
Informe 2005

sindicatura de greuges
DE BARCELONA

SINDICATURA DE GREUGES
DE BARCELONA

SINDICATURA DE GREUGES
DE BARCELONA

I n f o r m e 2 0 0 5

Sindicatura de Greuges de Barcelona

Síndica de Greuges de Barcelona, Pilar Malla

Adjunt a la Síndica de Greuges, Marino Villa

Cap de gabinet, Natàlia González

Assessoria, M. Àngels Espinosa, Amàlia Ganga, Imma Miret,

Francesca Reyes, Carme Ruiz

Secretaria, Anna Escudé, Pilar Tauler

La Sindicatura de Greuges de Barcelona es troba a la ronda

de Sant Pau, 43-45, 08015 Barcelona. Telèfon 93 413 29 00.

Fax 93 413 29 10

www. sindicadegreugesbcn.es

Sindicadegreuges@mail.bcn.es

Edició i impressió: Ajuntament de Barcelona

Departament d’Imatge i Producció Editorial

© de l’edició: Ajuntament de Barcelona

ISBN: 84-7609-950-9

DL: B-28.900-2006

Imprès en paper ecològic

1. PRESENTACIÓ .. 5

2. LES QUEIXES
Els assumptes en els quals el ciutadà s’ha sentit agreujat

2.1. Ordenació del territori
2.1.1. Habitatge .. 9

2.1.2. Medi ambient .. 13

2.1.3. Urbanisme ... 20

2.2. Via pública
2.2.1. Accessibilitat al medi ... 25

2.2.2. Circulació .. 27

2.2.3. Seguretat ciutadana .. 31

2.2.4. Manteniment i via pública ... 34

2.3. Administració general
2.3.1. Atenció al públic i accés a la informació ... 37

2.3.2. Procediments administratius .. 40

2.3.3. Activitat econòmica, llicències i tributs .. 47

2.4. Serveis a les persones
2.4.1. Immigració .. 53

2.4.2. Salut i sanitat .. 55

2.4.3. Serveis socials .. 57

• Gent gran ... 58

• Persones sense sostre .. 61

• Infància en risc ... 63

3. LA INSTITUCIÓ ... 65

3.1. Marc jurídic ... 67

3.2. Activitats de la Sindicatura .. 72

4. CONCLUSIÓ
La percepció des de la Sindicatura de Greuges sobre els drets humans
a la Ciutat en el 2005 ... 77

ANNEX:
Estadística ... 81

Glosari ... 87

3

1. PRESENTACIÓ
L’11 de gener de 2005 vaig prendre possessió com a Síndica de Greuges de Barcelona.

En aquest primer any hem creat l’estructura de l’oficina i hem establert un mètode de

treball adaptat a les necessitats de les persones que s’adrecen a la institució.

Dins de les funcions de la Síndica, el reglament estableix l’obligació de presentar cada

any un informe al Plenari Municipal amb l’activitat realitzada detallada. L’informe com-

pleix aquest mandat i va destinat al Govern de la ciutat, però també desitjo que estigui

a l’abast de les persones que hi puguin tenir interès i faci transparent la tasca realitza-

da per la Sindicatura durant l’any 2005.

Aquest primer informe recull els greuges que ens han fet arribar els ciutadans i les ciu-

tadanes i com s’ha intentat respondre-hi. Certament, aquest conjunt de queixes pot

donar una visió parcial de la realitat. Però aquí no pretenem presentar un memorial de

greuges o un baròmetre estadístic, perquè les queixes que hem rebut no permeten fer

un diagnòstic complet sobre la satisfacció general de la ciutat que puguin tenir o no

tenir els barcelonins. Així, no presento l’informe perquè sigui un instrument d’oposició

a l’actuació municipal o un aval a l’actuació dels seus responsables.

La part més important de l’informe és la presentació i anàlisi de les queixes rebudes. Són

948 les queixes presentades pels ciutadans, de les quals 12 afecten col·lectius que agrupen

2410 persones. Les queixes s’han sistematitzat per temes, i en cada tema s’ha analitzat:

A) El dret del ciutadà, on es recullen els principis, drets i marc legal que l’em-

para. Cal tenir present que el criteri per a admetre a tràmit una queixa presen-

tada, a banda de l’àmbit competencial, és precisament si presumptament s’han

vulnerat alguns d’aquests drets.

B) La competència municipal, on es fa breu esment de la normativa i de les com-

petències que té l’Ajuntament en la matèria tractada.

C) Les queixes, on s’analitzen els continguts de les queixes presentades i s’espe-

cifiquen les consideracions escaients que hi ha realitzat la Síndica. En aquest

apartat no és fa una descripció exhaustiva ni s’enumeren totes les queixes, sinó

que es presenta un resum de les més significatives.

D) Recomanacions. A partir de les decisions que ha pres la Síndica al llarg de l’any

i de la lectura transversal de les queixes, es presenten les recomanacions gene-

rals. Aquestes recomanacions alerten de les actuacions generals o situacions que

han estat causa de greuge als ciutadans i que es proposen modificar per evitar

nous greuges.

L’anàlisi de les queixes que recull aquest informe no esgota el treball realitzat des de la

Sindicatura. La seva missió és defensar, amb independència i objectivitat, els drets fo-

PRESENTACIÓ 5

INFORME 2005

namentals i les llibertats públiques. Aquesta funció va més enllà de recollir i intentar

resoldre les queixes dels ciutadans, per això hem posat en marxa intervencions d’ofici

sobre temes que hem considerat que poden afectar especialment els col·lectius més vul-

nerables i que no tenen els mateixos recursos i les mateixes oportunitats que la majo-

ria de ciutadans.

L’objectiu d’aquest informe és fer un servei a la ciutat, a tothom, administradors i admi-

nistrats. És a dir, oferir a la ciutat una anàlisi d’aquells aspectes en què s’han produït

greuges o en els quals els drets dels ciutadans no haurien estat respectats adequada-

ment. Aquest objectiu també es concreta en les propostes i recomanacions, que deixo

a la consideració del Plenari Municipal, que és qui té la decisió final.

Es complementa l’informe amb una anàlisi jurídica de les competències de la institució

i el procediment de tràmit de les queixes, un exercici imprescindible per a valorar com

la Síndica està responent a les funcions que se li han encomanat. També s’hi recullen

les activitats, els estudis monogràfics endegats i la presència pública que ha tingut la

Síndica de Greuges durant l’any 2005

A l’Annex es fa una relació de forma sintètica dels expedients iniciats per la Sindicatu-

ra durant el 2005 i les decisions adoptades o l’estat de tramitació en cada cas. A títol

informatiu, al final de l’informe s’inclou una estadística numèrica dels casos tractats i

sobre la seva resolució.

Finalment, vull remarcar que l’atenció que la Sindicatura ha pogut oferir als ciutadans

ha estat possible gràcies a un competent equip d’assessors i col·laboradors. Tots ells

s’han posat a la disposició del ciutadà amb la mateixa voluntat de servei que la Síndi-

ca. Aquest equip ha estat realment la cara de la Síndica davant dels ciutadans. El con-

tingut d’aquest informe es basa en el seu treball.

El meu compromís més personal en aquest treball és que tots els qui s’adrecin a la Sin-

dicatura se sentin escoltats. Crec que ha estat així i per això és un compromís que també

renovo com a prioritat de la Síndica de Greuges de Barcelona.

Pilar Malla

Síndica de Greuges de Barcelona

14 de febrer de 2006

6 PRESENTACIÓ

SINDICATURA DE GREUGES DE BARCELONA

2. QUEIXES

ELS ASSUMPTES EN ELS QUALS

EL CIUTADÀ S’HA SENTIT AGREUJAT

2.1. Ordenació del territori

2.2. Via pública

2.3. Administració general

2.4. Serveis a les persones

2.1. ORDENACIÓ DEL TERRITORI

2.1.1. HABITATGE

A) EL DRET DEL CIUTADÀ

La realització del dret a un habitatge digne és una de les exi-

gències bàsiques de la condició de l’ésser humà. És un dret

reconegut en la Declaració Universal dels Drets Humans des

de 1948 i en la Constitució espanyola des de 1978 (art. 47:

Tots els espanyols tenen dret a un habitatge digne i adequat.

Els poders públics promouran les condicions necessàries i

establiran les normes pertinents per tal de fer efectiu aquest

dret, i regularan la utilització del sòl d’acord amb l’interès

general per tal d’impedir l’especulació).

Aquest mandat constitucional a vegades s’ha presentat com

una simple declaració programàtica i que no obliga els

poders públics més que en funció del que la llei formal de

desenvolupament estableixi i dels pressupostos que s’hi

puguin assignar. Però la Constitució és una norma jurídica

i, per tant, d’obligat compliment i, com a tal norma, obliga

plenament el legislador i l’administrador públic. També cal

constatar que el dret a l’habitatge és encara una utopia per

a molts ciutadans encara que la legislació de desplegament

ja fa molts anys que està promulgada i que els pressupostos

d’aplicació són aprovats cada any per totes les adminis-

tracions públiques.

Alhora, la Llei catalana 24/1991 –la norma bàsica per a

garantir el dret a l’habitatge– afirma des de fa 15 anys:

Aquesta Llei té per objecte i finalitat garantir a tot el terri-

tori de Catalunya el compliment del dret constitucional a

l’habitatge, i regula i fomenta les condicions de dignitat,

habitabilitat i adequació que han de qualificar els habitat-

ges, les mesures de protecció per a llurs adquirents o usua-

ris, les mesures de foment i el règim disciplinari. (Article 1.

Objecte).

Per això aquesta llei estableix les fórmules i mesures de

foment: 1- La Generalitat, els ens locals i les altres entitats

públiques competents han d’establir mesures de foment per

facilitar als ciutadans l’exercici del dret constitucional a

gaudir d’un habitatge digne i adequat i, en particular: a)

Facilitar l’accés a l’habitatge de les persones o els grups en

situació d’específica dificultat. b) Millorar la qualitat dels

habitatges i de llur entorn. c) Adequar el cost dels habitat-

ges a la capacitat de renda de les unitats familiars. 2- Són

mesures de foment per a la consecució de les finalitats enun-

ciades en l’apartat 1: a) La promoció pública de sòl urbanit-

zat per a usos residencials. b) La promoció pública

d’habitatges. c) L’atorgament de beneficis i ajuts econòmics

per a la urbanització, la construcció, l’adquisició i l’ús, la

rehabilitació i les adaptacions especials d’habitatges.

B) LA COMPETÈNCIA MUNICIPAL

La Llei municipal de Catalunya, i també la Carta municipal

de Barcelona de 1998, atorguen a l’Ajuntament una gran

responsabilitat. Així ho afirma la Carta: “Una Carta al ser-

vei d’una administració àgil, moderna, atenta i amable, que

té l’ètica com a norma, sempre present, de la seva actuació.

Una Carta (...). que afavoreixi una política pròpia d’habitat-

ge, que tingui en compte tant la construcció com la rehabi-

litació dels barris envellits i que doni una prioritat especial

a les necessitats d’habitatges assequibles i per a la joventut.

(...) La planificació, la programació i la gestió de l’habitatge

públic, en règim de propietat i de lloguer, en el terme muni-

cipal de Barcelona corresponen exclusivament al Consorci

de l’Habitatge...”

