

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

1

Mesura de Govern Programa Nausica.

Programa complementari de suport a sol·licitants d’asil i refugiades de Barcelona

11 de Febrer de 2017

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

2

Nausica
1
:

En abandonar Odisseu/Ulisses l'illa d'Ogigia creia finalitzades les seves
desgràcies quan un vendaval va fer naufragar la seva nau. Després d’una lluita
de tres dies i tres nits contra el furor de l’oceà va aconseguir, per fi, arribar a la
platja d’una illa, per a ell completament desconeguda.

Esgotat per tantes angoixes es va arrossegar com va poder fins a un bosc una
mica llunyà i va caure en un profund son. Al costat d’aquest lloc corria un riu de
netes aigües on els habitants de l’illa acostumaven a rentar la seva roba.

Aquell dia, Nausica, filla del rei de l’illa Alcinou, va anar amb les seves
companyes a rentar les seves teles. Després de rentar la roba i mentre
s’eixugava a l’herba, les joves es van posar a jugar. Les rialles de les joves van
despertar a Odisseu, pàl·lid, desfet i amb prou feines vestit, amb tots els seus
membres nafrats, com un nàufrag que ha vist de prop tots els horrors de la
mort. Odisseu a la fi va decidir sortir per apropar-se a elles i demanar ajut. Les
joves espantades per la vista d'un estranger, van llançar un crit i van fugir
ràpidament. Només va quedar la princesa Nausica, als peus de la qual va
prostrar-se el desventurat, implorant ajuda i assistència i un vestit que li
permetés presentar-se decentment.

Nausica, moguda per un sentiment solidari, va cridar a les seves companyes, les
va instar que acudissin a prestar auxili a l'estranger. Un cop vestit Odisseu,
Nausica va demanar-li que la seguis cap al Palau dels reis i l’indicà com
demanar a la reina Areté, la seva mare, hospitalitat. Abans d’arribar al Palau li
va assenyalar un bosc consagrat a Atena a les afores de la ciutat on podria
descansar. Odisseu va aprofitar l'ocasió per implorar a la dea que el rebessin i
l'ajudessin a tornar a la seva illa pàtria, Ítaca.

1 Nausica és un personatge de la Odissea d’Homer (Cant VI), filla d’Alcinou i d’Arete Reis de la

terra dels Feacis.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

3

Contingut

1. Antecedents ... 4

2. Introducció: ... 6

3. Objectius del programa Nausica .. 10

3.1 Objectius específics .. 12

4. Usuaris. .. 12

5.1 L’especificitat dels sol·licitants d’asil per discriminació LGTBI .. 13

5. Contingut de les prestacions: .. 13

5.1 Temporalitat: .. 14

6. Actors i entitats involucrades: .. 14

7. Reptes: ... 15

8. Resultats esperats ... 15

9. Calendari: ... 16

10. Pressupost .. 16

Annex: Funcionament de l’asil i refugi a Espanya i situació actual a Barcelona 17

Situació actual a Barcelona .. 21

Limitacions del programa estatal .. 24

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

4

1. Antecedents

Actualment conflictes de tota mena (bèl·lics, polítics, socials, econòmics,
mediambientals...) han provocat el desplaçament de 65,3 milions de persones en tot el
món. Per entendre la magnitud d’aquesta xifra, cal entendre que es tracta d’una xifra
superior a la de refugiats i refugiades i persones desplaçades de la II Guerra Mundial.

D’aquesta xifra, 19,3 milions són refugiades, i 40,8 són desplaçats interns, i per tant no
han creuat fronteres. Només en el 2015 els desastres naturals van empènyer a 20
milions de persones fora de les seves cases. A aquestes dades hem de sumar aquelles
persones que creuen fronteres buscant un futur millor, que són ja 224 milions de
immigrants segons les xifres de les nacions unides.

Les diferents situacions de conflicte a nivell mundial han fet que s’incrementi de
manera exponencial el nombre de sol·licitants d’asil a Europa, conflictes com el de
Síria, Pakistan, Afganistan, Rússia, diversos països de l’Africa Subsahariana, el
conflicte armat a Ucraïna, i altres situacions que fan fugir a les persones dels seus
països, com la violència severa a El Salvador i Hondures, o el conflicte polític a
Veneçuela. Tot plegat fa preveure un important augment de sol·licitants d’asil al
nostre país.

Durant l’any 2015 i 2016 hem vist l’emergència de la nomenada “crisi de les persones
refugiades” a Europa que es va fer especialment evident durant els mesos d’estiu el
2015 a través dels centenars de milers de persones que fugien de la guerra a Síria i
que intentaven arribar a les illes gregues del Dodecanès.

El conflicte Sirià que arriba al seu 7è any ha estat el principal causant de l’arribada de
persones refugiades a Europa. Tanmateix, la realitat del refugi a la ciutat de Barcelona,
com es veurà més endavant respon a altres realitats internacionals i per tant mostra
un perfil força diferent.

A finals de juliol de 2015 , FRONTEX indicava que s’havia arribat als 340.000 persones
refugiades en un sol mes. Durant tot 2015 845.000 persones varen arribar a la UE a
través de la ruta del mediterrani oriental, 17 cops la xifra de 2014. Per la ruta
mediterrània del sud de la Península i el Nord d’Àfrica (Ceuta i Melilla), les xifres de
2015 varen ser de 13.039 arribades.

Segons FRONTEX la xifra d’arribades a Grècia durant 2016 ha estat de 182.000
persones.

Arribades a la UE durant 2015, segons FRONTEX.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

5

Les autoritats europees varen qualificar la situació “d’emergència” i es parlava de “crisi
europea de persones refugiades”. Cal recordar que tant la competència d’immigració
com de refugi son dels estats membres i no pas del la Unió Europea en el seu conjunt.

Aquest fet és molt important perquè al llarg de la dita “crisi de les persones
refugiades” ha quedat de manifest que la majoria dels Estats han anat prenent
decisions unilaterals sense tenir en compte les recomanacions i fins i tot les decisions
adoptades per la Comissió Europea.

Aquestes decisions unilaterals dels Estat estan començant a afectar aspectes claus de
la construcció Europea com per exemple la lliure circulació de persones coneguda com
espai “Schengen”: la lliure circulació per l’espai Schengen es va restringint i diversos
països han construït murs i tanques a les seves fronteres per frenar el pas a les
persones refugiades.

