síndica de greuges no
poden modificar resolucions administratives.
És lògic i necessari que així sigui per segure-
tat jurídica i perquè això no és funció seva
sinó dels mecanismes juridicoadministratius
de l’Estat de dret. Però la intervenció de la
síndica de greuges ha de poder tenir uns efec-
tes pràctics per al ciutadà. Per això el Regla-
ment de la Sindicatura preveu l’emissió de
recomanacions, advertiments i suggeriments.
Aquests pronunciaments es desprenen de la

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 23

valoració –des d’un observatori neutral i objec-
tiu– 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 perju-
dici material o moral a un ciutadà que, en
opinió de la síndica de greuges, mereix una
reparació.

- Quan es pronuncia una recomanació especí-
fica és perquè s’ha trobat que és convenient
esmenar una manera de procedir en el sentit
que s’indica per evitar nous greuges o aug-
mentar l’eficàcia o la qualitat dels serveis.

- En canvi, si el pronunciament és de sugge-
riment, això significa l’aportació d’una pro-
posta 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 millor, útil o oportú.

Els advertiments, les recomanacions i els sug-
geriments que emet la síndica de greuges 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.

Per tant, mereixen una consideració activa per
part dels responsables municipals, considera-
ció que ha de consistir en una revisió del cas i
un nou pronunciament exprés en què el ratifi-
quin fonamentadament o l’esmenin per les vies
establertes en la llei. D’aquest nou pronuncia-
ment, n’haurien de donar compte a la síndica
de greuges, perquè figuri en l’informe al Ple.

24

GENER - ABRIL

A) PRESENTACIÓ DE L’INFORME
ANUAL 2009

El dia 5 de febrer de 2010, la síndica de greu-
ges Pilar Malla va presentar davant el Plena-
ri del Consell Municipal l’últim informe
anual del seu mandat.

En aquest informe es recullen el contingut i
el balanç de les queixes rebudes durant l’any
2009 i les recomanacions que formula a l’A-
juntament.

Els apartats de l’informe dels quals la síndi-
ca de greuges va destacar diverses recomana-
cions van ser els que feien referència a les
queixes relacionades amb l’habitatge i l’ur-
banisme, el medi ambient i l’espai públic, la
circulació i els transports, els procediments
administratius i els serveis socials.

En el balanç dels cinc anys de mandat, la sín-
dica va destacar la funció de la Sindicatura de
Greuges com a institució que està al servei
dels ciutadans de Barcelona. Durant aquests
anys es va establir un model de funcionament
que responia als objectius principals de la ins-
titució: donar resposta als ciutadans que
manifestaven haver patit un greuge, tenint

present que cada persona és única i es mereix
tota l’atenció.

Així mateix, va ressaltar que les recomana-
cions sempre es van fer a partir de fets reals
valorats des d’una perspectiva jurídica, objec-
tiva i ponderada, i d’aquesta manera es va
poder mantenir l’equilibri entre el rigor
administratiu i de procediment i l’atenció
personal i directa a les persones.

La síndica va destacar també la utilitat de la
Sindicatura de Greuges ja que representa una
oportunitat perquè l’Ajuntament pugui rec-
tificar allò que no ha funcionat correctament,
i d’aquesta manera els ciutadans recuperin la
confiança en l’Administració municipal.

Finalment, la síndica va agrair la tasca de tot
l’equip de la Sindicatura i el seu compromís
en la defensa dels drets de la ciutadania de
Barcelona.

En les intervencions posteriors a la presenta-
ció de l’informe, l’alcalde i la resta de grups
polítics van agrair molt sincerament la tasca
desenvolupada per la síndica i el seu equip
durant el seu mandat. Es va destacar el rigor
i la solidesa de cada informe anual presentat
per la síndica, així com la seva bona estruc-
turació en un seguit de temàtiques i recoma-
nacions que són de gran utilitat per al

3. MEMÒRIA D’ACTIVITATS
DE L’ANY 2010

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 25

Govern ja que les queixes i reclamacions de
la ciutadania són una font molt rellevant de
diagnosi i identificació de problemes.

Tots els representants polítics van agrair espe-
cialment a la senyora Malla el grau de com-
promís professional i personal en la seva tasca
com a síndica de greuges de Barcelona, com-
promís que ha mantingut durant tot el man-
dat, fent realitat una institució que ja forma
part de Barcelona i que ha aconseguit un grau
molt important de respecte i credibilitat.

B) PROCÉS DE PARTICIPACIÓ I
NOMENAMENT DE LA NOVA SÍNDICA

Al novembre de 2009, la síndica de greuges de
Barcelona, Pilar Malla, va finalitzar el seu man-
dat. D’acord amb el Reglament del Síndic/a de
Greuges de Barcelona va continuar en l’exerci-
ci de les seves funcions fins que es va nomenar
la seva successora al maig de 2010.

D’acord també amb el Reglament del Síndic/a
de Greuges de Barcelona, el procediment de
nomenament d’una persona com a síndic o sín-
dica de greuges s’inicia mitjançant un decret
d’Alcaldia pel qual es disposa l’obertura d’un
torn de consultes, per un període de dos mesos,
entre totes les entitats que figurin inscrites en
el Registre municipal d’entitats, a fi que aques-
tes puguin proposar les persones que conside-
rin adients per exercir el càrrec. Tanmateix,
també es pot fer la proposta mitjançant el pro-
cediment d’iniciativa ciutadana amb els requi-
sits establerts en la Carta Municipal de
Barcelona.

El Decret d’Alcaldia de 16 de novembre de
2009 inicià el procediment i facultà el Comis-
sionat de l’Alcaldia per a la Participació Ciu-
tadana perquè es dirigís a totes les entitats de
Barcelona que figuraven inscrites en el Regis-
tre municipal d’entitats en la data de 15 de
novembre de 2009, i recollís tots els seus sug-
geriments i propostes de candidatures.

Això va suposar un total de 4.236 cartes de
consulta, en què es va anunciar el procés parti-
cipatiu i es va oferir una adreça de correu elec-
trònic per poder presentar les candidatures. Es
va fixar com a data límit per a la presentació de
les candidatures el dia 24 de gener de 2010.

La síndica de greuges va ser
nomenada per unanimitat pel
Plenari del Consell Municipal el
dia 30 d’abril de 2010

Un cop rebudes les diferents candidatures, així
com les cartes de suport corresponents presen-
tades per algunes associacions de la ciutat de
Barcelona, es van consultar les diferents perso-
nes proposades, per conèixer la seva conformitat
respecte a la presentació de la seva candidatura.
Així mateix, es va demanar a les entitats propo-
sants que facilitessin el currículum o els mèrits
de la persona presentada, per tal que els cinc
grups polítics municipals poguessin estudiar i
valorar les diferents candidatures.

Es van presentar en total quinze persones pro-
posades per diferents entitats.

Després que tots els grups polítics valoressin
les candidatures, es va arribar a un acord per
unanimitat de nomenar síndica de greuges de
Barcelona M. Assumpció Vilà i Planas.

La nova síndica de greuges va ser nomenada per
unanimitat, a proposta de l’alcalde, pel Plena-
ri del Consell Municipal el dia 30 d’abril de
2010.

26

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 27

MAIG - DESEMBRE
A) DIFUSIÓ I PRESÈNCIA PÚBLICA

El dia 12 de maig en el Saló de Cròniques de
l’Ajuntament de Barcelona, prenia possessió
del càrrec com a síndica de greuges de Bar-
celona M. Assumpció Vilà i Planas.

L’acte va ser presidit per l’alcalde, Jordi
Hereu, i va comptar amb la presència del sín-
dic de greuges de Catalunya i de la majoria
de regidors de l’Ajuntament. També hi havia
nombroses persones representants a Catalu-
nya del món associatiu i del voluntariat.

Començava així el segon mandat de la insti-
tució a Barcelona; la nova síndica manifestà
la seva intenció de seguir el camí començat
per la seva antecessora, així com la seva prio-
ritat de donar a conèixer la Sindicatura a tota
la població de Barcelona i molt particular-
ment al col·lectius més vulnerables i amb risc
d’exclusió social.

B) VISITES

La incorporació de la nova síndica ha generat
interès en els mitjans de comunicació, que han
volgut conèixer de primera mà cap on vol diri-
gir la Sindicatura; les entrevistes han estat nom-
broses i es valora positivament la difusió que se
n’ha fet des dels mitjans de comunicació.

Pel que fa als contactes amb l’Ajuntament de
Barcelona, el primer que va fer la síndica va
ser mantenir una entrevista amb l’alcalde,
amb els caps dels diferents grups polítics
municipals, els regidors d’àrees i les seus dels
deu districtes de la ciutat, així com amb els
gerents, el secretari i els altres càrrecs relacio-
nats amb la tasca que es desenvolupa des de
la Sindicatura, i els va demanar a tots la seva
col·laboració per dur a terme la tasca que s’i-
nicia en aquest mandat, a fi d’obtenir unes
respostes ràpides i eficients per a aquells ciu-

tadans que demanin la defensa dels seus drets
i que s’hagin sentit perjudicats per alguna
actitud o acció de l’Ajuntament.

Entrevistes personals amb els represen-
tants de les entitats socials següents: Fede-
ració Catalana de Voluntariat Social, Taula
d’Entitats del Tercer Sector Social de Catalu-
nya, Associació Genera, Once, Fundació Pere
Tarrés, Fatec, Abits, ABD, Federació Catala-
na d’Entitats contra el Càncer, Fundació
Oncolliga, Fundació La Roda, Fundació Can
Gelabert, Centre Cultural Popular del Gui-
nardó, Xarxa Catalana contra la Trata, Fun-
dació ASEM Catalunya, Voluntariat del
Poble Nou i Fundació ECOM.

Visites a equipaments: Servei d’Inserció
Social (SIS Pujades), Centre Obert Sant Martí,
Centre de Serveis Socials de Sant Andreu, Ser-
vei d’Atenció a Immigrants, Estrangers i
Refugiats, Equip d’Atenció a la Infància i
Adolescència de Gràcia, Equipament Integral
Horta, Centre de Dia Poble Sec, i Espai Fami-
liar i Centre Obert Sant Martí.

D’altres: Colònia Castells del Districte de les
Corts - Sant Gervasi, Transports Metropoli-
tans de BCN i Centre de Control del Metro,
Institut de Seguretat Pública de Catalunya,
Obres del Mercat de Sant Antoni.

També els membres del seu equip s’han des-
plaçat a diferents llocs de la ciutat per com-
provar la realitat de les situacions referides a
les queixes presentades per la ciutadania i
poder tenir un coneixement més exacte a
l’hora de dictar resolucions.

La síndica va assistir als plenaris del Consell
Municipal de: 28 de maig, 1 d’octubre, 29
d’octubre i 17 de desembre. Ha estat convida-
da als dos plenaris del Consell de Ciutat cele-
brats durant aquest període (20 de juliol i 22
de novembre), al Plenari del Consell d’Habi-
tatge Social (7 de juliol) i al Consell Munici-
pal de Benestar Social (30 de novembre).

Altres actes:
- VIII Jornada de Serveis Socials: Uns Nous

Serveis Socials
- Fòrum de FEDAIA
- Conferència de l’alcalde: “Barcelona, garan-

tia de present, oportunitats de futur”
- Conferència: “Del país d’immigració a la nació

de ciutadania”. Generalitat de Catalunya
- Seminari Drets Humans (SOS Racisme)
- Presentació del Pla estratègic metropolità de

Barcelona
- Presentació del Llibre blanc de la mediació
- Homenatge a Ernest Lluch

C) RELACIONS EXTERNES

SÍNDIC DE GREUGES DE CATALUNYA

El mes de juny, la síndica va mantenir una reunió
a la seu del Síndic de Greuges de Catalunya, a fi
de programar la nova etapa de col·laboració:
- Estudiar la millor manera de coordinar les

queixes que arriben a ambdues oficines i
mantenir una informació fluida entre els
assessors de les dues institucions.

- Col·laborar amb síndics d’altres ciutats i/o
regions d’Europa i participar en programes
conjunts.

- Signar un conveni de col·laboració entre les
institucions Síndic de Greuges de Catalunya
i Síndica de Greuges de Barcelona.

Activitats de cooperació internacional
- Com a conseqüència de l’estreta relació que

ha mantingut la institució del Síndic de
Greuges de Catalunya amb l’ombudsman de
Belgrad, una delegació encapçalada per la
titular d’aquella ciutat va visitar la seu de la
Síndica de Greuges de Barcelona per rebre
informació de l’organització i del funciona-
ment d’aquesta, el mes de juny.
Els dies 7 i 8 de juliol, l’adjunt a la síndica es
va desplaçar a Belgrad per participar en una
reunió de cooperació amb la defensora del
poble de la capital de Sèrbia en la qual es va
fer l’anàlisi comparada de les problemàtiques

i els recursos socials i professionals existents a
les dues ciutats, i en la qual es van intercan-
viar experiències de la supervisió de les res-
pectives administracions locals.
Així mateix, la Sindicatura de Barcelona va
organitzar una jornada de treball amb la
delegació de Belgrad, per conèixer més a
fons les relacions Sindicatura-Ajuntament,
que va tenir lloc a l’Ajuntament de Barce-
lona el dia 14 d’octubre. Per finalitzar la jor-
nada es va fer una visita guiada a les
principals dependències municipals.

- Els dies 4 i 5 d’octubre, i organitzat per l’Ins-
titut Internacional de l’Ombudsman (IOI),
va tenir lloc a La Pedrera de Barcelona la Con-
ferència Europea i l’assemblea general d’a-
questa institució. Hi van assistir representants
dels països europeus que en formen part (110
membres) i s’hi van tractar el temes següents:
“Europa, una societat oberta: emigrants i
drets”, “Drets de participació política, dret a
l’associació, dret a vot en diferents països”,
“Drets de la infància”, “Exclusió social”,
“Integració cultural, identitat, receptivitat i
requisits”, i altres temes d’interès.

D’altres
- El 17 de novembre va tenir lloc una jorna-

da de treball entre les dues institucions a
la seu del Síndic de Greuges de Catalunya
en la qual es van intercanviar experiències
en matèria d’infància i adolescència en risc,
i de menors estrangers no acompanyats.

- El 13 de desembre la síndica de greuges de
Barcelona i el síndic de greuges de Catalu-
nya van signar un conveni per facilitar l’a-
tenció a les persones i agilitar la presentació
i la resolució de les queixes; l’acte va tenir
lloc a l’Ajuntament de Barcelona, i va ser
presidit per l’alcalde, Jordi Hereu.
El conveni especifica que, en les queixes refe-
rides a assumptes de l’Ajuntament de Barce-
lona que siguin presentades a la institució del
Síndic de Greuges de Catalunya, s’informarà
els interessats de la possibilitat de presentar
la queixa davant la institució de la Síndica de
Greuges de Barcelona. Per part seva, la Sín-

28

dica de Greuges de Barcelona trametrà al Sín-
dic de Greuges de Catalunya les queixes rebu-
des d’altres administracions, distintes de la
municipal, sempre que l’afectat hi estigui d’a-
cord. Per evitar duplicitats en les respectives
actuacions, les dues institucions intercanvia-
ran periòdicament informació sobre les quei-
xes en tramitació i les resolucions posteriors
corresponents a l’àmbit competencial com-
partit, que és la supervisió de l’Administra-
ció municipal de Barcelona.
El conveni també preveu la col·laboració de
les dues institucions en tot allò que fa refe-
rència a la formació, l’assessorament jurídic
i la realització d’estudis. La Síndica de Greu-
ges de Barcelona també podrà fer arribar
propostes al Síndic de Greuges de Catalu-
nya per tal que aquest pugui exercir la
potestat de modificació de normativa.

SÍNDICS LOCALS

El Fòrum de Síndics Locals de Catalunya ha
organitzat durant l’any 2010 diferents jorna-
des de formació i trobades arreu de Catalu-
nya, de l’Estat espanyol i també a Europa.

La síndica de Barcelona ha participat en els
actes següents:
- El dia 3 de juny, trobada de convivència a

Tossa de Mar: hi van assistir trenta-vuit per-
sones.

- El dia 21 de juliol, es va celebrar el V Taller
de formació a Barcelona, que sota el tema “La
mediació” va tenir un gran èxit de participa-
ció. Els ponents van ser: Gabriela Rodriguez,
mediadora i advocada, cap de l’Àrea de Reso-
lució de Conflictes i Sistema Penal de l’Ob-
servatori del Sistema Penal i els Drets
Humans de la Universitat de Barcelona, i
Josep Armengol, pedagog i mediador comu-
nitari i familiar, coordinador i mediador del
Servei de Mediació Ciutadana i Comunitària
de l’Ajuntament de Vic. Va fer de moderador
Carles Dalmau, síndic municipal de greuges
de Sant Boi de Llobregat.

- Convidats per la Comissió Europea, els dies 15,
16 i 17 de setembre vam visitar a Brussel·les
les dependències de la Comissió i el Parlament
Europeu, a fi de conèixer la realitat del treball
des d’Europa i la importància de les decisions
presses en el si de les seves institucions.

- La assistència al III Encuentro Estatal a Vitò-
ria, el dies 7, 8 i 9 d’octubre, ens va obrir una
porta a la participació i col·laboració amb
altres síndics d’Espanya que desenvolupen
una feina molt semblant a la nostra, cosa que
ens ajudarà a tractar assumptes relacionats
amb els drets de la ciutadania. Els temes trac-
tats en la trobada van ser: l’accessibilitat i la
mobilitat, la integració i la cohesió social, i la
gestió dels serveis públics, entre d’altres. La
síndica de Barcelona va presentar una ponèn-
cia sobre bones pràctiques relacionades amb
temes de mobilitat i transport a Barcelona.

- V Jornades de Formació a Lleida, i celebració
dels vint anys de síndics i defensors locals de
Catalunya (17, 18 i 19 de novembre). Les jor-
nades van servir per reflexionar sobre el dret
a l’habitatge en les diverses realitats locals de
les nostres ciutats i pobles. També es va ana-
litzar el valor de la proximitat dels síndics
locals, matèria en què van participar com a
ponents la síndica de la ciutat de Gant, el sín-
dico-defensor vecinal de Vitòria-Gasteiz i el
defensor de Girona. Es va aprofundir en la
necessitat de treballar en xarxa, així com en
la importància que els membres del Fòrum
estiguin en contacte a través de les pàgines
web, del Facebook, del Twitter, etc., cosa que
els permetria estar permanentment comuni-
cats i conèixer, pràcticament en temps real,
les diferents realitats de com treballen i què
fan els ombudsman locals.
D’altra banda, l’acte de celebració dels vint
anys de síndics i defensors locals de Catalu-
nya va comptar amb la presència del president
del Parlament de Catalunya, de l’alcalde de
Lleida i de l’alcalde que presidia el consistori
en el moment en què es va instituir la figura
del Síndic Local. També hi va ser present,
entre altres autoritats, el síndic de greuges de
Catalunya.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 29

TÍTOL II

LES ACTUACIONS
SUPERVISORES
QUEIXES DELS CIUTADANS
I EXPEDIENTS D’OFICI

1. TERRITORI I HÀBITAT
2. CARRER I CONVIVÈNCIA
3. BONA ADMINISTRACIÓ
4. PERSONES I SOCIETAT

El Reglament de la institució estableix un
sistema de coneixement i divulgació pública
de l’activitat supervisora, el qual consisteix
en la presentació al Plenari del Consell Muni-
cipal d’un informe anual sobre les actuacions
realitzades, a manera de rendiment de comp-
tes, on ha de constar necessàriament:

- el nombre i el tipus de les queixes for-
mulades
- el nombre i el tipus dels expedients ini-
ciats d’ofici
- les queixes no admeses a tràmit
- les queixes que es troben en tramitació,
i
- les queixes ja investigades amb la deci-
sió adoptada

La relació completa de les queixes admeses i
també les rebutjades de tot l’any 2010, així
com les que s’estan tramitant de l’any ante-
rior, figuren en el Títol IV d’aquest docu-
ment; també hi figuren els expedients
iniciats d’ofici. En aquest Títol II es presen-
ta la part més rellevant de totes les actuacions
investigadores ordenades temàticament, se’n
descriuen les causes que les han ocasionat i
els resultats obtinguts, i també la valoració
de l’actuació municipal en les més significa-
tives. Com a conseqüència de totes elles s’han
generat les recomanacions generals que cons-
ten en el Títol III.

Els quatre capítols en què s’agrupen les inves-
tigacions més rellevants són els ja tradicionals
dels informes de la Sindicatura: 1) “Territori i
hàbitat”, 2) “Carrer i convivència”, 3) “Bona
Administració” i 4) “Persones i societat”. Els
capítols es componen de seccions temàtiques
dins la mateixa matèria, i en cada secció es pre-
senta un preàmbul expositiu del marc del dret
aplicable, una relació de les queixes significa-
tives i una valoració general de l’activitat muni-
cipal en la matèria considerada en la secció
corresponent. Aquest any, a més, s’ha incorpo-
rat una secció denominada Secció Especialitza-
da de Llicències per imperatiu legal, segons
s’exposa en l’apartat 3 del capítol 3.

S’ha de dir que, en totes aquestes matèries, la
síndica, en aquests primers vuit mesos de man-
dat, que han estat de presa de contacte amb els
serveis municipals, ha trobat certes dificultats
per al coneixement de determinades realitats,
ha trobat freqüentment més demora de la jus-
tificable per lliurar els informes demanats per
acomplir les investigacions, i poca sensibilitat
davant els resultats de les investigacions i de
les recomanacions efectuades. Aquests dèficits
en les respostes no signifiquen necessàriament
obstrucció, però sí una manca de col·laboració
amb l’objectiu que els errors es corregeixin, les
deficiències es reparin i les millores possibles
es valorin.

32

Capítol 1

TERRITORI I HÀBITAT

1.1. Allotjament i habitatge digne
1.2. Urbanisme i ciutat
1.3. Medi ambient

El capítol dedicat al territori de la ciutat
comprèn les queixes i investigacions efectuades
en relació amb l’assentament humà que
conforma la ciutat: distribució i ús del sòl per
l’Administració i la població, l’entorn de la
vida humana relacionat amb el control de les
pertorbacions de la salubritat i la tranquil·litat,
i especialment l’habitatge personal i familiar
entès com a espai d’allotjament de qualsevol
mena que les persones utilitzen com a refugi
per protegir i mantenir la seva intimitat i la
vida digna a la ciutat.

Territori i hàbitat són dues referències de vida
humana inseparables, per tant, aquest capí-
tol primer se centra en l’anàlisi de la inter-

venció pública en l’hàbitat, la dotació d’allot-
jaments saludables i l’entorn integrat d’ha-
bitatges, equipaments i recursos comercials i
industrials per dotar la vida humana dels
recursos necessaris per a una vida digna.

La Sindicatura ha rebut 241
queixes relacionades amb el territori
i l’hàbitat a la ciutat

Pel que fa a les matèries de què tracta aquest
capítol, durant l’any 2010 s’han rebut un
total de 241 queixes.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 33

Totes les persones que viuen a la ciutat 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 ciuta-
dans, sense fer distincions pel nivell d’ingres-
sos. Així consta en la Carta Europea de
Salvaguarda dels Drets Humans a la Ciutat,
subscrita per l’Ajuntament de Barcelona, la
qual també afirma que les autoritats munici-
pals garanteixen el dret dels nòmades a resi-
dir en la ciutat en condicions compatibles
amb la dignitat humana.

Entenem per habitatge un espai privat ade-
quat per viure amb intimitat i seguretat
d’una manera estable. I entenem per allotja-

ment un espai on poder residir-hi transitòria-
ment amb dignitat, en cas de no disposar
d’habitatge privat.

És a dir, totes les persones que es troben a la
ciutat tenen dret a un allotjament digne, que
pot ser transitori i de característiques ben
senzilles sempre que quedi garantida la inti-
mitat i la inviolabilitat de domicili.

Totes les persones que viuen a
Barcelona tenen dret a un habitatge
digne, encara que sigui
un allotjament transitori

1.1. Allotjament i habitatge digne

A. Promoció i dotació d’habitatge
B. Dignitat i rehabilitació
C. Vulnerabilitat i emergències socials
D. Habitatges d’ús turístic

34

Tothom té clar que la disponibilitat d’un
habitatge és un dret fonamental i dels més
importants que enuncia la Constitució per a
tots els espanyols. Però hi ha dues coses que
no tothom té clar: la primera, que no és un
dret garantit per a tothom ni immediat, sinó
que és un principi rector de la política social
i econòmica, és a dir, és un dret de promoció
en forma d’obligació dels poders públics d’a-
favorir-ne la realització. Així que el que afir-
ma la carta magna (art. 47) és que tots els
espanyols tenen dret a un habitatge digne i
adequat, i que, a aquest efecte, els poders
públics han de promoure les condicions
necessàries i han d’establir les normes perti-
nents per tal de fer-lo efectiu, així com que
han de regular la utilització del sòl d’acord
amb l’interès general per tal d’impedir-ne
l’especulació i perquè la comunitat participi
en les plusvàlues que generi l’acció urbanís-
tica. I l’altra cosa és que alguns responsables
dels poders públics no semblen tenir clar que
la promoció s’ha de dimensionar de manera
que el dret sigui realitzable en un termini
raonable per a tothom que no pugui assolir-
lo amb els seus mitjans, perquè, en cas con-
trari, el dret fonamental es converteix en una
utopia irrealitzable, incompatible amb la nos-
tra màxima norma jurídica.

Aquest enunciat, però, no vol dir que s’hagi
de donar un habitatge a tothom que el dema-
ni, sinó que s’ha de facilitar l’accés a l’allot-
jament digne a tothom que no en tingui, i,
per tant, són diverses les formes possibles
d’assolir el gaudiment de l’habitatge digne.

Recentment, l’Estatut d’autonomia s’ha pro-
nunciat novament en el sentit de declarar el
dret de les persones que no disposen dels
recursos suficients per accedir a un habitatge
digne, i en aquest sentit diu que els poders
públics han d’establir per llei un sistema de
mesures que garanteixi aquest dret, i també
que els poders públics han de promoure polí-
tiques públiques que afavoreixin l’emancipa-
ció dels joves, facilitant-los l’accés a

l’habitatge. Hi ha així dues categories indis-
cutibles: les persones que no disposen de
recursos suficients, a les quals se’ls ha de
garantir l’habitatge, i els joves, els quals són
creditors de polítiques de promoció però
sense garantia d’obtenir-ne un habitatge. A
això últim responen les promocions d’habi-
tatges socials i dotacionals.

La premissa irrenunciable de què partim és,
doncs, que, ja sigui d’una manera o d’una
altra, tothom ha de tenir un allotjament
digne compatible amb la condició humana.
Aquesta premissa es dedueix del principi rec-
tor constitucional que a Barcelona competeix
aplicar al Consorci de l’Habitatge, i en què
ha de tenir una implicació absoluta l’Ajun-
tament, en tant que la Carta de Salvaguarda
així l’ha vinculat. Una de les normes de la
Carta de Ciutadania, recentment aprovada
pel Plenari, diu que l’Ajuntament té com a
objectiu prioritari que tots els veïns de la ciu-
tat puguin gaudir del seu dret a un habitat-
ge digne, assequible i accessible, i que amb
aquesta finalitat:
- Desenvoluparà un Pla d’habitatge amb cri-

teris de cohesió social, accessibilitat univer-
sal i eficiència ecològica, d’acord amb la
funció social de l’habitatge.

- Crearà un parc d’habitatges assequibles des-
tinats a polítiques socials.

- Impulsarà la construcció d’habitatges amb
protecció oficial.

- Impulsarà l’ús, la conservació, la rehabilita-
ció, la reforma i la renovació del parc d’habi-
tatges, tot vetllant per la seva habitabilitat.

- Potenciarà la participació de les cooperatives
d’habitatge i de les entitats de caràcter social
i assistencial en les polítiques d’habitatge.

- Vetllarà per la transparència del mercat immo-
biliari i per assegurar la informació i protec-
ció dels consumidors i usuaris d’habitatges.

- Actuarà en l’àmbit de la mediació del llogu-
er social.

- Perseguirà la sobreocupació d’habitatges i
l’infrahabitatge.

- Combatrà l’assetjament immobiliari.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 35

36

I també diu la Carta de Ciutadania que les per-
sones grans tenen dret a poder decidir viure i
envellir a casa, amb l’adaptació que sigui neces-
sària respecte a les seves condicions físiques i
rebent atenció domiciliària, en el cas que sigui
necessària. En relació amb aquest dret, i sense
perjudici d’altres accions, l’Ajuntament conti-
nuarà la seva política d’habitatge, facilitant
apartaments tutelats i pisos, habitatges com-
partits amb joves i places en residències en els
casos en què ho necessitin. Aquestes polítiques
es portaran a terme optimitzant recursos, racio-
nalitzant i establint activitats de control.

El dret a l’habitatge no és de realització imme-
diata perquè la llei que desenvolupa el dret
constitucional no el considera com un dret de
prestació, sinó com un dret de concurrència a
l’oferta pública; però el dret a l’allotjament sí
que és un dret personal garantit –no per la Llei
del dret a l’habitatge– sinó per la Llei de serveis
socials.

Aquest doble nivell de dret ha portat a l’adop-
ció de la Mesura de Govern del Plenari del Con-
sell Municipal del 18 de juny de 2010, que la
síndica va tenir ocasió de conèixer directament
de les regidories d’Habitatge i d’Acció Social i
Ciutadania, que cooperen en els objectius esta-
blerts en la Mesura, dels quals cal destacar:
- El Programa municipal d’habitatges d’inclu-

sió, i la creació de la Xarxa Única d’Habitat-
ges d’Inclusió de Barcelona.

- El sistema d’assignació dels contingents d’ha-
bitatges especials a col·lectius vulnerables.

- Allotjaments col·lectius per a persones en risc
d’exclusió.

- Pisos d’emergència social.
- Prestacions i ajuts per al pagament del llogu-

er (municipals, autonòmics i estatals).
- Borses d’habitatge de lloguer (social, jove i

cessió d’habitatges).
- Habitatges amb serveis per a gent gran.
- Programa social d’arranjament d’habitatges.
Així, la mesura sembla considerar totes les
intervencions imaginables per a la diversitat de
problemàtiques que concorren. I, per tant, la

síndica dóna el seu suport a aquests planteja-
ments com a mínims irrenunciables, tot i poder
discrepar d’algunes fórmules establertes per a
l’assignació del pressupost dels diferents pro-
grames, i malgrat desconèixer la demanda real
–expressada o no– existent en cada sector de
població afectat, així com si la demanda s’ha
atès eficaçment.

No obstant això, hem de recordar que, si bé una
part dels programes es poden tractar com a
accions de foment i de dret de concurrència dins
els límits pressupostaris, una altra part dels pro-
grames enumerats s’han de vehiculitzar mitjan-
çant recursos que no són pròpiament de dotació
d’un habitatge en règim de lloguer ordinari,
sinó que les necessitats a què responen han de
ser ateses en règim de dret estricte des de la
xarxa de serveis socials amb prestacions d’allot-
jament transitori complementades amb el
suport d’inclusió social.

Els ciutadans es queixen dels criteris
que s’apliquen per accedir
als habitatges d’emergència social

Les queixes rebudes l’any 2010 fan referència a
la manca de solucions per part del Consorci de
l’Habitatge de Barcelona, o de l’Ajuntament, a
les necessitats d’habitatge protegit, als criteris
aplicats per accedir a habitatges d’emergència
social, a problemes de veïnatge en edificis de
protecció oficial, a les sol·licituds de canvi o de
permuta de pisos de protecció oficial, i al males-
tar per l’activitat econòmica de lloguer d’habi-
tacions o d’habitatges d’ús turístic. També hi
ha queixes que fan referència a l’ocupació il·líci-
ta de finques i les molèsties que causen els seus
ocupants. Així mateix, s’han efectuat múltiples
assessoraments sobre el dret d’accés a l’habitat-
ge, i les prestacions d’ajut al lloguer.

En la secció d’habitatge, la síndica ha rebut 61
queixes.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 12/2010. BASES D’UN SORTEIG D’HABITATGES.

Una ciutadana va manifestar que se sentia discriminada per les bases de la convocatòria
per a l’adjudicació d’habitatges d’una promoció pública del Consorci de l’Habitatge de
Barcelona al carrer Deià en règim general de venda. Considerava vergonyós que, de milers
de persones inscrites en el Registre de Sol·licitants d’Habitatge amb Protecció Oficial
de Barcelona, només poguessin participar-hi unes cent persones del contingent general.
La persona que va presentar la queixa va manifestar que ella, nascuda a Barcelona, de
trenta-set anys, que vivia sola i al barri, no podia participar en el sorteig a causa de l’ex-
clusió a què la sotmet el Consorci per la forma en què estableix els requisits de partici-
pació en el procés d’adjudicació. Se sentia discriminada en tant que no podia participar-hi
pel fet de ser soltera i no formar part d’una unitat familiar de dos membres.

El Consorci va informar la síndica que les Bases especifiques per a l’adjudicació de 12
habitatges de règim general, d’aquesta promoció, estableixen que:

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 37

A. Promoció i dotació
d’habitatge

La Llei 18/2007, de 28 de desembre, del dret
a l’habitatge diu que correspon al Consorci de
l’Habitatge de Barcelona regular mitjançant
reglament el Registre de Sol·licitants d’Habi-
tatge amb Protecció Oficial de Barcelona, d’a-
cord amb el que estableix l’article 85.5 de la
Llei 22/1998, de 30 de desembre, de la Carta
Municipal de Barcelona. Es tracta d’una habi-
litació legal excessiva, sense cap mena de dubte,
si es té en compte que es tracta de la regulació
de l’exercici d’un dret fonamental que s’hauria
de fer per llei formal i no per norma de rang
ínfim que queda sotmesa al possibilisme pres-
supostari. D’altra banda, resulta que la Carta
Municipal pretén que l’Ajuntament asseguri a
tots els ciutadans un urbanisme pensat per a
ells i per a la millora de la qualitat de vida en
tots els àmbits de la ciutat, un urbanisme que
afavoreixi una política pròpia d’habitatge, que
tingui en compte tant la construcció com la
rehabilitació dels barris envellits i que doni una
prioritat especial a les necessitats d’habitatges
assequibles i per a la joventut.

El desproporcionat augment
dels preus ha deixat moltes famílies
sense la possibilitat d’accedir
a un habitatge

L’habitatge és, i així ho reconeix el Regla-
ment del Registre de Sol·licitants d’Habi-
tatge amb Protecció Oficial de Barcelona,
un bé bàsic de primera necessitat, el preu
del qual ha anat augmentant desproporcio-
nadament respecte de les rendes familiars,
cosa que ha deixat fora de la possibilitat
d’accedir a un habitatge en el mercat lliu-
re un gran nombre de persones i famílies,
els salaris o les pensions de les quals no els
permeten adquirir-lo. En aquesta conjun-
tura resulta, a més, que la situació del mer-
cat lliure de lloguer no ha contribuït a
pal·liar aquesta situació, ans al contrari, l’o-
ferta és minsa i els preus desorbitats, mal-
grat les previsions polítiques dels darrers
vint anys que la liberalització de les rendes
i els pactes augmentaria l’oferta i portaria
l’equilibri.

- Hi ha 8 habitatges que són de contingent, 3 habitatges que són de reserva territorial,
per als veïns que visquin als barris de Porta, Vilapicina i la Torre Llobeta, el Turó de la
Peira, Can Peguera i la Guineueta, i 1 habitatge que és reserva específica, per a persones
amb mobilitat reduïda.

- Els pisos de 2 dormitoris estan destinats a una unitat de convivència de dos membres.
Els pisos de 3 dormitoris, per a tres o quatre membres.

L’article 95.2 de la Llei de l’habitatge, referent als requisits dels sol·licitants, regula que
són unitats de convivència els conjunts de persones que acrediten que conviuen efecti-
vament en el mateix domicili o que es comprometen a la convivència futura. La convi-
vència efectiva es presumeix en els matrimonis, les unions estables de parella i les parelles
de fet inscrites. I pel que fa a la discriminació al·legada, informa que en la promoció de
protecció oficial del carrer de Sant Pere Mitjà, poden optar-hi les persones que viuen
soles. Conclou que els criteris que aplica l’Ajuntament respecte als membres de la uni-
tat de convivència es basen en l’optimització dels recursos.

La síndica, considerant que l’argumentació del Consorci és ajustada a dret i que la pla-
nificació de recursos exposada és raonable, va desestimar la queixa, tot i comprendre l’as-
piració de la interessada.

EXPEDIENT NÚM. 637/2010. AJUTS DE LLOGUER.

La promotora de la queixa va plantejar que havia estat perjudicada per la informació
errònia donada pel centre de serveis socials (CSS). La interessada va explicar que va
demanar informació sobre les ajudes d’habitatge i se li va parlar del programa de media-
ció per al lloguer social del Consorci de l’Habitatge i que, per obtenir l’ajut, havia de
contractar primer un lloguer i després demanar l’ajut. Així ho va fer i quan el CSS va
lliurar la documentació a l’oficina de l’habitatge corresponent, aquesta va informar la
interessada que no tenia dret a accedir al programa sol·licitat perquè ja havia signat
el contracte i pagat la fiança. La ciutadana va exposar el greuge sofert per la informa-
ció poc adequada facilitada pel CSS, que li va causar unes despeses i uns deutes que no
hauria patit si hagués rebut una informació correcta. La síndica va sol·licitar informe
a l’Institut Municipal de Serveis Socials sobre la informació concreta donada a la inte-
ressada pel que fa a la borsa de mediació per al lloguer social i de la informació sobre
ajuts d’habitatge que es dóna habitualment als usuaris dels serveis socials. L’Institut
Municipal de Serveis Socials, malgrat reconèixer que no es va donar la informació cor-
recta a la usuària, expressa que tota la informació que es dóna als usuaris sobre habi-
tatge està protocol·litzada en el Catàleg de serveis que els professionals poden consultar
en el “Portal del professional” de la pàgina web de l’Ajuntament de Barcelona. Per
aquest motiu, la síndica, després d’estimar la queixa pel greuge ocasionat a la ciuta-
dana per no poder gaudir dels avantatges del Programa del Consorci, va recomanar a
l’Institut Municipal de Serveis Socials que extremi la qualitat dels protocols d’actua-
ció entre els centres de serveis socials i altres serveis municipals en benefici dels ciu-
tadans i dels mateixos treballadors municipals.

38

VALORACIÓ

Hem constatat el bon salt efectuat els darrers
anys en la recerca de solucions a la clàssica
problemàtica de l’habitatge, i com s’ha anat
construint una graella de solucions per a les
múltiples problemàtiques. Primer va ser la
Llei del dret a l’habitatge, després les múlti-
ples iniciatives per afavorir l’habitatge de llo-
guer, i la diversitat d’oferta dotacional, i les
successives promocions consegüents a les ope-
racions urbanístiques. Ara ja és hora de valo-
rar l’eficàcia i l’eficiència de cada acció, i els
recursos esmerçats.

Cal fer-ne l’avaluació perquè sembla clar que
aquestes millores, tot i ser innegables, no han
tingut la dimensió suficient per solucionar la
demanda, ja que els sorteigs aporten avantat-
ges a alguns afortunats, però moltes vegades
ni tan sols per a ells són solucions per l’alt
cost que els suposa. En altres ocasions, ni tan
sols poden entrar en el sorteig. Si considerem
les bases de la promoció referida a l’expedient
12/2010, veiem que hi ha la voluntat d’aten-
dre la demanda de tots els fronts, però queda
en evidència:

1r., que és el mateix Consorci qui fixa les
regles del joc i les va adaptant segons la
pròpia planificació,
2n., que l’oferta d’habitatges amb protec-
ció oficial és insuficient per satisfer el dret
a l’habitatge de tots els ciutadans.

Paral·lelament cal qüestionar-ne alguna de
les polítiques d’habitatge que s’estan duent
a terme si comparem les xifres d’adjudica-
cions efectuades l’any 2010 amb la de renún-
cies a l’habitatge adjudicat per raons tals
com: “no agrada pis” o “no agrada zona”.

Quan parlem de promoció i dotació d’habi-
tatges estem parlant del dret fonamental a
disposar d’un espai on viure dignament, i les
premisses de l’alt cost per circumstàncies
objectives i per circumstàncies especulatives

ens porta a ser testimonis que l’accés a l’ha-
bitatge continua sent el gran problema de la
majoria dels barcelonins perquè han de dedi-
car moltes hores de treball per obtenir-lo.

Cal donar una sortida als pisos
buits per atendre la creixent
demanda de lloguer social

Pel que fa a altres qüestions, davant la para-
doxa permanent de la creixent necessitat
social d’habitatge i la disponibilitat infrauti-
litzada del parc d’habitatges privats, i fins i
tot públics, cal plantejar-se si una altra polí-
tica d’habitatge és possible. La creixent
demanda de pisos de lloguer social i la insu-
ficient oferta requereixen la recerca de fórmu-
les alternatives i creatives per poder donar
sortida als pisos buits sense inquilins i així
poder ampliar l’oferta existent. D’una banda,
sembla necessari agilitar el procediment d’ac-
cés als pisos rebutjats pels primers destinata-
ris i, d’altra banda, caldria activar la recerca
activa de pisos buits amb la proposta d’avan-
tatges importants i altres incentius per als
seus propietaris, per exemple, llogant-los
l’Administració i cedint-ne l’ús com a pres-
tació social temporal.

El parc d’habitatges de la ciutat,
tant públic com privat,
ha de complir una funció social

També es veu molt necessari millorar la coor-
dinació entre els serveis d’habitatge i els ser-
veis socials. La dificultat per pagar els lloguers
privats ha fet créixer el nombre de sol·licituds
lliurades al Registre del Consorci de l’Habi-
tatge de Barcelona per poder accedir a algun

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 39

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 481/2010. ASSIGNACIÓ D’HABITATGES DE PROTECCIÓ OFICIAL

Un ciutadà va manifestar el seu desacord amb la negativa del Patronat Municipal de
l’Habitatge de Barcelona (PMHB) de fer el canvi del pis de lloguer que ocupava per un
altre de la borsa que administra el mateix PMHB que complís la normativa d’accessibi-
litat; va fer la demanda per motius de salut de la seva mare, una persona gran amb un
alt grau de discapacitat (79 %) i situació de dependència (grau 2 nivell 2). La treballa-
dora social referent va ratificar la necessitat d’un canvi de pis ja que l’actual no permet
viure en condicions dignes a aquesta persona gran. Es va sol·licitar al PMHB que infor-
més dels criteris establerts per acceptar la demanda de canvi d’un pis de protecció ofi-
cial per un altre i de la resposta que es donés a la sol·licitud del ciutadà. En el moment
de tancar el present informe, encara no s’ha rebut la resposta tot i que ja han transcorre-
gut cinc mesos des que es va sol·licitar l’informe.

EXPEDIENT NÚM. 575/2010. INTERVENCIÓ D’OFICI. MANCA DE CONSERVACIÓ

Aquesta institució va iniciar una investigació d’ofici per l’estat de conservació de dos
immobles situats al Raval. Les finques estaven molt degradades i des de feia anys tenien
instal·lada una xarxa de protecció plena de brutícia. Tot i que aparentment les finques
estaven deshabitades sembla que hi vivien algunes persones i que un local dels baixos
s’utilitzava com a magatzem de begudes. Es tracta d’edificis catalogats amb façanes deco-
rades amb esgrafiats. Aquesta institució va demanar un informe al Districte de Ciutat
Vella i va fer un seguiment continuat de l’estat d’aquests dos immobles. Recentment els
titulars de les finques van demanar la llicència d’obres per arreglar els immobles, i s’ha

40

dels programes d’habitatge promoguts pel
Consorci. En aquests moments, s’ha constatat
la importància de la coordinació entre els ser-
veis socials municipals i les oficines de l’habi-
tatge del Consorci de l’Habitatge per tal que
el ciutadà rebi una informació molt acurada
dels recursos d’habitatge als quals podria tenir
dret. En l’expedient 637/2010 s’ha posat de
manifest que, si la coordinació hagués estat
millor, la ciutadana no hauria patit cap greu-
ge i hauria pogut gaudir dels avantatges d’un
dels programes del Consorci.

B. Dignitat i rehabilitació

El parc d’habitatges existent a la ciutat, tant
públics com privats, ha de complir una fun-
ció social, que no és altra que la d’afavorir a
la vida plena i digna de les persones que habi-
ten la ciutat. Aquesta dignitat de l’habitat-
ge requereix dos components: qualitat
material de l’espai i preservació de l’entorn

relacional, és a dir, seguretat personal física i
psíquica, les quals manquen quan hi ha un
dèficit d’habitabilitat, immissions perjudi-
cials o vivències relacionals angoixants. A
més, la rehabilitació és un motor de la vida
econòmica i social que no es pot oblidar,
sobretot en temps de crisi de l’obra nova.

VALORACIÓ

En els casos exposats anteriorment, els pro-
blemes detectats fan referència a la manca
de conservació dels habitatges o a la utilit-
zació de locals com a infrahabitatges, a l’a-
fectació del paisatge urbà, a la necessitat de
rehabilitació de les finques i a la impossi-
bilitat de permuta dels habitatges amb pro-
tecció oficial.

Aquesta Sindicatura constata freqüentment
la degradació de molts immobles situats a
Ciutat Vella. Així mateix, ha demanat
reiteradament a l’Ajuntament que vetlli per
la conservació i el manteniment dels edifi-
cis antics i degradats, atès que aquestes cir-
cumstàncies afecten el dret constitucional

d’un habitatge digne. Consterna observar
que, pel que fa a l’expedient número
575/2010, una edificació pugui estar durant
anys amb les xarxes de protecció instal·lades,
ja que, encara que l’Ajuntament intervin-
gui, el que aquesta Sindicatura i la ciutada-
nia comproven és que no s’està actuant
efectivament perquè les cases van deterio-
rant-se cada dia més.

Molts immobles de Ciutat Vella
estan degradats i l’Ajuntament ha
de vetllar per la seva conservació

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 41

retirat la xarxa amb brutícia que hi havia per col·locar-ne una de nova que cobreix totes
dues finques per fer les obres de conservació. La síndica va declarar que la intervenció
municipal no havia estat prou diligent ja que havia permès que la situació de degrada-
ció dels dos immobles es prolongués, com a mínim, durant més de set anys. Així mateix,
va advertir al Districte que fes un seguiment continuat de l’expedient fins a la reparació
total de les finques i que informés de l’execució final de les obres.

EXPEDIENT NÚM. 618/2010. INTERVENCIÓ D’OFICI. INFRAHABITATGES.

En aquest expedient, la síndica va impulsar una intervenció d’ofici arran de les notícies
aparegudes en un mitjà de premsa referents als infrahabitatges de dos immobles d’un
carrer de Ciutat Vella.

Aquesta institució n’ha fet un seguiment actiu i continuat, atès que es tracta d’un cas impor-
tant que afecta moltes persones i els espais que habiten. La síndica va demanar informe al
Districte, al Sector de Seguretat i al Consorci de l’Habitatge, i una entrevista entre els res-
ponsables tècnics del Districte i dues persones de l’equip assessor de la síndica. El Distric-
te va enviar l’informe de resposta i va facilitar tot seguit l’entrevista demanada. La resta de
departaments afectats no han enviat l’informe de resposta. No obstant això, la síndica ha
resolt aturar, provisionalment, la intervenció i declarar que l’Ajuntament no ha sigut prou
diligent ni consistent per resoldre el problema d’utilització de locals que no disposen de la
cèdula d’habitabilitat com a habitatges. Així mateix, ha recomanat al Districte que acla-
reixi a aquesta institució l’error existent en la numeració que consta en l’expedient dels dos
immobles i que informi de la resolució final que adopti.

La façana d’aquests dos immobles està pro-
tegida pel Pla especial de protecció del
patrimoni arquitectònic i pel Catàleg del
Districte de Ciutat Vella, atesos els esgrafiats
i balcons artístics que daten del segle XVIII.
Arran d’un conveni entre el Districte i la
Universitat Politècnica, el 10 de febrer de
2003 es va emetre un informe que exposava
el despreniment i lesions als paraments i bal-
cons de les finques. Tot i que l’Ajuntament
va obrir diversos expedients d’inspecció, va
ordenar l’adopció de mesures de protecció i
la conservació de la finca, va imposar un total
de vuit multes coercitives i continua inter-
venint, la tramitació del procediment ha
sigut excessivament llarga.

Alguns propietaris no compleixen
amb el deure de conservar
els seus edificis i el control
municipal és ineficaç

Finalment, els titulars d’aquests immobles
van sol·licitar una llicència d’obres majors
per a la consolidació i millora dels edificis
units, la restauració de la façana i la
instal·lació dels ascensors. No obstant això,
el mal estat de conservació d’aquests edifi-
cis és una humiliació per a les persones que
hi puguin viure perquè ben segur que no es
donen les condicions d’habitabilitat legal-
ment establertes. A més, és un mal exem-
ple per als propietaris que no mantenen en
bon estat de conservació les seves propietats
ja que, atesa la manca de contundència
municipal per resoldre efectivament el pro-
blema, alguns titulars de finques s’acomo-
den a aquestes situacions, no compleixen
amb el deure de conservació legalment
imposat i al mateix temps observen la inefi-
càcia de les multes coercitives, multes que
sovint, per un motiu o un altre, acaben
impagades. Aquesta Sindicatura, conside-
rats els fets i les normes aplicables, conclou

que, en aquest cas, l’actuació municipal no
ha sigut prou diligent i ha tolerat la degra-
dació contínua d’aquests immobles.

Pel que fa a l’expedient número 618/2010,
l’actuació del servei municipal ha estat
insuficient, ja que un informe del 2005
exposava que alguns locals d’una de les dues
finques s’utilitzaven com a habitatges, que
tenien matalassos a terra, que en un dels
locals es realitzava l’activitat de venda
ambulant de llaunes, que un altre local
tenia lliteres i càmping gas. No obstant
això, l’Ajuntament no ha acreditat haver
actuat diligentment fins al 2010, arran de
les actes de la Guàrdia Urbana. Aquesta
institució continua sense saber per què no
es va intervenir a partir de la inspecció
realitzada el 2005, ja que l’informe muni-
cipal de 13 de desembre de 2010 del Dis-
tricte només exposa la situació de tres locals
d’un immoble, quan a l’edifici hi ha molts
més locals. En canvi, la intervenció muni-
cipal respecte a l’activitat de discoteca
il·legal dels baixos d’un dels immobles sí
que va ser contundent, ja que va ordenar el
cessament immediat i el precintament de
l’activitat, i en inspeccions realitzades pos-
teriorment s’ha comprovat que el local con-
tinua tancat.

L’Ajuntament és responsable
de vetllar per les condicions
d’habitabilitatdels edificis

Els ciutadans perceben, malauradament,
que quan es denuncia un fet a la premsa,
l’Ajuntament actua amb més contundència.
És una llàstima que això sigui així perquè
el responsable de mantenir l’ús adequat dels
habitatges, de vetllar per les condicions
d’habitabilitat, de fomentar polítiques de
prevenció per tal d’impedir l’existència
d’infrahabitatges insalubres que posen en

42

perill la salut i la seguretat de les persones
i de l’edifici, és l’Ajuntament, i aquesta
competència no pot declinar-la.

En l’informe de la Gerència municipal
“Millores de gestió arran de l’informe 2009
de la Síndica de Greuges de Barcelona”,
d’octubre de 2010, es diu que: “El foment
de la conservació i rehabilitació del patri-
moni immobiliari residencial és una de les
prioritats en les polítiques que impulsa el
Consorci de l’Habitatge de Barcelona per
tal de garantir el dret a un habitatge digne
i adequat. El 15 de febrer de 2010 es va
publicar la convocatòria del Consorci de
l’Habitatge de Barcelona sobre concessió de
subvencions adreçades a comunitats de pro-
pietaris o a propietaris d’edificis d’habitat-
ges d’ús residencial per a la rehabilitació
d’elements comuns i a titulars d’habitatges
per a la rehabilitació dels interiors amb
l’objectiu de fomentar la rehabilitació del
parc existent d’edificis i d’habitatges a Bar-
celona.” No obstant això, el 18 de maig de
2010 es va publicar l’acord del mateix Con-
sorci pel qual es va tancar l’admissió de
sol·licituds d’inscripció a la convocatòria,
amb excepció dels programes d’instal·lació
d’ascensors, i els específics de Sants i Turó
de la Peira, i amb aquesta gran restricció
perd credibilitat l’acció de govern de l’A-
juntament i de la Generalitat en favor de la
rehabilitació, que gestiona el Consorci de
l’Habitatge de Barcelona. I a més de l’im-
pacte negatiu sobre l’economia, apareix
l’impacte negatiu sobre el paisatge urbà ja
que aquestes subvencions són una eina efi-
caç per lluitar contra les infraccions a les
façanes dels edificis.

C. Vulnerabilitat i
emergències socials

En situacions d’emergència tenim dues por-
tes d’acolliment als damnificats: la dels ser-
veis socials –mitjançant els pisos d’inclusió–
d’Acció Social i Ciutadania, i la dels habi-
tatges d’emergència social del Consorci de
l’Habitatge. La primera encara es troba
–malgrat el presumpte dret garantit per la
Llei de serveis socials de 2007– en el camp
de la discrecionalitat tècnica i mancada
d’una norma reguladora a què el ciutadà
pugui acollir-se de ple dret. La segona porta,
la del Reglament del Registre de Sol·lici-
tants d’Habitatge amb Protecció Oficial de
Barcelona, aprovat per la Junta General del
Consorci de l’Habitatge de Barcelona el 17
de desembre de 2008, s’obre per facilitar
l’accés a l’habitatge en condicions especials.

Cal constituir un fons d’habitatges
de lloguer social per donar sortida
a situacions d’emergència

Diu el Reglament del Registre de Sol·lici-
tants: “Les conclusions dels informes de la
Síndica de Greuges de Barcelona i del Sín-
dic de Greuges de Catalunya remarquen l’e-
xistència d’una franja social de persones o
unitats familiars amb rendes més baixes
(salari mínim, pensions mínimes, pensions
no contributives o rendes mínimes d’inser-
ció) que, malgrat disposar d’ingressos regu-
lars, queden excloses de les ajudes i de
l’accés a l’habitatge social. Evidencien en
aquest sentit la necessitat de reservar una
part dels pisos per adjudicar segons les cir-
cumstàncies familiars i personals de les per-
sones sol·licitants segons un barem
establert, o preveure també una reserva
d’habitatges per atendre emergències
socials. El compromís adquirit, en la Mesu-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 43

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 95/2010. HABITATGE D’EMERGÈNCIA SOCIAL.

Una veïna de Barcelona va presentar una queixa per la manca de resposta a la seva deman-
da d’un habitatge d’emergència social en una oficina de l’habitatge. La senyora va infor-
mar que cobrava una pensió no contributiva d’invalidesa i que vivia amb els seus tres fills,
dos d’ells menors d’edat, des que la seva parella va ingressar a la presó per violència domès-
tica. Des d’aleshores era atesa pels serveis socials municipals que li oferien l’assessorament
i el suport necessari per sobreviure a la seva crítica situació, pels serveis de salut i per l’e-
quip municipal d’atenció a la dona. Aquests serveis havien acreditat la necessitat d’un habi-
tatge d’emergència social per a la família, i la interessada havia lliurat la documentació de
sol·licitud a l’oficina de l’habitatge perquè en fessin la valoració, però al cap d’uns mesos
encara no n’havia obtingut cap resposta. Durant el transcurs de la gestió de la queixa, la
família va abandonar l’habitatge precari on vivia amb un contracte de lloguer que havia
deixat de pagar perquè l’arrendador no complia amb el manteniment mínim de l’habitat-
ge i va tornar a ocupar il·lícitament un habitatge nou del mateix barri.

La posició del Consorci de l’Habitatge comunicada a la síndica és que, com que la senyo-
ra ocupava d’una manera il·legal un habitatge, no tenia dret a sol·licitar un pis d’emergèn-
cia social; a més també indicava que no complia els requisits establerts en el Reglament
del Registre de Sol·licitants d’Habitatges amb Protecció Oficial de Barcelona.

Aquesta Sindicatura va estimar la queixa per considerar que la situació que presentava la
interessada requeria una nova valoració per les circumstàncies d’extrema necessitat que l’en-
voltaven. D’una banda, es tractava d’una dona maltractada físicament que va haver d’aban-
donar el domicili familiar i refugiar-se en un habitatge molt precari i, d’altra banda, tenia
al seu càrrec dos fills menors en seguiment social de l’atenció primària de serveis socials.
La síndica va haver d’advertir al Consorci l’obligació d’admetre a tràmit la sol·licitud de la
interessada per valorar-la i resoldre-la expressament i fonamentadament, i va recomanar al
mateix ens la revisió del Reglament del Registre de Sol·licitants d’Habitatge amb Protec-
ció Oficial de Barcelona pel que fa als requisits exigits per dotar els ciutadans que es tro-
ben en situacions peremptòries de l’habitatge d’emergència a què tenen dret.

ra de Govern presentada al Consell Plenari
de l’Ajuntament de Barcelona del mes de
novembre del 2007, de constituir un fons
d’habitatges de lloguer social que es desti-
nin prioritàriament a resoldre situacions d’e-
mergència social, d’acord amb un barem
establert conjuntament amb l’Àrea d’Acció
Social i Ciutadania de l’Ajuntament, de
manera que es garanteixi que aquests llogu-
ers no superin en cap cas el 30 % dels
ingressos dels adjudicataris, troba la seva

expressió i concreció, també, en aquest
Reglament.”

Les queixes que s’han rebut aquest any rela-
cionades amb la necessitat peremptòria
d’habitatge per a famílies i persones soles en
situació d’extrema necessitat han estat 17.
Totes elles posen en evidència la precarietat
dels recursos públics que es destinen a
pal·liar l’impacte de la crisi sobre les perso-
nes més vulnerables.

44

EXPEDIENT NÚM. 376/2010. HABITATGE D’EMERGÈNCIA SOCIAL.

Un ciutadà va presentar una queixa relativa a la precarietat de la seva situació i de la seva
família, esposa i tres fills menors, pel que fa a l’habitatge i l’atenció social. Relata que actu-
alment eren atesos pel centre de serveis socials (CSS), des d’on es va emetre un informe diri-
git a Adigsa en què es justificava la necessitat d’accés a un habitatge públic, informe que
va facilitar a aquesta Sindicatura. L’interessat era atès per l’equip d’atenció a la infància i
l’adolescència (EAIA) i va presentar una resolució de desemparament preventiu dels seus
tres fills de la Direcció General d’Atenció a la Infància i la Adolescència de 22 d’abril de
2008. Segons va informar el promotor de la queixa, actualment estava ocupant sense títol
ni autorització un pis d’Adigsa que s’havia de desallotjar el mes de juliol de 2010. El pro-
motor de la queixa està inscrit en el Registre de Sol·licitants d’Habitatge des de l’any 2009
i va anar a l’Oficina de l’Habitatge de Nou Barris a presentar una sol·licitud per a un pis
d’emergència social donada la situació en què es trobava, però no se li va acceptar la pre-
sentació d’aquesta ni la documentació que justificava la seva sol·licitud.

L’informe emès pel Consorci de l’Habitatge de Barcelona exposa a la síndica que, en data
11 de juny de 2010, l’interessat va informar l’Oficina de l’Habitatge de Nou Barris que
vivia en un pis d’Adigsa sense cap contracte de lloguer. La persona tècnica que el va aten-
dre va explicar que no reunia les condicions d’accés a un habitatge d’emergència social
perquè no complia els requisits del Reglament del Registre de Sol·licitants d’Habitat-
ge amb Protecció Oficial de Barcelona. L’interessat, que no estava conforme amb la res-
posta, va amenaçar el treballador amb la presentació d’una denúncia.

Finalment, l’informe del Consorci diu que, independentment del cas concret de la famí-
lia i tenint en compte l’interès general que han de garantir els serveis públics, cal con-
siderar que l’ocupació sense títol de qualsevol habitatge públic no pot comportar en cap
cas la regularització i formalització d’una relació contractual legal, ja que es podrien
generar efectes perversos i contraproduents per tal d’aconseguir accedir a l’habitatge
públic. Tanmateix, afegeix l’informe, l’entrada en vigor del Registre de Sol·licitants
d’Habitatge amb Protecció Oficial de Barcelona preveu l’adjudicació d’habitatges per a
contingents especials, cosa que permet realitzar l’adjudicació per barem o per sorteig. És
en aquest marc dels contingents especials on caldrà identificar aquells col·lectius i situa-
cions que actualment tenen més dificultat per accedir a l’habitatge, per tal de poder
donar-hi una resposta.

La decisió de la síndica va ser desestimatòria pel que fa a l’actuació dels serveis socials
municipals perquè aquesta s’havia adequat a la situació i les necessitats de la família,
però es va estimar la queixa pel que fa a l’Oficina de l’Habitatge perquè el Consorci de
l’Habitatge havia d’admetre la sol·licitud a tràmit, l’havia de valorar i l’havia de resol-
dre en termes de dret estricte. Es va recomanar al Consorci l’acceptació a tràmit i la valo-
ració de l’expedient de l’interessat i la consideració dels requisits que presentava, i es va
suggerir la revisió del Reglament del Registre de Sol·licitants d’Habitatge amb Protec-
ció Oficial de Barcelona pel que fa als requisits de les persones sol·licitants d’un habi-
tatge d’emergència social, ja que aquesta Sindicatura ha atès situacions d’una gran
vulnerabilitat social que actualment no tenen els requisits per accedir a un habitatge ni
tan sols per la via d’emergència social.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 45

VALORACIÓ

Una part de les queixes posa de manifest que
alguns ciutadans que estan ocupant il·legal-
ment pisos s’han vist desproveïts del dret a
sol·licitar un pis d’emergència social. Aques-
tes queixes han augmentat aquest any, ja
sigui per la greu situació en què es troben
molts ciutadans, o per la derivació a la síndi-
ca feta per professionals i entitats de serveis
socials assabentats i preocupats per aquesta
problemàtica, la qual els depassa a causa de
la manca de recursos al seu abast.
En els casos que il·lustren aquesta problemà-
tica, aquesta Sindicatura considera que la
situació de necessitat d’habitatge de la famí-
lia està suficientment demostrada per la valo-
ració dels serveis socials municipals i la
intervenció de l’EAIA i la Direcció General
d’Atenció a la Infància i l’Adolescència
(DGAIA), i perquè, segons mana la Llei de
serveis socials –art. 44–, les valoracions del
personal professional dels serveis socials són
vinculants pel que fa a l’assignació dels recur-
sos públics disponibles. El Reglament de
Sol·licitants diu que es crea un fons d’habi-
tatge de lloguer social destinat prioritària-
ment a cobrir les emergències socials en
matèria d’habitatge a Barcelona, que s’entén
per emergència social trobar-se en una situa-
ció de vulnerabilitat extraordinària i excep-
cional, i que podran ser adjudicataris d’un
habitatge del fons d’habitatges de lloguer
social per a emergències socials les persones
que es trobin (a banda d’altres requisits que
no es qüestionen) en alguna de les situacions
següents, entre d’altres:

a. que es vegin privades de l’habitatge on
viuen per sentència judicial ferma. Se
n’exclouen, però, les sentències dictades
en processos de desnonament per pre-
cari;

b. que a l’habitatge visquin menors d’e-
dat en condicions higièniques i sanità-
ries o de seguretat prec

c. àries, comprovades pels Serveis Tècnics
de les Oficines de l’Habitatge de Bar-
celona, i que hi hagi un informe d’in-
tervenció de la Direcció General
d’Atenció a la Infància i l’Adolescència
(DGAIA) del Departament d’Acció
Social i Ciutadania de la Generalitat de
Catalunya envers la retirada eventual de
la custòdia dels menors.

Comparteix la síndica el criteri del Consorci
que la infracció d’un deure no ha de ser la
base per a la consolidació d’un dret, és a dir,
l’ocupació il·legal d’un habitatge no pot com-
portar en cap cas la regularització i formalit-
zació d’una relació contractual legal, però, en
aquest cas, el que cal valorar és si es dóna
alguna de les situacions reglamentàries que
comporta fer-se creditor d’un habitatge d’e-
mergència. I, és ben cert que no n’hi ha cap
en la situació a), però també és ben clar que
la situació b) transcrita s’adiu amb la realitat
existent, i el Consorci la ignora d’una mane-
ra improcedent i es limita a: “DESESTIMAR
la petició d’habitatge per emergències socials
presentada pel Sr. (...) en data 15 de setem-
bre de 2010, atès que no reuneix les condi-

A posteriori, aquesta Sindicatura va rebre la informació que s’havia acceptat la presen-
tació de la sol·licitud d’habitatge d’emergència social, però la Mesa de Valoració per a
l’Adjudicació d’Habitatges per a Emergències Socials va desestimar la petició d’habitat-
ge de lloguer social per a emergències socials atès “que l’interessat no reunia les condi-
cions establertes al capítol IV del Reglament del Registre de Sol·licitants d’Habitatge
amb Protecció Oficial de Barcelona, doncs es tracta d’un desnonament per precari, situa-
ció que queda exclosa expressament d’acord a l’article 38.a.ii de l’esmentat Reglament”.

46

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 47

cions generals establertes al capítol IV del
Reglament del Registre de Sol·licitants
d’Habitatge amb Protecció Oficial de Barce-
lona, doncs es tracta d’un desnonament per
precari, situació que queda exclosa expressa-
ment d’acord amb l’article 38.a.II de l’esmen-
tat reglament.”

L’ocupació irregular d’una vivenda
no pot ser un impediment per
obtenir un habitatge de protecció
oficial en cas d’emergència social
per a persones en risc d’exclusió

Per tant, l’ocupació il·lícita no pot ser un
avantatge per obtenir l’habitatge, però tam-
poc no ha de ser considerada un impediment
per a la valoració objectiva de les circumstàn-
cies de necessitat concurrents i l’obtenció de
l’allotjament necessitat (especialment tenint
en compte la presència de menors en risc, o
dones maltractades), i això sens perjudici que
es puguin exercir contra els infractors sol·lici-
tants les accions administratives i/o penals
que corresponguin per rescabalar els perjudi-
cis causats al patrimoni públic i defensar la
legalitat pels mètodes legals.

En qualsevol cas, la síndica tampoc no pot
admetre que sigui bo el reglament elaborat pel
mateix Consorci que l’ha de gestionar, i que
deixa en la marginalitat social una família amb
infants de curta edat que no tenen possibilitat
d’accedir al dret constitucional de l’habitatge,
i que per aixoplugar-se es veuen obligats a
usurpar transitòriament un bé públic infrau-
tilitzat.

En tots els casos estudiats d’ocupació il·legal,
hi ha la presència de menors en aquestes famí-
lies que, en cas de desnonament, hauran d’in-
gressar en un centre de menors en règim de
guarda administrativa amb el corresponent
perjudici per a aquests menors, l’interès dels

quals hauria de ser condicionant preferent,
segons la Llei dels drets i les oportunitats de
la infància i el principi de l’interès superior de
l’infant com a guia. I a més no s’ha de perdre
de vista el principi de l’eficiència econòmica
dels serveis públics, ja que davant un hipotè-
tic ingrés d’aquests infants en guarda en un
centre de protecció de menors el cost per al
pressupost públic seria molt més gran.

D’altra banda, es considera que la previsió
d’habitatges per a contingents especials de
gran vulnerabilitat social i econòmica de què
parla la resposta del Consorci, i que resoldria
part de les situacions detectades per aquesta
Sindicatura, no és encara una realitat tangi-
ble a la nostra ciutat.

D. Habitatges d’ús turístic

Segons diu el Decret 164/2010, els habitatges
d’ús turístic són una figura jurídica de nova
creació que al·ludeix als habitatges que se
cedeixen a terceres persones d’una manera tem-
poral per un termini de temps igual o inferior
a tres mesos. La cessió de l’habitatge a aquest
efecte és una acció que correspon en exclusiva
al seu propietari, el qual amb l’autorització de
l’Administració competent el cedeix a tercers
en condicions d’immediata disponibilitat, per
a una estada de temporada en règim de llogu-
er o sota qualsevol altra forma que impliqui
contraprestació econòmica.

El soroll i el mal ús d’elements
comuns són dues de les principals
queixes en relació amb
els apartaments turístics

Les queixes rebudes els darrers anys en aques-
ta matèria feien referència al fet de destinar
els habitatges a usos diferents del de domici-
li habitual i a les molèsties veïnals per desti-

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 336/2010. APARTAMENTS TURÍSTICS.

L’interessat exposava que, des de feia més de dos anys, patien molèsties per sorolls, espe-
cialment nocturns, provocats per unes instal·lacions d’apartaments turístics. Es tractava
de la maquinària de climatització dels apartaments o de l’hotel de la mateixa empresa.
També patien molèsties nocturnes pels sorolls generats pels clients dels apartaments quan
romanien als espais oberts situats a l’interior de l’illa de cases durant la nit i la matina-
da o sortien per les portes d’emergència a fumar, acció que activava cada cop les alarmes
de les portes. Durant aquests dos anys havien parlat en nombroses ocasions amb l’em-
presa que gestiona els apartaments i havien denunciat aquests fets davant el Districte de
Sants-Montjuïc en diverses ocasions, però els problemes no s’havien resolt.

L’expedient continua en tràmit després de sis mesos de queixes i dues demandes d’am-
pliació d’informe al Districte.

EXPEDIENT NÚM. 104/2010. HABITATGES D’ÚS TURÍSTIC.