El programa d’actuació municipal 2004-2007 també recull

el mateix plantejament: “Des de les administracions públi-

ques, i entre elles l’Ajuntament de Barcelona a partir dels

recursos previstos en el Pla de l’Habitatge i dels propis a dis-

posar, cal fer una actuació decidida adreçada a satisfer el

dret a un habitatge digne, especialment als sectors socials

més desafavorits, per tal de contribuir a satisfer el dret cons-

titucional a l’habitatge i mantenir el caràcter plural i divers

de la nostra ciutat.”

Per tant, tot i estar plenament previst i legislat, amb les pre-

visions del Pla d’Habitatge 2004-2010, l’increment de pobla-

ció resident o transitòria no fa preveure que la resolució

d’aquest problema a Barcelona pugui ser immediata.

ORDENACIÓ DEL TERRITORI HABITATGE 9

INFORME 2005

C) LES QUEIXES

En el transcurs de l’any s’han rebut 74 queixes referides a l’habitatge, les quals represen-

ten un 7% del total de les tramitades per la Síndica de Greuges. Aquestes queixes expres-

sen les dificultats que tenen els ciutadans per a accedir a un habitatge digne i adequat.

En l’atenció als ciutadans que es presta des de la Sindicatura, s’hi constata l’existèn-

cia de col·lectius descontents amb les condicions dels seus habitatges, Però aquestes quei-

xes no s’acaben formalitzant en tots els casos, ja sigui perquè no s’inclouen en les compe-

tències de la Sindicatura o bé perquè els seus dubtes han quedat aclarits amb l’assessorament

facilitat.

Un dels principals problemes que posen de manifest les consultes és la situació de les per-

sones que han d’abandonar el pisos on han viscut molts anys perquè no poden pagar el nou

preu del lloguer que els exigeix el propietari. Les causes d’aquesta situació estan en l’apli-

cació de la Llei d’Arrendaments Urbans (LAU) i en l’especulació immobiliària.

S’han atès també diverses consultes centrades en el desconeixement dels ciutadans dels

diferents organismes i oficines on es pot rebre informació i sol·licitar un habitatge públic

–Patronat Municipal de l’Habitatge (PMH), Adigsa, Oficina de l’Habitatge de l’Ajuntament

de Barcelona, oficines de Districte–. L’establiment d’un registre únic de peticions que pogués

ser gestionat pels diversos òrgans responsables, n’agilitaria la tramitació i milloraria la infor-

mació als interessats.

Suport públic a l’assoliment del dret a l’habitatge

Totes les queixes rebudes tenen a veure amb la impossibilitat d’accedir o mantenir l’habi-

tatge, un dret bàsic i un element imprescindible d’inclusió social. Són principalment famí-

lies que per manca d’ingressos suficients no poden afrontar les despeses derivades del lloguer

de l’habitatge.

Es poden exposar alguns exemples significatius de les queixes. N’és un el d’una mare amb un

fill de 6 anys (exp. 852/05) amb uns ingressos derivats del treball d’uns 900 euros mensuals.

Pagava un lloguer de 300 euros, però ja li havien anunciat que el contracte següent se situa-

ria al voltant dels 700 euros. No podia comptar amb l’ajut dels seus pares: el pare era mort i la

mare estava ingressada en una residència. L’ajut per a pagar el lloguer de la Direcció General

d’Habitatge no el podia demanar fins que no s’obrís la propera convocatòria i després havia

d’esperar un llarg procés fins a la seva resolució. En una situació semblant es trobaven les

sol·licituds d’habitatge que havia fet a Adigsa i al Patronat Municipal de l’Habitatge.

Una altra queixa és la d’un matrimoni amb un fill amb trastorn límit de la personalitat (exp.

884/05), amb uns ingressos iguals a 679 euros (derivats del subsidi d’atur i d’una pensió de

jubilació). No els van renovar el contracte del pis on vivien. No podien rebre l’ajut de suport

per a l’accés a l’habitatge de l’Ajuntament, perquè els arrendaments que trobava sobrepas-

saven la ràtio establerta (relació ingressos/lloguer).

Per accedir a les ajudes econòmiques per a un nou habitatge, les famílies amb pocs recur-

sos econòmics poden dirigir-se al Servei de Suport per a l‘Accés a l’Habitatge a través de

Serveis Socials, el qual assumeix les despeses de contracte del pis i primer mes de lloguer.

Aquest Servei és gestionat pel PMH, que fa d’intermediari amb el mercat privat i ofereix al

propietari un aval per cobrir el risc d’impagament i també una quantitat determinada per

al seu arranjament, si cal.

10 ORDENACIÓ DEL TERRITORI HABITATGE

SINDICATURA DE GREUGES DE BARCELONA

El criteri per a accedir a aquesta ajuda és que el lloguer no sigui superior al 40/45% de la

renda familiar (segons nombre de membres). Així s’assegura el pagament del lloguer, però

queden fora d’aquest ajut les famílies amb situacions de precarietat econòmica més gran,

és a dir els col·lectius més febles.

Pel que fa a les ajudes per a pagar el lloguer a famílies amb risc d’exclusió social que l’any

2005 ha posat en marxa la Direcció General de l’Habitatge, del Departament de Medi

Ambient i Habitatge de la Generalitat de Catalunya, la subvenció varia segons la renda fami-

liar i el cost de l’arrendament. El problema sorgeix en el procediment a seguir. Com que és

una subvenció, la família o persona ha d’esperar que s’obri la convocatòria per a fer la

sol·licitud, i la seva resolució un cop tancada la convocatòria. El temps d’espera és, doncs,

important. Mentrestant, les famílies amb menys recursos no poden afrontar el lloguer del

pis i perden l’opció d’accedir-hi.

D’altra banda, hi ha hagut queixes referides al Patronat Municipal de l’Habitatge que, bàsi-

cament, han tingut a veure amb la impossibilitat d’accedir a un habitatge a causa de la llar-

ga llista d’espera. La majoria han estat desestimades en sofrir el rigor del Patronat Municipal

de l’Habitatge (PMH) en l’aplicació dels barems per a la concessió d’habitatges públics, regu-

lats pel Decret de Generalitat 195/2001. El problema es troba en la manca d’habitatge públic.

Només es poden adjudicar pisos a famílies en situació d’extrema gravetat.

En els casos que s’ha estimat la queixa, hi ha hagut una resposta efectiva per part del PMH

i s’ha atès la situació d’urgència que es presentava. També s’ha respost amb celeritat en la

revisió dels barems respecte a la contraprestació que havien de fer els residents dels apar-

taments amb serveis per a la gent gran. Un exemple es recull en la queixa d’un jubilat

(exp.153/05) que, amb una pensió de 438 euros, havia de fer una aportació de 256 euros. La

revisió dels barems per a disminuir l’aportació del resident està comportant una subvenció

més gran dels habitatges per part de la Regidoria de Benestar Social.

Els ciutadans que sol·liciten un pis de lloguer públic es troben amb una oferta disponible

reduïda. Així, les expectatives per a aconseguir-lo són mínimes. La llista d’aspirants per a

l’obtenció d’un pis del Patronat Municipal de l’Habitatge era de 2.216 sol·licituds i en el

transcurs de l’any 2005 només se n’ha pogut concedir 155.

En tots els casos descrits, el motiu de la queixa era que cap de les vies previstes en la polí-

tica social d’habitatge no havia ofert una solució que permetés afrontar la situació. Aquest

fet posa de manifest la necessitat d’un suport més decidit i integral de les administracions

públiques per a garantir un dret bàsic i imprescindible per a la inclusió social, com és l’ac-

cés a l’habitatge a les famílies amb les rendes més baixes.

Inspecció sobre l’estat de l’habitatge

D’altra banda, els Districtes tenen un paper important a garantir les condicions dels habi-

tatges i el compliment de les obligacions dels propietaris. En aquest àmbit s’han atès 12 quei-

xes de persones afectades per la manca de conservació dels habitatges de lloguer.

ORDENACIÓ DEL TERRITORI HABITATGE 11

INFORME 2005

Una de les queixes és d’una dona (exp. 356/05) amb grans dificultats personals, familiars i

econòmiques, que descrivia les dificultats de viure en un pis apuntalat arran d’una inter-

venció dels bombers que li impedia l’accés als reduïts espais del pis. El Districte correspo-

nent ja havia ordenat a la propietària la tramitació de la llicència per a reforçar els forjats,

i, per tant, la seva actuació va ser correcta. Però les Ordenances metropolitanes de reha-

bilitació i d’edificació estableixen un període màxim d’un any per a iniciar les obres, al qual

s’han d’afegir els mesos que van transcórrer per a l’obtenció de la llicència. Aquests termi-

nis van permetre al propietari retardar innecessàriament l’inici de les obres. La situació,

legalment correcta, generava un situació personal insuportable i difícil de justificar.

Per això és necessària una actuació rigorosa, ràpida i eficaç dels serveis tècnics. Així, en la

majoria dels casos es constata que l’Administració municipal actua correctament i que els

problemes que es poden generar són per la demora dels terminis. El Decret legislatiu 1/2005,

de 26 de juliol, pel qual s’aprova el text refós de la Llei d’urbanisme estableix els instruments

que ha d’utilitzar l’Administració davant les infraccions de l’ordenament urbanístic: ordres

als propietaris de conservació de la finca (un cop detectades les patologies existents), ordres

de condicionament davant l’alteració d’estructures i les sancions que pot imposar. Però en

les queixes s’ha detectat una reacció poc efectiva de l’Ajuntament davant la denúncia d’una

infracció per la manca d’execució de les resolucions municipals en matèria de disciplina

urbanística. La dificultat de liquidar les multes coercitives o la manca d‘execucions forço-

ses per part de l’Administració provoca que l’infractor (en aquest cas el propietari del pis)

gaudeixi d’uns beneficis mentre els afectats, és a dir els llogaters, pateixin unes molèsties

que es perllonguen al llarg del temps.

El perill encara més gran és que la ineficàcia de la inspecció pugui afavorir conductes inade-

quades dels propietaris que pretenen desallotjar l’inquilí per augmentar el seu lucre, l’ano-

menat mobbing immobiliari.

D) RECOMANACIONS:

• Recomanem unificar el sistema d’informació de tots els recursos, serveis i ajuts exis-

tents referents a l’habitatge, com també la simplificació ens els tràmits de sol·licitud.

• Recomanem que s’incrementi substancialment el pressupost previst tant per a l’ha-

bitatge públic com per a les polítiques de suport a l’accés a l’habitatge.

• S’han de revisar els protocols d’intervenció dels serveis tècnics en matèria d’inspec-

ció d’habitatge per tal d’aconseguir atendre les denúncies relatives a la conserva-

ció dels habitatges arrendats al més ràpidament possible. Especialment aquesta

intervenció és important en els casos de presumpte mobbing immobiliari.

12 ORDENACIÓ DEL TERRITORI HABITATGE

SINDICATURA DE GREUGES DE BARCELONA

A) EL DRET DEL CIUTADÀ

El dret fonamental de tothom a disposar d’un medi ambient

adequat per al desenvolupament de la persona és recollit a

la Constitució a l’article 45. Els poders públics han de vet-

llar per la utilització racional de tots els recursos naturals,

a fi de protegir i millorar la qualitat de la vida i defensar i

restaurar el medi ambient, amb el suport de la indispensa-

ble solidaritat col·lectiva.