A setembre de 2015 La Comissió Europea va decidir aprovar programes nacionals per
donar assistència financera als Estats membres per fer front a la pressió de les
persones refugiades, i els estats membres es varen comprometre a reubicar en els seus
territoris a 160.000 persones refugiades de forma voluntària.

L’Estat Espanyol va pactar amb els socis europeus que, al llarg dels dos propers anys,
acolliria per el mecanisme de reubicació a 17.387 persones refugiades procedents de
Síria i altres països en conflicte, que estiguessin ubicats a Grècia e Itàlia. Fins el febrer
de 2017 Espanya havia efectivament reubicat a 700 persones i reassentat a 326, és a
dir un total de 1.060 persones, una xifra molt lluny de la inicialment acordada. 2

2 Brussels, 8.febrer.2017. Relocation and Resettlement - State of Play. UE.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

6

A nivell local a l’octubre de 2015 es va fer pública l’estratègia Barcelona ciutat refugi ,
amb l’objectiu de “preparar la ciutat per acollir, assistir, proveir dels serveis necessaris
i garantir els drets de les persones refugiades” però també amb l’objectiu de
sensibilitzar a la població, canalitzar el voluntariat, coordinar estratègies amb altres
ciutats i influir al govern de l’estat i altres govern Europeus per tal de canviar la política
espanyola i Europea vers les persones refugiades.

És important tenir en compte que a Espanya hi ha un degoteig constant i permanent
de persones que arriben pels seus propis medis de països en conflicte i un cop estan a
dins de l’Estat Espanyol sol·liciten i formalitzen una petició d’Asil.

El nombre de sol·licitud d’asil en territori espanyol ha augmentat molt els darrers
anys. La procedència d’aquest sol·licituds d’asil és molt diferent i reflecteix el conjunt
de conflictes existent arreu del món. L’any 2013 4.502 varen sol·licitar asil a espanya,
en 2014 5.947 i en 2015 la xifra va augmentar fins a 14.881 persones. No disposem de
les xifres de 2016 però segurament seran molt més elevades.

A Barcelona estan arribant sol·licitants d’asil procedents d’altres conflictes que no
tenen el ressò mediàtic que es mereixen. Per exemple, el conflicte entre Ucraïna i
Rússia ha suposat el principal flux de persones refugiades a Barcelona, la greu
inestabilitat política i econòmica de Veneçuela ha comportat un important augment de
sol·licitants d’asil d’aquest país durant 2016 , i també, la greu inestabilitat i l’enorme
violència a Hondures i El Salvador també està comportant un creixent flux de
sol·licitant d’asil d’aquest països.

2. Introducció:

El 2 d’octubre de 2015 el plenari de l’Ajuntament va aprovar la Mesura de Ciutat
Refugi, sota aquesta impuls polític s’han anat desenvolupant al llarg del darrer anys tot
un seguit d’activitats relacionades amb l’asil i el refugi.

L’Ajuntament de Barcelona té, entre els seus múltiples objectius, assolir la integració
real de les persones immigrades i refugiades en tots els àmbits de la vida ciutadana,
afavorint la convivència en la diversitat, el foment de la interculturalitat i la
participació de les diferents associacions de la ciutat, potenciant la igualtat i la cohesió
social.

La competència de l’atenció social a persones sol·licitants d’asil és responsabilitat de
l’Estat espanyol; l’òrgan encarregat és el Ministeri de Empleo y Seguridad Social (en
endavant MEySS), que ha de donar compliment a les obligacions de la Convenció de
Ginebra en quant a aspectes relacionats amb la protecció, l’allotjament i la cobertura
de necessitats bàsiques. Això s’articula a través d’un programa específic d’atenció a
sol·licitants d’asil.

L’objectiu general d’aquest programa estatal és l’adquisició, per part del beneficiar/a,
de totes aquelles habilitats (socials, personals, idiomàtiques, laborals, de coneixement
de l’entorn...) que els permetin crear un vincle amb la societat d’acollida i assolir
l’autonomia necessària que el permeti viure al nostre país com a ciutadà de ple dret.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

7

La realitat ens fa constatar que, donada la curta temporalitat del programa estatal
(entre 12 i 18 ó 24 mesos), i les múltiples problemàtiques i especificitat d’aquest
col·lectiu, hi ha un gran nombre de persones sol·licitants d’asil i refugi en situació de
vulnerabilitat que, o bé queden fora del programa, o bé no han pogut assolir les
competències necessàries per aconseguir l’objectiu d’autonomia un cop finalitzen el
programa d’atenció social.

Per una altra banda, cal apuntar que la frontera entre immigració i asil cada cop és
més permeable ja que per exemple:

Persones immigrants, independentment de la seva situació administrativa,
poden passar a ser sol·licitants d’asil: per impossibilitat de tornada a països
d’origen, perquè en la seva arribada desconeixien que podien sol·licitar asil, ...

Sol·licitants d’asil denegats per situacions a països d’origen no reconegudes i/o
no tipificades per la llei. En les estadístiques entren com a immigrants
irregulars.

Fins a l’Agost de 2015 a tota Catalunya hi havia 28 places del programa Estatal de
suport social a sol·licitants d’asil. Durant el darrer any el Ministeri competent MEySS ha
anat ampliant el nombre de places. Actualment, febrer de 2017, a la província de
Barcelona hi ha al voltant de 450 places de les quals 200 a la ciutat de Barcelona.

Les dades dels sol·licitants d’asil i refugi que han passat pel SAIER en algun moment
coincideixen amb aquest significatiu Augment.

En els darrers anys el nombre de sol·licitants d’informació i demanda d’atenció d’asil i
refugi que han arribat a la ciutat de Barcelona, per diverses vies, ha incrementat
substancialment: 304 persones al 2012, 424 al 2013, 811 al 2014, 1.374 al 2015 i
durant 2016 s’ha atès a 2.292 persones.

Aquestes 2.292 persones sol·licitants d’asil que han passat pel SAIER, inclouen a
persones acabades d’arribar, però també persones amb la sol·licitud d’asil admesa a
tràmit, i que s’adrecen al SAIER per altres gestions com per exemple aconseguir una
homologació d’un títol o matricular-se a un curs de català, suport social, etc.