La interessada exposava que, en quatre habitatges de la seva comunitat de propietaris de
l’Eixample, el llogater dels pisos rellogava les habitacions i afirmava que tenia el con-
sentiment de la propietària per dur a terme aquesta activitat. La queixa l’efectuava per-
què les persones que hi vivien causaven molèsties, també manifestava que algun cop
havia intervingut la Guàrdia Urbana, i que no hi havia ningú empadronat en aquells
pisos. A més, exposava que l’Ajuntament hi havia fet una inspecció sense obtenir cap
resultat, ja que els timbres estaven anul·lats, i que l’activitat comportava un benefici eco-
nòmic no declarat legalment. Informava també que s’anunciava el lloguer de les habita-
cions per Internet.

Demanat l’informe i una ampliació posterior, resulta que el Districte va realitzar tres
inspeccions: el 19 de març de 2003, el 26 de gener de 2009 i el 27 d’octubre de 2009,
i es van obrir tres expedients. El primer va ser arxivat per caducitat, el segon va ser arxi-
vat atès que, després de practicada la corresponent inspecció, no es va poder acreditar
que es realitzés cap activitat subjecta a llicència, i el tercer continuava en tràmit el mes
d’agost de 2010, segons consta en l’informe rebut en aquesta Sindicatura el 4 d’octubre

nar domicilis a lloguer turístic (soroll, fer mal
ús dels elements comuns de la finca, etc.).

En el document informatiu “Millores de ges-
tió arran de l’informe 2009 de la Síndica de
Greuges de Barcelona”, d’octubre de 2010,
lliurat per la Gerència municipal, es diu:
“Un cop es dugui a terme l’aprovació del

decret d’habitatges d’ús turístic (reglament
de la Llei 18/2007, de 28 de desembre, del
dret a l’habitatge) per part de la Generalitat
de Catalunya, ens permetrà adequar la nor-
mativa municipal que regula l’activitat dels
habitatges d’ús turístic, alhora que la intro-
ducció dels paràmetres de concessió i control
de les llicències per exercir-ne l’activitat.”

48

següent, ja que, verificada una primera visita per l’inspector assignat, no es va poder acre-
ditar la realització d’activitat subjecta a llicència, per la qual cosa s’havia sol·licitat de la
Guàrdia Urbana una nova inspecció de comprovació.

La síndica va estimar la queixa perquè va considerar que, amb la informació i les fotogra-
fies aportades per la part interessada, així com per l’adreça web facilitada, està prou acre-
ditada l’existència de l’activitat, cosa que no han pogut acreditar els serveis d’inspecció que
han deixat decaure els expedients d’una manera impròpia d’una bona Administració.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 49

VALORACIÓ

Segons l’article 19.1 de la Llei del dret a l’ha-
bitatge, cal disposar preceptivament de la lli-
cència municipal d’activitat i de qualsevol
altra autorització sectorial que sigui exigible.
Així doncs, l’habilitació o el permís necessa-
ri és, sempre i en tot cas, municipal.

S’ha creat una comissió d’estudi per a la regu-
lació. Val a dir que aquesta comissió ha d’a-
frontar la seva proposta de regulació en totes
les dimensions que interessen els barcelonins.
D’entrada no coneixem els comptes de la uti-
litat social d’aquest negoci, però sí els efec-
tes negatius, i, per tant, cal esperar un estudi
rigorós d’acord amb el principi de vinculació
social de la propietat i l’ús del sòl, i una regu-
lació conseqüent amb els perjudicis detectats:
- El perjudici general que suposa la sostrac-

ció d’habitatges de la disponibilitat per al
lloguer ordinari, o sigui que no se’n perdi
l’ús civil com a domicilis per passar-los a un
ús mercantil lúdic.

- La interferència que comporta en la vida
dels veïns efectuar en un mateix edifici usos
tan diversos com són la residència habitual

dels ciutadans i el lloc d’estada de les perso-
nes que fan vacances o viatges de turisme.

- La impotència administrativa per controlar
aquestes activitats amb la inspecció muni-
cipal quan no hi ha la col·laboració dels pre-
sumptes infractors, i els inconvenients per
a la convivència veïnal a causa de l’ús inten-
siu i extensiu que es farà dels elements
comuns de la finca.

Barcelona necessita una normativa
concreta i exhaustiva que reguli
el creixement sense control dels
apartaments turístics

Davant el creixent desenvolupament que va
efectuant aquest negoci i els impactes nega-
tius que es produeixen en els ciutadans, és
imprescindible una regulació ràpida, com-
pleta i al servei de l’interès general dels bar-
celonins.

El dret del ciutadà en aquest àmbit està emmar-
cat per dos mandats constitucionals als poders
públics. D’una banda, la declaració que la fun-
ció social de la propietat està delimitada per l’in-
terès general (art. 33 CE), que inclou la
possibilitat d’expropiació, i, de l’altra, el man-
dat als poders públics de promoure les condi-
cions necessàries per tal de fer efectiu el dret a
l’habitatge, de regular la utilització del sòl d’a-
cord amb l’interès general i impedint-ne l’espe-
culació. La comunitat ha de participar en les
plusvàlues que generi l’acció urbanística de les
entitats públiques (art. 47 CE). Aquests man-
dats s’han de portar a terme mitjançant la fun-
ció urbanística. Aquesta és una funció pública
pel fet que es desenvolupa sota la tutela de l’Ad-
ministració i en interès dels ciutadans. La Cons-

titució estableix com a principi rector de la polí-
tica social i econòmica que tothom té dret a dis-
posar 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 utilització racional
de tots els recursos naturals, a fi de protegir i
millorar la qualitat de la vida i defensar i restau-
rar el medi ambient, amb el suport de la indis-
pensable solidaritat col·lectiva.

La prioritat en les actuacions
urbanístiques ha de ser l’interès
comú i la relació equilibrada
en els usos

1.2. Urbanisme i ciutat

A. Planejament i gestió urbanística
B. Infraestructures
C. Disciplina urbanística i llicències d’obres

50

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 51

L’urbanisme és la intervenció planificada
sobre el terme municipal que cerca l’harmo-
nia de l’assentament humà en el territori nor-
mativitzant les diferents actuacions i usos del
sòl, per tal d’influir d’una manera global en
l’economia, la salut i el benestar de tots els
seus habitants. Que la intervenció urbanísti-
ca ha de ser harmoniosa i sostenible és un
dret de tots els ciutadans i una obligació de
les autoritats responsables que han de garan-
tir una relació ponderada entre l’hàbitat, els
serveis públics, els equipaments, els espais
verds i les estructures destinades als usos
col·lectius i el medi ambient.

En aquest marc, els poders públics estan com-
promesos a respectar el patrimoni natural, his-
tòric, arquitectònic, cultural i artístic de les
ciutats i a promoure la rehabilitació dels seus
edificis i dels espais d’ús i concurrència públi-
ca. Estan obligats a facilitar sòl per a equipa-
ments de salut, educació, serveis socials,
habitatges, comerç, indústries compatibles
amb l’hàbitat, o infraestructures. Fer ciutat no
és només això, però sense això tampoc no hi
hauria ciutat ni sentiment de ciutadania.

Les tres branques clàssiques de l’urbanisme
són: el planejament, la gestió urbanística i la
disciplina urbanística. L’urbanisme és una
disciplina important i de gran transcendèn-
cia ja que de l’urbanisme depèn l’ordenació
de la ciutat, l’edificació de les cases (alçària,
profunditat i volumetria), les construccions,
el disseny dels carrers i dels vials amb ober-
tures o tancaments, les places, els espais verds
i els equipaments. La necessitat de presentar
nous projectes i d’adaptar el territori al nos-

tre temps és inevitable i al mateix temps obe-
eix també a la demanda de renovar les parts
més degradades de la ciutat, però les actua-
cions urbanístiques han d’evitar l’exclusió
social de les persones que viuen des de sem-
pre al seu barri i que acostumen a tenir pocs
recursos.

Moltes queixes fan referència
a les modificacions del planejament i
dels plans de millora urbana
i dels projectes de reparcel·lació

Les queixes rebudes sobre planejament urba-
nístic i gestió urbanística tracten del desacord
amb les modificacions del pla nejament, dels
plans de millora urbana (PMU), dels projec-
tes de reparcel·lació, dels criteris municipals
relatius al dret de reallotjament per expropia-
ció urbanística i de la passivitat municipal en
executar les previsions del planejament.

En la secció d’urbanisme, la síndica de greu-
ges ha rebut 81 queixes.

A. Planejament i gestió
urbanística

L’urbanisme és una manera de fer ciutat i els
gestors i operadors d’aquesta disciplina han
de fer que la ciutat sigui habitable i que les
persones s’hi sentin a gust i còmodes perquè
la ciutat és de les persones que l’habiten.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENTS ACUMULATS NÚM. 469/2010, 470/2010, 471/2010, 472/2010, 646/2010 I
747/2010. COLÒNIA CASTELLS.

Aquesta institució ha rebut sis queixes referents al procés d’expropiació forçosa de la Colònia
Castells. Les persones interessades s’han queixat de l’actitud de l’Ajuntament en el procés per-
què no han estat degudament informades, perquè consideren que no hi ha cap necessitat d’en-
derrocar la Colònia, perquè reclamen el reallotjament en la segona fase del procés per
desperfectes causats quan es va tapiar alguna casa, perquè consideren que tenen dret al reallot-
jament per deficiències materials en un habitatge de reallotjament i perquè es produeixen
problemes de convivència entre els veïns arran de les persones que han anat ocupant les cases.
Les queixes s’han acumulat d’acord amb el principi d’economia administrativa.

Respecte als expedients números 469, 470 i 471 del 2010, les persones que han formulat les
queixes no han acreditat a aquesta institució que actuïn en representació de terceres perso-
nes, per la qual cosa aquesta Sindicatura es reserva el dret d’informar posteriorment les per-
sones afectades.

En relació amb la manca de seguretat i el clima de tensió, que alguna persona manifesta que
es viu a la Colònia, la Guàrdia Urbana és coneixedora de la situació existent entre alguns veïns
i les persones que han ocupat les cases i, per això, ha establert mecanismes adients per tal d’e-
vitar enfrontaments i garantir la convivència veïnal, per a la qual cosa els ha donat la consi-
deració de zona de vigilància especifica, cosa que comporta destinar els efectius necessaris de
patrulles. La síndica va visitar la Colònia Castells i va constatar una manca d’activitat ciuta-
dana i, en conseqüència, d’absoluta tranquil·litat.

Finalment, pel que fa a la queixa formulada per les deficiències en un pis de reallotjament,
aquesta institució ha informat la persona afectada dels seus drets i de les actuacions que pot
dur a terme ja que la qüestió plantejada no és competència dels òrgans dependents de l’A-
juntament de Barcelona.

La síndica va resoldre desestimar la queixa perquè el procediment és reglat i s’ajusta a la nor-
mativa. Així mateix, va recomanar a la Guàrdia Urbana que mantingui acuradament la vigi-
lància per garantir la tranquil·litat i la seguretat de les persones que viuen a la Colònia Castells
i que atengui amb celeritat les peticions d’ajut dels veïns fins a la finalització del procés.

El contingut i nombre de queixes rebudes en el procés de la Colònia Castells no és prou sig-
nificatiu per fer una valoració general de tot el procés. No obstant això, qualsevol queixa pre-
sentada en aquesta Sindicatura es mereix el tractament acurat del seu estudi. En el procés
d’expropiació de la Colònia Castells intervenen dues administracions: l’INCASOL per la Gene-
ralitat de Catalunya, que és l’Administració beneficiària, i l’Institut Municipal d’Urbanisme
(IMU) i Barcelona Gestió Urbanística, SA, per l’Ajuntament de Barcelona, encarregat de deli-
mitar i de definir físicament l’àmbit d’expropiació per taxació conjunta. En les expropiacions
forçoses sempre hi ha una col·lisió entre l’interès públic i l’interès privat, i hi ha la prevalen-
ça del primer en relació amb el segon, tal com exposa el preàmbul de la Llei d’expropiació
forçosa. La persona expropiada és part necessària en l’expedient i és qui ha de rebre el preu

52

just. L’Administració expropiant és el subjecte actiu de l’expropiació forçosa i és l’Adminis-
tració actuant la que pot aplicar el procediment de taxació conjunta o no. La memòria del pla
urbanístic és el document essencial que conté l’explicació i la justificació del pla. La indem-
nització econòmica que es rep pel dret extingit és diferent del dret de reallotjament: són dos
drets diferents. El dret de reallotjament legalment establert reconeix el dret a favor dels ocu-
pants legals d’habitatges que constitueixin llur residència habitual. L’ordenament jurídic
imposa a l’Administració actuant l’obligació de fer efectiu el dret de reallotjament: buscar i
facilitar un habitatge de característiques anàlogues a les que tenia l’antic habitatge.

EXPEDIENT NÚM. 925/2009. LLICÈNCIES D’OBRES EN UN EQUIPAMENT PÚBLIC

Un ciutadà va presentar una queixa en què manifestava el seu desacord amb la volumetria asso-
lida en la construcció d’un edifici de titularitat municipal per a l’ampliació de la seu del Distric-
te de Gràcia. Exposava que el Pla de millora urbana (PMU) havia modificat l’alçària i la profunditat
prèviament anunciada, i que l’Ajuntament no va notificar el PMU als veïns sinó que es va limi-
tar a fer la publicació mitjançant el Butlletí Oficial de la Província, i a través d’un mitjà de comu-
nicació. Justificava la queixa en el fet que la construcció del nou equipament havia perjudicat el
veïns ja que havien perdut vistes i s’havia reduït l’espai del petit pati interior d’illa.

Per la seva part, la posició municipal se centrava en la legalitat de l’obra i la utilitat pública
de l’edificació.

La síndica de greuges va estimar en part la queixa perquè, tot i que l’actuació municipal podia
ser ajustada a dret, l’Ajuntament hauria pogut actuar d’una altra manera per fer compatible
l’edificabilitat permesa amb la idoneïtat que l’harmonia de l’entorn demanava, ja que no es
pot afirmar que el resultat de l’obra és immillorable ni des de la perspectiva dels veïns ni des
de la perspectiva a peu de carrer de la línia de cornises resultant, que no es correspon amb la
més harmoniosa presentada a la participació ciutadana, i per a això no hauria d’haver esgotat
el màxim de volumetria que les prerrogatives de què s’havia dotat l’assistien; així mateix, per-
què l’Ajuntament hauria pogut promoure la participació ciutadana per fer-la veritablement
efectiva i constatar si el sentiment del veïnat era més favorable a l’eficiència de la construcció
que a l’harmonia exemplaritzant que podia haver adoptat.

EXPEDIENT NÚM. 937/09. URBANITZACIÓ D’UN CARRER.

L’interessat va presentar una queixa en què manifestava la seva protesta per les molèsties
que causava la manca d’urbanització d’un camí vora muntanya. Afegia que, quan plovia,
s’inundava el carrer i impedia l’entrada del cotxe al seu garatge i que havia hagut de reque-
rir diverses vegades els serveis municipals de bombeig.
La síndica de greuges va estimar en part la queixa perquè, si bé les obres d’urbanització
ja s’havien iniciat, la demora en la urbanització havia generat problemes als veïns del car-
rer al llarg dels anys.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 53

VALORACIÓ

Les queixes formulades a la síndica no sempre
deriven en peticions d’informe a l’Ajuntament,
ja que algunes demandes d’intervenció conclo-
uen amb un assessorament de l’equip de la sín-
dica sobre la legalitat de les actuacions
urbanístiques o la informació sobre els proce-
diments a seguir o com canalitzar-los.

La potestat del planejament és, per la seva
essència, una potestat àmpliament discrecio-
nal basada en l’interès comú o general. Aques-
ta discrecionalitat és una atribució de
l’ordenament jurídic amb la limitació d’alguns
elements reglats. Precisament per la seva dis-
crecionalitat, els responsables municipals han
de fer un ús cautelós d’aquesta potestat. La Llei
d’urbanisme catalana permet les modificacions
puntuals del planejament, però algunes varia-
cions causen inquietud o desconfiança a les
persones afectades i generen malestar. L’Admi-
nistració hauria de ser més prudent i comuni-
cativa a l’hora de prendre acords referents a les
modificacions del planejament, en especial
quan s’esgota l’edificabilitat, l’alçària i la pro-
funditat dels immobles. Aquesta malfiança
seria fàcil de superar quan s’obra per interès
general i els immobles qüestionats són de titu-
laritat municipal.

L’administració ha de ser més
prudent i comunicativa en
adequar el planejament urbanístic
per evitar situacions de malestar
i desconfiança

En l’expedient núm.925/2009, l’edifici està
qualificat com a equipament i l’ús i destí de
l’edifici és oferir determinats serveis a la ciu-
tadania, d’acord amb l’interès públic. L’ar-
ticle 68 de la Carta Municipal de Barcelona
estableix que l’aprovació del planejament
derivat correspon a l’Ajuntament.

L’article 9 de les Normes urbanístiques regu-
len com a clau 7,b els equipaments comunita-
ris de nova creació de caràcter local. L’article
217.1 regula les condicions d’edificació i dis-
posa que l’edificació a les àrees d’equipament
s’han d’ajustar a les necessitats funcionals dels
diferents equipaments, al paisatge i a les con-
dicions ambientals, que haurà de respectar, i a
la integració al sector on s’ubiquin. Amb
aquesta finalitat, cal determinar les diferents
condicions urbanístiques en un pla especial.
L’article 239.3 estableix quines construccions
es permeten per damunt de l’alçària regulado-
ra. De la mateixa manera, l’article 320 regula
l’edificació, les alienacions, la profunditat
màxima edificable, les alçàries, etc.

El PMU fixa les condicions d’edificabilitat dels
equipaments i aquestes disposicions poden
variar segons l’equipament de què es tracti.
Pel que fa a l’alçària i la profunditat de l’edi-
fici d’ampliació de la seu del Districte, aques-
tes estan concretades en el PMU, i el
planejament derivat mai no pot ser contrari al
planejament general.

Així mateix, els responsables municipals dis-
posen de potestat discrecional a l’hora de deci-
dir quina és l’opció més apropiada per servir
l’interès general que representen; un cop s’ha
raonat degudament la preferència, aquesta ins-
titució no pot qüestionar-la, però sí que pot
posar de manifest que no s’ha acreditat sufi-
cientment la necessitat de l’amplitud de l’obra
efectuada i també pot afirmar que hi havia
altres opcions menys perjudicials per al veïnat
que no es van valorar en termes d’harmonia
urbanística. Cal també sotmetre a crítica la fór-
mula informativa emprada vers el veïnat, per-
què, si bé els plànols dels projectes sovint s’han
d’ajustar perquè fixen paràmetres que poste-
riorment s’han adequar a la realitat, els plànols
presentats a la informació pública han de ser els
definitius per tal que les persones no s’endugu-
in sorpreses desagradables entre el dibuix del

54

plànol i la realitat i no se sentin defraudades o
enganyades pels promotors de l’obra.
Respecte a la pèrdua de vistes des dels habitat-
ges, i encara que els ciutadans no acreditin un
dret reconegut de servituds de vistes i llum,
aquesta institució (i d’acord amb el que ha
manifestat altres vegades) considera que la
memòria històrica i visual del paisatge és un
aspecte important per als ciutadans ja que el
paisatge urbà, en tots els àmbits i angles, forma
part del patrimoni comú. L’urbanisme s’ha d’e-
xecutar d’acord amb els principis de sostenibi-
litat, coherència i racionalitat i ha de vetllar,
continuadament, per a la recuperació d’espais
lliures i la no-densificació de la ciutat.

B. Infraestructures

Les infraestructures són instal·lacions bàsiques
per a la comunicació i el funcionament de la
vida a la ciutat. Faciliten el funcionament del
sistema econòmic i social i tenen aquesta con-
dició tant les obres públiques com certs equi-
paments essencials.

Hem observat, l’últim any, que algunes d’a-
questes infraestructures, com ara la via de
l’AVE, l’intercanviador i els accessos a l’esta-
ció de Triomf-Nord, la Caserna de Bombers o
la línia 9 del metro, són a la vegada desitjades
i temudes. Desitjades per gairebé tothom que
les acabarà fent servir i temudes pels qui han
de patir de prop les molèsties per soroll o altres
entrebancs.

No considerem en aquest sentit les simples
reurbanitzacions de carrers o places útils o de
simple ornament, les quals mai no s’haurien
d’imposar per sobre del criteri i la utilitat dels
usuaris.

Totes les persones que viuen o comercien a la
ciutat o hi transiten tenen necessitat de mit-
jans de desplaçament, d’aprovisionament d’e-
nergia i de béns materials de consum.

Aquestes obres, que són útils, han de ser
suportades per tothom, però el suport i la
tolerància ha de tenir un límit perquè no es
pot demanar un sacrifici particular per un
interès d’altres; en qualsevol cas, entenem
que, quan el perjudici és clar i mesurable, no
hi ha cap obligació de suportar-lo i, per tant,
ha de ser indemnitzat amb càrrec a la comu-
nitat que en surt beneficiada. Seria el cas dels
comerciants que es veuen privats de l’exerci-
ci del comerç en una quantia mesurable per
la realització d’una obra que no els beneficia
en igual proporció.

L’Ajuntament ha de decidir
quina és l’opció més adient per a
la ciutadania en la construcció d’una
infraestructura

En aquest àmbit només hi ha hagut 3 queixes
i fan referència a les molèsties ocasionades per
les obres de la línia 9 del metro, al fet de no
estar d’acord amb l’opció escollida per l’Ajun-
tament en el projecte d’enderrocament d’un
viaducte o a la construcció del túnel de l’AVE.

Quan el procediment administratiu s’ha obser-
vat i l’Ajuntament ha escoltat els veïns, enca-
ra que l’opció escollida no agradi, correspon
als responsables municipals decidir quina és
l’opció més adient en defensa de l’interès gene-
ral. No obstant això, la decisió municipal ha
d’estar degudament raonada i motivada.

Les decisions municipals en
matèria d’infraestructura han de
respondre a l’interès general

Algunes persones també es queixen de les
molèsties que causen les obres a la via públi-
ca. ACEFAT és l’empresa encarregada de ges-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 55

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 696/2010. CLAVEGUERAM.

La interessada exposava que, des de feia més de setze anys, patia al seu habitatge humi-
tats i inundacions per aigües fecals procedents de la finca veïna amb façana a un altre
carrer i situada en un nivell topogràfic més elevat. Informava que en diverses ocasions
havia comunicat aquest problema als serveis municipals, inclosa la Guàrdia Urbana, i
que repetidament el Districte de Gràcia arxivava els expedients iniciats sense que s’ha-
gués resolt el problema. També afegia que havia comunicat a l’alcalde la manca de
col·laboració dels serveis municipals en aquest tema en concret.

El que ella havia demanat a l’Ajuntament de Barcelona en reiterades ocasions és que es
donés compliment a l’article 112.3 de l’Ordenança general del medi ambient urbà, en el
qual s’especifiquen les accions que els propietaris de la finca que provoca els problemes han
de dur a terme i les accions que ha d’emprendre l’Ajuntament de Barcelona per tal de posar
fi als problemes existents i als consegüents riscos per a la salut d’ella i de la seva família.

La síndica de greuges va demanar informació al Districte de Gràcia i al Sector de Medi
Ambient el 10 de novembre de 2010, i el mes de desembre de 2010 van arribar les res-
postes. Segons l’Ajuntament, l’òrgan competent en aquest cas era el Sector de Medi
Ambient, i aquest detallava que havia comprovat l’existència d’una claveguera munici-
pal a una distància inferior a cent metres de les finques causants del problema, i que, per
tant, aquestes havien de construir un clavegueró longitudinal particular per abocar-hi
les aigües residuals, i que estaven pendents de realitzar unes darreres comprovacions per
verificar els punts de desguàs d’algunes de les finques de la zona. Un cop realitzades s’e-
fectuaria el requeriment executiu contra els propietaris de les finques, que s’haurien de
connectar a la xarxa municipal, per tal que construïssin el clavegueró longitudinal.

EXPEDIENT NÚM. 338/2010. TÚNEL DE L’AVE.

Una persona va presentar una queixa per les molèsties que li significaven les obres de
construcció del túnel de l’AVE sota el carrer Mallorca per efectes de soroll i viabilitat.
La queixa no es va admetre a tràmit perquè no reunia els requisits de l’article 3.5 del
Reglament d’organització i funcionament de la Sindicatura, ja que no havia efectuat cap
comunicació prèvia a l’Ajuntament i no s’advertia bona fe en la redacció de la seva pre-
tensió, que a més era desmesurada.

56

tionar les obres i serveis que les companyies
de serveis duen a terme al carrer. Però enca-
ra que els responsables de les obres siguin les
companyies de serveis, l’Ajuntament és l’en-
carregat de supervisar tot el que afecta la via
pública. Així mateix, qualsevol obra s’ha de
realitzar ocasionant les mínimes molèsties als

ciutadans. Tot i això, el fet de viure en una
ciutat comporta uns avantatges i uns incon-
venients que tothom ha de suportar i, enca-
ra que es tracti d’intervencions nocturnes,
s’han de poder fer si són adequades, propor-
cionades o urgents, perquè la no-realització
perjudica l’interès general.

VALORACIÓ

Pel que fa a les infraestructures, entenem que
no han de pertorbar la vida ciutadana més
enllà del necessari, i això significa que s’han
de respectar els horaris de descans, no han de
generar riscos ni efectes negatius innecessa-
ris, com ara l’accés al comerç, el manteni-
ment de la jardineria i la neteja urbana
perquè la vida ciutadana és connatural amb
les obres a la via pública i, per tant, s’han de
fer compatibles.

Pel que fa a la xarxa de clavegueram, entenem
que es tracta d’una infraestructura de màxima
importància però la seva manca de visibilitat
general produeix que sigui postergada en els

pressupostos municipals. Les queixes rebudes
en el decurs del darrer any feien referència a
reclamacions presentades davant l’Ajuntament
referents a claveguerons particulars. Aquest fet
va, en part, en la línia d’altres queixes rebudes
amb anterioritat, i són un reflex dels canvis
produïts per la gran magnitud de l’activitat
urbanitzadora i constructora desenvolupada a
Barcelona durant els darrers anys.

L’Ajuntament és responsable del
bon funcionament de la xarxa
de clavegueram

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 57

La queixa va ser derivada a la seu del Districte de l’Eixample i des d’allà es van posar a la
seva disposició i se li van oferir les informacions de l’obra i el contacte amb la comissió de
seguiment establerta per definir calendaris i fer propostes de millora, vigilància de la Guàr-
dia Urbana, etc., amb l’objectiu de minimitzar els efectes de l’obra. Tot i això, no es va donar
per satisfeta i va continuar enviant correus desqualificadors i ofensius contra tothom.

Conscient la síndica que la comissió de seguiment de les obres del túnel està atenent totes
les reclamacions que se li presenten, la síndica va arxivar l’expedient sense més tràmit.

EXPEDIENT NÚM. 606/2010. OBRES DE LA PLAÇA MALRAUX.

Un veí de la plaça André Malraux va presentar una queixa per manca d’informació pública
sobre l’obra que allà s’efectuava, i per l’estat de deixadesa de l’obra dels nous vestíbuls del
metro de l’estació Triomf-Nord, i per l’ús “abusiu” de la plaça que fa l’empresa constructora.

En el curs de la visita in situ es va apreciar que es mantenia gran part de la plaça ocupa-
da i tancada, que s’havia abandonat el manteniment dels parterres i que la neteja era defi-
cient. Tot i això, aquesta Sindicatura va constatar que la informació de l’obra sí que figura
en la web municipal, i que la situació de la plaça és temporal mentre es redefineix part
del projecte de l’obra; no obstant això, la informació és insuficient per satisfer la deman-
da de coneixement i els interessos dels veïns.

Pel que fa al manteniment de la jardineria de la plaça, l’Ajuntament va informar que els
parterres es trobaven sense gespa a causa de l’afectació de l’obra i que durant aquest temps
el manteniment del verd només es realitzava en tasques de conservació de l’arbrat i les
plantes enfiladisses del voltant de l’àrea de gossos, així com que la neteja es realitzava amb
una periodicitat establerta.

58

L’Ordenança general del medi ambient urbà
estableix que la responsabilitat de mantenir
adequadament la xarxa pública correspon a
l’Ajuntament, i que els claveguerons que
connecten la xarxa interna de les finques amb
les clavegueres públiques han de ser constru-
ïts i mantinguts a càrrec dels titulars parti-
culars. Aquest plantejament és correcte, però
de vegades la tasca supervisora i coordinado-
ra dels serveis municipals en el moment de
projectar o d’executar obres d’urbanització a
càrrec dels múltiples operadors que actuen
sobre zones concretes del territori o d’edifi-
cació nova en àrees històricament no destina-
des a habitatge ha estat insuficient.

A part de l’atribució de responsabilitats
entre els diferents agents implicats, cal tenir
present que, perquè funcioni satisfactòria-
ment el sistema íntegre de recollida i eva-
cuació de les aigües residuals, tant els
elements privats de la xarxa com els públics
han de ser suficients i adequats, i correspon
a l’autoritat municipal vetllar per l’actualit-
zació diligent del sistema i per una coordi-
nació eficaç.

Els dipòsits pluvials són
una bona eina per millorar el
sistema d’aigües residuals

Un aspecte que considerem satisfactori pel
que fa l’actuació municipal en relació amb la
millora del funcionament del sistema de
recollida i evacuació d’aigües residuals és la
planificació i construcció de dipòsits plu-
vials, que ha seguit avançant decididament
durant els darrers anys. Aquest component
de la xarxa redueix d’una manera important
les avingudes provocades periòdicament pels
aiguats característics del règim pluvial d’a-
questa part del litoral mediterrani, i que pro-
vocaven desbordaments crònics d’aigües
residuals en diverses zones de Barcelona.

Tot i que les queixes no van ser estimades, s’ha
detectat en alguns casos una certa desconside-
ració per part dels serveis municipals vers els
interessos dels veïns i comerciants, com a
mínim a l’hora de programar les intervencions
sense parar a pensar en els perjudicis que es
generarien en el dret a la tranquil·litat o a l’ac-
tivitat econòmica. No és el cas del Districte de
l’Eixample en relació amb les obres del túnel
de l’AVE, ja que ha estat fent un seguiment
exhaustiu de les queixes, fins i tot de les des-
orbitades i poc pertinents d’algun veí.

C. Disciplina urbanística i
llicències d’obres

La disciplina urbanística és el conjunt de
mesures que l’ordenament jurídic estableix
per garantir la legalitat i la restauració de la
realitat física urbana alterada.

En disciplina urbanística i llicències d’obres,
també es formulen queixes per la degradació
o mal estat de conservació de finques, per
obres fetes sense llicència o per no ajustar-se
al permís municipal, per les molèsties que
causen determinades obres fetes a la via
pública (especialment en horari nocturn), per
tancaments de coberts, terrasses o patis, per
falta de resposta municipal a les denúncies
dels ciutadans, per la instal·lació de xemene-
ies en llocs inadequats, pel mal estat de cai-
xes elèctriques a la via pública. També s’han
rebut queixes per la instal·lació de pissarres
d’un establiment comercial a la façana d’un
immoble, per la imposició de multes coerci-
tives i per la incoació d’expedients sanciona-
dors als infractors.

La majoria de queixes fan
referència a la degradació d’algunes
finques, obres fetes sense llicència i
tancaments de coberts no permesos

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 71/2010. REPARACIÓ DE FAÇANES.

Un ciutadà va presentar una queixa en què expressava el seu malestar per l’estat de
conservació de la façana d’una finca. Afegia que la propietària de l’immoble no feia les
reparacions corresponents i que la situació comportava un risc per als vianants.

L’equip assessor de la síndica va visitar l’immoble i va constatar que el balcó de la faça-
na principal estava molt degradat, que hi havia perill de despreniment i que s’havia
instal·lat una xarxa per evitar que els vianants prenguessin mal. La síndica va dema-
nar amb urgència un informe al districte corresponent.

Tot i que l’Ajuntament havia intervingut diverses vegades, la síndica va estimar en
part la queixa atès que no hi havia garanties que no poguessin produir-se danys en les
persones. També va recomanar al Districte que apliqués les mesures adients i urgents
per garantir la seguretat de les persones i per mantenir el parc d’habitatges en bon
estat de conservació.

En aquest cas l’Ajuntament va fer cas de la petició de la síndica.

EXPEDIENT NÚM. 592/2010. OBRES IL·LEGALS.

Al setembre de 2010 un ciutadà es va queixar, novament, en aquesta institució per la
realització d’unes obres il·legals als baixos d’una finca. Anteriorment l’interessat s’ha-
via queixat per idèntics fets (expedient núm. 89/2010).

L’Ajuntament, arran de la queixa del ciutadà, va incoar un expedient de disciplina
urbanística i va requerir la legalització de les obres, i va informar aquesta Sindicatura
que l’expedient estava pendent del tràmit de vista.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 59

La Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat, signada per l’Ajunta-
ment de Barcelona, estableix en l’article pri-
mer el dret a la ciutat i afegeix que els seus
habitants tenen dret a trobar-hi les condi-
cions per a la seva realització política, social
i ecològica, cosa que comporta assumir
també deures de solidaritat. L’article V
regula el deure de solidaritat i l’apartat 2
d’aquest estableix que les autoritats muni-
cipals han de controlar la bona execució dels
deures públics. Per tant, entenem que, tot i

la gran dificultat que aquest control com-
porta, l’execució sistemàtica del control per
part de l’Ajuntament és també un dret dels
ciutadans complidors enfront dels oportu-
nistes i especuladors per tal que no només
les persones de bona fe acatin la legalitat.

Un any més, les queixes que més abunden
són per tancaments de coberts o terrasses no
permesos. També per les molèsties que com-
porten les obres i pel retard municipal en
executar les pròpies resolucions.

60

La síndica, després de verificar les últimes actuacions realitzades per l’Ajuntament,
va resoldre estimar en part la queixa perquè, tot i que l’Ajuntament segueix interve-
nint, les obres continuen sense tenir llicència. També va demanar al Districte que
continués amb la tramitació efectiva de l’expedient fins a aconseguir que el promo-
tor de les obres compleixi la resolució dictada. Així mateix, va demanar que el Dis-
tricte asseguri que les obres no poden causar problemes de seguretat a les persones i
béns, atès que l’últim apartat de l’informe municipal és confús i no queda clar si s’ha
realitzat la inspecció.

EXPEDIENTS NÚM. 824/2009 I 856/2009. COBERTURA DE TERRASSA.

En els supòsits de queixes relacionades, tot i que invoquin drets oposats, per congru-
ència s’admeten a tràmit successivament i s’estudien i resolen conjuntament, com en
aquests expedients.

El propietari d’un àtic va presentar una queixa en aquesta Sindicatura relacionada amb
un expedient municipal d’obres menors. La representant de la comunitat de propieta-
ris també va presentar una queixa relacionada amb el mateix expedient. Totes dues
parts estaven confrontades en un plet civil referent a un tancament efectuat a la ter-
rassa de l’àtic de la finca perquè la construcció produïa humitats en un pis de l’immo-
ble. La terrassa era d’ús exclusiu del titular de l’àtic.

Les parts havien acudit a la via judicial i la sentència dictada en apel·lació obligava la
comunitat de propietaris a fer les obres d’impermeabilització necessàries i a assumir
el cost de l’enderroc del cobert consolidat al terrat, amb l’exigència de reposar-lo nova-
ment.

Totes dues parts defensaven interessos contraposats. El propietari de l’àtic exposava
que la comunitat no executava la sentència i demanava que l’Ajuntament garantís la
reposició del cobert, d’acord amb la sentència dictada. La comunitat al·legava que no
podia executar la sentència perquè l’altra part impedia l’accés al domicili i afegia que,
d’acord amb la normativa urbanística, difícilment es podria tornar a construir el cobert.

Els serveix tècnics municipals van constatar que la construcció efectuada a l’àtic afa-
voria les patologies del sostre del pis afectat per les humitats.

La comunitat de propietaris va presentar al Districte una comunicació d’obres menors
per arreglar la terrassa però sense fer cap esment de la construcció de l’àtic i en conse-
qüència la restitució del cobert no estava inclosa. Els serveis tècnics van informar la
comunitat que, si demanava permís per a la reposició del cobert, un cop enderrocat,
el denegarien perquè es tractaria d’una obra nova.

La síndica de greuges va resoldre desestimar totes dues queixes atès que la interven-
ció municipal era correcta i no havia vulnerat cap dret a les parts enfrontades per les
obres d’impermeabilització del terrat.

VALORACIÓ

En les queixes que la síndica estima, acostu-
ma a fer una recomanació, un suggeriment o
un advertiment a l’Ajuntament i demana als
responsables municipals que la informin de
la decisió finalment adoptada per saber si tin-
dran en compte la seva resolució. Aquest seria

el cas de l’expedient número 783/2009, en
què la síndica, després d’haver estimat en
part la queixa, demanava que l’Ajuntament
informés de la resolució finalment adoptada.
L’Ajuntament va informar la síndica de greu-
ges que el promotor de la instal·lació havia
donat compliment a l’ordre de retirada muni-
cipal, que el local estava tancat i que també

havien retirat les xemeneies col·locades incor-
rectament, per la qual cosa s’havia complert
l’ordre de condicionament. La queixa núme-
ro 624/2009, estimada parcialment, és un cas
molt semblant en què l’Ajuntament va res-
pondre a la síndica que les obres de conser-
vació dictades s’havien executat i que
s’arxivava l’expedient. Aquestes són les res-
postes que la síndica espera de l’Ajuntament:
la solució al problema plantejat. Així mateix,
la persona que va formular la queixa número
213/2010 ha agraït, recentment, a la síndica
la seva intervenció perquè, després de les
múltiples gestions que durant dos anys ha
estat fent la interessada amb l’administrador

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 61

EXPEDIENT NÚM. 284/2010. COBERTURA DE TERRASSA.

Un administrador de finques va manifestar a aquesta Sindicatura que l’any 2003 va
denunciar a l’Ajuntament una infracció urbanística consistent en el tancament d’una ter-
rassa i que a finals de 2010, i després de diverses actuacions municipals, el cobert no
s’havia retirat.

El 20 de maig de 2010 la síndica va demanar al Districte de Sarrià - Sant Gervasi que
traslladés a aquesta institució còpia completa de l’expedient qüestionat. El 15 de setem-
bre de 2010 es va rebre l’informe i la còpia sol·licitada de l’expedient. De la vista de l’ex-
pedient se’n desprenia que l’Ajuntament, en un primer moment, i com a conseqüència
de la denúncia, va actuar diligentment ja que la inspecció es va fer el 21 de maig de
2003, vuit mesos després de la denúncia. Però aquesta Sindicatura ha constatat que,
durant la tramitació de l’expedient, es van produir diversos errors (la notificació de l’or-
dre de legalització i la imposició d’una multa coercitiva a la persona equivocada, la
nul·litat dels actes anteriors, una nova resolució i notificació, les al·legacions i la impug-
nació de les resolucions).

Aquesta Sindicatura ha constatat que en la darrera resolució municipal adoptada que
consta en la còpia de l’expedient hi ha una aparent contradicció, per la qual cosa la sín-
dica ha decidit no tancar, de moment, la queixa i demanar al Districte un informe d’a-
clariment sobre la incompatibilitat o contradicció existent en la part dispositiva que
exposa “continuar les actuacions d’execució forçosa del mandat desatès; o arxivar-les”.

L’expedient està en tràmit però s’ha evidenciat que, després de més de set anys d’inter-
vencions municipals, el problema encara no s’ha resolt. La denunciada ha presentat un
recurs contenciós administratiu.

de la finca i l’Ajuntament, el seu problema
s’havia resolt. L’afectada es queixava que la
instal·lació d’un aparell d’aire condicionat
d’un bar situat a sota de casa seva havia pro-
vocat desperfectes al seu balcó.

Quan l’Ajuntament no respon a la petició
formulada sobre l’acceptació de la recomana-
ció, aquesta Sindicatura ha de fer un segui-
ment de les resolucions mitjançant una visita
in situ per constatar que el problema s’ha
resolt, especialment en les situacions de
manca de conservació d’edificis que poden
representar un perill per a les persones.
Aquest és el cas de l’expedient número
71/2010.

L’article 189 de la Llei d’urbanisme de Cata-
lunya (LUC) estableix el deure legal d’ús, de
conservació, de rehabilitació i de les ordres
d’execució. El deure de conservació de l’im-
moble correspon als propietaris. El fonament
d’aquest deure és garantir la seguretat de les
persones i béns i, també, mantenir en bon
estat el parc d’habitatges de la ciutat. La
intervenció contundent de l’Administració
afavoreix el manteniment del parc d’habitat-
ges. L’Ajuntament ha de protegir la legalitat
urbanística. L’article 102.2 de la LUC regu-

la que, en les construccions que estan fora
d’ordenació, només es poden autoritzar obres
que exigeixin la salubritat pública, la segu-
retat de les persones o la bona conservació.

Els responsables d’un edifici són els
responsables de conservar-lo en unes
condicions òptimes

Pel que fa als expedients números 824/2009
i 856/2009, tot i que la infracció del cobert
o tancament de l’àtic havia prescrit, la pres-
cripció de la infracció urbanística comporta
la impossibilitat de sancionar l’infractor, però
la prescripció no és un títol que habiliti per
fer noves obres de reconstrucció d’un cobert
enderrocat ja que determinats tipus d’obres
estan subjectes a les limitacions establertes
per l’ordenament jurídic. L’actuació del Dis-
tricte es va valorar ajustada a dret, ja que
s’havia atès estrictament a la comprovació
dels danys, a satisfer el dret d’informació dels
interessats i a la defensa de la legalitat urba-
nística, que no pot ser alterada pels efectes
d’una sentència civil en un plet en què l’A-
juntament no ha estat part.

62

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 63

1.3. Medi ambient

A. Contaminació acústica
B. Contaminació lluminosa i ambiental
C. Animals
D. Neteja
E. Parcs

Els ciutadans tenen dret a un desenvolupa-
ment urbanístic ordenat que garanteixi una
relació harmoniosa entre l’hàbitat, els serveis
públics, els equipaments, els espais verds i les
estructures destinades als usos col·lectius.
Això significa reconèixer el dret a la tran-
quil·litat enunciat en la Carta Europea de Sal-
vaguarda dels Drets Humans a la Ciutat.

L’Ajuntament ha de fer tot el
possible per reduir la contaminació
atmosfèrica provinent dels vehicles

L’Estatut d’autonomia de Catalunya ha refor-
mulat els principis constitucionals sobre els
drets dels ciutadans en relació amb el medi
ambient cercant l’objectiu que totes les per-
sones 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
posa l’èmfasi en el fet que tothom té dret a
gaudir dels recursos naturals i del paisatge en
condicions d’igualtat, a la vegada que recor-
da que tothom té el deure de fer-ne un ús res-
ponsable i evitar-ne el malbaratament.
D’altra banda, afirma que totes les persones
tenen dret a la protecció davant les diferents

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 27/2010. CONTAMINACIÓ ACÚSTICA.

Un ciutadà es va queixar que ell i altres veïns feia més de dos anys que denunciaven reite-
radament davant el Districte de Sants-Montjuïc problemes de soroll fins més tard de les
tres de la matinada provocats per un bar situat als baixos del mateix edifici, sense que
fins al moment de presentar la queixa s’haguessin resolt.

Exposava que feia més d’un any que el Districte havia comprovat que els nivells de soroll
ultrapassaven els límits permesos, que s’havien fet diverses accions administratives que
van culminar amb l’ordre de cessament d’activitat, dictada el 21 de juliol de 2009, però
el bar seguia obert.

La síndica de greuges va demanar al Districte que informés de les actuacions correspo-
nents a aquest cas i va demanar còpia de la sonometria realitzada i dels actes adminis-
tratius posteriors. L’informe municipal rebut va ser considerat incomplet. Des de la
Sindicatura vam contactar amb el promotor de la queixa i aquest va informar que els

64

formes de contaminació, i el deure de
col·laborar en la conservació del patrimoni
natural i en les actuacions que tendeixin a eli-
minar les diferents formes de contaminació,
amb l’objectiu de mantenir-lo i conservar-lo
per a les generacions futures.

Com a premissa, no podem obviar la preocu-
pació mundial pel canvi climàtic, i veient els
acords de la conferència de Cancún (desem-
bre de 2010) pensem que és molt important
que el nostre Ajuntament se segueixi impli-
cant-hi i que faciliti l’aplicació de les mesu-
res en allò que està a la seva mà en relació
amb el consum poc eficient d’energia (que
allibera especialment diòxid de carboni), d’ai-
gua i de béns materials, així com amb el
volum del trànsit de vehicles en la contami-
nació atmosfèrica, que afecta la salut i la vida
futura de la ciutat.

Pel que fa a altres qüestions, i també com a
premissa, constatem que el frenètic model de
vida que estem implantant és un dels malde-
caps dels nostres conciutadans, i, per tant,
també cal mantenir la lluita contra la conta-

minació acústica i l’incivisme que la genera,
en tant que immissió insana i injusta en la
nostra intimitat i qualitat de vida.

En la secció de medi ambient, la síndica de
greuges ha rebut 99 queixes.

Moltes de les queixes per
soroll són d’activitats sotmeses a
llicència municipal

A. Contaminació acústica

Entre les queixes rebudes sobre contamina-
ció acústica predominen a bastament les refe-
rents a activitats sotmeses a llicència
municipal. Amb una magnitud molt menor
segueixen les que fan referència a fonts de
soroll corresponents al veïnat i les associades
amb activitats de lleure dutes a terme en l’es-
pai públic, respectivament. N’hi ha que fan
referència a equipaments municipals o de la
Generalitat de Catalunya.

problemes persistien i que havien presentat noves denúncies. Es va demanar a l’Ajunta-
ment que ampliés la informació i que lliurés els documents sol·licitats. El 29 d’abril de
2010 va arribar el nou informe municipal, també considerat incomplet. Pocs dies des-
prés, l’interessat va telefonar i va exposar la seva desesperació atès que els problemes per-
sistien, que el bar no havia cessat en cap moment la seva activitat i que considerava que,
en les entrevistes mantingudes amb algun funcionari del Districte, se li plantejaven argu-
ments dilatoris pel que feia a la solució del problema denunciat.

Es va demanar novament que el Districte ampliés la informació sobre el tema, atès que l’in-
forme rebut no incloïa mesures cautelars i sancionadores disponibles i també que ens fossin
lliurats tots els documents corresponents a l’expedient administratiu, excepte els que ja
havien estat enviats anteriorment. En la segona ampliació d’informe del Districte, s’hi inclo-
ïa còpia de diversos actes administratius, entre ells una proposta de precintament de l’acti-
vitat signada el 17 de juny de 2010. La síndica va considerar que no s’havien respost tots
els punts demanats i va demanar una
nova ampliació d’informació i aportació
de còpies dels nous documents incorpo-
rats a l’expedient. A l’octubre de 2010
va arribar a la Sindicatura el quart infor-
me demanat al Districte. Un cop exami-
nat, es va concloure que era difícil
extreure’n conclusions clares comparant
les diferents sonometries realitzades, per
la qual cosa es va demanar assessorament al Departament Central del Sector de Medi Ambient
de l’Ajuntament de Barcelona, el qual va estudiar el cas i va informar la Sindicatura que les
sonometries anteriors havien estat efectuades correctament; no obstant això, es va posar en
contacte amb el Districte per realitzar una nova sonometria en un dia i una hora que acor-
darien amb el promotor de la queixa.

EXPEDIENT NÚM. 123/2010. MAQUINÀRIA INDUSTRIAL D’AIRE CONDICIONAT
EN UN INTERIOR D’ILLA D’HABITATGES

El mes de febrer de 2010 quatre ciutadans, en representació de nou finques d’habitat-
ges, van presentar una queixa en la qual exposaven el seu desacord amb l’actuació del
Districte de Sant Martí en relació amb l’existència d’unes instal·lacions d’aire condicio-
nat d’un centre comercial i d’un centre de formació contínua adreçada al món laboral,
que pertany a una entitat d’iniciativa social sense ànim de lucre. Aquestes instal·lacions
estan situades en l’espai interior d’una illa de cases i els provocaven molèsties des de feia
més de quatre anys. Els interessats informaven que, malgrat que havien denunciat en
diverses ocasions les molèsties provocades per aquesta maquinària, i malgrat que contra-
venien la normativa urbanística, seguien funcionant i provocant molèsties per sorolls als
habitatges de la zona.

Els promotors de la queixa acreditaven, per mitjà de nombroses fotocòpies de documents,
gran part dels fets objecte de la queixa.

L’Ajuntament ha de garantir
el dret al descans davant les
activitats infractores reincidents

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 65

VALORACIÓ

La primera queixa descrita és una mostra de
les situacions en què l’Administració muni-
cipal responsable de garantir el dret al descans
dels ciutadans en el seu propi domicili no
actua d’una manera eficaç i diligent en els
casos en què ha comprovat sorolls nocturns
que incompleixen la normativa municipal, i
que són produïts per locals en els quals es des-
envolupen activitats sotmeses a llicència
municipal. També il·lustra situacions, poc fre-
qüents, en què la síndica de greuges ha hagut
de demanar formalment en tres ocasions que
el districte corresponent precisés i ampliés la
informació i la documentació sol·licitades,
indispensables per poder valorar si els serveis
municipals havien actuat correctament.

La darrera queixa esmentada en aquest apar-
tat i la situació que posa de manifest il·lus-
tren una problemàtica bastant estesa en el
conjunt de la ciutat però que sovint passa

Les illes de cases són uns espais
on els nivells de soroll han de ser
objecte d’un control especial

desapercebuda, atès que afecta zones d’exten-
sió individual reduïda (una illa de cases), que
generalment no és visible des dels carrers (inte-
rior de l’illa de cases) però que pot tenir un
impacte molt important sobre el benestar i la
salut de moltes famílies en un espai que està
protegit específicament per la Constitució: la
llar o l’habitatge. Els interiors de les illes de
cases també són considerats en la normativa
que regula la contaminació acústica com a illes
singulars, és a dir, com a zones urbanes on els
nivells de soroll han de ser objecte de protec-
ció especial. No obstant això, en el cas corres-
ponent a aquesta queixa i a algunes altres

66

En el mateix mes de febrer, la síndica de greuges va demanar al Districte que informés
de les actuacions realitzades com a conseqüència de les denúncies presentades pels veïns
esmentats i de les raons per les quals, malgrat haver constatat que aquestes instal·lacions
incomplien la normativa urbanística vigent, no s’havia aconseguit el cessament del seu
funcionament i la seva retirada. També va demanar al Districte que fes arribar còpia de
tots els informes d’inspecció realitzats en relació amb aquest tema, dels requeriments i
de les resolucions formulats i de les possibles al·legacions presentades pels titulars i even-
tualment acceptades pel Districte de Sant Martí.

El 13 de setembre de 2010 la síndica de greuges va rebre l’informe municipal en el qual
se li comunicava una relació de diverses actuacions dutes a terme pels serveis munici-
pals, entre les quals hi havia una resolució del gerent del Districte de Sant Martí formu-
lada el 10 d’octubre de 2006, per mitjà de la qual s’ordenava el precintament de les
instal·lacions de climatització situades al carrer Sardenya, número 72. El precintament
es va executar el 31 d’octubre de 2006. Els titulars d’aquesta activitat van recórrer al
Jutjat Contenciós Administratiu núm. 13, el qual va dictar una interlocutòria, el 28 de
juny de 2007, que suspenia cautelarment l’execució dels actes administratius impug-
nats. En conseqüència, el Districte va haver de procedir a aixecar el precintament el 10
de març de 2008. En el moment de tancar aquest informe (30 de desembre de 2010) no
consta que s’hagi dictat sentència, raó per la qual les mesures cautelars no es poden fer
efectives i la síndica tampoc no pot formular cap decisió.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENTS NÚM. 98/2010 I 461/2010. ESCALFOR PRODUÏDA PER UN APARELL
CONDICIONADOR D’AIRE

Una ciutadana va exposar que vivia en un entresòl en un carrer molt estret de Ciutat
Vella, i que estaven fent obres en uns baixos situats just davant de casa seva per instal·lar-
hi un comerç amb quatre condicionadors d’aire que quedaven just enfront del seu balcó,
única obertura per airejar el seu habitatge. Es queixava perquè considerava que, quan
funcionessin, li produirien molèsties per sobreescalfament i per sorolls. Havia parlat amb
l’encarregada del comerç, però no havia presentat cap denúncia davant el Districte, atès
que viu sola, té setanta-vuit anys i pateix dificultats de desplaçament.

Amb caràcter excepcional i ateses les circumstàncies especials de la interessada, la sín-
dica de greuges va demanar al Districte de Ciutat Vella que comprovés els fets exposats
en la queixa i, si es detectaven incompliments, que informés de les actuacions realitza-
des. En l’informe del Districte es comunicava que l’establiment comercial no disposava
de llicència per a l’activitat desenvolupada i que els aparells d’aire condicionat infrin-
gien les ordenances pel que feia als nivells de soroll emès. Es va ordenar el cessament de
l’activitat del comerç, i la síndica de greuges va considerar correcta l’actuació del Dis-
tricte de Ciutat Vella.

Al juliol de 2010, la interessada va presentar una nova queixa en què exposava que els
aparells d’aire condicionat del comerç de productes de neteja denunciat li seguien pro-
duint problemes, concretament per les olors a productes químics i perquè durant diver-
ses nits havien estat funcionant sense interrupció. La síndica de greuges va transmetre

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 67

(núm. 429/2009, 520/2010 i 521/2010) es
produeix una acumulació d’instal·lacions de
climatització de gran capacitat que, si no són
curosament dissenyades, ubicades, constru-
ïdes i mantingudes contravenen manifesta-
ment el sentit del concepte exposat abans.

Finalment, cal destacar que aquesta queixa
(núm. 123/2010) es refereix a un cas especial-
ment complicat, atès el llarg període de temps
des que va començar el problema, la dimen-
sió assolida pel que fa als diferents agents que
hi intervenen, la intervenció de jutjats civils
i del contenciós administratiu i la quantia de
les repercussions econòmiques en joc (una
superfície comercial gran i un centre de for-
mació ocupacional).

B. Contaminació lluminosa
i ambiental

En aquest apartat, s’inclouen les queixes que
exposen problemes provocats per immis-
sions a les llars originades per un escalfa-
ment molest, per fums o per olors
procedents d’activitats sotmeses a llicència
municipal o per activitats o instal·lacions
domèstiques.

Cal evitar la maquinària
excessivament sorollosa dels interiors
d’illa per garantir el descans veïnal

VALORACIÓ

Les queixes número 98/2010 i 461/2010,
juntament amb d’altres que corresponen a
diferents apartats d’aquest informe, són un
exemple d’unes situacions que es repeteixen
bastant sovint en l’actuació dels districtes
municipals en relació amb el control regular
i efectiu de les activitats sotmeses a llicència
municipal, especialment d’aquelles potencial-
ment contaminadores i que generen molès-
ties o fins i tot problemes greus en els
ciutadans afectats si no incorporen d’una
manera sistemàtica les mesures preventives i
correctores necessàries.

L’Ajuntament pot posar fi a les
molèsties provocades per escalfaments,
males olors i fums

L’Ajuntament de Barcelona té la competència
i els instruments tecnicoadministratius neces-
saris per evitar o, si més no, posar fi als incom-
pliments que són objecte de denúncia dels
ciutadans. És necessari actuar amb diligència

d’una manera sistemàtica, per tal de garantir
els drets dels ciutadans afectats pels incompli-
ments. Això és especialment important, atès
que sembla que una part dels titulars d’activi-
tats sotmeses a llicència municipal no sol·lici-
ten la llicència pertinent abans d’iniciar
l’activitat o actuen com si no se sentissin obli-
gats a respectar aquells aspectes de la norma-
tiva municipal que, segons el seu entendre,
representaria una complicació o una despesa
addicional que volen evitar.

C. Animals

Aquest any 2010, gran part de les queixes
han estat plantejades per voluntaris del Cen-
tre d’Acollida d’Animals de Companyia
(CAAC) per motius relacionats amb el seu
desacord amb diferents aspectes de funciona-
ment del centre i per les sancions que els
imposa la Guàrdia Urbana. D’altres queixes
s’han referit a la disconformitat amb les con-
dicions en què el Zoo de Barcelona té una ele-
fanta en captivitat, o el sistema d’eliminació
de l’excés de coloms a la ciutat.

68

la denúncia al Districte de Ciutat Vella i va demanar que informés de les actuacions
realitzades amb posterioritat a l’informe municipal enviat el mes d’abril i segons el
qual s’havia formulat un requeriment als titulars del local perquè cessessin la seva acti-
vitat fins que els problemes estiguessin resolts. En el nou informe municipal es comu-
nicava que els titulars de l’activitat comercial havien presentat un recurs d’alçada contra
la resolució dictada pel Districte, que aquest va ser desestimat i que s’havia ordenat
el precintament de l’activitat.

La síndica de greuges va estimar en part la queixa, atès que, malgrat que el Districte
de Ciutat Vella havia dut a terme les actuacions previstes en la normativa vigent, no
havia actuat amb diligència per comprovar el compliment de l’ordre de cessament de
l’activitat i no havia continuat sense demora amb el procediment administratiu cor-
responent. Com a resultat, la promotora de la queixa va estar patint molèsties al seu
habitatge durant tot l’estiu.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 69

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 641/2010. COLOMS.

La representant d’una associació de defensa dels animals es va dirigir a aquesta institu-
ció per sol·licitar informació sobre l’execució d’un acord municipal que havia estat publi-
cat en la premsa i que permetria instal·lar, en un punt de la ciutat, en forma de prova
pilot, un colomar ecològic per tal d’avaluar-ne l’eficàcia com a mètode de control de la
població de coloms. Preguntat l’Ajuntament sobre el grau de compliment d’aquest
acord, se’ns va informar que, tot i que l’acord s’havia pres per unanimitat de tots els
grups municipals, amb posterioritat els tècnics de l’Agència de Salut Pública de Bar-
celona van fer una recerca bibliogràfica sobre els colomars artificials i es van interessar
per l’experiència de la implementació d’aquest mètode en tres ciutats europees. El resul-
tat final va ser que cap dels tres models no era útil per a la ciutat de Barcelona. Després
es va avaluar el cost de l’experiència pilot i es va valorar que l’actual situació econòmi-
ca no permetia disposar de l’import necessari, tot i que es continuaria treballant en el
tema, debatent amb professionals, associacions i grups municipals per a quan la millo-
ra de la situació econòmica permeti realitzar la inversió. La síndica va estimar la quei-
xa perquè va considerar que, després d’aprovar un acord de forma unànime i donar-li
publicitat en els mitjans de comunicació, es va valorar la seva operativitat i es va deci-
dir no executar-lo. Per aquest motiu, va recomanar que es revoqués l’acord i es donés a
la revocació idèntica publicitat a la que es va fer quan va ser aprovat. També es va reco-
manar que es continués treballant en la cerca d’un mètode que sigui efectiu i poc agres-
siu per reduir la població de coloms de la ciutat.

EXPEDIENT NÚM. 361/2010. ZOO.

Uns ciutadans han volgut manifestar a la síndica la seva preocupació per la situació en
què es troba l’elefanta, coneguda pel nom de Susi, al Zoo de Barcelona. Consideren que
està vivint una situació de tortura i demanen que es dignifiqui la vida d’aquest ésser viu.

L’any 2009 ja es va intervenir des d’aquesta institució en relació amb el mateix assump-
te i en aquell moment l’Ajuntament va informar la seva voluntat, anunciada al desem-
bre de 2008, de construir un nou zoològic on es destinaria als elefants una superfície
aproximada de 10.000 m2, tot i que no va indicar cap termini concret. Entretant, s’ha-
vien realitzat certes millores a l’espai on habita l’elefanta i es va gestionar el trasllat
d’un altre elefant femella per suplir els efectes negatius que havia patit la Susi arran
de la mort de la seva companya d’instal·lació. També va informar que no hi havia cap
perill per a la salut física i psíquica de l’elefanta i que se li estava realitzant un rigo-
rós seguiment per evitar riscos de la seva salut.

El passat més d’abril, la premsa va informar de la denúncia d’algunes associacions de
defensa dels animals sobre l’estat de salut de l’elefanta. Consideraven que era crític a
causa de les condicions en què viu. Aquestes notes acompanyaven fotografies que acre-
ditaven el deteriorament físic de l’elefanta i també mencionaven les mesures preses pel
Zoo amb la finalitat d’evitar estrès a l’animal (retirada de la passarel·la d’observació,

70

així com la instal·lació d’una càmera per poder observar els seus moviments atès que
havia patit algun desmai).

Arran d’això, el mes de juny de 2010 vam demanar a Medi Ambient que ens informés
sobre l’estat de salut de l’elefanta, la idoneïtat de l’espai que ocupa al Zoo i els termi-
nis previstos per traslladar els animals a futures instal·lacions o bé si s’havien estudiat
altres solucions alternatives, especialment per als elefants, mentre aquestes no estigu-
essin disponibles.

En el moment de redactar aquest informe, no hem obtingut cap resposta dels respon-
sables municipals, tot i que en el Butlletí Oficial de la Província de Barcelona de 8 de
novembre de 2010 es va publicar l’anunci d’aprovació definitiva del Projecte execu-
tiu d’adequació de les “Instal·lacions dels elefants, construcció de quadres, Zoo de Bar-
celona”, amb un pressupost de 953.871,94 euros.

EXPEDIENTS NÚM. 427/2010, 425/2010, 286/2010, 298/2010, 351/2010 I 352/2010.
EL VOLUNTARIAT DEL CENTRE D’ACOLLIDA D’ANIMALS DE COMPANYIA.

Han estat diversos els motius pels quals alguns voluntaris del Centre d’Acollida d’Ani-
mals del Companyia s’han dirigit a aquesta Sindicatura per demanar la intervenció de
la síndica de greuges:

Imposició de sancions per part de la Guàrdia Urbana per no recollir els excrements
dels animals o passejar sense morrió els gossos catalogats com a potencialment peri-
llosos.

Manca de comunicació i friccions entre la Direcció i els voluntaris.

Incompliment del dret dels voluntaris a ser reemborsats per les despeses que han hagut
de realitzar per al desenvolupament de la seva tasca.

Manca de transport públic que faciliti l’accés a les instal·lacions municipals.

Un voluntari del Centre d’Acollida d’Animals del Companyia (CAAC) va manifestar
la seva disconformitat amb el fet que els voluntaris siguin sancionats per la Guàrdia
Urbana per no recollir els excrements dels animals que duen a passejar o per no posar
morrió als gossos potencialment perillosos. També mostrava el seu desacord amb l’im-
port de la sanció: 600 euros. En aquesta ocasió, la síndica de greuges va preguntar a
l’Agència de Salut Pública sobre les facilitats que ofereix el CAAC als voluntaris per
tal que puguin complir les seves obligacions. La informació facilitada reconeixia que
no hi havia papereres instal·lades a l’itinerari del passeig i que recentment s’hi havien
instal·lat tres contenidors. La síndica va decidir estimar en part la queixa perquè, tot
i que es facilitaven bosses als voluntaris per recollir les deposicions fecals dels animals,
aquesta mesura, fins feia uns mesos, no s’havia acompanyat d’altres que facilitessin el
compliment d’aquesta obligació per part dels voluntaris, com la instal·lació de pape-

VALORACIÓ

El grau de civisme d’una societat es mesura,
entre altres paràmetres, per com aquesta trac-
ta els seus animals. Cap dels expedients que
hem exposat indiquen un tracte suficient-
ment respectuós cap als animals que habiten
a la ciutat, tant els que són en captivitat com
aquells que comparteixen la ciutat amb les
persones. Està clar que l’Administració ha de
donar exemple de civisme, actuar com a
impulsora i induir, amb les seves bones pràc-
tiques, a millorar la conducta dels ciutadans.

Les queixes rebudes demostren
que no hi ha un tracte suficientment
respectuós vers els animals

En tots els casos denunciats: maltractament
als coloms urbans, l’estat de les instal·lacions
del Centre d’Acollida d’Animals de Compa-
nyia (CAAC) o les condicions en què viu l’e-
lefanta Susi, sembla que l’Ajuntament de
Barcelona és conscient del problema ja que
en tots els supòsits ha acordat la realització
d’accions que pal·liïn aquestes situacions,
però finalment s’ha postergat l’execució dels
acords. Som conscients que, en moments
d’escassetat de recursos, la prioritat són les
persones, però les denúncies fan referència a
una situació que es manté des de fa molts
anys, fins i tot durant aquells anys en què hi
havia bonança econòmica.

La captura de coloms ha estat la pràctica
habitual de l’Ajuntament per controlar la
població de coloms des de fa molt anys, tot i
la seva crueltat i no haver resultat del tot
efectiva, perquè no han reduït significativa-
ment la població d’aquestes aus. Segons fonts
consultades, l’any 2008 hi havia uns 280.000
exemplars i actualment n’hi ha 256.000.

Les instal·lacions del centre
d’acollida d’animals de companyia
són inadeqüades per atendre’ls
en bones condicions

Pel que fa al CAAC, s’ha de dir que es tracta
d’una instal·lació dissenyada per donar acolli-
da a uns animals, durant un temps determi-
nat, abans no fossin reclamats o sacrificats, i
que en el marc legal vigent (Decret legislatiu
2/2008, Text refós de la Llei de protecció dels
animals), que prohibeix el sacrifici dels ani-
mals i obliga al manteniment de les gosseres,
les instal·lacions actuals són inadequades. En
aquests moments s’estan realitzant obres de
millora que han d’incidir directament en el
benestar dels animals, però la solució definiti-
va, la construcció d’un nou espai més idoni, ha
quedat també postergada.

Però més enllà de les instal·lacions, en el
benestar dels animals també té una alta inci-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 71

reres al circuit de passeig dels animals. També es va recomanar a Medi Ambient que
es reglamentés la possibilitat que ofereix l’Ordenança sobre la protecció, la tinença i
la venda d’animals, de poder substituir les multes imposades en l’exercici del volun-
tariat per treballs en benefici de la comunitat en els casos en què fos possible, i que es
revisessin els imports de les sancions que s’havien imposat als voluntaris i es tingues-
sin en consideració possibles circumstàncies que atenuessin la infracció administrati-
va en aplicació de les previsions de la mateixa Ordenança municipal i dels principis
de la potestat sancionadora de l’Administració regulats en la Llei 30/1992.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 715/2009. SOROLL DELS VEHICLES DE NETEJA URBANA.

Una ciutadana va presentar una queixa en la qual manifestava que havia denunciat reite-
radament davant l’Ajuntament de Barcelona les molèsties pels sorolls produïts pels ope-
raris dels vehicles de neteja que feien servir un hidrant situat davant el seu domicili, i
acreditava aquestes gestions.

El Sector de Medi Ambient va informar que, per a les operacions de neteja de la via públi-
ca, es feia servir aigua freàtica, de la qual existeix un nombre limitat de punts de capta-
ció a la ciutat. Un d’ells estava situat davant el domicili de la interessada. També exposava
que la manipulació de l’hidrant no ha de ser sorollosa i que s’havien fet avisos reiterats
a les empreses de servei, així com inspeccions preferentment nocturnes, i que aquestes
donaven com a controlada la problemàtica.

En la decisió que va formular, la síndica de greuges considerava que la informació rebu-
da de l’Ajuntament indicava que aquest havia actuat per verificar i resoldre el problema
denunciat, però d’una manera insuficient, ja que, a més dels avisos i comunicacions a les
empreses responsables, l’Ajuntament compta amb instruments coercitius i sancionadors
i no feia esment que s’hagués previst utilitzar-los o advertir en aquest sentit en cas de
comprovar incompliments.

dència el temps que se’ls dedica, ja que són
animals que destaquen per la seva sociabili-
tat. I és en aquest àmbit on la tasca del
voluntariat és imprescindible. Des d’aques-
ta institució lamentem la manca d’entesa
entre els responsables del centre i els volun-
taris, i més quan sembla que tots han de
tenir un idèntic interès. De les queixes for-
malitzades i dels informes municipals rebuts
es desprenen una sèrie d’acusacions mútues
que posen de manifest aquesta manca d’en-
tesa. Per això, des de la Sindicatura apun-
tem la necessitat de cercar fórmules de
conciliació d’ambdues parts, i que s’apliquin
criteris de proporcionalitat i ponderació en
cas d’infraccions per part dels voluntaris, i
que en determinades ocasions pugui com-
mutar-se la sanció pel treball que estan
duent a terme en benefici de la comunitat.

Una altra proposta ha estat que es valori la
possibilitat que, en un futur, determinades
funcions del CAAC, com ara la promoció de

les adopcions d’animals i de la tinença res-
ponsable, el Programa del voluntariat o qual-
sevol altra que requereixi una sensibilitat
especial vers als animals i que no impliqui
tasques d’administració del CAAC, les pugu-
in dur a terme entitats de defensa i protecció
d’animals a través d’una gestió cívica. En
definitiva, cuidar una mica més aquest
col·lectiu que està dedicant el seu temps a
realitzar una tasca altruista i tan necessària
per a l’Ajuntament.

D. Neteja

En aquest apartat, la tipologia de queixes
més nombrosa és la que fa referència al soroll
produït per la neteja de la via pública i la
recollida d’escombraries. Segueixen quanti-
tativament les queixes relacionades amb les
deficiències del servei de neteja i, en darrer
lloc, les motivades per la ubicació del nous
contenidors o bé per l’excessiu nombre d’e-
lements que hi ha al carrer.