Les queixes per soroll que pateixen els ciutadans per dife-

rents causes se situen dins del concepte medi ambient, però

també en el del dret a la salut i en el dret a la intimitat

davant actuacions invasives. El soroll ambiental o conta-

minació acústica com a intromissió en l’espai cívic o perso-

nal ha estat objecte de protecció directa del legislador a

l’empara dels drets de protecció de la salut (art. 43 CE) i del

medi ambient (art. 45 CE) mitjançant la Llei estatal del soroll

37/2003) i la Llei catalana de protecció contra la contami-

nació acústica (2002). A més, la protecció constitucional

davant aquesta forma de contaminació també troba suport

en el dret a la intimitat personal i familiar reconegut en l’ar-

ticle 18.

El dret del ciutadà en relació amb la contaminació acústica

està compendiat en l’art. 2 de la Llei 16/2002 del Parlament

de Catalunya, que recull: a) El dret a tenir un medi ambient

adequat per al desenvolupament de la persona. b) El dret a

la protecció de la salut. c) El dret a la intimitat. I d) El benes-

tar i la qualitat de vida dels ciutadans.

B) LA COMPETÈNCIA MUNICIPAL

En matèria de medi ambient l’Ajuntament de Barcelona té

les competències bàsiques que la legislació li atorga concre-

tades en la protecció del medi ambient, el subministrament

d’aigua i de llum, els serveis de neteja viària, la recollida i

tractament de residus, el clavegueram i el tractament d’ai-

gües residuals. Té a més les específiques sobre el control del

soroll que la Llei estatal 37/2003 atorga als ajuntaments, i

les que en la mateixa línia atorga la Llei catalana 16/2002 de

protecció contra la contaminació acústica.

La protecció contra el soroll implica els diferents nivells de

l’Administració. A la Generalitat li correspon l’ordenació

general, mentre que els ajuntaments són els encarregats de

fer les actuacions d’inspecció i control. Per garantir la pro-

tecció de les persones en les hores de descans, la Llei cata-

lana de mesures contra la contaminació acústica ha de ser

aplicada des de les competències municipals. I, per fer-ho,

l’Ajuntament ha d’aportar els recursos informatius i forma-

tius, i ha d’exigir responsabilitat als ciutadans que no res-

pecten el dret a la tranquil·litat de tothom.

Les ordenances municipals regulen la protecció del medi

ambient urbà i els procediments d’intervenció, prevenció i

control de les activitats que es realitzen a la ciutat. La polí-

tica municipal ha de vetllar per la bona qualitat acústica,

de l’aigua, de l’aire i de l’espai urbà de la ciutat, pel mante-

niment i promoció de la salut pública, per la protecció dels

animals i de la seva convivència amb les persones.

La ciutat, de manera complementària i voluntària, ha adqui-

rit, a més, un compromís conegut com a Agenda 21, fruit

dels acords presos en la Cimera de la Terra celebrada a Rio

de Janeiro l’any 1992. També el compromís ciutadà per la

sostenibilitat, subscrit per un gran nombre d’entitats, ins-

titucions i empreses, concreta propostes per a avançar cap

a una ciutat més sostenible, més eficient i racional en l’ús

dels recursos i solidària en la distribució dels beneficis.

C) LES QUEIXES

El dret dels veïns a la qualitat de vida en un entorn sostenible i el seu manteniment

ha estat objecte de 105 queixes. D’aquestes, la gran majoria corresponen a conta-

minació sonora (69). Segueixen en importància numèrica les 28 queixes rebudes

sobre animals, i la resta (8) afecten la contaminació lumínica, antenes de telefonia

mòbil o bé molèsties per olors.

2.1. ORDENACIÓ DEL TERRITORI

2.1.2. MEDI AMBIENT

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 13

INFORME 2005

Contaminació sonora

L’any 2001 el 43 per cent de les llars de Barcelona patien problemes de soroll exterior (INE,

2004). Aquesta problemàtica, que afecta el benestar dels ciutadans, s’ha reflectit en les

denúncies rebudes per la Síndica.

Les queixes de soroll són ben explícites: els ciutadans reclamen el dret a la intimitat, la

salut i la tranquil·litat. Aquests drets són emparats per la normativa vigent i són regulats

adequadament. La Llei 3/1998, de la intervenció integral de l’Administració, i el seu regla-

ment de desplegament, l’Ordenança municipal d’activitats i d’intervenció integral de l’ad-

ministració ambiental de Barcelona i l’Ordenança general del medi ambient urbà són el

documents legals bàsics de referència.

Les queixes rebudes denuncien incompliments en l‘aplicació d’aquestes normatives.

• Helicòpters turístics

Pel que fa a les queixes sobre contaminació acústica, en destaquen les que es refereixen al

soroll dels helicòpters turístics (exp. 497/05, 562/05, 509/05 i 518/05).

Les reclamacions dels ciutadans se centren bàsicament en l’agressió sonora que produeix

aquesta activitat turística, però també en la manca d’intimitat a la qual es veuen sotme-

sos, sobretot els que ocupen els pisos més alts dels immobles, a causa de la baixa altura en

què s’efectuen aquests vols.

A Barcelona, només una empresa, CAT Helicòpters, ofereix aquest servei. Malgrat la contro-

vèrsia sobre l’exercici d’aquesta activitat, el mateix Ajuntament de Barcelona, per mitjà

de la pàgina web de Turisme, fa publicitat d’aquest servei i ofereix un enllaç amb la pàgi-

na web de l’empresa. Els vols, els comercialitzen diferents operadors turístics i tenen el

punt de sortida a l’heliport de Barcelona, situat al Moll Adossat, l’antiga escullera. Es trac-

ta d’una nova oferta turística que ha tingut un gran nombre d’usuaris, i això també ha

comportat l’augment de la quantitat de vols, de manera especial durant els caps de set-

mana. A títol d’exemple, en un dia entre les 11.40 i les 13.40 hores es van comptabilitzar

11 passades.

A petició de la Sindicatura, l’Àrea de Serveis Urbans i Medi Ambient va emetre un informe

on es detectava l’existència d’un buit competencial quant a la concessió de llicència per

a l’activitat. El Consistori considera que no té potestat sobre l’espai aeri de la ciutat, àmbit

que correspon a Aviació Civil del Ministeri de Foment, i afirma que únicament té potestat

per a controlar la contaminació acústica que produeix l’activitat i per a concedir llicèn-

cia per a l’activitat d’heliport.

En l’exercici de les seves competències, l’informe de Serveis Urbans i Medi Ambient adme-

tia haver fet un mesurament acústic de l’activitat dels helicòpters. Aquest estudi va reve-

lar que s’estaven ultrapassant els valors guia legalment permesos, raó per la qual Serveis

14 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

Urbans i Medi Ambient va demanar a l’empresa CAT Helicòpters que prengués mesures

correctores per tal de reduir l’impacte acústic sobre la ciutat. Uns mesos després, l’Ajun-

tament va realitzar una nova sonometria, que va certificar el compliment de la normati-

va ambiental.

Malgrat això, els veïns es continuaven queixant. La fiabilitat dels mesuraments acústics és

condicionada al fet que es tracta d’un emissor “mòbil” de soroll. Així, els mínims exigits es

poden sobrepassar fàcilment en funció de l’altura del vol. En aquest sentit, l’informe emès

per Serveis Urbans i Medi Ambient explica que al final de gener de 2005 l’empresa es va

comprometre a volar a una altura de 800 metres, atesos els requeriments municipals. Mal-

grat això, a l’octubre de 2005 es va constatar que es continuava fent publicitat d’aquests

vols dient que operaven a 500 metres d’altura sobre els edificis i els indrets més emblemà-

tics de la ciutat.

També és important assenyalar la preocupació per l’existència d’altres companyies que,

proveïdes del permís d’Aviació Civil, ofereixen aquest tipus de vols turístics sobre Barce-

lona i operen des de municipis veïns. El desconeixement d’aquestes companyies compor-

ta que l’Ajuntament no pugui controlar ni tan sols el soroll que emeten.

Així, per resoldre aquest problema és necessari que les diferents administracions que hi

puguin intervenir actuïn d’una manera coordinada, ja que aquest marc de conflicte nega-

tiu de competències encara genera més indefensió per als veïns. Des de la Sindicatura es

va sol·licitar un informe jurídic sobre l’abast de cadascuna de les diferents administracions

pel que fa al funcionament i al control de l’activitat turística de sobrevolar la ciutat en

helicòpter. Aquest informe està pendent d’anàlisi. Amb tot i això, s’hauria de ponderar

l’impacte d’aquests vols turístics sobre la qualitat de vida dels ciutadans afectats i proce-

dir en conseqüència.

• Aparells d’aire condicionat

La majoria de queixes rebudes sobre aparells d’aire condicionat fan referència al soroll que

generen, sense oblidar l’agressió estètica al paisatge urbà que representa la col·locació inco-

rrecta dels aparells a les façanes.

La majoria d’expedients exposen que tot i haver presentat denúncia a l’Ajuntament per

molèsties per soroll, l’Administració no ha donat cap resposta al seu requeriment. En els

casos en què l’Ajuntament ha intervingut, la queixa se centra en la l’excessiva lentitud i en

la manca de seguiment des de l’Administració del compliment de la normativa per part de

l’infractor. De les 20 queixes rebudes per molèsties provinents d’aparells d’aire condicio-

nat, 13 fan referència a aparells industrials de comerços i altres negocis.

El procediment administratiu s’inicia amb el mesurament del soroll des del domicili dels afec-

tats. En la majoria dels casos que ha supervisat la Sindicatura de Greuges, la denúncia té

prou fonament, perquè el soroll supera certament el nivell guia establert. En aquests casos,

l’Administració dicta una ordre de condicionament. Si la persona infractora no fa l’arran-

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 15

INFORME 2005

jament necessari de l’aparell, la normativa estableix la possibilitat d’imposar-li multes coer-

citives i, finalment, es pot arribar a precintar o retirar l’aparell. Però en els casos denun-

ciats, només se n’ha fet l’oportú seguiment quan l’afectat ha reiterat repetidament els

incompliments. A més, quan no se n’ha fet el seguiment, s’ha arribat a arxivar l’expedient

i, transcorregut un temps, se n’ha declarat la caducitat sense haver resolt el problema.

D’altra banda, en els casos estudiats en la Sindicatura es percep que entre els ciutadans hi

ha un cert desconeixement dels requisits sobre la instal·lació dels aparells de refrigeració.

Els propietaris infractors no sempre actuen conscientment contra el que estableix la nor-

mativa sinó que moltes vegades descobreixen que han comès una infracció quan són ins-

peccionats o sancionats. També es constata que els instal·ladors, que coneixen abastament

la normativa pel que fa al cas, no l’apliquen sempre de manera correcta.

Per això caldria que l’Administració actués amb més exigència i esgotés les actuacions

administratives que estableix la normativa. I també, si actualment per falta de mitjans no

es pot actuar contra tots els infractors, seria necessari planificar la implantació gradual

de mesures de control a tot el municipi.

• Activitats empresarials i comercials

Les queixes pel soroll que generen les activitats dels locals comercials, de petita indústria

o de concurrència pública han estat 17. Mitjançant la denúncia del veïns es detecten diver-

ses irregularitats que inclouen activitats sense llicència, activitats no adequades a la lli-

cència, manca de condicionament dels locals, etc.