Al SAIER està ubicada la Creu Roja, que és l’entitat que l’Estat ha decidit que sigui la
porta d’entrada de tots els sol·licitants d’asil en territori a Catalunya. Per això el SAIER
rep totes les demandes de sol·licitud d’asil que volen entrar al programa estatal
d’acollida tant de persones que viuen a Catalunya com si estan de pas, i finalment
d’altres que ja no estan al programa Estatal. En canvi les persones arribades a Espanya
pel mecanisme de reubicació i reassentament van directament a la plaça assignada
sense passar pel SAIER.

Darrerament es detecta un important increment de sol·licitant d’asil que estan en
programa estatal en segona fase i que l’Estat els autoritza a venir a Barcelona des
d’altres províncies.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

8

Finalment, també per entendre la importància de la feina duta a terme és que totes els
sol·licitants d’asil de Catalunya que vulguin entrar al programa d’acollida estatal han de
passar pel SAIER atès que la Creu Roja és la entitat referent per tot Catalunya i que tots
els serveis de traducció i interpretació son assumits per l’Ajuntament atès que el
programa Estatal no els cobreix.

Evolució del nombre de sol·licitant d’asil atesos al SAIER 2012 a 2016.

2012 2013 2014 2015 2016

Sol·licitants de refugi atesos 304 424 811 1.374 2.292

Increment interanual 39,5% 91,3% 69,4% 67%

Font: E laboració Pròpia. Direcció Atenció i Acol lida Immigrants. Ajuntament de
Barcelona.

Evolució de les principals nacionalitat de sol·licitants d’asil i refugi al SAIER.

Nacionalitats 2014 2015 2016
Increment
2015/2017

UCRAÏNA 258 637 549 -14%
VENEÇUELA 25 50 415 730%
PAKISTAN 60 66 155 135%
EL SALVADOR 17 33 132 300%
HONDURES 28 49 115 135%
SIRIA 135 126 111 -12%
RUSSIA 27 39 89 128%
AFGANISTAN 32 17 35 106%
XINA 0 28 15 -46%
ALTRES 229 329 676 105%
TOTAL 811 1.374 2292 67%
Font: E laboració Pròpia. Direcció Atenció i Acol lida Immigrants. Ajuntament de Barcelona.

424

811

1.374

2.292

0

500

1000

1500

2000

2500

2012 2013 2014 2015

Sol.icitants d'asil atesos SAIER

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

9

Des del món municipal, s’ha decidit donar un pas endavant tenint en compte realitats
que viu la ciutat de Barcelona, donant resposta a situacions vinculades a persones
sol·licitants d’asil o amb l’estatut de refugiat/refugiada concedit, que viuen a la ciutat i
pateixen situacions de gran vulnerabilitat, amb un difícil encaix en els programes
d’atenció normalitzats, tant de les entitats com de l’Ajuntament, i donar suport a les
entitats que estan treballant amb persones sol·licitants d’asil o amb l’estatut de
refugiades concedit.

Cal tenir en compte que aquestes situacions de vulnerabilitat s’agreugen amb la
dificultat de l’accés al mercat laboral, de l’accés a habitatges normalitzats, dificultats
en l’aprenentatge de l’idioma, ... entre d’altres.

És per aquests motius que l’Ajuntament de Barcelona va aprovar en octubre de 2015
una mesura de govern, que cerca posar en marxa un conjunt de mesures al voltant del
Pla “Barcelona, Ciutat refugi”: per tal d’ajudar el màxim possible als refugiades i
assegurar que els seus drets no siguin vulnerats, així com posar en marxa mesures per
garantir l’arribada de sol·licitants d’asil, el seu assentament i la seva integració.

17 6 9 33 11 5
49

11
66

22 9
39

126

637

50 35 30
59

132

39 32

115
26

155

30 43
89 111

549

415

A
F

G
A

N
IST

A
N

A
L

G
E

R
IA

C
O

L
O

M
B

IA

E
L

 SA
L

V
A

D
O

R

G
E

O
R

G
IA

G
U

IN
E

A

H
O

N
D

U
R

E
S

M
A

R
R

O
C

P
A

K
IST

A
N

P
A

L
E

ST
IN

A

R
E

P
U

B
L

IC
A

 C
E

N
T

R
O

A
F

R
IC

A

R
U

SSIA
, F

E
D

E
R

A
C

IO

SIR
IA

U
C

R
A

ÏN
A

V
E

N
E

Ç
U

E
L

A

Nacionalitats significatives ateses.
Any consolidat: Gener-Desembre 2015 vs 2016

Nota: nacionalitats amb major presència a la ciutat i les que més han
augmentat.

GENER - DESEMBRE 2015

GENER-DESEMBRE 2016

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

10

3. Objectius del programa Nausica

El projecte que ens ocupa, programa Nausica, és un recurs pont per millorar els
processos d’inserció social/laboral i d’autonomia dels sol·licitants d’asil, així com si
és necessari, la derivació a serveis normalitzats de la ciutat.

Els perfils dels sol·licitants d’asil a Barcelona és molt divers pel que fa a procedències,
causes que han motivat la petició d’asil, el nivell d’estudis, trajecte fins arribar a
Barcelona, capacitats individuals, situació familiar, etc.

Moltes persones refugiades amb el suport del programa estatal, aconsegueixen
autonomia i començar una vida normalitzada a la nostra ciutat, però el programa
estatal també deixa fora alguns perfils de sol·licitants d’asil: la mobilitat geogràfica
obligada exigida, la curta temporalitat, l’alt índex de denegacions, entre d’altres,
provoca un agreujament de les situacions de vulnerabilitat, exposant a les persones i/o
nuclis familiars a situacions de molta precarietat i d’exclusió social.

L’augment d’aquests perfils, i la especificitat de l’atenció que requereixen (temes
documentals, idiomàtics, no territorialització, problemes derivats tant de les situacions
a país d’origen com del viatge de fugida, dificultats idiomàtiques, inserció laboral, i
altres aspectes bio-psico-socials...) fa que l’atenció des dels serveis municipals
normalitzats (que haurien de ser la porta d’entrada ordinària) sigui molt complexa i la
intervenció es compliqui enormement.