72

La síndica de greuges va estimar en part la queixa, i va recomanar al Sector de Medi
Ambient i a la Guàrdia Urbana que extremessin les mesures de control de les operacions
referides i que, si es produïen sorolls nocturns evitables, actuessin amb diligència i d’una
manera contundent. També va suggerir que s’estudiessin emplaçaments alternatius d’a-
quest hidrant, atès que, malgrat que els punts de captació d’aigua freàtica són limitats,
es poden situar en punts diferents dins la mateixa zona.

Com a resposta, la tinenta d’alcalde de Medi Ambient va informar que s’havien reforçat
les mesures d’avís a les empreses implicades, que s’havia comprovat el compliment estric-
te de les instruccions donades, que estava previst aplicar el règim sancionador incorpo-
rat en la contracta de neteja si es detectaven incompliments i que s’havia demanat a les
empreses que feien més ús de l’hidrant esmentat que anessin a altres punts de captació.

La síndica de greuges va trametre aquestes noves informacions a la ciutadana que va pre-
sentar la queixa, per tal que estigués al corrent dels resultats de la seva intervenció davant
l’Ajuntament de Barcelona i els pogués contrastar amb la millora del problema que havia
denunciat.

EXPEDIENT NÚM. 253/2010. RECOLLIDA NOCTURNA D’ESCOMBRARIES.

La persona interessada exposava en la queixa presentada les molèsties que genera la reco-
llida nocturna d’escombraries. La posada en marxa de la nova contractació de neteja va obrir
unes expectatives pel que fa al soroll, atès que l’Ajuntament va publicitar àmpliament les
millores que s’introduirien, entre les quals constava la renovació de la flota de vehicles amb
què es realitzen les tasques, els quals havien de ser resultar molt menys sorollosos.

En una petició anterior (expedient núm. 169/2010), aquesta Sindicatura havia sol·licitat
que s’informés del control que s’hagués fet de les emissions acústiques dels nous vehicles
i del compliment del valors sonors admissibles en les fases següents del procés: motor en
funcionament, mecanisme d’elevació dels contenidors, caiguda de material al vehicle, etc.

En aquest cas, es va sol·licitar que s’informés de la valoració de la queixa tenint en comp-
te l’emplaçament on viu la ciutadana, de les millores tècniques introduïdes en els nous
vehicles i dels resultats comparatius dels mesuraments sonomètrics dels vehicles actuals
i dels anteriors. Així mateix, es demanava que s’informés de la valoració que s’hagués fet
de les mesures d’incrementar la recollida d’escombraries en horari diürn o bé de variar els
horaris de les rutes fixades perquè els pitjors horaris no afectin sempre els mateixos veïns.

En la resposta del Sector de Medi Ambient s’informava que els nous vehicles incorporen
mesures correctores per minimitzar el soroll; no obstant això, es reconeixia que la mani-
pulació dels contenidors a la nit ocasiona uns sorolls que són impossibles d’eliminar. També
explicava que el soroll mesurat del sistema anterior de càrrega posterior i l’actual, de càr-
rega bilateral, és molt similar. El document informava que s’estan estudiant mesures per
minimitzar els sorolls que es produeixen tant en el suport del vehicle quan fa la descàr-
rega com en l’estudi de l’impacte de la caiguda dels residus sobre la tremuja. Pel que fa

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 73

VALORACIÓ

La primera queixa descrita en aquest apartat
il·lustra una de les situacions que resulten de
la complexitat real de proveir serveis nous,
com és ara la utilització d’aigua freàtica en els
vehicles de neteja de la via pública, en una
ciutat tan densa i amb un trànsit tan intens
com Barcelona i, alhora, fer-los compatibles
amb el dret al descans al propi habitatge.
També serveix com a mostra de la capacitat
resolutiva dels serveis municipals quan hi ha
voluntat de fer-ho. En aquest cas, els operaris

i els vehicles responsables del soroll pertany-
ien a una empresa contractada per l’Ajunta-
ment per dur a terme el servei de neteja i,
per tant, no es tracta de personal municipal.
No obstant això, en els contractes d’aquest
tipus els responsables municipals poden
incorporar, i en aquest cas hi havien incor-
porat, clàusules que garanteixen la potestat
supervisora, dissuasiva i sancionadora en cas
d’incompliment d’alguna de les condicions
de la prestació del servei.

als horaris, s’informava que s’estaven estudiant alguns canvis, tot i que resulten molt com-
plicats, a banda que tenen repercussions negatives envers terceres persones.

La síndica va estimar la queixa i va declarar que la recollida d’escombraries de la ciutat
produeix unes molèsties que poden pertorbar el descans dels veïns. Així mateix, va reite-
rar que, malgrat les dificultats d’aplicació, es promogués al màxim la recollida diürna
en els llocs on sigui compatible amb el trànsit viari o bé on sigui possible introduir res-
triccions de circulació puntuals. També va suggerir que les recollides de les fraccions
d’orgànica i de rebuig es duguin a terme sempre que sigui possible simultàniament o
amb el mínim interval de temps possible, per respectar al màxim el descans dels veïns.

EXPEDIENT NÚM. 557/2010. NETEJA DE LA VIA PÚBLICA.

Una veïna va presentar una queixa per la manca de neteja del carrer on viu. La Sindica-
tura va acumular la queixa a altres provinents d’altres carrers del mateix barri del Poble
Sec. El dia que la Sindicatura va inspeccionar la zona va coincidir amb les tasques de
neteja de l’escombrada mixta, que es fa amb maquinària i amb un equip humà, i es va
poder comprovar que l’estat del carrer millorava un cop feta la neteja però no era òptim.
La percepció és que la neteja és poc profunda i, un cop finalitzada, al carrer van quedar
burilles, alguns papers, excrements de gossos i el terra continua tacat (primordialment
d’orins de gossos). A més, es va observar que la brutícia que s’acumula als racons no es
recull suficientment. Així mateix, l’entorn dels contenidors no queda prou net, tot i que
els treballadors recullen els residus més grans.

Per això, es va demanar al Sector de Medi Ambient que informés de la valoració de la
queixa i, si escau, de les deficiències que s’haguessin pogut observar. Així mateix, es va
sol·licitar informació del resultat dels controls i inspeccions que es fan habitualment per
comprovar la qualitat de la neteja i de les mesures que es determinen quan aquesta és
insuficient.

74

Gestió de residus: L’Ordenança municipal del
medi ambient urbà expressa que els nivells
d’emissió sonora dels vehicles públics no
poden superar els valors establerts i que en
l’adquisició de nous vehicles públics es con-
siderarà com a condició fonamental que sigu-
in poc sorollosos, tant pel que fa a la
circulació com a la realització de la seva acti-
vitat específica. Així mateix, expressa que, en
els plecs de condicions dels contractes de la
gestió del servei de recollida d’escombraries,
s’han d’introduir totes les mesures i millores
tècniques que permetin disminuir l’impacte
acústic i que cal tenir en compte que el ser-
vei s’ha de prestar amb el mínim impacte
sonor, tant pel que fa referència als mateixos
vehicles com a les tasques de recollida. També
recull que l’Ajuntament és qui fixa els hora-
ris de funcionament dels vehicles. El plec de
condicions que regeix l’actual contractació de
neteja, el de major import que hagi contra-
ctat mai l’Ajuntament, ja que ascendeix a
1.994 milions d’euros, per vuit anys, preveu
la possibilitat d’incrementar les zones de
recollida diürna, sempre que es tinguin en
compte paràmetres d’intensitat de trànsit i
variables ambientals.

Els vehicles públics han de ser
poc sorollosos i no poden superar
els nivells establerts

De la valoració de tots aquests preceptes es
desprèn que l’Ajuntament és conscient dels
perjudicis que pot causar la gestió dels resi-
dus i té la voluntat de minimitzar-los. No
obstant això, la prevalença de no perjudicar
el trànsit fa que la recollida d’escombraries es
continuï fent majoritàriament a la nit. A les
molèsties causades en l’anterior etapa, cal afe-
gir-hi la que genera que actualment es faci
una doble recollida en tots els carrers, orgà-
nica, d’una banda, i rebuig, de l’altra; i també
les que provoca el fet que s’hagin de buidar

un nombre més gran de contenidors, perquè
s’ha ampliat el nombre d’elements. Actual-
ment tots els ciutadans tenen els contenidors
a menys de cent metres del seu domicili i hi
ha un punt de recollida de matèria orgànica
i rebuig per cada 260 habitants i un de reco-
llida selectiva per cada 500 habitants. El
nombre total de contenidors s’ha incremen-
tat en un 14 % (de 23.700 s’ha passat a
27.000 unitats).

Per vetllar pel dret als descans, la Sindicatu-
ra reitera la conveniència que es promogui,
sempre que sigui possible, la recollida d’es-
combraries diürna, possibilitat que preveu el
Plec de condicions de la contracta actual.

La recollida de les escombraries
s’ha de portar a terme amb el mínim
impacte possible

Pel que fa a altres qüestions, convé també
tractar el grau de compliment de la recollida
de residus orgànics. Amb motiu de la imple-
mentació de la nova contractació, que incor-
pora la novetat de la recollida orgànica d’una
manera separada de la resta de rebuig, tots els
ciutadans van rebre una carta en la qual se’ls
convidava a recollir el contenidor marró per
dipositar-hi els residus orgànics i unes senzi-
lles instruccions. Es lliuraven als mercats, als
centres cívics i en altres equipaments muni-
cipals i es registraven les dades personals per
poder tenir-ne un control. El mes de març de
2010, al cap de quatres mesos d’haver-se ini-
ciat la campanya, s’havien lliurat 220.568
cubells d’orgànica, la qual cosa representa un
33 % del total de llars de la ciutat. Així
mateix, la matèria orgànica recollida se situa-
va en un 34 %. El mes de novembre de 2010,
aquest darrer percentatge s’havia incrementat
en 9 punts. Per aconseguir-ho, l’Ajuntament
ha impulsat campanyes en els punts “negres”
on s’havia detectat que la recollida orgànica

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 75

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 551/2010. MANTENIMENT D’UNA ÀREA DE GOSSOS.

Un ciutadà va presentar una queixa perquè considerava que no es feia el manteniment ade-
quat d’una determinada àrea de gossos. Segons manifestava, l’espai estava brut, feia pudor,
hi havia puces i s’havien donat casos de conjuntivitis que havien infectat gossos i persones.

L’informe municipal aportat pel Sector de Medi Ambient expressava que en l’espai concret
a què es referia la queixa es compleixen les tasques de manteniment establertes, que con-
sisteixen a netejar diàriament l’espai, buidar les papereres (tasques que realitza una briga-
da manual de dos operaris amb un vehicle auxiliar), reomplir els forats amb sauló, regar
amb una periodicitat màxima mensual i desinfectar mensualment l’espai contra fongs i
bacteris. Segons s’indicava, l’àrea no presentava problemes higiènics. No obstant això, s’ha-
via avisat el Servei de Zoonosi sobre la possible presència de puces, atès que la desinfecció
mensual no es fa contra insectes. L’informe feia esment de la necessitat de comptar amb la
coresponsabilitat dels usuaris perquè les àrees de gossos es mantinguin netes.

La síndica va valorar que l’actuació municipal programada era correcta i suficient i en la
inspecció feta va poder comprovar que l’espai estava adequadament mantingut.

tenia una escassa implantació. Per aconsegu-
ir incrementar el nombre de llars que reciclen
s’ha fet un “porta a porta” en diferents zones
del Barri Antic, a banda que es continua
informant i subministrant les galledes als
diferents punts verds de la ciutat.

E. Parcs

Al llarg de l’any, s’han rebut diverses queixes
referides als parcs i a l’arbrat de la ciutat espe-
cialment per l’escàs manteniment i la manca
de neteja de les àrees de gossos.

76

VALORACIÓ

El manteniment dels parcs és una qüestió
que no genera gaires queixes dels ciutadans.
No obstant això, cal destacar que la Comis-
sió de Sostenibilitat, Serveis Urbans i Medi
Ambient va acordar sol·licitar, en la sessió de
14 de juliol de 2010, que el Govern muni-
cipal de la ciutat adoptés les mesures neces-
sàries per garantir que els parcs i jardins de
la ciutat estiguessin en les condicions neces-
sàries de salubritat, manteniment i segure-
tat perquè poguessin ser utilitzats pel veïnat
sense molèsties ni impediments. Per això, la
Comissió va demanar que s’executessin les
mesures següents: assegurar la presència de

Guàrdia Urbana per dissuadir i impedir la
celebració de festes amb consum d’alcohol i
altres drogues i garantir la seguretat i la salu-
britat; assegurar el manteniment i la neteja
dels parcs i jardins de la ciutat; tenir especial
cura de la vigilància i el manteniment dels
espais reservats als jocs infantils; així mateix,
que la Guàrdia Urbana vetllés pel compli-
ment de les ordenances municipals, especial-
ment pel que fa als aspectes de civisme i a la
presència d’animals de companyia als parcs i
jardins, i que es revisés l’horari de tancament
i obertura al públic dels parcs per garantir-
ne la seguretat.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 77

Capítol 2

CARRER I CONVIVÈNCIA

2.1. Transport públic de viatgers i circulació de vehicles
2.2. Seguretat ciutadana i llibertat cívica
2.3. Ús i manteniment de l’espai públic
2.4. Accessibilitat i mobilitat personal

Pel fet d’haver signat la Carta Europea de Sal-
vaguarda dels Drets Humans a la Ciutat
(CESDHC), les autoritats locals reconeixen
el dret dels ciutadans a tenir uns mitjans de
transport que siguin compatibles amb la
tranquil·litat a la ciutat. A aquest efecte, han
d’afavorir transports públics accessibles a tot-
hom i han de controlar el trànsit automobi-
lístic i garantir-ne la fluïdesa tot respectant
el medi ambient.

Per garantir la seguretat de les persones i
béns, un condicionant important és la pre-
sència activa de la policia de proximitat, i per

això les ciutats signatàries de la CESDHC
han de desplegar un cos de policia de proxi-
mitat altament qualificat, amb missions “d’a-
gents de seguretat i convivència”. Aquests
agents són els encarregats d’aplicar polítiques
preventives contra els delictes i actuen com
una policia d’educació cívica.

L’Ajuntament ha de vetllar per
la preservació i el manteniment de
l’espai públic en condicions òptimes

D’altra banda, els ciutadans tenen dret que es
garanteixi una relació harmoniosa entre l’hà-
bitat, els serveis públics, els equipaments, els
espais verds i les estructures destinades als
usos col·lectius. Les autoritats municipals han
de dur a terme, amb la participació dels ciu-
tadans, una planificació i una gestió urbanes
que assoleixin l’equilibri entre l’urbanisme i
el medi ambient. En aquest marc, es compro-
meten a respectar el patrimoni natural, histò-
ric, arquitectònic, cultural i artístic de la
ciutat i a garantir l’existència d’espais lúdics
de qualitat. De la mateixa manera, les autori-
tats municipals encoratgen un turisme soste-
nible i vetllen per l’equilibri entre l’activitat
turística de la ciutat i el benestar social i
ambiental dels ciutadans.

Entre les funcions més pròximes als ciutadans
que té l’Ajuntament, i per les quals la síndi-

ca també ha de vetllar, hi ha les que tenen a
veure amb la preservació de l’espai públic com
a lloc de convivència i civisme, on totes les
persones han de poder desenvolupar en lliber-
tat les seves activitats de lliure circulació,
d’oci, de trobada i d’esbarjo, amb ple respec-
te a la dignitat i als drets dels altres i a la plu-
ralitat d’expressions i de formes de vida
diverses existents a la ciutat, conjuminant el
reconeixement del dret de tothom a compor-
tar-se lliurement als espais públics i a ser res-
pectats en la seva llibertat; però, d’altra banda,
també és necessari que tothom assumeixi
determinats deures de convivència i de res-
pecte a la llibertat, la dignitat i els drets reco-
neguts als altres, així com al manteniment de
l’espai públic en condicions adequades.

En aquest capítol la síndica ha rebut 229
queixes.

78

2.1. Transport públic de viatgers
i circulació de vehicles

A. Transport públic
B. Circulació i estacionament de vehicles

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 79

El municipi de Barcelona té garantit per l’Es-
tatut de Catalunya la competència en matè-
ria de circulació i serveis de mobilitat i la
gestió del transport municipal de viatgers,
amb plena autonomia.

Diu l’Estatut que els poders públics han de
promoure polítiques de transport i de comu-
nicació, basades en criteris de sostenibilitat,
que fomentin la utilització del transport
públic i la millora de la mobilitat i garantei-
xin l’accessibilitat per a les persones amb
mobilitat reduïda.

A més, el transport ha de ser compatible amb
la tranquil·litat a la ciutat, i per a tots els ciu-
tadans disposar de mitjans de transport acces-

sibles, tant físicament com econòmicament, és
una forma d’afavorir la seva llibertat. Per tant,
els drets relacionats amb la mobilitat han d’es-
tar garantits des de el principi d’igualtat d’o-
portunitats i això comporta vetllar per la
tarifació social, per la disponibilitat de mit-
jans de transport, per l’accessibilitat i per la
compatibilitat del transport públic i privat.

Els ciutadans han de disposar de
mitjans de transport accessibles
físicament i econòmicament

En aquesta secció la síndica de greuges ha
rebut 137 queixes.

A. Transport públic

Una gran part de les queixes està relaciona-
da amb els autobusos: disconformitat dels
ciutadans amb les respostes donades per
Transports Metropolitans de Barcelona
(TMB) a diferents peticions, com la prohibi-
ció de l’ús de la ràdio per part dels conduc-
tors dels autobusos o bé la modificació del
recorregut d’un autobús de barri; desacord
amb les sancions imposades per viatjar supo-
sadament sense bitllet; establiment de crite-
ris discriminatoris en la publicitat dinàmica

dels autobusos; manca d’homogeneïtat i pro-
blemes diversos en la tarifació social i en l’e-
missió de la T-12, i retard administratiu en
la concessió de targetes d’acompanyant de
persones amb disminució per part de l’Enti-
tat Metropolitana del Transport (EMT).

L’acceptació de campanyes
ideològiques en els autobusos de TMB
ha estat arbitrària i no respon
a criteris establerts

80

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 924/09. PUBLICITAT DINÀMICA AL AUTOBUSOS DE TMB.

El president d’una associació va presentar una queixa per la denegació a posar publici-
tat als autobusos d’una campanya promoguda per la seva entitat. Segons va ser informa-
da aquesta Sindicatura, TMB, conjuntament amb l’empresa que té la concessió de
l’explotació publicitària dels autobusos de Barcelona, va aprovar, el mes d’octubre de
2009, una reglamentació per clarificar i objectivar els criteris d’admissió de les campa-
nyes dels anunciants. Segons aquests criteris, es va decidir que només s’acceptaven cam-
panyes publicitàries de dues tipologies: les destinades a informar els ciutadans dels
productes i serveis de consum oferts a la ciutadania per les empreses comercials, i les
campanyes de publicitat institucional, promogudes per les administracions o organis-
mes públics per informar de les seves accions o pels partits polítics per difondre les seves
activitats o per demanar el vot en períodes electorals. El protocol expressava que queda
exclosa explícitament la publicitat de missatges ideològics o sobre creences individuals.
Els criteris pretenien posar fi a la successió de campanyes de missatges polèmics i de
signe oposat que es van succeir en els primers mesos de l’any 2009 i perseguien, també,
preservar el prestigi i la neutralitat dels suports publicitaris municipals.

La Sindicatura va valorar que la denegació a la publicitat de la campanya en aplicació
del protocol no es corresponia amb el que estableixen les normes jurídiques de referèn-
cia, entre les quals destaca l’article 20 de la Constitució, que estableix el dret a la lliber-
tat d’expressió i el reconeixement i protecció del dret a difondre lliurament els
pensaments, idees i opinions, i la Llei 9/2000, de regulació de la publicitat dinàmica a
Catalunya, que inclou en la seva regulació la possibilitat de difondre missatges de natu-
ralesa social, cultural i política.

A més, la Sindicatura va qüestionar l’apreciació continguda en el protocol segons la
qual el tipus de publicitat ideològica o d’opinió té una escassa rendibilitat econòmi-
ca. Aquesta és una finalitat perfectament legítima per a les empreses, que no sembla

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 81

que s’hagi de condicionar al tipus de publicitat que es faci. La garantia de rendibili-
tat es podria aconseguir amb l’establiment d’un nombre mínim de suports d’autobu-
sos contractats. La limitació imposada excloïa qualsevol publicitat que puguin emetre
les fundacions, associacions i entitats diverses.

Com a resposta a les consideracions fetes per la Sindicatura, TMB va argumentar que
els contractes que celebra es regeixen exclusivament pel dret privat, atès que TMB és
una societat mercantil anònima i que la contractació de l’explotació publicitària dels
autobusos s’adequa a Llei general de publicitat i a la diversa normativa d’aplicació.

Paradoxalment, s’ha pogut comprovat com, amb motiu de la visita del papa a Barce-
lona, han circulat per la ciutat autobusos de TMB en què s’anunciava la seva arriba-
da. L’anunci correspon a la mateixa entitat que es va adreçar a la Sindicatura per
denunciar la denegació de la campanya promoguda anteriorment. Segons els criteris
aprovats, l’anunci de benvinguda del papa hauria d’haver estat desestimat perquè no
compleix les condicions establertes, ja que no correspon a cap empresa comercial ni
està promoguda per les administracions públiques, els organismes públics o els par-
tits polítics.

L’explicació de l’empresa concessionària a la petició d’explicació raonada sobre aquest
fet contradictori va ser que la campanya duta a terme amb motiu de l’arribada del papa
no contenia cap missatge ideològic o sobre alguna creença individual, ni buscava pro-
vocar una reacció de la ciutadania a favor o en contra d’una posició.

Amb independència de l’equitat dels criteris aprovats, l’acceptació d’aquesta campa-
nya posa de manifest la clara vulneració dels criteris establerts i la gran arbitrarietat
demostrada en l’acceptació de la publicitat per part de TMB, actitud abismalment
allunyada de l’objectivitat que hauria de regir l’actuació dels serveis públics.

D’altra banda, la resposta emesa per TMB sobre aquest assumpte expressava que la
decisió de la selecció i de la inserció de la publicitat als autobusos correspon a l’em-
presa adjudicatària i que TMB respecta els criteris. Aquesta informació evidencia que
TMB s’eximeix clarament de qualsevol responsabilitat sobre l’assumpte, tot i que, com
a titular dels vehicles, hauria d’exercir la supervisió necessària dels criteris aprovats,
així com del compliment d’aquests.

EXPEDIENT NÚM. 370/2010. BUS DE BARRI.

Un ciutadà va presentar una queixa per la desatenció municipal a la petició de modifi-
cació del traçat d’un autobús de barri, sol·licitud en què es demanava que l’autobús tin-
gués una parada més a prop de dues escoles situades a prop de Montjuïc. L’estudi de la
documentació posava de manifest que el denunciant havia expressat la petició de modi-
ficació del recorregut sis vegades. La resposta, rebuda al cap de setze mesos d’haver pre-
sentat la petició, desestimava la pretensió amb l’argument que la parada més propera a
l’escola estava situada a poc més de cent metres. Segons el denunciant, l’Ajuntament no

SERVEI BICING

El document municipal “Millores de gestió
arran de l’informe 2009 de la Síndica de
Greuges de Barcelona” informa de les millo-
res implementades en el servei Bicing en con-
sideració a la recomanació emesa per aquesta
Sindicatura que es milloressin les garanties
del correcte retorn de les bicicletes per evitar
situacions de penalització improcedent.

En primer lloc, s’informa que s’ha afegit un
segon sensor als ancoratges i s’han canviat
tots els lectors per protegir el sistema elec-
trònic contra sobretensions. Amb aquestes
dues intervencions es pretén millorar la fia-
bilitat dels ancoratges. En segon lloc, l’Ajun-
tament ha decidit finalment implementar un
doble sistema de comprovació del retorn cor-
recte de la bicicleta. En l’informe de la Sin-
dicatura de l’any 2009 s’expressava que, si el
procediment de passar la targeta pel lector
per a la verificació que el retorn era correcte
fos obligatori, i no optatiu, com ha estat fins
al 2010, es propiciaria la garantia del bon ús

de la bicicleta per part dels usuaris. En aquest
sentit, l’Ajuntament ha informat que aquest
procés és obligatori des del mes de gener de
2010 per als nous contractes i renovacions i,
per tant, l’obligació s’haurà estès per a tots
els usuaris a finals del 2010.

Pel que fa a la recomanació de la Sindicatu-
ra, expressada en l’informe del 2009, en el
sentit que es resolguin amb major diligència
les reclamacions dels usuaris del servei Bicing
i que s’atenguin correctament les al·legacions
dels usuaris penalitzats, l’Ajuntament ha
informat que s’ha fet una revisió completa de
la qualitat de les respostes de les queixes i
reclamacions dels abonats i que s’atenen
d’una manera més personalitzada les reclama-
cions motivades per càrrecs indeguts. El
document aportat argumenta que les accions
operatives dutes a terme en els ancoratges
han fet reduir d’una manera dràstica les quei-
xes registrades a la Sindicatura ja que s’han
reduït en més d’un 90 %.

havia tingut en compte el fort pendent que hi havia des la parada més propera fins a les
escoles, pendent que en altres carrers paral·lels se supera amb escales.

Es va comprovar que la proposta responia a una demanda col·lectiva de les dues escoles
i no a un interès purament particular i, per això, seguint el suggeriment d’aquesta Sin-
dicatura, les AMPA de l’escola bressol i de primària afectades van plantejar novament la
petició.

Com que, després de més de quatre mesos des que les AMPA havien fet la nova petició,
no havien rebut cap resposta, la Sindicatura va iniciar la supervisió del cas. Arran de la
intervenció d’aquesta Sindicatura, l’Ajuntament va emetre un informe. El document apor-
tat, en consideració a la petició d’una nova valoració, tornava a desestimar el canvi amb
els arguments que afectaria l’horari i l’interval de pas de la línia i que, a més, el fet que
l’autobús passés dues vegades per una parada podria ocasionar equívocs en el passatge.

Finalment la síndica va desestimar la queixa en la part referida a la modificació del recor-
regut, atès que es va acreditar que s’havia fet una valoració acurada dels beneficis i incon-
venients que comportaria el canvi. No obstant això, va estimar la part de la queixa referida
a la resposta del Districte per la dilació en la resposta.

82

Les queixes rebudes sobre el bicing
s’han reduït més d’un 90 % al
llarg del darrer any

Sense qüestionar l’eficàcia de les mesures
implementades, és evident que el descens de
les queixes està també fortament condicionat
per l’esmena feta en el contracte de tots els abo-
nats. El mes d’agost de 2009 es va introduir
una modificació en el contracte que diu que
totes les qüestions relacionades amb l’ús del
Bicing es ventilaran en la Junta Arbitral de
Consum de Barcelona, Junta Arbitral de Cata-
lunya, Junta Arbitral de Transport o bé en el
Tribunal d’Arbitratge de Catalunya. Aquesta
modificació va ser notificada a tots els abonats
per mitjà d’un missatge de correu electrònic i
també a través de la web del Bicing.

VALORACIÓ

Aquesta Sindicatura valora positivament la
xarxa i el funcionament del transport públic
de la ciutat. Durant l’any 2009 es van realit-
zar 361 milions de viatges en metro i 190
milions en autobús, i Transports Metropoli-
tans de Barcelona (TMB), entitat que gestio-
na l’autobús i el metro, ha acreditat que
disposa d’uns mecanismes de control eficients
i immediats per resoldre els possibles inci-
dents que hi puguin haver.

Una altra qüestió sobre les queixes relaciona-
des amb la tarifació social, tema que supera
les responsabilitats de TMB i que correspon-
dria defensar en la representació municipal
del Sector de Prevenció, Seguretat i Mobili-
tat en els òrgans de transports metropolitans
(Entitat Metropolitana del Transport (EMT)
i Autoritat del Transport Metropolità
(ATM)). En aquest sentit, la Sindicatura ha
intervingut en temes relacionats amb la tari-
fació social i ha expressat diverses recomana-

cions. L’objectiu és que l’Ajuntament actuï
ponderadament en benefici dels ciutadans i
en aplicació dels principis d’equitat, així com
que vetlli pel compliment normatiu de les
disposicions legals.

També es constaten diferències en la targeta
d’acompanyant de les persones amb discapa-
citat. En aquest cas, el beneficis que atorga
EMT són superiors als de FGC ja que aques-
ta primera entitat permet que l’acompanyant
d’una persona amb discapacitat viatgi gratu-
ïtament, però en la targeta que emet FGC s’a-
plica només una reducció al preu del trajecte.

La resposta rebuda amb relació a aquesta
qüestió, que prové d’EMT i no de l’òrgan a
qui es va fer la petició, que és la representa-
ció municipal als òrgans de transport, no
aporta cap informació rellevant pel que fa a
les accions dutes a terme per l’Ajuntament
per garantir els principis d’equitat. Segons
s’ha informat, la qüestió ha estat discutida en
les diverses reunions mantingudes per EMT
i FGC i s’han plantejat reiteradament pro-
postes d’equiparació que no han prosperat per
manca d’acord entre les dues entitats de
transport.

La tarifació social en el transport
públic ha de tenir en compte d’una
manera específica les famílies
monoparentals i nombroses

Pel que fa a les famílies nombroses, cal recor-
dar que, en l’Informe 2009 de la Sindicatu-
ra, es recomanava a l’Ajuntament que vetllés
pels beneficis a aplicar a les famílies nombro-
ses. La Llei 18/2003, de suport a les famílies,
determina que el Govern ha de tenir en
compte d’una manera específica les famílies
monoparentals i les famílies nombroses. El
primer pas en aquest sentit es va fer amb
l’Ordre 179/2009, que establia que s’havien

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 83

d’aplicar descomptes a les famílies nombro-
ses en els serveis regulars de transports per
carretera i també en les targetes personalit-
zades T-mes, T-trimestre i T-joves. La reduc-
ció és d’un 20 % per a les famílies nombroses
de categoria general i d’un 50 % per a les de
categoria especial. Aquesta ordre fixava el ter-
mini de finals de l’any 2009 perquè la Gene-
ralitat estudiés la viabilitat de l’aplicació a la
resta de títols de transports no personalitzats.

Al cap de més de cinc mesos d’haver sol·lici-
tat la informació a la regidora de Prevenció,
Seguretat i Mobilitat, que ocupa la vicepre-
sidència primera de l’EMT i la presidència
del comitè executiu de l’ATM, es va rebre la
resposta que informava de la creació d’un nou
títol per a famílies nombroses i monoparen-
tals amb característiques de targeta multi-
viatge, la T-FN 70/90, que permet efectuar
70 viatges en 90 dies. La Sindicatura valora
positivament la creació d’aquest nou títol
pels avantatges que proporciona però ha
posat de manifest el retard en l’actuació i la
manca d’explicació sobre els motius que jus-
tifiquen que s’hagi creat el nou títol en
comptes d’aplicar els descomptes a la resta de
títols no personalitzats (T-10, T- 50/30).

Una altra qüestió en la qual ha intervingut
la Sindicatura és sobre les despeses d’emissió
de la T-12. La targeta que permet viatjar gra-
tuïtament als menors de dotze anys té un cost
de 35 euros que es paga un sol cop. La Sindi-
catura, que va suggerir que s’establissin des-
comptes per als infants, no en va defensar la
gratuïtat. Ara bé, resulta inusual que una tar-
geta de transport tingui una vigència de fins
a vuit anys (si s’emet a un infant de quatre
anys). A més, si cal fer una nova emissió per
una incidència de robatori, pèrdua o deterio-
rament, el preu de la nova emissió torna a ser
de 35 euros i aquesta és una situació que es
pot donar amb relativa freqüència, atès que
la utilització de la targeta és per a menors d’e-
dat. Per això la Sindicatura va sol·licitar que
s’informés dels criteris que justifiquen aques-

ta vigència i de per què no s’havia optat per
un cobrament distributiu, ja que aquesta Sin-
dicatura considera que la vigència de la tar-
geta podria ser anual o bianual i que les
despeses d’emissió podrien ser fraccionades o
abonades al llarg dels anys de gaudi de la tar-
geta. En la resposta d’EMT a aquesta sol·lici-
tud s’argumenta que el Reglament de la
targeta estableix clarament els criteris i el
procediment d’emissió i de renovació i que
resultaria difícil repercutir el cost de la ges-
tió en diverses fraccions. D’altra banda, l’o-
bligació de pagar novament els 35 euros en
cas de pèrdua o robatori s’ha determinat per
evitar un ús fraudulent dels títols de trans-
port i, també, amb l’objectiu que els nens en
tinguin cura.

B. Circulació i vehicles
B.1. Circulació de bicicletes

Les queixes rebudes directament relacionades
amb la circulació de bicicletes són poques
però constants. Són queixes originades sobre-
tot per les molèsties que generen els ciclistes
que circulen incívicament i incomplint la
normativa de circulació.

La guàrdia urbana no ha facilitat
les dades correctes sobre les
sancions imposades als ciclistes
des de l’any 2007

Per poder fer una valoració del control muni-
cipal exercit, la Sindicatura va sol·licitar que
s’informés del nombre de denúncies anuals
imposades exclusivament a ciclistes (des de
l’any 2007, any en què es va posar en funcio-
nament el servei Bicing i es va aprovar la
modificació de l’Ordenança que fa referència
a la circulació de bicicletes). La Sindicatura
va detectar que les dades aportades eren abso-

84

lutament impossibles o errònies i així ho va
fer saber a l’òrgan emissor, és a dir, la Guàr-
dia Urbana. En el moment de tancar aquest
informe, no es disposa de les dades certes amb
el detall sol·licitat i, per tant, no es pot fer
una valoració acurada de l’evolució. De tota

manera, la valoració de les dades parcials de
què es disposa, manifesta que, tot i que ha
augmentat sensiblement el nombre de
denúncies imposades, el control i rigor exer-
cits no es corresponen amb el gran creixe-
ment de la circulació de bicicletes.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 85

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENTS NÚM. 518/2010, 581/2010 I 601/2010. CIRCULACIÓ DE BICICLETES.

Diverses persones van presentar una queixa per entendre que la circulació de les bicicle-
tes resulta perillosa ja que és habitual el pas de ciclistes a gran velocitat per les voreres
i places sense que es tingui en compte la prioritat de pas dels vianants i sense respectar
els semàfors. Aquestes persones consideraven que les respostes municipals que havien
rebut no s’ajustaven a la realitat, atès que, en els escrits, s’explicava que l’Ajuntament
treballa per regular l’ús de la via pública i promou campanyes de conscienciació i que
les patrulles de la Guàrdia Urbana tenen l’avís d’incrementar la vigilància i fan nombro-
ses denúncies per actes incívics. Les persones afectades explicaven que, en més d’una oca-
sió, els agents de la Guàrdia Urbana a qui s’havien queixat verbalment havien manifestat
la seva impotència per intervenir amb la justificació que les bicicletes no porten matrí-
cula. També consideraven que la manca de control genera un increment de la insegure-
tat dels vianants i que l’Ajuntament no actua amb prou rigor contra els incompliments.

En consideració a les queixes rebudes, aquesta Sindicatura va sol·licitar que s’informés
amb detall de les campanyes de conscienciació dutes a terme en relació amb l’incivisme
i el compliment de la normativa expressada en l’Ordenança de circulació pel que fa a les
bicicletes. Es va sol·licitar també que s’informés del control exercit de la circulació de
bicicletes i del nombre de denúncies imposades exclusivament a ciclistes anualment des
de l’any 2007 (any en què es va posar en funcionament el servei Bicing i es va aprovar
la modificació de l’Ordenança). En la data de tancament d’aquest informe, no s’han rebut
encara les dades correctes, atès que les aportades inicialment eren totalment errònies.

Pel que fa a les campanyes de conscienciació, l’Ajuntament va informar de les campany-
es dutes a terme els darrers anys. Actualment es pretén promoure la convivència de tal
manera que la visió dels vianants respecte dels ciclistes sigui més positiva i no se’ls vegi
com a persones perilloses per a la mobilitat de la ciutat. La darrera campanya duta a
terme, realitzada durant el segon semestre de l’any 2010, anomenada “Bicivisme”, fa una
crida a la circulació cívica dels ciclistes.

Aquesta Sindicatura va poder comprovar que hi ha hagut un canvi de tendència en les
campanyes municipals en relació amb l’ús de la bicicleta: mentre que els fullets de difu-
sió d’anys anteriors informaven de la normativa concreta que regula la circulació de bici-
cletes, el que l’Ajuntament ha publicat aquest any només fa referència a alguna obligació
i aquesta està expressada com a consell. Per això, en la decisió de la síndica es va expres-

86

sar que no es considerava oportú posar
l’accent prioritari en el civisme i pre-
tendre, a més, millorar la percepció
dels vianants respecte dels ciclistes.
Davant l’evidència constatada i reite-
rada que hi ha molts ciclistes que vul-
neren les normes, semblaria més
adequat impulsar el compliment de la
normativa que regula l’ús de les bici-
cletes i informar-ne clarament. La nor-
mativa està expressada d’una manera
concisa en l’article 14 de l’Ordenança
de circulació. No obstant això, el decà-
leg que conté el fullet de “Bicivisme”
presenta, d’una manera indiferenciada,
recomanacions i preceptes normatius,
i tots són tractats com a consells bàsics.

L’Ajuntament ha de fer complir la
normativa que regula l’ús de la
bicicleta a la ciutat

VALORACIÓ

Aquesta Sindicatura ha exposat a bastament la
necessitat d’aconseguir la plena compatibili-
tat de l’ús de la bicicleta amb la seguretat dels
vianants. Els beneficis que comporta l’ús de la
bicicleta són inqüestionables: genera poc
soroll, no és contaminant, és saludable, pro-
mou l’estalvi econòmic i fa possible una mobi-
litat sostenible. Ara bé, els expedients
il·lustratius explicats en aquest capítol posen
de manifest les dificultats per trobar l’equili-
bri. La normativa regulada en l’Ordenança de
circulació és ajustada, detallada i prou explí-
cita. El seu compliment garantiria una convi-
vència amable de ciclistes i vianants: els
ciclistes poden circular per les voreres sempre
que respectin les condicions establertes, han
de respectar els semàfors i els passos de via-
nants. La realitat és que els incompliment són
ben habituals. El 42 % dels entrevistats de

l’Enquesta municipal d’hàbits i valors sobre el
medi ambient presentada aquest any expres-
sava que la presència de bicicletes sobre la
vorera era molt molesta.

Segons dades municipals, diàriament és realit-
zen 102.000 viatges amb bicicletes. Està clar
que les campanyes de conscienciació no han
tingut l’efecte desitjat i que les multes impo-
sades són realment insignificants. La premsa
publicava el 21 de setembre de 2010 que,
segons dades de l’Ajuntament, la Guàrdia
Urbana havia imposat aquest any 1.848
denúncies per infraccions a ciclistes i que en
tot l’any 2009 se n’havien posat 2.539.

La circulació de bicicletes per les
voreres crea conflictes entre els
ciclistes i els vianants

B.2. Circulació i estacionament
de vehicles de motor

Una part significativa de les queixes rebu-
des, resoltes mitjançant assessoraments,
feien referència als terminis de tramitació i
de presentació d’al·legacions i recursos i,
també, a preguntes sobre la possibilitat de
recórrer els procediments en via executiva.
La resta d’assessoraments han estat sobre
disfuncions en la senyalització, sobre actua-
cions, presumptament errònies, de la Guàr-
dia Urbana que han provocat una denúncia
i sobre l’elevat cost de la taxa pel servei de
grua; també hi ha hagut diverses queixes
que pertanyen a altres administracions.
Quan la documentació aportada pel ciutadà
ho ha permès, les queixes han estat estudia-
des i s’han resolt directament.

Les peticions d’informe a l’Ajuntament han
estat motivades pel desacord del ciutadà
afectat amb la tramitació de les al·legacions

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 443/2010. PROCEDIMENT SANCIONADOR DE TRÀNSIT.

Un ciutadà es va queixar perquè va ser denunciat per una infracció a l’Ordenança de cir-
culació consistent a “estacionar en carril bus” però, en el lloc que constava indicat en la
butlleta de denúncia, no existia cap carril bus ni espai per deixar un vehicle en cap dels
dos cantons del carrer ja que hi havia un sol carril de circulació i pilones a les voreres.
Va presentar un recurs d’alçada que va ser desestimat, va presentar també un recurs de
reposició en què adjuntava fotografies del lloc dels fets, el qual no va ser admès a tràmit,
i finalment va presentar un recurs de revisió, del qual no ha rebut resposta.

Arran de la intervenció d’aquesta Sindicatura, l’Institut Municipal d’Hisenda va revisar
l’expedient i va comprovar que, en el lloc de la denúncia, no hi havia cap carril bus i, per
tant, va anul·lar la sanció. Sembla evident que es tractava d’un error de l’agent denun-
ciant, però, com que no es podia esmenar, el procediment garant exigeix la cancel·lació
de la denúncia.

EXPEDIENT NÚM. 450/2010. ORDENANÇA DE CIRCULACIÓ.

Una ciutadana es va queixar perquè va ser denunciada per una infracció a l’Ordenança
de circulació consistent a “estacionar en doble fila”. La ciutadana va presentar un recurs
en què manifestava que la mateixa fotografia demostrava que el lloc de la infracció no
era el que deia la butlleta de denúncia perquè era impossible aturar-se en aquest carrer
i, a més a més, la conductora portava el cinturó de seguretat posat ja que va parar úni-
cament per permetre que baixés una persona d’edat avançada; el recurs no va ser admès
a tràmit.

Arran de la intervenció d’aquesta Sindicatura, l’Institut Municipal d’Hisenda va revisar
l’expedient, va comprovar els fets i va anul·lar la sanció.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 87

i recursos, pel fet que s’hagués obert un nou
expedient sancionador per una infracció
molt greu, per la sanció de major cost eco-
nòmic quan no s’ha notificat a temps el nom
del conductor responsable de la infracció,
per denúncies a un vehicle que havia estat
venut amb anterioritat a la data de la infrac-
ció i, en un gran nombre, per errors en l’a-
dreça de notificació o per qüestionar el
mateix procés notificador, així com, en un
nombre significatiu, perquè els arguments
exposats en els recursos i al·legacions no
queden contestats en la resolució d’aquests.

La recentment aprovada Llei sobre trànsit, cir-
culació de vehicles de motor i seguretat viària,
que incorpora un procediment sancionador
abreujat, amplia la utilització de procediments
telemàtics amb la Direcció Electrònica Viària
i substitueix la publicació en el Butlletí Oficial
de la Província (BOP) pel Tauler edictal de san-
cions de trànsit (TESTRA), que, si bé pot ser
útil per a la relació de les empreses amb l’Ad-
ministració de trànsit, no aporta cap solució al
problema generalitzat de les notificacions falli-
des, les quals provoquen un gran malestar als
ciutadans afectats.

VALORACIÓ

El volum d’expedients tramitats pel l’Insti-
tut Municipal d’Hisenda es altíssim i l’ín-
dex d’error no és rellevant, però volem
insistir en la necessitat d’analitzar i avaluar
les al·legacions exposades pels ciutadans,
així com les proves documentals presenta-
des i els seus recursos administratius, i no
donar respostes estandarditzades o fonamen-
tades únicament en la presumpció de vera-
citat dels agents. Això als efectes de la
seguretat jurídica i l’objectivitat per poder
dictar resolucions congruents i que respon-
guin a la totalitat dels supòsits exposats pel
ciutadà afectat, i per evitar un seguit de ges-
tions i recursos que minven la confiança del
ciutadà i endarrereixen el treball adminis-
tratiu.

Els ciutadans es queixen del sistema
de notificació de les denúncies i de
l’embargament dels comptes bancaris

La queixa més freqüent dels ciutadans és
sobre la forma de notificació de les denún-
cies i les sancions i amb l’al·legat que l’A-
juntament no pot localitzar el seu domicili
però sí el seu compte bancari per embargar
un deute que desconeixien. El sistema de
notificacions emprat per l’Institut Munici-
pal d’Hisenda (IMH) s’ajusta als requisits
de la Llei 30/1992 i a la nova Llei de tràn-
sit, i manté els mateixos condicionants, a
excepció de la substitució esmentada de la
publicació en el BOP pel Tauler edictal de
sancions, i, per tant, constatem que persis-
teixen alguns problemes i no podem obli-
dar que el coneixement de la denúncia és un
dret fonamental del ciutadà ja que li permet
efectuar al·legacions i proposar les proves
per aclarir els fets, o presentar els recursos
que consideri oportuns; i poc podrà fer si
desconeix que és objecte d’una denúncia i
posterior sanció. Esperem que l’aplicació
dels nous mitjans informàtics i del cre-
uament de dades que ja efectua l’Institut

88

EXPEDIENT NÚM. 158/2010. SANCIÓ PER IDENTIFICAR EL CONDUCTOR FORA
DE TERMINI.

Una ciutadana va manifestar que va recollir de l’oficina de Correus dues notificacions,
la primera per “superar límit horari” i la segona “per no identificar al conductor respon-
sable de la infracció”. Va presentar al·legacions i va identificar la conductora responsa-
ble de la infracció. Posteriorment va rebre una notificació de sanció i va presentar un
recurs d’alçada que va ser desestimat; finalment, va rebre una notificació de requeriment
per a l’embargament.

Tot i que l’informe municipal especifica que la notificació primera per “superar límit
horari” va ser lliurada en mà a un familiar de la ciutadana i que les al·legacions contra
la notificació de la denúncia per “no identificar al conductor responsable de la infracció”
van ser presentades fora de termini, considerem que hi ha una manca de proporcionali-
tat entre l’import de la sanció d’origen i l’import de la segona, que sempre apareix tipi-
ficada com a greu; per tant, en casos lleus i que no comportin pèrdua de punts, es
podria acceptar que la identificació del conductor fora dels terminis legalment establerts
no fos sancionable ni causés efectes, sempre que sigui verídica i no existeixi mala fe.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 89

Municipal d’Hisenda vagin depurant el pro-
cediment, però insistim que cal trobar solu-
cions que no deixin en aparença d’indefensió
el ciutadà; en el darrer exercici, la síndica va
recomanar que s’estudiés la possibilitat de
complementar l’actual procediment notifi-
cador mitjançant l’enviament per correu
ordinari d’una carta al ciutadà al mateix
temps que es feia la tramesa de la publica-
ció en el BOP, però l’Institut Municipal
d’Hisenda no ho va trobar viable.

L’Ajuntament ha d’avaluar amb
més rigor les al·legacions i proves
presentades pels ciutadans

Un altre problema detectat fa referència a l’o-
bligació d’identificar verídicament el conduc-
tor responsable de la infracció, requeriment
que, en cas d’incomplir-se, genera la incoa-
ció d’un nou expedient sancionador, si bé –en
la pràctica– aquest expedient sancionador s’i-
nicia només quan l’infractor es una persona
jurídica, empresa o societat, i aleshores el
lliurament de la notificació es fa en el domi-
cili social, tot i que, de vegades, el procedi-
ment també s’ha adreçat contra persones
físiques. Quan per l’incompliment s’obre el
segon expedient sancionador, la infracció està
tipificada legalment com a molt greu, i, per
tant, pot superar amb escreix l’import de la
infracció d’origen. Sembla que aquest no és
el propòsit de la llei, i així, per exemple, en
la Sentència del 10 de maig de 2010 del Jut-
jat Contenciós Administratiu núm. 2 de Bur-
gos, aplicant un criteri teleològic, s’arribava
a la conclusió que: “La obligación de identi-
ficar al conductor parece tener sentido en
aquellos casos en que la sanción conlleve efec-
tos personales al conductor, como la pérdida
de puntos y en el caso que el conductor
ponga de alguna forma, en peligro a la segu-
ridad del tràfico o a terceros conductores. En
esos casos la no identificación del conductor

impediria que la Administración ejercitara
toda su fuerza punitiva. En el supuesto de
autos al aparcar en zona ORA sin ticket no
tiene ni esas consecuencias ni provoca peli-
gro alguno, y supone simplemente una multa
de 60 €, sanción que bien puede ser abona-
da por el titular del vehículo aunque no sea
el conductor del mismo (lo mismo la perso-
na jurídica respecto del conductor).”

Per tant, tenint en compte criteris de propor-
cionalitat, sempre que no existeixi dol, és a
dir, que s’efectuï una identificació fraudulen-
ta, en casos lleus i que no comportin pèrdua
de punts, s’haurien d’acabar simplement no
admetent a tràmit la identificació del con-
ductor per preclusió del tràmit sense obrir un
nou expedient sancionador, i això perquè, a
més, la norma sembla estar prevista per als
casos en què no es faci una identificació verí-
dica, és a dir, per a qui falsegi la realitat.

Finalment, cal insistir una vegada més en la
bona col·laboració obtinguda en tot cas de
l’Institut Municipal d’Hisenda, demostrada
en les respostes molt completes, en el lliura-
ment àgil dels expedients que es demanen,
en la transparència de la seva gestió de recur-
sos, i en el sentit de justícia acreditat fre-
qüentment, que el porta a revisar els
expedients a recomanació de la síndica per
ratificar o modificar la resolució.

B.3. Estacionament regulat:
àrea verda

Cal recordar que la mobilitat en una ciutat
congestionada comporta un alt cost econòmic
per a cada usuari del transport privat i per a
la societat en general, i que la qualitat de vida
i la salut de la població estan lligades a dife-
rents factors i, un d’ells és l’ús del vehicle pri-
vat, ja que és un generador de contaminació
atmosfèrica, soroll i sinistres, i no podem obli-
dar que la reorganització de l’espai públic de

90

les ciutats està sotmès a l’estratègia del tràn-
sit, i la reducció de vehicles en circulació
reporta beneficis a tots el ciutadans; per tant,
la implementació de l’àrea verda com un ins-
trument de pacificació del trànsit ha estat
acceptada, després d’una primera fase crítica,
per una bona part dels ciutadans.

L’àrea verda facilita l’estacionament
veïnal i l’àrea blava propicia
la rotació i l’ús del vehicle privat

Els responsables municipals afirmen que la
ciutadania ha demanat i demana aquesta
implementació ja que la considera positiva.
Tot i ser-ho, i haver significat una evident
ordenació i pacificació de l’estacionament,
també sembla que hi ha una certa contradic-
ció entre l’objectiu de l’àrea verda i l’elevat
nombre de places d’àrea blava, ja que aques-
tes últimes afavoreixen el desplaçament de
vehicles per a estades de curta durada, la qual
cosa provoca un increment del trànsit diari.
Per aquest motiu, la síndica considera que
hauria de fer-se públic el balanç de resultats
quant als beneficis per als barris i la utilitat
recaptadora de les taxes aplicades. De la
mateixa manera, caldria estudiar comparati-
vament el nombre de places d’àrea verda i
d’àrea blava, especialment en zones deficità-
ries d’àrea verda, com són alguns carrers de
l’Eixample i Ciutat Vella.

Pel que fa la gestió de l’àrea verda, s’ha de dir
que aquesta institució va posar de manifest
que el pagament setmanal portava complica-
cions innecessàries als ciutadans i que, per

tant, s’hauria d’estudiar una fórmula que per-
metés el pagament per a períodes més grans,
cosa que impediria la punició exorbitant de
l’error. La resposta a la síndica va ser que no
era possible fer el canvi demanat; no obstant
això, hem vist que, a partir del 2011, sí que
es podrà fer el pagament mensual o trimes-
tral. També s’ha introduït la possibilitat de
triar com a àrea verda el lloc de treball o el
domicili.

Aquest any les queixes sobre l’àrea verda han
estat escasses i gairebé no es qüestiona la
implementació de la mesura com ocorria al
començament, però encara hi ha discrepàn-
cies sobre els requisits per obtenir la targeta
de resident; en concret, hem rebut una quei-
xa del propietari d’un vehicle tipus furgone-
ta les dimensions del qual no s’ajusten als
condicionants demanats.

VALORACIÓ

Insistim, una vegada més, en la necessitat de
fer un estudi acurat sobre les places d’àrea
verda i d’àrea blava ja que l’objectiu d’ambdu-
es mesures pot resultar contradictori si tenim
en compte que l’una pretén facilitar l’estacio-
nament del resident incitant-lo a utilitzar el
transport públic en els desplaçaments i l’altra
propicia l’ús del vehicle privat i l’aparcament
en rotació, és a dir, durant estades curtes.

Per tot això, i malgrat l’aparença d’uns bons
resultats, seria convenient fer una avaluació
general de la mesura ja que encara es mante-
nen certes reticències sobre els requisits
demanats, i sobre l’equitat del nombre de
places existents.

La missió de la síndica, a més de vetllar pels
drets fonamentals, es referencia directament
amb les llibertats cíviques. La llibertat no té
una definició única ni un abast i límits accep-
tats per igual per tothom. En una societat
democràtica, cal admetre que la llibertat és
un atribut dels ciutadans que només pot ser
restringit per llei i per a la preservació dels
drets fonamentals, especialment el de segure-
tat, i sempre sota control judicial.

La seguretat de les persones i béns és un dret
fonamental que l’Ajuntament ha de contribu-
ir a salvaguardar. Un instrument important
és la presència activa de la policia de proximi-
tat, que té efectes preventius, i de col·labora-

ció, mediació i educació cívica. Aquesta poli-
cia i tota la Guàrdia Urbana han de vetllar per
la preservació de l’espai públic com a lloc de
convivència i civisme, on totes les persones hi
puguin desenvolupar en llibertat les seves
activitats de lliure circulació, d’oci, de troba-
da i esbarjo, amb ple respecte a la dignitat i
als drets dels altres i a la pluralitat d’expres-
sions i de formes de vida diverses existents a
la ciutat, fent compatible el reconeixement
del dret de tothom a comportar-se lliurement
als espais públics i a ser respectats en la seva
llibertat; però, d’altra banda, també, és neces-
sari que tothom assumeixi determinats deu-
res de convivència i de respecte a la llibertat,
la dignitat i els drets reconeguts als altres.

2.2. Seguretat ciutadana i llibertat cívica

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 91

92

Quant al dret de vaga, les consultes que ha
rebut la síndica tracten de la dificultat d’al-
gunes persones per poder arribar al lloc de
treball, de les pèrdues econòmiques per als
establiments de restauració, per la difícil
situació de fer vaga en temps de crisi, etc.

El dret de vaga és un dret fonamental en
què les persones, lliurement, decideixen no
treballar per defensar els seus drets. El reco-
neixement dels drets de les persones, abans
de tenir-los reconeguts en l’ordenament
jurídic, ha comportat l’esforç i la lluita de
moltes persones, no obstant això, el dret de
vaga és un dret però no un deure. No es pot
obligar una persona a fer vaga ni a no fer-la.

En el dret a la llibertat de fer vaga, l’Estat
esdevé neutral i són les persones les que
decideixen lliurement (com correspon a un
Estat social i democràtic de dret establert en
l’article 1.1. de la CE). No obstant això, els
drets no són il·limitats i el legislador ha
introduït unes condicions o límits per a l’e-
xercici d’aquest dret, com per exemple
garantir el funcionament dels serveis essen-
cials de la comunitat per tal d’assegurar-ne
uns serveis mínims que no eliminin l’exer-
cici de la vaga.

En l’apartat de seguretat ciutadana i llibertat
cívica, la síndica de greuges ha rebut 39 queixes.

Els ciutadans es queixen que no se
sanciona suficientment la circulació
dels motoristes per les voreres

Les queixes que s’han rebut fan referència a
la inseguretat ciutadana, a l’actuació inade-
quada d’alguns agents de la Guàrdia Urba-
na, a la manca d’intervenció contundent dels
agents per conductes incíviques, al nudisme
a la ciutat, o per no denunciar suficientment
l’aparcament i la circulació dels motoristes
a les voreres.

També han arribat queixes en què s’exposa-
va el desacord amb les denúncies realitzades
en matèria de trànsit, per la revenda d’en-
trades, per la negativa a tenir una entrevis-
ta amb els responsables de seguretat, per la
passivitat dels agents en la conducció d’al-
guns ciclistes i pel presumpte decomís
d’una càmera fotogràfica. A més, hi ha
hagut diversos assessoraments referents a la
vaga del 29 de setembre de 2010.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 93

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 818/2009. TRACTE DE LA GUÀRDIA URBANA.

Una ciutadana va presentar una queixa en aquesta Sindicatura per no estar d’acord amb el
tracte rebut d’uns agents de la Guàrdia Urbana que van cridar l’alto del vehicle en què viat-
java acompanyada d’altres persones. Afegia que un agent va lesionar un dels passatgers.

La síndica va demanar informe a l’Ajuntament. L’informe exposava que els fets manifes-
tats per la interessada es trobaven pendents de la celebració del judici de faltes. La sín-
dica va comunicar al Sector que, encara que els fets es trobessin sub iudice, sol·licitava una
còpia de la resolució judicial, un cop celebrat el corresponent judici. Temps després, la
Guàrdia Urbana va enviar a la síndica la sentència judicial; la resolució judicial va con-
demnar un dels ocupants del cotxe com a autor d’una falta contra l’ordre públic i d’una
falta de lesions contra un dels agents de la Guàrdia Urbana.

La síndica va desestimar la queixa atès que els fets exposats havien estat resolts judicial-
ment i en el judici va quedar acreditat que la Guàrdia Urbana va actuar en compliment
del seu deure com a agents de l’autoritat.

EXPEDIENT NÚM. 475/2010. INTERVENCIÓ D’OFICI. VENDA AMBULANT.

Aquesta Sindicatura va impulsar una actuació d’ofici arran de la noticia apareguda en un
mitjà de comunicació referent al maltractament que va patir un venedor ambulant al
Port de Barcelona.

La síndica va demanar informe a l’Ajuntament i al Port de Barcelona. La policia portuà-
ria va denunciar judicialment els fets. Aquesta institució també va demanar que, al seu
moment, ens traslladessin còpia de la resolució judicial. La Sentència número 462/2010
del Jutjat d’Instrucció núm. 18 de Barcelona va absoldre el venedor ambulant dels fets
imputats: resistència i desobediència als agents de l’autoritat. La síndica va resoldre donar
per acabada la investigació ja que no es va constatar l’existència d’un greuge a la perso-
na implicada, i a més perquè hi ha hagut una sentència judicial que absol la persona afec-
tada i no desaprova l’actuació de la policia.

No obstant això, posteriorment, l’Ajuntament va informar aquesta institució que no era
a l’Ajuntament a qui pertocava enviar la sentència perquè la Policia Portuària és un orga-
nisme que depèn orgànicament de l’Autoritat Portuària, i la representació de l’Ajunta-
ment de Barcelona en l’esmentada entitat és una representació consultiva, no executiva.

La síndica, tot i que la intervenció d’ofici està tancada, ha demanat a l’Ajuntament que
informi en detall de les competències municipals referents al control i la gestió de la
infraestructura portuària, dels béns de domini públic marítim terrestre en l’administra-
ció dels quals participa l’Ajuntament, la forma de participació en el Consell d’Adminis-
tració de l’Autoritat Portuària, els representats en el Consell, les seves funcions i les
competències del Consell d’Administració.

94

EXPEDIENT NÚM. 807/2009. MANCA DE RESPOSTA A UNA PETICIÓ.

Un ciutadà va interposar una reclamació davant la Guàrdia Urbana per estar en desacord
amb la manca de resposta a una petició. Els fets denunciats havien estat resolts favora-
blement pel jutjat d’instrucció corresponent en el procediment del judici de faltes. No
obstant això, el ciutadà va comunicar a aquesta institució que no havia rebut cap discul-
pa o explicació de l’Ajuntament respecte a la conducta dels agents implicats.

El Jutjat va resoldre que les expressions que va manifestar el denunciat en cap cas eren
constitutives d’una falta penal, i que havia quedat provat que els agents no van actuar
amb el degut respecte que han de mostrar en l’exercici de la seva funció pública i, en
conseqüència, va absoldre l’interessat de les faltes per les quals havia estat denunciat,
falta de respecte i desobediència a l’autoritat.

La síndica de greuges va estimar en part la queixa ja que, encara que els tribunals hagues-
sin resolt, l’Ajuntament té el deure legal d’atendre les peticions que formulen els ciutadans.

EXPEDIENT NÚM. 609/2010. ACUSACIÓ DE CONDUCTA INCORRECTA.

Un pare, en representació de la seva filla menor d’edat, va presentar una queixa perquè
la menor va deixar oblidada una càmera fotogràfica sobre un banc del carrer. Quan va
adonar-se’n, va tornar al banc, però, d’acord amb el que va exposar, la càmera la tenien
uns agents de la Guàrdia Urbana. Afirmava que, quan va reclamar-la, els agents li van
respondre que, si no n’acreditava la titularitat, no podien retornar-la-hi i que l’endemà
anés a recollir-la a la caserna corresponent o a l’Oficina de Troballes. Passats uns dies, es
va desplaçar als departaments citats, però la càmera no hi era i tampoc no li van saber
donar-ne notícia.

Dues persones de l’equip assessor de la síndica es van entrevistar amb el promotor de la
queixa i amb la seva filla. D’altra banda, va quedar acreditat que, en la data referida, no
hi havia cap patrulla de la Guàrdia Urbana a la zona referida. Després d’estudiar la quei-
xa, i tenint en compte les declaracions efectuades durant l’entrevista realitzada amb el
promotor de la queixa i amb la seva filla, la síndica va resoldre desestimar la queixa per-
què no hi havia cap prova que pogués relacionar la pèrdua de la càmera amb agents de
la Guàrdia Urbana.

EXPEDIENT NÚM. 764/2010. PRESUMPTA DETENCIÓ ARBITRÀRIA.

Un jove va presentar una queixa en què manifestava el seu desacord amb el tracte que
havia rebut de la Guàrdia Urbana. Afirmava que quan conduïa el seu vehicle, acompa-
nyat d’un amic, un furgó de la Guàrdia Urbana el va fer aturar. Quatre agents van bai-
xar del furgó i un d’ells el va apuntar amb una arma. També va manifestar que el tracte
sofert havia estat humiliant físicament i psíquicament. Va afegir que els agents van obli-
gar-lo a signar dues denúncies, una per conduir massa de pressa i l’altra per fer-ho en
ziga-zaga, i seguidament els van deixar marxar.

VALORACIONS

Un cop més, els ciutadans es continuen quei-
xant de la presència insuficient de la Guàrdia
Urbana al carrer i de l’actitud incorrecta dels
agents. A vegades, també manifesten que els
fets denunciats de desobediència a l’autoritat
no són certs.

En relació amb la desobediència a l’autoritat o
a la falta de respecte als agents de l’autoritat,
els tribunals exposen, d’una manera reiterada,
que perquè la conducta sigui punible la des-
obediència o l’actitud irrespectuosa ha d’anar
contra l’autoritat en l’exercici de les seves fun-
cions, amb un ànim específic de desprestigiar
el principi d’autoritat i que aquest despresti-
gi tingui transcendència pública. Aquesta és
la resolució judicial de l’expedient núm.
807/2010.

El respecte a les persones és imprescindible i,
en el cas dels agents de l’autoritat, no només
és necessari i essencial sinó obligatori. La socie-
tat actual viu una situació de pèrdua de valors,
i el respecte ha anat minvant progressivament
i cal recuperar-lo. Els ciutadans han d’obeir les
indicacions dels agents però aquests, en tant
que agents de l’autoritat i servidors públics,
han de ser els primers a donar exemple i no
poden emparar-se lleugerament en la desobe-
diència a l’autoritat per denunciar una perso-
na, i mai no han de maltractar o utilitzar la
força d’una manera desproporcionada. Encara
que la ratificació dels agents és necessària, no
n’hi ha prou amb això, cal que els agents rela-
tin i denunciïn amb exactitud i transparència
els fets ocorreguts, i aportin altres proves dis-
ponibles més enllà de la seva paraula.

Els ciutadans es queixen de
l’escassa presència de la guàrdia
urbana al carrer

En informes anuals anteriors, la síndica mani-
festava la idoneïtat de l’elaboració del Codi
ètic de la policia de Catalunya. El Diari Ofi-
cial de la Generalitat de Catalunya, de 17 de
novembre de 2010, va publicar la resolució
del conseller d’Interior del Codi d’ètica de la
policia de Catalunya. L’article 1 estableix que
s’aplica tant a la policia de la Generalitat com
a les policies locals. El Codi publicat conté
els principis organitzadors i rectors de l’ac-
tuació policial, la submissió dels servidors
públics a la llei, el respecte a les persones, l’a-
tenció especial al principi de no-discrimina-
ció, els deures de la policia en relació amb la
ciutadania, els drets dels membres de les
policies, etc. Encara que la legislació vigent
en matèria de policia ja ho regula, qualsevol
recordatori i insistència en les bones pràcti-
ques és raonable i favorable. Al marge de les
posicions i discrepàncies polítiques que ha
provocat l’aprovació d’aquest Codi, i també
des del suport que diverses entitats de defen-
sa dels drets humans donen a l’aprovació del
Codi, aquesta institució considera que qual-
sevol instrument que afavoreixi l’actuació de
la policia en les seves relacions amb els ciu-
tadans és un avenç. (La resolució de 26 de
gener de 2011 de la Conselleria d’Interior
deixa sense efecte el Codi d’ètica de la poli-
cia de Catalunya).

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 95

La síndica va admetre la queixa i va demanar informe al Sector de Seguretat, i aquest va
informar que els números de placa facilitats pel jove que havia presentat la queixa no
corresponien a agents de la Guàrdia Urbana sinó al cos de Mossos d’Esquadra. En con-
seqüència, l’interessat havia inculpat erròniament la Guàrdia Urbana, i la síndica així li
ho ha fet saber; com que no pot intervenir derivarà l’expedient a la institució del Síndic
de Greuges de Catalunya.

96

La policia ha de fer tasques de
prevenció i d’ajuda a la comunitat
per aconseguir una vida més segura

Les persones que es dirigeixen a la síndica
continuen demanant més seguretat i presèn-
cia de la Guàrdia Urbana al carrer i també
un tracte respectuós dels agents. Ningú no
qüestiona l’exigència d’un tracte digne de la
policia amb les persones, ja que aquesta
exigència és un deure. La Guàrdia Urbana ha
de donar exemple permanentment en les
relacions que manté amb les persones, tant

si són infractores com si no ho són. Però, de
la mateixa manera, la població no pot des-
confiar sistemàticament de la policia, espe-
cialment en un Estat de dret. El rol social de
la policia no és exclusivament el manteni-
ment de l’ordre, sinó que també està centrat
en la prevenció i en l’ajuda a la comunitat
per tal d’aconseguir una vida segura i har-
mònica de la ciutadania.

Finalment, cal destacar que en els tres expe-
dients de queixa més greus presentades a la
síndica per conductes de la Guàrdia Urbana
va resultar que dues no eren imputables als
agents del cos municipal i, pel que fa a l’al-
tra, els agents van ser exculpats judicialment.

El “dret a la ciutat” que propugna la CESDHC
significa que la ciutat és un espai col·lectiu que
pertany a tots els seus habitants, els quals
tenen dret a trobar-hi les condicions per a la
seva realització política, social i ecològica, cosa
que comporta assumir també deures de soli-
daritat.

Per això, les autoritats municipals fomenten,
amb tots els mitjans de què disposen, el res-
pecte de la dignitat de tots i la qualitat de vida
dels seus habitants, i aquests tenen el deure de
preservar l’entorn natural, el paisatge urbà i
els béns públics i respectar els drets privats
concurrents.

En l’apartat de manteniment i ús de l’espai
públic, la síndica de greuges ha rebut 40 quei-
xes.

A. Manteniment

Les queixes de manteniment estan relacio-
nades amb la disconformitat d’uns veïns amb
determinades obres de reurbanització, el des-
acord amb les respostes rebudes a les inci-
dències comunicades de manteniment, la
manca de claredat en els criteris que regei-
xen la instal·lació de pilons a la via pública
i els problemes d’enllumenat en determinats
emplaçaments.

2.3. Ús i manteniment de l’espai públic

A. Manteniment
B. Ús de l’espai públic

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 97

98

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 946/2009. MANTENIMENT D’UNA VORERA.

Una persona cega va presentar una queixa en què explicava que l’enfonsament de la
vorera en un determinat tram era perillós. Aquesta Sindicatura va comprovar que, a
més del sot, hi mancaven panots i que el mal estat del paviment s’estenia a gairebé
tota la vorera del tram entre dos carrers de l’Eixample. Al cap d’un mes, l’interessat
va rebre la resposta municipal en què se l’informava que la responsabilitat de la vore-
ra corresponia al titular de la llicència de gual de vehicles, però no s’aportava cap infor-
mació sobre la previsió de reparació. La segona part del redactat de la resposta resultava
inintel·ligible.

La Sindicatura va sol·licitar que s’informés de l’adequació de la resposta municipal a
la queixa presentada, de les intervencions que s’haguessin fet després d’haver rebut la
queixa i de les previsions de reparació, en consideració a la responsabilitat municipal
del manteniment de la via pública.

El document, aportat al cap de més de cinc mesos d’haver-se sol·licitat, expressava que
s’havia iniciat un expedient d’inspecció i s’havia ordenat la supressió del gual de l’a-
parcament al seu titular atès que estava en mal estat i no estava en ús perquè el local
comercial al qual corresponia estava tancat. Segons s’informava, l’expedient es troba-
va en una fase inicial de sotmetiment de vista al denunciant, en la qual aquest podia
realitzar al·legacions.