• L’Administració municipal com a agent causant

L’Ajuntament, com a poder públic subjecte a la llei per definició, ha de tenir una conducta

exemplar i ser rigorosament exigent quan sigui ell mateix el titular de les activitats que poden

generar soroll. Per això s’han seguit amb especial interès les queixes referides als serveis muni-

cipals. S’han rebut queixes per soroll dels vehicles de neteja, a l’horari en què s’efectua la

recollida selectiva de residus, perquè desperta els veïns a la nit, o per la megafonia informa-

tiva de les estacions de metro, i per autobusos estacionats que mantenen el motor en marxa.

Dins d’aquest àmbit, una ciutadana (exp. 512/05) es va queixar de les molèsties que li supo-

sava la megafonia del bus turístic, el trajecte del qual passa per davant del seu domicili.

L’informe aportat per l’Ajuntament acreditava que des de fa quatre anys no s’hi feien les

mesures de comprovació i que, quan es van fer, la majoria dels nivells sonors estaven dins

dels límits permesos. Però l’informe també afirmava que en un 5 % dels casos s’havien supe-

rat els nivells tolerables. Per això, la Síndica va estimar la queixa suggerint que es realit-

zin amb més freqüència les comprovacions periòdiques a què obliga la normativa.

En el moment de tancar l’informe també s’està tramitant la queixa d’una ciutadana (exp.

658/05) que ha comunicat al Districte les molèsties per soroll dels aparells de refrigeració

16 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

d’una biblioteca municipal i d’un poliesportiu municipal. No s’ha pogut resoldre el cas a

falta de resposta de l’Ajuntament.

També s’han tramitat dues queixes per soroll referides a Mercats Municipals (exp. 370/05

i 175/05). Les queixes denunciaven les molèsties provocades pel funcionament de la màqui-

na compactadora de residus i per la càrrega i descàrrega dels proveïdors de les parades i

dels establiments de l’entorn. Amb independència de les millores que es puguin establir en

l’emplaçament de les activitats que generen soroll, aquestes activitats han de complir els

horaris establerts en l’Ordenança general del medi ambient urbà i la recomanació de pro-

duir el menor impacte sonor possible.

En un dels casos denunciats l’Ajuntament va recordar als proveïdors la necessitat de minimit-

zar les molèsties sonores que es poden ocasionar als veïns. En l’altre, atesa la disconformitat

de l’interessat amb la resposta municipal, s’ha previst realitzar una nova supervisió del cas

amb una reunió dels implicats i contrastant detalladament les irregularitats denunciades.

Animals domèstics

A Barcelona, i d’acord amb la normativa estatal, el Consell Plenari, en sessió de 22 de de-

sembre de 2003, va aprovar l’Ordenança per a la protecció, la tinença i la venda d’animals,

que té, entre d’altres, l’objecte de regular la presència d’animals domèstics a la via públi-

ca. De l’anàlisi de les 28 queixes rebudes relacionades amb animals domèstics, cal diferen-

ciar entre dos grups temàtics: les relacionades amb l’incompliment de les obligacions dels

propietaris de gossos i les relacionades amb molèsties ocasionades per colònies de gats a

espais urbans.

• Gossos a la via pública

El 2005 han estat 11 les queixes plantejades a la Sindicatura de Greuges de Barcelona. Única-

ment una de les demandes ha estat formulada per un ciutadà que es va sentir insegur

davant la presència d’un gos sense lligar. Gairebé totes han estat plantejades pels propie-

taris sancionats per incomplir les obligacions fixades a l’Ordenança municipal que obli-

guen a portar els gossos lligats i amb morrió i a portar la documentació de l’animal.

En general s’ha trobat correcta l’actuació de la Guàrdia Urbana quan ha sancionat l’in-

compliment de l’obligació de dur lligats i amb morrió els gossos catalogats com a poten-

cialment perillosos. És una conducta específicament tipificada a l’Ordenança municipal i

que es justifica en el dret de totes les persones a utilitzar l’espai públic sense témer per la

seva seguretat.

Ara bé, el problema ha sorgit en relació amb les mateixes sancions però imposades a pro-

pietaris de gossos no inclosos a la relació de potencialment perillosos. L’Ordenança exi-

meix de l’obligació de dur-los lligats sempre que els gossos restin al costat del seu amo o

conductor, sota el seu control visual, i sempre que estiguin educats per a respondre a les

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 17

INFORME 2005

seves ordres verbals. Aquest apartat crea un marge d’inseguretat al ciutadà i de discrecio-

nalitat en la sanció en no especificar quina és la distància en la qual es considera que “res-

ten al costat”, o com es pot provar l’educació suficient de l’animal. Cal tenir present també

que la sanció prevista en aquest casos pot arribar a un import de fins a 901,52 ¤.

Aquest problema és el que recullen dues queixes en què la Guàrdia Urbana havia denun-

ciat el fet de no dur lligat els gossos, tot i que els titulars dels animals van al·legar que els

gossos eren al seu costat, que estaven suficientment educats i, fins i tot, que pertanyien

a races que acostumen a utilitzar-se amb finalitats socials, com la de gossos pigall.

També cal dir que algunes de les queixes s’han resolt per mitjà de l’assessorament o bé la

mediació. És el cas d’una ciutadana que va ser sancionada per la Guàrdia Urbana. El agents

no duien l’aparell detector de xips, i la ciutadana no portava la documentació del gos. Es

va tramitar la sanció i, paral·lelament, van requerir a la ciutadana que presentés la docu-

mentació esmentada a l’Ajuntament. Finalment, després de la nostra intervenció i del fet

que la ciutadana va presentar la documentació requerida, l’Ajuntament va retirar la multa.

• Colònies urbanes de gats

El segon grup de queixes, el més ampli (17 queixes), fa referència a les molèsties que pro-

dueixen les colònies de gats que es formen als interiors d’illa sense cap tipus de control.

Aquestes concentracions de gats generen problemes com el de salubritat, per la manca de

control sanitari dels animals, o el de convivència entre els veïns, que es veuen enfrontats

segons siguin defensors o detractors d’aquestes colònies.

L’article 19.5 de l’Ordenança municipal diu que l’Ajuntament promourà colònies de gats,

com a alternativa al seu sacrifici, amb els gats que es trobin en situació d’abandó a la via

pública. Ara bé, els gats abandonats en poques ocasions estan a la via pública i acostumen

a refugiar-se en espais privats com ara solars, passatges o interiors d’illa. Aquest fet dei-

xaria pràcticament sense aplicació l’article esmentat de l’Ordenança. La resposta munici-

pal a la problemàtica plantejada pels veïns és que, en trobar-se els animals en espais privats,

l’Ajuntament no té competències perquè considera que es tracta d’un problema entre par-

ticulars. Aquesta va ser la resposta municipal a un conjunt de queixes de diferents veïns,

acumulades a l’expedient número 516/05.

Però en casos en què poden arribar a estar-hi implicats fins a 8 comunitats de propietaris

és molt difícil aconseguir un acord. Per aquesta raó, i entenent que el bé jurídic que s’ha

de protegir en aquests supòsits és la salut pública, l’Ajuntament en lloc de considerar-se

no competent hauria d’actuar per mitjà de requeriments als representants de les comuni-

tats implicades i, si escau, executar subsidiàriament per protegir la salut dels ciutadans.

D’altra banda, cal destacar que algun Districte de la ciutat destina una quantitat del seu

pressupost anual per controlar colònies urbanes de gats. Aquesta pràctica s’hauria d’uni-

ficar amb la de la resta de districtes per assegurar el principi d’igualtat que tenen tots els

ciutadans i no generar una discriminació segons la part del territori on visquin.

18 ORDENACIÓ DEL TERRITORI MEDI AMBIENT

SINDICATURA DE GREUGES DE BARCELONA

D) RECOMANACIONS:

Amb relació a la contaminació sonora:

• Que l’Ajuntament aclareixi la concurrència de competències en matèria de vols

turístics i actuï coordinadament amb les altres administracions responsables a fi

de garantir el dret dels ciutadans a la tranquil·litat.

• Que difongui periòdicament per mitjà dels instruments habituals de comunicació

de l’Ajuntament la informació necessària sobre la normativa que afecta la

instal·lació d’aparells aire condicionat. Que estudiï quin control municipal es pot

establir per poder actuar vers les empreses instal·ladores d’aparells d’aire condi-

cionat a fi que no facilitin la infracció de la normativa.

• Que vetlli perquè la conducta dels serveis municipals sigui exemplar en matèria de

medi ambient, especialment minimitzant sorolls en els mercats, en el transport

públic, en la recollida de residus o en les instal·lacions municipals.

Pel que fa als animals domèstics:

• Que l’Ajuntament col·labori amb les comunitats de veïns que tenen colònies de

gats abandonats a fi de donar-los el mateix tractament que a les colònies que es

troben a la via pública.

ORDENACIÓ DEL TERRITORI MEDI AMBIENT 19

INFORME 2005

A) EL DRET DEL CIUTADÀ

El dret del ciutadà en aquest àmbit està emmarcat per dos

mandats constitucionals als poders públics. D’una banda,

el de la funció social de la propietat i la seva delimitació per

l’interès general (art. 33) i de la possibilitat d’expropiació, i,

de l’altra, el mandat de promoure les condicions necessà-

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

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

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

de participar en les plusvàlues que generi l’acció urbanísti-

ca de les entitats públiques (art. 47 CE).

Aquests mandats s’han de portar a terme mitjançant la fun-

ció urbanística. L’urbanisme és el conjunt de regles per a

l’ordenació del territori. És una funció pública, pel fet que

es desenvolupa sota la tutela de l’Administració i en aten-

ció preferent als interessos generals. Això pot crear conflic-

tes entre els interessos dels propietaris i l’Administració, que

gestiona els interessos generals.

B) COMPETÈNCIA MUNICIPAL

La disposició addicional primera del Decret legislatiu 1/2005,

de 26 de juliol, pel qual s’aprova el Text refós de la Llei d’ur-

banisme, estableix que l’Ajuntament de Barcelona i la Sub-

comissió d’Urbanisme del municipi de Barcelona disposen

de les competències urbanístiques que els atribueix la Llei

22/1998, de 30 de desembre, de la Carta municipal de Bar-

celona.

Prenent com a base aquestes competències i l’autonomia

local de què disposa l’Ajuntament, el poder municipal és qui

ha de decidir com creix una ciutat, de quina manera i quin

és el model de ciutat que es vol.

D’altra banda, l’atorgament de llicències d’obres regula l’a-

daptació física de la ciutat als canvis de la població i de les

activitats. La llicència és una autorització municipal de

caràcter reglat que permet l’execució de les obres o la uti-

lització del sòl, segons que es preveu en cada terreny. La

normativa general aplicable és el Text refós de la Llei d’ur-

banisme i les ordenances metropolitanes d’edificació (OME).

Les llicencies d’obres menors estan subjectes a l’Ordenança

reguladora d’obres menors (OROM).

2.1. ORDENACIÓ DEL TERRITORI

2.1.3. URBANISME

20 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

C) LES QUEIXES

El 2005 la Sindicatura de Greuges ha rebut 72 queixes que afecten diferents aspec-

tes de l’urbanisme.

Sobre plans d’urbanisme i afectacions

Hi ha 30 queixes que afecten el planejament i la gestió urbanística. La majoria d’a-

questes queixes fan referència al malestar que produeixen les afectacions o les qua-

lificacions urbanístiques. D’altres vegades les queixes manifesten que el pla urbanístic

que els afecta ha quedat desfasat perquè, tot i estar aprovat, no s’ha executat o no

hi ha previsió d’executar-lo. En aquests casos, les seves propietats segueixen afecta-

des anys i anys, fet que sovint genera un perjudici econòmic.