L’important increment de places conveniades amb entitats del programa estatal a la
província de Barcelona fa preveure en els propers mesos un important increment del
nombre de potencials sol·licitants d’asil amb necessitats complementaries d’atenció un
cop esgotat el programa estatal.

Un recurs pont com aquest programa permetrà, per alguns dels perfils, no haver de fer
ús dels recursos d’atenció social municipals, i per altres perfils més vulnerables, poder-
ho fer de manera adequada i havent treballat prèviament aspectes de forma
específica, que facilitarà la posterior atenció social que correspongui.

Es tracta d’oferir un servei d’habitatge temporal amb suport, i un altre d’ajudes
econòmiques temporals, per tal d’impulsar l’autonomia i/o la inserció en els circuïts
normalitzats de la ciutat.

Aquest és un procés que contempla un acord amb la persona o família que inclou un
pla de treball global. Així mateix, en els habitatges, es pacten les condicions d’estada,
comptant amb un període de prova o adaptació inicial d’un mes. L’estada no serà
superior a 6 mesos excepte en casos excepcionals de extrema vulnerabilitat
degudament justificats, que podran realitzar dues pròrrogues de 3 mesos.

En tot els casos es tracta d’un recurs d’estada temporal limitada. Serà obligació dels
destinataris informar de qualsevol canvi de la seva situació administrativa, laboral, o
altres que puguin ser significatives pel procés de treball acordat.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

11

El Programa Nausica també podrà atendre i acollir a les persones provinents del
Programa Solidarity Network (del que l’Ajuntament de Barcelona és signant), sempre
que s’assoleixin els requisits ordenats per la llei reguladora d’asil i de la protecció
subsidiària.

A continuació s’insereix el circuit d’atenció.

Finalment, cal tenir en compte el recent anunciat programa d’atenció refugiats de
Catalunya de la Generalitat que s’adreça al voltant de unes 100 persones que es
beneficiaran d’ajuts a l’habitatge i manutenció i d’un intens programa de mentoria.
Creiem que el programa de la Generalitat i el programa Nausica es complementen
molt bé, atès que el programa municipal està adreçat especialment a un perfil més
vulnerable.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

12

3.1 Objectius específics

Crear una estructura d’atenció social, complementària al programa estatal, que
permeti oferir una atenció social integral als sol·licitants de refugi més vulnerables.

Impulsar o afavorir les coordinacions amb els serveis i totes les entitats que
realitzen o realitzaran atenció social amb aquest col·lectiu.

Mobilitzar recursos de la ciutat per a l’atenció a persones refugiades.

Crear un espai estable de coordinació amb les entitats gestores del programa

d’atenció social a persones refugiades a la ciutat de Barcelona.

4. Usuaris.

Els criteris general d’accés pactats amb les entitats contemplen aspectes com haver estat
acollit al programa estatal i vinculacions amb la ciutat i vulnerabilitat.

Criteris de vulnerabilitat:

Famílies amb menors a càrrec.
Famílies monoparentals.
Estar embarassada.
Patir malaltia greu física i/o trastorn/malaltia mental
Persones grans.
Persones amb algun tipus de discapacitat.
Detecció de possible situacions de violència de gènere.
Persones que hagin sofert algun tipus de discriminació per orientació
sexual, hagin patit tortures, violacions o altres formes greus de violència
psicològica, física i/o sexual.

DESTINATARIS REQUISITS
Persones o famílies que
han esgotat les fases del
Programa Estatal

d’Acollida a persones

Refugiades.

- Haver realitzat un bon itinerari dins el marc del
Programa d’Acollida Estatal.

- Persones o famílies que en la finalització de la
segona fase es valori que no han adquirit
l’autonomia suficient.

- Realitzar valoració de cada cas:
- Entre els professionals que hi intervinguin.
- En cas necessari, en la comissió de casos.

Persones o famílies amb
la sol·licitud d’apatrídia
acceptada a tràmit, o
amb l’Estatut d’Apàtrida
concedit.

- Haver esgotat les ajudes econòmiques del programa
estatal.

Persones o famílies que
han estat baixa del

- Sol·licituds de caire excepcional de persones o
famílies que hagin causat baixa del programa estatal.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

13

programa Estatal

d’Acollida a persones

Refugiades.

- L’informe social ha de reflectir clarament els motius
la baixa.

- Tots els casos seran portats a comissió de casos i
valorats en conjunt.

Persones o famílies amb
l’Estatut de
refugiat/refugiada
denegat

- Sol·licituds de caire excepcional que s’hauran de
valorar i aprovar en comissió de casos.

- Casos vinculats a greus discriminacions per
orientació sexual, gènere i/o víctimes de tortura.

- L’informe social ha d’adjuntar informe específic.

4.1 L’especificitat dels sol·licitants d’asil per discriminació LGTBI

Una especificitat del programa Nausica es que incorporarà un nombre de places
específiques per aquelles persones refugiades LGTBI que per les seves específiques
circumstàncies requereixin d’una atenció individualitzada especial.

Al programa estatal d’atenció a refugiades hi ha persones amb especial vulnerabilitat,
com és el cas de persones transsexuals que per les seves necessitats especifiques.

La necessitat d'un recurs especialitzat en persones LGTBI (Lesbianes, Gais, Trasnexuals,
Bisexuals i Intersexuals), és plantejat per molts dels actors estatals en l'acollida de
refugiats. El dispositiu suposarà una innovació social en les estratègies d'intervenció
que s'han desenvolupat fins ara, així Barcelona estarà a l'avantguarda amb aquests
recursos i especialment en el tema LGTBI, com en altres ciutats com Berlin.

En aquest sentit, el dispositiu compta amb l’experiència de l’entitat de referència a
Barcelona , Catalunya i Espanya , ACATHI (Associació Catalana per la Integració de
Homosexuals, Bisexuals, Transexuals Immigrants) que a més forma part d'un fòrum
promogut per ACNUR Espanya per desenvolupar aspectes que estiguin encaminats a la
millor atenció de les persona LGTBI en els recursos d’atenció a Refugiades.