La síndica va estimar la queixa atès que el ciutadà denunciant havia patit un greuge
pel mal estat del paviment de la vorera i va recomanar al districte corresponent que es
millorés l’eficàcia de la gestió municipal en la tramitació dels expedients administra-
tius per evitar que es torni a repetir el fet que s’hagi d’esperar mig any per iniciar l’ex-
pedient d’inspecció. Així mateix, va suggerir que s’establissin les mesures de revisió
que es consideressin necessàries perquè les respostes emeses s’adeqüessin a les peticions
dels ciutadans, amb independència de la satisfacció que es pogués donar a les expec-
tatives d’aquestes persones.

EXPEDIENT NÚM. 452/2010. FUITA DE GAS.

La persona interessada expressava el mal funcionament i les fuites de gas del sistema
d’enllumenat de la plaça de Sant Felip Neri. Segons exposava, les fuites generaven con-
taminació ambiental i resultaven perilloses per a les persones que freqüenten la plaça,
entre d’altres, persones sense sostre ateses per una ONG de la qual era voluntària. Segons
es va poder esbrinar, l’any 2002 l’Ajuntament de Barcelona i l’empresa Gas Natural
havien signat un conveni de col·laboració per instal·lar, d’una manera experimental,
enllumenat de gas en dos entorns històrics del Barri Gòtic, un dels quals és la plaça Sant
Felip Neri. L’objectiu d’aquesta acció era donar a conèixer als ciutadans el sistema d’en-
llumenat que va estar instal·lat a la ciutat des de 1842 fins a 1967.

L’Ajuntament és el responsable
del manteniment de la reparació i
conservació de la via pública

VALORACIÓ

Normativament l’Ajuntament és responsable
del manteniment de la via pública, responsa-
bilitat que comporta dur a terme els treballs
de reparació i conservació de les vies públi-
ques que són de titularitat municipal i dels
elements que la conformen, com són l’enllu-
menat, el mobiliari urbà, etc. Així ho esta-
bleix la Llei 7/1985, reguladora de les bases
de règim local, i, en l’àmbit municipal, l’Or-
denança sobre l’ús de les vies i els espais
públics de Barcelona.

El segon exemple il·lustratiu és una mostra
d’actuació positiva, d’intervenció ràpida i efi-
caç i de resposta clara al ciutadà. No obstant
això, la Sindicatura no pot fer aquesta valo-
ració en molts dels casos supervisats.

En el cas relatat en l’expedient núm.
452/2009, l’actuació municipal es va dilatar
excessivament sense causa raonada. La respos-
ta que va obtenir el ciutadà va ser, sense cap
mena de dubte, insatisfactòria per diferents
motius. En primer lloc, perquè no es corres-
ponia amb la petició: l’interessat explicava

que el mal estat del carrer era perillós per als
vianants i la resposta es restringia a explicar
que corresponia al titular del gual la seva
reparació i no informava de les accions que el
Districte pensava emprendre. En segon lloc,
perquè el Districte havia tardat més d’un mes
a donar una resposta evasiva i, també, perquè
el redactat continuava amb molts errors gra-
maticals i lingüístics, els quals en dificulta-
ven la comprensió. I, en tercer lloc, perquè la
resposta municipal a la petició de la Sindica-
tura va ser de cinc mesos. Això desacredita ja
no només l’eficàcia de l’actuació municipal
sinó també la de la Sindicatura.

La Sindicatura demana a
l’Ajuntament que contesti amb
claredat als ciutadans i que
intervingui quan calgui

Aquesta Sindicatura reitera la necessitat
exposada en anteriors informes anuals que
l’Ajuntament contesti d’una manera clara i
raonada i que, sempre que correspongui,
intervingui adequadament.

L’objectiu municipal en relació amb el siste-
ma que gestiona les incidències, les queixes,
els suggeriments i les consultes (sistema
IRIS) és que l’any 2012 totes les dependèn-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 99

D’acord amb el principi d’economia administrativa, no es va demanar petició d’informe
i es va establir contacte directe amb el Servei d’Enllumenat del Sector de Medi Ambient.
Aquesta Sindicatura va ser informada, al cap de pocs dies, que el resultat de la prova
pilot no era el desitjable, que les fuites de gas no eren perilloses perquè es produïen en
un espai obert, i que s’estaven fent les gestions per millorar els fanals o bé per substitu-
ir-los per uns d’elèctrics. Al cap de poc temps, es va poder comprovar que s’havien dei-
xat els mateixos fanals, que mantenen una harmonia estètica amb l’entorn, i que el
subministrament de gas s’ha substituït per un sistema de llums LED.

En aquest cas, la Sindicatura va considerar que l’actuació del servei municipal havia estat
ajustada a dret i havia estat satisfactòria pel que fa al tracte dispensat a la ciutadana.

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 227/2010. OBSTACLES A LES VORERES.

L’any 2009 la Sindicatura va rebre dues queixes relatives a l’ocupació que fan de la via públi-
ca els bars i restaurants amb les pissarres i faristols amb què anuncien els seus productes
(expedients núm. 374/2009 i 867/2009). En consideració a la petició de la Sindicatura,
l’Ajuntament havia informat que la Direcció de Llicències i Inspecció havia engegat una
campanya, conjuntament amb l’Institut Municipal de Persones amb Disminució, per cons-
cienciar els titulars de les activitats i els gremis afectats de la necessitat de no ocupar l’es-
pai públic. La campanya s’havia dut a terme als carrers que cada districte havia prioritzat,
que coincidien generalment amb els eixos comercials. Inicialment s’havia donat informa-
ció local per local i, posteriorment, s’havien inspeccionat els establiments i s’havia adver-
tit els seus titulars dels incompliments detectats. Només es van posar sancions en els casos
d’ocupacions flagrants, si després de l’avís no es retiraven les pissarres i els faristols. Segons

100

cies de l’Ajuntament s’adhereixin al certifi-
cat de qualitat ISO en la gestió del sistema
IRIS. La certificació ISO estableix uns indi-
cadors o variables, que són els que garantei-
xen la qualitat del servei que s’ofereix a la
ciutadania. Aquests són: el 90 % de les fit-
xes en tràmit han de tenir, com a màxim, una
antiguitat de trenta dies des de la seva recep-
ció; el 90 % de les respostes com a mínim
han de complir l’acord de nivell de servei, és
a dir, cal que es compleixi el compromís de
temps de resolució anunciat al ciutadà, que
com a màxim és de trenta dies; les devolu-
cions de les fitxes –peticions no procedents –
no han de superar el 5 %; les anul·lacions de
les fitxes no han de superar el 3 % del total
de les entrades rebudes; finalment, les recla-
macions de la ciutadania per les respostes que
ha rebut de l’Ajuntament no poden superar
el 4 %. Per garantir el compliment d’aquests
indicadors i la correcta gestió del sistema
IRIS, cada any es fa una auditoria interna i
una altra d’externa.

El que es qüestiona és si en les auditories s’a-
valuen aquests paràmetres numèrics o si
també es fa l’avaluació de la qualitat de la res-
posta i la correspondència amb la petició
expressada. Respondre no sempre vol dir

resoldre. I menys si es fa vagament o amb res-
postes estandarditzades. Evidentment no
sempre pertoca donar satisfacció a les expec-
tatives dels ciutadans, però, quan no es faci,
haurien d’explicar-se clarament els motius de
la desestimació. La pressió exercida sobre els
professionals que d’una manera o d’una altra
estan implicats en el sistema IRIS és molt
intensa. De l’anàlisi de la informació facilita-
da, se’n podria desprendre que l’Ajuntament
resol en un termini de trenta dies tots els pro-
blemes dels quals l’Ajuntament assumeix la
responsabilitat.

B. Ús de l’espai públic

Les queixes sobre l’ús de l’espai públic fan
referència a la disconformitat amb la regula-
ció de les fires artesanals, a la manca de con-
trol pels incompliments dels vetlladors, a la
disconformitat amb la normativa que regula
l’actuació d’artistes a la Rambla, a les molès-
ties per soroll que generen algunes activitats
que es fan a la via pública, al desacord amb
la manca de control de determinades actituds
incíviques i, finalment, a la disconformitat
amb les sancions imposades relatives a l’Or-
denança del civisme.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 101

deia l’informe, l’actuació no estava limitada en el temps ni en l’espai i els inspectors de dis-
tricte tenien indicacions de seguir actuant per impedir les ocupacions.

Atès que l’any 2010 s’ha continuat constatant que l’incompliment per part dels establi-
ments està força generalitzat en determinats espais, com per exemple a la Rambla o bé al
carrer Verdi, per posar un punt més allunyat del centre, la Sindicatura va demanar, i ho va
reiterar al cap d’un temps, ser informada del seguiment que s’estigués fent del compliment
d’aquesta norma, així com de les intervencions que es desprenguessin del control exercit.
En la seva argumentació, la Sindicatura expressava que, tenint en compte els principis d’i-
gualtat, objectivitat i equitat que han de regir l’actuació municipal, era desitjable que les
campanyes que es facin per vetllar pel compliment de la normativa del paisatge urbà com-
prenguin progressivament totes les vies i els espais públics de la ciutat i que es mantingui
la vigilància per evitar reiteracions de l’incompliment del precepte municipal recollit en
l’Ordenança dels usos del paisatge urbà. En la resposta municipal, rebuda al cap de més de
sis mesos d’haver-se emès la petició, s’informava que durant l’any 2009 i fins a finals d’oc-
tubre de 2010 s’havien realitzat 689 inspeccions, amb els resultats següents: en un 24 %
dels casos no es va detectar cap anomalia i en un 26 % els expedients es van arxivar perquè
s’havia complert l’ordre dictada; la resta d’expedients (que corresponen al 50 % de les ins-
peccions) es van resoldre amb emissions d’informes tècnics o d’inspecció sense que consti
el seu contingut (29 %), amb expedients sancionadors (9 %), retirada d’elements de la via
pública (7 %).

A més, el document aportat informa que les inspeccions no estan limitades en el temps ni
en l’espai i que tant els inspectors de districte com la Guàrdia Urbana tenen indicacions
de seguir impedint les ocupació d’espai públic anòmales.

EXPEDIENT NÚM. 189/2010. ÚS DE L’ESPAI PÚBLIC PER JUGAR A PILOTA.

La Sindicatura va rebre la queixa d’una ciutadana per la manca d’intervenció municipal
davant les molèsties que causen al veïnat els grups d’adolescents que juguen habitualment
a pilota a la plaça de Vázquez Montalbán. Segons deia, els cops de pilota i els crits dels joves
resultaven molt molestos per al veïnat i el pas per la plaça representava un perill. Per això,
havia demanat que s’hi instal·lés un rètol que indiqués la prohibició de jugar a pilota.

La resposta municipal que va obtenir informava que l’Ordenança del civisme regula les
condicions en què es pot jugar a pilota al carrer i, atès que la norma és prou clara, no es
considerava necessària la col·locació d’un senyal no homologat. Segons deia l’informe, no
era convenient col·locar aquest tipus de senyal pel fet que crea saturació inadequada de
senyalització i genera uns costos de manteniment. El contingut de l’escrit està redactat,
d’una manera barrejada, en català i castellà.

El dia que aquesta Sindicatura va realitzar la visita a la plaça, va poder comprovar que un
grupet d’adolescents estava jugant a pilota. No obstant això, la síndica no disposava de la
informació suficient per avaluar la persistència de les molèsties, la qual cosa podria fer acon-
sellable implementar una determinada regulació o restricció d’ús.

102

Per això, la síndica va sol·licitar al Districte de Ciutat Vella que aportés la valora-
ció de la resposta facilitada i de la seva adequació a la qüestió plantejada ja que,
tot i que la petició concreta de la ciutadana era la d’instal·lació d’un senyal, en el
seu escrit plantejava una problemàtica, sobre la qual es podria haver fet alguna
intervenció per corregir les actituds incíviques. Així mateix, demanava ser infor-
mada de la constància dels fets exposats, del control exercit i de les mesures que es
poguessin implementar per fer compatible el dret a la intimitat i la seguretat dels
veïns amb el dret al lleure i a l’esport dels adolescents que utilitzen la plaça. En
l’informe aportat, el Districte de Ciutat Vella expressava que tenia coneixement de
les molèsties que causen les dinàmiques reiterades d’alguns grups que es van alter-
nant en diversos espais i que s’havia informat la denunciant de la campanya que es
duria a terme a l’estiu, en la qual es preveia que uns agents cívics actuessin en diver-
sos espais del Districte. La funció d’aquests agents havia de ser detectar els actes
incívics i actuar immediatament per dissuadir-los de seguir fent-los, derivar els
casos, segons les necessitats, a diferents serveis municipals (Acció Social, Agència
de Salut Pública, neteja i cossos de seguretat) i contactar amb els veïns i comer-
ciants.

L’article 2 de l’Ordenança sobre l’ús de les vies i els espais públics de Barcelona
estableix que les vies, els espais públics i les instal·lacions i el mobiliari urbà que
hi estan ubicats són destinats a l’ús general per part dels ciutadans i que correspon
a l’alcalde harmonitzar els usos i l’activitat que es desenvolupen a la via pública,
tot donant preferència a aquells que en cada moment siguin prioritaris a l’interès
públic. Sobre la mateixa qüestió, els articles 30 i 31 de l’Ordenança de mesures per
fomentar i garantir la convivència ciutadana a l’espai públic de Barcelona expres-
sen que la pràctica de jocs de pilota està sotmesa al principi general de respecte a
la seguretat i la tranquil·litat dels altres i que es prohibeix la pràctica de jocs a l’es-
pai públic que pertorbin els legítims drets dels veïns o dels altres usuaris de l’es-
pai públic.

La Sindicatura va considerar en la seva decisió que la resposta que va rebre la ciu-
tadana a la seva petició de combatre les molèsties amb la instal·lació d’un rètol que
prohibís els jocs de pilota va ser únicament d’explicació sobre els motius que des-
aconsellaven la instal·lació del senyal. Tanmateix, atès que els fets no presentaven
gaire complexitat, l’Ajuntament hauria pogut intervenir, davant les molèsties detec-
tades, mitjançant l’acció dels recursos humans territorials i de prevenció del Dis-
tricte, establint una determinada regulació, restricció d’ús o advertiment als usuaris
i no esperar quatre mesos per actuar. Per això la Sindicatura va estimar la queixa
atès que no s’havia tractat amb la celeritat desitjable el problema i no s’havien
implementat mesures per fer compatible el dret a la intimitat i la seguretat dels
veïns amb el dret al lleure i a l’esport dels adolescents que utilitzen la plaça.

En consideració a la petició d’aquesta Sindicatura, que va demanar informació de
les accions que es determinessin per compatibilitzar els diferents usos de la plaça,
el Districte va comunicar únicament que s’havia instal·lat una placa que prohibeix
jugar a pilota, intervenció extremadament simple i totalment contradictòria amb
la resposta inicial facilitada a la ciutadana.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 103

VALORACIÓ

L’ús de l’espai públic en una ciutat com Bar-
celona, que és densa i que es caracteritza per
la seva elevada activitat, no és una qüestió
simple i senzilla. La multiplicitat de perso-
nes i col·lectius, d’entitats, agents, adminis-
tracions i empreses que intervenen en l’espai
públic obliga a una certa regulació. Aquesta
és àmplia i diversa: està regulat el trànsit, la
gestió dels residus amb l’objectiu d’aconse-
guir un sistema de neteja eficaç que ha de
comptar indefectiblement amb la corespon-
sabilització dels ciutadans; està regulada,
també, la utilització de l’espai públic amb
diferents finalitats: mercats i fires al carrer,
artistes, pintors, músics, etc. L’Ajuntament
també ha regulat l’ús cívic general de la ciu-
tat. Ho ha fet bàsicament a través de l’Orde-
nança sobre l’ús de les vies i els espais públics
i de l’Ordenança de mesures per fomentar i
garantir la convivència ciutadana en l’espai
públic de Barcelona (coneguda com Orde-
nança del civisme) i ja analitzada a bastament
en anteriors informes.

La fràgil regulació permet que els
comerciants participin en diferents
fires alhora i subroguin les parades

L’ús de la via pública per part dels firaires
artesans, tema àmpliament tractat en ante-
riors informes, ha tornat a ser supervisat per
la Sindicatura l’any 2010. Persisteix una frà-
gil regulació municipal que propicia la par-
ticipació continuada dels mateixos firaires en
diferents fires simultàniament i la subroga-
ció de les parades; a més, es consent l’expul-
sió, de vegades indiscriminada, de socis de les
entitats artesanals, amb les conseqüències que
això comporta. La Sindicatura ha insistit que
l’atorgament de llicències col·lectives a nom
d’una entitat no permet tenir el control de
l’ocupació individual de cada parada i que la

coincidència de socis en més d’una associació
propicia la participació continuada de les
mateixes persones en diverses fires.

En aquest sentit, i com a resposta a la queixa
supervisada, l’any 2010 el Districte de Ciutat
Vella va informar que havia previst aplicar
progressivament el projecte de regulació i
ordenació de les fires del territori, el qual,
entre altres accions, preveu el canvi de llicèn-
cies col·lectives a individuals i pretén garan-
tir, tal com ha recomanat la Sindicatura des de
l’any 2005, els principis de concurrència,
objectivitat i publicitat, així com millorar l’e-
ficàcia dels processos i preservar la qualitat de
l’espai públic. No obstant això, les millores
impulsades no abracen encara la totalitat de
les fires. A més, el canvi en el tipus de llicèn-
cia (de col·lectiva a individual) millora l’equi-
tat però no garanteix la igualtat d’oportunitats
dels ciutadans interessats a poder obtenir una
llicència individual ja que aquesta està supe-
ditada a la sol·licitud prèviament presentada
per l’entitat corresponent.

Per tot això, aquesta Sindicatura va recoma-
nar en l’informe del 2009 que l’Ajuntament
es dotés dels mitjans humans i materials
necessaris per fer possible el compliment de
la normativa en benefici del principi d’equi-
tat, objectivitat i bona Administració. També
va proposar al Districte de Ciutat Vella, que
és el territori on les fires tenen major incidèn-
cia, que es valorés la possibilitat de concedir
llicències individuals, sense que la possibili-
tat d’obtenir-la es condicioni a la vinculació
de pertànyer a una determinada entitat. Sobre
això, el Districte va respondre que no es con-
sidera una opció viable actualment, perquè no
es disposa dels recursos tècnics i humans
necessaris per gestionar el volum de fires que
es concentren a Ciutat Vella. No obstant això,
els responsables de Ciutat Vella manifestaven
el seu acord amb la recomanació de garantir
els principis de concurrència, objectivitat i

104

publicitat a què feia referència la proposta de
la Sindicatura i el compromís a continuar tre-
ballant en l’ordenació de les fires i a controlar
l’estricte compliment de la normativa especí-
fica de cadascuna d’elles.

Pel que fa al civisme, tractat d’una manera
genèrica, i entès com a responsabilitat dels
ciutadans envers els altres i l’espai col·lectiu,
està regulat profusament. Les regles són
necessàries i són un bon instrument per llui-
tar contra els comportaments incívics. Però
cal fer complir el que està dictat. No cal que
sempre sigui amb sancions econòmiques. És
coherent que es promogui la fórmula alter-
nativa de substituir l’import de la sanció pel
treball en benefici de la comunitat. Però el
que està clar és que la manca de control ori-
gina un descrèdit envers l’Ajuntament. En el
civisme, com en la salut, és molt important
la prevenció, per evitar les accions reactives,
que no sempre són ben rebudes pels ciuta-
dans. I per aconseguir preveure l’incivisme i
no únicament atacar-lo, cal un seguiment
constant, persistent i coordinat de la situa-
ció. Regular en excés, sense fer el seguiment
curós del que es regula, crea desafecció.

La manca de control municipal
envers l’incivisme d’alguns ciclistes
origina el descrèdit de l’Ajuntament

Darrerament l’Ajuntament ha impulsat cam-
panyes com “A Barcelona tot hi cap però no
tot s’hi val” i “Bicivisme”. La primera es va
engegar abans de la temporada d’estiu per pre-

venir les actituds incíviques provinents dels
barcelonins i també dels turistes. La segona,
per fomentar el civisme entre els ciclistes. És
discutible si amb els ciclistes cal continuar fent
campanyes de sensibilització i de civisme o el
que caldria seria controlar rigorosament el
compliment de la normativa establerta en
l’Ordenança de circulació. Els 25.000 díptics
repartits en la campanya inclouen un decàleg
de recomanacions de seguretat per als ciclis-
tes. Sorprèn que, amb l’empara del civisme, el
que són prohibicions com saltar-se els semà-
fors o circular fent ziga-zagues es tractin com
a recomanacions i no com a obligacions. Sor-
prèn també que l’apartat de civisme de la web
municipal no s’hagi actualitzat des de l’any
2007, no s’hi faci esment de les campanyes i
el treball dut a terme anualment ni el segui-
ment fet per l’Observatori Permanent per a la
Convivència, nascut arran de la creació de l’Or-
denança. Només amb una acció coordinada
dels diferents òrgans municipals, amb una
implicació municipal col·lectiva que compti
amb una clara determinació de responsabili-
tats i amb un treball conjunt i constant per
reforçar l’educació de les persones, es podrà
millorar el civisme. Els ciutadans han d’assu-
mir que tenir uns drets comporta, també, tenir
unes obligacions. L’exposició de motius de
l’Ordenança esmentada descriu ben clarament
el seu objectiu: “preservar l’espai públic com
a lloc de convivència i civisme, on totes les
persones hi puguin desenvolupar en llibertat
les seves activitats de lliure circulació, d’oci,
de trobada i esbarjo, amb ple respecte a la dig-
nitat i als drets dels altres i a la pluralitats
d’expressions i de formes de vida diverses exis-
tents a Barcelona”. Aquest és el repte i això és
el que defensa aquesta Sindicatura.

Les persones amb discapacitat són un sector
de població heterogeni, que té en comú que,
d’una manera o d’una altra, necessiten garan-
ties suplementàries per viure amb plenitud
els drets o per participar en igualtat de con-
dicions que la resta de ciutadans en la vida
econòmica, social i cultural del país.

La Constitució espanyola reconeix la igualtat
davant la llei, sense que pugui prevaler cap
discriminació, també diu que correspon als
poders públics promoure les condicions per
tal que la llibertat i la igualtat de les perso-
nes sigui real i efectiva i que s’han de remou-
re els obstacles que ho dificultin. I pel que fa
als principis rectors de la política social i eco-
nòmica relatius a les persones amb discapa-
citat, imposa que els poders públics donin
l’atenció especialitzada i l’empara especial
que sigui necessària per al gaudi dels drets.

La norma més important que regeix, a Espa-
ña, aquestes polítiques és avui dia la Llei
51/2003, d’igualtat d’oportunitats, no-discri-
minació i accessibilitat universal. Aquesta Llei
s’inspira en els principis de vida independent,
normalització, accessibilitat universal, disse-
ny per a tothom, diàleg civil i transversalitat
de las polítiques en matèria de discapacitat. I
s’aplica en els àmbits següents:

a) telecomunicacions i societat de la infor-
mació;
b) espais públics urbanitzats, infraestruc-
tures i edificació;
c) transports;
d) béns i serveis a disposició del públic;
e) relacions amb les administracions públi-
ques;
f) igualtat d’oportunitats de las persones
amb discapacitat en l’àmbit de l’ocupació.

2.4. Accessibilitat i mobilitat personal

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 105

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 370/2010. ACCESSIBILITAT AL DOMICILI DES DE LA VIA PÚBLICA

Una veïna de Nou Barris va presentar una queixa per les barreres arquitectòniques que
hi ha a la via pública que impedeixen que la seva mare, que es desplaça amb cadira de
rodes, pugui sortir al carrer. Aquesta Sindicatura va poder comprovar que en la urbanit-
zació de l’entorn, que té un notable pendent, l’Ajuntament havia enjardinat la zona i
havia construït trams d’escales i rampes alternatives, tret d’alguns punts concrets, com
allà on viu la ciutadana, on només es pot accedir superant un tram d’escales.

Una representació dels veïns afectats havia plantejat la problemàtica a l’Ajuntament i
s’havia reunit amb els responsables de Pro Nou Barris per estudiar la qüestió i plantejar
una sortida viable. La resposta municipal havia estat que s’estudiaria una sortida al pro-
blema però que, com que era un espai privat, l’Ajuntament no tenia responsabilitat a
garantir-hi l’accessibilitat. Quan la Sindicatura va rebre la queixa per la disconformitat
dels veïns amb la resposta donada, es va demanar que s’informés dels fets i que s’aportés

Aquesta Llei queda reforçada amb la ratifica-
ció feta per Espanya al novembre de 2007 de
la Convenció Internacional sobre els Drets de
les Persones amb Discapacitat de les Nacions
Unides.

Els principis de la convenció són: a) el res-
pecte a la dignitat inherent, l’autonomia
individual, inclosa la llibertat de prendre les
pròpies decisions, i la independència de les
persones; b) la no-discriminació; c) la partici-
pació i inclusió plenes i efectives en la socie-
tat; d) el respecte per la diferència i la
acceptació de les persones amb discapacitat
com a part de la diversitat i la condició
humanes; e) la igualtat d’oportunitats; f) l’ac-
cessibilitat; g) la igualtat entre l’home i la
dona; h) el respecte a l’evolució de les facul-
tats dels infants amb discapacitat i del seu
dret a preservar la identitat.

No existeix un instrument
urbanístic que ordeni l’adaptació
dels carrers i altres espais públics

La informació lliurada a la síndica per la
Gerència municipal sobre millores de gestió
arran de l’informe 2009 de la Sindicatura,
relativa a un pla per d’adaptar les vies públi-
ques, els parcs i altres espais públics, és que
no existeix cap instrument urbanístic que ho
reguli, si bé, actualment, en totes les actua-
cions que es fan, tant als espais públics com
als edificis municipals, es fa complir el
Decret d’accessibilitat, i que en el cas dels
edificis monumentals o catalogats es fan estu-
dis individualitzats per tal d’adaptar-los tant
com sigui possible sense entrar en contradic-
ció amb la seva condició patrimonial.

En l’apartat d’accessibilitat i mobilitat per-
sonal, la síndica de greuges ha rebut 13
queixes.

Els motius de les queixes han estat qüestions
diverses relacionades amb les targetes d’esta-
cionament de les persones amb disminució
(tema que es tracta en l’apartat de persones
amb disminució d’aquest informe) i també
problemes relacionats amb la manca d’acces-
sibilitat de determinats emplaçaments.

106

acreditació documental de la titularitat i/o servituds dels espais enjardinats, així com del
pas on està situada l’entrada del domicili de l’afectada.

Els documents aportats per Pro Nou Barris i pel Districte de Nou Barris informaven de
la convivència en aquest emplaçament d’espais d’ús comú de titularitat privada i de sòl
qualificat de verd públic, que va ser objecte de cessió gratuïta per la promotora immo-
biliària l’any 1971, l’acceptació de la qual no es va arribar a inscriure en el Registre de
la Propietat. El document explicava, també, que s’havien estudiat les possibles solucions
tècniques, l’execució de les quals correspondria fer a la comunitat de propietaris.

No obstant això, segons l’acord signat l’any 1998 entre els veïns i el Districte de Nou Bar-
ris, l’Ajuntament de Barcelona havia de tractar els espais privats de la mateixa manera que
la resta d’espais públics de la ciutat i havia de presentar un projecte de renovació urbana
del conjunt d’espais comuns d’aquell entorn. En la urbanització de la zona, feta amb data
posterior a l’aprovació de la Llei d’accessibilitat, s’hauria d’haver previst l’accessibilitat de
tota la zona i no va ser així. El que en un primer moment no va ser tingut en compte, supo-
sadament perquè el col·lectiu de veïns era encara jove, actualment s’ha convertit en una
barrera infranquejable perquè els veïns amb mobilitat reduïda puguin sortir al carrer.

Per això, tenint en compte que l’obra d’urbanització incomplia els requisits d’accessibi-
litat, aquesta Sindicatura va estimar la queixa. Així mateix, va recomanar a Pro Nou Bar-
ris que fes l’estudi tècnic de l’alternativa que es considerés idònia per garantir-hi
l’accessibilitat, i que programés la seva execució i assumís la despesa que comportessin
les obres d’adequació.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 107

VALORACIÓ DE LES QUEIXES

L’article 4 de la Llei 20/1991, de promoció
de l’accessibilitat i de supressió de barreres
arquitectòniques, estableix que “la planifi-
cació i la urbanització de les vies públiques,
dels parcs i dels altres espais d’ús públic
s’han d’efectuar de manera tal que resultin
accessibles per a les persones amb mobilitat
reduïda”. El mateix article expressa que els
projectes d’urbanització han de garantir l’ac-
cessibilitat i la utilització amb caràcter
general dels espais d’ús públic i no seran
aprovats si no s’observen les determinacions
i els criteris bàsics establerts en aquesta Llei
i en els reglaments corresponents. La dispo-
sició addicional tercera de la Llei estipula
que els plans d’adaptació i supressió de bar-
reres han de ser realitzats en un termini

màxim de quinze anys (és a dir, el termini
acabava l’any 2006).

Pel que fa a la titularitat del sòl, l’article 7
del Decret 135/1995, de desplegament d’a-
questa Llei, inclou en la consideració de vies
i espais lliures d’ús públic els que formen
part de béns de propietat privada afectes a
alguna servitud d’ús públic.

Així mateix, el Pla municipal d’accessibili-
tat, aprovat l’any 1996, establia un termini
de deu anys (coincidint amb el 2006 que
establia la Llei) per adaptar la via pública,
els transports públics, els locals municipals
d’ús públic, els parcs, jardins i places, els
semàfors i les reserves d’aparcament.

Les obres que realitza l’Ajuntament
a la via pública han de garantir
l’accessibilitat

Actualment més del 90 % dels 1.287 km de
la ciutat són accessibles. Aconseguir-ne la
totalitat és una fita pràcticament impossible
perquè n’hi alguns que, per les seves caracte-
rístiques físiques, principalment perquè
tenen un pendent massa gran, no ho podran
ser mai. Aquesta impossibilitat no es dóna en
el cas exposat en la queixa il·lustrativa. Un
disseny diferent, que hagués tingut en comp-
te l’obligació d’assegurar l’accessibilitat dels
espais d’ús públic, hauria possibilitat que els
veïns poguessin sortir al carrer sense dificul-
tats. La manca de cura i de compliment del
que estableix la normativa ha originat, al cap
dels anys, un problema complex.

En un altre àmbit, i pel que fa a la qualitat de
la intervenció, en l’informe de l’any anterior
d’aquesta Sindicatura es tractava de la millo-
ra de l’accessibilitat de les parades d’autobús.
El Reial decret 1544/2007, de 23 de novem-
bre, detalla les condicions bàsiques d’accessi-
bilitat per a la utilització del transport de les
persones amb discapacitat. Entre aquestes, des-
taca la senyalització del paviment en la línia
de marxa de la vorera amb una franja de detec-
ció tactovisual. El Decret exposa que les para-
des s’han d’adaptar en un màxim de quatre
anys. La intervenció municipal ha estat inten-
sa en aquest sentit, ja que s’ha instal·lat el
paviment en moltes parades però és més que
qüestionable la qualitat de l’actuació: les ban-
des de goma es desenganxen parcialment del
paviment original, resulten difícils de netejar
i no sembla que la solució adoptada sigui la
idònia. En aquest sentit, aquesta Sindicatura
ha iniciat una supervisió d’ofici.

108

La bona Administració que el ciutadà espera
i que la síndica defensa és la que, a més de
complir estrictament les normes del dret
administratiu, és proactiva i sensible als inte-
ressos dels ciutadans.

La bona administració ha
d’acomplir les normes i ser sensible
als interessos de la ciutadania

Aquest capítol comprèn l’anàlisi de les quei-
xes i intervencions d’ofici relacionades amb

qualsevol àmbit d’intervenció municipal en
què el que es qüestiona és la qualitat de la rela-
ció entre l’Administració i els ciutadans, i l’a-
plicació dels principis de bona Administració.

Efectuada la revisió de les decisions de la sín-
dica en relació amb els drets constitucionals
vinculats a la bona Administració que figuren
en el títol I del present informe resulta:

- L’aspecte més rellevant que s’observa és
el referit a l’eficàcia dels actes de l’Admi-
nistració municipal (103 CE); és a dir, tot
i no tractar-se d’errors o actuacions incor-
rectes, sí que es tracta d’actuacions millo-
rables en el seu resultat.

Capítol 3

BONA ADMINISTRACIÓ

3.1. Participació ciutadana
3.2. Comunicació i procediment administratiu
3.3. Activitat econòmica, llicències i tributs
3.4. Treball i funció pública

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 109

110

- Com a segon fet rellevant trobem la fre-
qüència de queixes per incompliments
relacionats amb el procediment adminis-
tratiu, i en concret amb l’agilitat de la
gestió (impuls i celeritat) dels procedi-
ments endegats per una sol·licitud o
denúncia dels ciutadans (105.2 CE). En
moltes ocasions, l’acabament del procedi-
ment només s’aconsegueix a còpia de
molta insistència del denunciant o per la
intervenció d’aquesta Sindicatura.
- El silenci administratiu és l’ítem que
segueix en importància, especialment en
la resolució de recursos.
- En els procediments sancionadors, desta-
quen les multes per infracció de la circulació
i l’estacionament de vehicles, i s’hi qüestio-
na freqüentment l’objectivitat de la denún-
cia i la prova de la conducta sancionable;
també la no-consideració de les circumstàn-
cies de força major de trànsit i de civisme.
- En ocasions, i quan es tracta de denúncies
per intervencions de tercers, la queixa del
ciutadà és perquè no rep informació de l’es-
tat del tràmit o de la resolució adoptada.
- En un altre àmbit, és freqüent la queixa
per insuficiència d’aplicació del dret d’au-
diència col·lectiva i de participació en els
projectes urbanístics.
- Uns altres aspectes destacables entre les
actuacions supervisades són la no-remoció
d’obstacles impeditius de drets (art. 9.2
CE) o l’assignació equitativa dels recursos
públics i/o socials o, també, l’objectivitat
en l’atenció dels interessos generals (art.
31.1 i 103.4). En aquests apartats, trobem
tant les queixes pels conflictes entre inte-
ressos econòmics i el benestar dels veïns
(oci nocturn, sorolls, festes al carrer) com
les queixes per les llistes d’espera o la
insuficiència de recursos socials, així com
l’escassetat d’habitatges públics.

En moltes decisions preses, la síndica no ha
estimat la queixa del ciutadà perquè l’actuació
municipal ha estat correcta des del punt de
vista reglamentari; no obstant això, s’emet una

recomanació als diferents serveis quan hi ha
aspectes d’eficàcia en les actuacions que són
millorables (cost del servei, coordinació dels
serveis, llistes d’espera, dimensionament de
plantilles, qualitat del servei, etc.). Aquestes
recomanacions es fan perquè creiem que una
més bona Administració és, a més de desitja-
ble, possible.

La síndica no ha estimat les queixes
en què l’actuació municipal ha estat
correcta i ajustada a dret

Un pas endavant per aconseguir tenir una bona
Administració i de qualitat el fa la Llei
26/2010, de règim jurídic i procediment de les
administracions catalanes, amb el reconeixe-
ment ampli del dret a la bona Administració,
ja incorporat en el nou Estatut d’autonomia de
Catalunya. Aquest dret inclou (art. 22):

- El dret que l’actuació administrativa sigui
proporcional a la finalitat perseguida.
- El dret a participar en la presa de deci-
sions i, especialment, el dret d’audiència
i el dret a presentar al·legacions en qual-
sevol fase del procediment administratiu,
d’acord amb el que estableix la normati-
va aplicable.
- El dret que les decisions de les adminis-
tracions públiques estiguin motivades, en
els supòsits establerts legalment, amb una
referència succinta als fets i als fonaments
jurídics, amb la identificació de les nor-
mes aplicables i amb la indicació del
règim de recursos que escaigui.
- El dret a obtenir una resolució expressa
i que se’ls notifiqui dins el termini legal-
ment establert.
- El dret a no haver d’aportar les dades o
els documents que ja estiguin en poder de
les administracions públiques o dels quals
aquestes puguin disposar.
- El dret a conèixer en qualsevol moment

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 111

l’estat de tramitació dels procediments en
què són persones interessades.

Tot i no ser novetats destacables sobre el dret
vigent anteriorment, aquesta Llei posa de nou
sobre la taula l’exigència de complir aquests
mandats en la relació amb el ciutadà.

Però la bona Administració que perseguim
va encara més enllà de complir aquestes
obligacions de tràmit amb els ciutadans: és
la que té ànima, és la que serveix amb objec-
tivitat i eficàcia els interessos generals, però

que també té en compte les necessitats i els
sentiments de les persones, la que és proac-
tiva tal com mana l’article 9.2 de la CE, i la
que en els protocols i en el tracte individu-
al aplica dues de les normes de conducta
menys conegudes de la Llei 30/1992, de
procediment administratiu comú, ara incor-
porades a la nova llei catalana: les regles de
la bona fe i la de confiança legítima en tota
actuació.

En aquest capítol, la síndica de greuges ha
rebut 186 queixes.

112

3.1. Participació ciutadana

Les normes municipals reguladores de la par-
ticipació ciutadana de novembre de 2002
defineixen el model actual de participació a
l’Ajuntament de Barcelona. Estan establertes
d’acord amb les directrius de la Llei de la
Carta Municipal i han estat complementades
darrerament amb les del Consell de Barri.

Els ciutadans tenen el dret de
participar en la definició de les
polítiques públiques

En aquestes normes es diu que el dret de la
ciutadania a intervenir en els assumptes
públics és un element bàsic de la democrà-
cia, i s’associa amb el dret de la ciutadania
a participar activament en la creació i la

definició de polítiques públiques, comple-
mentant la legitimitat del sistema represen-
tatiu, que atorga al Govern la capacitat de
prendre les decisions que cregui més opor-
tunes, en un marc de legalitat i transparèn-
cia, però millorant-lo amb un sistema
participatiu, per contribuir a una governan-
ça que genera un model de gestió més efi-
cient i de més qualitat per tal de bastir una
democràcia participativa i inclusiva.

En aquesta línia, es van modificar les Nor-
mes reguladores de la participació ciutada-
na i les del funcionament dels districtes per
regular els consells de barri, el 2 d’octubre
de 2009. En les modificacions esmentades
s’especifiquen les característiques, la com-
posició i el funcionament del nou òrgan de
participació, el Consell de Barri, com a
òrgan de participació territorial en totes les

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENTS NÚM. 309/2010, 312/2010, 314/2010, 315/2010, 341/2010, 343/2010,
353/2010 I 354/2010. CONSULTA SOBRE LA DIAGONAL.

S’han rebut 8 queixes a la Sindicatura de Greuges de Barcelona relacionades amb la
consulta sobre la reforma de l’avinguda Diagonal. Les persones que les subscrivien es
queixaven de les dificultats i els problemes que van sorgir en el moment de votar i
durant el procés. Així mateix, en una de les queixes es demanava l’aturada del procés.

La resposta de la síndica, en general, va ser informativa.

Al desembre de 2009, la síndica va rebre una invitació per formar part de la Comis-
sió de Seguiment del Procés de Consulta per a la Reforma de l’Avinguda Diagonal. La
síndica va designar com a observado-
ra temporal una persona del seu
equip, la qual va assistir a les succes-
sives reunions per tal d’informar la
síndica del seu desenvolupament.

El marc legal d’aquesta consulta ve
presidit per l’article 35 de la Carta
Municipal de Barcelona, que estableix
que l’Ajuntament pot demanar l’opi-
nió dels ciutadans en matèria de la seva competència per mitjà de la consulta ciutada-
na i ha de respectar el dret de tots els empadronats a ser consultats i el dret dels
consultats a conèixer les solucions alternatives amb el màxim possible d’informació
escrita i gràfica. La Carta també regula la creació del Consell de Ciutat com a òrgan

qüestions referents al barri amb la finalitat
de ser un canal de participació ciutadana en
el desenvolupament de polítiques públiques
de proximitat i convivència i, d’aquesta
manera, aprofundir en la cohesió social i la
qualitat de vida urbana.

La importància de la participació queda rati-
ficada per l’Estatut d’Autonomia de Catalu-
nya, que pren en consideració la participació,
i aporta especialment: el dret de les organit-
zacions 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, aquesta Sindicatura ha par-
ticipat, com a assessora, en el procés de
redacció de la Carta de Ciutadania. Carta de
Drets i Deures de Barcelona, i com a obser-
vadora en el procés de consulta sobre la
Diagonal.

En aquesta secció, la síndica ha rebut 12
queixes. Les queixes tracten de temes rela-
tius al canvi de projecte en la construcció
d’un centre de dia per a gent gran, al pro-
cés de modificació del Reglament dels
casals de gent gran o a les eleccions en el si
de l’Institut Municipal de Persones amb
Discapacitat (IMD).

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 113

La majoria de queixes sobre
la reforma de la diagonal mostrava
el descontentament per la dificultat
d’exercir el vot

de debat dels grans projectes de la ciutat. L’article 28 de les Normes reguladores de
participació ciutadana (NRPC) estableix que l’Ajuntament pot celebrar consultes ciu-
tadanes, per iniciativa pròpia, a proposta del Consell de Ciutat o per iniciativa de la
ciutadania.

El procés de consulta es va definir en la Mesura de govern sobre el procés participa-
tiu, presentada al Plenari del Consell Municipal del 30 de gener de 2009. La mesura
inclou, dins el procés participatiu, accions d’informació i comunicació als ciutadans,
jornades temàtiques coordinades per l’Oficina Tècnica de la Diagonal, una web espe-
cífica, edició de cartells i tríptics. Així mateix, la constitució de taules sectorials amb
les entitats de la ciutat, i un calendari de les fases del procés. Es va emetre un dicta-
men del Consell de Ciutat, que va ser aprovat pel Plenari del Consell de Ciutat el 24
de març de 2009. Va haver-hi dues fases d’aportacions d’entitats ciutadanes i persones
individuals. Va haver-hi un dictamen de la tercera fase del Consell de Ciutat de Bar-
celona, que va ser aprovat en la sessió plenària del 25 de març de 2010.

Correspon a l’Ajuntament la decisió i la responsabilitat sobre l’organització, la gestió
i el desenvolupament de la consulta. Els electors podien votar una de les tres opcions
per a la transformació de l’avinguda. Les opcions eren: opció A (bulevard), opció B
(rambla) i opció C (cap de les dues anteriors). L’Ajuntament planteja que, d’acord amb
el document de Bases, l’objecte de la consulta és de dues propostes alternatives per a
la transformació de la Diagonal, i diferenciava entre les propostes i les opcions de vot.

Durant el procés, es van presentar a la Comissió de Seguiment diverses queixes: la
Comissió va rebre i resoldre quatre reclamacions de CiU referents a diversos aspectes
de la consulta: incompliment municipal d’informar sobre les diverses opcions de la
consulta, mitjans de publicitat i vulneració de la imparcialitat en la difusió de les tres
opcions. També va haver-hi una queixa del grup municipal del PPC que feia referèn-
cia a la incorporació d’un interventor de cada grup municipal.

A més d’això, les queixes de ciutadans presentades a l’Ajuntament i formalitzades per
escrit van ser dues. La primera exposava que no estava d’acord amb la inexistència del
vot en blanc, amb el fet que les votacions no fossin secretes, que no es pogués acredi-
tar físicament que s’havia votat i finalment amb la manca d’informació respecte a la
Mesa i amb el registre de queixes en un Punt de Consulta Presencial. La segona quei-
xa es referia a la publicitat discriminatòria del procés, a la dificultat per tenir infor-
mació sobre la fiabilitat de la consulta i sobre la Mesa, al fet que es dugués a terme la
campanya durant la setmana de la consulta, a la manca d’interventors i als errors tèc-
nics. Finalment impugnava la totalitat de la consulta.

Cal destacar que es tractava d’una consulta ciutadana electrònica i no d’un procés elec-
toral. D’altra banda, a la web de l’Ajuntament es podia consultar la composició dels
membres de la Mesa, i les seves funcions estan detallades en el document de Bases
publicat en la Gaseta Municipal de 20 de desembre de 2009 i en el BOP de 31 de
desembre de 2009. Tant els documents com les actuacions de la Mesa estaven penjats
a la web municipal i es podien consultar. Totes dues queixes van ser contestades per
la Mesa, a qui s’havia elevat el corresponent dictamen de Secretaria General.

114

Sobre un cens definitiu de participació de 1.414.783 persones van participar-hi 172.161,
cosa que representa el 12,17 % del cens. El resultat de la consulta va ser:

Opció A (bulevard) 20.447 persones 11,88 %
Opció B (rambla) 14.236 persones 8,28 %
Opció C (cap de les dues) 137.454 persones 79,84 %

VALORACIÓ

L’actual síndica no havia pres possessió del
càrrec en la data en què es va iniciar la vota-
ció. Però considera, tal com estableix la nova
Llei 26/2010, de règim jurídic i procediment
de les administracions catalanes, que l’Ajun-
tament ha de fomentar la participació ciuta-
dana en les actuacions administratives de llur
competència, per tal de recollir les propostes,
els suggeriments i les iniciatives de la ciuta-
dania, mitjançant un procés previ d’informa-
ció i debat. Per tant, la seva valoració és que:
- Tot procés que sigui expressió de democràcia
participativa, com era aquest, aprovat pel Ple-
nari del Consell Municipal, i avalat per diversos
òrgans de participació, s’ha de rebre favorable-
ment, però s’ha de ponderar el cost de fer-ho.

- El procés ha volgut ser rigorós i d’ampli
abast participatiu.

- La realització ha tingut incidències menors
que no l’invaliden en cap cas i que poden
imputar-se a les innovacions tècniques intro-
duïdes.

- Els resultats del pronunciament ciutadà han
estat respectats.

Les incidències per la consulta
de la Diagonal van ser menors i
van ser degudes a problemes tècnics

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 115

116

3.2. Comunicació i procediment administratiu

A. Atenció al públic
B. Procediment administratiu
C. Gestió dels serveis públics
D. Responsabilitat patrimonial

Al novembre de 2010 va entrar en vigor la
Llei 26/2010, del 3 d’agost, de règim jurí-
dic i de procediment de les administracions
públiques catalanes, que té per objecte
regular, d’una banda, el règim jurídic de les
administracions públiques catalanes i les
especificitats del procediment administra-
tiu que li són pròpies i, de l’altra, el proce-
diment d’elaboració de les disposicions
reglamentàries en l’únic àmbit de l’Admi-
nistració de la Generalitat.

No aporta grans novetats sobre el que ja
estava legislat per la normativa bàsica esta-
tal i altres lleis catalanes, però cal destacar-

ne uns aspectes significatius en l’assoliment
dels drets del ciutadà i quant a l’eficàcia de
l’Administració, en particular l’èmfasi que
posa en les finalitats de la Llei, que són:

- Fer efectius els drets reconeguts per la
Constitució, l’Estatut d’autonomia i la
resta de l’ordenament jurídic, i garantir-
ne la plenitud, en les relacions de la ciu-
tadania amb les administracions
públiques de Catalunya.
- Promoure una Administració pública
àgil, eficaç i eficient, i fer accessibles les
seves relacions amb la ciutadania, amb
independència del suport que s’utilitzi.
- Millorar l’actuació de les administra-

cions públiques catalanes mitjançant la
regulació de mesures de simplificació de
tràmits i procediments, per a la reduc-
ció de càrregues administratives.
- Garantir la coordinació administrati-
va, i també la transparència i l’objecti-
vitat en l’actuació dels òrgans de les
administracions públiques.

A més, cal destacar del contingut de la nova
Llei el següent:

- La ratificació dels principis de bona
Administració com a dret explícit del
ciutadà davant l’actuació administrativa
(art. 22).
- La referència explícita al dret a uns ser-
veis públics de qualitat (art. 23), que
inclou el dret a accedir-hi en condicions,
i a plantejar els suggeriments i les quei-
xes relatives al funcionament de l’activi-
tat administrativa.
- La promoció de l’aplicació de cartes de
serveis i altres instruments de qualitat.
- La regulació del dret a l’ús dels mitjans
electrònics (art. 24).

Malgrat aquestes apostes de millora, també
hi ha vies de canvi no exemptes de riscos, i
així, caldrà està atents a com es desenvolupa:

- L’aplicació del principi d’intervenció
mínima (art. 33).
- La proliferació de procediments en les
normatives sectorials, cosa que pot por-
tar a la involució del principi ideal d’un
procediment administratiu comú i sim-
plificat.

En aquesta secció, la síndica ha rebut 63
queixes.

Els ciutadans denuncien la pèrdua
de documentació entregada en les
oficines d’atenció ciutadana

A. Atenció al públic

Les queixes rebudes aquest any han estat
referides a assumptes com la pèrdua de
documents lliurats en l’oficina d’atenció
ciutadana (OAC) d’un districte, la discon-
formitat amb el canvi d’ubicació d’un
col·legi electoral, els criteris utilitzats per
triar les llengües en què s’atén el públic, la
disconformitat amb les informacions apa-
regudes en els mitjans de comunicació en
relació amb l’accident al Tibidabo, així com
l’atenció que van rebre els familiars dels
afectats, els diferents criteris que utilitzen
les OAC per concedir o denegar una trami-
tació o el llarg temps d’espera únicament
per registrar un document.

En l’exercici 2009 ja es va aprovar el Reial
decret 1671/2009, de 6 de novembre, pel
qual es desenvolupa parcialment la Llei
11/2007, de 22 de juny, d’accés electrònic
dels ciutadans als serveis públics, així com
els reials decrets 3/2010 i 4/2010, de 8 de
gener, que regulen, respectivament, els
esquemes nacionals de seguretat i interope-
rativitat en l’àmbit de l’Administració elec-
trònica, cosa que suposa un important
impuls per a la consecució d’una Adminis-
tració electrònica efectiva.

L’Ajuntament de Barcelona, l’any 2005, va
posar en marxa el sistema IRIS amb l’ob-
jectiu de millorar l’eficiència i superar les
limitacions de l’anterior sistema de gestió
de queixes i suggeriments. La finalitat del
sistema IRIS és la realització del dret dels
ciutadans a comunicar-se amb les adminis-
tracions públiques a través de mitjans elec-
trònics i comporta una obligació correlativa
a la ciutadania i l’Ajuntament.

D’acord amb la informació municipal sobre
aquest sistema, ja han assolit la certificació
ISO en l’ús del sistema IRIS diversos sec-
tors municipals i set districtes. Aquesta cer-
tificació estableix uns indicadors que

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 117

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 702/2010. SISTEMA IRIS D’ATENCIÓ AL PÚBLIC.

Un ciutadà va manifestar el seu malestar per la concentració de locals d’oci en una
determinada zona de la ciutat, a causa de les molèsties que generava als veïns la manca
de civisme dels usuaris d’aquests locals: brutícia, soroll, etc. En la documentació que
van aportar els veïns, vam poder constatar que en el termini de gairebé un any, s’ha-
vien dirigit en diverses ocasions al districte corresponent utilitzant el sistema IRIS
i, després de plantejar que els serveis de neteja no són suficients i suggerir alternati-
ves, com a coneixedors de l’espai, la resposta que rebien era merament informativa
sobre la planificació dels serveis de neteja en aquell espai, i a continuació es destaca-
va la importància que la ciutadania participi i col·labori activament amb l’Ajunta-
ment per millorar els serveis municipals.

Aquesta institució és del parer que la utilització d’aquest servei no ha de ser única-
ment per obtenir informació municipal. El ciutadà vol solucions. Hauria d’haver-hi
més implicació dels serveis per tal de
cercar una solució. Potser, en aquest
cas concret plantejat, es podria haver
fet una inspecció per avaluar si el ser-
vei era suficient o calia reforçar-lo en
determinats moments, ja que, en la
resposta que es dóna al ciutadà, es
menciona que es té coneixement de
la problemàtica que hi ha a la zona.

garanteixen la qualitat del servei. Els indi-
cadors, d’acord amb la informació aparegu-
da en la revista La Municipal, es refereixen
bàsicament al temps de resolució, que no
pot superar els trenta dies, al percentatge
de devolucions o d’anul·lacions i a les recla-
macions de la ciutadania per les respostes
rebudes de l’Ajuntament.

Una gran part de les queixes que els ciuta-
dans han presentat en aquesta Sindicatura
sobre el sistema IRIS tenen a veure amb
aquest darrer paràmetre. Algunes d’elles no
es comptabilitzen com a queixes d’atenció
al públic perquè el ciutadà, en definitiva,
es queixa del fons i no pas de la forma que
ha utilitzat per comunicar-se amb l’Ajun-

tament –generalment les queixes versen
sobre neteja i manteniment de la ciutat.
Tot i estudiar la matèria objecte de la quei-
xa, hem pogut comprovar que és cert que
pràcticament totes les respostes que ofereix
l’Ajuntament a través del sistema IRIS
s’obtenen en un termini inferior a trenta
dies. Ara bé, únicament faciliten una infor-
mació al ciutadà, i no pas una solució al
problema que planteja.

Les respostes municipals a través
del sistema iris no ofereixen
solucions als problemes que
plantegen els ciutadans

118

La satisfacció del ciutadà
i el resultat de la gestió han de ser
eines per valorar l’eficàcia del
sistema iris d’atenció al públic

Davant aquestes respostes continuades, tot i ser ràpides, al ciutadà se li genera la sen-
sació que no està situat al centre de l’activitat administrativa. El ciutadà el que vol
és que l’Ajuntament realment l’escolti i faci accions dirigides a donar una resposta
més operativa que no pas informativa.

Per tal de poder valorar el grau d’èxit d’aquest servei, està bé utilitzar criteris de celeri-
tat de resposta, però també caldria tenir en compte el resultat de la gestió i la satisfac-
ció del ciutadà.

EXPEDIENT NÚM. 301/2010. ATENCIÓ AL PÚBLIC EN UNA OAC.

Un ciutadà va comunicar a aquesta Sindicatura que va acudir a l’OAC de la plaça Sant
Miquel per tal de sol·licitar el certificat de residència dels fills de la seva parella, amb
els qual conviu, tal com constava en el Padró municipal d’habitants. A la seva peti-
ció va acompanyar el seu NIE, l’original del document d’identitat de la mare, de
nacionalitat francesa, i l’original del llibre de família. Va ser atès per una treballado-
ra que el va informar que no podia facilitar-li el document requerit i únicament li va
estendre un certificat de convivència, atès que li mancava l’autorització expressa de
la mare dels menors. Va tornar més tard amb un imprès municipal d’autorització
degudament emplenat i llavors el va atendre una altra treballadora. El ciutadà afir-
mava, que quan s’estava realitzant el tràmit, la persona que l’havia atès la primera
vegada va intervenir i va evitar que el tràmit es dugués a terme. El director de l’ofi-
cina el va informar que en l’autorització només hi constava el NIE de la mare i que
hi mancava el número de la targeta francesa. També li va dir que la signatura de l’au-
torització no era vàlida perquè estava falsificada. Posteriorment, es va dirigir a l’OAC
d’un altre districte, on va lliurar la mateixa documentació i on se li va facilitar el
document de residència que sol·licitava.

Consultat l’Ajuntament sobre aquest fet, ens va manifestar que mancava una dada i
que s’exigeix que la signatura d’autorització sigui similar a la del document identi-
ficatiu corresponent. No coneixien si en la presentació que es va fer a l’OAC del dis-
tricte es va incloure la dada que faltava. Referent a l’apreciació de la signatura, van
informar que es tractava d’un tema subjectiu i possiblement la funcionària va enten-
dre que la signatura corresponia a la de la titular.

Des d’aquesta institució, tot i existir una contradicció entre la versió de les dues parts,
el que no semblava raonable és que en una OAC, presentant una documentació idèn-
tica, es realitzi el tràmit sense cap mena de problema i en una altra es denegui a causa
d’una percepció subjectiva.

Per tal de garantir l’exercici dels drets dels ciutadans, els criteris han de ser al màxim
d’objectius i, en aquest cas concret que es va plantejar, si hi havia la certesa d’un vici de
consentiment, s’hauria d’haver pogut acreditar a través de la còpia del document que es
va considerar nul, per tal de motivar la negativa municipal a realitzar el tràmit, d’acord
amb les exigències normatives.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 119

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 194/2010. PROCEDIMENT ADMINISTRATIU I MORT DE
L’INTERESSADA

Un ciutadà va manifestar que compartia un compte corrent amb una filla que va morir
l’any 2006. L’Institut Municipal d’Hisenda (IMH) va embargar el compte amb motiu
de la tramitació d’unes sancions de trànsit imputades a la seva filla, com a titular del
vehicle, a causa d’unes infraccions que havien succeït després de la seva mort.

Després d’interposar els corresponents recursos i adjuntar l’acta de defunció de la seva
filla, l’Ajuntament no només no els va resoldre sinó que va practicar un altre embarga-
ment.

La síndica de greuges va demanar informació sobre la resposta que es donaria als recur-
sos presentats pel ciutadà i quins efectes tenien les sancions imposades i notificades a
una persona difunta.

L’IMH va informar que, en les dates en què s’havien imposat les sancions, la finada cons-
tava com a titular del vehicle i durant la tramitació dels expedients sancionadors no es
va realitzar cap recurs i no va ser fins al moment d’executar-se l’embargament que l’in-
teressat va formular sis recursos d’alçada. L’IMH va acordar anul·lar les multes i deixar
sense efectes els expedients sancionadors iniciats; com que les multes figuraven cobra-
des, es requeriria a l’interessat que facilités la documentació necessària per procedir al
retorn econòmic.

La síndica va valorar que, efectivament, no s’havia donat compliment al deure de comu-
nicar el canvi de titularitat del vehicle, però, tot i això, l’interessat havia presentat sis
recursos d’alçada i havia acreditat la defunció de la titular del vehicle, sense que l’IMH

B. Procediment administratiu
Novament, aquest any 2010, de la mateixa
manera que en anys anteriors, les queixes con-
tinuen estant referides principalment al silen-
ci administratiu, a la dilació en el procediment
i a altres males pràctiques administratives.

La majoria de queixes fan referència
al silenci de l’administració
i a l’ajornament de procediments

En aquest apartat sobre procediment admi-
nistratiu, únicament s’han tractat aquelles
queixes en què el ciutadà manifestava la
seva disconformitat pel que fa al procedi-
ment, però cal remarcar que en la majoria
de queixes formulades a aquesta institució
hi ha una incidència procedimental tracta-
da en la resolució dels corresponents expe-
dients, que es refereixen a diferents àmbits,
en els quals es qüestionava el fons i no la
forma.

120

resolgués de forma expressa. Va ser després de la intervenció d’aquesta institució, un any
i vuit mesos més tard, que es va dictar una resolució en què s’anul·laven les actuacions.
Així mateix, es va recordar a l’IMH l’obligació de donar resposta als ciutadans i de dic-
tar resolució expressa en tots els procediments iniciats.

Sobre aquest recordatori, l’IMH va comunicar a la síndica que ja s’havia acordat estimar
les pretensions del recurrent i anul·lar els expedients sancionadors. També ens van mani-
festar que el gran volum de peticions, reclamacions i/o recursos presentats pels ciutadans
(per sobre de tres-cents mil anuals), juntament amb la necessitat de valorar convenient-
ment cadascuna d’aquestes sol·licituds i efectuar les oportunes comprovacions, compor-
tava que en alguns casos es produís una demora en la resolució de la qüestió plantejada
per l’interessat. Finalment, la comunicació de l’Institut afegia que la demora no com-
portava una situació d’indefensió per a l’interessat atès que el ciutadà té la possibilitat
de formular el corresponent recurs a una instància superior.

VALORACIÓ

En el cas exposat es va recordar a l’IMH l’o-
bligació que té de donar resposta als ciuta-
dans i de dictar resolució expressa en tots els
procediments iniciats. La síndica reconeix,
com s’ha dit en un altre apartat d’aquest
informe, el gran volum de treball i la bona
qualitat del treball realitzat, però s’ha de rati-
ficar en la necessària resolució de tots els
expedients i evitar el silenci administratiu;
així mateix, la síndica considera que no és cap
justificació que no hi hagi indefensió, perquè,
si bé teòricament és així, el sol fet d’obligar
un ciutadà a acudir innecessàriament a defen-
sar-se en un jutjat, ja és un maltractament
que ha de ser evitat, dotant-se de tots els
recursos humans i materials necessaris per
resoldre els expedients.

L’Ajuntament ha de donar resposta
a tots els casos oberts i evitar
el silenci administratiu

Un altre exemple en què conflueixen diver-
ses pràctiques desaconsellades i que han tin-
gut continuació és el d’una queixa que ja es

va exposar en l’informe anterior, i que es va
enfocar des del vessant de l’ús de la via públi-
ca, però que tenia una incidència procedi-
mental important.

L’any passat, vam resoldre la queixa d’una
ciutadana que manifestava estar en desacord
amb la ubicació d’un quiosc de premsa, per
considerar que no s’ajustava a la normativa
urbanística, que regula la instal·lació d’a-
quests tipus d’elements en funció de l’ampla-
da de la vorera, ni tampoc complia amb
l’interès públic que justifica aquesta activi-
tat, que és el de permetre l’exercici del dret
a la llibertat d’expressió i a la diversitat de
premsa, ja que el quiosc objecte de la polè-
mica romania tancat des de feia uns anys. Tot
i no oferir un servei de venda al públic, sí que
s’hi actualitzava la publicitat, per la qual
obtenia uns ingressos superiors als que havia
d’abonar per la taxa municipal. En aquella
ocasió, es va estimar la queixa perquè l’Ajun-
tament no havia aplicat adequadament els
principis de legalitat,

eficàcia, objectivitat i celeritat que han de
regir l’actuació municipal perquè, al cap de
deu anys d’haver iniciat el procediment d’o-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 121

fici, el quiosc continuava al mateix lloc i
incomplint la normativa, i l’Ajuntament ho
va consentir sense actuar d’acord amb el seu
propi dictat. Ja l’any 2005, una sentència
judicial havia decidit que l’Ajuntament no
havia dictat una resolució expressa dins el ter-
mini legalment establert. Després de la inter-
venció de la Sindicatura, els òrgans
competents en la matèria van iniciar els trà-
mits de trasllat del quiosc. Vam sol·licitar
que es mantingués informada la Sindicatura
de l’evolució de l’expedient i del compliment
de les gestions previstes en la informació
municipal aportada, segons la qual s’havia
iniciat un nou expedient de trasllat i es pre-
veia fer-lo efectiu durant el mes de desembre
de 2009; en cas contrari, el mes de març de
2010 es podria revocar la llicència i retirar el
quiosc. Davant el silenci municipal, la Sin-
dicatura va insistir a obtenir informació sobre
el compliment de la previsió de l’actuació
municipal. La resposta municipal va consis-
tir a relatar que, en data 30 de desembre de
2009, es va aprovar la resolució d’incoar un
expedient per al canvi d’emplaçament, reso-
lució que va ser notificada al titular de l’ac-
tivitat el 19 de gener de 2010. Aquest, va
presentar al·legacions contra l’expedient de
trasllat un cop transcorregut el termini legal
establert per fer-ho i que eren similars a les
presentades en una altra ocasió. Tot i l’extem-
poraneïtat, i la similitud amb altres al·lega-
cions que havien estat desistides, es va decidir
analitzar-les, atès que només demanava que
se li adjudiqués una altra ubicació. Es va
donar trasllat de la petició al Districte per tal
que informés sobre la ubicació futura del
quiosc, atesa la seva competència. Com que
ja havia transcorregut molt de temps des de
l’inici de l’expedient (que recordem que ja
s’incoava per segona vegada), es va produir la
caducitat, fet que va motivar tornar a iniciar
el procediment de trasllat. Una vegada el
Districte va decidir el nou emplaçament, per
Decret de 23 de març de 2010, es van deses-
timar les al·legacions efectuades per l’interes-
sat i es va ordenar el trasllat. Finalment, per

indicacions dels Serveis Jurídics Centrals, i
per a una major efectivitat jurídica en l’ordre
de trasllat, s’havia de rectificar el Decret de
23 de març de 2010 en el sentit de precisar
exactament el lloc on s’havia d’ubicar el
quiosc i amb l’advertiment que, si continua-
va tancat, podria comportar la resolució de la
llicència. Finalment, després d’intentar noti-
ficar la resolució al titular, es va procedir a la
inserció de l’anunci en el BOP, el 18 de juny
de 2010 i, com que el titular, en el termini
fixat, no va dur a terme el trasllat del quiosc,
l’Ajuntament va procedir a la seva retirada en
data 30 de juliol de 2010. En aquests
moments, el quiosc està un magatzem, on
estarà custodiat durant un temps.

La Sindicatura va estimar
una queixa contra la ubicació d’un
quiosc de premsa perquè incomplia
la normativa urbanística

Aquesta Sindicatura va considerar que la tra-
mitació s’havia realitzat amb diversos des-
ajustos, com l’acceptació d’al·legacions
extemporànies, diverses caducitats de l’expe-
dient, rectificacions de decrets, etc. És evi-
dent que es van donar múltiples i reincidents
errors en la tramitació, cosa que va compor-
tar una innecessària dilació procedimental
que va estar molt allunyada dels principis
d’objectivitat, eficàcia, coordinació i rigor
que hauria de regir l’acció de l’Administra-
ció, ja que els fets posen en evidència que al
cap de cinc anys del dictat d’una sentència i
de més de deu anys des de l’inici d’ofici del
primer expedient de trasllat, el quiosc conti-
nuava estant al mateix lloc i continuava tan-
cat, i, per tant, sense donar el servei per al
qual havia estat concebut. L’interès del titu-
lar del quiosc, tot i tenir-lo tancat, va tenir
una prevalença al llarg de tots aquells anys
davant els interessos generals i la bona Admi-
nistració.

122

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 504/2010. SERVEIS FUNERARIS.

Una de les queixes que han estat tramitades des d’aquesta institució és la presentada per
un ciutadà que mostrava la seva disconformitat amb la dinàmica de funcionament dels
Serveis Funeraris de Barcelona, SA, (SFBSA). El promotor de la queixa manifestava que
es va dirigir als Serveis Funeraris de Barcelona per la mort del seu pare i en el moment
de l’enterrament, per error, van exhumar les restes d’un dels familiars que ocupava un
dels espais per enterrar-lo juntament amb el seu pare, malgrat que disposaven de tom-
bes lliures. El fet va fer endarrerir dues hores l’enterrament i va impedir que algunes per-
sones poguessin assistir a l’acte.

En el moment d’efectuar el pagament, va observar que les despeses del servei d’exhuma-
ció de l’altre familiar anaven incloses en l’import total i va haver de sol·licitar que les
descomptessin per raons òbvies. Així ho van fer.

El promotor de la queixa va manifestar que, a aquest incident, s’hi van sumar altres fets
puntuals, com que al seu pare el van enterrar amb una creu de plata que valia 50 euros,
però en cap moment ningú no els havia preguntat si la volien.

El ciutadà considera que, en el moment de realitzar l’entrevista amb els Serveis Funera-
ris de Barcelona, es dóna informació de poca transcendència (ornaments, música, esque-
les, etc.) però no es parla d’altres qüestions que sí són importants, com és on s’ha
d’enterrar la persona.

L’Ajuntament, en tota la seva actuació, ha de
tenir ben present que el procediment admi-
nistratiu és la via formal de tots els actes per
arribar a la consecució d’un fi, i que s’ha de
seguir d’una manera estricta, ja que suposen
la garantia per als ciutadans que l’Adminis-
tració no actuarà d’una manera arbitrària i
discrecional, sinó que segueix les pautes del
procediment administratiu que el ciutadà
pot conèixer i, per tant, no es generarà inde-
fensió i complirà amb les expectatives i aspi-
racions que els ciutadans han de tenir
assegurades en la seva relació amb l’Admi-
nistració. L’incompliment de les normes pro-
cedimentals pot suposar una limitació dels
drets i les garanties del ciutadà. Alhora, la
garantia que se segueix el procediment d’una
manera rigorosa dóna un plus de qualitat a
l’actuació administrativa.

C. Gestió dels serveis públics

Les queixes formulades durant aquest any 2010,
i que tenien relació amb la gestió dels serveis
públics per part d’operadors privats, han estat
relatives als Serveis Funeraris de Barcelona, SA.

La gestió privada dels serveis
funeraris de la ciutat ha estat motiu
de queixa de la ciutadania

També, representants de les entitats del ter-
cer sector van demanar a aquesta institució
que intercedís per tal que l’Ajuntament no
facturés l’IVA a les empreses contractades i
que estiguin exemptes d’aquest impost.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 123

VALORACIÓ DE LES QUEIXES

Els serveis públics tenen una important
transcendència social i econòmica, tant per
la seva funció com pel fet que siguin sus-
ceptibles d’explotació per empresaris parti-
culars. El fet de no estar ben resolt el
binomi legalitat-eficàcia dóna peu que es
posi en mans d’un gestor privat un servei
que és públic.

D’acord amb l’article 102 de la Llei de con-
tractes, els òrgans de contractació podran
establir condicions especials sobre l’execu-
ció del contracte, sempre que siguin com-
patibles amb el dret. Aquestes condicions
d’execució poden referir-se a consideracions
de tipus social, amb la finalitat de promou-
re la feina per a persones amb dificultats

Des de Serveis Funeraris de Barcelona van imputar a un malentès aquest defecte en
la prestació del servei, i es va assegurar que la informació que faciliten al familiar
comprèn el desenvolupament del servei i l’oferiment dels serveis que consideren més
adients per a ells.