És la situació que es descriu en l’expedient 52/05, una queixa presentada pel copropie-

tari d’un terreny afectat. Considera que el pla urbanístic que l’afecta està desfasat per-

què no s’ha executat. En aquest cas, l’expedient encara és obert perquè no s’ha rebut

l’informe sol·licitat a l’Ajuntament.

Són queixes que posen de manifest que, tot i que l’Administració en defensa de l’interès gene-

ral disposa de la potestat d’afectar, aquesta situació pot generar una inquietud al ciutadà.

Encara que sigui de manera no justificada, hi ha casos en què els propietaris perceben una

actuació municipal com a arbitrària en les decisions que afecten les seves propietats.

Sovint es recorda als ciutadans que l’Administració no pot activar o desactivar les afecta-

cions segons l’interès particular. Així doncs, l’Administració s’ha de basar en criteris que

responguin a l’interès col·lectiu a l’hora de planificar el territori i afectar determinades fin-

ques o propietats.

Tot i que el planejament no té un termini fixat per a desenvolupar-se, en els casos en què

no s’executen els plans urbanístics i es dilaten en el temps, l’Ajuntament podria revisar si

el planejament ha quedat desfasat i si l’afectació continua sent necessària.

Un altre aspecte és la comunicació de les afectacions als propietaris. La queixa 127/05 va ser pre-

sentada pel propietari d’un terreny que havia patit dues afectacions. El terreny tenia una servi-

tud de pas d’una línia elèctrica. La companyia elèctrica li havia comunicat que en un termini de

dos anys quedaria alliberada la servitud. D’altra banda, el terreny estava qualificat urbanística-

ment com a zona 16c, per la qual cosa no hi havia cap impediment per a edificar-hi. Amb el trans-

curs del temps, una modificació del Pla General Metropolità va qualificar el terreny com a Zona

6b, zona verda de nova creació on no es podia construir. En aquest cas, l’interessat denunciava

que no s’havia assabentat de la modificació i, per tant, no havia pogut fer al·legacions.

En l’informe que l’Ajuntament va lliurar a la Sindicatura afirmava que la tramitació i l’aprova-

ció del planejament vigent i el consegüent canvi de qualificació urbanística es van fer seguint

el procediment establert en la legislació vigent. També, es va respectar el tràmit d’informació

pública, que, en aquest cas, no preveia la notificació individualitzada a tots els afectats.

La Síndica va informar l’interessat que la normativa vigent en urbanisme preveu els meca-

nismes que es poden usar per defensar els drets i els interessos dels ciutadans, i que en un

futur podrà advertir l’Administració per iniciar l’expedient d’expropiació, passat cinc anys

des de l’entrada en vigor del Pla. Tot i això, caldria veure si en aquests casos la informació

pública prevista és suficient, i, si no ho és, caldria preveure com es podria donar informa-

ció més individualitzada als interessats.

En l’àmbit d’urbanisme hi ha altres expedients significatius. Un és la queixa col·lectiva núm.

46/05, presentada pel president d’una comunitat de propietaris i acompanyada de 1.539

signatures, contra un pla de millora urbana per a l’ordenació volumètrica de la parcel·la

situada entre la travessera de Dalt, el carrer Escorial i el de la Mare de Déu de la Salut. El

terreny inclou el Santuari de la Mare de Déu de la Salut, una casa catalogada i un jardí. Els

veïns demanaven que la casa es destinés a equipaments socials i que se’n mantingués la

capella oberta al públic. Per això van presentar al·legacions contra l’aprovació. El Pla va

ser recorregut per via administrativa i el recurs va ser desestimat.

L’Ajuntament va informar a la Sindicatura que el Pla de millora pretén compaginar l’apro-

fitament urbanístic amb la protecció que fixa el Pla Especial de Protecció del Patrimoni

ORDENACIÓ DEL TERRITORI URBANISME 21

INFORME 2005

Artístic. Un cop analitzades diferents propostes, incloent-hi la presentada pels veïns durant

el tràmit d’informació pública, es va resoldre mantenir-hi la capella i permetre la construc-

ció d’un nou edifici d’habitatges de la mateixa alçada que l’edifici veí. El conjunt integrarà

la façana original de la casa. La proposta no exhaureix la totalitat de l’edificabilitat, la qual

cosa comporta una transferència de sostre.

Davant la queixa presentada, la Síndica i el seu equip varen mantenir diverses reunions amb els

responsables i tècnics del sector d’urbanisme, amb el Districte, amb els veïns i amb els propie-

taris de la finca per buscar-hi la millor solució possible. També es varen desplaçar a la finca.

La Síndica va considerar que l’actuació municipal compaginava adequadament els interes-

sos generals de conservació del patrimoni artístic i cultural amb els interessos particulars,

i en especial, el dret a la propietat privada. Tot i això, va recomanar a l’Ajuntament que

estudiés amb els propietaris de la finca fórmules perquè, en el futur, la capella segueixi ober-

ta al públic o que, si més no, se li pugui donar un ús social o cultural ja que està molt arre-

lada al barri, de manera que quedi plenament garantida la conservació i la protecció del

patrimoni artístic i cultural.

Sobre reallotjaments

El reallotjament en cas d’intervenció urbanística municipal és un altre aspecte de les quei-

xes sobre gestió i planificació urbanística.

L’expedient 126/05 recull la queixa dels propietaris afectats pel Pla Especial de Reforma Inte-

rior, Llull-Pujades Llevant. Els afectats manifesten que no estan conformes amb els criteris

aplicats als reallotjaments urbanístics, concretament en l’aplicació del concepte de super-

fície útil equivalent. També denunciaven que el reallotjament en un nou habitatge els com-

portava endeutar-se econòmicament.

En l’informe que va sol·licitar la Sindicatura, l’Ajuntament va respondre que els criteris apli-

cats eren els adequats, que atenien al valor de la superfície aportada pels propietaris afec-

tats en comparació amb el de la superfície assignada pel projecte de reparcel·lació. També

argumentava que la superfície útil de l’habitatge proposat per al reallotjament no ha de

tenir necessàriament correspondència exacta amb la de l’habitatge afectat. A més, en aquest

cas, era tècnicament impossible oferir superfícies idèntiques perquè les superfícies aporta-

des pels afectats eren molt diferents. En tot cas, l’Ajuntament afirmava que se’ls havia adju-

dicat el màxim de superfície possible. Amb aquest informe, la Síndica va declarar correcta

l’actuació de l’Administració.

En les expropiacions forçoses el ciutadà té dret a ser indemnitzat econòmicament pel fet de ser

el titular d’un dret que s’ha extingit. El Decret legislatiu 1/2005, d’urbanisme, reconeix el dret

de reallotjament a favor dels ocupants legals d’habitatges que constitueixin llur residència habi-

tual. Correspon a l’administració actuant l’obligació de fer efectiu el dret de reallotjament. És

a dir, l’administració ha de buscar i facilitar un habitatge, la qual cosa no vol dir que s’hagi de

fer càrrec del seu cost econòmic. A vegades la percepció general és que el dret de reallotjament

22 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

comporta no només la ubicació física de la persona en un nou emplaçament sinó també el paga-

ment d’aquest. Però no és així, ja que, si no, es produiria un enriquiment injust de la persona

reallotjada, que percebria, d’una banda, el pagament pel dret extingit i, d’altra banda, el paga-

ment del nou domicili. El dret de reallotjament és un dret que es pot exercir o no.

L’expedient 6/05 es refereix al cas d’uns veïns que van presentar una queixa per l’actuació

urbanística a l’Illa de Robadors, que va provocar indirectament la pèrdua dels seus habi-

tatges per l’assetjament immobiliari per part dels propietaris de la finca. També es queixa-

ven de la degradació i de la manca de seguretat del barri.

La Síndica i el seu equip van mantenir reunions amb els veïns i es van desplaçar a la finca.

Es va constatar l’estat de degradació de l’immoble per la manca de manteniment i repara-

cions. Els habitatges no reunien les condicions mínimes de salubritat, i la majoria dels veïns

vivien en una situació d’extrema pobresa. En aquest cas, la majoria dels arrendataris es tro-

baven en un procés judicial per desnonament i havien sol·licitat un habitatge de caràcter

social al Patronat Municipal de l’Habitatge.

La Síndica va estimar la queixa i va demanar que els veïns fossin reallotjats en un pis de pro-

moció pública, ja que el dret d’aquestes persones es va veure afectat per l’impacte indirec-

te d’una actuació urbanística municipal. D’altra banda, va recomanar al Patronat que posés

en pràctica el Pla de reallotjament dels veïns i que mantingués la Sindicatura informada de

la situació.

El PMH va acceptar la recomanació feta i va informar a la Síndica que havien concedit pisos

d’arrendament als arrendataris de tres habitatges i que s’estava treballant perquè una altra

empresa pública es fes càrrec del reallotjament de la resta dels veïns.

Vist aquest cas, cal insistir en la necessitat que en les operacions urbanístiques es trobi l’equi-

libri i es garanteixi la convivència entre la gent que ha viscut sempre al barri i les persones nou-

vingudes. Una planificació incorrecta pot evolucionar cap a un conflicte social no desitjat.

Sobre llicències, inspecció d’obres i control d’edificació

En aquesta matèria de llicències i control de l’edificació, la Sindicatura ha rebut 39 queixes

que tracten de diverses qüestions, com la denegació de la llicència de rehabilitació d’una

façana, una ordre de legalització d’unes obres, la manca d‘informació als veïns afectats per

les obres d’un hotel o la denúncia d’un veí que considerava que les obres d’un altre veí

podien afectar el seu l’edifici.

L’expedient 699/05 recull la queixa del propietari d’un habitatge perquè l’Ajuntament, de

manera presumptament arbitrària, hauria dictat una ordre d’enderroc d’una reixa instal·lada

en un pati interior. La queixa no va ser estimada perquè l’actuació municipal era ajustada a

dret. El ciutadà no havia sol·licitat la llicència d’obres i la reixa no era legalitzable pel fet de

sobrepassar l’alçada reglamentària que estableix l’art. 239 de les Normes urbanístiques. D’al-

tra banda, la Llei d’urbanisme estableix que la realitat física alterada s’ha de restituir.

ORDENACIÓ DEL TERRITORI URBANISME 23

INFORME 2005

24 ORDENACIÓ DEL TERRITORI URBANISME

SINDICATURA DE GREUGES DE BARCELONA

L’expedient 122/05 recull la queixa d’un ciutadà que havia comès una infracció urbanísti-

ca i havia rebut una ordre d’enderroc pel cobriment d’una terrassa. Es queixava perquè

havia interposat un recurs d’alçada en el qual demanava la prescripció de la infracció i l’A-

juntament no li havia donat resposta. L’Ajuntament va donar resposta al recurs dins del

termini legalment establert, tot i que en data posterior a la reclamació feta pel ciutadà

davant la institució. La resolució municipal va considerar prescrita la infracció urbanística

a l’empara de l’art.291.1 de la Llei d’Urbanisme.

La Síndica no va estimar la queixa perquè l’Ajuntament havia resolt el recurs dins del ter-

mini legalment establert, però va suggerir als serveis municipals que actuïn amb celeritat i

eficàcia per evitar que ciutadans que infringeixen les normes consolidin situacions que per-

judiquen l’interès general.