5. Contingut de les prestacions:

A continuació descrivim els serveis que s’han d’oferir a través dels plans de treball
individualitzats/familiars, i que s’adeqüen als procés de cada persona o nucli:

SERVEIS A PRESTAR

SUPORT PROFESSIONAL-
ORIENTACIÓ SOCIAL
ORIENTACIÓ JURÍDICA
ORIENTACIÓ SANITÀRIA
SUPORT PSICOLÒGIC
ORIENTACIÓ I INSERCIÓ LABORAL
ORIENTACIÓ FORMATIVA
APRENENTATGE IDIOMA

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

14

SUPORT ESCOLARITZACIÓ MENORS
BORSA DE TRADUCTORS
ACTIVITATS GRUPALS
ACTIVITATS COMUNITÀRIES

Serveis i recursos que es contemplen per habitatges d’estada limitada:

 Des de les entitats que ho gestionen s’hauria de tenir en compte:

a) Necessitats i característiques individuals i familiars.

b) Idoneïtat i compatibilitat en els perfils de les persones que hagin de compartir

habitatge.

(* Les justificacions aniran d’acord amb la normativa municipal de justificació de
convenis.)

HABITATGES

MANUTENCIÓ
DESPESES DE TRANSPORT METROPOLITÀ
DESPESES DE TRANSPORT ADICIONALS
DESPESES DE FARMÀCIA
DESPESES DE VESTUARI
EDUCATIVES
FORMACIÓ
DESPESES EXTRAORDINÀRIES
BORSA DE TRADUCTORS

5.1 Temporalitat:

El dispositiu està pensat per un període de 6 mesos, prorrogable 6 mesos més.

Si al final d’aquest període les persones refugiades no hagessin assolit l’autonomia
desitjada es farà derivació a l’equipament social ordinari de la ciutat que en funció de
la situació de cada usuari o nucli familiar sigui l’adient.

6. Actors i entitats involucrades:

Les entitats que actualment estan gestionant el programa estatal de refugiades a
Barcelona: Les 3 que històricament han gestionat aquest programa: Creu Roja, ACCEM
i CEAR

Les 3 noves que estan actualment gestionant programes de l’estat: CEAPIM, Red Acoge
(Bayt al Taqafa) i APIP - ACAM. Les entitats que tenen places d’acollida
convencionades amb l’Ajuntament dins del marc del programa Nausica: Fundació
FICAT, Fundació Benallar, Iniciatives Solidaries, ACATHI, CEAR i ACCEM.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

15

Altres entitats que donen suport específic com la Fundació Exil, especialitzada en
suport psicològic a persones refugiades.

També es comptarà amb altres entitats que ja estan atenent a persones refugiades
fora dels circuit estatal i municipal com Caritas o les Filles de la Caritat.

Per part de l’Ajuntament dins del programa Ciutat Refugi, l’execució correspon a la
direcció d’Atenció i Acollida a Immigrants de l’àrea de Drets de Ciutadania, el patronat
Municipal d’Habitatge que facilita una part important dels habitatges a les entitats a
canvi de lloguer social.

I finalment també el propi IMSS com a darrer destinatari d’aquells sol·licitants d’asil
que no hagin pogut assolir l’autonomia.

Per tot això s’han creat i es crearan tot una sèrie d’espais de coordinació i treball que
es detallen a continuació:

Taula d’Atenció Social de Refugi Ciutat de Barcelona: participació d’entitats
vinculades al programa estatal d’acollida i entitats vinculades al programa
Nausica.

Taula de treball amb entitats vinculades a Programa Estatal d’Acollida.

Internament a la organització municipal s’han creat els següents espais de coordinació:

Comissió entre SAIER i l’IMSS: “Comissió de complementarietat d’atenció social a

immigrants i refugiats”.

Comissió SAIER / CUESB: objectiu actualització del protocol SAIER-CUESB.

La Taula Transversal de Serveis de Ciutat Refugi.

7. Reptes:

Donar una resposta conjunta i adient als sol·licitants d’asil a la ciutat de Barcelona
independentment de la seva situació.

Evitar la duplicitat d’atencions amb altres programes.

Unificar criteris d’atenció

Compartir informació que millori l’atenció.

Crear un punt d’atenció centralitzat per a la derivació de persones refugiades al
programa Nausica.

Coordinació amb l’Administració de l’Estat , la Generalitat i altres municipis.

8. Resultats esperats

Millora en la qualitat d’atenció als refugiades a la ciutat de Barcelona

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

16

Aconseguir l’autonomia dels refugiades que passin pel programa Nausica i la seva
inserció en la vida normalitzada de la ciutat.

Inserció en el mercat de treball.

Facilitar els trànsit cap els CSS municipals o recursos socials especialitzats en cas de no
aconseguir plena autonomia.

Coordinació entre els diferents agents involucrats en temes de refugi a la ciutat de
Barcelona.

Involucrar altres agents vinculats al procés de refugi.

Elaboració i manteniment un mapa actualitzat dels serveis d’atenció a persones
refugiades a la ciutat i un sistema d’indicadors i seguiment únic.

9. Calendari:

Període Places del dispositiu

1 fase Fins desembre de 2016 47 places.
2 fase Gener - desembre 2017 100 places.

Al final de la segona fase es durà a terme una avaluació del dispositiu per ajustar de cara al
futur el dispositiu en funció de l’evolució real del flux de sol·licitants d’asil i refugi a Barcelona.

10. Pressupost

Any Pressupost

2016 293.173 €
2017 949.277
Total 1.135.098

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

17

Annex: Funcionament de l’asil i refugi a Espanya i situació actual a
Barcelona

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

18

Introducció

Si bé les ciutat i els municipis, en col·laboració amb entitats, som els que acollim i integrem els
refugiades i sol·licitants d’asil, la competència sobre refugi correspon a l’Estat, en tant i quan
signatari de la Convenció de Ginebra sobre els refugiades i asilats. .

Es important tenir en compte que en relació al Refugi, hi ha dos processos paral·lels que estan
relacionats: per un cantó hi ha un procediment jurídic de sol·licitud d’asil que pot trigar fins a
tres anys a resoldre’s i paral·lelament l’Estat està obligat a protegir i allotjar temporalment als
refugiades durant part d’aquest temps. A partir de moment que es fa la sol·licitud formal de
petició d’asil a la OAR es pot accedir al programa de protecció social estatal.