La síndica va recomanar que es tingués cura que el domini d’una empresa privada en
els Serveis Funeraris de Barcelona, SA, no derivi en una desviació de l’interès gene-
ral i que s’estableixin mecanismes legals que garanteixin els drets dels usuaris del ser-
vei, com el de regular l’obligatorietat d’emetre un pressupost detallat abans de la
realització del servei.

EXPEDIENT NÚM. 440/2010. ENTITATS D’INICIATIVA SOCIAL I CONTRACTA-
CIÓ ADMINISTRATIVA.

Una altra de les queixes manifestades a aquesta institució és la provinent dels repre-
sentants de les entitats del tercer sector. Demanaven la possibilitat de descomptar
l’IVA als adjudicataris de contractes que estiguin exempts del pagament d’aquest
impost (establiments privats de caràcter social). Aquesta mateixa qüestió ja s’havia
plantejat a la Sindicatura l’any 2008, i llavors ja es va valorar que es tractava d’una
problemàtica que afectava el conjunt de l’Administració pública, ja que es tractava
de l’aplicació d’una norma de caràcter general. Tot i això, es va intercedir per tal que,
des d’Acció Social i Ciutadania, es plantegés la qüestió a la Direcció General de Tri-
buts; així es va fer, però no es va obtenir una resposta que afavorís l’interès d’aquest
grup d’entitats.

Els promotors de la queixa també s’han dirigit a la institució del Síndic de Greuges
de Catalunya i es té notícia que, des del Parlament de Catalunya, un grup parlamen-
tari va instar el Govern central a impulsar i realitzar actuacions per promoure una
modificació normativa de la Llei 30/2007, de contractes del sector públic, i de la Llei
37/1992, sobre l’impost del valor afegit, en relació amb els procediments de contra-
ctació pública en què intervenen licitadors exempts d’IVA. Després de consultar l’e-
volució d’aquesta iniciativa, s’ha constatat que el darrer tràmit realitzat ha estat la
declaració de decaïment de la petició per finalització de la legislatura. Amb la cons-
titució del nou Parlament, s’ha de continuar insistint sobre la petició.

124

particulars d’inserció en el mercat laboral,
eliminar desigualtats de gènere, combatre
l’atur, afavorir la formació en el lloc de tre-
ball, etc. A més, la disposició addicional
sisena recull la possibilitat que, en cas
d’empat, el criteri de responsabilitat social
corporativa serveixi per inclinar la balança.

Els serveis públics municipals
susceptibles d’explotació empresarial
poden de ser privatitzats si
no són eficients

En el marc d’aquesta voluntat legislativa,
creiem necessari que l’Ajuntament de Bar-
celona pugui instar l’Administració central
a la necessària regulació per tal que, en la
contractació administrativa, no es perjudi-
qui les empreses que estan exemptes d’IVA.

Una altra manera de prestar el servei públic
és la gestió a través d’una societat d’econo-
mia mixta, tal com succeeix amb els Serveis
Funeraris de Barcelona, SA. Encara que esti-
gui considerat legalment com un servei
essencial d’interès general, a partir del
Decret llei 7/1996, sobre mesures urgents de
caràcter fiscal i de foment i liberalització de
l’activitat econòmica, es va acordar que els
serveis funeraris poguessin ser prestats, en
règim de lliure concurrència, per la iniciati-
va privada, encara que sotmesa a la interven-
ció municipal. Tradicionalment, els serveis
funeraris de Barcelona eren gestionats com
un servei públic de competència municipal
per una empresa de capital 100 % públic.
Aquesta situació va canviar el 1997, quan va
entrar en vigor la normativa de liberalitza-
ció del sector. Llavors, l’Institut Municipal
dels Serveis Funeraris de Barcelona es va
transformar en la societat mercantil Serveis
Funeraris de Barcelona, SA, i un any més
tard, el Grup Mèmora, de capital privat, va
entrar a formar part de la propietat amb la

compra del 49 % de les accions. Es tractava
d’una empresa de serveis i, com a tal, s’havia
de regir pels mateixos criteris de gestió, pro-
ductivitat i màrqueting que la resta de les
empreses. Recentment, l’Ajuntament de
Barcelona ha aprovat l’alienació del 36 % de
les seves accions en Serveis Funeraris de Bar-
celona i únicament manté un 15 %.

Precisament, coincidint amb aquest moment,
un ciutadà va presentar la queixa referida en
aquest apartat. En resoldre-la, la síndica va
mostrar preocupació pel fet que l’Ajuntament
tingui una posició minoritària en l’acciona-
riat d’aquesta societat d’economia mixta, ja
que considera que la dominació d’una empre-
sa privada, que té ànim de lucre, pot derivar
en una tendència a superposar l’interès par-
ticular a l’interès general. A més a més, es
tracta d’un servei que s’ofereix a l’usuari en
un moment molt delicat de la seva vida, en
què ha de prendre decisions apresurades i que
afecten els seus interessos econòmics, perquè
els costos d’aquest servei acostumen a ser
molt elevats.

Una empresa privada pot anteposar
l’interès particular a l’interès general
en la gestió d’un servei públic

Per això, va considerar que s’havien d’esta-
blir mecanismes que no permetessin un
abús de la vulnerabilitat dels usuaris. L’ac-
tual Ordenança reguladora dels serveis fune-
raris de Barcelona ja regula l’Estatut de
l’usuari però, per exemple, no recull l’obli-
gació de l’empresa d’emetre un pressupost
detallat abans de la realització del servei, per
tal que l’usuari no es trobi amb situacions
imprevistes. A més del bon tracte que es
dispensa, fóra bo que es dictessin mesures
que garanteixin suficientment que el ciuta-
dà obtindrà una informació veraç, objectiva
i suficient.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 125

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 433/2010. RESPONSABILITAT PATRIMONIAL.

L’any 2008 un ciutadà va presentar una queixa per la tardança a resoldre un expedient
de responsabilitat patrimonial per un accident que va patir en una biblioteca munici-
pal; la Sindicatura va estimar la queixa pel temps transcorregut a donar resposta i va
demanar al Districte que es prosseguís la tramitació de l’expedient fins a arribar a la reso-
lució definitiva.

La resolució va ser desestimatòria però el ciutadà va considerar que l’expedient tenia
defectes de fons ja que, segons ell, la directora de la biblioteca no va presenciar l’inci-
dent i, a més a més, l’informe que va presentar no s’ajustava a la veritat, tampoc no es
va practicar la prova demanada, consistent en el testimoni de dos treballadors que sí que
van presenciar l’accident.

Al maig del 2009 el ciutadà va presentar un recurs de reposició, però encara no havia
rebut cap resposta.

La Sindicatura va reobrir la queixa i va demanar al Districte còpia de l’expedient i la res-
posta deguda al recurs de reposició presentat pel ciutadà.

El Districte va enviar còpia de l’expedient de responsabilitat i va informar que el recurs
de reposició ja havia estat resolt amb caràcter desestimatori i que estava pendent de ser
notificat al ciutadà.

A la vista de l’expedient, la Sindicatura va estimar la queixa ja que l’expedient s’havia
resolt amb un únic informe, el de la directora de la biblioteca, i no s’havien citat els tes-
timonis que havia proposat el ciutadà, fet que li havia generat indefensió.

S’ha recomanat al Districte que revisi l’expedient, que el completi amb la declaració dels
testimonis i que informi aquesta Sindicatura de la resolució definitiva d’aquest.

D. Responsabilitat patrimonial

Las queixes rebudes en matèria de respon-
sabilitat patrimonial són, prioritàriament,
sol·licituds d’informació relatives als requi-
sits necessaris per formular una demanda

per incidents soferts a la via pública o en
instal·lacions municipals, si bé, en algun
cas, no han estat de competència munici-
pal.

126

VALORACIÓ DE LES QUEIXES

El principi de la responsabilitat patrimonial
ve definit en l’article 106 de la Constitució
espanyola, en la Llei de règim jurídic de les
administracions públiques i del procediment
administratiu comú i en el Reglament de pro-
cediment en matèria de responsabilitat patri-
monial, que té per objectiu desenvolupar els
mecanismes de tramitació dels expedients,
tant d’ofici com a instància de part, amb les
màximes garanties jurídiques per al ciutadà
que se sent perjudicat per qualsevol actuació,
normal o anormal, de la Administració.

L’article 9, relatiu a la pràctica de la prova,
estableix que únicament es podran refusar les
proves proposades pels interessats quan sigu-
in improcedents o innecessàries mitjançant
una resolució expressa.

El rigor professional en la tramitació dels expe-
dients, l’observació de la legalitat vigent i
també una certa sensibilitat jurídica són ele-
ments imprescindibles per tramitar un expe-
dient de responsabilitat patrimonial, i
l’instructor ha de demanar tots els informes
que es considerin adients i practicar les proves
demanades pel ciutadà, ja que un únic infor-
me tècnic és insuficient per determinar la pro-
posta de la companyia asseguradora i, sobretot,
per fonamentar la resolució final.

Cal remarcar que el cas plantejat i d’altres
similars fan referència a incidents petits i mol-
tes vegades la reparació moral és tant o més
important que la indemnització a percebre ja
que la interposició d’un recurs contenciós
administratiu suposaria un cost econòmic que

no tots els ciutadans poden assumir, i és l’ins-
tructor de l’expedient el responsable de valo-
rar aquestes circumstàncies i tramitar
l’expedient amb celeritat i eficàcia demanant
tots els informes requerits i citant els testimo-
nis que puguin oferir una versió esclaridora
dels fets.

No podem oblidar que el seguiment del pro-
cediment vertebra la garantia ciutadana i la de
la mateixa Administració; per tant, és essen-
cial evitar l’excés de discrecionalitat i respec-
tar l’ordenament jurídic sense estalviar
garanties procedimentals.

Finalment cal recordar una vegada més la
necessitat de desterrar la mala pràctica del
silenci administratiu ja que el reclamant té el
dret a obtenir una resolució expressa que li
permeti conèixer els motius de la resolució,
per tal que, així, pugui actuar conforme als
seus interesses amb el màxim de garanties;
finalment, aquesta Sindicatura torna a dema-
nar una tramitació més àgil dels processos
administratius com a pràctica bàsica d’una
bona Administració i, també, perquè una
demora excessiva i no fonamentada pot donar
lloc, per si mateixa, al dret a indemnitzar.

El silenci administratiu és una
mala pràctica que cal erradicar ja
que el reclamant té el dret a obtenir
una resolució i defensar els seus
interessos amb el màxim de garanties

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 127

La Constitució reconeix la llibertat d’empre-
sa dins el marc de l’economia de mercat, i
disposa que els poders públics garanteixen
i protegeixen l’exercici d’aquella i la defen-
sa de la productivitat, d’acord amb les
exigències de l’economia general i la plani-
ficació.

També estableix que tothom ha de contribu-
ir al sosteniment de les despeses públiques
d’acord amb la seva capacitat econòmica mit-
jançant un sistema tributari just inspirat en
els principis d’igualtat i progressivitat.

Una altra norma constitucional de primer
ordre és que la despesa pública ha de conte-
nir una assignació equitativa dels recursos

públics i la programació i l’execució han de
respondre a criteris d’eficiència i economia.

En aquesta secció, la síndica ha rebut 92
queixes.

A. Activitat econòmica

Els assessoraments han estat per desacord del
ciutadà amb les quotes de les companyies
d’assegurances, per les actuacions de les com-
panyies telefòniques i les entitats bancàries,
així com per la d’una agència de viatges, per
la discriminació salarial, per l’import del
rebut de l’aigua, per problemes dels consu-
midors i sobre el dret de vaga i l’actuació de
piquets el dia de la vaga general.

3.3. Activitat econòmica, llicències i tributs

A. Activitat Econòmica
B. Tributs
C. Llicències d’activitat
D. Secció Especialitzada de Llicències

128

VALORACIÓ DE LES QUEIXES

Entenem, i així ho vam manifestar en la
resolució, que l’expedient havia estat correc-
tament tramitat i s’havia valorat la manca
d’intencionalitat per aplicar el tram més
baix de la sanció a una falta greu, però vam
considerar que el principi de proporcionali-
tat en què ha de fonamentar la potestat san-
cionadora, no s’havia aplicat correctament i
s’hauria pogut tipificar la infracció com a
lleu i, dins la franja econòmica establerta per

a aquest tipus d’infraccions, s’hauria pogut
aplicar una sanció de menor cost.

B. Tributs

Una part significativa dels assessoraments han
consistit a oferir informació per presentar
recursos davant l’Administració, per diferents
aspectes relacionats amb l’impost de béns

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 129

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 456/2010. ASSEGURANÇA D’UN LOCAL OBERT AL PÚBLIC.

Un ciutadà es va queixar perquè uns agents dels Mossos d’Esquadra es van presentar al
seu local d’oci nocturn, el dia 5 de novembre de 2008, i van efectuar una inspecció, van
aixecar l’acta corresponent i van demanar-li els rebuts de pagament de la pòlissa d’asse-
gurances. Com que el local estava ple i l’interessat estava sol per atendre els clients, no
va poder trobar la documentació demanada, i els agents van indicar-li que disposava de
quinze dies per presentar-la; així ho va fer, però, tot i això, van imposar-li una sanció.

El districte on estava ubicat el local va incoar un expedient sancionador per una pre-
sumpta infracció consistent a no disposar al local dels rebuts de pagament de la precep-
tiva pòlissa d’assegurances, la infracció apareix tipificada com a greu i es pot sancionar
amb un import màxim de 6.010,12 euros; en el plec de càrrecs s’indicava que l’interes-
sat havia presentat els rebuts de pagament, fet que no desvirtuava la infracció inicial; el
ciutadà va presentar al·legacions i l’instructor de l’expedient va dictar una proposta de
resolució en què desestimava les al·legacions però considerava com un atenuant la manca
d’intencionalitat, ja que el rebut havia estat aportat, i va sancionar la infracció amb l’im-
port mínim de 601,01 euros, que es el màxim d’una infracció tipificada com a lleu.

La Sindicatura va considerar que l’actuació del servei municipal havia estat ajustada a
dret ja que, en el moment en què es va aixecar l’acta d’inspecció, el ciutadà titular del
local no va presentar els rebuts de pagament de la pòlissa d’assegurances, documentació
que, obligatòriament, havia de trobar-se al local on s’exercia l’activitat. L’expedient san-
cionador havia estat correctament tramitat, i s’ha tingut en consideració la manca d’in-
tencionalitat; tot i això, i com que, en aquest cas, la pòlissa d’assegurances es trobava al
local i els rebuts van ser presentats dins el quinze dies donats de termini, la Sindicatu-
ra va proposar que es revisés l’expedient i s’apliqués una sanció menor.

El Districte va respondre i va indicar que s’havia admès la manca d’intenció dolosa, però,
com que la infracció estava tipificada com a greu, es va aplicar la franja més baixa de les
sancions previstes, que coincideix amb la més alta per a les infraccions lleus.

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 422/2010. IVTM.

Un ciutadà es va queixar perquè l’any 2008 va rebre una comunicació de l’Agència Tri-
butària d’una població fora de Barcelona en què l’informaven que, com a conseqüència
dels deutes tributaris amb altres administracions, li deduïen una quantitat corresponent
al pagament de l’IRPF. El ciutadà va esbrinar que els deutes eren amb l’Institut Muni-
cipal d’Hisenda per l’impagament de l’impost de vehicles de tracció mecànica d’un vehi-
cle; aquest impost s’abonava en la població on el vehicle estava donat d’alta. El ciutadà
va lliurar un escrit a l’Institut Municipal d’Hisenda en què adjuntava l’historial del vehi-
cle emès per la Direcció de Trànsit, però no va rebre cap resposta; per aquest motiu, va
contactar telefònicament amb l’Institut dues vegades i, com que no va rebre cap respos-
ta concreta, va lliurar-los un nou escrit. L’any 2009 va rebre un nou escrit de l’Agencia
Tributària en què l’informaven que, com a conseqüència del deute tributari, en el paga-
ment de l’IRPF, no resultava quantitat líquida al seu favor.

Arran de la intervenció d’aquesta Sindicatura, l’Institut Municipal d’Hisenda va revisar
l’expedient i va donar resposta al ciutadà, va anul·lar les quotes dels exercicis de l’IVTM
que ja havien estat abonades en una altra ciutat i va iniciar un expedient de devolució
d’ingressos indeguts més els corresponents interessos de demora.

VALORACIÓ

Cal subratllar que l’Institut Municipal d’Hi-
senda ha valorat i ha aplicat la recomanació feta
per aquesta Sindicatura en el sentit de reconèi-
xer la concessió de l’exempció de l’IVTM per
a les persones amb discapacitat, amb efectes
anteriors a la data de la formalització de la peti-
ció davant l’Ajuntament, si es donen els dos
requisits jurídics personals per sol·licitar l’e-
xempció: reconeixement oficial de la discapa-
citat i titularitat exclusiva de l’ús del vehicle.

Cal insistir en la conveniència de millorar les
relacions de confiança amb el ciutadà i d’analit-
zar i estudiar les al·legacions i els recursos per

tal de donar una resposta argumentada i moti-
vada, en un termini raonable, per evitar endar-
reriments que poden perjudicar el ciutadà tant
en els seus interessos legítims com en una pèr-
dua de temps, element tan valuós per als ciuta-
dans com per a la mateixa Administració.

L’Ajuntament ha d’estudiar
els recursos dels ciutadans i respondre
en un termini raonable

immobles, l’impost de vehicles de tracció
mecànica o l’impost d’activitats econòmiques,
també pel cobrament de l’impost de vehicles
de tracció mecànica (IVTM) quan el vehicle

havia estat venut o desballestat, sobre la retro-
activitat de l’exempció de l’IVTM en el cas de
discapacitats i per l’embargament per taxes i
preus públics sense notificació prèvia.

130

Recordem, finalment, que la síndica de greu-
ges supervisa possibles errors dels tràmits
procedimentals, com podrien ser els expe-
dients mencionats, ja que és el Consell Tri-
butari qui té la competència sobre l’abast de
la normativa aplicable i és l’encarregat d’e-
metre dictàmens sobre els recursos dels con-
tribuents en matèria de gestió, inspecció i
recaptació de tributs.

C. Llicències d’activitat

Al llarg de l’any 2010, les queixes dirigides a
aquesta institució i que tenien a veure amb les
llicències d’activitat han estat motivades per la
lentitud dels tràmits burocràtics per obtenir
una llicència d’activitat; pel dictat d’una reso-

lució d’aixecament de precintament; per les
protestes d’uns veïns per la passivitat munici-
pal davant denúncies d’exercici d’activitats
d’hostal sense autorització municipal; per la
lentitud en la revocació d’una llicència d’acti-
vitat que havia estat concedida tot i ser discon-
forme amb el Pla d’usos d’establiments de
pública concurrència vigent, o per la protesta
d’uns veïns per la instal·lació d’uns conductes
d’evacuació de fums en una activitat, ja que
consideren que aquests fums són excessius i
impropis d’una zona residencial.

Alguns comerciants es queixen de la
lentitud de les tramitacions de les
llicències d’activitat

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 131

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 157/2010. LLICÈNCIA D’ACTIVITAT.

En una de les queixes formulades, el promotor manifestava la seva disconformitat per
la lentitud en què l’Ajuntament de Barcelona realitza els tràmits per a la concessió
d’una llicència d’activitat i el desànim que comportava aquest fet als ciutadans que
intenten iniciar una activitat.

El ciutadà manifestava que actuava en representació del propietari d’un immoble que
havia arribar a un acord d’arrendament de llarga durada amb una empresa per tal que
adeqüés l’immoble i li donés un ús d’hostal i cafeteria restaurant als baixos. Després
de diverses gestions amb les administracions, aquestes van indicar a l’arrendatari que
possiblement es podria avançar l’inici de les obres si es presentava primer una petició
de llicència per a la cafeteria restaurant i més endavant per a la resta de l’edifici. El 23
de setembre de 2009, l’empresa va presentar a l’Ajuntament de Barcelona la petició
de la llicència per a la cafeteria restaurant, i el 2 d’octubre del mateix any va abonar
els impostos i taxes corresponents. A finals de gener de 2010, des del Districte el van
informar que l’expedient s’enviaria a la Ponència per tal que en continuessin la trami-
tació. Un mes després, des de la Ponència van dir que l’expedient s’havia extraviat,
possiblement en el tràmit del trasllat, ja que no el localitzaven. Uns dies més tard, es
va aclarir que encara no havia sortit del Districte perquè l’havia de supervisar un tèc-
nic. A mitjan febrer, l’expedient va arribar a la Ponència i el van informar que la dar-
rera setmana de febrer ja tornava a estar en mans del Districte. Fins a principis de març,
no va poder contactar amb la persona responsable de la gestió al Districte, i llavors li
van explicar que l’oficina estava desbordada de feina i que hi havia molts altres expe-

dients igualment pendents de despatxar, i que, per tant, podria trigar unes setmanes
més abans d’iniciar-se els tràmits.

En el moment de redactar aquest informe, el Districte encara no ens ha donat respos-
ta sobre el curs que havia seguit l’expedient de llicència d’activitat ni si aquest s’ha-
via ajustat a uns terminis raonables.

132

En relació amb aquests terminis, cal dir
que, segons consta en els indicadors men-
suals de la Direcció de Llicències, existeix
un important desnivell entre districtes pel
que fa a la mitjana de dies per resoldre una
llicència d’activitat. Així, el temps més alt
que es recull és el del Districte de Sarrià -
Sant Gervasi, que és de 1.041 dies, amb un
nombre de sol·licituds de 246, i el més baix
correspon a Sants-Montjuïc, amb 192 dies
de mitjana i un total de 245 sol·licituds.
Aquestes dades corresponen a la mitjana
acumulada de gener a juny de 2010. El glo-
bal de l’Ajuntament de gener a juny de
2010 és de 2.440 sol·licituds de llicències
d’activitat, amb una mitjana de dies de
resolució per llicència de 530 dies.

La Llei 3/1998, d’intervenció integral de
l’Administració ambiental, ha suposat, en
la pràctica, moltes dificultats per poder
exercir algunes activitats (sobretot petites
i mitjanes).

Actualment, s’ha aprovat la Llei 20/2009,
de 4 de setembre, de prevenció i control
ambiental de les activitats, que és vigent
des de l’11 d’agost de 2010, i que incorpo-
ra algunes novetats respecte de la legislació
anterior, com:

- Es limita als temes ambientals, i deixa
fora del seu abast la resta de matèries, com
la seguretat i la salut de les persones.
- Reclassifica les activitats, de manera
que la majoria d’aquestes passen a un

règim de comunicació sense haver de
disposar d’autorització.
- Les renovacions de les autoritzacions
només són obligatòries per a una petita
part de les activitats, i s’allarga el perío-
de per a moltes d’aquestes.
- Els controls periòdics per a moltes acti-
vitats no serà necessari, i per a les acti-
vitats en què ho sigui, s’allarga el
període entre controls.

Tot això es tradueix en un menor control
administratiu de l’activitat i, per tant, ha
de facilitar el procediment per poder exer-
cir una activitat. En definitiva, i en el con-
text de crisi que es viu, ha de facilitar
l’activitat empresarial i fomentar la capaci-
tat dels empresaris més emprenedors.

En un context de crisi,
l’Ajuntament ha de facilitar
l’activitat empresarial i posar
menys traves per iniciar
una activitat

Ara, l’Ajuntament de Barcelona ha d’adap-
tar l’Ordenança municipal d’activitats i
d’intervenció integral en l’Administració
ambiental (OMAIIAA) a la nova normati-
va i, entretant, se segueixen els criteris i les
instruccions dictats des de l’Administració
autonòmica per a la tramitació de les llicèn-
cies ambientals.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 133

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 399/2010. LLICÈNCIA PER A UNA ACTIVITAT D’ACCIÓ
SOCIAL.

L’any 2009, una ciutadana es va dirigir a aquesta institució per denunciar la manca
de resultats de l’actuació municipal davant les queixes que els veïns d’un immoble
havien presentat perquè s’hi duia a terme una activitat d’habitatge tutelat que fun-
cionava sense la llicència municipal preceptiva. En aquella ocasió, el Districte de Sant
Andreu ens va informar que s’havia realitzat una inspecció i, en comprovar que no es
disposava de llicència, el titular de l’activitat havia presentat tota la documentació
requerida per obtenir-la. També, des del Departament d’Atenció a Persones Vulne-
rables, que depèn de la Direcció de Serveis Socials, ens havien informat que el titu-
lar de l’activitat disposava d’aquell habitatge i el destinava a cobrir l’allotjament i
l’alimentació de persones sense sostre per un període mitjà d’estada de sis mesos, amb
el seguiment de professionals especialitzats.

Després d’aquesta primera intervenció, la promotora de la queixa es va posar nova-
ment en contacte amb aquesta Sindicatura per fer-nos saber alguns incidents que s’ha-
vien produït amb els residents d’aquell habitatge tutelat i demanar-nos si des del
Districte s’havia realitzat alguna inspecció i quins professionals es responsabilitza-
ven del seguiment de les persones allotjades.

Arran d’aquesta nova sol·licitud, es va reiniciar la supervisió d’aquell assumpte i es va
sol·licitar al Districte la vista de l’expedient administratiu relatiu a la llicència de l’ac-
tivitat i a la Direcció de Serveis Socials la còpia del contracte o conveni subscrit amb
l’empresa titular de l’habitatge, així com la informació del protocol de control i segui-
ment dels usuaris de l’habitatge tutelat. També, després de comprovar que el servei no
constava inscrit en el Registre d’entitats, serveis i establiments socials de la Generalitat
de Catalunya (RESES), vam demanar quina era la causa de la manca d’inscripció.

De la informació facilitada pel Districte, va resultar que l’any 2009 s’havia realitzat
una inspecció en què es va comprovar que s’hi desenvolupava l’activitat d’habitatge
tutelat i que es tractava d’un habitatge de 108 m2 que disposava de cinc habitacions
per a unes divuit o vint persones, cuina, menjador i lavabos. En el moment de la ins-
pecció, hi havia una persona responsable del centre que també vivia al pis. Es va poder
comprovar que les obres realitzades eren les pròpies per habilitar el pis com a centre
d’acollida. Amb motiu de la primera queixa presentada a la síndica de greuges, es va
fer una nova inspecció i es va comprovar que l’activitat havia canviat de nom, tot i
que el gerent continuava sent el mateix. En aquesta segona ocasió, en el moment de
la inspecció s’hi va trobar el responsable, que no va mostrar cap identificació, i sis
adults i cinc nens com a usuaris. El Districte va elaborar un informe per fer un segui-
ment posterior per a la comprovació de l’activitat.

Pel que fa a la informació proporcionada per Serveis Socials, l’Ajuntament no tenia cap
conveni de col·laboració signat amb l’empresa responsable del pis, tot i que assumia les
despeses d’ocupació del pis a través de la tramitació d’ajuts econòmics a les persones que

D’acord amb l’article 39 de la Constitució
Espanyola, els poders públics asseguren la
protecció social, econòmica i jurídica de la
família. És per això que la Llei de serveis
socials té per objecte aconseguir que els ser-
veis socials es prestin amb els requisits i els
estàndards de qualitat òptims necessaris per
garantir la dignitat i la qualitat de vida de les
persones, cosa que es pot verificar a través de
la inspecció que realitza la Generalitat com a
requisit previ a la inscripció del recurs en el
RESES, tal com disposa el mateix text nor-
matiu quan diu que els serveis socials de titu-
laritat privada participen en l’acció social
mitjançant la realització d’activitats i presta-
cions de serveis socials, d’acord amb el que
estableix la Llei, sota la inspecció, el control
i el registre de la Generalitat.

La Llei de serveis socials també estableix que
la prestació de serveis socials està subjecta al
control administratiu, i que l’autorització
dels serveis que es prestin en establiments
socials de titularitat privada requereixen
d’una llicència municipal per a l’inici de l’ac-
tivitat i de la inscripció en el RESES.

Finalment, cal referir-se al Decret 151/2008,
pel qual s’aprova la Cartera de serveis socials
2008-2009, vigent en el moment de plante-
jar-se aquesta queixa. La Cartera de serveis
socials considera com a “serveis residencials
d’estada limitada” el servei d’acolliment resi-
dencial d’urgència, que supleix temporalment
la llar familiar en casos puntuals i d’urgència.

Aquest servei pot prestar-se en un establiment
social o en qualsevol altre recurs que aconse-
gueixi la mateixa finalitat, i té com a destina-
taris persones o famílies que, tot i valer-se per
elles mateixes per a les activitats de la vida
quotidiana, presenten la necessitat de caràcter
conjuntural i urgent de ser allotjades. Així
doncs, sembla que aquest recurs d’habitatge
tutelat podria encabir-se en aquest apartat.

No obstant això, el Decret 284/1996, d’or-
denació dels serveis socials, deixa un porta
oberta a la possibilitat d’inscriure en l’apar-
tat “Altres” aquells serveis que no es puguin
incloure en cap dels apartats i que estiguin
oferint un allotjament temporal experimen-
tal. En aquests casos, el contingut mínim de
la prestació s’haurà de justificar en cada cas,
per tant, l’entitat titular haurà d’especificar
la necessitat del servei, la població destinatà-
ria, els programes a desenvolupar i els recur-
sos necessaris, tant personals com materials.

Amb motiu de la informació municipal que
estàvem rebent en relació amb aquesta quei-
xa, vam consultar altres entitats socials que
presenten serveis “d’habitatges d’inclusió”, i
aquestes van manifestar la seva voluntat
d’inscriure aquest recurs en el RESES, però
que els havia estat denegat perquè no reunien
determinats requisits, com el de disposar
d’una entrada pròpia o que els habitatges
estiguessin adaptats. Tot i la negativa d’au-
torització de la Generalitat, els serveis conti-
nuen funcionant.

s’hi acollien, que habitualment eren famílies amb menors a càrrec i amb una estada mit-
jana de sis mesos. Els pagaments els efectuava directament Serveis Socials a l’empresa
responsable de l’habitatge. Les persones que hi accedien eren les derivades del Progra-
ma d’atenció a persones sense sostre i rebien un seguiment fet pels professionals del Ser-
vei d’Inserció Social. Igualment, des d’aquell servei es feia el seguiment amb l’empresa
per tramitar les altes i baixes del pis. L’habitatge disposava de llicència d’activitat del
Districte com a pis tutelat. Es tractava d’un tipus de recurs o servei que no estava con-
siderat com un servei del catàleg de serveis socials vigent i, possiblement, aquell era el
motiu pel qual l’empresa gestora del pis no l’havia registrat en la Generalitat.

134

En comprovar que, en la Cartera de serveis
socials, no hi consta el servei d’habitatge d’in-
clusió com a tal, tot i que aquest es podria
incloure en l’epígraf “Altres”, vam demanar
una cita amb els responsables del servei del
RESES, tot i excedir-se de l’àmbit de super-
visió potestat d’aquesta Sindicatura. Els res-
ponsables van admetre que aquest recurs
social no estava reconegut com a tal, i van
informar que, en aquells moments, s’estava
treballant sobre la nova Cartera de serveis
socials.

La Sindicatura va considerar que es tractava
d’un equipament que funcionava com un
recurs social de tipus residencial d’estada
limitada per a famílies, i que es tractava
d’una activitat organitzada per un organisme
responsable de l’acció social pública i dirigi-
da per professionals especialistes per cobrir
les necessitats socials de determinades perso-
nes. Així mateix, va considerar que, amb les
circumstàncies actuals i amb la manca d’ha-
bitatge social, la sol·licitud d’aquest recurs
anirà en augment.

Aquesta Sindicatura entén que tot tipus de
servei social ha de ser autoritzat pel Departa-
ment d’Acció Social i Ciutadania i registrat
en el RESES, d’acord amb les disposicions
normatives, per tant, aquest s’hauria d’in-
cloure en alguna de les tipologies o bé crear-
ne una de pròpia. És la forma de garantir que
el servei es presta amb la qualitat exigible.

Pel que fa a l’aforament d’aquest habitatge
en concret, 108,48 m2 per a unes divuit o
vint persones, sembla que, per analogia, hau-
ria d’aplicar-se allò previst en l’Ordre de 15
de juliol de 1987, de desplegament de les
normes d’autorització administrativa de ser-
veis i establiments de serveis socials i de fun-
cionament del RESES, que en el seu annex 2,
de condicions materials mínimes, determina
que per a l’acolliment residencial, l’ocupació
màxima per als establiments de capacitat
inferior a vint-i-cinc residents vindrà deter-

minada per la fórmula: “nombre de residents
= N, superfície útil en m2 = 16 + 10 N”.

Atès que el Pla Municipal per a la inclusió
social 2005-2010 preveu un programa d’ha-
bitatges d’inclusió social com a recurs bàsic
d’autonomia en els itineraris personals d’in-
serció social, i que en la Mesura de Govern
de polítiques socials d’habitatge de 18 de
juny de 2010 es preveu l’ampliació en el
futur d’aquests habitatges d’inclusió social,
així com la creació d’una xarxa única que
englobi aquest servei tant si és de procedèn-
cia privada com pública, es valora com a
necessari que aquest servei s’inclogui en la
Cartera de serveis socials i que es regulin,
entre d’altres, els requisits que han de reunir
i que estiguin subjectes a la inspecció.

Cal tenir en compte que la regulació hauria de
ser equivalent a l’exigible als establiments
d’hoteleria. La manca de control per la Inspec-
ció de Serveis Socials de la Generalitat pot
comportar un perjudici als drets dels usuaris i
la manca de registre i compliment de les con-
dicions materials i funcionals del servei és tipi-
ficable com a infracció molt greu i sancionable
segons el capítol III del títol IX de la Llei
26/2007, de serveis socials de Catalunya.

En aquest cas, la síndica va advertir a la
Direcció d’Acció Social de l’Ajuntament que
ha d’exigir a l’empresa titular del servei que
sol·liciti l’enregistrament en el Registre d’en-
titats, serveis i establiments socials de la
Generalitat de Catalunya (RESES) en la tipo-
logia 2.4.6 “Altres”.

D. Secció Especialitzada
de Llicències

La Comissió de Govern, en sessió de 10 de
novembre de 2010, va acordar constituir, en
el marc de la institució de la Síndica de Greu-
ges de Barcelona, una secció especialitzada

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 135

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 724/2010. PRESUMPTA IL·LEGALITAT EN LA DENEGACIÓ
D’UNA LLICÈNCIA.

El promotor de la queixa declarava ser propietari d’un local en el qual, des de l’any
1973, s’exercia l’activitat classificada com a xarcuteria amb degustació. L’any 2005 el
propietari havia arrendat el local comercial i havia traspassat la llicència d’activitat. A
partir d’aquell moment, el Districte havia realitzat diverses inspeccions i havia orde-
nat el compliment dels requisits tècnics d’adequació a la normativa vigent. L’activi-
tat havia estat precintada diverses vegades, tot i que els seus responsables s’havien
sotmès a les ordres municipals i havien executat els mandats tècnics a través dels engi-
nyers que els treballadors municipals els havien proporcionat.

Per aquest motiu, el propietari del local considerava que els precintaments no eren
ajustats a la llei i que s’havien produït fruit d’un procés d’extorsió atribuïble a una
xarxa organitzada en la qual participaven treballadors municipals i empreses d’engi-
nyeria.

Des d’aquesta institució, es va sol·licitar que en un termini de quinze dies es facilités
la còpia íntegra dels expedients administratius que estiguessin referits a la citada acti-
vitat de xarcuteria amb degustació, així com la documentació generada pel traspàs de
la llicència d’activitat referida, i en especial el certificat sobre l’existència o no de modi-
ficacions vers la llicència anterior.

En el termini sol·licitat, el Districte va aportar còpia dels dos expedients administra-
tius. Després d’estudiar-los, la Sindicatura va concloure que l’activitat municipal havia
estat correcta i que el precintament obeïa a l’incompliment d’una ordre de cessament
perquè l’activitat desenvolupada, de restaurant amb cuina, no coincidia amb la que
estava autoritzada. Paral·lelament, els arrendataris havien sol·licitat una nova llicèn-
cia per poder fer plats preparats. Aquesta va ser autoritzada però es va mantenir el pre-
cintament fins que no es donés compliment a una prescripció tècnica que ja s’havia
comunicat amb anterioritat.

que té per missió atendre i canalitzar degu-
dament les queixes i reclamacions que, even-
tualment, puguin plantejar aquelles persones
que es considerin afectades per actuacions
il·lícites comeses amb motiu de la tramitació
municipal de llicències d’activitat.

L’acord establia el protocol a seguir en la tra-
mitació d’aquestes queixes i determinava que
el seu resultat s’hauria de consignar en un
apartat específic de l’informe anual que la

síndica de greuges de Barcelona presenta al
Consell Plenari. Des de la seva aprovació i
fins al 31 de desembre de 2010, s’han atès
dues queixes i en el moment d’elaborar
aquest informe únicament se n’ha resolt una.

La Sindicatura investiga les
actuacions il·lícites en la tramitació
de les llicències d’activitat

136

Un cop finalitzat l’estudi, no es va detectar cap indici d’irregularitat i es va determi-
nar que l’expedient s’havia tramitat correctament. Es va citar el promotor de la quei-
xa per informar-lo del resultat de les investigacions i per oferir-li la possibilitat de
consultar els expedients facilitats pel Districte. La persona interessada no va voler
acceptar el resultat i mantenia la seva acusació sense més fonament, per la qual cosa
des de la Sindicatura se’l va orientar que, si disposava de proves sobre un il·lícit penal,
formulés una denúncia al jutjat.

VALORACIÓ

L’aprovació de l’acord de la creació d’una sec-
ció especialitzada, a part de ser molt recent,
no ha estat prou publicitada i, per tant, el
nombre de queixes rebudes ha estàs escàs.

Abans de res, cal destacar la col·laboració del
districte afectat, que va aportar la documen-
tació dins el termini sol·licitat per aquesta
institució. Aquest període coincideix amb el
que estableix el Reglament de funcionament
de la Síndica de Greuges de Barcelona per
obtenir la informació municipal en el marc
de la tramitació dels expedients amb caràc-
ter ordinari.

El resultat de l’única queixa estudiada no pot
ser significatiu per poder valorar si s’han
comès o s’estan cometent altres il·lícits penals
imputables a la conducta dels funcionaris en
la tramitació dels expedients administratius.
Esperem que les futures aportacions de la
Secció Especialitzada d’aquesta Sindicatura,

de l’Oficina Antifrau creada en l’àmbit auto-
nòmic i el resultat de les causes judicials acla-
reixin les possibles actuacions irregulars o
il·lícites.

La Sindicatura valora positivament que se li
hagin atorgat potestats específiques d’inves-
tigació en casos en què presumptament s’ha-
gi pogut cometre un delicte, ja que és un
plus a la tasca de tutela dels drets dels ciuta-
dans que ja tenia atribuïda aquesta institu-
ció. Ara bé, tot i la creació d’aquests
mecanismes de control extern, l’Ajuntament
ha de garantir que funcionin els propis ins-
truments interns, dels quals ja disposa, per
detectar i combatre la corrupció.

És obligació de l’Ajuntament que
funcionin els instruments interns per
combatre els casos de corrupció

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 137

Pel que fa a l’àmbit laboral, en la Constitu-
ció s’especifica que tots els espanyols tenen
el deure de treballar i el dret al treball, a la
lliure elecció de professió o ofici, a la pro-
moció a través del treball i a una remunera-
ció suficient per tal de satisfer les seves
necessitats i les de la seva família sense que
en cap cas es pugui fer discriminació per raó
de sexe. La llei regula un estatut dels treba-
lladors i garanteix el dret a la negociació
col·lectiva del treball entre els representants
dels treballadors i les empreses, i la força
vinculant dels convenis.

Les queixes rebudes en la Sindicatura han
estat molt diverses: desestimació d’una peti-
ció de declaració de serveis en altres admi-
nistracions; disconformitat amb la negativa
a gaudir dels dies de triennis consolidats en
tractar-se d’un funcionari eventual; discon-

formitat amb les hores comptabilitzades
dels dies de treball en les llistes d’aspirants
a substituir professors; disconformitat amb
una finalització de contracte del Pla d’ocu-
pació local, o desacord amb el fet que la
retallada de la nòmina als treballadors
municipals no comporti també la baixada
del percentatge de la Seguretat Social.

Hi ha, però, un grup de queixes relatives a
la participació en processos selectius: manca
de transparència en l’atorgament de puntua-
ció de mèrits en les oposicions d’auxiliars
administratius; ser exclòs d’un procés des-
prés de no superar una entrevista personal a
les oposicions al cos de la Guàrdia Urbana,
o disconformitat pel fet que no se li hagués
atorgat una plaça reservada al torn de disca-
pacitat, quan la titular de la plaça va sol·lici-
tar una excedència.

3.4. Treball i funció pública

A. La funció pública i el treball a l’Administració
B. La prevenció dels riscos laborals

138

A. La funció pública i el treball a l’Administració

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 599/2010. PROCEDIMENT DE SELECCIÓ.

La discrecionalitat tècnica dels tribunals qualificadors. Un ciutadà es va dirigir a aquesta ins-
titució per denunciar que havia estat exclòs del procediment de selecció per proveir places
d’agents de la Guàrdia Urbana. Manifestava que, després de superar la primera part de l’e-
xercici, consistent en proves actitudinals, amb una nota alta, i trobant-se en una posició bona
respecte del global de candidats, va realitzar una entrevista però no la va superar. Va sospi-
tar que el motiu de la seva exclusió havia estat el de l’existència d’una denúncia per violèn-
cia de gènere que havia estat interposada per la seva anterior parella i que va ser arxivada per
manca de jurisdicció. Amb motiu del seu desacord amb la decisió del tribunal avaluador, i
apel·lant a la seva presumpció d’innocència, havia interposat un recurs d’alçada, però entre-
tant el procés seguia tramitant-se. El ciutadà considerava que el temps que transcorria sense
haver obtingut una resolució expressa, tot i ser ajustat a dret, perjudicava el seu dret perquè
tampoc no el permetia accedir a la via jurisdiccional per plantejar la qüestió.

Interpel·lats els responsables del procés selectiu sobre els criteris aplicats per tal d’ex-
cloure l’interessat del procés selectiu i sobre el termini previst per resoldre el recurs pre-
sentat per l’interessat, ens van informar que, efectivament, l’aspirant havia superat els
primers exercicis de la convocatòria, però va ser eliminat en la prova de personalitat per-
què el tribunal va considerar que, de les dades conjuntes proporcionades pels tests de
personalitat i l’entrevista mantinguda amb l’interessat, la seva personalitat no s’ajusta-
va al perfil professional objecte de la convocatòria. També ens van fer saber que s’estava
treballant en la resolució del recurs d’alçada interposat per l’interessat, sense que resul-
tés previsible que s’esgotés el termini legal de contestació.

Aquesta Sindicatura entén que les bases de la
convocatòria per a la provisió de les places en
què va participar l’interessat estan considera-
des com la llei del procés selectiu i vinculen
tant l’Administració convocant com els que
han de valorar els exercicis. Les bases acorda-

ven la realització d’aquest exercici consistent
en proves psicotècniques i preveien la possi-
bilitat que el tribunal realitzés una entrevis-
ta en els casos en què així ho determinés a fi
d’integrar tots els elements explorats en les
proves psicotècniques una vegada superada la

La manca de transparència en la
puntuació atorgada durant unes
oposicions ha estat motiu de queixa

Un altre grup destacable ha estat el relacio-
nat amb temes de prevenció de riscos labo-

rals: disconformitat amb la negativa a ofe-
rir un lloc de treball amb un contingut ade-
quat per a la malaltia que pateix o el
desacord amb el nou lloc de treball assig-
nat a causa d’una malaltia.

En total en aquesta secció la síndica ha rebut
19 queixes.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 139

B. La prevenció dels riscos laborals

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 410/2010. RISCOS LABORALS.

Una treballadora municipal va sol·licitar la intervenció de la síndica per tal d’obtenir un
canvi de lloc de treball que fos compatible amb una malaltia que tenia diagnosticada.

La interessada manifestava ser funcionària de l’Ajuntament de Barcelona, amb catego-
ria de tècnic auxiliar d’educació i puericultura, des de l’any 1976. Actualment pateix
una malaltia diagnosticada que limita la seva capacitat per realitzar determinats movi-
ments inclosos en les seves tasques diàries, tal com es desprèn de l’informe mèdic labo-
ral elaborat per un metge del Departament de Prevenció de Riscos Laborals. Per aquest
motiu, durant el primer trimestre de 2009 va sol·licitar per escrit a l’Institut Munici-
pal d’Educació (IMEB), on presta els serveis, la recol·locació en un altre lloc de treball
que pogués desenvolupar d’una manera satisfactòria. Arran d’aquesta petició, se li va
concedir una entrevista amb la persona responsable de Recursos Humans de l’IMEB, i
va ser informada de les dificultat per trobar un altre lloc de treball diferent del que ocu-
pava, atès que, en tractar-se d’un institut municipal, existien certes limitacions. Tot i
això, es van comprometre a intentar adaptar el seu lloc de treball.

Entretant la treballadora va exposar la seva situació a la directora de l’escola bressol on
prestava els serveis i, juntament amb els seus companys, van decidir que realitzaria les
tasques d’educadora complementària, que eren les que més es podien aproximar a la com-
patibilitat amb la seva malaltia. Aquestes tasques són realitzades d’una manera rotatò-
ria pels treballadors del centre i tenen una durada de dos cursos lectius.

prova actitudinal. S’ha de tenir en compte
que aquestes proves cobren una major impor-
tància quan les places a cobrir són les del cos
de la Guàrdia Urbana ja que, entre d’altres,
doten d’autoritat les persones que obtenen la
plaça. S’ha de recordar la discrecionalitat tèc-
nica dels tribunals designats per valorar les
proves d’exàmens d’oposicions o concursos,
que impedeix, tant a la mateixa Administra-
ció en via de recurs, com al tribunals en via
de revisió jurisdiccional, suplir o modificar
l’activitat portada a terme per ells.

La discrecionalitat tècnica en unes
oposicions depèn exclusivament dels
tribunals competents

Aquest principi de discrecionalitat tècnica
únicament pot desvirtuar-se si s’acredita una
infracció o la manca de coneixement raona-
ble que ha de tenir l’òrgan qualificador, bé
per desviació de poder, arbitrarietat o absèn-
cia de tota possible justificació en el criteri
adoptat.

Aquesta institució únicament va entrar a valo-
rar l’aspecte procedimental, sobre el qual es va
pronunciar en el sentit que l’Ajuntament ho
havia fet d’una manera correcta i, fins i tot, no
tenia previst esgotar el termini màxim per
resoldre el recurs de forma expressa. Tot i això,
la Sindicatura va recomanar a la Gerència de
Recursos Humans que s’agilités al màxim la
resolució de l’expedient per poder oferir totes
les garanties de defensa a l’interessat.

140

Després que la funcionària ens planteges la seva situació, vam demanar a l’IMEB si esta-
ven complint els protocols i la Llei de prevenció de riscos laborals en el cas d’aquesta tre-
balladora, i quina possibilitat hi havia d’oferir a la treballadora un lloc que no estigués
adscrit a l’IMEB, si no hi havia cap possibilitat de reubicar-la, en consideració a la seva
qualitat de funcionaria de l’Ajuntament de Barcelona.

L’IMEB va valorar que la treballadora municipal podia continuar desenvolupament les
tasques d’educadora complementària, ja que actualment no es disposava de cap altre lloc
de treball que pogués ser cobert per ella, d’acord amb les seves competències, i que fos
compatible amb la seva salut. Va manifestar que havien rebut l’informe medicolaboral
en què es posaven de manifest les limitacions en l’àmbit laboral de la treballadora per
motius de salut. Amb posterioritat, es va mantenir una entrevista amb la treballadora i
es va visitar el seu centre de treball amb la confirmació que les condicions laborals de
l’entorn del treball, el disseny del mobiliari, les condicions ambientals, la ràtio d’infants
per educadora, l’organització i la distribució de les tasques i l’horari eren del tot correc-
tes. Seguidament, exposava que se li havien assignat les funcions d’educadora comple-
mentària i remarcava que l’IMEB treballa des de fa anys en la protecció de la salut dels
treballadors i la prevenció dels riscos associats al lloc de treball, per tal de donar així
compliment a la Llei de prevenció de riscos laborals i als protocols i procediments d’ac-
tuació aprovats pel Comitè de Seguretat i Salut. L’IMEB manifesta que contínuament
treballen i milloren els processos i recursos per tal de protegir la salut de tots els treba-
lladors, incloses les persones especialment sensibles o amb especificitats derivades de la
salut o situacions personals. Finalment, informa que, en diverses ocasions, s’han volgut
establir relacions de coordinació per a la mobilitat amb altres organismes de l’entorn
municipal, però que no sempre ha estat possible.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 141

Un treballador municipal té dret
que el seu lloc de feina sigui
compatible amb el seu estat de salut

Si tenim en compte el marc legal que envol-
ta aquesta qüestió, ens trobem que la Llei
31/1995, de 8 de novembre, de prevenció de
riscos laborals, modificada per la Llei
54/2003, de 12 de desembre, i el Reial decret
689/2005, de 10 de juny, tenen per objecte
promoure la seguretat i la salut del treballa-
dors, i que són d’aplicació a les relacions de
caràcter administratiu o estatutari del perso-
nal al servei de les administracions públiques;
trobem que s’imposa a l’empresari el deure de
prevenir els riscos laborals mitjançant l’adop-
ció de les mesures que siguin necessàries per

a la protecció de la seguretat i la salut, alho-
ra que li imposa, també, l’obligació de pren-
dre en consideració les capacitats professionals
dels treballadors en matèria de seguretat i
salut en el moment d’assignar les tasques de
treball. Aquest precepte ha estat interpretat
en el sentit que serà d’aplicació tant en el
supòsit d’especial sensibilitat coneguda amb
anterioritat a l’assignació del lloc de treball
com en el supòsit de sensibilitat apareguda en
el decurs de la prestació laboral.

La Política de seguretat i salut laboral de l’A-
juntament de Barcelona, publicada en la
Gaseta Municipal de Barcelona núm. 7, de 28
de febrer de 2009, estableix que l’Ajunta-
ment té com a objectius estratègics i perma-
nents la protecció eficaç de la seguretat i salut
dels seus empleats municipals, com a valor

essencial de l’organització, i la integració de
la prevenció de riscos laborals en el seu siste-
ma de gestió per aconseguir una autèntica
cultura preventiva, i disposa que determinats
organismes, entre ells l’IMEB, han de dispo-
sar de la seva pròpia organització preventiva.
Tot i això, l’Ajuntament ha d’establir meca-
nismes de cooperació i ha de definir conjun-
tament amb aquests organismes els objectius
preventius generals i específics a seguir per
promoure la integració de la prevenció de ris-
cos laborals en tot el sector públic municipal
amb els mateixos criteris. També determina
que, quan en aquests organismes concorrin
empleats de l’Ajuntament de Barcelona, s’a-
plicaran els procediments de coordinació
d’activitats empresarials.

Aquesta Sindicatura va valorar que, tot i que
s’havia realitzat una actuació inicial en què
es va emetre un informe d’adaptació, i es van
determinar quines eren les activitats diàries
que realitzava la treballadora i que eren
incompatibles amb la seva malaltia, les actua-
cions posteriors dirigides a prendre les mesu-
res de protecció necessàries no havien estat
satisfactòries. D’acord amb les manifestacions
de la treballadora, va ser un acord dels matei-
xos treballadors del centre on presta serveis
el que va permetre que, d’una manera provi-
sional, ocupés un lloc de treball d’educadora
complementària, sense que en cap cas hagu-
essin intervingut els responsables de perso-

nal de l’IMEB. S’ha de recordar que es trac-
tava d’un lloc de treball de caràcter rotatori
al qual tenen dret la resta de treballadors del
centre, i que ningú no s’ha manifestat respec-
te de si pot continuar ocupant aquest lloc fins
que se li assigni un altre de definitiu i com-
patible. L’informe que va elaborar l’IMEB no
aportava una solució al problema, ni provi-
sional ni definitiva.

A més, restringeix a l’àmbit de l’IMEB
aquesta possible reubicació quan diu que en
diverses ocasions s’ha intentat establir rela-
cions de coordinació amb altres organismes
de l’entorn municipal, però que no ha estat
possible. Tal com apunten diverses sentèn-
cies, quan es tracta d’una empresa que dispo-
sa de diferents llocs de treball de contingut
divers, s’ha d’encabir la treballadora en un
lloc de treball compatible amb la seva pato-
logia. La divisió administrativa municipal no
ha de suposar un obstacle al deure de vetllar
per la salut dels treballadors.

Una altra queixa formulada davant la síndi-
ca versa sobre la disconformitat amb el lloc
de treball que l’Ajuntament ha assignat a un
treballador que té un grau de discapacitat
reconeguda per l’Institut Català de Serveis
Socials. El treballador considera que les fun-
cions que se li han assignat no són pròpies de
la categoria professional que té. En aquests
moments, aquest cas es troba en estudi.

142

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 143

Capítol 4

PERSONES I SOCIETAT

4.1. Serveis socials
4.2. Ciutadania i immigració
4.3. Salut
4.4. Educació, cultura, lleure i esport

Diu la Llei de la Carta Municipal que Barce-
lona vol oferir a tots uns serveis socials que
permetin el lliure desenvolupament de la
persona, especialment en el cas de limitacions
i mancances, vol gaudir d’una sanitat de qua-
litat, d’un sistema educatiu que sigui orgull
de tothom i garantia d’igualtat i de promo-
ció social; i també que Barcelona, capital de
la cultura, vol una Carta que l’ajudi en aques-
ta responsabilitat històrica.

Com que sense persones no hi ha ciutat, la sín-
dica vol cedir la paraula introductòria d’aquest
capítol a les persones del veïnat de l’oficina

d’aquesta institució transcrivint el sentiment
ben estès que relata l’informatiu Sant Antoni
2000 del desembre de 2010 de l’Associació de
Veïns del Barri de Sant Antoni:

Al nostre barri les conseqüències de la
crisi sobre la població més vulnerable són
visibles. Més atur, males perspectives pels
joves que busquen un lloc de treball o un
apartament i que volen independitzar-se,
pensions poc generoses, lents i minsos
ajuts socials. (...) També per això pensem
que els serveis socials són molt impor-
tants. Al nostre país, amb un deficient

desenvolupament de l’estat del benestar,
amb fortes desigualtats socials, i amb
baixa consciència dels drets democràtics i
de ciutadania, sovint pensem en els ser-
veis socials en clau de beneficència i no de
drets. Això explica per què, a vegades,
persones que han hagut d’acudir-hi sob-
tadament ho facin amb vergonya i amb la
idea que van a demanar caritat. Doncs no,
es tracta de drets socials, d’un coixí de
seguretat. Evidentment, “dret” no vol dir
“dret a defraudar”, i sempre convé recor-
dar que no hi ha drets sense deures asso-
ciats. També cal dir que l’Estat no “té
diners”: només pot anar gastant a mesura
que va recaptant.

Com a entitat que treballem per l’interès
general, per la solidaritat i per la convivèn-
cia, hem de seguir treballant contra l’exclu-
sió social dels col·lectius vulnerables,
defensant drets, a la vegada que hem de llui-
tar per fer de Sant Antoni un barri que
també valora la diversitat. Per tant, defen-
sem que hi hagi més i millors serveis socials,
amb molts més recursos, menys burocratit-
zats i més àgils, pensant en la prevenció més
que no pas en la reparació. I, per descomp-
tat, hem d’exigir que les administracions
responsables facin la feina que els pertoca.

En aquest capítol, la síndica ha rebut 141
queixes.

144

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 145

4.1. Serveis socials

A. Atenció social bàsica
B. Atenció social a la infància i la família
C. Promoció de l’autonomia i atenció a la dependència
D. Persones sense sostre
E. Persones que exerceixen la prostitució

En iniciar-se el segon mandat de la Sindica-
tura de Greuges, ens trobem amb un nou sis-
tema de serveis socials emergent que entra en
crisi perquè ha de fer front a una nova reali-
tat socioeconòmica deprimida amb la qual no
es comptava quan es va dissenyar. Però no per
això hem de justificar la relaxació del com-
promís polític de dotació amb garantia d’un
sistema de serveis socials normalitzats a l’a-
bast de tota la població, perquè el punt de
partença continua sent el mateix de sempre,
establert en la Declaració Universal dels
Drets Humans (DUDH)): “Tota persona,
com a membre de la societat, té dret a la
seguretat social, i a obtenir mitjançant l’es-

forç nacional i la cooperació internacional,
tenint en compte l’organització i els recursos
de cada Estat, la satisfacció dels drets econò-
mics, socials i culturals, indispensables a la
seva dignitat i al lliure desenvolupament de
la seva personalitat.”

Portàvem molts anys reivindicant un sistema
de serveis socials que, mitjançant la interven-
ció de personal preparat i amb el suport d’e-
quipaments i recursos adequats, s’orientés a
prevenir l’exclusió social i a promoure la pres-
tació social de suport personal, d’informació,
d’atenció i d’ajut a tots els ciutadans, espe-
cialment a les persones, les famílies o els

col·lectius que, per raó de dificultats de des-
envolupament d’integració en la societat,
manca d’autonomia personal, disminucions
físiques, psíquiques o sensorials, problemes
familiars o marginació social, són creditors
de l’esforç col·lectiu i solidari (Llei de serveis
socials de 1985). I en tot això no podem fer
cap pas enrere.

La Llei 12/2007 de serveis socials –aprovada
per unanimitat al Parlament de Catalunya–
va fer creure a molta gent que aportava les
solucions per convertir en un dret subjectiu
l’assistència i els serveis socials, però, en
canvi, avui dia, ningú no pot afirmar que les
persones en dificultats econòmiques, psíqui-
ques o de dependències diverses obtenen del
sistema els recursos que les lleis diuen garan-
tir. Sí que s’ha avançat en molts aspectes, però
no es pot pretendre que el simple canvi nor-
matiu operat en substituir el Decret legisla-
tiu 17/1994 per la Llei 12/2007 aporti, ni tan
sols en allò jurídic, un canvi real perquè el
ciutadà continua tenint únicament el dret a
percebre “el que hi ha disponible”.

És evident que el que manca realment és que
el sistema polític administratiu cregui real-
ment en la Llei i se sotmeti a ella, cregui en
el dret a la igualtat de totes les persones, i
demostri la voluntat de redistribució de la
riquesa nacional per via pressupostària.

Amb la crisi es fa més necessari
ajudar els col·lectius més vulnerables

Recordant la DUDH, la Constitució espa-
nyola i la primera Llei de serveis socials de
Catalunya, ara més que mai fa falta promou-
re la solidaritat vers els col·lectius més vul-
nerables ja que tota persona, com a membre
de la societat, té el dret d’obtenir la satisfac-
ció dels drets socials indispensables a la seva
dignitat gràcies a l’esforç col·lectiu i solida-

ri. Per tant, mitjançant els serveis munici-
pals, i segons les pròpies competències, s’han
de promoure les condicions per tal que la lli-
bertat i la igualtat de l’individu i dels grups
en els quals s’integra siguin reals i efectives,
i cal remoure els obstacles que n’impedeixin
o en dificultin la plenitud i facilitar la parti-
cipació de tots els ciutadans en la vida social.

La finalitat dels serveis socials s’ha d’aconse-
guir mitjançant les prestacions i els serveis de
la Cartera de serveis socials. Això és llei i, per
tant, norma d’obligat compliment per a l’A-
juntament, però, a més, el mateix Ajuntament
s’ha compromès voluntàriament, en ratificar
la Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat (CESDHC), en l’assoli-
ment d’uns objectius més ambiciosos que
aquest document internacional enumera:

- Els col·lectius i ciutadans més vulnera-
bles tenen dret a gaudir de mesures espe-
cífiques de protecció.
- Les persones discapacitades gaudeixen
d’una assistència municipal particular.
Se’ls han d’adaptar els habitatges, els llocs
de treball i de lleure. Els transports
públics han de ser accessibles a tothom.
- Les ciutats signatàries han d’adoptar
polítiques actives de suport a la població
més vulnerable, garantint a cada persona
el dret a la ciutadania.
- Les ciutats han de prendre totes les
mesures indispensables per tal de facilitar
la integració de tots els ciutadans sigui
quina sigui la causa de la seva vulnerabi-
litat, i evitar els assentaments de caràcter
excloent.

Així mateix, s’assumeix amb la CESDHC un
“dret general als serveis públics de protecció
social” que es configura amb les directrius
següents:

- Les ciutats signatàries consideren les
polítiques socials com a part central de les
polítiques de protecció dels drets humans
i es comprometen a garantir-los en el marc
de les seves competències.

146

- Es reconeix el dret dels ciutadans a acce-
dir lliurement als serveis municipals d’in-
terès general. Amb aquesta finalitat, les
ciutats signatàries s’oposen a la comercia-
lització dels serveis personals d’ajuda
social i vetllen perquè existeixin uns ser-
veis essencials de qualitat a preus accep-
tables en altres sectors dels serveis públics.
- Les ciutats signatàries es comprometen
a desenvolupar polítiques socials especial-
ment destinades als més desfavorits, com
a forma de rebuig a l’exclusió i en la recer-
ca de la dignitat humana i de la igualtat.

Segons la Llei de la Carta Municipal de Bar-
celona, l’activitat de prestació dels serveis
socials ha de contribuir a fer real i efectiva la
igualtat garantint i facilitant a tots els ciuta-
dans l’accés als serveis que tendeixin a afavo-
rir un desenvolupament lliure i ple de la
persona i dels col·lectius dins la societat, espe-
cialment en cas de limitacions i mancances.

Les administracions han d’eliminar
les situacions de marginació i
afavorir la integració dels ciutadans

S’ha de promoure la prevenció i l’eliminació
de les causes que menen a la marginació i
aconseguir la integració de tots els ciutadans
afavorint la solidaritat i la participació. La
gestió dels serveis socials en l’àmbit territo-
rial del municipi de Barcelona s’ha de coor-
dinar, en allò que sigui possible, amb els
serveis d’assistència sanitària. Amb aquesta
prioritat, el municipi de Barcelona es consti-
tueix en sector regional als efectes del que
disposa el Decret legislatiu 17/1994, de 16
de novembre (aquest Decret legislatiu ha
estat derogat per la nova Llei de serveis
socials de 2007, però continua sent vàlid com
a referència per a la determinació del marc
competencial regulat en la Llei de la Carta
Municipal), en matèria d’assistència i serveis

socials. Les funcions en matèria de serveis
socials que s’han de desenvolupar en l’àmbit
municipal de Barcelona són les següents:

- Elaborar la planificació general, l’apro-
vació de la qual correspon al Consell
Executiu de la Generalitat de Catalunya.
- Proposar al Govern de la Generalitat la
reglamentació de les entitats, els serveis
i els establiments, públics i privats, que
presten serveis socials en el municipi de
Barcelona.
- Programar, prestar i gestionar els ser-
veis especialitzats corresponents al tercer
nivell a què es refereix l’article 11.c del
Decret legislatiu 17/1994.
- Programar, prestar i gestionar els ser-
veis socials especialitzats corresponents al
segon nivell a què es refereix l’article 11.b
del Decret legislatiu 17/1994.
- Coordinar la prestació de serveis socials
corresponents al segon nivell amb els del
mateix nivell prestats per institucions d’i-
niciativa social o mercantil, d’acord amb
les normes de coordinació que siguin dic-
tades pel Govern de la Generalitat, per
assolir les previsions de la planificació
general, tot respectant el principi d’auto-
nomia de les entitats privades.
- Programar, prestar i gestionar els ser-
veis socials d’atenció primària a què es
refereix l’article 11.a del Decret legisla-
tiu 17/1994, i també fer-ne la zonificació
i la instal·lació, i que concreta el Decret
27/2003 expressament declarat vigent.
- Organitzar la informació als ciutadans i
proporcionar el suport informatiu, d’ava-
luació i estadístic a les tasques ordenado-
res i planificadores dels serveis socials.

La síndica creu que manca una
normativa reguladora dels serveis
socials més bàsics

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 147

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 25/2010. PROFESSIONAL DE REFERÈNCIA.

La promotora de la queixa va manifestar el seu desacord amb l’atenció social rebuda en
un centre de serveis socials. Va plantejar les dificultats per contactar amb la treballado-
ra social i poder expressar les seves necessitats. Ella està separada i té tres fills menors,
de sis, quatre i dos anys, i presenta una situació d’alt risc social. Un seguit de malente-
sos entre el centre de serveis socials i la interessada va empitjorar la relació fins al punt
que no hi havia cap vinculació que facilités l’atenció social.

Es va admetre a tràmit la queixa i es va sol·licitar informació de la intervenció social en
curs. L’informe social relata les dificultats de la interessada per acceptar les condicions
dels professionals per gestionar certes ajudes i es valora que el seu únic interès és acon-
seguir ajudes econòmiques sense voluntat de treballar aspectes que possibilitin una millo-
ra general de la situació de la família.

Totes aquestes funcions han de ser dutes a
terme, segons els casos, mitjançant el Con-
sorci de Serveis Socials de Barcelona o bé
directament per l’Ajuntament.

Tot i les normes generals, més retòriques
que efectives, i les premisses polítiques
enunciades d’antuvi, l’any 2010 hem de
repetir el que es deia en l’informe de la Sin-
dicatura del 2009 pel que fa a la normati-
va municipal: estem mancats de normativa
reguladora dels serveis i prestacions de
l’àmbit de l’atenció social primària o ser-
veis socials bàsics, per la qual cosa s’atorgu-
en o es deneguen a partir d’un règim de
discrecionalitat tècnica i administrativa
ajustada al pressupost assignat, i no a par-
tir de paràmetres de dret, tal com vol la Llei
de serveis socials de 2007.

En aquesta secció, la síndica ha rebut 78
queixes.

Alguns ciutadans denuncien
lentitud i manca de coordinació dins
la xarxa d’atenció social bàsica

A. Atenció social bàsica

En aquest darrer any s’ha fet un gran esforç
econòmic, d’organització i d’implementa-
ció del nou model de centres municipals de
serveis socials bàsics per tal de millorar el
benestar de les famílies, però encara hi ha
ciutadans que ens posen de manifest el seu
descontentament perquè consideren que no
estan rebent una bona atenció social o que
no estan rebent els recursos socials sol·lici-
tats. La percepció dels ciutadans de la
manca de qualitat de l’atenció rebuda es va
concretant en les diferents queixes en dife-
rents aspectes: l’atenció rebuda en el tau-
lell de recepció dels centres de serveis
socials, el temps d’espera per aconseguir
una entrevista, la periodicitat d’aquestes,
el retard del traspàs de l’expedient d’un
centre a un altre, la manca d’un professio-
nal de referència, la poca empatia d’alguns
professionals envers la persona que dema-
na l’ajut dels serveis socials, la coordinació
insuficient entre l’atenció primària de ser-
veis socials i altres serveis especialitzats, la
manca d’informació clara sobre els criteris
utilitzats en l’accés als ajuts i recursos
socials, entre d’altres.

148

La síndica va estimar la queixa perquè va considerar que calia un nou plantejament de
l’atenció social que estava rebent la interessada i va demanar la revisió del cas per poder
iniciar una nova vinculació que afavorís una millora de l’atenció social a la família.

Finalment, es va poder reiniciar la vinculació amb el centre de serveis socials i després
d’un seguit d’entrevistes es va aconseguir un apropament de la usuària al centre de ser-
veis socials i la tramitació de recursos i serveis adequats a la seva situació.

El seguiment del cas ha confirmat la renovació del contacte amb els professionals i l’es-
tabliment d’un pla de treball que la usuària ha acceptat de bon grat.

EXPEDIENT NÚM. 383/2010. SEGUIMENT DE L’ATENCIÓ SOCIAL BÀSICA.

La interessada va interposar una segona queixa a la síndica perquè, des que la síndica va
considerar en una primera queixa que l’actuació dels serveis socials bàsics i especialitzats
que l’atenien era correcta, la seva situació personal no havia millorat, ans al contrari, segu-
ia empitjorant per la manca d’una atenció social continuada que li garantís uns recursos
socials bàsics. L’estudi de la queixa va posar de manifest que la intervenció social amb la
usuària no va prioritzar un seguiment continuat i exhaustiu de la situació de la interessa-
da i de la seva família, i es van detectar un seguit de malentesos i desacords entre els pro-
fessionals i la interessada que no es van poder comprovar perquè no hi havia cap registre
ni documentació fefaent. La síndica va estimar en part la queixa perquè, si bé hi havia hagut
d’una manera indirecta un seguiment social de la situació de la interessada, aquest no va
ser suficient per arribar a establir la vinculació de confiança necessària per ajudar la famí-
lia a sortir d’una situació molt difícil. Va recomanar als serveis socials bàsics que revises-
sin el pla de treball portat a terme fins al moment per millorar la seva vinculació amb la
família i que posessin els mitjans necessaris per evitar un major deteriorament de la rela-
ció assistencial. Així mateix, va advertir de la necessitat d’informar rigorosament a la sín-
dica de greuges en benefici dels ciutadans i de la mateixa Administració municipal.