Els suggeriments fets per la Síndica han anat encaminats al fet que l’Ajuntament incremen-

ti les inspeccions d’ofici per millorar el compliment de la normativa urbanística. També ha

estat una recomanació insistent el seguiment més intensiu del compliment de l’ordre dic-

tada, ja que els actes de l’Administració són executius.

Cal remarcar que, durant la tramitació de les queixes rebudes, alguns Departaments de Lli-

cències i Inspecció han fet arribar a la Síndica la manca de mitjans personals per a treba-

llar amb la diligència exigida i no allargar excessivament els processos administratius. Per

això s’insisteix a l’Ajuntament a posar els recursos necessaris per poder oferir una bona

administració.

D) RECOMANACIONS

• Que l’Ajuntament posi els mitjans necessaris per poder informar directament els

afectats directes per actuacions urbanístiques.

• Que en les actuacions urbanístiques es tinguin sempre presents els perjudicis indi-

rectes que l’impacte de la millora general pot causar als col·lectius més desfavorits

per la revalorització del sòl (mobbing), i que es posin totes les mesures possibles per

causar els mínims perjudicis als ciutadans.

• Que l’Ajuntament incrementi les inspeccions d’ofici per millorar el compliment de

la normativa urbanística i que es faci un seguiment més intensiu del compliment de

les ordres dictades.

A) EL DRET DEL CIUTADÀ

La llibertat de moviments, de residència, de comunicació o

l’accés als serveis públics són drets de tots els ciutadans que

els poders públics tenen l’obligació d’emparar, especialment

(art. 49 CE) quan es refereixen a persones amb disminució

física, sensorials o psíquica. L’accessibilitat al medi, als trans-

ports i a les comunicacions són l’objecte de la Llei 20/1991

del Parlament de Catalunya, en la qual s’estableixen els

mètodes i els terminis per assolir la màxima igualtat possi-

ble dels ciutadans en aquests aspectes.

B) LA COMPETÈNCIA MUNICIPAL

Assegurar l’accessibilitat comporta, entre d’altres, suprimir

les barreres arquitectòniques per permetre l’accés a totes

les persones, amb disminució o sense, a tot arreu, a poder

passejar per la ciutat i a fer-hi tota mena d’activitats. Per a

fer efectius aquests drets, els municipis, i en especial el de

Barcelona, tenen competències àmplies. D’una banda, amb

l’establiment i l’execució del Pla d’Accessibilitat, que pre-

veu les obres d’adaptació d’itineraris i transport per a l’exe-

cució de les previsions de la llei. Fins a l’any 2006, que s’està

implantant a la ciutat, s’ajusta a les directius establertes a

la Llei 20/1991. D’altra banda, l’Ajuntament té àmplies fun-

cions de control de les mesures d’accessibilitat, en especial

per mitjà de la concessió de llicències i autoritzacions muni-

cipals que estan sotmeses al compliment dels preceptes d’a-

quella llei.

2.2. VIA PÚBLICA

2.2.1. ACCESSIBILITAT AL MEDI

VIA PÚBLICA ACCESSIBILITAT AL MEDI 25

INFORME 2005

C) LES QUEIXES

Sobre accessibilitat, la Sindicatura ha rebut 23 queixes.

Els expedients 02, 10, 100, 129 i 357 de 2005 s’han acumulat en tractar-se de successives

denúncies fetes pel mateix interessat. Les queixes tracten de la petició en interès general

de les persones afectades d’una discapacitat o de diferents problemàtiques socials. La

resolucions de la Síndica han considerat que les peticions es formulen a l’empara de l’ar-

ticle 29 de la Constitució, que estableix el dret fonamental de petició i, per tant, des de

l’Administració s’ha de donar resposta tant si la petició és pertinent com si no ho és. Altres

expedients també s’han acumulat pel mateix motiu.

La resta de queixes tracten de la manca d’ascensors als habitatges, d’una piscina munici-

pal que no disposava de vestidors accessibles a les persones amb disminució, de la manca

d’amplada d’alguna vorera de la ciutat i de peticions d’interès general de les persones

afectades d’una discapacitat.

Un cop vistos els informes municipals que es van demanar en cada cas, comprovades les

dificultats d’accessibilitat al·legades, estudiat el Pla municipal de supressió de barreres

arquitectòniques i constatat el procés d’execució, es van desestimar la majoria de quei-

xes perquè les adaptacions ja estan previstes al Pla d’accessibilitat i perquè el termini d’e-

xecució previst per l’Ajuntament es troba dins el mandat establert pel Parlament de

Catalunya en la Llei 20/1991.

Així, es pot constatar que Barcelona ha fet un gran esforç per eliminar les barreres arquitectò-

niques i adaptar els mitjans de transport, i que s’estan realitzant moltes actuacions en aquest

àmbit. Tot i això, encara queden aspectes per millorar perquè la ciutat sigui accessible a tothom,

en especial en l’accessibilitat a locals i edificis d’ús públic i titularitat privada i en el servei de taxi

per afavorir la mobilitat.

D) RECOMANACIONS

• Que per afavorir la mobilitat i la disponibilitat de transport públic accessible es

potenciï el servei de taxi adaptat.

26 VIA PÚBLICA ACCESSIBILITAT AL MEDI

SINDICATURA DE GREUGES DE BARCELONA

2.2. VIA PÚBLICA

2.2.2. CIRCULACIÓ

A) EL DRET DEL CIUTADÀ

El dret a desplaçar-se lliurement pel territori nacional

està establert com a fonamental a l’article 19 de la Cons-

titució. El dret del ciutadà conductor està limitat bàsi-

cament pel dret del ciutadà vianant. Per això estem

davant de l’exercici d’un dret molt reglamentat, però en

què s’ha de mantenir un equilibri amb els altres drets

concurrents, com són el respecte a altres béns jurídics

protegibles, especialment el medi ambient, el paisatge

urbà, o la tranquil·litat. Aquest darrer està singularment

establert en la Carta de Salvaguarda dels Drets Humans

a la Ciutat quan diu que les autoritats locals, reconei-

xent el dret dels ciutadans i ciutadanes a tenir mitjans

de transport compatibles amb la tranquil·litat a la ciu-

tat, afavoreixen transports públics accessibles a tothom,

controlen el trànsit automobilístic i garanteixen la fluï-

desa tot respectant el medi ambient.

B) LA COMPETÈNCIA MUNICIPAL

Segons que disposa la Llei de bases de règim local, corres-

pon a l’Ajuntament l’ordenació del trànsit de vehicles i

persones a les vies urbanes. La Llei sobre trànsit, circu-

lació i vehicles de motor i seguretat viària concreta les

competències municipals en aquest àmbit. Això inclou,

d’una banda, l’ordenació i el control del trànsit en las

vies urbanes com també la seva vigilància, la denúncia

de les infraccions i la seva sanció. I, d’altra banda, la

regulació per l’Ordenança municipal de circulació dels

usos de las vies urbanes, tot fent compatible l’equitati-

va distribució dels aparcaments entre tots els usuaris

amb la necessària fluïdesa del trànsit i amb l’ús dels

carrers per part dels vianants.

Aquesta ordenació també inclou la circulació i l’estacio-

nament de vehicles. Per tant, l’Ajuntament ha de vetllar

per facilitar la mobilitat segura dels vianants i també els

espais d’estacionament d’acord amb la Llei de trànsit,

circulació de vehicles de motor i seguretat viària i l’Or-

denança de circulació de vianants i vehicles.

C) LES QUEIXES

S’han rebut 139 queixes relatives a mobilitat, d’aquestes 37 corresponen a diferents

qüestions relatives a la implantació de l’Àrea Verda.

Sobre el trànsit i l’estacionament de vehicles en general

Hi ha 102 queixes que fan referència a infraccions de l’Ordenança de circulació de vianants

i vehicles, la majoria motivades per disconformitat amb la sanció, o pel malestar derivat del

seu import, que, segons el parer del sancionat, seria desproporcionat respecte a la infracció.

Dintre d’aquestes queixes sobre infraccions de l‘Ordenança, 50 s’han resolt amb assessora-

ments relatius a la tramitació dels expedients.

De les 52 restants, 20 fan referència al motiu de la denúncia i a possibles errors dels agents

denunciants en la seva percepció de les circumstàncies que envolten la suposada infracció.

D’això es desprèn que la tramitació d’aquests expedients ha de ser especialment curo-

sa, i això significa que la butlleta de denúncia ha de presentar un contingut clar i que

tots els camps han d’estar omplerts correctament. Una manca de concreció i clare-

dat privaria els interessats d’exercir el dret legítim a la defensa o, en sentit contrari,

podria provocar l’evasió de responsabilitat de l’infractor.

VIA PÚBLICA CIRCULACIÓ 27

INFORME 2005

Com a exemple, en la queixa 579/05 l’expedient presentava un defecte de forma. Aquest

error, referent a l’hora de la denúncia, contingut en la butlleta va motivar l‘anul·lació de

la sanció.

Unes altres 15 queixes fan referència a errors en l’adreça de notificació, en la manca de

recepció d’aquesta o en la mateixa tramitació de l’expedient per manca de resolució dels

recursos presentats.

En l’expedient núm. 75/05 es manifestava que l’adreça on li havien notificat la sanció era incor-

recta i, per tant, no s’havia pogut defensar dins el termini marcat per llei. Aquest error en la

tramitació, concretament en la notificació de l’expedient, va motivar l‘anul·lació de la sanció.

Qualsevol defecte en la notificació pot ser causa d‘indefensió en privar els interessats del

dret a presentar al·legacions i proves, o de beneficiar-se de la reducció en el pagament

voluntari previst per l’Ordenança. Sense oblidar que un defecte de notificació imputable a

l’Administració pot produir la prescripció de la infracció pel transcurs del termini establert

per la llei, i els infractors podrien quedar lliures de sanció.

En 10 queixes els interessats asseguren que la desestimació de proves es va fer d’una mane-

ra rutinària, sense entrar en el fons de la qüestió i sense fer un estudi i una valoració de

tots els aspectes exposats per la persona denunciada. La Sindicatura considera que la pre-

sentació de qualsevol prova ha de ser objecte d’anàlisi, i la seva desestimació ha de fer-se

mitjançant resolució motivada.

Finalment, la resta de queixes se centren en l’elevat import de la sanció per retirada del

vehicle per part de la grua i la manca d’informació i la indefensió que aquest tipus de san-

ció pot provocar.

Per acabar, cal remarcar que l’Institut Municipal d’Hisenda ha atès en tot cas molt correc-

tament la petició d’informació de la Sindicatura i, quan ha comprovat un defecte de forma

o de fons en la tramitació de l’expedient, l’ha anul·lat.

D) RECOMANACIONS:

• Que en els casos de retirada de vehicle per la grua, sempre es col·loqui l’adhesiu

informatiu a terra i es procuri obtenir una prova fotogràfica de la infracció.

• Que en la tramitació dels expedients sancionadors, es valori expressament en tot

cas la prova de descàrrec aportada per l’inculpat i que no es recorri a fórmules genè-

riques desvaloritzadores ni a la presumpció de certesa de l’autoritat quan hi hagi

dubtes raonables.

• Que es faci més difusió de l’obligatorietat de notificar qualsevol canvi d’adreça a

Hisenda Municipal i al Registre de Vehicles de Trànsit per assegurar-ne la correcta

notificació.