Les regulacions de com funciona el programa estatal d’atenció a persones refugiades
correspon al Ministeri de Empleo y Seguridad Social (MEySS). L’Estat espanyol no s’ha posat
mai en contacte amb l’Ajuntament per millorar o organitzar l’acollida de refugiades a la ciutat
de Barcelona.

Regulació

L’Estat Espanyol com a signatari de la convenció de Ginebra de l’any 1951 sobre persones
refugiades, el protocol de Nova York sobre l’estatut de persones refugiades (1968) està
obligada per aquests tractats internacional a garantir el dret de refugi a les persones que així
ho demanin.

Així mateix també està obligat per una legislació mínima europea sobre refugi continguda a

La Directiva 2013/32 UE Parlament Europeu sobre el procediments comuns per a la concessió
o retirada de la protecció internacional i pel reglament (UE) n0 604/2013 del parlament
Europeu i el Consell pel que s’estableixen els criteris i mecanismes de determinació de l’Estat
membre responsable de l’examen de una sol·licitud presentada en un Estat membre per un
nacional de un tercer país o apàtrida.

Segons la Convenció de Ginebra, les persones que fugen de països en guerra i conflictes cal
facilitar-los l’estatus de refugiat o refugiada. Això vol dir bàsicament:

Admissió al país de refugi

Garantir els drets humans

Aplicar el principi de No devolució del sol·licitant d’asil al país en conflicte del qual
afirma patir persecució o perill i garantir la seva protecció jurídica.

Un del principis fonamentals es el respecte al principi de no devolució del sol·licitant d’asil al
país d’origen del qual afirma patir persecució o perill la seva vida.

La normativa de refugi a Espanya és la Llei 12/2009 de 30 d’Octubre, reguladora del dret d’asil i
de la protecció subsidiària. Es important recordar que encara no s’ha aprovat el reglament que
hauria de desenvolupar la Llei. La llei és força clara i defineix la condició de refugiat / refugiada
i de protecció subsidiària de la següent manera:

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

19

Artículo 3. La condición de refugiado.

La condición de refugiado se reconoce a toda persona que, debido a fundados temores de
ser perseguida por motivos de raza, religión, nacionalidad, opiniones políticas, pertenencia
a determinado grupo social, de género u orientación sexual, se encuentra fuera del país de
su nacionalidad y no puede o, a causa de dichos temores, no quiere acogerse a la protección
de tal país, o al apátrida que, careciendo de nacionalidad y hallándose fuera del país donde
antes tuviera su residencia habitual, por los mismos motivos no puede o, a causa de dichos
temores, no quiere regresar a él, y no esté incurso en alguna de las causas de exclusión del
artículo 8 o de las causas de denegación o revocación del artículo 9.

Artículo 4. La protección subsidiaria.

El derecho a la protección subsidiaria es el dispensado a las personas de otros países y a los
apátridas que, sin reunir los requisitos para obtener el asilo o ser reconocidas como
refugiadas, pero respecto de las cuales se den motivos fundados para creer que si
regresasen a su país de origen en el caso de los nacionales o, al de su anterior residencia
habitual en el caso de los apátridas, se enfrentarían a un riesgo real de sufrir alguno de los
daños graves previstos en el artículo 10 de esta Ley, y que no pueden o, a causa de dicho
riesgo, no quieren, acogerse a la protección del país de que se trate, siempre que no
concurra alguno de los supuestos mencionados en los artículos 11 y 12 de esta Ley.

La llei preveu la possibilitat de poder demanar l’asil, en frontera (aeroports, ports, etc.), en
aquests casos s’inicia un procediment abreujat, pel qual s’hauria de resoldre l’admissió o no de
la sol·licitud en un termini màxim de 10 dies.

La llei també preveu la possibilitat de sol·licitar la condició d’asilat en el propi territori
espanyol, un cop s’ha entrat el país. El procediment en territori s’inicia amb la manifestació de
la voluntat de demanar asil a la Oficina d’Asil i Refugiat (de la Delegació de l’estat a Barcelona).
En aquest moment es lliura una diligència amb la data per a la entrevista formal de sol·licitud
d’asil.

Normalment, com s’hauria de procedir a realitzar aquesta entrevista en un termini màxim
d’un mes, però la realitat de la OAR, fa que sovint el termini pugui ser de 1 o 2 mesos segons
el període de l’any.

En aquesta primera entrevista, on es possible preveure l’assistència d’un advocat així com un
traductor, el sol·licitant haurà de relatar i fonamentar la seva sol·licitud, explicant i aportant el
màxim possibles de proves objectives, com subjectives. El programa estatal no garanteix
traductors ni advocats per a la preparació prèvia a l’entrevista amb la OAR. Aquest punt és
important per a garantir que la sol·licitud serà admesa a tràmit i finalment resolta
positivament.

En el moment de realització de l’entrevista, la OAR, lliura al sol·licitant un document
identificatiu provisional amb la foto i la empremta digital, i s’inicia un termini d’estudi d’un
mes en el qual es decideix l’admissió a tràmit o no de la sol·licitud.

Si la sol·licitud s’admet a tràmit, el Govern demana que el sol·licitant lliura el seu passaport i se
li dona una targeta identificativa del refugiat (targeta vermella) que comporta una autorització
d’estància provisional de entre 3 i 6 mesos, que posteriorment es substituïda per un altre
(targeta vermella) amb autorització de treball a partir de 6 mesos.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

20

Segons la llei el procediment hauria de trigar a resoldre’s un termini màxim de 2 anys – és
l’audiència nacional qui resol – acceptant la petició o no.

La realitat és que sovint s’ultrapassa aquest termini. En el cas de denegació de la sol·licitud,
la persona esdevé un immigrant en situació irregular.

El programa Social:

El govern central té externalitzada a través de convenis la gestió del programa social d’acollida
dels sol·licitants de protecció internacional a Espanya amb tres entitats que treballen en asil, la
Comisión Española de Ayuda al Refugiado (CEAR), la Comisión Católica Española de las
Migraciones (ACCEM), Creu Roja, APIP, CEPAIM, Bayt al Taqafa (Red Acoge).

Aquestes ONG tenen també la responsabilitat d’atendre tots els refugiades que arribin a l’Estat
en el marc de la crisi actual.