La relació que la interessada fa voluntàriament a la síndica de la intervenció social que
està rebent actualment posa de manifest una major implicació per part de l’atenció pri-
mària dels serveis socials amb la consegüent resposta positiva de la usuària.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 149

VALORACIÓ

Aquest darrer any, per la tipologia i el nom-
bre de queixes rebudes, es podria parlar de
fortaleses i febleses del sistema de serveis
socials actual. Davant un evident augment
de recursos humans, materials i pressupos-
taris, s’han detectat situacions susceptibles
de millorar pel que fa a la qualitat de l’aten-
ció social i la transparència de l’assignació

de recursos. El nombre de persones que acu-
deixen als serveis socials municipals s’ha
incrementat en un 31 %, tant per part de
persones amb necessitats econòmiques
degudes a la situació de crisi com per part
de gent gran que reclama els seus drets d’a-
collir-se a les prestacions universals de la
Llei de la dependència. Encara que el volum

de queixes presentades a la Sindicatura no
ha augmentat respecte de l’any anterior, les
queixes que arriben són sotmeses a un deta-
llat estudi per aclarir els greuges viscuts pels
usuaris, enfortir la seva vinculació amb els
serveis municipals i prevenir la reiteració de
situacions semblants, amb l’objectiu de
millorar la intervenció social diària.

El nombre de persones que demanen
ajut social ha crescut un 31%
en el darrer any

Aquesta Sindicatura entén que és el
moment de l’apoderament dels professionals
dels serveis socials bàsics dotant-los dels
recursos socials garantits per la Llei 12/2007
i facilitant-los la més gran capacitació per
atendre la població de la ciutat. Aquests ser-
veis i la seva cartera de recursos s’han de fer
més visibles per a tota la població, que hi ha
de trobar la canalització de l’assoliment dels
seus drets.

L’anàlisi de les queixes rebudes ha permès
evidenciar el següent.

Els serveis socials s’han de fer
visibles a tota la població

1) Organització interna i espais d’atenció
La implementació progressiva durant aquest
any del nou Model de serveis socials a Bar-
celona representa una millora substancial en
els centres i en la seva organització, cosa
que, sens dubte, contribuirà a la millora de
la percepció que els ciutadans tenen dels ser-
veis socials municipals. La millora i digni-
ficació dels espais i la seguretat d’aquests,
així com l’organització de la gestió de l’ac-
cés, tant telefònic com presencial, han de

contribuir que es puguin cobrir les expecta-
tives que tenen els ciutadans sobre una bona
atenció. Però a finals del 2010, es constata
que encara hi ha llistes d’espera de dos o tres
mesos per atendre per primer cop una
demanda d’atenció social.

La posada en marxa d’un nou
model contribuirà a disposar d’uns
millors serveis socials

Algunes queixes han fet referència, precisa-
ment, a la qualitat de la primera atenció que
rep el ciutadà quan es posa en contacte amb
els serveis socials municipals, cosa que, com
s’ha pogut detectar, influeix moltes vegades
en la valoració de l’atenció social posterior.
D’altres queixes posen de manifest la manca
de diligència en la gestió administrativa de
les actuacions, com els traspassos d’expe-
dients, la concessió dels ajuts econòmics o la
periodicitat de les entrevistes.

2) Tracte dels professionals amb els ciu-
tadans
La gravetat de la situació econòmica de mol-
tes famílies de la ciutat genera una demanda
que pot provocar en el treballador social un
sentiment d’indefensió i de patiment que es
resol de vegades amb una atenció freda i dis-
tant, poc compromesa i poc propera al ciuta-
dà. El treballador llavors estableix una barrera
de seguretat que li permet treballar profes-
sionalment però que crea en el ciutadà un
malestar pel distanciament percebut. Actu-
alment, la pèrdua de la feina, i en conseqüèn-
cia les dificultats per pagar el lloguer de
l’habitatge o la pèrdua d’aquest, són motius
per demanar atenció als serveis socials muni-
cipals. L’escassa o, de vegades, nul·la capaci-
tat de resposta dels serveis socials bàsics en
aquests àmbits fa que l’única ajuda possible
que poden oferir sigui l’escolta i la contenció
emocional de les situacions de crisi que pre-
senta el ciutadà. Encara que la informació i

150

l’assessorament del professional sigui l’única
resposta possible, aquesta, en canvi, és molt
valuosa per a moltes persones.

Algunes queixes reflecteixen una certa manca
d’empatia en la relació entre el ciutadà i el
treballador social i les dificultats que això
representa en la intervenció social. Ambdu-
es parts justifiquen les seves actuacions sense
poder establir sempre amb claredat la base
del conflicte ni provar els fets detallats. Sem-
bla que la possibilitat que la Direcció del cen-
tre fes una primera supervisió de la
intervenció social que qüestiona el ciutadà,
en determinats casos conflictius, seria un fet
molt positiu, però la realitat és que, pel que
es veu, els ciutadans desconeixen aquesta
opció i tampoc no se’ls ofereix. Resoldre una
situació de crisi dins el mateix centre evita-
ria que el conflicte s’ampliés i s’enquistés,
cosa que beneficiaria tots els implicats.

Alguns usuaris es queixen de la
falta d’empatia amb el treballador
social que els atèn

En alguna ocasió, la Sindicatura ha contribuït
a facilitar una intervenció basada en l’apropa-
ment de posicions enfrontades que dificulta-
ven l’aproximació eficaç al problema i la recerca
de solucions. Es parteix de la base que l’objec-
tiu central en tota intervenció social de quali-
tat és aconseguir un equilibri entre els drets i
les obligacions dels implicats, encara que, de
vegades, pot ser que aquesta resposta no satis-
faci plenament el ciutadà perquè no s’ajusti
plenament a la seva demanda concreta.

L’objectiu de les actuacions socials és
aconseguir un equilibri entre els
drets i les obligacions dels implicats

Aquest any ha estat necessari recordar en
alguna ocasió als responsables dels serveis
socials que és missió d’aquesta Sindicatura
escoltar les queixes dels usuaris, contrastar les
seves afirmacions amb la posició dels profes-
sionals o directius i dictaminar respecte d’ai-
xò per tal de millorar l’atenció social als
ciutadans de Barcelona. Per això, la síndica
ha hagut de dirigir-se a responsables de la
Regidoria per recordar-los que han de facili-
tar la supervisió a demanda de part, o d’ofici
per iniciativa de la mateixa síndica, de la
totalitat de l’actuació municipal en els ser-
veis públics de la ciutat i que la queixa d’un
ciutadà a la síndica de greuges és l’exercici
d’un dret que no ha de repercutir negativa-
ment en l’atenció assistencial futura.

3) Cartera de serveis socials i Reglament
d’accés als serveis socials
Les lleis de serveis socials, de la dependència
i de la infància comporten drets personals a
rebre l’atenció social i els recursos previstos
en les mateixes lleis, i obliguen a uns canvis
importants en l’organització municipal per
fer el pas de l’assistencialisme al dret subjec-
tiu a rebre les prestacions socials. Això com-
porta un seguit de mesures per dignificar
l’atenció social: en primer lloc, s’està imple-
mentant el nou model de serveis socials
bàsics que en aquesta línia amplia i dignifi-
ca els espais d’atenció que són els centres de
serveis socials municipals; en segon lloc, aug-
menta la ràtio per poder donar resposta al
dret a les noves prestacions socials i, en ter-
cer lloc, amplia d’una manera continuada un
pressupost per poder donar resposta a la
demanda.

Hi ha, però, segons entén aquesta Sindicatu-
ra, un tema pendent, que és el de l’aplicació
necessària del procediment administratiu
comú en la tramitació de les prestacions
socials i serveis de dret subjectiu i vinculats
a les noves lleis de caràcter social, perquè és
obligat fer-ho i perquè és bo fer-ho. El pro-
cediment administratiu comú i els principis

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 151

de bona Administració (Llei estatal 30/1992
i Llei catalana 26/2010) són d’aplicació neces-
sària per normalitzar i assegurar les relacions
dels ciutadans amb els serveis socials muni-
cipals en totes les fases des de la sol·licitud
d’una prestació fins a la seva concessió o dene-
gació, i els recursos següents. És bo perquè a
la tramitació administrativa –no al treball
social– s’afegeix un plus de transparència i
seguretat jurídica, cosa que repercuteix posi-
tivament en el treball social i en les relacions
professionals amb els ciutadans.

És a dir, el gaudi d’aquestes prestacions com-
porta seguir uns passos que, en un primer
moment, poden semblar feixucs i lents però
que donen més garanties tant al professional
com a l’usuari dels serveis socials. Seguir els
passos del procediment administratiu de qual-
sevol regulació inclou més tramitació formal
amb documents administratius, l’exercici del
dret a rebre un acusament de recepció quan el
ciutadà entrega qualsevol material destinat al
seu expedient personal, el dret a rebre una res-
posta escrita i motivada de les seves peticions
en un termini determinat, o el de ser convo-
cat per citació escrita, entre altres aspectes. La
Sindicatura ha estat informada que, des de
l’Institut Municipal de Serveis Socials, s’està
treballant per aconseguir una actuació idènti-
ca en tota la ciutat, per tal d’oferir garanties al
ciutadà en la tramitació de la documentació
que lliuri en qualsevol dels centres de serveis
socials de la ciutat.

L’atenció personalitzada i
propera és una de les prioritats
dels serveis socials

El repte és saber conjugar les dues vessants
de l’atenció social: d’una banda, el seguiment
de la normativa establerta en tot procediment
administratiu, cosa que donarà les garanties
necessàries al ciutadà, i, d’altra banda, man-

tenir l’atenció personalitzada, propera i de
qualitat tan pròpia d’un servei social.

Algunes queixes han posat de manifest que
la manca d’una informació objectiva dels
recursos comporta que el ciutadà dubti,
sobretot si no hi ha acords clars amb el tre-
ballador social, que se li estiguin oferint tots
els serveis als quals té dret i planteja greuges
comparatius amb altres ciutadans que sí que
s’han pogut beneficiar d’aquests.

Es constata també, en determinades queixes,
que hi ha poca creativitat i proactivitat en la
recerca de solucions per a les necessitats
socials dels usuaris i l’aprofitament dels
recursos socials de l’entorn proper. El treball
més individual amb els usuaris ha de donar
pas finalment a un treball comunitari on la
coordinació de les diferents entitats socials i
serveis del territori es plantegin com a objec-
tiu comú l’atenció a les demandes socials i
l’optimització dels recursos. Sembla que les
dificultats detectades per la falta de coordi-
nació amb les entitats i els serveis diversos
del barri responen a una certa mancança de
motivació, de disponibilitat de temps, de for-
mació específica i al poc reconeixement per
part dels responsables, tots ells motius amb
possibles solucions.

B. Atenció social a la infància i
la família

Infància en risc

El sistema legal de protecció de menors pateix
crònicament d’un permanent dèficit de recur-
sos i d’assumpció decidida pel que fa a les com-
petències municipals. I està en permanents
conflictes: de pares amb equips tècnics i amb
educadors, de famílies biològiques amb famí-
lies acollidores, de l’Administració amb els jut-
jats que revisen les resolucions administratives
i que tenen la darrera paraula.

152

La xarxa d’atenció és compartida entre tres
nivells d’Administració: l’Ajuntament, el
Consorci de Serveis Socials i l’Administra-
ció de la Generalitat –Direcció General d’A-
tenció a la Infància i l’Adolescència
(DGAIA). Sembla com si les respectives res-
ponsabilitats mai no s’hagin volgut tenir
clares, tot i que la legislació és diàfana. I
amb l’entrada en vigor de la nova Llei de
drets i oportunitats de la infància i l’adoles-
cència (Llei 14/2010) es redefineixen les res-
ponsabilitats dels serveis municipals i les de
la Generalitat. Suposa una aposta pel treball
social en l’òrbita familiar i local, i compor-
ta un increment de responsabilitats muni-
cipals per a les quals, ara per ara, no semblen
preparats els serveis socials bàsics. I és
urgent fer-ho perquè els nostres infants no
segueixin perdent oportunitats cada dia que
passen en situació de risc.

Així, doncs, a aquesta Sindicatura la preocu-
pa el model vigent d’atenció a la infància en
aquest nou trànsit de la protecció de
menors. Cal que l’Ajuntament mantingui el
control del desplegament de la Llei
14/2010, dels drets i oportunitats de la
infància i l’adolescència, i asseguri el fun-
cionament dels circuits de prevenció-aten-
ció-inserció, la qualitat de l’atenció social
en la xarxa de recursos, i la seva eficàcia, per-
què ens consta que la bona coordinació inte-
rinstitucional (Serveis Bàsics - Consorci de
Serveis Socials - DGAIA) és la clau del ben-
estar de la nostra infància en risc.

La Sindicatura creu que l’actual
model d’atenció a la infància
no és l’adequat

VALORACIÓ

a) Els drets subjectius del menor a les prestacions
i serveis socials. L’anàlisi dels drets dels

infants deixa clar que la intervenció en
aquesta problemàtica no pot ser graciable,
discrecional o subjecta a la disponibilitat de
recursos. Tot i que ara ja és una obligació
reglamentària de l’Administració munici-
pal, ens trobem que ni la disponibilitat d’e-
ducadors socials, ni el servei d’atenció a
domicili, ni els serveis de centres oberts de
Barcelona estan dotats adequadament.

b) Els serveis d’atenció especialitzada d’atenció a
la infància i l’adolescència. Els serveis d’aten-
ció personalitzada prestats mitjançant els
EAIA són clarament insuficients per poder
realitzar les funcions preventives i les de trac-
tament continuat de la família per a la recu-
peració de l’entorn adequat del menor en risc
o desemparat. Un dels problemes d’aquests
equips és la massificació, però no és l’únic;
també la regulació inadequada i la doble
dependència administrativa dificulten l’as-
sumpció del seu paper central en l’atenció a
la infància, que es dedueix de la legislació
dels serveis socials i de la de protecció de
menors. El treball dels EAIA ha de ser reco-
negut com a treball de màxima solvència tèc-
nica i administrativa per dirigir el
currículum socioeducatiu del menor en risc
o en situació de desemparament. La seva fun-
ció ha de ser professional i autònoma i les
seves propostes de protecció i mesures han de
fer-se efectives sense condicionar-les a la dis-
ponibilitat de recursos.

La tutela per part de
l’administració dels menors
estrangers sense família ha de
ser immediata

c) Els menors estrangers sense família a Catalu-
nya. És necessari assumir la Llei que esta-
bleix que la tutela ha de ser immediata i,
per tant, l’atenció socioeducativa als menors
que immigren sols ha de ser immediata i

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 153

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 143/2010. SERVEIS D’ATENCIÓ A LA INFÀNCIA.

Un EAIA va exposar les dificultats que tenia per dur a terme les seves responsabili-
tats. D’una banda, per la manca de seguretat del nou centre on estava previst el seu
trasllat immediat; de l’altra, per la manca de recursos de la DGAIA per atendre les
necessitats detectades per l’EAIA en relació amb la protecció dels menors.

En consideració a la petició d’aquesta Sindicatura, el Sector d’Acció Social i Ciutada-
nia va informar que en general la coordinació entre els dos òrgans referits no presen-
ta dificultats, tot i que va reconèixer la manca de recursos de la DGAIA per assumir
les peticions fonamentades i raonades elaborades pels equips professionals municipals.
Quan això es produeix, l’Ajuntament només pot insistir demanant l’ampliació de recur-
sos o l’assumpció de les tuteles.

En relació amb les mancances infraestructurals de l’equipament, el document muni-
cipal informava que tots els locals on s’ubiquen els EAIA estan equipats amb les mesu-
res de seguretat aprovades l’any 2004 pel Comitè de Seguretat i Salut. En aquest sentit,
s’informava que els locals tenen timbres de seguretat a les taules dels professionals,
despatxos de visita amb doble porta (una de les quals és de sortida ràpida) i espais de
treball segregats de la zona de circuit dels usuaris i protegits de l’exposició pública.
No obstant això, si els professionals consideren que les entrevistes amb les famílies
comporten risc, poden convocar-les a l’ECEIA (equip central d’atenció a la infància i
adolescència) ja que aquest equipament té control de seguretat i guàrdia de seguretat.
El sistema de seguretat referit, a més dels requisits infraestructurals, comprèn altres
mesures, com són la comunicació d’actuacions preventives per evitar agressions, el pro-
tocol de coordinació amb la Guàrdia Urbana en cas de possibles agressions i el proto-
col de coordinació amb els Serveis Jurídics Centrals per a la defensa dels professionals

continuada per impedir que es deteriori el
seu estat personal i la relació amb la resta de
ciutadans.

d) Prioritat a l’atenció dels nuclis familiars que
tenen menors en risc. Freqüentment, la famí-
lia és la font del problema, i per això es ten-
deix a aïllar el menor separant-lo de l’entorn
de risc. Però, en general, i malgrat que un
dels primers drets de tot menor és estar sota
la cura dels seus pares no es planteja com a
objectiu prioritari treballar la rehabilitació
del nucli familiar. Aquest treball només es
pot portar a terme des dels serveis socials
d’atenció primària o des dels EAIA; tanma-
teix, aquests equips no tenen capacitat ope-

rativa malgrat que l’atenció rehabilitadora
en la família biològica és una tasca irrenun-
ciable de justícia social, i que aquesta reha-
bilitació tindria una importància cabdal per
a l’interès de l’infant.

Les queixes ateses l’any 2010 en matèria d’in-
fància tracten bàsicament de les mancances
infraestructurals dels EAIA i de les dificul-
tats d’aquests equips per dur a terme les tas-
ques que els són assignades. També s’han
rebut queixes sobre el treball dels educadors
de carrer quan troben menors immigrats
sense referents familiars i sobre la disconfor-
mitat amb el procés de detecció de les situa-
cions de desemparament dels menors.

154

que hagin pogut denunciar agressions. De totes aquestes mesures de seguretat se’n fa
un seguiment semestral i, si cal, se’n proposen millores.

La Sindicatura, en aquest assumpte, va reiterar el suggeriment expressat des de l’any
2007 sobre la necessitat que l’Ajuntament intensifiqués el treball amb la DGAIA per
acordar les millores que es consideressin en l’organització dels serveis competents i en la
dotació dels recursos necessaris, tenint en compte que, amb l’aplicació de la nova Llei
d’infància, els EAIA incrementaran les seves competències i la seva capacitat decisòria
en l’atenció al menor, sempre que es faci d’una manera justificada, completa i raonada.

EXPEDIENT NÚM. 668/2010. INFÀNCIA EN RISC.

L’àvia de dos nens de poca edat, sobre els quals exercia la guarda de fet, va expressar a
la Sindicatura la seva disconformitat amb la resolució de desemparament dels seus dos
néts propiciada pel fet que es prengués com a justificació única un document elabo-
rat pel centre de serveis socials (CSS) una vegada que va sol·licitar assessorament, per-
què considerava que el seu fill i l’esposa d’aquest no atenien adequadament els seus
néts. La consulta va ser atesa per la responsable del suport jurídic del centre i aquesta
va preparar un esborrany de document adreçat a Fiscalia i el va lliurar a la interessada
perquè el presentés, si s’agreujava la situació i ho considerava necessari. En l’escrit, l’à-
via dels menors sol·licitava la tutela dels menors per part de la DGAIA motivada per
la desatenció dels seus pares i per la impossibilitat d’atendre’ls ella mateixa i el seu
espòs. Al cap d’una setmana de l’assessorament amb l’advocada, en una visita ordinà-
ria al CAP de salut, l’àvia dels menors va mostrar l’esborrany de l’escrit (que no havia
estat signat ni presentat a Fiscalia) a una infermera. Immediatament aquesta el va tras-
lladar a la treballadora social del centre de salut i en aquelles dependències es va des-
encadenar una llarga i confusa intervenció que va culminar amb la declaració del
desemparament dels menors i el seu ingrés el mateix dia en un centre d’acolliment.

La queixa va ser admesa a tràmit als efectes d’investigar l’actuació del CSS i de l’EAIA,
i simultàniament es va derivar a la institució del Síndic de Greuges de Catalunya, pel
que respecta a la declaració de desemparament i el règim restringit de visites, que havia
imposat la DGAIA. Tal com es va plantejar la qüestió, la professional no va considerar
necessària una intervenció d’urgència i, per això, es va programar per al mes següent la
citació de la família per iniciar l’estudi de la situació dels menors, però, abans de la data
assenyalada per a l’entrevista, la DGAIA va declarar el desemparament.

Per tal de contrastar els fets, la síndica va demanar informe a l’Institut Municipal de
Serveis Socials i al Consorci de Serveis Socials de Barcelona. També va demanar una
entrevista amb els professionals del CSS responsables del cas.

L’informe municipal aportat per la Regidoria d’Acció Social i Ciutadania va corrobo-
rar que l’EAIA competent no tenia coneixement del cas i que el centre de serveis socials
tampoc en tenia fins al moment en què l’àvia va demanar assessorament. Al cap de
quatre mesos, els menors continuaven ingressats en el centre d’acolliment i s’estaven
fent les gestions per emetre l’informe de valoració i la proposta sobre la ratificació o

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 155

VALORACIÓ

Els fets, d’entrada, són: uns menors romanen
quatre mesos ingressats en un centre d’aco-
lliment separats dels seus avis i pares i amb
un règim de visites molt restringit mentre
s’estudia la seva situació familiar. No hi
consten maltractaments directes, ni més
indicadors de risc que els exposats per la
mateixa àvia, que ella explica per circum-
stàncies comprensibles. Ni el CSS ni l’EAIA
no han tingut ocasió d’intervenir en la valo-
ració del risc, i tampoc no han estat infor-
mats ni consultats, malgrat que hauran
d’intervenir en la família.

Aquesta situació posa de manifest, d’una
banda, les dificultats amb què es troben els
equips municipals d’atenció a la infància per
atendre la infància en risc. D’altra banda,
evidencia la necessitat d’establir circuits
clars i coordinats dels diferents òrgans que
intervenen per atendre les situacions de risc
dels menors. I aquest és un assumpte d’es-
pecial importància davant la posada en
marxa de la nova Llei dels drets i oportuni-
tats a la infància i l’adolescència. Aquesta
redefineix conceptes i modifica l’assumpció
de responsabilitat competencial. En aquest
sentit, la Llei estableix que els equips de ser-
veis socials bàsics han d’assumir la preven-
ció i l’atenció de les situacions de risc, és a
dir, han d’obrir l’expedient de risc, valorar
la situació, elaborar el programa d’atenció
social i educativa, fer-ne el seguiment i ava-
luar les mesures adoptades. Els EAIA inter-
vindran amb el nou model només quan els
serveis bàsics no hagin aconseguit minimitzar

o neutralitzar la situació de risc greu o quan
els pares rebutgin la intervenció.

S’imposa, doncs, la prioritat urgent que l’A-
juntament avanci en l’elaboració dels proto-
cols que assegurin que els equips de serveis
socials assumeixin amb plenes garanties la
correcta atenció als menors en situació de
risc, en consideració a la modificació de la
responsabilitat municipal derivada de la
nova Llei d’infància.

C. Promoció de l’autonomia i
atenció a la dependència

C.1. Diversitat funcional, promoció de
l’autonomia personal i atenció a la
dependència de les persones amb disca-
pacitat

La discapacitat és un handicap per assolir la
igualtat de drets i d’oportunitats. La Cons-
titució estableix el principi rector d’una
especial atenció per a la superació, és a dir,
d’una necessària discriminació positiva per
avançar cap a la justícia social. El reconeixe-
ment normalitzador de la diversitat funcio-
nal, la promoció de l’autonomia personal i
l’atenció a les situacions de dependència són
les línies de treball actual. En aquest apartat
es farà referència a les 3 queixes rebudes del
col·lectiu de persones amb discapacitat per-
què la resta de queixes es comenten en el
capítol d’accessibilitat.

no del desemparament i la mesura protectora adequada. Cal destacar que ni la DGAIA
ni els professionals del centre d’acolliment s’havien posat en contacte amb el centre de
serveis socials en tot aquest període. La manca de coordinació i de contrastació dels
fets en aquest cas fa especialment preocupant l’actuació de la DGAIA si es té en comp-
te que el detonant de la declaració de desemparament va ser l’esborrany d’un escrit
preparat en el CSS.

156

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 157

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 225/2010. INTEGRACIÓ LABORAL.

Una ciutadana va exposar el seu malestar pel temps d’espera de sis mesos per tenir una
primera entrevista amb l’equip d’assessorament laboral (EAL) de l’Institut Municipal de
Persones amb Discapacitat (IMD). La responsable de l’equip EAL va confirmar i justi-
ficar la llista d’espera de sis mesos perquè només hi ha una psicòloga, que és la que fa les
primeres entrevistes. La síndica va valorar que l’organització actual del servei no perme-
tia assumir d’una manera eficaç la demanda d’inserció laboral de les persones amb dis-
capacitat. Per aquest motiu, va estimar la queixa, perquè aquest servei municipal no
compleix les expectatives d’orientació i assessorament laboral de les persones amb dis-
capacitat que volen incorporar-se al mercat de treball ordinari. Es va recomanar l’am-
pliació dels recursos humans necessaris per donar un servei de qualitat als ciutadans i,
així mateix, es va suggerir l’estudi de la millora de l’EAL per poder assumir els objecti-
us marcats en el Pla d’actuació municipal. La resposta de la Tinència d’Acció Social i
Ciutadania a la decisió i recomanació de la síndica va ser que, a causa de la conjuntura
econòmica actual, hi ha més demanda, més treball d’intervenció i menys sortides labo-
rals. Segueix dient que, si s’amplia l’entrada al servei, el retard impactarà en un altre
punt de l’EAL i caldrà ampliar en aquest lloc els recursos humans. Conclou la resposta
dient que aquesta ampliació no és viable actualment perquè el Departament de Treball
de la Generalitat n’ha reduït el finançament.

La resposta donada, gens esperançadora, posa en crisi la política social municipal pel que
fa als serveis d’integració laboral. La síndica endegarà una investigació d’ofici respecte
d’això l’any 2011.

EXPEDIENTS NÚM. 412/2010 I 429/2010. DRET A LA MOBILITAT.

Les persones que van presentar les queixes van expressar la seva disconformitat amb el
retard en l’atorgament de la targeta de permissibilitat d’aparcament per a vehicles que
portin persones amb discapacitat i mobilitat reduïda. Al cap de gairebé cinc mesos d’ha-
ver-les sol·licitat, encara no n’han rebut cap notificació. Els denunciants consideren que
el termini establert de quatre mesos per atorgar o renovar la targeta és excessiu, atès que
aparentment la tramitació no comporta gaire complexitat. En els dos casos es tracta de
la renovació de la targeta –en un cas, la persona interessada té el barem de mobilitat
reduïda permanent– i, per tant, sembla que el tràmit administratiu hauria de ser molt
simple i reduir-se a la comprovació de les dades i a l’emissió de la targeta amb una nova
data de caducitat. El retard municipal en la tramitació repercuteix en la vida quotidia-
na dels denunciants perquè han hagut de fer els tràmits de descàrrega per les sancions
rebudes d’estacionament indegut.

Pel que fa a les causes de l’endarreriment en la tramitació en la fase que intervé l’IMD,
se’ns informa que hi ha hagut, darrerament, un augment molt considerable de sol·lici-
tuds atribuïble principalment a dues causes. La primera, l’increment continu de deman-

VALORACIÓ

Les dues queixes descrites, vinculades a
l’IMD, fan referència a retards, ja sigui per
a l’atenció directa o per a la tramitació de
targetes d’aparcament, la qual cosa sembla
que requereix una revisió de la dotació de
personal en aquesta oficina tant pel que fa a
l’equip de tramitació de targetes com pel

que fa a l’equip d’assessorament laboral
(EAL), el qual se suposa que té un grau d’es-
pecialització que el fa més interessant per a
la població amb discapacitats, però que no
està responent adequadament a les deman-
des. Per aquest motiu, la síndica considera
que el servei ha d’estar molt ben dotat tant

des de persones majors de seixanta-cinc anys, i la segona, la renovació de targetes que
aquest any han caducat, de les quals, com que havien estat tramitades per la Generali-
tat, l’Ajuntament no tenia l’expedient i s’havien de tramitar com una nova sol·licitud.

EXPEDIENT NÚM. 843/2009. INCOMPATIBILITAT DE PRESTACIONS.

El ciutadà, pare d’un noi amb autisme, va presentar una queixa en què plantejava el seu
desacord amb la notificació de l’Institut Català d’Assistència i Serveis Socials (ICASS)
que la prestació econòmica de la Llei de la dependència que se li havia concedit s’havia
extingit i que, per tant, havia de retornar els abonaments que havia cobrat indeguda-
ment. Com que l’interessat havia presentat la mateixa queixa a la institució del Síndic
de Greuges de Catalunya, es va acordar amb aquest que cada institució assumiria la super-
visió de la part del procediment que li corresponia per competència. Així, el síndic de
greuges de Catalunya supervisaria l’actuació autonòmica pel que fa referència a la noti-
ficació rebuda de l’ICASS i la síndica de greuges de Barcelona faria la supervisió de l’e-
laboració del pla individual d’atenció (PIA).

L’informe rebut de la Regidoria d’Acció Social i Ciutadania admet els errors que dife-
rents serveis van cometre en relació amb aquest cas i que van conduir a la situació que
ha motivat la queixa: l’error de la treballadora social obviant la incompatibilitat contin-
guda en les instruccions del PRODEP entre l’ingrés en el centre residencial i la presta-
ció vinculada a cuidador no professional; el posterior error de l’equip de la Lapad de l’Àrea
d’Acció Social i Ciutadania, que va validar el PIA sense tenir en compte l’informe social,
i el PRODEP, que no va comprovar, abans de fer efectius els pagaments, que el benefi-
ciari gaudia a temps parcial d’un servei residencial mantingut parcialment amb fons
públics incompatible amb la prestació econòmica per a cuidador no professional.

La síndica va estimar la queixa pel greuge ocasionat a l’interessat i va recomanar a la
Direcció d’Acció Social de l’Ajuntament que demanés al Departament d’Acció Social i
Ciutadania de la Generalitat una resolució expressa de la reclamació presentada per l’in-
teressat, en la qual es fixin els efectes de la incompatibilitat i que comuniqui a l’interes-
sat el resultat de les gestions realitzades. La resposta de la Tinència d’Acció Social i
Ciutadania a la decisió de la síndica va ser que s’havia demanat al Prodep una resolució
expressa en relació amb les incompatibilitats per no crear indefensió en els usuaris.

158

de recursos humans com materials si es valo-
ra la seva especificitat. La resposta de l’Àrea
d’Acció Social i Ciutadania a la recomana-
ció de la síndica és que, a causa de la con-
juntura actual, en el servei EAL hi ha més
demanda, més treball d’intervenció i menys
sortides laborals i que una ampliació de per-
sonal no és possible perquè el Departament
de Treball de la Generalitat n’ha reduït el
finançament. En canvi, pel que fa al retard
en la concessió de la targeta blanca d’apar-
cament, s’ha posat personal de reforç a tra-
vés del Pla extraordinari d’ocupació per
alleugerir la llista d’espera.

La ciutat disposa de molt pocs
habitatges adaptats per a persones
amb algun tipus de discapacitat

Algunes queixes han posat de manifest l’es-
cassetat d’habitatges adaptats a la ciutat. No
és gaire estrany que es produeixi aquesta
situació perquè davant l’escassetat de noves
promocions d’habitatges és il·lusori pensar
que amb la reserva d’un 3 % de pisos per a
discapacitats es pugui donar resposta a la llis-
ta actual de les sol·licituds d’habitatges adap-
tats del Registre de Sol·licitants d’Habitatge
amb Protecció Oficial de Barcelona del Con-
sorci de l’Habitatge. Pel que fa als temes
d’accessibilitat a la via pública, aquests són
tractats en el capítol II.2.4 d’aquest informe.

C.2. Gent gran

Envellir és un procés natural i fisiològic que
ens converteix en persones més fràgils i, si
a aquesta fragilitat general i normal, s’afe-
geix la soledat i el baix nivell d’ingressos,
ens trobem amb una població summament
vulnerable que requereix, en un moment o
altre, l’atenció del servei d’ajuda a domicili
a fi que puguin romandre a la seva llar el

major temps possible alhora que visquin en
unes condicions acceptables.

Les responsabilitats de l’Ajuntament en l’aten-
ció social a les persones grans es concentra en
el servei d’ajuda a domicili (SAD) i en l’aten-
ció residencial. A més, té la funció d’atenció
social per a la valoració de la dependència i l’e-
laboració del pla individual d’atenció.

L’ajuda domiciliària a barcelona és
encara insuficient i moltes persones
soles queden desateses

El servei d’ajuda a domicili de l’Ajuntament
de Barcelona encara està per sota dels mínims
desitjables, igual que la mitjana d’atenció, en
tant que no s’han assolit els indicadors de
cobertura previstos. Aquesta cobertura, que
encara és insuficient, fa que molta població sola
quedi desatesa i que s’hi hagi d’intervenir des-
prés a partir de situacions de més precarietat i
patiment. D’altra banda, per a la població que
té família, recau en aquesta el gruix de l’aten-
ció, amb una gran sobrecàrrega i amb greus
conseqüències sobre la salut i el benestar de les
persones que en tenen cura, que generalment
són dones, i que, de vegades, han de doblar la
jornada de treball.

El primer informe de seguiment i control de
qualitat del servei d’atenció domiciliària
(SAD) de la Regidoria d’Acció Social i Ciu-
tadania de 19 d’octubre de 2010 a la Comis-
sió d’Acció Social mostra unes dades molt
positives de l’estat d’aquest servei. Pel que fa
a l’accessibilitat del servei, les dades posen de
manifest un creixement progressiu del servei,
bàsicament per a la gent gran, la reducció del
temps d’espera entre la prescripció del servei
i l’inici de la prestació, l’ampliació de la taxa
de cobertura i la proporció de gent que
coneix el servei. Pel que fa a l’adequació del
servei, l’índex de rotació de personal és infe-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 159

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 77/2010. RETARDS EN LA TRAMITACIÓ DE PRESTACIONS DE
LA LLEI DE LA DEPENDÈNCIA.

Una ciutadana va presentar una queixa en la qual manifestava el seu malestar per les con-
seqüències del retard en la tramitació de la Llei de la dependència (Lapad). La mare de la
interessada va morir abans de poder firmar l’acord PIA després de disset mesos d’haver pre-
sentat la sol·licitud de la Lapad i, per aquest motiu, segons dicta la Instrucció 10/2009, de
8 de juliol, de la Generalitat de Catalunya, que reconeix el dret de les persones hereves a
percebre les quantitats corresponents a prestacions econòmiques que haurien correspost a
la persona amb dependència només quan la mort s’ha produït amb posterioritat a la reso-
lució del programa individual d’atenció (PIA), se la va informar de que no tenia dret al
cobrament de cap prestació econòmica.

El Consorci de Serveis Socials va informar la síndica, la qual va intervenir per desencallar
el procediment de tramitació de la sol·licitud, de la seva intervenció per resoldre la confu-
sió en l’adreça de l’interessat i així poder-li fer la valoració del grau i nivell de dependèn-
cia. De tota manera, no va ser fins al cap d’un any de la presentació de la sol·licitud de la
Lapad que va rebre la resolució de la valoració, pas previ a la tramitació de l’acord PIA.

La síndica entén, en aquest cas i en altres similars tramitats des d’aquesta oficina, que si
l’Administració hagués complert amb diligència tots els tràmits administratius i hagu-

rior al que apareix com a motiu d’insatisfac-
ció en les queixes. Respecte a l’eficiència del
servei, les queixes recollides presenten el
mateix contingut que les queixes a la síndi-
ca, bàsicament fan referència a les llistes d’es-
pera per poder rebre el servei, als canvis de
professional i a la manca de comunicació d’a-
quests. Si bé la satisfacció dels usuaris i del
seu entorn respecte al servei és molt alta, la
síndica recomana que se segueixi vetllant per
la universalització del servei amb l’ampliació
i la millora pel que fa a la freqüència i inten-
sitat del SAD.

L’atenció residencial està sempre pendent de
desenvolupar, l’escassetat de places residencials
per a gent gran a la ciutat de Barcelona conti-
nua sent un tema recurrent entre els ciutadans
i fa que moltes persones hagin de marxar del
seu barri cap a altres pobles on hi ha més ofer-
ta. L’interès manifestat per l’Ajuntament per a

la millora de la qualitat de vida de la gent gran
de la ciutat s’ha evidenciat aquest any amb
l’augment dels serveis d’atenció domiciliària i
de places de menjador en casals i centres cívics
i també amb les promocions dels habitatges
amb serveis per a gent gran. Aquesta és una
alternativa molt bona, tot i que això no pot fer
oblidar el compromís adquirit l’any 2005 amb
la firma d’un acord entre la Generalitat i l’A-
juntament per a la construcció de residències
per a gent gran a la ciutat. Hi ha la necessitat
de pensar en la població més feble i preveure
els recursos residencials públics necessaris per
atendre les persones que passen d’una vida
autònoma a una vida dependent.

Cal ampliar i millorar la freqüència
del servei d’atenció domiciliària en
matèria de serveis socials

160

és dictat les resolucions dins el termini legal, el pagament de la prestació s’hauria pro-
duït amb efecte des del dia de la sol·licitud. Per aquest motiu, va estimar la queixa, pels
perjudicis causats per la demora en la tramitació administrativa de les prestacions de la
Lapad i va recomanar al Consorci de Serveis Socials més diligència i eficàcia en el proce-
diment de tramitació dels expedients de la Lapad.

Així mateix, la síndica es va dirigir a la presidenta del Consorci de Serveis Socials de Bar-
celona per tal de mostrar la seva preocupació pel greuge que pateixen els familiars dels
ciutadans que moren abans d’haver-se dictat la resolució del programa individual d’a-
tenció (PIA). La síndica volia fer notar que la Instrucció 10/2009 de l’ICASS, que fa refe-
rència a aquest tema, no es prou equitativa perquè no distingeix entre el supòsit de
defunció quan encara no s’ha exhaurit el termini legal per dictar la resolució pia i la
defunció quan ja s’ha depassat aquest termini per manca de diligència de l’Administra-
ció. Per tot això, va sol·licitar que s’atenguessin les reclamacions que presentin els per-
judicats, ja que, si l’Administració hagués dotat els seus òrgans dels recursos suficients
i hagués complert amb diligència tots els tràmits administratius, el pagament de la pres-
tació s’hauria produït amb efecte des de la data prevista.

EXPEDIENT NÚM. 392/2010. QUALITAT DEL SAD.

Una ciutadana es queixava que no estava rebent el servei d’atenció domiciliària que havia
acordat amb la treballadora social. Tenia assignat un servei de neteja a la llar quinzenal que
prestava una empresa contractada per l’Ajuntament i feia mesos que no rebia aquest ser-
vei i tampoc no obtenia resposta de la professional a les seves queixes.

La resposta municipal va posar de manifest que s’havia modificat el servei a demanda de la
usuària i que, en l’horari en què s’anava al seu domicili, la usuària no obria la porta a l’au-
xiliar o no hi havia ningú al domicili.

La valoració que en va fer la síndica és que calia la intervenció de la treballadora social per
aclarir la situació i pactar de nou uns horaris amb la usuària que permetessin que el servei
es pogués realitzar amb tranquil·litat. Es va recomanar que, des de l’atenció primària de
serveis socials, es fes un seguiment més actiu dels serveis que depenen d’una empresa exter-
na, recomanació que es va derivar des de l’Institut de Serveis Socials al centre de serveis
socials afectat amb el compromís de vetllar pel seu compliment.

La decisió de la síndica va propiciar que el centre de serveis socials corresponent intervin-
gués per aclarir la situació i oferís de nou el servei contractat amb garanties d’èxit.

EXPEDIENT NÚM. 650/2010. TELEASSISTÈNCIA.

L’interessat va exposar que, en data 3 de maig de 2010, va sol·licitar el servei muni-
cipal de teleassistència (SAT) i que, passats més de cinc mesos, encara no havia rebut
cap resposta. Demanava que es considerés una situació urgent perquè la persona
sol·licitant té noranta-tres anys, viu sola i no té fills. Al cap de poc temps d’interpo-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 161

VALORACIÓ

La majoria de les queixes d’aquest apartat fan
referència a l’incompliment dels terminis de
la Lapad i dels diferents perjudicis que cau-
sen a les persones dependents i als seus fami-
liars. Cada queixa presenta una situació
diferent i assenyala el moment precís de l’es-
tancament del procediment, de vegades
durant la gestió de l’Administració autonò-
mica i de vegades durant la gestió munici-
pal. En l’informe de l’any 2009, la síndica ja
va recomanar a la Direcció d’Acció Social i al
Consorci de Serveis Socials la revisió del cir-
cuit actual dels expedients de la Lapad, així
com la introducció de les millores necessàries
per al compliment del calendari previst. A
aquesta institució, li consta l’esforç de millo-
ra durant aquest procediment, tal com es
demostra en els informes trimestrals de
seguiment de l’aplicació de la Lapad a la ciu-
tat que facilita la Regidoria d’Acció Social i
Ciutadania, en els quals es posen de manifest
tant els dispositius de reforç del Consorci
com l’augment de la plantilla de professio-
nals i la seva formació, i la millora de l’apli-
catiu informàtic per part de la Direcció
d’Acció Social per disminuir el temps de tra-
mitació de la Lapad. De tota manera, cal
seguir demanant la revisió i millora de la ges-
tió perquè, d’una banda, encara són moltes
les famílies que triguen dos anys o més a gau-
dir de la prestació garantida per llei i, de l’al-
tra, els professionals manifesten una gran
càrrega de treball que pot arribar a perjudi-
car l’atenció social encomanada.

Els greuges que pateixen algunes persones
dependents fan referència a la llista d’espera
excessiva que hi ha a l’atenció primària dels

serveis socials per fer els acords PIA, malgrat
l’augment de recursos humans i el suport
que dóna el Consorci de Serveis Socials de
Barcelona a l’atenció primària de serveis
socials per disminuir els endarreriments,
també evidenciats des de fa anys per aques-
ta Sindicatura. En alguna queixa s’han pogut
constatar endarreriments de fins a onze
mesos.

Moltes persones dependents són en
llista d’espera de l’atenció primària
dels serveis socials

La resposta de la Tinència d’Alcaldia d’Ac-
ció Social i Ciutadania, arran de les decisions
de la síndica que fan referència a la tramita-
ció dels expedients de la Llei de la dependèn-
cia, és que l’Ajuntament ha ampliat els
recursos humans i que, al novembre de
2010, s’estan complint els tres mesos des de
la data de la valoració fins a la realització del
pla individual d’atenció (PIA).

Les prestacions de serveis de la Lapad, com
l’atenció domiciliària, és un altre dels temes
a considerar ja que s’ha posat de manifest la
insuficiència d’aquesta prestació tant pel que
fa a la disponibilitat com pel que fa a la fre-
qüència del servei. La insuficient oferta d’a-
quests serveis ha propiciat la demanda
majoritària de la prestació econòmica per a
cuidador no professional perquè les hores
d’atenció domiciliària que s’adjudiquen no
responen a les necessitats de les persones

sar la queixa, el servei municipal va lliurar al ciutadà el recurs sol·licitat encara que
no es van poder verificar els motius del retard. Aquesta Sindicatura va lamentar el
retard en la instal·lació i va recomanar al sector corresponent la possibilitat de prio-
ritzar les situacions més urgents establint uns criteris objectius.

162

valorades amb els graus 2 i 3 de gran depen-
dència i dependència severa. Aquest fet no
respon en absolut a l’esperit de la Lapad, que
pretén oferir mes prestacions de serveis que
prestacions econòmiques. El camí a recórrer
encara és llarg perquè, ara per ara, la realitat
del país és una altra. La plantilla de treballa-
dors familiars de les empreses d’atenció
domiciliària són bàsicament treballadores
estrangeres provinents de diferents països i,
per tant, amb formacions i trets culturals
diferents dels de la gent gran de Barcelona.
Aquest fet, que ha comportat algun proble-
ma de relació entre usuaris i professionals,
requereix d’un plantejament de formació
contínua intensiva per part de les empreses.
Altres queixes que presenta la gent gran
posen de manifest la precarietat econòmica en
què està vivint una part important d’aquest
col·lectiu i la manca de suports assistencials
suficients. Les prestacions socials bàsiques en
creixement, com l’atenció domiciliària (SAD),
el servei d’assistència telefònica (SAT) o els
àpats a domicili o àpats en companyia, són
recursos molt necessaris per millorar la qua-
litat de vida de moltes persones grans que
viuen d’uns ingressos molt baixos.

En aquest sentit, cal seguir insistint en la pre-
ocupació per les llistes d’espera que existeixen
tant per als serveis d’ajuda a domicili (SAD)
com per als de teleassistència (SAT). La uni-
versalització d’aquests serveis sembla no haver
anat paral·lela a la dotació pressupostària
necessària per donar resposta a totes les
demandes. Per aquest motiu, hi ha situacions
d’urgència que no estan obtenint la resposta
adequada, la qual cosa genera queixes ben
fonamentades a la síndica. Ara per ara, la valo-
ració de la situació d’urgència que comporta
l’assignació d’un servei de teleassistència en
tres setmanes en lloc dels quatre mesos actu-
als no es realitza d’una manera equitativa per
a totes les sol·licituds lliurades. La valoració
del grau d’urgència la fa el professional segons
uns criteris socials que no són públics si se li
demana una tramitació d’urgència.

Es fa necessari que com a mínim
rebin atenció social el 4 % de les
persones majors de 65 anys

A aquesta institució li consta que el pressu-
post destinat a aquests recursos bàsics va crei-
xent per millorar la qualitat de vida d’aquest
col·lectiu. Així, en els darrers sis anys s’ha
doblat el nombre de persones que reben
algun tipus d’atenció al domicili, i s’atén un
2,9 % de la gent de seixanta-cinc anys o més
de la ciutat. De tota manera, caldrà seguir
posant els mecanismes necessaris per poder
arribar a atendre el 4 % que va establir la
Cartera de serveis socials 2008-2009, i inten-
tar, així, igualar l’oferta a la demanda.

D. Persones sense sostre

En aquesta secció, entenem per integració
social l’assistència i els serveis adreçats a les
persones adultes que estan en situació de risc
o de dificultat per satisfer les necessitats bàsi-
ques de la vida diària i/o de gaudir de la vida
social. En aquesta línia tractem tot seguit les
problemàtiques de la inclusió social de per-
sones sense sostre.

La política social que s’ha de desplegar a la
ciutat està definida per la Llei de serveis
socials, la qual estableix que els serveis socials
tenen com a finalitat assegurar el dret de les
persones a viure dignament durant totes les
etapes de la vida mitjançant la cobertura de
llurs necessitats personals bàsiques i de les
necessitats socials, en el marc de la justícia
social i del benestar de les persones. Diu que
són necessitats socials, als efectes del que esta-
bleix l’apartat 1, les que repercuteixen en
l’autonomia personal, en el suport a la depen-
dència, en una millor qualitat de vida perso-
nal, familiar i de grup, en les relacions
interpersonals i socials i en el benestar de la

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 163

164

col·lectivitat. Les necessitats personals bàsi-
ques són les pròpies de la subsistència i la
qualitat de vida de cada persona.

Els serveis socials s’adrecen especialment a la
prevenció de situacions de risc, a la compen-
sació de dèficits de suport social i econòmic
i de situacions de vulnerabilitat i de depen-
dència i a la promoció d’actituds i capacitats
de les persones com a principals protagonis-
tes de llur vida. La finalitat dels serveis socials
s’aconsegueix mitjançant les actuacions, els
programes transversals, els projectes comu-
nitaris i les prestacions de serveis, econòmi-
ques i tecnològiques que estableixi la Cartera
de serveis socials.

Dins la Cartera de serveis tenim com a presta-
cions garantides de la xarxa de serveis socials
d’atenció pública, el servei bàsic d’atenció
social, els serveis d’atenció domiciliària, el ser-
vei d’acolliment residencial d’urgència, el ser-
vei de residència temporal per a persones
adultes en situació d’exclusió social, el servei
de menjador social i els serveis de suport als
serveis socials bàsics. D’altra banda, es dispo-
sa de les prestacions econòmiques (renda míni-
ma d’inserció i municipals puntuals). I amb el
ple desplegament d’aquests recursos entenem
que es pot abordar amb garantia el fenomen
de marginalitat i situacions de risc de les per-
sones que habiten a la ciutat, ja sigui com a
veïnes o com a transeünts.

Prop de 1.500 persones dormen
al carrer o en albergs a Barcelona

Parlar de persones sense sostre és parlar de per-
sones que han de viure tot el dia al carrer i dor-
mir-hi, és parlar d’un problema complex i
greu, que, si bé no és nou, sí que ha adquirit
una nova dimensió a Barcelona. La pobresa i
l’exclusió social poden manifestar-se de formes
molt variades, però viure al carrer és un indi-

cador clar del fenomen que defineix la pobre-
sa a les ciutats. Aquesta situació pot esdeve-
nir-se per diverses causes, estructurals i/o
individuals, i pot ser més o menys puntual o
cronificada, però en tots els casos estem par-
lant de persones amb precarietat econòmica,
en una situació de vulnerabilitat molt elevada
i amb una alta exposició a riscos ambientals i
de salut, física i psíquica, que necessiten ajuda
per poder sortir d’aquesta situació d’exclusió.

Les causes estructurals les troben en la trans-
formació del mercat laboral, en les polítiques
d’habitatge, en l’origen social, en la immigra-
ció, etc., i les individuals passarien per la rup-
tura o la inexistència de vincles familiars, la
manca de xarxa social, la malaltia mental, l’al-
coholisme, la drogoaddicció, etc. És clar que
només amb polítiques globals que abordin el
tema de l’accés a l’habitatge i el treball de les
persones més desfavorides, polítiques d’inte-
gració social i de prevenció de la salut es pot
tractar aquest tema i evitar que altres persones
entrin en aquest procés. Ara bé, d’aquestes
polítiques, en queden al marge les persones que
ja han entrat en el procés d’exclusió, persones
que mereixen una atenció especial i intensiva.

La situació a Barcelona es presenta com a pre-
ocupant perquè, segons dades recents de la
Xarxa d’Atenció a Persones Sense Sostre
(XAPS), hi ha almenys 600 persones que dor-
men habitualment al carrer i 840 en albergs
municipals o d’entitats. D’aquestes, unes
1.100 són ateses durant el dia amb alimen-
tació, higiene i altres serveis bàsics. Com es
pot deduir d’una passejada per Ciutat Vella,
a pesar de l’esforç que s’ha fet, tant per la ini-
ciativa social com pels serveis municipals, els
recursos d’allotjament estan molt per sota de
les necessitats d’aquest col·lectiu.

Hem de recordar una vegada més la Carta de
Saint-Denis, a la qual el nostre Ajuntament ha
donat el seu suport, que reafirma el dret a l’ha-
bitatge digne, i assumeix que les autoritats
municipals han de vetllar per l’existència d’una

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 899/2009. NECESSITAT D’ALLOTJAMENT SOCIAL.

Una ciutadana de mitjana edat, sense família ni domicili fix, va plantejar a aquesta
Sindicatura el seu malestar per l’atenció social que havia rebut des que va patir una
operació d’extirpació de ronyó que l’havia deixat amb una malaltia crònica amb un
tractament de sessions de diàlisi cada dos dies. La seva queixa feia referència al fet que
s’havia trobat totalment desemparada des que, passat el temps concedit en una resi-
dència de convalescència d’estada limitada, va haver de buscar un allotjament on poder
viure. El pas d’un habitatge a un altre i d’un servei a un altre li van anar disminuint
la seva poca qualitat de vida. L’equip del servei d’inserció social (SIS) va informar de
la intervenció social en curs des que l’atenien derivada d’un centre de serveis socials,
basada bàsicament en la recerca d’allotjament i de serveis bàsics. La síndica va valorar
que l’atenció social havia estat correcta perquè responia a les possibilitats i recursos
socials existents. De tota manera, es va suggerir a Acció Social i Ciutadania l’amplia-
ció i la diversificació de places residencials per a aquelles persones que no tenen domi-
cili fix i que requereixen una atenció especial després d’una intervenció o que pateixen
una malaltia crònica.

La resposta de la Tinència d’Acció Social i Ciutadania a la recomanació de la síndica
va ser que hi ha una progressiva ampliació de places pròpies o concertades.

EXPEDIENT NÚM. 627/2010. INTERVENCIÓ D’OFICI. ATENCIÓ SOCIAL A UNA
PERSONA SENSE SOSTRE.

Arran d’un seguit de queixes referents a les molèsties i el malestar que ocasiona l’ocu-
pació de l’espai públic per unes persones sense sostre que viuen i/o pernocten als car-
rers de Barcelona, es va iniciar una actuació d’ofici per conèixer el tipus i grau

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 165

oferta adient d’habitatge i d’equipaments de
barri per a tots els ciutadans, sense distinció
causada pel nivell d’ingressos. Aquests equipa-
ments han de disposar d’estructures d’acolli-
ment per als sense sostre que puguin garantir
la seva seguretat i dignitat, com també d’es-
tructures per a les dones víctimes de la violèn-
cia, en particular de la violència domèstica, de
maltractaments, i per a les que intenten fugir
de la prostitució. I en un acte de responsabili-
tat política, però de difícil encaix, afirma que
les autoritats municipals garanteixen el dret
dels nòmades a residir a la ciutat en condicions
compatibles amb la dignitat humana.

L’Ajuntament ha de vetllar per una
oferta adient d’habitatge i
d’equipaments per als ciutadans

La percepció des d’aquesta Sindicatura és que
aquesta és una problemàtica no resolta que
perjudica, en primer lloc, les persones sense
sostre, així com els ciutadans que veuen ocu-
pats els espais propis o veïnals, o bé s’indig-
nen per la manca de resolució municipal a les
seves demandes d’atenció a les persones sense
sostre.

VALORACIÓ

Cada vegada hi ha més informacions provi-
nents dels veïns de la ciutat sobre persones
que pernocten al carrer i que desperten en la
ciutadania tant reaccions de preocupació per
la seva situació com denúncies per les molès-
ties que ocasionen als veïns. La voluntarietat
en l’acceptació dels recursos que se’ls poden
oferir comporta que molt sovint aquestes per-
sones no rebin atenció social si no la volen,
amb la qual cosa es va degradant el seu estat
de salut personal.

Aquí entrem en el dilema de si la negativa a
l’acceptació del recurs que s’ofereix ha de por-
tar a la tolerància, malgrat que s’infringeixi

l’Ordenança de mesures de convivència, o si
s’ha de forçar, o com a mínim afavorir, tant
l’acceptació dels recursos socials com el com-
pliment de la norma de convivència. A una
persona en situació de discapacitat social no
se la pot forçar a deixar un comportament
que percep com a límit de seguretat personal
sense garantir-li un projecte de vida que per-
cebi com a més beneficiós.

En relació amb la intervenció social amb el
col·lectiu de persones sense llar, es considera
que, en primer lloc, hauria de ser preventiva,
és a dir, molt immediata a la detecció d’una
situació d’indigència perquè, si no és així, les

d’intervenció dels serveis socials especialitzats en aquestes situacions, i es va exemplificar
amb una persona sense sostre que des de fa tres anys “viu” a les escales d’una església. Es
tracta d’un home de raça negra que porta una cama embenada i camina amb bastó i que
presenta símptomes de discapacitat mental i ocasionalment agressivitat.

Es va demanar informe al departament corresponent del Sector d’Acció Social i Ciutada-
nia per conèixer les intervencions socials fetes o previstes amb aquesta persona i la possi-
bilitat d’intervenir quan, com sembla, la persona rebutja qualsevol intervenció social.

La resposta municipal va ser que l’equip de detecció del SIS coneix la deficitària situació
física i mental de la persona causant de la demanda d’intervenció i el malestar que genera
entre els veïns per les molèsties que ocasiona. En aquest sentit, es va fer una primera apro-
ximació a la persona per tal d’oferir-li els diferents recursos d’atenció existents a la ciutat
per a persones sense sostre, oferiment que va ser rebutjat. En aquell primer contacte es va
poder comprovar l’existència d’indicis de possible trastorn mental, motiu pel qual es va
realitzar una coordinació amb l’equip de salut mental dels sense sostre (ESMeSS) per poder
fer una intervenció conjunta i la valoració del cas. Actualment, l’ESMeSS està fent visites
de seguiment en medi obert per tal de definir les possibles intervencions a efectuar, valo-
rant la idoneïtat o no d’un ingrés involuntari. Paral·lelament, l’equip de detecció del SIS
manté el seguiment del cas i la reiteració de l’oferiment dels recursos existents.

En resposta a la demanda de la síndica, l’informe diu que cal insistir que l’equip de detec-
ció del SIS passa per l’acceptació voluntària dels recursos per part de les persones objectes
d’intervenció. En aquells casos en què la negativa a acceptar els recursos va relacionada amb
un possible trastorn mental i amb un risc per a la integritat física de la persona, es desple-
ga una intervenció conjunta amb l’ESMeSS per tal de fer-ne una valoració i, en el cas que
sigui necessari, activar un ingrés involuntari.

166

situacions es cronifiquen tan ràpidament que
el pronòstic dels experts és difícil i poc espe-
rançador. En segon lloc, sembla que la inter-
venció social dels educadors de carrer del SIS
hauria de ser més continuada per tal que s’ac-
ceptin les propostes vinculades a l’aprofita-
ment dels recursos tant diürns com nocturns
que l’Ajuntament va obrint per tal que les
necessitats bàsiques d’aquest col·lectiu esti-
guin cobertes i d’aquesta manera es pugui
iniciar amb ells un procés individual d’inser-
ció social.

La creixent presència de persones
indigents genera preocupacions
i molèsties entre els veïns

La coordinació amb les entitats d’iniciativa
social i amb altres serveis municipals, com la
Guàrdia Urbana, el servei de neteja i els ser-
veis especialitzats de salut mental, es veu com
a imprescindible per a una intervenció glo-
bal amb un bon pronòstic de resultats, com
s’ha pogut veure en algun cas.

En l’expedient 627/2010 referit, si bé és cert
que, tal com es diu en l’informe, l’acceptació
dels recursos per part de les persones objec-
tes d’intervenció és voluntària, és necessari
pensar que la prolongació en el temps d’un
estat d’abandonament extrem perjudica molt
la persona. Segurament calen estratègies de
treball i procediments especials per mante-
nir una intervenció continuada que permeti
que la persona estableixi una vinculació sufi-
cient i de confiança per poder valorar conjun-
tament amb el professional alternatives a la
situació del moment. Per això, entenem que
caldria un augment de recursos i de profes-
sionals per poder actuar amb la mateixa
intensitat amb la resta de la població sense
sostre, així com afavorir intervencions pre-
ventives que evitin les situacions de margi-
nació des de l’inici de les crisis personals.

Alguns usuaris denuncien
llistes d’espera en els menjadors
socials i en alguns albergs

Alguns usuaris dels serveis per a persones sense
llar, que no van voler formalitzar cap queixa,
van exposar queixes per la llista d’espera als
menjadors socials i pel funcionament d’un
alberg municipal de lliure accés que, d’una
banda, té llistes d’espera i, de l’altra, no hi ha
la seguretat suficient i els usuaris pateixen
agressions, robatoris i la desaparició dels medi-
caments que han entregat al personal de l’e-
quipament.

Finalment, cal destacar que algunes queixes
presentades per aquest col·lectiu han posat de
manifest la necessitat de revisar el tema de la
vinculació territorial per a aquelles persones
que viuen en habitacions de relloguer i que,
per les seves característiques personals o les del
llogater, han de canviar sovint d’habitatge amb
el consegüent traspàs d’expedient d’un centre
de serveis socials a un altre. Això provoca
malestar pel temps d’espera de la derivació de
l’expedient i pel fet d’haver de començar pràc-
ticament de nou un procés d’atenció social que
passa per la vinculació amb el nou professio-
nal de referència. Aquestes persones haurien
de tenir al llarg de la seva vida vinculada als
serveis socials un únic treballador referent de
serveis socials, possiblement d’un equip de
ciutat, com podria ser el SIS, encara que el seu
perfil no s’adeqüi al perfil actual de les perso-
nes ateses per aquest equip.

E. Persones que exerceixen
la prostitució

L’exercici de la prostitució al carrer és un
tema al qual la Sindicatura ha prestat aten-
ció des de l’any 2005. La Sindicatura es va
proposar investigar sobre la problemàtica

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 167

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 476/2010. INTERVENCIÓ D’OFICI. EXPLOTACIÓ SEXUAL.

La síndica va iniciar una actuació d’ofici arran d’un seguit de batudes policials contra
el tràfic de dones destinades a l’explotació sexual, realitzades durant el mes de juliol
de 2010 per conèixer l’abast de les actuacions policials i la intervenció dels serveis
socials pel que fa a l’atenció i assessorament de les dones detectades. Les informacions
rebudes de la Guàrdia Urbana de Barcelona (GUB) i de l’Agencia per a l’Abordatge
del Treball Sexual (Abits) evidencien que no hi ha coordinació entre les forces poli-
cials i Abits abans de les actuacions policials o durant aquestes. D’una banda, en l’es-
crit de la GUB, no es fa cap menció a la coordinació amb Abits i, de l’altra, Abits

que l’activitat genera i ho ha estat fent pre-
nent partit per l’interès de la dona maltrac-
tada i marginada per la societat, maltractada
per l’Administració i maltractada pels seus
clients. Amb el seguiment al llarg d’aquests
anys, s’ha arribat a algunes conclusions que
cal tenir en compte per continuar treballant
pels drets humans i cívics:

- Des d’aquesta Sindicatura donem suport
a totes les actuacions dels governs i de les
entitats i organitzacions que treballen en
contra de les xarxes de trata de dones amb
la finalitat d’explotació sexual.
- L’Ajuntament té l’obligació de vetllar
perquè les ordenances vigents es com-
pleixin posant els mitjans necessaris
d’inspecció i control per garantir la segu-
retat i la tranquil·litat dels ciutadans i
garantir l’atenció i la protecció a les
dones que exerceixen la prostitució.
- Qualsevol intervenció institucional, des
de l’àmbit municipal, autonòmic o esta-
tal, amb les persones que exerceixen la
prostitució ha de tenir un tractament
conjunt i coordinat entre totes les admi-
nistracions per canalitzar els conflictes
socials i de convivència que generi aques-
ta activitat.
- La gestió dels conflictes derivats de la
presència de prostitució al carrer s’ha de
fer comptant amb la participació dels
veïns i en aquesta interlocució els afec-

tats no han de patir la descoordinació
dels diferents nivells administratius.
- La coordinació entre l’Agència Munici-
pal per a l’Abordatge del Treball Sexual
(Abits) i les entitats socials que treballen
des de diferents aspectes amb les dones
que exerceixen la prostitució s’ha de con-
solidar per aconseguir un tractament
òptim del tema en benefici de les dones
que necessitin la seva atenció.

Aquest any la Sindicatura
no ha rebut cap queixa sobre dones
prostitutes ni de veïns molestos
per aquesta activitat

Aquest any no han arribat queixes ni de
dones que exerceixen la prostitució ni de
veïns molestos per aquesta activitat, només
dues referides a la molèstia que ocasionen
els locals on s’exerceix la prostitució, que
són tractades en la secció de llicències d’ac-
tivitat.

De tota manera, i seguint amb la línia d’a-
questa Sindicatura, una actuació policial i
les seves conseqüències van motivar l’ober-
tura de l’actuació d’ofici que es descriu a
continuació.

168

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 169

L’agència per a l’abordatge del
treball sexual va conèixer per la
premsa les batudes policials contra
la prostitució

VALORACIÓ

La síndica valora que la complementarietat
de les actuacions d’aquests dos departaments
municipals permetria arribar a solucions més
efectives per a les dones, que són la part més
feble d’aquesta tipologia d’intervencions, i

conclou que la col·laboració estreta entre la
GUB i Abits és bàsica i imprescindible en
tota intervenció perquè els dos serveis tenen
un objectiu comú, contribuir a eradicar el
tràfic de persones amb la finalitat d’explota-
ció sexual i protegir la dona que pateix aquest
flagell social.

Per aquest motiu, es va recomanar a la GUB
que donés la mateixa importància a la deten-
ció del proxeneta que a la protecció de les
dones, i a Abits que mantingués i potenciés
el treball conjunt amb la GUB i, si era pos-
sible, amb els altres cossos policials que actu-
en a la ciutat.

manifesta que es van assabentar per la premsa d’aquelles actuacions i que no van poder
donar atenció a cap de les dones però, al mateix temps, considera que veuria molt neces-
sària la coordinació per poder oferir una atenció social immediata.

170

4.2. Ciutadania i immigració

A. Ciutadania
B. Immigració

A. Ciutadania
La Carta de Ciutadania. Carta dels Drets i
Deures de Barcelona de 2010 es fonamenta en
la Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat i és un producte positiu o
un contrapunt de l’Ordenança de mesures per
fomentar i garantir la convivència ciutadana
en l’espai públic de Barcelona de 2005.

Per tant, la síndica va donar a la nova carta el
seu vot de confiança i va assumir el repte de
fer-la útil. D’aquest projecte de dictamen cal
destacar uns trets importants que reforcen
especialment el concepte de ciutadania:

I. El compromís amb la participació ciutada-
na real i efectiva, alhora que es garanteix que
les propostes sorgides de la participació ciu-
tadana es prenguin en consideració. Com diu
la nova Llei de procediment administratiu de
la Generalitat:

El dret dels ciutadans a una bona Admi-
nistració inclou el dret a participar en la
presa de decisions i, especialment, el dret
d’audiència i que les administracions
públiques de Catalunya han de fomentar
la participació ciutadana en les actuacions
administratives, per tal de recollir les pro-

postes, els suggeriments i les iniciatives
de la ciutadania, mitjançant un procés
previ d’informació i debat.

La síndica ha atès vuit queixes per
incomplir el dret de les persones
immigrants al reagrupament familiar

II. El compromís amb la igualtat d’oportu-
nitats per a les persones amb discapacitat i
vulnerables: garantia del dret a la accessi-
bilitat universal, a la igualtat d’oportuni-
tats, i a la vida independent de les persones
amb diversitat funcional.

III. El compromís amb la qualitat humana
i la garantia social dels serveis públics per
tal d’obtenir una ciutat amb una dimensió
més integradora.

Tot i això, hi ha ombres en el text, com ara
la inconcreció dels subjectes destinataris
que integra el concepte ciutadà, amb les
corresponents repercussions en els seus
drets i deures, segons com s’entenguin els
conceptes ciutadà, veí i resident. Per tant, cal-
drà un esforç interpretatiu perquè tinguem
garantia d’aplicació justa del que correspon
a cada col·lectiu, segons l’Estatut de Cata-
lunya i la legislació de règim local.

El text haurà de ser interpretat i aplicat per
aquesta Sindicatura amb una òptica pro-
gressista, i haurà de ser defensat com a
expressió d’uns mínims irrenunciables en la
funció supervisora que li atorga la mateixa
Carta, i per això la síndica es va comprome-
tre davant el Consell de Ciutat a fer un
seguiment sistemàtic de l’aplicació de la
Carta de Ciutadania, i a emetre anualment
un informe d’avaluació del seu impacte i de
la seva aplicació per part dels diferents
òrgans municipals en una secció especial de
l’informe anual al Plenari Municipal.

B. Immigració

El dret al reagrupament familiar ja era reco-
negut per la Llei orgànica 4/2000, sobre drets
i llibertats dels estrangers a Espanya i la seva
integració, com una part integrant del dret
fonamental a la intimitat familiar. Aquest
dret estava reconegut als cònjuges, ascendents
i descendents de l’estranger.

La nova legislació, que reforma la citada Llei
orgànica, la Llei orgànica 2/2009, d’11 de
desembre, fa una nova regulació del dret al
reagrupament que té l’estranger i introdueix
que els seus beneficiaris es restringeixen bàsi-
cament als familiars que integren la família
nuclear, tal com succeeix en una gran part dels
països del nostre entorn. La novetat és que dins
aquesta categoria de familiars s’amplia la inter-
pretació de “cònjuge” a la parella que tingui
amb el reagrupant una relació d’efectivitat anà-
loga a la conjugal. A aquests reagrupats se’ls
facilita l’accés immediat al mercat de treball.

També recull que s’exclou d’aquesta condició
de beneficiari els ascendents menors de seixan-
ta-cinc anys, com a norma general. Únicament
preveu el seu reagrupament si existeixen raons
humanitàries que ho permetin.

En aquesta secció, la síndica ha rebut 8
queixes.

Les queixes plantejades pels ciutadans i les
resoltes per la síndica de greuges de Barcelo-
na durant aquest any 2010 relatives a la
matèria d’immigració s’han referit en gran
part a assumptes que són competència de
l’Administració central de l’Estat, i per
aquest motiu han estat resoltes a través d’as-
sessoraments i derivacions als òrgans que en
tenien atribuïda la potestat o bé a la institu-
ció del Defensor del Poble.

Altres queixes relatives a competències muni-
cipals es referien al termini que utilitza
l’Ajuntament per emetre els informes de dis -

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 171

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 4/2010. REAGRUPAMENT FAMILIAR.

Una ciutadana ens va exposar la seva disconformitat amb la tramitació d’un reagrupa-
ment familiar ja que, suposadament, la Subdelegació del Govern estava denegant les
peticions en els casos en què la corporació local inclogués en l’informe de disponibilitat
que s’havia emès un altre informe sobre el mateix habitatge en els darrers dotze mesos.
Aquesta informació complementària no està establerta en cap normativa d’aplicació, sinó
que era fruit de l’existència d’una instrucció de la Subdelegació del Govern.