28 VIA PÚBLICA CIRCULACIÓ

SINDICATURA DE GREUGES DE BARCELONA

Àrea Verda

La implantació de l’Àrea Verda, regulada en l’Ordenança fiscal 3.13 de 2005, s’ha presentat

com a sistema de regulació de l’estacionament amb dos objectius fonamentals: millorar la

possibilitat d’aparcament per als residents i reduir el nombre de moviments en vehicle pri-

vat per millorar la fluïdesa del trànsit a la ciutat i afavorir la utilització del transport públic.

Aquesta nova mesura va provocar 37 queixes. A l’inici de la implementació del sistema les

queixes no eren pròpiament sobre l’aplicació d’aquesta regulació sinó de denúncia, per

considerar-ho un impost encobert, un projecte restrictiu i ineficaç i un perjudici per als

ciutadans en privar-los d’espai lliure per a aparcar.

Totes aquestes queixes es van estudiar i se’ls va donar resposta des de la Sindicatura, infor-

mant sobre quina era la competència municipal en l’ordenació del trànsit de vehicles i per-

sones, i els objectius de la mesura anunciats per l’Ajuntament. Així, es recordaven els

objectius amb els quals l’Ajuntament havia decidit posar en marxa aquesta ordenació de

l’estacionament de vehicles: millorar el dèficit d’aparcament en la via pública, racionalit-

zar els desplaçaments en vehicle privat –reduint així la contaminació sonora i ambiental–

i afavorir el transport públic.

Transcorregut un temps des de la implantació de l’Àrea Verda, les queixes més freqüents qües-

tionaven les condicions demanades per obtenir el distintiu de resident: estar empadronat a

la zona i pagar l’impost de vehicle de tracció mecànica a Barcelona. Les queixes estaven for-

mulades principalment per estudiants, comerciants i ciutadans que desenvolupaven la seva

feina en una zona d’Àrea Verda. També vam rebre una queixa que feia referència a la discri-

minació positiva aplicada a determinades associacions de comerciantes per una oferta espe-

cial que combina l’estacionament en l’Àrea Verda amb els aparcaments municipals.

Un cas que il·lustra els problemes d’implantació de l’Àrea Verda és el d’un ciutadà que tre-

ballava en un forn en horari nocturn i no disposava de transport públic per fer els seus

desplaçaments des del seu lloc de residència. La queixa va ser atesa per la Sindicatura,

entenent que en aquests casos es pot produir un greuge per a les persones que treballen a

la ciutat en horaris poc habituals i insuficientment coberts pel transport públic.

Una altra queixa freqüent ha estat motivada per la dificultat d’aparcar que tenen els ciu-

tadans que viuen a prop dels límits de cada zona i que, sovint, han vist reduïts els espais

on podien buscar aparcament. Per tant, denuncien el seu desavantatge respecte als veïns

que es troben a l’interior del perímetre de la zona regulada.

D) RECOMANACIONS:

• Que s’estudiï la possibilitat d’assimilar a la condició de resident les persones que,

per motius acreditats de treball, s’han de desplaçar en hores nocturnes des de

zones en què no hi ha transport públic suficient. Alternativament, caldria estu-

diar en quines zones s’hauria de millorar l’oferta de transport públic nocturn

davant la impossibilitat d’accedir a la zona amb vehicle privat.

VIA PÚBLICA CIRCULACIÓ 29

INFORME 2005

• Que s’estudiïn fórmules alternatives de pagament per a aquelles persones que, per

raons de força major, es veuen impossibilitades ocasionalment de renovar el tiquet

o canviar la ubicació del vehicle i que són sancionats pel simple retard en l’abo-

nament de la taxa d’aparcament.

• Que s’estudiï un sistema que permeti donar solució als ciutadans que resideixen

als límits de l’Àrea Verda i que han vist reduïda la zona on poden aparcar a prop

del seu domicili.

30 VIA PÚBLICA CIRCULACIÓ

SINDICATURA DE GREUGES DE BARCELONA

A) EL DRET DEL CIUTADÀ

La llibertat del ciutadà és un valor superior de l’ordena-

ment jurídic. Tothom té dret a gaudir d’aquesta llibertat

personal i a tenir la seguretat que no li serà restringida

arbitràriament, com també tothom ha de gaudir de la

seguretat personal en la seva persona i el seus béns. A la

força pública i els cossos de seguretat els correspon pro-

tegir una part important d’aquests drets.

B) LA COMPETÈNCIA MUNICIPAL

La Llei estatal 7/1985, de 2 d’abril, reguladora de les bases

de règim local de Catalunya preveu la competència de l’A-

juntament en matèria de seguretat als llocs públics. Aques-

ta tasca l’exerceix la policia local de la ciutat.

La Llei orgànica 2/86, de 13 de març, de forces i cossos

de seguretat (LOFCS) determina les competències dels

cossos de la policia local i estableix els principis bàsics

de la seva actuació i les funcions que han d’exercir, entre

les quals, la de protecció de les persones, prestació d’au-

xili, participació en les funcions de la policia judicial,

mesures de prevenció, etc.

La Guàrdia Urbana té encomanades funcions de policia

de circulació per a la seguretat viària i la fluïdesa del

trànsit, de policia administrativa per a la qualitat de vida

dels ciutadans; vetlla per la seguretat ciutadana en

defensa dels drets, les llibertats i la seguretat, i realitza

serveis assistencials d’auxili a malalts i desvalguts; manté

relacions amb la comunitat i també fa de policia judi-

cial, ja que ha de col·laborar amb l’Administració de Jus-

tícia i auxiliar-la.

C) LES QUEIXES

La Sindicatura, durant el 2005, ha rebut 34 queixes que afecten l’àmbit de seguretat ciuta-

dana de responsabilitat municipal. Les queixes es refereixen a presumptes actuacions irre-

gulars per part d’alguns agents de la Guàrdia Urbana, la qual cosa no desvirtua l’actuació

del cos de la Guàrdia Urbana globalment.

Sovint l’actuació de la Guàrdia Urbana ha d’afrontar una contradicció d’interessos entre

persones i col·lectius que pot comportar alguna insatisfacció o algun sen-timent de greu-

ge. Així es reflecteix en més de la meitat de les queixes, que se centren en el tracte que

rep la ciutadania per part de la Guàrdia Urbana i per l’actuació presumptament despropo-

rcionada dels agents.

En l’expedient núm. 149/05 el ciutadà es mostra disconforme amb l’actuació despropor-

cionada de la Guàrdia Urbana i contradiu la versió dels policies. En donar-se la circums-

tància de concurrència d’una resolució judicial que declara l’arxiu de les actuacions per

la inexistència d’il·lícit penal en l’actuació de dos membres de la Guàrdia Urbana denun-

ciats, la Sindicatura no podia intervenir-hi per a la investigació dels fets, però això no pri-

vava de supervisar el procediment seguit en seu administrativa. Tot i això, s’ha recomanat

a la Guàrdia Urbana –en haver-hi una denúncia penal per lesions– que en situacions greus

com la present s’obri expedient informatiu tant en interès del ciutadà com de la policia

per a millor aclariment dels fets.

La resolució de la Síndica va recordar també que la presumpció de veracitat no es pot

invocar contínuament quan no es pot disposar d’altres mitjans de prova. Cal tenir pre-

2.2. VIA PÚBLICA

2.2.3. SEGURETAT CIUTADANA

VIA PÚBLICA SEGURETAT CIUTADANA 31

INFORME 2005

SINDICATURA DE GREUGES DE BARCELONA

32 VIA PÚBLICA SEGURETAT CIUTADANA

sent que per a un ciutadà no es fàcil acceptar, després de no sentir-se ben tractat, que la seva

paraula no té cap valor.

En queixes com aquestes, el que acaba apareixent és una contradicció entre el que diuen

els ciutadans i els informes de la Guàrdia Urbana. Les queixes qüestionen la presumpció de

veracitat dels agents municipals, presumpció que estableix l’article 137.3 de la Llei de pro-

cediment administratiu i l’article 76 de la Llei de bases 18/1989 de trànsit, circulació de vehi-

cles de motor i seguretat vial. La presumpció de veracitat és una presumpció que admet

prova en contra, però en general els ciutadans agreujats l’entenen com a desproporciona-

da i els resulta difícil presentar argumentacions que puguin invalidar-la. Alhora, la manca

de proves o d’expedient informatiu fa que algunes d’aquestes queixes no puguin continuar

sent investigades per la Sindicatura, i el ciutadà se sent indefens davant l’Administració.

Altres queixes qüestionen el mandat de la Llei 16/91, de 10 de juliol, de policies locals, que pre-

veu els principis bàsics d’actuació quant a l’adequació a l’ordenament jurídic i quant a les rela-

cions amb la comunitat. La llei estableix que els policies han d’evitar en l’exercici de la seva

actuació qualsevol pràctica abusiva, arbitrària o discriminatòria, i observar en tot moment un

tracte correcte i acurat amb els ciutadans. Una queixa que ha qüestionat el compliment d’a-

quest mandat és la que recull l’expedient 347/05, on un ciutadà discapacitat va manifestar

haver estat increpat per un agent de la Guàrdia Urbana perquè anava molt lent mentre tra-

vessava per un pas de vianants. Els fets no varen poder-se provar perquè l’interessat no va

poder identificar l’agent, tot i això la queixa es va traslladar a la Guàrdia Urbana.

La Llei orgànica 1/1992, de 21 de febrer, sobre la protecció de la seguretat ciutadana (LOPSC)

diu en l’exposició de motius que la protecció de la seguretat ciutadana i l’exercici de les lli-

bertats públiques constitueixen dos conceptes inseparables, i ambdós són requisits bàsics

de la convivència en una societat democràtica.

Sota aquesta empara, l’expedient núm. 74/05 recull la queixa per actuació desproporciona-

da de la Guàrdia Urbana durant una acampada reivindicativa del 0,7 % dels pressupostos

públics en solidaritat amb el Tercer Món. La denúncia exposava una contradicció entre les

persones que pretenien exercir el dret de reunió i de manifestació a favor d’una finalitat

social, i la Guàrdia Urbana, que no va entendre la petició com l’exercici d’un dret sinó com

l’ocupació il·legítima de l’espai públic. En aquest cas, els afectats no havien comunicat

expressament a l’autoritat governativa que pretenien exercir el dret de reunió, previst a

l’art. 8 de la Llei orgànica 9/1983. S’havien limitat, tres dies abans del previst per a fer l’a-

campada, a comunicar-ho a l’autoritat municipal. D’acord amb la jurisprudència del Tribu-

nal Constitucional, l’únic dret de reunió i manifestació que es pot exercir és aquell que es

fa d’acord amb la llei (sentència 36/1982).

En la resolució d’aquest cas, la Síndica va recomanar a la Guàrdia Urbana que en els casos

en què els ciutadans pretenguin exercir un dret fonamental, tant si es demana explícita-

ment com implícitament, facilitin tant com puguin el seu exercici, o informin els ciutadans

del procediment per a exercir el dret. En aquest cas, l’actuació de la Guàrdia Urbana podia

haver estat formalment ajustada a reglament, però no va afavorir l’exercici dels drets fona-

mentals i de les llibertats públiques, fent aplicació dels valors constitucionals. A conseqüèn-

VIA PÚBLICA SEGURETAT CIUTADANA 33

INFORME 2005

cia d’aquesta actuació, els ciutadans afectats van percebre l’actuació de la Guàrdia Urba-

na com a obstaculitzadora de l’exercici de les llibertats i no com el que realment és: un cos

defensor de la seguretat i garant dels drets i les llibertats

D’altra banda, l’expedient núm. 105/05 recull la demanda de la família d’un menor que va

morir atropellat per un cotxe en sortir de l’escola. Aquest fet va motivar una resolució de

la Síndica on es va suggerir als responsables de Seguretat i Mobilitat municipal i al Distric-

te que estudiessin la possibilitat d’incrementar la plantilla de Guàrdia Urbana per contro-

lar adequadament la circulació viària i la seguretat d’una zona on s’ubiquen nombrosos

centres escolars i també es va demanar que es considerés la possibilitat de reduir el límit de

velocitat en les zones de més risc, en especial en les zones escolars.