La Gestió d’aquest programa Estatal està centralitzada a la oficina d’asil del MEYSS
(Ministerio de Empleo y Seguridad Social) que és qui decideix on ha de ser atès cada
sol·licitant d’asil i per quina entitat des d’una lògica Estatal en funció de la disponibilitat de
places en qualsevol punt d’Espanya.

Fases del programa social del Ministeri (esquema teòric)

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

21

Durant l’any 2015 la majoria de persones que s’acollien al programa gaudien només de la fase
0 i Fase 1, és a dir un màxim de 7 mesos. Nomes excepcionalment i en casos de molta
vulnerabilitat passaven a la fase 2. Actualment i des del segon semestre de 2016 les
informacions que ens arriben és que l’Estat ha augmentat la dotació pressupostària del
programa i està autoritzant molts més refugiats a les fases 2 i 3.

El programa estatal cobreix les necessitats bàsiques de les persones necessitades de protecció
internacional –allotjament, manutenció i atenció psicosocial, inserció laboral - però només
durant les fases 0 i 1, només els casos més vulnerables passaven a la fase 2. Fins al setembre
de 2015, el programa disposava de 28 places d’allotjament a tot Catalunya, però actualment,
febrer de 2017, a la província de Barcelona l’Estat disposa de 450 places de les quals unes 200
a la ciutat de Barcelona. Aquesta situació canvia dia a dia, atès que s’obren i es tanquen places
contínuament.

El programa de suport social al refugiades és rígid i sovint deixa alguns dels perfils de
sol·licitants d’asil. Així mateix es dona molt sovint el cas que després d’haver finalitzat la fase 1
d’acollida els sol·licitants d’asil tornen a Barcelona sense cap altre recurs de transició tornant-
se a adreçar al SAIER o als Serveis Social Bàsics per demanar suport.

Es important assenyalar que jurídicament a partir dels 6 mesos del reconeixement de
l’admissió a tràmit de la sol·licitud d’asil, els sol·licitants tenen autorització de treball.

Sovint el programa social d’acollida finalitza molt abans de la resolució de l’expedient jurídic
d’asil. Finalment, les persones a qui se’ls denega la sol·licitud d’asil (fins l’any 2014 un 80%)
passen a estar en situació irregular.

Situació actual a Barcelona

A continuació es fa una descripció de les tendències actuals pel que fa a diferents
situacions que els serveis municipals es troben en relació a l’atenció a refugiats i on
s’emmarca el programa municipal Nausica, complementari al programa de l’Estat.

Cal tenir en compte la gran dificultat que troba l’Administració local a l’hora
d’intervenir sense tenir cap informació sobre la situació de les persones, el seu periple
i vulnerabilitat; situació deguda a la nul·la informació rebuda per part de
l’Administració competent de l’Estat.

Com a premissa, hem d’emmarcar dos punts importants:

Per una banda, cal destacar l’augment de places d’acollida de Programa Estatal

(corresponents a la FASE 1), de manera continuada i creixent, tant a la ciutat de

Barcelona com a la província.

La necessitat de places per part de l’Estat no permet tenir un nombre tancat, ja que va
variant i es van atorgant a noves entitats.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

22

Estimem que en l’actualitat estaríem al voltant de 450 places a la província de
Barcelona, de les quals unes 200 estarien ubicades a la ciutat de Barcelona. En
aquestes places estarien acollides les persones la FASE 1 del Programa Estatal, entre 6
mesos i un any, depenent del criteri de vulnerabilitat. Per tant, al llarg d’un any, i
tenint en compte possibles pròrrogues, estaríem parlant d’una disponibilitat
aproximada per 675 persones en tota la província de Barcelona, 300 de les quals
corresponen a la ciutat de Barcelona.

Per una altra banda, com s’ha apuntat abans, la línia divisòria entre immigració i asil

cada cop és més permeable.

Hem de destacar diferents perfils que impacten en la ciutat, en els serveis i les entitats
socials:

Els sol·licitants d’asil (a Catalunya) que demanden entrada al Programa Estatal
d’Acollida, són atesos en gran part per Creu Roja- SAIER.

A nivell municipal ens està implicant un creixent volum d’usuaris i d’atencions.
Molts d’aquests acaben fent demandes a diferents serveis de ciutat fins que és
aprovada la entrada per part del Ministeri.

Un cop tenen cita per sol·licitar la entrada al programa: aquelles persones tipificades
amb el criteri de vulnerables són allotjades en pensions amb pressupost estatal, però
la resta han d’anar a serveis per a persones sense sostre de la ciutat, i en moltes
ocasions (donada la circumstància de col·lapse d’aquests serveis) es veuen abocats a
pernoctar al carrer.

Si en aquest període previ d’entrada a programa estatal es viuen situacions
d’angoixa, malalties, o altres que afegeixen vulnerabilitat a la seva situació, són
allotjades d’urgència pel CUESB o el SAIER.

El període que estan en aquesta situació és fluctuant, i depèn de diferents variables,
però pot anar de dues setmanes a dos mesos fins que ingressen en una plaça.

Tot això impacta en la xarxa de sense sostre (CPAs, menjadors, robers, dutxes i altres
serveis), així com a les entitats socials que específicament atenen a persones
sol·licitants d’asil.

En aquesta situació l’Ajuntament ha hagut d’allotjar durant 2016 en pensions i hotels
a 191 sol·licitants d’asil en diferents fases amb un cost de 320.000 euros.

La sol·licitud d’entrada al programa estatal implica mobilitat geogràfica. Fer la
sol·licitud d’ingrés a programa estatal a la ciutat de Barcelona no implica tenir plaça ni
a la ciutat, a la província ni a la Comunitat Autònoma, de manera que tenim un gruix
de persones que:

Un cop feta la sol·licitud, declinen entrar en programa.
Directament no sol·liciten plaça.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

23

Les raons poden ser múltiples, però principalment ens trobem amb persones o nuclis
familiars amb vincles comunitaris, socials o de família extensa, que no volen marxar a
una altra província després del viatge que han realitzat fins aquí.

Si la persona no te recursos, en moltes ocasions són aquestes pròpies xarxes socials i
familiars les que a priori presten suport, tanmateix aquesta és una situació que no
sempre és definitiva i a vegades alguns sol·licitants es veuen abocats a viure al carrer, o
en risc imminent, havent renunciat als ajuts del pla Estatal. És aleshores quan
sol·liciten suport al CUESB, del SAIER o a la xarxa de serveis socials municipals: en
casos de molta vulnerabilitat acaben sent allotjats en pensions d’urgència, o fent ús de
la xarxa sense sostre.