La síndica es va dirigir a l’Ajuntament per demanar l’obligatorietat de compliment d’a-
quella instrucció, tenint en compte que havia estat dictada per una altra Administració.

En aquesta ocasió, des del Programa d’immigració de l’Ajuntament ens van manifestar
que la informació relativa a l’existència d’informes emesos durant els darrers dotze mesos
no es facilitava en compliment de cap instrucció de l’Administració de l’Estat, sinó en

po nibilitat d’habitatge en els processos de
reagrupament familiar, a la necessitat d’empa-
dronament de l’estranger com a requisit per
emetre l’informe d’arrelament o a la manca de
recursos socials per a persones immigrants.

El tràmit del reagrupament familiar. La immi-
gració està directament relacionada amb el
mercat de treball i, en aquests moments en
què la situació econòmica no és favorable, les
entrades per reagrupament familiar s’estan
convertint en una de les vies d’accés més
importants de població estrangera.

Precisament, la concessió d’aquest dret legal a
l’immigrant per tal que pugui reconstituir la
seva família i el potencial efecte multiplicador
que aquest fet pot tenir han comportat diver-
ses manifestacions públiques de responsables
polítics, i algunes d’elles dirigides a proposar
un enduriment de les condicions legals per
reagrupar.

Segons l’article 18.2 de la Llei orgànica
4/2000, per tal que un immigrant pugui
reagrupar un familiar, ha d’acreditar que dis-
posa d’un habitatge adequat per a ell i per a la
seva família a través d’un informe emès per la

comunitat autònoma o, si és el cas, l’ajunta-
ment corresponent al lloc on l’estranger tin-
gui la seva residència. Aquest informe és
obligatori però no vincula la decisió final de
l’Administració competent per resoldre la
petició de l’estranger.

Les entrades per reagrupament
són unes de les més utilitzades pels
estrangers arran de la crisi

D’acord amb l’article 42 del Reglament que
desenvolupa la Llei orgànica 4/2000, s’esta-
bleix el termini de quinze dies des de la
sol·licitud per emetre l’informe i notificar-lo
a l’interessat i, simultàniament i per mitjans
telemàtics sempre que sigui possible, a l’auto-
ritat competent per resoldre l’autorització de
reagrupament. L’informe ha de fer referència
als aspectes següents: títol que habiliti per a
l’ocupació de l’habitatge, nombre d’habita-
cions, ús al qual es destinen cadascuna de les
dependències de l’habitatge, nombre de per-
sones que l’ocupen i condicions d’habitabili-
tat i equipament.

172

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 173

VALORACIÓ

Cal ressaltar que la Mesura de Govern apro-
vada en el Consell Plenari de gener de 2009
per l’Ajuntament de Barcelona reconeix la
voluntat municipal de promoure propostes
proactives per a l’acompanyament a la reagru-
pació familiar, i la presumpta validesa dels
informes municipals sobre la disponibilitat
d’habitatge queda avalada pel fet que la pri-
mera actuació del programa establert amb
aquesta finalitat sigui l’enviament d’informa-
ció als districtes municipals dels informes
positius emesos per la Direcció d’Immigració,
amb les dades del reagrupant i de les perso-
nes per a les quals es demana la reagrupació.
Aquesta informació, a més, pot resultar trans-
cendental a l’hora de conèixer les tendències
del reagrupament i per preveure serveis i
recursos públics.

L’Ajuntament ha d’emetre amb
rigor i vigilar que els seus informes
per al reagrupament familiar siguin
valorats correctament en les
sol·licituds de permís de residència

La Sindicatura de Greuges de Barcelona va
considerar que l’Ajuntament hauria d’exercir
la vigilància necessària de la valoració que les
altres administracions apliquen als informes
que emeten segons les seves responsabilitats

competencials, ja que la causa al·legada per
la Subdelegació del Govern per denegar el
permís de residència, així com per resoldre
desfavorablement i d’una manera no raonada
el recurs presentat, ha estat que “no s’ha jus-
tificat documentalment la disponibilitat per
part del reagrupant d’un habitatge adequat per
a atendre les seves necessitats i les de la seva
família en els termes establerts a l’article 42.2
del RD 2393/2004”. No obstant això, l’infor-
me municipal havia estat favorable.

Convé recordar que l’actuació de les adminis-
tracions públiques ha de regir-se pels principis
d’objectivitat, eficàcia i sotmetiment a la llei,
i, en aplicació de la col·laboració entre les admi-
nistracions, l’Ajuntament hauria de perseguir
la màxima transparència de l’actuació pública.

En aquesta ocasió, la síndica no només va
estimar la queixa sinó que també va suggerir
que es mantingués la vigilància necessària per
tal que els informes municipals siguin valo-
rats d’una manera adequada per l’Adminis-
tració central en benefici dels drets de les
persones immigrants i el compliment de la
normativa que estableix el dret a la reagru-
pació. Així mateix, aquesta Sindicatura va
informar la institució del Defensor del Pue-
blo sobre la possible vulneració en l’aplicació
de la llei referida als drets dels immigrants
per si considerava convenient supervisar la
qüestió.

virtut del principi d’assistència mútua i cooperació entre les administracions públiques
expressat en l’article 4 de la Llei 30/1992, d’acord amb el qual les administracions públi-
ques, d’acord amb el principi de lleialtat institucional, estan obligades a ponderar, en
l’exercici de les pròpies competències, la totalitat dels interessos públics i, en concret,
aquells la gestió dels quals està encarregada a d’altres.

En la valoració dels fets es va observar que l’Ajuntament havia emès l’informe correspo-
nent a la disponibilitat de l’habitatge en un termini que va excedir el que està establert,
ja que va trigar gairebé tres mesos des que es va sol·licitar.

El Defensor del Pueblo va comunicar per escrit
a la promotora de la queixa que es valorava la
utilització d’una mala pràctica administrativa
per part de la Subdelegació del Govern a Bar-
celona i els recordava que ni la Llei ni el Regla-
ment d’estrangeria imposen com a condició per
a l’acreditació de la disponibilitat d’habitatge
en el procediment de reagrupació familiar que
abans, i durant un determinat termini, no s’ha-
gi emès l’informe municipal de disponibilitat
sobre el mateix habitatge. Per tant, al seu judi-
ci, la constatació que sobre el mateix habitat-
ge s’hagi emès amb anterioritat un informe de
disponibilitat podria justificar la realització de
les actuacions necessàries per tal que en l’expe-
dient administratiu quedés acreditada la real
disponibilitat de l’habitatge, en cas que s’apre-
ciessin indicis de frau, però aquesta sola cir-
cumstància no pot determinar la denegació de
l’autorització de residència per reagrupació
familiar sol·licitada, ja que no existeix empa-
rament normatiu per mantenir aquest criteri.
Per això, la denegació de l’autorització de resi-
dència per a reagrupament familiar per aquest
únic motiu no pot estimar-se ajustada a dret.

Com a conseqüència d’aquest raonament, es
va sol·licitar a la Subdelegació del Govern la
revisió del criteri mantingut sobre aquesta
qüestió.

Unes tres-centes persones
subsaharianes malviuen en solars
i naus industrials abandonades
de Sant Martí

D’altra banda, aquesta Sindicatura va rebre els
representants d’una associació, els quals ens van
exposar la situació d’un assentament d’aproxi-
madament tres-cents homes subsaharians arri-
bats a les costes que malviuen en solars, naus
industrials i pisos abandonats del Districte de
Sant Martí, als barris del Besòs i Poble Nou.
Es tracta d’una associació que porta anys treba-

llant per donar suport a les persones en situa-
ció d’exclusió social a través del desenvolupa-
ment de programes, entre els quals inclouen
ajut alimentari i ajuts econòmics a les persones
en situació d’extrema pobresa, com la que
pateix el col·lectiu que habita a l’assentament
de Poble Nou. Els representants d’aquesta asso-
ciació ens van manifestar la seva preocupació
per la reducció de subvencions estatals, ja que
per aquest motiu, i juntament amb la situació
de crisi actual, han disminuït notablement,
d’una banda, les possibilitats d’ajut per part de
les associacions i, d’altra banda, la capacitat de
subsistència pròpia d’aquest col·lectiu tan vul-
nerable, que darrerament ha empitjorat; es
tracta d’un col·lectiu que, per la seva situació
administrativa, en el millor dels casos aconse-
gueixen treballar en l’economia submergida, o
bé subsisteixen amb la venda de la ferralla que
recullen de les obres, però aquesta cada vegada
escasseja més.

Davant la inquietud que ens va produir aques-
ta denúncia, vam sol·licitar al tinent d’alcalde
d’Acció Social i Ciutadania que rebés les asso-
ciacions que donen suport a aquests col·lectius
per tal de tractar el tema i buscar possibles
solucions. La síndica també va mantenir una
reunió amb els representants d’un grup d’aju-
da als assentaments, que ens van fer viure més
de prop les precarietats amb les quals subsis-
teixen aquests ciutadans.

Tal com va indicar el tinent d’alcalde a les asso-
ciacions, la intervenció s’ha de plantejar d’una
manera conjunta amb altres administracions,
però, fins que això es pugui dur a terme i
davant la proximitat de la demanda d’uns ciu-
tadans de Barcelona, seria aconsellable reque-
rir també una intervenció municipal.

En aquests moments, aquesta Sindicatura està
estudiant els circuits de recursos públics que
l’Ajuntament ofereix o pot oferir a col·lectius
com aquest per tal que tinguin possibilitats de
viure amb la dignitat que es predica com a dret
per a totes les persones.

174

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 175

4.3. Salut

A. Salut pública
B. Assistència sanitària

La salut pública es defineix com el conjunt
organitzat d’actuacions dels poders públics i
de la societat mitjançant la mobilització de
recursos humans i materials per a protegir i
promoure la salut de les persones, prevenir la
malaltia i tenir cura de la vigilància de la
salut pública. La salut pública també s’ha
d’entendre com la salut de la població, i
depèn, en gran part, de factors estructurals i
ambientals, com ara l’educació o la segure-
tat, però també de factors lligats als estils de
vida, com el consum de tabac, l’activitat físi-
ca o l’alimentació. De fet, l’augment de l’es-
perança de vida que s’ha produït en el darrer
segle a Catalunya s’atribueix en bona part a
la millora de les condicions d’higiene, ali-
mentació, habitatge i treball, tot i que els
progressos en el vessant assistencial també hi
han contribuït decisivament. (Llei 18/2009,
de salut pública).

Aquest augment de l’esperança de vida el
considerem un resultat clarament positiu,
però hem de tenir present que és només un
dels components d’una vida saludable i d’un
nivell de benestar integral elevat. En una
societat com la nostra, passen a ser factors
limitants en les dinàmiques socials que con-
figuren la ciutat la inclusió activa insuficient
de la gent gran i d’altres col·lectius conside-
rats vulnerables, com els malalts per addic-
cions a les drogues.

En aquesta secció, la síndica ha rebut 25
queixes.

A. Salut pública

La salut, tant la individual com la col·lectiva,
és el resultat d’un conjunt d’accions preventi-

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 390/2010. INSALUBRITAT D’UN IMMOBLE.

Un ciutadà va presentar, el mes de juny de 2010, una queixa en la qual exposava que a la finca
on hi ha el seu habitatge patien, des de feia més de sis mesos, molèsties per pudors i prolife-
ració de mosquits i petits escarabats, originats probablement per l’acumulació d’aigües fecals
en els desguassos comunitaris de la finca. No hi podien accedir perquè una empresa especia-
litzada buidés els desguassos atès que els locals de la planta baixa estaven tancats i sense nete-
jar des de feia mesos i, malgrat les gestions realitzades davant l’empresa titular del local, no

ves, protectores, reparadores i de promoció que
no permeten classificar d’una manera estricta
les queixes en una categoria concreta.

Les competències de l’Ajuntament de Barce-
lona i les actuacions dels serveis municipals
que influeixen sobre els determinants de salut
de la població són nombroses i estan distribu-
ïdes entre diferents sectors o àmbits d’actua-
ció, que van des dels típicament de salut
pública fins als de medi ambient o d’urbanis-
me i habitatge. Per aquesta raó, són moltes les
queixes que, tot i que tenen una gran rellevàn-
cia en l’estat de salut dels barcelonins, estan
incloses en altres apartats d’aquest informe.

L’Ajuntament no ha de permetre que
s’utilitzin els suports municipals per
fer publicitat de begudes alcohòliques

Prevenció de les addiccions a drogues i atenció als
malalts per drogodependència. Un dels aspectes
referents a la salut, a la ciutat, que tenen enti-
tat pròpia i un pes relatiu elevat en l’estat de
salut és l’atenció i la prevenció de les drogode-
pendències. Entre aquestes addiccions podem
distingir les que estan relacionades amb dro-
gues legalitzades i les que ho estan amb dro-
gues il·legals. Pel que fa les primeres,
destaquem el tabac i l’alcohol. Respecte al
tabac, fa temps que les administracions estatal,

autonòmica i municipal actuen amb decisió
però, en canvi, en el cas de les begudes alcohò-
liques tots tres àmbits de govern incompleixen
les seves responsabilitats socials ja que no posen
fre a la promoció del consum d’alcohol, cosa
que representaria fer un pas clar per prevenir
problemes de salut associats amb les addic-
cions. En l’informe de la Síndica de Greuges de
l’any 2008, es posava èmfasi en la importància
que l’Ajuntament no permetés l’ús dels suports
publicitaris de titularitat o de competència
municipal per promoure el consum de begu-
des alcohòliques. No hem avançat gens en
aquest tema, malgrat que hi ha dades objecti-
ves que posen de relleu que es tracta d’una
qüestió de molta importància. En l’anàlisi de
la situació actual formulat en el Pla d’acció de
drogues de Barcelona 2009-2012 es constata
que “(...) el 3,6 % de la població barcelonina
més gran de divuit anys presenta un trastorn
per abús o dependència de l’alcohol”, i que, el
2008, aquesta substància psicoactiva era la més
prevalent entre la població escolaritzada de
catorze a setze anys. Però segueixen els anun-
cis directes o indirectes de begudes alcohòli-
ques, fins i tot d’alta graduació, a les
instal·lacions de TMB i en lones publicitàries
autoritzades per l’Ajuntament, fins i tot a la
porta dels centres educatius.

El 3,6 % dels majors de 18 anys
presenta trastorns per abús de l’alcohol

176

els hi facilitaven l’accés. A partir del moment en què els locals van ser tancats, la seu de l’em-
presa estava instal·lada en un municipi diferent del de Barcelona, circumstància que dificul-
tava les gestions necessàries per resoldre el problema.

Poc abans de presentar la queixa davant de la Síndica de Greuges, el representant de la comu-
nitat de propietaris afectats havia denunciat els fets davant del Districte de Sant Andreu, mit-
jançant una instància. Al cap de pocs dies, el personal municipal va realitzar una inspecció
de la finca, però motivada per “(...) molèsties/Provocades per la convivència diària/Animals”
i, com que no hi havia cap problema d’aquest tipus, es va donar per tancat el tema.

L’interessat expressava el seu desacord amb el fet que, segons afirmava, l’inspector s’hagués
presentat amb una informació errònia i sense avisar prèviament, raó per la qual no va ser pos-
sible corregir la confusió creada i avançar en la intervenció del Districte per reconduir els
incompliments denunciats.

El 16 de juny de 2010 la síndica de greuges va demanar al Districte informació sobre les
actuacions realitzades i sobre les que, eventualment, estiguessin en curs o previstes per tal de
comprovar i, si esqueia, resoldre el problema d’insalubritat existent.

Transcorreguts tres mesos, es va rebre l’informe del Districte, en el qual es comunicava que
poc després de rebre la petició d’informació de la Sindicatura s’havien realitzat diverses ges-
tions per localitzar la propietat dels locals i, tot seguit, se la va citar per tal que acudís al local
en un dia i hora concrets per realitzar una inspecció. El 16 de juliol de 2010 es va dur a terme
la inspecció, en la qual es va comprovar que hi havia un bassal d’aigües fecals produït pel tren-
cament d’un baixant de la xarxa comuna de l’edifici, i que aquesta acumulació d’aigües resi-
duals ocasionava la proliferació de mosquits i d’altres insectes. Es va procedir a la retirada de
les aigües acumulades i es va desinsectar el local.

El Districte va requerir a la comunitat de propietaris que fes una reparació amb caràcter d’ur-
gència. El representant de la comunitat afectada ja havia expressat, en presentar la queixa
davant la síndica de greuges, la disposició a realitzar la reparació necessària.

La síndica de greuges va considerar parcialment correcta l’actuació del Districte de Sant
Andreu, i va recomanar que els serveis municipals vetllin perquè, quan s’hagi de realitzar una
inspecció motivada per la denúncia d’algun ciutadà, es contacti prèviament amb l’interessat,
per tal de garantir una comunicació eficaç.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 177

VALORACIÓ

Aquesta queixa és un exemple de la necessitat
de vetllar per una comunicació eficaç entre
l’Administració municipal i els ciutadans i de
com, quan aquesta comunicació s’estableix,
pot ser més fàcil resoldre els problemes detec-
tats per mitjà de les denúncies ciutadanes i
reconduir els incompliments existents.

Aquesta queixa, juntament amb d’altres rebu-
des enguany, posa de manifest un tipus de pro-
blema que ha guanyat importància durant els
anys 2009 i 2010, i és el tancament de nom-
brosos locals destinats a activitats comercials
o empresarials i la situació cada cop més fre-
qüent que els locals tancats no són mantinguts

en un estat de neteja adequat, ja sigui per la
desaparició de l’entitat titular del local o per
la dificultat de localitzar el titular referent. De
vegades, la manca de neteja i manteniment
adequats pot generar situacions d’insalubritat
als habitatges propers.

Molts establiments tancats no es netegen
i provoquen problemes d’insalubritat
en els habitatges propers

Les queixes 511/2010 i 539/2010 il·lustren
unes situacions que es produeixen d’una
manera novament creixent des de fa pocs
anys: la manca de condicions adequades de
salubritat i higiene en habitatges antics, ja
sigui per desinterès dels propietaris o per la
voluntat de fer fora els llogaters que paguen
lloguers baixos. L’Ajuntament i la Generali-
tat, en el context del Pla d’habitatge de Bar-
celona 2008-2016, han creat a Barcelona la
xarxa d’oficines de l’habitatge per tal d’acon-
seguir, a més d’altres objectius, la detecció i
reconducció de les situacions d’incompliment
de les responsabilitats de manteniment dels
edificis per part dels seus propietaris i, en els
casos d’assetjament dels llogaters, fer possi-
ble, a més de la detecció, l’actuació coordina-
da de la Generalitat i de l’Ajuntament per
posar fi a les maniobres especulatives que
generen situacions d’insalubritat o d’insegu-
retat en els ocupants dels habitatges afectats.
Hi ha una oficina en cada districte municipal.

Altres queixes que tenen a veure amb riscos
sanitaris associats a la manca de neteja o de
manteniment adequat en finques destinades
a habitatges d’una manera exclusiva o mixta
són les següents: una ciutadana i altres veïns
de la mateixa finca patien problemes per
infestació del seu habitatge per paneroles i,
malgrat haver presentat diverses queixes a
l’administrador de la finca, la propietat dels

pisos no va fer cap acció. Amb anterioritat ja
s’havia presentat aquest problema i en dues
ocasions l’administrador va fer fumigar la
finca. No havien presentat cap denúncia
davant l’Ajuntament de Barcelona, i els vam
recomanar que ho fessin, atès que existia un
possible problema d’insalubritat, i és compe-
tència municipal vetllar perquè els propieta-
ris resolguin adequadament aquestes
situacions. Una altra persona va presentar una
queixa similar per infestació de petits escara-
bats que envaïen la seva cuina durant la nit,
malgrat que ella la mantenia perfectament
neta. Vivia en aquest pis des de feia cinquan-
ta anys i patia aquest problema des de feia dos
anys. També estaven afectats, com a mínim,
els altres pisos de la mateixa planta, però els
llogaters se n’anaven quan patien el proble-
ma. Ella no podia canviar d’habitatge per
raons econòmiques. No havia denunciat el
problema a l’administrador ni a l’Ajuntament
per por a ser considerada poc neta pels veïns.
A la Sindicatura li vam suggerir que presen-
tés per escrit i amb comprovant de recepció
una queixa i petició d’actuació a l’administra-
dor, i que si la propietat no actuava que ho
denunciés davant el districte corresponent.

La síndica pot supervisar
l’assistència sanitària que presta
l’Ajuntament

B. Assistència sanitària

L’assistència sanitària que presta l’Ajunta-
ment al seu personal pot ser supervisada per
la síndica de greuges de Barcelona, però no
la general donada als ciutadans, ja que, pel
fet de ser competència de la Generalitat, la
supervisió competeix a la institució del Sín-
dic de Greuges de Catalunya, tot i que la sín-
dica sí que pot entrar en aspectes relatius als
centres municipals i a l’atenció i la informa-
ció facilitada al pacient.

178

EXPEDIENTS IL·LUSTRATIUS

EXPEDIENT NÚM. 255/2010. ATENCIÓ A L’USUARI EN UN CENTRE DE SALUT.

La promotora de la queixa no estava d’acord amb l’atenció mèdica que havia rebut la seva
mare a l’Hospital del Mar en els mesos anteriors al dia 6 de maig de 2010, dia en què se
la va citar per fer-li un TAC. La interessada, a proposta d’aquesta institució, va presentar
una queixa al Departament d’Atenció a l’Usuari en data 4 de maig de 2010 per aclarir l’a-
tenció mèdica donada a la seva mare en el Servei d’Urgències i va rebre la resposta a aques-
ta queixa el passat 10 de maig de 2010. De tota manera, la interessada considera que en la
carta de resposta s’obvia el tema que realment la preocupa, que és l’atenció mèdica i el trac-
tament dels mesos d’octubre de 2009 a abril de 2010, durant els quals la seva mare va haver
de fer diferents ingressos a urgències per uns forts dolors lumbars que patia. Segons la inte-
ressada, no es va estudiar suficientment la simptomatologia que presentava la seva mare.
A demanda de la síndica, la resposta del conseller delegat de l’Hospital del Mar aporta una
informació més acurada que la que havia donat el Departament d’Atenció a l’Usuari del
mateix hospital a la interessada i que havia motivat la queixa a la síndica de greuges. L’in-
forme fa un resum de l’atenció sanitària donada a la mare de la promotora de la queixa i
finalitza dient que, a posteriori, un cop coneguda la recidiva de la malaltia, podria atribu-
ir-se la clínica del dolor a la recaiguda tumoral, però no és descartable que hi hagués altres
causes dels dolors. Cal tenir en compte que aquesta Sindicatura no es pot pronunciar sobre
l’actuació mèdica del Servei d’Urgències però sí sobre la informació donada al pacient i, en
aquest cas, considera que l’escrit de l’Hospital del Mar és clar i honest i expressa la dificul-
tat de detectar la relació entre la simptomatologia presentada per la pacient en el Servei
d’Urgències i la seva malaltia anterior. La queixa es va estimar en part perquè, si bé la res-
posta donada a la síndica de greuges des de l’Hospital del Mar era correcta, no ho va ser la
resposta del Departament d’Atenció a l’Usuari, que va ser insuficient i poc clarificadora
per a la interessada, i es va recomanar al Servei d’Atenció a l’Usuari que doni explicacions
més ajustades a la demanda dels familiars i/o pacients.

Per tot això, i sens perjudici que es puguin endegar altres accions, aquesta Sindicatura va
finalitzar les seves actuacions i va arxivar l’ expedient.

EXPEDIENT NÚM. 579/2010. ATENCIÓ SANITÀRIA AL PERSONAL MUNICIPAL.

Un treballador de l’Ajuntament de Barcelona exposava en la seva queixa presentada el
16 de setembre de 2010 que resideix en un municipi diferent del de Barcelona des de fa
dotze anys, i que durant els primers deu anys ell i la seva família rebien del centre d’a-
tenció primària (CAP) corresponent al lloc de residència l’atenció mèdica i les presta-
cions sanitàries sense cap problema, però que des de feia dos anys patien problemes
reiterats pel que fa a l’atenció que rebien en l’àmbit sanitari. Havia presentat diverses
reclamacions davant el PAMEM, com a mútua prestadora dels serveis sanitaris als
empleats municipals de Barcelona, però rebia informacions contradictòries d’aquesta
entitat i del Servei Català de la Salut, que és el responsable del funcionament del CAP
del municipi de residència de l’interessat i de la seva família.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 179

La síndica diu que cal una
millora substancial de l’atenció a
la salut mental a Barcelona

Algunes de les queixes d’aquesta temàtica
estan vinculades estretament amb algunes
queixes que fan referència a l’atenció social.
Aquesta tipologia de queixes posa de mani-
fest també la dificultat per vincular-se tant
amb els serveis de salut mental, per l’escas-
setat d’aquests i la seva organització, com
amb els serveis socials bàsics, per les carac-

terístiques pròpies d’aquests usuaris, les
seves demandes específiques i per la manca
de recursos per a aquesta població en l’aten-
ció social primària. La valoració que en fa la
síndica és que cal una millora substancial de
l’atenció a la salut mental a la nostra ciutat
i que s’ha de tenir present la importància de
la coordinació i l’augment de programes d’a-
tenció conjunta des dels serveis de salut
mental i els serveis socials bàsics.

L’intercanvi de punts de vista d’aquesta Sin-
dicatura amb els serveis de salut mental ha
possibilitat establir uns punts d’acord en
benefici del ciutadà.

180

El 30 de setembre de 2010, la síndica de greuges va demanar a la Tinència d’Alcaldia
d’Acció Social i Ciutadania, responsable municipal dels temes de salut, que informés
dels criteris seguits per prestar els serveis corresponents als seu afiliats que resideixen en
un municipi diferent del de Barcelona, i del motiu pel qual, segons exposava l’interes-
sat, patia des de feia dos anys problemes referents a les visites mèdiques i a la prescrip-
ció de medicaments per part del CAP del municipi de residència quan, segons afirmava
el promotor de la queixa, en els Estatuts del PAMEM hi ha instruments que haurien de
fer possible la coordinació entre aquest Patronat i el Servei Català de la Salut (SCS) per
tal que el treballador municipal i la seva família rebin d’una manera regular i oportuna
la cobertura sanitària a la qual tenen dret.

La delegada de Salut de l’Ajuntament de Barcelona va informar el 25 d’octubre de 2010
que el PAMEM té signat un conveni amb l’Institut Català de la Salut (ICS) per tal que
aquest presti serveis als afiliats al PAMEM en aquells municipis de Catalunya on no té
un metge concertat. El municipi on resideix el promotor de la queixa no és un d’aquests,
però d’una manera excepcional i per satisfer la petició plantejada per l’interessat, el
PAMEM es feia càrrec de les despeses de les visites al CAP del municipi i, posterior-
ment, es va ampliar l’assistència per incloure les proves complementàries. Pel que fa a
l’argument del promotor de la queixa que, pel fet de residir en el municipi on viu, l’a-
tenció mèdica i les prestacions sanitàries li haurien de ser proveïdes pel SCS, l’informe
de l’Ajuntament de Barcelona afirma que això no és així, atès que en els Estatuts de
PAMEM hi consta que els afiliats actius només poden ser atesos per aquest Patronat.

La síndica de greuges va considerar correcta l’actuació del PAMEM.

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 597/2010. SEGURETAT EN L’ENTORN D’UNA ESCOLA.

La presidenta de l’AMPA (associació de mares i pares d’alumnes) d’una escola va presen-
tar una queixa en què manifestava que els accessos de l’escola no eren segurs per a l’a-
lumnat. Tant l’entrada d’educació infantil com la de primària i secundària estan situades
en uns carrers estrets de prioritat invertida, és a dir, sense voreres i amb un trànsit teò-
ricament pacífic. En la pràctica, el trànsit de la zona era força intens perquè es tractava
d’una zona molt cèntrica de la ciutat. El districte corresponent havia solucionat la regu-
lació del trànsit rodat amb la presència de la Guàrdia Urbana a les hores d’entrada i sor-
tida. L’escola considerava que aquesta solució no era la més idònia ja que la policia

A. Educació i cultura

Al llarg de l’any, la Sindicatura ha rebut
diverses queixes relacionades amb l’educa-
ció: consultes sobre beques, assetjament
escolar, disconformitat amb la normativa

interna d’un centre o bé per desacord amb
la plaça escolar assignada.
En aquest capítol, la síndica ha rebut un
total de 30 queixes.

4.4. Educació, cultura, lleure i esport

A. Educació i cultura
B. Lleure i esport

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 181

VALORACIÓ DE LES QUEIXES

L’entorn escolar és complex i comporta a
l’Ajuntament un seguit de responsabilitats.
La majoria d’aquestes corresponen al Consor-
ci d’Educació, que, des de fa dos anys, assu-
meix gairebé totes les competències de
l’educació de la ciutat: planificació i construc-
ció de centres, gestió de tots els centres
públics d’infantil, primària, secundària obli-
gatòria i postobligatòria, gestió dels centres
de règim especial i d’escoles d’adults, vigi-
lància de l’escolaritat obligatòria, aplicació
de la normativa de matriculació, reglamen-
tació i gestió del menjador escolar, manteni-
ment dels edificis i subministraments, neteja
i vigilància i serveis educatius de suport.

Al llarg de l’any no s’han formalitzat queixes
referides a aquests assumptes, i l’única quei-
xa que s’ha formalitzat és l’exposada en l’ex-
pedient il·lustratiu. La resta han estat
consultes que s’han resolt directament amb
la informació de què disposa la Sindicatura
sense necessitat d’emetre peticions, o bé
assumptes que no s’han pogut supervisar per-
què provenen d’altres municipis i, per tant,
no corresponen a aquesta Sindicatura.

La síndica va recomanar que es
revisés el pla sobre l’absentisme per
valorar-ne l’eficàcia

En l’informe de l’any anterior, es va exposar
un cas d’absentisme greu (expedient núm.
473/09) d’una nena que portava tot un curs
escolar sense anar a escola. El cas era conegut
per tots els estaments socials i educatius. La
Sindicatura va sol·licitar, a banda que se solu-
cionés el problema concret, que es revisés el
circuit establert pel Pla d’absentisme per tal
de valorar-ne l’eficàcia i que es fes el segui-
ment acurat dels diferents òrgans implicats
en aquest Pla per garantir l’escolarització
obligatòria de tot l’alumnat.

El mes març de 2010, el Consorci d’Educa-
ció va informar que finalment la menor refe-
rida està escolaritzada i que l’adaptació al nou
centre, després d’haver estat un total de cinc
trimestres desescolaritzada, s’havia dut a
terme sense problemes.

182

municipal no podia garantir l’assistència diària i, a més, no semblava necessari que els
agents assumissin aquesta tasca si es disposava d’altres recursos de fàcil execució. La sim-
ple activació del piló retràctil existent situat al carrer d’un dels accessos i el canvi de
direcció de la circulació del carrer perpendicular on estava ubicat l’altre accés resolien el
problema de la seguretat en les estones d’entrada i sortida escolars. Al cap de vuit mesos
des que l’escola hagués plantejat la necessitat de trobar una solució, el Districte va infor-
mar la Sindicatura de l’acord d’instal·lar un nou piló, aquest extraïble, perquè l’escola es
fes responsable de posar-lo a les hores de sortida de l’alumnat per impedir la circulació
de vehicles durant 20 minuts. A més, s’informava que s’havia reforçat la senyalització
de trànsit de la zona escolar i del límit de velocitat a 10 km/h i s’havien col·locat ban-
des reductores de velocitat. El document finalitzava amb el compromís de continuar amb
la presència de la Guàrdia Urbana per garantir la seguretat viària.

La síndica va valorar que en aquest cas l’actuació del Districte havia estat lenta i poc efi-
caç ja que va considerar excessiu el temps transcorregut per solucionar el problema, tenint
en compte que durant aquest període la Guàrdia Urbana va haver de destinar efectius
diaris per garantir la seguretat dels infants.

EXPEDIENT IL·LUSTRATIU

EXPEDIENT NÚM. 197/2010. ACTIVITAT EN UN CENTRE CÍVIC.

La persona afectada va exposar que un centre cívic de l’Eixample li havia denegat la
matrícula gratuïta per fer un taller trimestral, tot i que havia aportat la documenta-
ció acreditativa que l’eximia del pagament, atès que estava a l’atur. La Sindicatura va
demanar informació al Districte de l’Eixample el mes de març i fins al mes d’octu-
bre no va poder valorar la resposta perquè la Direcció de Presidència i Relacions Ins-
titucionals no va trametre l’informe emès pel Districte fins al cap de cinc mesos des
que es va elaborar.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 183

Segons les dades del Consorci de juliol de
2010, l’absentisme a la ciutat és d’un percen-
tatge mitjà de l’1,07 %, amb diferències nota-
bles entre els districtes de Ciutat Vella, Nou
Barris, Sants-Montjuïc i Sant Martí, on aquest
percentatge arriba fins al 2,51 %, i els distric-
tes amb major poder adquisitiu, com les Corts
i Sarrià - Sant Gervasi, on els índexs de faltes
reiterades afecten un escàs 0,14 %.

En l’informe anual de l’any 2009 de la Sindi-
catura, es reiterava la recomanació de revisar el
circuit establert pel Pla d’absentisme per tal de
valorar-ne l’eficàcia i fer el seguiment acurat de
la intervenció dels diferents òrgans implicats
en aquest Pla, perquè l’assistència a l’escola és
imprescindible per a la integració social. En
relació amb això, el document “Millores de ges-
tió arran de l’informe 2009 de la Síndica de
Greuges de Barcelona”, aportat per l’Ajunta-
ment el mes de novembre de 2010, informa
que el Pla integral de millora de l’escolaritat
obligatòria i de tractament de l’absentisme
escolar es va implementar de forma pilot el curs
2008-2009 en cinc districtes de la ciutat abans
de fer-ne el desplegament complet, el qual es
va fer l’any 2009-2010.

Segons s’informa, s’ha reduït el nombre de
casos derivats al Consorci, de 139 el curs 2008-
2009 a 67 el curs 2009-2010. Aquesta dada és
interpretada pel Consorci com el fruit del tre-
ball fet des del Pla.

Ara bé, si el nombre d’alumnes escolarit-
zats el curs 2008-2009 era de 237.693 i de
238.558 el curs 2009-2010, i les dades
publicades a la web del Consorci són fidels
a la realitat, és evident que el nombre d’ab-
sentistes és molt superior al dels casos trac-
tats pel Pla. El fet que hagi disminuït el
nombre de casos derivats al Consorci no és,
a parer d’aquesta Sindicatura, un indicador
positiu. Possiblement és únicament la
prova que el Pla no comprèn la totalitat
dels casos d’absentisme de la ciutat ni en fa
el seguiment.

B. Lleure i esport

Les queixes sobre lleure i esport han estat
relacionades amb els equipaments esporti-
us o bé amb els centres cívics: disconformi-
tat amb el preu de les quotes d’abonament,
amb els horaris de funcionament o bé amb
la denegació de la gratuïtat a la matrícula
dels tallers de centres cívics que s’atorga a
les persones que estan a l’atur.

Els ciutadans es queixen
dels horaris i els preus dels
equipaments municipals
i dels centres cívics

VALORACIÓ DE LES QUEIXES

Les queixes rebudes en l’àmbit de la cultura,
el lleure i l’esport han estat escasses. L’Ajun-
tament impulsa l’activitat física i intel·lectu-
al, i també el lleure, a les biblioteques, els
casals, els centres cívics, les instal·lacions
esportives, etc. El grau d’acceptació i d’ús
d’aquests equipaments és molt alt i ho evi-
dencia el gran nombre d’usuaris dels centres.

No es pot negar l’accés gratuït
en els cursos dels centres cívics a
les persones aturades

La Carta Municipal de Barcelona estableix,
en l’article 133, que l’Ajuntament ha d’im-
pulsar la cultura, creació i gestió de bibliote-
ques, teatres i altres equipaments. Així
mateix, l’article 120 expressa la responsabi-
litat municipal a promoure i facilitar l’accés
a l’esport i la seva pràctica individual i
col·lectiva, com a factor fonamental del des-
envolupament de la persona.

Aquesta responsabilitat és exercida per l’Ad-
ministració amb diferents tipologies de
gestió: consorciada, externalitzada, conces-
sionada, pròpia. En tots els casos, és evident
que és necessari aconseguir la coordinació

184

L’informe municipal aportat pel Districte expressa que, en la matriculació dels tallers
dels centres cívics del primer trimestre de l’any 2010, per obtenir la gratuïtat es van
aplicar els mateixos criteris que l’any 2009. Aquests en concretaven a: estar empadronat
a Barcelona, estar en situació d’atur durant un mínim de quatre mesos, haver treballat
un mínim de deu mesos durant els darrers tres mesos i que el motiu de l’atur hagués
estat un acomiadament o una finalització del contracte. L’any 2010 les condicions han
estat menys restrictives perquè només s’ha exigit el certificat d’empadronament i l’in-
forme de vida laboral per acreditar la situació d’atur. En el document aportat pel Dis-
tricte, s’informava que, tot i que el canvi de criteri va constar en l’anunci d’aprovació
dels preus públics de l’Ajuntament publicat el 29 de desembre de 2009, la informació
sobre aquesta modificació no va ser facilitada al centre cívic fins al mes de febrer de 2010,
un cop acabat el període de matriculació dels tallers.

No obstant això, el Sector d’Educació, Cultura i Benestar havia informat amb detall del
canvi en la notificació emesa per correu electrònic el 28 de desembre de 2008 i n’havia
informat no només a tots els centres cívics, sinó també als responsables municipals de
cultura de cada districte i, també, a les direccions dels serveis personals dels districtes.

Pel que fa a la resposta que calia donar a la ciutadana, en consideració a la queixa pre-
sentada, el Districte va derivar l’escrit al Sector esmentat i, en definitiva, la persona afec-
tada no va rebre cap resposta municipal i no ha obtingut l’explicació raonada fins que la
Sindicatura li ha comunicat el resultat de la supervisió. Evidentment, en aquest cas, la
Sindicatura va estimar la queixa per diversos motius: en primer lloc, perquè la ciutada-
na va patir un greuge a causa de la manca d’aplicació dels criteris establerts; en segon
lloc, perquè l’informe rebut no es correspon amb la realitat, tal com s’ha pogut compro-
var, i, en darrer terme, perquè l’Ajuntament no ha donat cap resposta explicativa a la
ciutadana, tal com està obligat a fer.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 185

necessària perquè les directrius municipals
siguin aplicades amb garantia d’equitat i
objectivitat. El cas relatat és un exemple
negatiu en aquest sentit.

La norma que regulava la gratuïtat estava
establerta, aprovada i difosa. Malgrat això,
el centre cívic corresponent no la va aplicar.
La Comissió d’Hisenda i Pressupostos del
18 de març de 2010 va acordar “instar al
Govern municipal a publicitar a tots els
mitjans de comunicació municipal la possi-
bilitat d’accedir gratuïtament a les activi-
tats de formació, culturals i esportives
realitzades en centres cívics i equipaments
esportius públics per part de les persones en

situació d’atur” i també “instar a tots els
centres cívics i equipaments públics a publi-
citar de forma expressa en els seus locals d’a-
questa possibilitat per a les persones
aturades”. Es desconeix el motiu pel qual es
va prendre aquest acord però, previsible-
ment, provenia de la constància que el bene-
fici no havia estat prou difós per les
repercussions econòmiques que podia origi-
nar als equipaments. En aquest sentit, el
Sector d’Educació, Cultura i Benestar, el
mes de gener de 2010, va informar els cen-
tres cívics sobre la voluntat de reposar els
recursos necessaris si la mesura produïa un
crebant econòmic al compte d’explotació de
les empreses concessionàries.

TÍTOL III

REFLEXIONS I
RECOMANACIONS

La diferència entre el que fem i el que som capaços de fer
bastaria per solucionar la major part dels problemes del món.

Gandhi

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 189

La síndica vol completar aquest primer infor-
me que presenta en la segona etapa de la ins-
titució amb unes reflexions finals i unes
recomanacions al Govern municipal en rela-
ció amb uns quants temes cabdals per a la
vida i els sentiments del ciutadans.

Són unes reflexions fruit dels problemes que
els ciutadans han portat a la Sindicatura de
Greuges de Barcelona i que han estat analit-
zats sota l’òptica del dret i de la bona Admi-
nistració.

Amb les recomanacions consegüents s’apor-
ten algunes alternatives d’intervenció que es
consideren viables i que, si es posessin en
pràctica, ajudarien a prevenir i pal·liar molts
greuges com els que han patit els qui han
confiat en la síndica.

Agrupades per matèries, les més importants
són:

- la realització del dret de tota persona
a tenir un habitatge digne,

- el medi ambient com a espai vital i
determinant de la salut,

- la mobilitat i el transport com a lli-
bertat de moviments,

- el bon servei administratiu a la ciu-
tadania,

- els serveis socials per a situacions de
necessitat personal, i

- la missió de la síndica de greuges de
Barcelona.

Totes, en definitiva, són propostes perquè els
drets humans i les necessitats dels barcelo-
nins es posin davant de qualsevol altre inter-
ès econòmic, polític o estètic, ja que en un
Estat social les persones són abans que cap
altra cosa.

1. Sobre la realització
del dret de tota persona a
tenir un habitatge digne

Tenir un habitatge digne és un dret humà.
Sense habitatge no hi ha civilització ni ciutat.
Sense un habitatge digne és difícil portar una
vida digna. L’Ajuntament té l’obligació d’afa-
vorir la realització del dret de tota persona a
tenir un habitatge digne i de posar els mitjans
possibles perquè el dret es realitzi. L’Ajunta-
ment de Barcelona ha fet molt durant els dar-
rers anys, ha fet molt en col·laboració amb la
Generalitat a través del Consorci de l’Habitat-
ge de Barcelona, però encara hi ha mancances
i també desesperança per a moltes persones, i,
per tant, pot ser l’hora de reflexionar sobre el
rumb que han de seguir els avenços.

A. Promoció i dotació
de l’habitatge

La Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat diu que hi ha d’haver
oferta adient d’habitatge i d’equipaments de
barri per a tots els ciutadans, sense fer distin-
cions pel nivell d’ingressos; i aquesta institu-
ció no està segura que l’actual política de
promoció i d’assignació d’habitatges als
sol·licitants que tinguin com a mínim una
renda determinada per garantir el pagament
compleixi amb l’esperit i la lletra de la Carta,
i, per tant, s’ha d’avaluar la situació actual.
Tampoc no està segura, aquesta Sindicatura
de Greuges, de l’eficàcia de certes promocions
dotacionals per afrontar el problema general
de manca d’habitatge assequible si compa-
rem el nombre de sol·licitants amb el nom-
bre d’habitatges que s’ofereixen. Així mateix,
posa en dubte la contribució d’algunes d’a-
questes polítiques a la justícia social.

Un any més, cal destacar que la previsió de
promocions d’habitatges per a contingents

especials de gran vulnerabilitat social i eco-
nòmica, que, segons el Consorci de l’Habi-
tatge, resoldria part de les situacions
detectades per aquesta Sindicatura, no és
encara una realitat tangible a la nostra ciu-
tat. Segons informacions dels mitjans de
comunicació, el 39,4 % dels sol·licitants
(7.800 unitats familiars aproximadament)
es queden fora dels sortejos per no tenir
prou recursos econòmics (rendes inferiors a
1,5 vegades l’IPREM), la qual cosa posa en
evidència que la promoció de l’habitatge
públic no va adreçada a les persones que
més el necessiten.

Quan parlem de promoció i dotació d’habi-
tatges, estem parlant del dret fonamental a
disposar d’un espai on poder viure digna-
ment, però la conclusió principal a què ha
arribat aquesta Sindicatura és que l’alt cost
de l’habitatge –sigui de compravenda o llo-
guer–, per circumstàncies objectives i per
circumstàncies especulatives, continua sent
el gran problema de la majoria dels barce-
lonins perquè han de dedicar moltes hores
de treball i moltes privacions per obtenir-
lo i mantenir-lo. Per tant, la síndica ha de
demanar una avaluació realista i objectiva
de l’eficàcia de les polítiques socials d’ha-
bitatge, i de l’eficiència del mercat lliure
per donar resposta a les necessitats de la
població.

De tota manera, la Sindicatura es congratu-
la de la seva coincidència, expressada en
diferents decisions, amb la Comissió d’Ac-
ció Social i Ciutadania, que en sessió de 20
d’abril de 2010 va acordar demanar al Con-
sorci de l’Habitatge que, a partir del pro-
per concurs d’adjudicació d’habitatges de
protecció oficial, es disposi d’alternatives,
com la dotació suficient del fons de llogu-
er social, que garanteixin que persones o
unitats de convivència amb rendes inferiors
als límits establerts per la normativa vigent
en matèria d’habitatge de protecció oficial
puguin accedir a un habitatge.

Del conjunt de promocions d’habitatge nou,
les més actives dels darrers anys són les desti-
nades al col·lectiu de la gent gran. En l’infor-
me de la síndica del 2009, es va valorar la
idoneïtat de la modalitat dels habitatges amb
serveis per a la gent gran, ja que és un recurs
residencial que facilita el manteniment dels
nivells d’autonomia personal el màxim temps
possible. Aquest recurs és molt adequat per a
aquelles persones majors de seixanta-cinc anys
que volen viure independents en pisos ben
adaptats i amb serveis col·lectius, però que no
poden seguir vivint en el seu domicili i no
tenen el perfil d’usuaris d’una residència per a
gent gran. La creixent demanda d’aquest recurs
i la seva valoració positiva recomanen mante-
nir i prioritzar l’objectiu de construir noves
promocions, fet que es va formalitzar el mes de
novembre de 2010 mitjançant el III Acord
d’actuació entre l’Àrea d’Acció Social i Ciuta-
dania de l’Ajuntament de Barcelona, el Patro-
nat Municipal de l’Habitatge i el Consorci de
l’Habitatge de Barcelona, que inclou la norma-
tiva del procés d’adjudicació i la creació de la
Comissió de Valoració i Admissions. Però no
coneixem com es preveu l’evolució d’aquests
recursos perquè les persones que vagin entrant
en una situació de dependència puguin conti-
nuar rebent l’atenció necessària en un context
en què possiblement no hi haurà places de resi-
dència assistida disponibles.

En el mercat de compravenda i préstecs hipo-
tecaris ha aflorat, amb la crisi econòmica, que
moltes persones viuen un drama pels crèdits
hipotecaris impagats, ja que es veuen obliga-
des a perdre l’habitatge però alhora segueixen
mantenint una part del deute, drama social
sobre el qual el Consell de l’Habitatge Social
de Barcelona ha cridat atenció i ha demanat
una revisió de les lleis hipotecàries. La legisla-
ció actual situa el comprador en una posició
d’inferioritat davant l’entitat creditora, tot i
que és aquesta la que està en millors condicions
per avaluar la garantia i decidir sobre l’import
del crèdit, mentre que el deutor pràcticament
l’únic que ha fet és dipositar la seva confiança

190

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 191

en l’entitat bancària i signar un contracte d’ad-
hesió; aquest fet, però, el pot sotmetre a una
tempesta mercantil amb la qual no comptava.
La hipoteca subjecta directament l’habitatge
sobre el qual s’imposa el compliment de l’obli-
gació creditícia i no altera la responsabilitat
personal il·limitada del deutor establerta pel
Codi civil espanyol, ja que es tracta d’un deute
personal del qual el deutor respon amb tots els
seus béns presents i futurs. Aquesta situació, la
síndica la considera mancada d’equitat i, per
tant, es dirigirà al seu homòleg de l’Estat, el
Defensor del Poble, per demanar-li –fent cos-
tat a la proposta del Consell de l’Habitatge
Social– que impugni per inconstitucional la
legislació que permet una injustícia social tan
notòria.

D’altra banda, en l’àmbit del lloguer, i davant
la paradoxa permanent de la creixent necessi-
tat social al costat de la disponibilitat infrauti-
litzada del parc d’habitatges privats i fins i tot
públics, cal plantejar-se si una altra política
d’habitatge de lloguer no és possible. La crei-
xent demanda d’habitatges de lloguer social
requereix la recerca de fórmules alternatives i
creatives per poder donar sortida als pisos buits
sense inquilins, i poder ampliar així l’oferta
existent. D’una banda, sembla necessari agili-
tar el procediment d’accés als pisos rebutjats
pels primers destinataris de les promocions
públiques i, d’altra banda, activar la recerca
activa de pisos buits amb la proposta d’avan-
tatges importants i altres incentius per als seus
propietaris, per exemple, llogant-los l’Admi-
nistració i cedint-ne aquesta l’ús com a presta-
ció social temporal.

Un altre aspecte sobre el qual s’ha de reflexio-
nar, a cavall de l’atenció social i l’habitatge, i
que il·lustra l’actual situació de precarietat resi-
dencial, és l’increment de la demanda d’ajuts
econòmics puntuals per mantenir l’habitatge i
evitar a curt termini situacions d’alt risc. S’ha
pogut constatar que el 70 % de la despesa en
ajuts econòmics des de serveis socials està des-
tinada a ajuts per mantenir l’habitatge, la qual

cosa posa de manifest que alguna cosa no fun-
ciona adequadament quan els serveis socials
estan finançant un recurs d’habitatge que no
els pertoca.

Per tot això, i perquè el dret a l’habi-
tatge sigui la possibilitat real d’obtenir
i de man tenir un habitatge, la síndica
recomana:
• Que l’Ajuntament faci una avaluació

objectiva i quantitativa de la contribució
real que la política d’habitatges dotacio-
nals fa a l’assoliment de l’objectiu de faci-
litar el dret a l’habitatge de tots els
barcelonins.

• Que l’Ajuntament faci una avaluació
objectiva i quantitativa de la borsa d’ha-
bitatge social per determinar-ne la sufi-
ciència o insuficiència per a l’assoliment
del dret a l’habitatge dels barcelonins amb
rendes més baixes, així com que en plani-
fiqui el dimensionament per garantir i
millorar la disponibilitat d’aquests habi-
tatges d’aquí a cinc anys.

• Que l’Ajuntament promogui que les ofi-
cines de l’habitatge intervinguin en el
seguiment i la recerca de l’ús dels habitat-
ges de lloguer de protecció oficial als efec-
tes de detectar-ne la utilització com a
habitatge necessari, i agilitar la recupera-
ció dels habitatges infrautilitzats per tal
d’assignar-los a altres sol·licitants inscrits
en el Registre.

• Que s’ampliï la coordinació entre els ser-
veis socials i els d’habitatge social amb el
reforç de polítiques conjuntes que perme-
tin millorar l’eficiència dels recursos d’a-
llotjament i de prestacions econòmiques
bàsiques.

B. Vulnerabilitat i
emergències socials

La creixent demanda de pisos de lloguer social
i la insuficient oferta s’han tornat a evidenciar

192

en les queixes rebudes aquest any. La dificultat
per pagar els lloguers privats ha fet créixer el
nombre de sol·licituds lliurades al Registre de
Sol·licitants d’Habitatge amb Protecció Ofi-
cial del Consorci de l’Habitatge de Barcelona
per poder accedir a algun dels programes d’ha-
bitatge del Consorci. Una resposta del Consor-
ci a la síndica posava de manifest que l’actual
Registre únic permetia conèixer la demanda i,
així, ajustar-ne l’oferta. Però sembla que hi ha
dificultats per complir aquest objectiu ja que
la demanda d’habitatges de lloguer social aug-
menta dia a dia i l’oferta de pisos vells o nous
no augmenta significativament.

Entre les situacions de vulnerabilitat detecta-
des per aquesta Sindicatura una ha estat la
manca d’una norma habilitant per tal que la
gestió de la borsa d’habitatge social del Patro-
nat Municipal de l’Habitatge de Barcelona
pugui ajustar-se a determinades necessitats per-
sonals, cosa que, i sense gaire cost, facilitaria la
vida i l’ús de l’habitatge a persones que patei-
xen conflictes amb el veïnat o que tenen assig-
nats habitatges no accessibles.

El Reglament del Registre de Sol·licitants d’Ha-
bitatge amb Protecció Oficial de Barcelona és
una norma molt meritòria, però ha estat elabo-
rada i aprovada pel mateix ens que l’ha d’apli-
car: el Consorci de l’Habitatge de Barcelona. El
Consorci va ser habilitat amb potestat normati-
va per la Llei del dret a l’habitatge de Catalunya,
cosa que comporta uns certs avantatges d’eficà-
cia, però que implica una deslegalització exces-
siva, tractant-se com es tracta de garantir un dret
legal. Entenem que els criteris per fer efectiu el
dret a l’habitatge els hauria de fixar la mateixa
Llei del dret a l’habitatge, i no deixar aquesta
eina de justícia social a l’arbitri de la disponibi-
litat pressupostària residual que pugui tenir l’ens
administratiu gestor.

Un altre problema específic del Reglament del
Registre de Sol·licitants és el de la regulació dels
habitatges d’emergència social. Els requisits per
obtenir un habitatge per aquesta via són estric-

tes –cosa que és lògica– però alhora la norma és
molt generosa amb els que obtenen un habitat-
ge per aquesta via ja que, passada la situació d’e-
mergència, és a dir, un cop resolta la situació
econòmica que els va permetre sol·licitar un
habitatge d’emergència social, poden seguir
vivint-hi. Mentre això passa, continuen sent
molt minsos els recursos destinats a la dotació
d’habitatges per als col·lectius amb necessitats
especials, de manera que les persones més neces-
sitades d’habitatge no troben canals per assolir
el seu dret a l’habitatge.

En el document municipal de “Millores de ges-
tió arran de l’informe 2009 de la Síndica de
Greuges de Barcelona”, en l’apartat d’habitatge,
l’Ajuntament expressa la voluntat de promoure
habitatges per als col·lectius d’especial vulnera-
bilitat econòmica i social, anomenats contingents
especials, els quals s’han d’adjudicar, majoritària-
ment, mitjançant un barem de puntuacions de
diferents aspectes.

Sembla que des del novembre de 2010 el Con-
sorci de l’Habitatge ja compta amb la norma
definidora de Criteris generals dels contingents
especials i, per tant, cal suposar que el 2011 ja
podrà assignar els habitatges pel mètode de la
valoració de circumstàncies objectives, i llavors
l’assignació podrà ser més eficient que fins ara;
però amb això no n’hi ha prou, encara caldrà que
la dotació d’habitatges disponibles per aquesta
via sigui suficient per complir amb els deures
públics vers aquests col·lectius. En aquesta via
s’inclou l’atenció a les víctimes de violència con-
tra la dona.

També disposa d’un esborrany de normativa
específica per a l’assignació d’habitatges d’emer-
gència social, que en part es correspondria amb
la reiterada petició d’aquesta Sindicatura sobre
la modificació del Reglament del Registre de
Sol·licitants d’Habitatge amb Protecció Oficial
de Barcelona, per tal de donar cabuda a deter-
minades emergències dins la seva regulació espe-
cífica, com és la de diferenciar la demanda
d’habitatge per necessitat econòmica o per con-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 193

tingents especials de les situacions d’emergèn-
cia social, fet que serà un avenç important per
clarificar i diferenciar el que és una situació d’e-
mergència del que és una necessitat urgent o no
per altres circumstàncies, i d’aquesta manera es
podrà fer una gestió més eficient dels minsos
recursos disponibles. No obstant això, la síndi-
ca considera que el projecte de modificació del
Reglament, divulgat a finals de desembre de
2010, és encara massa restrictiu per poder aten-
dre situacions creditores d’atenció.

Per tot això, i per continuar avançant en
la garantia del dret a l’habitatge de les
persones en situació de vulnerabilitat, la
síndica recomana:
• Que s’agiliti l’assignació d’habitatges cons-

truïts i desocupats als contingents especials
de les persones socialment més vulnerables
i que s’elaborin uns criteris objectius d’ad-
judicació d’aquests.

• Que es modifiqui el Reglament de Sol·lici-
tants per donar cabuda directa i preferent
en tot cas a les famílies amb fills menors
d’edat que estiguin en situació de gran vul-
nerabilitat.

• Que es modifiqui el Reglament del Regis-
tre de Sol·licitants per tal que les situacions
d’emergència o vulnerabilitat siguin ateses
sempre, però que els habitatges assignats
siguin en règim d’ús temporal pel temps
que duri la situació d’emergència o excep-
cionalitat.

• Que el Consorci de l’Habitatge de Barcelo-
na pugui intervenir a través de les oficines
de l’habitatge en la mediació entre llogaters
per a la permuta d’habitatges entre ells per
millorar les condicions d’accessibilitat de
les persones dependents, així com les situa-
cions de manca d’harmonia entre veïns. En
el mateix sentit, que implementi l’Acord
de la Comissió Permanent del Consorci de
l’Habitatge del 28 de juliol de 2010, que
autoritza les entitats que gestionen habitat-
ges de lloguer protegit a realitzar canvis
d’habitatge i trasllats sota certes condicions.

C. La dignitat per a
l’habitabilitat, la salubritat i
la seguretat estructural

La síndica creu en el dret de tot ciutadà de
Catalunya a obtenir ajuts per a la dignifi-
cació del seu habitatge, i també que hi ha
d’haver un allotjament digne, que pot ser
transitori, per a tothom que el necessiti. La
Carta Europea de Salvaguarda dels Drets
Humans a la Ciutat reconeix el dret dels
nòmades a ser a la ciutat en condicions
compatibles amb la dignitat humana, i, per
tant, s’han de proveir espais que siguin
compatibles amb els altres interessos con-
currents, però això no implica que els
assentaments d’infrahabitatges no hagin de
ser eradicats, i els seus ocupants allotjats
en espais dignes.

En els darrers anys, i cada vegada més, com
a fruit espuri del progrés de la ciutat en
tots els àmbits, creix el fenomen de perso-
nes i famílies nacionals, nouvingudes,
nòmades, sense sostre o desestructurades
que malviuen en espais, locals o habitatges
que no tenen el mínim de condicions per
ser considerats habitatges dignes. Una de
les raons és el fet que la crisi econòmica i
les dificultats creixents per trobar una feina
digna i un habitatge assequible empeny
moltes persones, i sovint famílies, a viure
en locals o en habitatges sense els nivells
necessaris de salubritat o de seguretat pel
que fa a l’edificació o les instal·lacions.

El Govern municipal i els serveis munici-
pals tenen la responsabilitat i els instru-
ments per detectar aquestes situacions, i
han de poder actuar amb diligència per tal
de corregir-les i de prevenir-les. Les difi-
cultats per dur a terme aquestes accions
són importants en tots els camps, atès que,
a les dificultats econòmiques de molts llo-
gaters, s’hi poden afegir les dels propieta-
ris de les finques per poder mantenir-les en

194

condicions satisfactòries, així com la manca
de voluntat d’alguns propietaris per dur a
terme les millores necessàries en les seves
finques.

Així mateix, i d’acord amb la informació
de què disposem a la Sindicatura de Greu-
ges, hi ha bastants casos en què els propie-
taris defugen les seves responsabilitats amb
l’objectiu de reduir les despeses o de fer
fora els llogaters que paguen poc per tal
d’incrementar els guanys en l’explotació de
la finca. En aquestes situacions, l’Ajunta-
ment hauria de prioritzar decididament la
intervenció resolutiva quan hi ha riscos per
a la salut, tot combinant l’exercici de l’au-
toritat per mitjà de la potestat sancionado-
ra amb les actuacions subsidiàries, si escau,
i promovent, a través del Consorci de l’Ha-
bitatge, la concessió de subvencions per a
les accions restauradores de l’habitabilitat
i la salubritat abans que per a les d’altres
projectes de menys utilitat social.

En aquest context, és benvinguda la Mesu-
ra de Govern del Plenari del Consell Muni-
cipal de 18 juny 2010, que la síndica va
tenir ocasió de conèixer directament de les
regidories de l’habitatge i de l’ASC. D’a-
questa mesura, la síndica entén que s’en-
certa en els objectius i en els mètodes, però
que, tot i això, cal dimensionar econòmi-
cament els programes a la realitat existent
i l’emergent perquè la mesura no es quedi
en una exhibició de projectes emblemàtics
i testimonials però inaccessibles per a la
majoria dels necessitats. Una de les línies
d’actuació, la recentment creada Xarxa
d’Habitatges d’Inclusió de Barcelona
(XHIB), ha de permetre la canalització de
la demanda amb l’establiment de criteris
clars per a l’accés, la continuïtat i la fina-
lització de les estades als habitatges prote-
gits, així com la redacció de protocols de
col·laboració entre les entitats i entre
aquestes i l’Ajuntament.

Per tot això, i per garantir el dret a
l’habitatge digne de les persones que
habiten en condicions precàries i
insalubres, la síndica recomana:
• Que l’Ajuntament promogui la disponi-

bilitat permanent d’allotjament alterna-
tiu perquè cap persona a Barcelona no
estigui mancada d’un espai vital mínim
i digne on fer vida humana.

• Que l’Ajuntament, a través del Consor-
ci de l’Habitatge, fomenti i prioritzi la
rehabilitació dels habitatges mancats de
condicions de salubritat i habitabilitat
bàsica, especialment dels ocupats per
famílies amb infants. A aquest efecte, ha
d’aplicar tant accions de foment com
coercitives sobre els propietaris.

• Que l’Ajuntament prioritzi pressupostà-
riament l’execució dels programes con-
tinguts en la Mesura de Govern de 18 de
juny de 2010 sobre habitatge social.

D. Habitatges d’ús turístic
(HUT)

Des de fa alguns anys, s’està estenent cada
vegada més l’activitat econòmica de llogar
habitatges per a ús turístic per part d’alguns
propietaris, amb la conseqüència d’uns certs
impactes negatius sobre altres drets ciuta-
dans. Les queixes són múltiples i la capacitat
de control municipal sobre aquest negoci s’ha
demostrat limitada. Amb la promulgació de
la Llei del dret a l’habitatge es podia esperar
una limitació d’aquesta activitat econòmica
de turisme en benefici precisament del dret
a l’habitatge dels veïns, però no va ser així i
la Llei ho va deixar per a un reglament pos-
terior. El Reglament –Decret 164/ 2010–
recentment promulgat ha deixat el problema
en mans de la regulació municipal. Aquest
Decret diu que és imprescindible normati-
vitzar l’activitat d’habitatge d’ús turístic pon-
derant adequadament la llibertat en l’exercici
d’una activitat econòmica, l’habitatge i les

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 195

seves funcions, l’ordenació i el control ade-
quat dels usos que es desenvolupen en el ter-
ritori, la convivència ciutadana i el dret dels
veïns al descans.

Fins aquí hem d’estar d’acord amb el diagnòs-
tic que fa el Decret, però la política munici-
pal té la darrera paraula, ja que, segons
l’article 19.1 de la Llei del dret a l’habitatge,
per exercir l’activitat d’HUT cal disposar pre-
ceptivament de la llicència municipal d’acti-
vitat i de qualsevol altra autorització sectorial
que sigui exigible. Així doncs, cal regular
l’habilitació municipal i a aquest efecte, en el
moment de tancar aquest informe, està crea-
da una comissió d’estudi per a la regulació.

Val a dir que aquesta comissió ha d’afrontar
la seva proposta de regulació en totes les
dimensions que interessen els barcelonins, i
que, d’entrada, no coneixem els comptes de
la utilitat social d’aquest negoci, però sí els
efectes negatius, i, per tant, cal esperar un
estudi rigorós d’acord amb el principi de vin-
culació social de la propietat i l’ús del sòl.

Per tot això, i per no perjudicar el
dret a l’habitatge digne de tots els
barcelonins, la síndica recomana:
• Que l’Ajuntament elabori una regulació

estricta dels habitatges d’ús turístic que:
a) prevegi una planificació ponderada que
limiti el nombre de llicències en funció de
les característiques dels barris per evitar la
desnaturalització d’aquests i la reducció de
l’oferta d’habitatge veïnal de lloguer;
b) prevegi que les llicències d’ús com a
habitatge turístic siguin temporals i revo-
cables;
c) instauri fórmules tributàries específiques
proporcionades a la rendibilitat econòmi-
ca d’aquesta activitat que repercuteixin
directament en l’Ajuntament, com ara
l’IBI i la taxa de recollida de residus;
d) autoritzi la ubicació d’HUT prioritària-
ment en edificis exclusius, o en locals
comercials no destinats a habitatges;

e) estableixi un sistema de control d’usua-
ris dels HUT anàleg al dels d’hotels i que
els serveis d’inspecció dels districtes en
controlin l’aplicació;
f) estableixi garanties per al veïnat i terce-
res persones per desperfectes, i que la
Guàrdia Urbana faci controls de règim
intern;
g) estableixi que el propietari del local hagi
de respondre solidàriament amb el titular
de la llicència i els usuaris pels perjudicis
generats pels HUT, així com que el pro-
pietari respongui de les sancions per
infracció de les ordenances municipals que
es cometin des de l’habitatge.

E. Urbanisme

A través de diverses queixes hem constatat
que determinades polítiques d’urbanisme
continuen generant inquietud als ciutadans.
El compliment de la legalitat ha de ser rigo-
rós, però l’Ajuntament ha d’anar més enllà,
i, per tant, és insuficient que un projecte
d’obres s’adapti a la normativa quan deter-
minades construccions no satisfan les perso-
nes. Més enllà del compliment formalista
dels tràmits de participació ciutadana, l’A-
juntament ha de saber escoltar, i reflexionar.
La societat civil té el dret a ser escoltada,
que es tingui en compte la seva opinió i, si
més no, que valorin les seves propostes.

En matèria de disciplina urbanística, és un
fet que continua la pràctica picaresca de
realització d’obres sense llicència, tant lega-
litzables com no legalitzables, i lamentable-
ment encara no s’han pogut treure resultats
contundents del nou model d’inspecció esta-
blert a l’Ajuntament, ja que avui dia un
expedient de protecció de la legalitat urba-
nística incoat (que pot suposar la instrucció
d’un o diversos procediments) encara pot
continuar obert durant més de cinc o set
anys sense que l’Ajuntament aconsegueixi
adoptar les mesures adients per reposar la

196

realitat física alterada i l’ordenament jurí-
dic vulnerat.

Entre les infraccions més freqüents hi ha les
que ja advertia l’informe del 2009 d’aques-
ta institució. S’exposava que hi ha empreses
que fan publicitat dels tancaments que
realitzen amb alumini, fusta, vidre, plàstic,
etc., dels espais oberts a les terrasses, les
galeries, el patis, les finestres i els balcons,
i que aquesta publicitat atreu molt ciuta-
dans per fer una ampliació dels seus habi-
tatges amb l’argument que, amb aquestes
construccions, solucionarien problemes com
la falta d’espai, el soroll, etc., però aquestes
empreses no adverteixen que aquestes obres
no són legalitzables.

Per tot això, i en benefici d’un urba-
nisme adequat i sostenible i per tal de
tenir en compte les observacions i
manifestacions dels ciutadans, la sín-
dica recomana:
• Que l’Ajuntament adopti sempre una

imatge modèlica en totes les seves obres
més enllà del simple compliment de la
legalitat urbanística de les construccions
i de la participació, i que aquesta forma
de procedir es converteixi en una mane-
ra de fer pedagogia amb la ferma volun-
tat d’escoltar els veïns i de dialogar amb
ells per fer, entre tots, una ciutat més
habitable i a gust de tothom.

• Que l’Ajuntament compleixi els termi-
nis legalment establerts en els procedi-
ments, que agiliti d’ofici la instrucció i
la tramitació, que dicti resolucions ben
fonamentades i les executi d’ofici adop-
tant, si és procedent, mesures cautelars
per salvaguardar els drets dels ciutadans.

• Que impulsi el diàleg amb els gremis
dels instal·ladors i les associacions empre-
sarials, així com amb les administracions
de finques urbanes perquè els professio-
nals siguin conscients de la legalitat
urbanística, especialment pel que fa al
cobriment de terrasses i balcons.

• Que l’Ajuntament faci campanyes d’in-
formació i de sensibilització a la ciuta-
dania perquè conegui no només que
aquestes construccions no podrà legalit-
zar-les sinó que s’adoni del cost econò-
mic i el perjudici que pot comportar-li
la imposició de mesures d’execució for-
çosa, l’expedient sancionador, l’enderroc
de l’obra i la despesa consegüent.

• Que l’Ajuntament desenvolupi una nova
normativa d’ubicació dels aparells d’aire
condicionat en façanes i patis que per-
meti compatibilitzar la comoditat de les
llars amb l’harmonia del paisatge urbà.

2. Sobre el medi ambient
com a espai vital i
determinant de la salut

A. Medi ambient i ciutat

Una de les principals preocupacions del bar-
celonins, per la freqüència en què es produ-
eix i el malestar que genera al veïnat, és el
soroll i les altres immissions d’escalfor, d’o-
lors, de vibracions o d’ones no innòcues que
s’introdueixen en la intimitat de la llar d’una
manera antireglamentària.

El Codi civil de Catalunya estableix que les
immissions il·legítimes que causen danys a
la finca o a les persones que hi habiten són
prohibides i generen responsabilitat pel dany
causat. Diu també que es consideren perju-
dicis substancials els que superen els valors
límit o indicatius que estableixen les lleis o
els reglaments, i que les immissions substan-
cials que provenen d’instal·lacions autoritza-
des administrativament faculten els
propietaris veïns afectats a sol·licitar l’adop-
ció de les mesures tècnicament possibles i
econòmicament raonables per evitar les con-
seqüències danyoses i a sol·licitar la indem-
nització pels danys produïts.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 197

A més, les ordenances estableixen les formes
de control i les mesures sancionadores per
infraccions en aquesta matèria.