Les entitats ens informen que la ciutat de Barcelona és un dels principals destins de
les peticions de mobilitat geogràfica (canvi de província), tant si és autoritzada com
si no. Per lo que ens trobem amb diferents situacions que acaben impactant als
serveis.

El programa estatal obliga a realitzar tot el programa en la mateixa província, però
poden sol·licitar un canvi de província a aquells que poden demostrar un vincle a la
ciutat on es volen traslladar. Tanmateix, si l’Estat no autoritza, les persones poden
decidir traslladar-se sense les ajudes del programa. Per tant, en aquest sentit, ens
trobem amb dos perfils:

Persones o nuclis familiars amb mobilitat geogràfica autoritzada en Fase 2:
mentre no poden trobar pis, acudeixen a CUESB i/o SAIER per sol·licitar atenció
d’urgència, i sol·liciten suport a les entitats referents del Programa Estatal.

Mobilitat geogràfica no autoritzada en Fase 2: arriben a la ciutat sense
possibilitat de poder accedir a les ajudes econòmiques del programa i en
situacions molt precàries, i també acudeixen a CUESB i/o SAIER per atenció
d’urgència i suport econòmic.

Quan es detecten aquests casos sempre es fa una petició de tornar a entrar al
programa, i el Ministeri habitualment ho denega.

Baixes o expulsions de programa estatal: es poden donar situacions de que ja estiguin
vivint a Barcelona, o que estiguin en una altra província i vinguin a Barcelona amb
expectatives laborals que després no es compleixen. Acaben fent ús de CUESB, SAIER,
Serveis Socials o altres entitats socials. En el cas de nuclis familiars, malalties o altres
situacions de vulnerabilitat se’ls allotja d’urgència. La resta o fan ús dels serveis per a

persones sense sostre o sol·liciten ajudes per necessitats bàsiques.

Denegacions de la sol·licitud d’Asil:

Si estan en programa estatal, han d’abandonar-lo en un breu període de

temps.

Situen a les persones i/o nuclis familiars sencers en situació d’irregularitat d’un

dia per l’altre.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

24

Si estan treballant, perden les seves feines, i deixen de tenir ingressos regulars.

Tots aquests perfils directament estan impactant al SAIER, al CUESB, a Serveis
Socials, a d’altres serveis normalitzats de la ciutat i a les entitats socials.

Finalment esmentar els greu problemes de salut mental amb que es troben els
professionals del SAIER, CUESB i Centres de Serveis Socials. Constantment es continuen
identificant moltes dificultats per poder fer front a les diferents situacions que
s’esdevenen amb aquesta problemàtica, i ens representa un nou repte per les entitats
del Programa municipal Nausica.

Així mateix, aquesta situació ens fa replantejar l’atenció que podem oferir en aquest
àmbit, i repensar noves formes d’abordar aquesta problemàtica.

Limitacions del programa estatal

El programa Estatal de Refugi es caracteritza per tot un seguit de disfuncions que impacten
en el nivell local i en la capacitat per donar una resposta adequada a les necessitats dels
sol·licitants d’asil:

• Excessiva centralització de la gestió i organització del programa d’atenció a persones
asilades i refugiades.

• Inexistent involucració del nivells regional i local manca de Cooperació
interadministrativa i de contacte amb l’estat.

• En els casos on es demana mobilitat geogràfica – majoria d’expedients iniciats a
Catalunya - per entrar en el programa estatal d’atenció social es produeix una gran
dificultat per el seguiment social dels casos degut a la obligatorietat de la mobilitat
geogràfica i la dispersió de la informació. Com es pot treballar un cas per facilitar la
integració si cada 6 mesos ha de canviar de lloc de residència? Les persones que no
accepten la mobilitat geogràfica han de renunciar als ajuts.

• Manca de coordinació amb els actors locals. Sovint moltes persones refugiades
acaben adreçant-se a altres serveis socials municipals amb el conseqüent impacte al
CUESB, CSS....). La tònica dominant és la manca d’informació sobre la situació i
trajectòria dels sol·licitants d’asil, la qual cosa dificulta molt donar una resposta
adequada.

• El programa estatal no cobreix les despeses de traducció de la fase 0 d’acollida, que
està assumint l’Ajuntament de Barcelona.

• Les rigideses del sistema estatal genera que algunes persones es quedin fora del
programa estatal repercutint en els serveis socials de la ciutat, quan existeixen
recursos estatals per atendre’ls. També te un important impacte en la necessitat de
cercar allotjament d’emergència – pensions – dels perfils que esgoten el programa i
tornen a Barcelona des d’altres províncies.

• El sistema posa de manifest els impactes locals dels programes de persones refugiades
planificats a gran escala on la ubicació dels mateixos no és neutre i els impactes
tampoc. Les grans ciutats com Barcelona son atractives i son la destinació escollida per
a moltes persones refugiades per damunt de localitats petites en diferents províncies
de la geografia peninsular.

Direcció d’Atenció i Acollida d’Immigrants
Àrea de Drets de Ciutadania i Participació i Transparència

25

• Inexistència de bases de dades dels sol·licitants d’asil compartida amb l’Ajuntament
per poder fer un seguiment acurat dels casos.

• Desconeixement del nombre de sol·licitants d’asil en fase 2 del programa estatal que
han estat autoritzats a traslladar-se a Barcelona des d’altres províncies.

Barcelona, tot i no disposar de la competència formal sobre refugi, participa en el procés
d’acollida de les persones refugiades i sol·licitants d’asil des del primer dia, integrant-les en els
barris i en la seva vida quotidiana social i cultural; atenent els menors en el centres educatius
de la ciutat o a totes aquelles que ho necessiten en la sanitat pública i els serveis socials.

Cal recordar, no obstant, que l’Estat no finança les polítiques locals d’integració de persones
refugiades i sol·licitants d’asil, tot i rebre importants fons comunitaris per a aquesta finalitat.
(259 milions d’euros entre 2014 i 2020).3

3 http://europa.eu/rapid/press-release_IP-15-5483_es.htm