Les normes, doncs, existeixen, els mitjans de
lluita per preservar la intimitat de la vida pri-
vada i el descans dels veïns també estan disse-
nyats. Així mateix, està prou legislat el
procediment per combatre aquests abusos.
Però la lluita és lenta i cara, els mitjans sem-
pre semblen insuficients, i les garanties jurí-
diques dels infractors o la burocràcia estèril
acaben obstaculitzant el dret a la tranquil·litat
dels ciutadans, perquè s’eternitza la tramita-
ció de moltes denúncies.

Així mateix, entenem que, si existís una
conscienciació dels causants, els mitjans
d’inspecció i els agents de la Guàrdia Urba-
na suficients, i si hi hagués agilitat en la ins-
trucció dels expedients, la vida diària i el
descans nocturn serien més satisfactoris.

Sobretot es podria avançar en l’assoliment
d’aquest dret del dia a dia de tots si l’Ajun-
tament es posés en el lloc del ciutadà que
pateix el greuge, si l’Ajuntament fes costat a
la presumpta víctima i apliqués a l’infractor
la doctrina que “qui contamina paga”, per-
què no és just que el cost general dels serveis
de control es paguin entre tots els ciutadans.

El mateix caldria dir dels dispositius espe-
cials de neteja o vigilància que cal establir en
unes zones determinades per la concentració
de clients de locals que concorren en un espai
en benefici d’una empresa particular, sigui
contaminant o no.

Per tot això, i en benefici del dret al
medi ambient i a la tranquil·litat dels
ciutadans, la síndica recomana:
• Que els responsables dels serveis munici-

pals de llicències i inspecció, dels serveis
jurídics i de la Guàrdia Urbana vetllin per-
què la inspecció i els procediments admi-
nistratius iniciats quan es detecta una

activitat sotmesa a llicència municipal que
esta funcionant sense permís o incomplint
la normativa de responsabilitat municipal
es duguin a terme d’una manera diligent
i efectiva, especialment quan els incom-
pliments provoquen molèsties o proble-
mes a altres ciutadans. Aquesta diligència
i efectivitat han de ser encara més marca-
des en els casos en què la infracció ha estat
comunicada a l’Administració municipal
pels mateixos afectats.

• Que els serveis municipals que atenen el
públic vetllin per proporcionar als inte-
ressats que han presentat denúncies tota
la informació i l’orientació necessàries
per poder defensar els seus drets. Aques-
ta comunicació és indispensable per tal
que l’Administració municipal guanyi
credibilitat davant els ciutadans i, a més,
obtingui una col·laboració més gran en
els procediments administratius, tasca
que també li correspon.

• Que l’Ajuntament apliqui amb rigor,
constància i contundència la normativa
limitadora de les immissions perjudicials
als habitatges.

• Que el nostre Ajuntament se segueixi
implicant en la lluita contra el canvi cli-
màtic en línia amb els acords de la confe-
rència de Cancún, i que faciliti l’aplicació
de les mesures en allò que és a la seva mà
en relació amb el consum poc eficient d’e-
nergia, d’aigua i de béns materials, i així
mateix que se segueixi implicant en les
mesures per a la reducció del volum del
trànsit de vehicles per combatre la conta-
minació atmosfèrica, que perjudica la
salut i la vida futura de la ciutat.

B. Neteja urbana

L’Ajuntament és conscient dels perjudicis
que causa la gestió dels residus i té la volun-
tat de minimitzar-los. No obstant això, la
prevalença de no perjudicar el trànsit fa que
la recollida d’escombraries es continuï fent

198

majoritàriament a la nit, tot i que la contra-
cta que actualment regeix la neteja preveu la
possibilitat d’incrementar les zones de reco-
llida diürna. D’altra banda, l’Ajuntament ha
informat que s’estan estudiant mesures per
minimitzar el soroll de la recollida d’escom-
braries, atès que s’ha reconegut que en alguns
llocs s’ha detectat un increment de les molès-
ties provocades per soroll, i que s’està treba-
llant per delimitar-ne les causes i aplicar les
mesures correctores corresponents.

Amb la posada en marxa de la nova contra-
cta de neteja urbana el mes de novembre de
2009, es va estendre a tota la ciutat la reco-
llida selectiva de la brossa orgànica, en un
gran avenç la importància del qual no ha
estat encara assumida pel veïnat. Sembla,
doncs, que encara falta molta pedagogia que
s’ha de desplegar amb mesures tals com
implicar els presidents i administradors de
les comunitats de propietaris en la conscien-
ciació de les obligacions dels ciutadans a
separar els residus, via que podria ser eficaç
per millorar-ne els resultats.

Segons dades de la darrera Enquesta munici-
pal d’hàbits i valors sobre el medi ambient
presentada l’any 2010, el 28 % dels barcelo-
nins no recicla i ho justifica per la manca
d’espai; un 19 % dels ciutadans no ho fa per
mandra i un 15 % per manca de costum.
Aquest darrer valor és idèntic al del sondeig
del 2004, fet que demostra que l’esforç muni-
cipal no ha estat prou eficaç per impulsar
l’hàbit. Cal tenir ben present, i aquest és un
altre punt que convé emfatitzar, que, malgrat
que reciclar pot resultar molest o incòmode,
és una obligació i, com a tal, cal complir-la.
Reciclar no és una decisió personal, no es
tracta que la ciutadania es plantegi si recicla
o no; com hem dit, es tracta d’una obligació
que cal complir. Així doncs, la pedagogia ha
ser ben present.

La neteja de les vies públiques també ha
estat motiu de queixa. La ciutat no és homo-

gènia i en determinats emplaçaments resul-
ta més difícil mantenir uns nivells de nete-
ja satisfactoris. La configuració dels barris,
l’existència d’alguns immobles degradats i
amb un manteniment deficient, les voreres
i calçades estretes, l’estacionament de vehi-
cles a les dues bandes de la calçada, l’existèn-
cia de determinats equipaments i
establiments comercials i de restauració i
l’incivisme d’alguns ciutadans són elements
que afecten la neteja. Cal tenir en compte
que la ciutat més neta no és la que més es
neteja sinó la que menys s’embruta.

Per tot això, i en benefici del medi
ambient i l’entorn de vida de tots els
barcelonins, la síndica recomana:
• Que gradualment es vagi incrementant

el nombre de carrers on es faci la recolli-
da diürna de les fraccions d’orgànica i
rebuig, en benefici del descans dels
veïns, possibilitat que preveu el Plec de
condicions de la contracta actual.

• Que es culmini l’estudi amb caràcter
prioritari dels vehicles que generen més
soroll i les zones on les molèsties són més
acusades i que s’estableixin i s’apliquin
mesures concretes per reduir el soroll de
la recollida d’escombraries.

• Que s’implementin accions encaminades
a incrementar la recollida selectiva de la
brossa orgànica, atès que la seva implan-
tació no està totalment assolida per la
ciutadania. La implicació dels presidents
de les comunitats de propietaris i dels
administradors de finques en les zones
on s’hagi detectat un menor
ús dels contenidors permetria millorar la
conscienciació de tots els veïns de l’obli-
gació de separar els residus.

• Que paral·lelament a les tasques de nete-
ja s’impulsi el seguiment i control dels
punts on es detecten actituds incíviques
per aconseguir un canvi d’hàbits dels
ciutadans i un major civisme. L’Ajunta-
ment no només ha de netejar sinó que ha
d’aconseguir que s’embruti menys.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 199

• A banda dels agents cívics que impulsen
l’ús correcte dels contenidors, els avisos
als residents o comerciants de les finques
properes als punts on es detecti un ús
incorrecte podrien tenir uns resultats reei-
xits. També, les publicacions periòdiques
municipals, a més de ser utilitzades per
fer publicitat de l’acció municipal,
podrien tenir aquest vessant més informa-
tiu i pedagògic sobre el compliment de
les obligacions dels ciutadans.

• Que s’avanci en la implementació dels
acords de la Comissió de Sostenibilitat,
Serveis Urbans i Medi Ambient, per des-
envolupar accions encaminades a reduir
els envasos, a recuperar el màxim de resi-
dus d’envasos i a sensibilitzar la població
i els agents comercials i econòmics per-
què contribueixin als objectius de preve-
nir la contaminació, evitar l’esgotament
dels recursos i el canvi climàtic i poten-
ciar una distribució i un ús responsable.

C. Parcs i arbrat

La Sindicatura comparteix plenament l’acord
de la Comissió de Sostenibilitat, Serveis
Urbans i Medi Ambient, que ha sol·licitat al
Govern municipal que s’adoptin les mesures
necessàries per garantir que els parcs i jardins
de la ciutat estiguin en les condicions neces-
sàries de salubritat, manteniment i seguretat.

Per tot això, i en benefici de l’entorn
de vida de tots els barcelonins, la sín-
dica recomana:
• Que s’incrementi el control de les activi-

tats incíviques i molestes que tenen lloc
als parcs o altres espais públics (concentra-
ció de persones amb consum d’alcohol i
altres drogues) i que s’avaluïn els resultats
quantitatius i qualitatius de les accions
dutes a terme amb aquesta finalitat.

• Que, d’una manera permanent i no espo-
ràdica, es vetlli pel compliment de les

normes referides a la tinença d’animals
pel que fa a l’obligació de dur-los lligats
i de recollir les deposicions, en benefici
del dret dels ciutadans a gaudir d’uns
espais públics nets i segurs.

D. Animals

El Centre d’Acollida d’Animals de Compa-
nyia (CAAC) és un centre que va ser creat
amb la finalitat d’albergar els animals per un
període breu de temps, abans no fossin recla-
mats pels seus propietaris o adoptats. Però
arran de la normativa actual, que prohibeix
el sacrifici dels animals, la seva estada acos-
tuma a ser molt superior, i, per tant, el cen-
tre ha d’oferir un servei més adequat per al
benestar dels animals durant el temps que hi
romanen. Aquest canvi, a part d’afectar les
instal·lacions en si, també afecta la tasca del
voluntariat, que resulta imprescindible per
proporcionar una part important d’aquest
benestar: el necessari exercici físic i la socia-
lització dels gossos internats. Per l’eficàcia i
el reconeixement del valor de la tasca dels
voluntaris, cal acostar posicions entre aquest
col·lectiu i els gestors del CAAC.

Per tot això, i en reconeixement de la
tasca dels voluntaris i per afavorir el
benestar dels animals, la síndica reco-
mana:
• Que es promoguin accions que permetin

acostar posicions entre els gestors del
CAAC i el voluntariat, per exemple la
gestió cívica de determinades funcions
del CAAC podria ser assumida per asso-
ciacions de defensa i protecció dels ani-
mals.

• Que, en cas d’infracció d’ordenances per
part dels voluntaris amb motiu de l’exer-
cici dels serveis de voluntariat, es pon-
deri adequadament la sanció consegüent
i, si és viable, es procedeixi a la commu-
tació de multes per treballs en benefici
de la comunitat.

200

3. Sobre l’espai públic:
el transport, el manteniment i
l’accessibilitat

A. La mobilitat i el transport
com a llibertat de moviments

És evident que la tarifació integrada ha estat
un gran avenç en la simplificació del paga-
ment dels transports públics i en l’economia
dels usuaris. L’acord i la coordinació entre els
diferents operadors, TMB, FGC i RENFE, han
fet possible que els passatgers utilitzin una
única targeta de transports per als seus despla-
çaments habituals. En aquest sentit, la Sindi-
catura reitera la conveniència, ja expressada en
anteriors informes, que l’Ajuntament vetlli per
la uniformització dels requeriments i l’equi-
paració de les prestacions dels beneficiaris de
la tarifació social (gent gran i passi d’acompa-
nyant de persones amb disminució). La res-
ponsabilitat correspon a les entitats del
transport, però està clar que la participació
activa i propositiva de l’Ajuntament en
aquests òrgans decisoris pot tenir repercussions
beneficioses per al benestar dels ciutadans.

D’altra banda, l’ús de la bicicleta comporta
uns clars beneficis personals i mediambien-
tals. No obstant això, l’incompliment de la
normativa establerta per l’Ajuntament sobre
l’ús de les bicicletes comporta, també, uns
perjudicis per als vianants, que perceben amb
molta freqüència que la seva seguretat en
caminar per la ciutat es veu amenaçada.

Per tot això, i en benefici del dret a la
mobilitat de tots els barcelonins, la
síndica recomana:
• Que l’Ajuntament vetlli per la unifor-

mització dels requeriments i l’equipara-
ció de les prestacions dels beneficiaris de
la tarifació social (gent gran i passi d’a-
companyant de persones amb disminu-
ció).

• Que, tal com ja es va recomanar en el
darrer informe anual, es fomenti la dis-
ciplina viària dels ciclistes, tant dels que
circulen amb vehicle propi com dels
usuaris del Bicing, que s’incrementi el
control i, si escau, les sancions necessà-
ries per garantir el dret dels vianants a
desplaçar-se amb seguretat per la ciutat
i assegurar una convivència pacífica entre
ciclistes i vianants.

B. Manteniment

El nou Model de llicències i inspecció, pre-
sentat a la Sindicatura l’any 2008, i imple-
mentat ja en tots els districtes de la ciutat,
després d’haver-ne fet un desplegament gra-
dual, pretén agilitar els processos per millo-
rar el resultats qualitatius i quantitatius pel
que fa a la sol·licitud de llicències, incremen-
tar-ne la productivitat i reduir-ne els termi-
nis de tramitació. Uns altres objectius del
nou model són reforçar els recursos d’autori-
tat, crear uns equips de suport jurídic i un
sistema de gestió que protocol·litzi els trà-
mits dels expedients sancionadors, i unificar
els criteris de la Direcció de Llicències i Ins-
pecció i de la Direcció dels Serveis Jurídics.
Aquest Model també destaca la intenció d’a-
justar la dotació de recursos als departaments
dels districtes, a fi de disposar de personal
format, motivat i amb les eines adequades.
Finalment, el model pretén establir un con-
trol de qualitat en l’activitat dels departa-
ments i millorar la relació amb els ciutadans.
Aquest nou model ha de permetre, doncs,
exercir amb més eficàcia les tasques de les
quals és responsable l’Ajuntament pel que fa
a l’actuació a la via pública: l’atorgament de
llicències per a les fires i per a les actuacions
artístiques a la via pública, el control de la
disciplina en l’ús de l’espai públic, etc.

El fet que un determinat districte de la ciu-
tat hagi argumentat que no disposa dels

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 201

recursos tècnics i humans necessaris per ges-
tionar individualment el volum de fires que
es concentren en el seu territori fa posar en
dubte l’èxit de la implementació del nou
Model.

D’altra banda, l’Ajuntament és responsable
del manteniment de l’espai públic de la ciu-
tat. A banda de les tasques de reposició i
reparació programades d’ofici atén, per mitjà
del sistema IRIS, un nombre molt elevat
d’incidències sobre el manteniment de l’es-
pai públic, entre altres qüestions.

En matèria d’accessibilitat, la informació lliu-
rada a la síndica per la Gerència municipal
sobre millores de gestió arran de l’informe
2009 d’aquesta Sindicatura, relativa a un pla
per adaptar les vies públiques, els parcs i
altres espais públics, indica que no hi ha cap
instrument urbanístic que ho reguli, si bé,
actualment, en totes les actuacions que es fan,
tant als espais públics com als edificis muni-
cipals, es fa complir el Decret d’accessibili-
tat, i en el cas dels edificis monumentals o
catalogats es fan estudis individualitzats per
tal d’adaptar-los tant com sigui possible sense
entrar en contradicció amb la seva condició
patrimonial. La ciutat de Barcelona ha fet
grans avenços en l’àmbit de l’accessibilitat,
però no es pot concloure que ja s’hagi assolit
una accessibilitat idònia i universal, per això
ha de continuar la programació de solucions.

Per tot això, i en benefici del dret a la
mobilitat de tots els barcelonins, la
síndica recomana:
• Que l’Ajuntament estableixi les mesures

necessàries per garantir els principis d’ob-
jectivitat, eficàcia i equitat de la bona
Administració en tots aquells expedients
relacionats amb l’ús de l’espai públic i
que s’informi adequadament dels resul-
tats de la gestió del nou model d’adjudi-
cació de llicències per a aquests usos.

• Que es vetlli per la idoneïtat d’ubicació
de les tanques publicitàries que tapen els

punts de llum, cosa que genera insegu-
retat; així mateix, que es tingui en
compte l’orientació dels nous semàfors
en cruïlles obliqües, ja que poden gene-
rar un error d’interpretació amb risc
sobretot per als vianants.

• Que, en totes les obres que realitzin l’A-
juntament o les empreses públiques, es
compleixin rigorosament els requisits
exigits d’accessibilitat, en benefici de
tots els ciutadans; així mateix, que s’u-
nifiquin els criteris que regeixen la ins-
tal·lació de pilons i altres elements de la
via pública per assegurar l’objectivitat i
l’equitat de l’actuació municipal, i
també perquè no repercuteixin negati-
vament en els itineraris d’accessibilitat.

C. Seguretat personal i
Guàrdia Urbana

Aquest any hem constatat que els ciutadans,
un cop més, es queixen de la presència insu-
ficient de la Guàrdia Urbana. Totes les perso-
nes que viuen a la ciutat han de poder
sentir-se segures. Per a la població és molt
important la seguretat i saber a qui poden
acudir quan tenen algun problema en el propi
barri perquè no sempre poden desplaçar-se a
les casernes, i la proximitat i l’acompanya-
ment d’un agent de l’autoritat genera més
confiança i tranquil·litat. La síndica ha cone-
gut diversos incidents en què les persones
afectades consideraven que no havien rebut
un tracte correcte de la Guàrdia Urbana.

Un altre element que distorsiona la bona imat-
ge de la Guàrdia Urbana és la freqüència amb
què innecessàriament s’acudeix a invocar la
presumpció de veracitat dels agents contra la
versió d’uns mateixos fets invocats pels ciuta-
dans denunciats. De la mateixa manera, quan
es produeix una desobediència a l’autoritat, la
manca d’altres proves porta a invocar la pre-
sumpció de veracitat a favor de l’agent, enca-

202

ra que els tribunals no sempre ho reconeixen
així. Per tant, per millorar la credibilitat de la
Guàrdia Urbana fa falta que els agents aple-
guin sempre totes les proves possibles dels fets
que han de verificar, i, d’altra banda, quan un
ciutadà denuncia un tracte incorrecte o una
manca de respecte d’un agent, la Direcció ho
hauria d’investigar sempre per conèixer la
realitat i per prevenir impunitats.

Per tot això, i per tal que els ciuta-
dans tinguin confiança en els agents
de la Guàrdia Urbana, la síndica reco-
mana:
• Que el Sector de Seguretat organitzi

intervencions informatives i de presen-
tació de la Guàrdia Urbana de proximi-
tat en les reunions dels consells de
participació, com ara els Consells de
Barri.

• Que el Sector de Prevenció, Seguretat
Ciutadana i Mobilitat obri un expedient
informatiu, investigui i resolgui en tots
els casos en què es presenti una queixa o
denúncia pel comportament d’un agent
de la Guàrdia Urbana.

• Que la Guàrdia Urbana, en les denúncies
formulades per infracció d’ordenances o
delictes, aplegui totes les dades i proves
necessàries per no haver d’invocar el valor
probatori de la pròpia declaració.

En els informes anuals anteriors, la síndica
manifestava la idoneïtat de l’elaboració del
Codi ètic de la Policia de Catalunya, aprovat
al novembre de 2010 i que estenia la seva
aplicació a les policies locals. El Codi expo-
sava els principis organitzadors i rectors de
l’actuació policial, la submissió dels servidors
públics a la llei, el respecte a les persones, l’a-
tenció especial al principi de no-discrimina-
ció, els deures de la policia en relació amb la
ciutadania, els drets dels membres de les
policies, etc. Encara que la legislació vigent
en matèria de policia ja ho regula, qualsevol
recordatori i insistència en les bones pràcti-
ques és raonable i favorable.

Per tot això, i per afavorir el bon reco-
neixement de la tasca dels agents de la
Guàrdia Urbana, la síndica recomana:
• Que augmenti la presència efectiva d’a-

gents de la Guàrdia Urbana a la via públi-
ca i es faci notar amb fórmules d’atenció
directa al veïnat en tots els barris.

• Que es fomenti el tracte excel·lent dels
agents cap als ciutadans per afavorir la seva
credibilitat i estima per part d’aquests.

D. El control de la circulació i
l’estacionament de vehicles

L’àrea verda ha crescut a Barcelona al llarg
d’aquests anys i els seus criteris inicials han
sofert petites modificacions, algunes de les
quals havien estat proposades per aquesta
Sindicatura, però, actualment, amb l’expe-
riència assolida de la mesura, convindria fer
una valoració acurada de la seva equitat i el
seu impacte especialment relacionada amb
l’àrea blava i amb els efectes sobre la pacifi-
cació del trànsit i el dret a la mobilitat dels
veïns.

Tota mesura dirigida a potenciar una mobi-
litat sostenible, que afavoreixi l’estaciona-
ment a prop del domicili i fomenti el
transport públic, és positiva però cal tenir
present que l’àrea blava té un objectiu dia-
metralment oposat ja que potencia la utilit-
zació del vehicle privat en els desplaçaments
de curta durada.

Un altre aspecte important de la política de
mobilitat és el de les sancions per infrac-
cions de trànsit i sobretot d’estacionament.
Dos són el motius de descontentament més
freqüents:
el de l’actuació de la grua municipal en
moments i circumstàncies en què no seria
necessari treure el vehicle estacionat per
motius de mobilitat o seguretat; tot i reco-
nèixer la infracció formal, els ciutadans afec-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 203

tats consideren injusta, desproporcionada i
“rapinyaria” la intervenció de B:SM; el trac-
te administratiu evasiu donat a les seves
al·legacions en els processos d’instrucció dels
expedients sancionadors, en especial en tot
allò que té a veure amb la inseguretat en les
notificacions perquè, malgrat no trobar, mol-
tes vegades, el domicili de l’interessat per
notificar la iniciació de l’expedient, sempre
es localitza el compte bancari on cobrar-la.

És cert que el gran volum d’expedients que
tramita l’Institut Municipal d’Hisenda
(IMH) obliga a una estandardització dels
processos, i és cert també que la Sindicatu-
ra percep un bon grau d’eficàcia en la seva
gestió, així com una adequada capacitat de
revisió de les resolucions sancionadores, però
també és cert que, en la consideració de les
al·legacions i en la resolució dels recursos,
es produeixen errors, hi ha una manca d’a-
valuació suficient de la prova i fins i tot es
produeix el silenci administratiu. En
aquests casos, l’IMH ho justifica en el
volum de tramitació i en el fet que no es
produeix indefensió perquè sempre hi ha la
possibilitat de presentar una altra instància
de recurs. La síndica no pot acceptar aques-
ta argumentació perquè el sol fet d’haver de
presentar un recurs, sobretot si és judicial,
contra una imputació que considera injusta
és un greuge d’un alt cost per al ciutadà.

Per tot això, i per afavorir la tran-
quil·litat a la ciutat i la seguretat en
relació amb el trànsit, la síndica
recomana:
• Que s’estudiï un sistema de comunica-

ció dels expedients sancionadors als ciu-
tadans que, a més de ser garant i
formal, permeti la revisió que acrediti
que mai quedin en indefensió, per
exemple permetent la revisió dels fets
després del pagament de la multa.

• Que es mantingui i s’estengui l’àrea
verda com a mesura de facilitació de
l’estacionament al veïnat i la pacifica-

ció del trànsit, en lloc d’afavorir l’àrea
blava, que cerca tot el contrari.

• Que en la instrucció dels expedients
sancionadors s’analitzin i estudiïn els
arguments i les proves presentades en
les al·legacions i recursos del ciutadà i
s’eviti donar una resposta estandardit-
zada basada únicament en la presump-
ció de veracitat de l’agent denunciant.

4. Sobre el bon servei públic
i la bona administració

A. Atenció al públic

La Llei 11/2007, de 22 de juny, d’accés elec-
trònic dels ciutadans als serveis públics,
reconeix expressament el dret dels ciutadans
a relacionar-se amb les administracions
públiques utilitzant els mitjans electrònics
per a l’exercici dels drets previstos en la Llei
de règim jurídic de les administracions
públiques i del procediment administratiu
comú, així com per obtenir informacions,
realitzar consultes i al·legacions, formular
sol·licituds, manifestar consentiment, plan-
tejar pretensions i d’altres. La mateixa
norma condiciona l’exercici d’aquest dret a
l’Administració local sempre que ho perme-
tin les seves disponibilitats pressupostàries.
Per això, des d’aquesta institució valorem
els esforços municipals en la implementació
de l’Administració electrònica i la seva uti-
lització per part dels ciutadans, per tal de
simplificar els tràmits i aconseguir una
Administració més eficient i eficaç. Tot i
això, sovintegen les queixes referides als
resultats que obtenen els ciutadans quan es
comuniquen electrònicament amb l’Ajun-
tament de Barcelona.

Una forma molt útil d’atenció als ciutadans
és el sistema IRIS. No obstant això, aques-
ta Sindicatura ha pogut comprovar en les

204

queixes que ha supervisat que les respostes
facilitades per aquest sistema no són prou
ajustades, ja sigui perquè s’utilitzen fórmu-
les estandarditzades, perquè s’informa del
tràmit o de la derivació a un altre servei però
no es resol l’incident o bé perquè no es rao-
nen suficientment els motius de les desesti-
macions a les peticions.

Per tot això, i per afavorir la bona
atenció als ciutadans, la síndica reco-
mana:
• Que s’estableixin indicadors en el siste-

ma IRIS que permetin valorar la quali-
tat del servei verificant que les respostes
es corresponen amb els fets exposats
pels ciutadans i que siguin suficient-
ment explicatives.

B. El procediment
administratiu

El procediment administratiu és la garantia
d’eficàcia i eficiència de les relacions de
l’Administració amb els administrats. El seu
compliment escrupolós és també la garan-
tia per al ciutadà que les seves sol·licituds
tindran el tracte adequat i propi de les ins-
titucions d’un Estat de dret.

Però avui dia, a més, el procediment admi-
nistratiu ha de ser complementat amb els
principis de la bona Administració, l’Admi-
nistració fidel i humanitzada que reclama la
ciutadania, especialment quan es tracta d’a-
doptar resolucions en matèries que tenen un
cert marge de discrecionalitat.

Amb caràcter general s’han detectat diver-
ses deficiències procedimentals, bàsicament
consistents en dilacions, paralització injus-
tificada de procediments, dificultat per
accedir a expedients i silenci administratiu,
i, en el cas de l’exercici del dret de petició,
manca de resposta als ciutadans.

Per tot això, i per afavorir la qualitat
de la comunicació i la seguretat jurídi-
ca de les relacions dels ciutadans amb
l’Administració, la síndica recomana:
• Que s’elabori una guia de bones pràcti-

ques que contingui els criteris, les pau-
tes orientatives i les recomanacions als
treballadors municipals perquè complei-
xin rigorosament amb el procediment
administratiu i el simplifiquin tant com
sigui possible, amb la finalitat que tota
actuació de l’Ajuntament sigui propor-
cional al seu resultat.

• Que s’elabori una cartera de serveis, diri-
gida als ciutadans, en què s’identifiquin
tots els productes o serveis més signifi-
catius que s’ofereixen a la ciutadania, i
que s’estableixin compromisos de servei
amb el ciutadà.

• Que s’adeqüi la prestació dels serveis
socials al procediment administratiu
comú, sens perjudici de les intervencions
tenicoassistencials que no són actes
administratius.

• Que el compleixi estrictament i en tot
cas amb el procediment administratiu
comú o l’especial aplicable a les sol·lici-
tuds dels ciutadans, inclús en cas de trac-
tar-se de les peticions regulades per la
Llei orgànica 4/2001.

C. Gestió dels serveis públics

Pensant en els beneficis que reporta una gestió
responsable per part de l’Ajuntament de Bar-
celona, aquest any s’han tornat a plantejar els
perjudicis que ocasiona la contractació muni-
cipal a determinades entitats de caràcter social
exemptes de l’impost del valor afegit (IVA),
especialment en els processos de contractació
que es tramiten des de l’Àrea d’Acció Social i
Ciutadania, on concorren un gran nombre
d’entitats o establiments privats de caràcter
social que han obtingut el reconeixement de
caràcter social de l’Agència Estatal de l’Admi-
nistració Tributària. Conseqüència d’aquest

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 205

reconeixement, aquestes empreses queden
exemptes d’IVA. En els procediments d’adju-
dicació de contractes, hi concorren licitadors
sotmesos al gravamen de l’IVA amb d’altres
que no ho estan. Si bé no es produeix cap dis-
criminació en el moment de valorar les ofertes,
ja que es valoren amb exclusió de l’IVA, sí que
es produeix la discriminació des del moment
en què limita les proposicions d’aquestes
empreses al preu net (sense IVA) i pel fet de no
poder repercutir l’import de l’impost del qual
estan exemptes. Des del Parlament de Catalu-
nya es va resoldre instar el Govern, com a
Administració competent, a impulsar i realit-
zar actuacions per promoure una modificació
normativa que posi fi a aquesta discriminació.
Després de consultar l’evolució d’aquesta ini-
ciativa, s’ha constatat que el darrer tràmit
realitzat ha estat la declaració de decaïment de
la petició per finalització de la legislatura. Amb
la constitució del nou Parlament, s’hauria de
continuar insistint sobre la petició.

Per tot això, i per afavorir la promoció
de la iniciativa social pel valor humà
que afegeix a l’activitat econòmica, la
síndica recomana:
• Que s’estudiï la possibilitat que, des de

l’Ajuntament de Barcelona, es promogui
una moció al Govern central i es doni
suport a la realitzada pel Parlament de
Catalunya amb la finalitat de modificar
la normativa de contractes del sector
públic i la relativa a l’impost del valor
afegit per tal que les empreses licitado-
res exemptes d’IVA tinguin la possibili-
tat de descomptar aquest impost en la
contractació pública.

D. Activitat econòmica i
llicències d’activitat

En un context de crisi econòmica, en què cal
posar totes les facilitats per activar l’econo-
mia, i amb la detecció dels casos de corrup-

ció en la tramitació d’alguns d’aquests expe-
dients a la ciutat de Barcelona, es considera
necessari que s’adoptin mesures que millorin
la transparència i l’agilitat en la gestió de les
llicències municipals d’activitat.

Per tot això, i per afavorir l’activitat
econòmica, la síndica recomana:
• Que s’elabori una pauta per a tots els

treballadors municipals que tramiten
procediments relatius a l’activitat eco-
nòmica, amb l’objecte de simplificar i
clarificar el procediment relacionat amb
les llicències i ajustar-lo a les noves pre-
visions normatives, amb la finalitat de
facilitar l’activitat empresarial.

E. El treball a l’Administració
i la funció pública

Els recursos humans són la base de la presta-
ció dels serveis públics directes i del bon fun-
cionament de l’Administració pública. La
seva capacitació i la seva quantitat han de ser
proporcionades al que els ciutadans esperen
de l’Administració, perquè sense servidors no
hi ha servei, i sense bons servidors no hi ha
bon servei.

Reiteradament, aquesta institució ha dema-
nat que als efectes de seguretat jurídica i
transparència de la gestió, s’elabori i es faci
pública la relació dels llocs de treball de l’A-
juntament.

Per tot això, i per afavorir la transpa-
rència i l’eficàcia del treball del fun-
cionariat, la síndica recomana:
• Que, en compliment de la normativa de

funció pública, s’elabori la relació dels
llocs de treball de l’Ajuntament de Bar-
celona, com a eina per millorar la trans-
parència en relació amb els llocs de
treball i la seva provisió, mobilitat i la
promoció professional, i que s’introdu-

206

eixin mecanismes capaços de garantir el
compliment dels principis de mèrit i
capacitat en els processos selectius.

• Que s’estudiïn i es proposin legislativa-
ment mesures de contenció de la despe-
sa pública que no passin per la reducció
indiscriminada de les plantilles funcio-
narials. I, en la mateixa línia, que l’A-
juntament cobreixi les plantilles amb
tots els professionals necessaris i sufi-
cientment formats per garantir l’eficàcia
i la qualitat dels serveis essencials, espe-
cialment els serveis d’inspecció, de segu-
retat i assistencials.

5. Sobre els serveis personals

A. Sobre el nou sistema de
serveis socials

Les reflexions següents es refereixen al prin-
cipi d’universalització dels serveis, a la Car-
tera de serveis bàsics, a les funcions dels
centres de serveis socials municipals, a la
intervenció professional i a la col·laboració de
la iniciativa social en la gestió del sistema.

Les noves lleis de serveis socials estan marcant
un abans i un després de l’atenció social pri-
mària, l’assistencialisme dóna pas al dret uni-
versal i subjectiu d’accés als serveis socials. Per
aquest motiu, l’Administració municipal està
donant, progressivament, compliment a les
lleis amb l’ampliació i la millora dels centres
de serveis socials, l’increment i la diversifica-
ció dels perfils professionals i la implementa-
ció del Catàleg de serveis. La població es va
assabentant dels seus drets i necessita estar
molt ben informada, per aquest motiu, la sín-
dica recomana la màxima transparència, amb
la difusió a la ciutadania de la Cartera de ser-
veis de l’atenció primària de serveis socials i
amb la concreció del Reglament dels requi-
sits d’accés i del barem per al gaudi dels recur-

sos i serveis de la Cartera, documents impres-
cindibles per no caure en l’arbitrarietat.

L’aplicació correcta de la nova Llei de serveis
socials de Catalunya hauria de ser l’oportuni-
tat definitiva per millorar i desenvolupar el
sistema de serveis socials, ampliar-ne l’acció
protectora i garantir-ne la universalització.
L’any 2011 s’haurien de veure clarament els
resultats amb l’aplicació del nou Model de
serveis socials bàsics de Barcelona.

Actualment, l’aplicació de la Llei de la
dependència s’està realitzant en bona part a
través de prestacions econòmiques, però el
seu repte més important serà la prestació dels
serveis que es preveuen. Així, l’Ajuntament
haurà de respondre a una major demanda dels
serveis socials de l’àmbit de l’atenció primà-
ria i dels serveis residencials. Aquest creixe-
ment exigeix una bona planificació i que es
garanteixi la qualitat que ha de tenir tot ser-
vei públic.

Paral·lelament a la dimensió assistencial del
servei d’ajuda a domicili, dirigit bàsicament
a la gent gran, es pot repetir la recomanació
que ja es feia en l’anterior informe anual de
consolidar i enfortir els serveis d’atenció
domiciliària en la seva modalitat socioeduca-
tiva per tal d’introduir factors de protecció
en el context familiar. A partir de la Llei de
la infància, en què els serveis socials bàsics
assumeixen l’atenció a les famílies en situa-
ció de risc, calen tots els recursos humans i
materials possibles per poder fer la tasca
encomanada amb la màxima qualitat.

La recerca Itineraris i factors d’exclusió social,
promoguda per aquesta Sindicatura, posava
de manifest la importància de les actuacions
durant la infància per tal de prevenir situa-
cions d’exclusió social perquè qualsevol
inversió en prevenció social és molt més ren-
dible que qualsevol tasca pal·liativa posterior,
a més d’evitar el sofriment de les persones
afectades.

El procediment administratiu comú (Llei
estatal 30/1992 i Llei catalana 26/2010) és
d’aplicació necessària per normalitzar i asse-
gurar les relacions dels ciutadans amb els ser-
veis socials municipals en totes les fases, des
de la sol·licitud d’una prestació fins a la seva
concessió o denegació, i els recursos conse-
güents. Això és bo perquè a la tramitació
administrativa –no al treball social– s’afe-
geix un plus de transparència i seguretat
jurídica que repercuteix positivament en el
treball social i en les relacions professionals
amb els ciutadans.

Cal destacar que l’atenció social a les perso-
nes sense sostre de Barcelona s’està ampliant
progressivament amb els recursos munici-
pals i amb la col·laboració de la Xarxa d’A-
tenció a Persones Sense Sostre, cosa que
permet compartir esforços per millorar i
estendre l’atenció social a aquesta població.
En la darrera actuació de l’“Operació fred”
de l’Ajuntament, en la qual s’oferien als
indigents sense llar els recursos municipals
de pernoctació, només hi va haver un 56 %
d’acceptació de les ofertes assistencials, la
resta va preferir continuar en l’espai triat per
dormir al carrer. Aquesta dada ha de fer
reflexionar sobre els motius de la negativa a
anar als recursos municipals actuals i estu-
diar les millores necessàries tant en l’oferta
de recursos de primera acollida com en els
recursos de continuïtat assistencial i residen-
cial. La gran proporció de malalts mentals
entre les persones sense sostre apunta cap a
la necessitat d’augmentar el nombre de pro-
fessionals i de recursos especialitzats en salut
mental per poder atendre adequadament la
demanda actual.

En la recerca Itineraris i factors d’exclusió social,
anteriorment citada, es valorava molt posi-
tivament la intervenció immediata en deter-
minats moments de crisi d’una persona amb
l’acompanyament social d’un professional,
per prevenir dificultats majors. Així, el fet
d’haver rebut suport d’un professional i d’ha-

ver utilitzat algun recurs social augmentava
les probabilitats d’escapar de la situació d’ex-
clusió social. En aquest sentit, la síndica
recomana potenciar la prevenció de les situa-
cions d’exclusió social amb un augment de
la ràtio d’educadors socials i altres perfils
professionals per fer una detecció i un segui-
ment social exhaustiu i un augment dels
recursos necessaris per arribar a l’objectiu
d’un 2015 sense persones vivint al carrer,
recomanat per l’ONU a les administracions
i recollit com a objectiu de la Xarxa d’Aten-
ció a Persones Sense Sostre de Barcelona.

La realitat reflectida en molts apartats d’a-
quest informe demana una posició clara i
decidida per contribuir a la millora de les
condicions de vida de molts ciutadans amb
programes i serveis ajustats a la realitat actu-
al. Per tal de portar a terme les accions i els
compromisos, cal potenciar i defensar l’in-
crement de la inversió en política social
donant continuïtat al Pla municipal per a la
inclusió social 2005-2010, que va posar les
bases de la política de benestar municipal.

El primer dret fonamental és el respecte a la
dignitat humana. No es pot considerar vida
digna la que es desenvolupa enmig de la
pobresa, de la marginació, de la droga, de la
prostitució forçada, de la infància maltracta-
da, de la vellesa abandonada, dels handicaps
insuperables.

Com s’ha reflexionat en l’apartat d’habitat-
ge, la modalitat dels habitatges amb serveis
per a la gent gran és un recurs residencial
que facilita el manteniment dels nivells d’au-
tonomia personal el màxim temps possible.
Aquest recurs és molt adequat per a aquelles
persones majors de seixanta-cinc anys que
volen viure independents en pisos ben adap-
tats i amb serveis col·lectius, però que no
poden seguir vivint en el seu domicili i no
tenen el perfil d’usuaris d’una residència per
a gent gran. Però no coneixem com es preveu
l’evolució d’aquests recursos perquè les per-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 207

208

sones que vagin entrant en dependència
puguin continuar rebent l’atenció necessària
en un context en què possiblement no hi
haurà prou places de residència assistida dis-
ponibles.

Un altre aspecte sobre el qual s’ha reflexio-
nat en el capítol sobre l’habitatge és que s’ha
pogut constatar que el 70 % de la despesa en
ajuts econòmics des de serveis socials està
destinada a ajuts per mantenir l’habitatge, la
qual cosa posa de manifest que els serveis
socials estan finançant un recurs d’habitatge
que no pertoca a la seva Cartera de serveis.
Per aquest motiu, sembla molt necessari
ampliar la coordinació entre els serveis socials
i l’habitatge amb el reforç de polítiques con-
juntes i sobretot amb una informació fluida
i permanent entre els dos serveis, habitatge i
serveis socials, per difondre els diferents
recursos existents però també per evitar mal-
entesos i greuges fruit d’informacions poc
clares o massa esperançadores que poden crear
en els ciutadans falses expectatives.

Per tot això, i per afavorir la justícia
social a través dels serveis garantits
que ha de prestar l’Ajuntament, la
síndica recomana:
• Que s’abordi decididament l’elaboració

dels reglaments de prestacions i d’accés
als serveis que són ja imprescindibles per
no caure en l’arbitrarietat, en l’atribució
o la denegació de les prestacions.

• Que es potenciï la dimensió socioeduca-
tiva del servei d’atenció domiciliària
(SAD), dirigida a famílies en risc social
per afavorir la prevenció social i disminu-
ir el risc d’exclusió dels menors.

• Que es promogui la realització de campa-
nyes de sensibilització a la ciutadania
sobre l’atenció social municipal que s’es-
tà realitzant, així com de la Cartera de ser-
veis perquè els ciutadans sàpiguen el que
poden demanar i el que no.

• Que els serveis d’atenció a les persones
sense sostre duguin a terme els plans de

treball amb cada persona amb horitzons
d’èxit a fi de fer realitat el repte d’un
“2015 sense ningú al carrer” mitjançant
la concreció de terminis que impossibili-
tin situacions d’indigència d’anys de dura-
da que perjudiquen tant la mateixa
persona sense sostre com els veïns.

• Que es garanteixi el tractament indivi-
dualitzat de les persones ateses en els
albergs municipals per garantir processos
d’inclusió social, que s’augmenti la dota-
ció de pisos d’inclusió i d’habitatges com-
partits, i que es consolidi la Xarxa
d’Atenció a Persones Sense Sostre de res-
ponsabilitat pública i es millori la concer-
tació de serveis amb les entitats socials de
reconeguda solvència que atenen aquest
col·lectiu.

• Que es valori la possibilitat de prioritzar
la gestió dels expedients de prestacions de
la Llei de la dependència en funció de l’e-
dat de l’interessat i la situació d’urgència
perquè l’interessat o la seva família no
deixi de cobrar unes prestacions simple-
ment pel retard en la tramitació, i que es
prioritzi l’atenció a les persones dels grups
socials amb més dificultats, perquè la seva
situació té un origen en la injustícia dis-
tributiva i la seva problemàtica té reper-
cussió col·lectiva, i sobretot perquè són
ciutadans que pateixen greuges profunds
però que no s’han atansat a la síndica amb
la freqüència que estaria justificada.

• Que es planifiqui i es faci pública la pla-
nificació de recursos assistencials residen-
cials per a persones en situació de
dependència que són competència de l’A-
juntament de Barcelona.

B. Sobre la ciutadania i la
immigració

La ciutadania era històricament, inclús en la
nostra Barcino, la situació jurídica de les per-
sones que pertanyien a la comunitat política

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 209

–la ciutat– i era condició indispensable per
gaudir de determinats drets polítics i civils,
com ara el dret de vot o d’exercir càrrecs
públics o certes activitats. Drets dels quals esta-
ven privades les altres persones de la ciutat.

El sentiment de pertinença entenem que
també avui dia és l’element més important a
considerar per reconèixer la dignitat i la con-
dició de ciutadà de Barcelona als nostres veïns
que estan mancats d’aquesta condició i la
demanen.

Així, la recent Carta de Ciutadania. Carta de
Drets i Deures de Barcelona diu que:

1. Les persones de nacionalitat estrangera
tenen dret a gaudir a Barcelona, sense dis-
criminació, de tots els drets que els reco-
neix l’ordenament jurídic. L’Ajuntament
fomentarà polítiques d’acollida als immi-
grants i, amb aquest fi:
a) Promourà l’educació tant a la societat
barcelonina com als estrangers per aconse-
guir-ne la inclusió i fomentar la convivèn-
cia ciutadana.
b) Articularà mecanismes de lluita contra
la xenofòbia i el racisme.
c) Es coordinarà amb la resta d’administra-
cions públiques amb competències en
aquesta matèria.
2. L’Ajuntament emetrà l’informe en què
s’acrediti, si escau, la inserció social als efec-
tes de la concessió de l’autorització de resi-
dència per arrelament social.
3. Les persones de nacionalitat estrangera
que viuen a Barcelona tenen el deure d’em-
padronar-se i d’obtenir els preceptius per-
misos de residència i, si escau, de treball.
Han de respectar els valors i la cultura que
conformen la societat barcelonina i catala-
na i han de procurar integrar-se i adquirir
les eines necessàries per desenvolupar-se
cívicament, laboralment i políticament.

Es detecta cada vegada més la percepció
esbiaixada i alarmista d’alguns ciutadans que
posen en la població immigrada l’estigma

d’immigrants permanents, i no els veuen
com els conciutadans que són, i que contri-
bueixen amb el seu esforç a l’economia nacio-
nal, sinó que, des d’una baixa perspectiva, els
veuen com a consumidors abusius dels ser-
veis públics.

Els drets i les llibertats públiques han d’es-
tar plenament garantits i exercits, sense que
hi pugui haver cap excusa ni treva per al seu
reconeixement i exercici. Una especial sensi-
bilitat 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, gènere, 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.”

Un problema detectat per aquesta Sindicatu-
ra i que és indicatiu d’un cert tracte discrimi-
natori és el de l’emissió dels informes de
reagrupament de familiars de ciutadans d’ori-
gen estranger. En el moment actual de crisi en
què estem immersos, i que afecta especialment
els sectors més desafavorits, com podria ser el
de la immigració, considerem necessari un
canvi de pràctiques administratives per tal d’a-
dequar-les a la nova situació. Cada dia conei-
xem nous casos de famílies autòctones, moltes
vegades amb fills, que es veuen abocades a
viure en infrahabitatges, però, en canvi, es con-
tinua exigint als ciutadans estrangers no
comunitaris que acreditin millors condicions,
tot i trobar-se en una situació pitjor, per tal de
poder donar compliment al seu dret fonamen-
tal de viure en família. Sabem que una gran
part de la competència en matèria d’immigra-
ció correspon a l’Estat, però això no eximeix
l’Administració local de fer ús de les millors
pràctiques administratives possibles en pro del
dret de les persones estrangeres.

210

Per tot això, i per afavorir la justícia
social i els drets de la ciutadania que
ha de garantir l’ajuntament, la síndica
recomana:
• Que es mantingui la vigilància necessà-

ria per tal que els informes municipals
emesos en el marc d’un procediment de
reagrupament familiar siguin valorats
d’una manera adequada per l’Adminis-
tració central en benefici dels drets de les
persones immigrants i en compliment de
la normativa sobre estrangeria.

• Que es dictin els criteris a tenir en
compte en l’elaboració dels informes
sobre la disponibilitat de l’habitatge per
tal que aquests siguin tan objectius com
sigui possible i perquè s’ajustin a la reali-
tat actual.

• Que l’Ajuntament utilitzi tots els mit-
jans al seu abast per informar objectiva-
ment la ciutadania de la contribució de
la població immigrada a l’economia
nacional, del seu limitat impacte com a
usuaris dels serveis públics i de la utili-
tat social dels esforços per a la integració
ciutadana, per tal de prevenir conductes
xenòfobes.

C. Sobre la prostitució

Siguin quins siguin els motius pels quals una
persona exerceix la prostitució, els seus drets
fonamentals com a persona són inviolables i
han de ser respectats de la mateixa manera
que els de la resta de ciutadans. Per això, es
considera que és necessari seguir incremen-
tant i millorant l’atenció social a les dones
que exerceixen la prostitució i la prevenció
de les situacions de pobresa i marginació que
sovint porten a l’exercici de la prostitució.

La coordinació entre l’Agència de l’Abordat-
ge del Treball Sexual (ABITS) i les entitats
que treballen en aquest camp és un element
clau per avançar en la detecció, la prevenció

i l’assistència de les dones que poden veure
vulnerats els seus drets i oportunitats. Aques-
ta coordinació pot enfortir, al mateix temps,
la vinculació amb els cossos policials per tal
de fer un abordatge integral en les situacions
que així ho aconsellin.

Per tot això, i per afavorir la justícia
social i els drets de la ciutadania que
ha de garantir l’Ajuntament, la síndi-
ca recomana:
• Que s’impulsi la creació d’una xarxa d’a-

tenció a les dones que exerceixen la pros-
titució a la nostra ciutat amb l’objectiu
d’unir els esforços de l’Administració
municipal i de les entitats i organitza-
cions que estan treballant a la ciutat per
actuar d’una manera coordinada i eficaç.

• Que s’augmenti la prospecció i la detec-
ció de la prostitució a tota la ciutat, en
horaris més amplis, per tal d’oferir l’a-
tenció social que necessiten les dones.

• Que es constitueixin taules de coordina-
ció interinstitucional per encarar el futur
i buscar les solucions més eficaces a la
problemàtica actual.

• Que s’incrementi la col·laboració d’A-
BITS amb els cossos de seguretat per tal
de lluitar per a l’eradicació de les màfies
i el proxenetisme.

D. Sobre la infància en risc

Diu la Carta Europea de Salvaguarda dels
Drets Humans a la Ciutat que:
- la ciutat protegeix el dret a la vida privada

i familiar i reconeix que el respecte a les
famílies, en la diversitat de les seves formes
actuals, és un element essencial de la demo-
cràcia local;

- la família, des de la seva formació i sense
intervenció en la seva vida interna, gaudeix
de la protecció de les autoritats municipals
i de facilitats, en particular en l’àmbit de
l’habitatge. Les famílies més desfavorides

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 211

disposen doncs d’ajuts financers, com
també d’estructures i serveis per a l’assis-
tència a la infància i la vellesa;

- les autoritats municipals desenvolupen polí-
tiques actives per vetllar per la integritat
física dels membres de les famílies i enco-
ratgen la desaparició dels maltractaments
en el seu si;

- en el marc del respecte de la llibertat d’e-
lecció en l’àmbit educatiu, religiós, cultu-
ral i polític, les autoritats locals adopten
totes les mesures necessàries per protegir la
infància i la joventut i afavorir l’educació
sobre les bases de la democràcia, la toleràn-
cia 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.

Preocupa aquesta Sindicatura l’aplicació de la
nova Llei dels drets i oportunitats de la infàn-
cia i l’adolescència per la complexitat de la
tasca que han d’assumir els equips de serveis
bàsics dels centres de serveis socials, que no
han estat ensinistrats per garantir que no es
produiran situacions de desprotecció per causa
de la precipitada entrada en vigor de la Llei.

Per tot això, i per afavorir la igualtat
d’oportunitats dels menors en risc, la
síndica recomana:
• Que s’implementin els mitjans per

garantir que es duguin a terme adequa-
dament les funcions dels EAIA, de pre-
venció i detecció de situacions de risc, de
control del tractament dels menors i de
seguiment dels plans de treball amb les
famílies.

• Que es doni un impuls decidit a la crea-
ció de centres oberts i l’ampliació del ser-
vei d’atenció domiciliària socioeducativa
(ja previst en el Pla municipal per a la
inclusió social).

• Que es garanteixi, tal com estableixen la
Llei d’atenció a la infància i el Regla-
ment de serveis socials d’atenció primà-

ria, el servei d’atenció domiciliària
socioeducativa en famílies amb infants i
adolescents en situacions de risc, i que
s’avaluï si l’ampliació d’aquest servei ha
contribuït a evitar les separacions dels
menors de les seves famílies.

• Que es revisi el disseny del circuit d’a-
tenció als menors immigrants i la coor-
dinació entre les administracions i els
serveis implicats per tal que el procés
d’integració –o de repatriació, si corres-
pon– es faci amb les garanties necessà-
ries a fi d’assegurar l’interès del menor.

• Que l’Ajuntament avanci en l’elaboració
dels protocols necessaris per assegurar la
correcta atenció dels menors en situació
de risc per part dels equips de serveis
socials bàsics, en consideració a les res-
ponsabilitats d’aquests òrgans en l’aten-
ció als infants.

E. Sobre la salut pública

Quant a les drogues il·legals, és de destacar,
en el seu conjunt, la tasca desenvolupada per
l’Ajuntament des de fa temps, i que ha sigut
capdavantera en molts aspectes, com per
exemple la metodologia participativa en
l’àmbit de les institucions públiques impli-
cades, dels diferents partits polítics represen-
tats en el Consell Municipal i de les
associacions, sobre la base dels resultats i les
conclusions dels professionals especialitzats
tant de l’Agència de Salut Pública de Barce-
lona com d’altres organismes. Aquest procés
va produir els diferents plans d’acció sobre
drogues, el darrer dels quals correspon al
període 2009-2012 i està en fase d’imple-
mentació.

No obstant això, volem formular un toc d’a-
lerta pel que fa al Pla d’equipaments que l’a-
companya i la necessitat que en l’àmbit
municipal es projecti un missatge coherent,
decidit i estable pel que fa a la distribució ter-

212

ritorial dels equipaments i el calendari de
construcció i de posada en funcionament.
Aquesta coherència i consistència tenen dos
components que, a hores d’ara, són especial-
ment importants per aconseguir la implica-
ció activa de la ciutadania en l’assumpció
col·lectiva dels drets dels ciutadans més vul-
nerables i dels deures del comú dels barcelo-
nins per fer-ho possible. Un d’ells és la
necessària priorització de les dotacions pres-
supostàries indispensables, i l’altre és la no-
utilització d’aquests temes amb finalitats
electoralistes tant des del govern de districtes
municipals concrets com des de l’oposició
municipal. L’any 2004 es va produir, per
aquestes causes, una inflexió perillosa en el
desplegament del Pla d’equipaments, i en el
període 2009-2010 va haver-hi un altre con-
flicte, cosa que genera, inevitablement, con-
fusió en molts ciutadans sobre la conveniència
d’aquestes instal·lacions i serveis i sobre la
prevenció comprensible pels riscos que poden
generar en l’àmbit de la seguretat ciutadana,
de la salut pública o de la depreciació dels
habitatges o negocis de la zona concreta.

L’èxit o el fracàs del Pla d’acció sobre drogu-
es de Barcelona i l’abast de la millora per a la
salut de molts ciutadans que té com a objec-
tiu depenen en gran mesura de la capacitat
efectiva de lideratge del Govern municipal,
del sentit de responsabilitat dels partits que
no formen part del Govern i també de la
implicació participativa i solidària de la
població.

Per tot això, i per protegir les situa-
cions de risc i la rehabilitació i rein-
serció socials, la síndica recomana:
• Que l’Ajuntament actualitzi eficaçment

les dades dels titulars dels locals sense
activitat, per tal que, si els locals tancats
generen situacions d’insalubritat o d’in-
seguretat als habitatges veïns, es pugu-
in dur a terme d’una manera diligent i
efectiva les actuacions necessàries per
corregir les deficiències existents.

• Que els serveis municipals i les oficines
de l’habitatge vetllin per tal de detectar,
verificar i reconduir diligentment les
situacions en què els propietaris dels habi-
tatges de lloguer no realitzen un mante-
niment o conservació adequats i, com a
conseqüència, es generen situacions d’in-
salubritat o d’inseguretat als habitatges i
riscos associats en els seus ocupants.

• Que en matèria de prevenció de les addic-
cions a drogues legalitzades i en l’atenció
als malalts per drogodependència, s’actuï
amb decisió pel que fa al control de la
normativa que regula la venda i el con-
sum de tabac; així com que no es perme-
ti l’ús de suports publicitaris de titularitat
o de competència municipal per promou-
re el consum de begudes alcohòliques,
tant si es fa directament com indirecta-
ment, en què la promoció de la marca
d’unes begudes concretes es fa per mitjà
del patrocini o suport econòmic a actes de
tipus cultural o festiu.

• Que, per tal d’afavorir la prevenció de les
addiccions a les drogues il·legals i en l’a-
tenció als malalts per drogodependència,
es mantingui la consistència tècnica en la
planificació i la implementació de les
actuacions en aquest àmbit i el caràcter
participatiu amb la col·laboració de les
entitats i els col·lectius implicats en cada
cas, i que es projecti un missatge cohe-
rent, decidit i estable pel que fa a la dis-
tribució territorial dels equipaments i el
calendari de construcció i posada en fun-
cionament.

F. Sobre l’educació, la cultura,
el lleure i l’esport

Les activitats lúdiques, esportives i culturals
incideixen en la qualitat de vida i el benestar
de les persones, propicien les relacions con-
vivencials i són un recurs preventiu davant
les situacions de risc i exclusió social.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 213

L’educació és la disciplina fonamental per al
desenvolupament humà i és, també, el recurs
més equilibrador de les desigualtats socials
entre els ciutadans. L’educació és un dret uni-
versal al qual tots els infants han de poder
accedir amb garanties del compliment dels
principis d’objectivitat i equitat.

Per tot això, i per promoure el benes-
tar i la vida cultural, la síndica reco-
mana:
• Que es continuïn impulsant mesures per

propiciar les activitats lúdiques, esporti-
ves i culturals especialment entre els
col·lectius més vulnerables, i que es faci
la difusió necessària de les bonificacions
o exempcions econòmiques que s’esta-
bleixin.

• Que el Consorci d’Educació, organisme
que té les funcions de planificació i ges-
tió educativa en l’àmbit de la ciutat, vet-
lli pel dret de tots els infants a rebre una
educació de qualitat.

6. Sobre la missió de
la síndica de greuges de
Barcelona

Fins on ha d’investigar la síndica la situació
dels drets humans a la ciutat? És la primera
pregunta que ens fem, i de la qual tenim
clara la resposta: fins que es conegui la veri-
tat de tot allò que un ciutadà ens planteja
perquè se sent agreujat per una actuació
municipal o, més encara, per la inactivitat
municipal davant el seu problema.

És una missió realitzable el fet de supervisar
l’activitat municipal per mitjà d’una desena
de persones que reben centenars de consultes
i queixes? I ens contestem que és necessari
fer-ho, i que es pot fer des de l’objectivitat
sense prejutjar cap resultat i arribant al fons
del coneixement. Però això sí, només serà

possible una supervisió garant per al ciutadà
i verificadora de la bona Administració, si la
Sindicatura rep el suport i la col·laboració
que el Plenari Municipal va preveure en apro-
var el Reglament de la Sindicatura.

Diu el Reglament de la institució que la sín-
dica gaudirà de la col·laboració de tots els
òrgans municipals, inclosos els organismes
autònoms i les societats participades de més
del 50 % de capital municipal. En tots els
organismes en què hi ha representació muni-
cipal, els representants municipals reclama-
ran dels òrgans de govern d’aquells la
col·laboració que la síndica requereixi.

En alguns casos no es rep tota la col·labora-
ció desitjable, com ha passat en un expedient
relacionat amb una informació demanada del
Port de Barcelona, i en totes les altres àrees
hi ha també districtes que produeixen demo-
res no sempre justificades a l’hora de facilitar
els informes o expedients a la síndica. Caldria
més obertura a la seva investigació, en espe-
cial en els sectors de Seguretat i d’Acció
Social. Sabem que aquestes són dues àrees
molt difícils de governar, la de Seguretat per
la necessitat d’utilitzar la coacció en una bona
part de les seves actuacions, i la d’Acció
Social per la gran dificultat de proveir solu-
cions justes en una societat desigual per natu-
ralesa, però la síndica ha de poder obtenir la
informació que requereix directament dels
agents i dels professionals que intervenen
sense filtratge jeràrquic, perquè, si no es fa
així, resulta que es facilita a la síndica –que
intervé en nom del ciutadà– menys informa-
ció que la que el ciutadà té dret a rebre direc-
tament.

Un Sector, el d’Hisenda, mereix una especial
consideració positiva per l’eficiència del seu
treball, i el compliment de les seves respos-
tes a la síndica.

I en gairebé tots els casos, les respostes als
informes demanats segueixen unes rutes peri-

214

patètiques, i s’ha arribat a veure que un infor-
me evasiu de només tres línies ve precedit per
quatre oficis de passi jeràrquic. Per tant, l’any
2011 aquesta Sindicatura haurà de modificar
la fórmula investigadora en els casos de
manca de col·laboració dels òrgans adminis-
tratius i aplicarà un nou protocol de relació
amb l’Administració i amb els ciutadans del
qual donarà compte oportunament. Si no
dóna resultat per obstrucció o falta de
col·laboració, s’haurà de dirigir al Plenari en
demanda d’un canvi del Reglament de la ins-
titució per tal que pugui complir amb la seva
missió i el ciutadà pugui seguir confiant que
la seva causa serà revisada a fons, la qual cosa
és tant com que pugui seguir confiant en el
seu Ajuntament.

Els mitjans assignats a la síndica són pocs per
fer la immensa feina que d’ella s’espera; però
no és temps idoni per demanar més recursos
materials i humans, només que es mantingui
la dotació perquè caldrà dur a terme les
supervisions en temps difícils amb més quan-
titat i profunditat. El que sí que cal demanar
dels responsables dels serveis és més col·labo-
ració i menys dilacions per aclarir els fets i
drets.
Supervisar no és només demanar un informe,
esperar tres mesos o més que arribi i després
creure’l i conformar-se amb una resposta breu
i referenciada a la presumpció de veracitat de
l’agent de l’autoritat. Cal que el personal ins-
tructor de la Sindicatura disposi d’autonomia
per investigar i de crèdit per demanar infor-
macions puntuals a qualsevol òrgan sobre
qualsevol expedient, i que, com a mínim, se
li reconegui la mateixa capacitat d’interlocu-
ció que a qualsevol interessat en el procedi-
ment: vista de l’expedient, al·legacions,
queixa al superior, dret de petició i demanda
de revisió.

Tots el òrgans haurien d’estar satisfets que la
síndica aclarís els dubtes que els ciutadans
poguessin tenir sobre un procediment admi-
nistratiu o una inspecció tècnica, i que aju-

dés a extingir les sospites de mala praxi que
se’ls puguin atribuir gratuïtament.

I les sospites i maledicències s’esvaneixen si
s’investiguen totes les queixes i s’intervé d’o-
fici en aspectes d’interès puntual o per con-
trol aleatori de qualitat, si se supervisen tots
els tràmits qüestionats o dificultosos, si es
contrasta la praxi amb la norma i si, després
de prendre una decisió sobre la conveniència
de revisar una resolució administrativa,
aquesta es revisa, tant si és per ratificar-la
com si és per esmenar-la.

D’altra banda, es constata que la ciutadania
encara no coneix prou la institució de la Sin-
dicatura de Greuges, ni el que pot oferir-li.
L’Ajuntament podria facilitar la divulgació
de la seva existència i funció, així com podria
donar instruccions jeràrquiques perquè les
recomanacions i els suggeriments sobre les
queixes dels ciutadans i les solucions propo-
sades siguin atesos.

Per tot això, en aquest camp del fun-
cionament de la institució superviso-
ra, la síndica recomana:
• Que l’Ajuntament assumeixi que tota

persona té dret a defensar-se dels actes
del mateix Ajuntament i que per a això
difongui sistemàticament la funció de la
institució de la Sindicatura de Greuges
de Barcelona, tant en la web municipal
i en la de cada districte i organisme
municipal, com en les publicacions, en
les OAC i en tota informació de serveis.
No n’hi ha prou amb aprovar fórmules
com l’emprada recentment en la Carta
de Ciutadania. Carta de Drets i Deures
de Barcelona, que ja està bé, però que ha
arribat a molts pocs ciutadans. Els ciu-
tadans han de saber que la Sindicatura és
una via que està sempre oberta per
garantir els seus drets.

• Que la col·laboració dels òrgans munici-
pals amb la síndica sigui directa, ràpida
i transparent; només quan parlem d’in-

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 215

formes amb dades o fets confidencials, i
també dels dictàmens de tipus pericial
elaborats ad hoc, té sentit que passin per
diferents regidories i per l’Alcaldia, i que
en totes les investigacions se segueixi el
mateix circuit abreujat implementat per
a la Secció Especialitzada de Llicències.

• Que, quan la síndica adopti una decisió
en la qual demani una revisió d’un expe-
dient per haver-hi trobat deficiències
d’instrucció o d’aplicació del dret, aquest
expedient es revisi expressament als efec-
tes d’esmenar-lo o ratificar la resolució
primera. La síndica no pot modificar
resolucions però sí que ha de poder obte-
nir que es revisin.

És important per als ciutadans i per a l’Ajun-
tament que la institució sigui eficaç, que
pugui arribar a tots els llocs on l’Ajuntament
arriba i que pugui fer l’auditoria administra-
tiva i humana dels serveis municipals per tal
que els ciutadans puguin confiar en el seu
Ajuntament.

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 217

TÍTOL IV

CLASSIFICACIÓ I
RELACIÓ DE QUEIXES
I ACTUACIONS D’OFICI

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 219

TOTAL DE QUEIXES PRESENTADES

TIPUS DE TRAMITACIÓ Total Percentatges

Resolucions 362 24,0 %
Assessorament especialitzat 449 29,7 %
Actuacions d’ofici 12 0,7 %
Assessorament general i informació 690 45,6 %
Total 1.513
Persones que subscriuen les queixes 1.780

CLASSIFICACIÓ PER TEMES

TERRITORI I HÀBITAT Nombre de queixes Percentatges

Hàbitat, allotjament i habitatge digne 61 25,3 %
Urbanisme i ciutat 81 33,6 %
Medi ambient 99 41,1 %
Total 241 100 %

CARRER I CONVIVÈNCIA Nombre de queixes Percentatges

Transport públic de viatgers i circulació 137 59,8 %
Seguretat ciutadana i llibertat cívica 39 17,0 %
Ús i manteniment de l’espai públic 40 17,5 %
Accessibilitat i mobilitat personal 13 5,7 %
Total 229 100 %

BONA ADMINISTRACIÓ Nombre de queixes Percentatges

Participació ciutadana 12 6,4 %
Comunicació i procediments administratius 63 33,9 %
Llicències d’activitats econòmiques i tributs 90 48,4 %
Secció Especialitzada de Llicències 2 1,1 %
Treball i funció pública 19 10,2 %
Total 186 100 %

PERSONES I SOCIETAT Nombre de queixes Percentatges

Serveis socials 78 55,3 %
Ciutadania, veïnatge i immigració 8 5,7 %
Salut 25 17,7 %
Educació, cultura, lleure i esport 30 21,3 %
Total 141 100 %

ALTRES 26

220

EXPEDIENTS TANCATS AMB DECISIÓ

Decisió Nombre d’expedients Percentatges
Estimats 121 36,2 %
Estimats en part 63 18,9 %
Desestimats 136 40,7 %
No admesos 13 3,9 %
Desistits 1 0,3 %
Total 334 100 %

EXPEDIENTS EN TRÀMIT 114

QUEIXES PRESENTADES SEGONS EL DISTRICTE
DE RESIDÈNCIA

DISTRICTE Nombre de queixes Percentatges

Ciutat Vella 98 11,9 %

Eixample 134 16,3 %

Sants-Montjuïc 82 10,0 %

Les Corts 44 5,3 %

Sarrià - Sant Gervasi 45 5,5 %

Gràcia 38 4,6 %

Horta-Guinardó 40 4,9 %

Nou Barris 46 5,6 %

Sant Andreu 35 4,2 %

Sant Martí 71 8,6 %

Altres municipis 116 14,1 %

Sense identificar 74 9,0 %

Any 2010, desè aniversari de la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat 221

ÒRGAN AFECTAT

Districte de Ciutat Vella 39 4,7 %
Districte de l’Eixample 48 5,8 %
Districte de Sants-Monjuïc 30 3,7 %
Districte de les Corts 14 1,7 %
Districte de Sarrià - Sant Gervasi 22 2,7 %
Districte de Gràcia 10 1,2 %
Districte d’Horta-Guinardó 17 2,1 %
Districte de Nou Barris 14 1,7 %
Districte de Sant Andreu 12 1,5 %
Districte de Sant Martí 25 3,1 %
Institut Municipal de Persones amb Disminució 6 0,7 %
Institut Municipal de Parcs i Jardins 6 0,7 %
Institut Municipal de Cultura 2 0,2 %
Institut Municipal d’Educació 3 0,4 %
Institut Municipal d’Hisenda 113 13,7 %
Institut Municipal de Mercats 1 0,1 %
Institut Barcelona Esports 5 0,6 %
Institut Municipal del Paisatge Urbà 1 0,1 %
Institut Municipal de Serveis Socials 24 2,9 %
Patronat Municipal de l’Habitatge 12 1,5 %
Sector de Promoció Econòmica 8 1,0 %
Sector de Seguretat i Mobilitat 73 8,9 %
Sector de Serveis Generals 24 2,9 %
Sector d’Acció Social i Ciutadania 34 4,1 %
Sector d’Educació, Cultura i Benestar 3 0,4 %
Sector de Medi Ambient 33 4,0 %
Sector d’Urbanisme 3 0,4 %
22@ 1 0,1 %
Agència de Salut Pública 2 0,2 %
Alcaldia 5 0,6 %
Barcelona Activa 1 0,1 %
Barcelona Gestió Urbanística (BAGURSA) 1 0,1 %
BCN de Serveis municipals (B:SM) 10 1,2 %
Barcelona Infraestructures 1 0,1 %
Consorci d’Educació 10 1,2 %
Consorci Sanitari 3 0,4 %
Entitat Metropolitana del Transport 4 0,4 %
Foment de Ciutat Vella 2 0,2 %
Pro Nou Barris 3 0,4 %
Transports Metropolitans Barcelona 11 1,3 %
Zoo de Barcelona 2 0,2 %
Consorci de l’Habitatge 17 2,1 %
Consorci de Serveis Socials 14 1,7 %
Junta Arbitral de Consum 1 0,1 %
Serveis Funeraris i Cementiris 2 0,2 %
Altres entitats 17 2,1 %
No competencials 134 16,3 %