La Sindicatura, a banda d’investigar les queixes admeses, també ha atès altres casos greus

no formalitzats, com l’expedient núm. 671/05, que recull el presumpte maltractament físic

per part d’un agent de la Guàrdia Urbana a un noi amb símptomes d’alcoholèmia. El ciuta-

dà no va formalitzar la denúncia per por d’enfrontar-se amb la Guàrdia Urbana. D’altra

banda, l’expedient núm. 223/05, que recull la protesta d’un ciutadà per les agressions que

grups de joves haurien fet als homosexuals en un lloc localitzat de la ciutat i davant la pre-

sumpta passivitat de la Guàrdia Urbana. La queixa no va ser formalitzada, tot i això la Sín-

dica va traslladar la informació al Districte municipal i a la Comissió de Seguretat i Mobilitat.

L’expedient núm. 504/05 recull la petició de l’Agrupació de familiars de les persones desapa-

regudes INTER SOS de demanar col·laboració en la publicitat de la identitat de les persones

desaparegudes. El president de l’Agrupació i els familiars de les persones desaparegudes es

van entrevistar amb la Síndica per exposar la situació en què es troba aquest col·lectiu. En

tractar-se d’una preocupació i no d’una queixa, es va traslladar la inquietud de l’Associació

a la Regidoria de Seguretat i Mobilitat amb la qual també s’han mantingut reunions. De resul-

tes d’aquestes actuacions, la Prefectura de la Guàrdia Urbana ha donat instruccions als seus

agents perquè donin la màxima publicitat de la identitat de les persones desaparegudes i s’ha

iniciat una línia de treball entre els agents del cos i l’Associació.

A) EL DRET DEL CIUTADÀ

El ciutadà té dret (art. 45 CE) a disposar d’un medi

ambient adequat per al desenvolupament de la persona,

i el deure de conservar-lo. Aquest medi ambient ha de

ser sa i compatible amb el desenvolupament econòmic.

Els poders públics tenen un paper molt important en

relació amb el medi ambient: han de vetllar per la utilit-

zació racional de tots els recursos naturals, a fi de pro-

tegir i millorar la qualitat de la vida, i defensar i

restaurar el medi ambient, amb el suport de la indispen-

sable solidaritat col·lectiva. La llei fixa sancions per als

qui violen aquestes obligacions i també l’obligació de

reparar el dany causat.

B) LA COMPETÈNCIA MUNICIPAL

L’Ajuntament té en aquesta matèria competències ple-

nes atorgades per la legislació de règim local i la Carta

Municipal, que són desplegades a les ordenances muni-

cipals en tots els aspectes que formen part del medi

ambient urbà: ús de l’espai públic, manteniment de

carrers, parcs, jardins i platges i també neteja urbana.

També la competència municipal general d’autoorga-

nització per a la prestació dels serveis d’interès ciutadà

permet abordar els compromisos de la CSD. D’una

banda, adoptant, sobre la base del principi de precau-

ció, polítiques de prevenció de la contaminació (inclo-

ent-hi la contaminació acústica), d’estalvi de l’energia,

de gestió, de reciclatge, de reutilització i recuperació

dels residus. I, d’altra banda, executant totes les accions

necessàries per tal que els ciutadans i ciutadanes apre-

ciïn, sense degradar-lo, el paisatge que envolta i confi-

gura la ciutat, i per tal que siguin consultats sobre les

modificacions que el puguin alterar.

C) LES QUEIXES

Al llarg de l’any s’han rebut 54 queixes referents a la via pública: 18 sobre el manteniment

de l’espai públic, 22 sobre l’ús d’aquest espai públic i 14 sobre la neteja urbana.

Manteniment de l’espai públic

El nombre de queixes rebudes en aquest àmbit és molt reduït si les comparem amb

les que rep directament l’Ajuntament sobre el mateix tema. Per mitjà del telèfon del

civisme, del 010, del web municipal i del registre dels escrits presentats a les Ofici-

nes d’Atenció al Ciutadà (OAC), l’Ajuntament atén i soluciona milers de problemes

i incidents causats a la via pública.

Des de la Sindicatura s’ha valorat positivament la creació d’una línia telefònica gra-

tuïta per a comunicar les incidències i queixes sobre l’estat del carrer. Si es pretén

aconseguir la col·laboració i la implicació de la ciutadania en el correcte manteni-

ment dels espais públics, cal establir els mecanismes adients per fer-ho possible.

Les demandes que han arribat a la Síndica són només les de ciutadans que ja han

presentat la queixa a l’Ajuntament per mitjà de les altres vies de comunicació esta-

blertes i que consideren que no ha estat resolta.

2.2. VIA PÚBLICA

2.2.4. MANTENIMENT I VIA PÚBLICA

34 VIA PÚBLICA MANTENIMENT I VIA PÚBLICA

SINDICATURA DE GREUGES DE BARCELONA

Ús de l’espai públic

Sobre les queixes referides a l’ús de l’espai públic, algunes queixes denuncien les molèsties que

provoca la celebració d’actes festius al carrer, bàsicament pel soroll. Les queixes plantegen

un repte que l’Ajuntament ha d’afrontar quotidianament: aconseguir l’equilibri i la compati-

bilitat entre el dret al descans i el dret al lleure. Un conflicte que sorgeix tant en els actes al

carrer que organitza directament l’Ajuntament com en aquells actes que, amb la comunica-

ció prèvia dels organitzadors, l’Administració autoritza i atorga la llicència d’activitat i d’o-

cupació de la via pública.

Els expedients 621/05 i 706/05 denuncien molèsties per soroll provocades per actes autorit-

zats al carrer. En el primer cas, un ciutadà, en representació d’un ampli col·lectiu de veïns,

manifesta que des de fa anys pateixen durant la setmana de Festa Major el soroll d’una fira

que sempre s’emplaça al seu carrer. Els veïns havien proposat reiteradament una nova ubica-

ció, on ja es va instal·lar alguns anys. El Districte corresponent va comunicar a la Sindicatu-

ra el compromís de valorar conjuntament amb la Coordinadora d’Entitats del barri la

conveniència de traslladar la fira. En l’altre cas, la persona que va presentar la queixa expres-

sa el seu malestar per les contínues celebracions que es fan al passeig on viu. Quan encara no

s’havia rebut resposta del Districte afectat, la ciutadana va denunciar a la Sindicatura noves

molèsties, aquest cop provocades per la música amb què els comerciants de la zona ambien-

ten el passeig.

Arran d’aquestes queixes, la Sindicatura sempre ha valorat que no seria adequat que l’Ajun-

tament desautoritzés la celebració d’actes al carrer, però que potser caldria que establís unes

certes condicions. En els casos tramitats, es constata que és possible diversificar els emplaça-

ments, restringir el nombre d’esdeveniments anuals en un mateix lloc i limitar-ne l’horari de

celebració.

D’altra banda, l’actitud incívica d’alguns ciutadans en les zones de concentració d’oci de la

ciutat ha motivat altres queixes (exp. 37/05, 768/05 i 862/05), presentades personalment o bé

de manera col·lectiva per part d’una associació de veïns. En alguns casos la Sindicatura ha

pogut constatar que, malgrat els intensos esforços amb què l’Administració exerceix l’acció

inspectora i sancionadora, hi ha ciutadans que no hi estan prou satisfets. Però en d’altres, les

queixes posen de manifest casos en què no s’ha actuat de manera prou enèrgica i global en

el control de la capacitat de locals, en la inspecció de les condicions acústiques o en el segui-

ment de la responsabilitat dels titulars perquè a la sortida dels establiments no es produeixin

conductes incíviques ni sorolls (tal com estableix l’Ordenança Municipal de les Activitats i

dels Establiments de Concurrència Pública). Són casos que es podien solucionar destinant-hi

la dotació necessària d’agents de seguretat que evitin els aldarulls i les molèsties al veïnat.

Neteja urbana

En l’àmbit de neteja de la via pública, els expedients tramitats recullen queixes per les san-

cions imposades per incompliment de l’Ordenança General del Medi Ambient Urbà en l’a-

partat de gestió de residus.

VIA PÚBLICA MANTENIMENT I VIA PÚBLICA 35

INFORME 2005

Una part de les queixes (exp. 108/05, 144/05, 230/05 i 237/05) fan referència a les proves

aportades per imposar una sanció. En aquests casos, l’autoria de la infracció es va determi-

nar a partir de la inspecció del residu buscant-hi dades del presumpte infractor. Per exem-

ple, en un cas l’agent de la Guàrdia Urbana va detectar un rebut dins d’una bossa

d’escombraries i en l’altre, una etiqueta adhesiva de la capsa d’embalatge d’un matalàs.

En tots els casos hi havia infracció perquè el residu no s’havia dipositat en el lloc pertinent

i incomplia l’article 246 de l’Ordenança del Medi Ambient Urbà. Però, tot i existir la infrac-

ció, la Síndica va considerar que no es podia imputar l’autoria directament a la persona que

va generar el residu si hi havia la possibilitat o un dubte raonable que algú altre hagués

pogut manipular el residu i deixar-lo fora del lloc que correspon. En dos dels casos denun-

ciats, l’Ajuntament va ordenar anul?lar l’expedient sancionador, atesa la indeterminació

de l’autoria. En els altres dos, tot i que la Sindicatura va estimar com a creïbles les explica-

cions de les persones interessades, va resultar impossible aportar-hi una prova negativa i

l’Ajuntament es va ratificar en la seva decisió d’imposició de multes.

S’han atès també queixes sobre l’emplaçament dels contenidors de residus. En l’expedient

788/05, una ciutadana, en nom de la comunitat de propietaris, manifesta la seva disconfor-

mitat amb la resposta del Districte a la seva petició de canvi d’ubicació dels contenidors.

En l’informe que el Districte va facilitar a la Sindicatura, s’argumenta que els serveis tèc-

nics havien valorat la queixa i havien comprovat que la situació era correcta des d’un punt

de vista tècnic. Per això, el Districte va suggerir a la comunitat que l’Associació de Veïns de

la zona, en representació del veïnat més pròxim, fes la proposta d’un nou emplaçament,

amb el consentiment dels més directament afectats. En aquest cas la Síndica va considerar

adequada la resposta, ja que oferia una alternativa viable als veïns.

D) RECOMANACIONS

• En els casos en què es produeixin queixes dels veïns, l’Ajuntament hauria de fer una

valoració ponderada de les sol·licituds de celebració d’activitats per evitar l’exces-

siva concentració en determinats emplaçaments i/o períodes anuals.

•Que s’incrementi la tasca d’inspecció i control en el compliment de les limitacions

horàries i de contaminació acústica dels espais de lleure.

36 VIA PÚBLICA MANTENIMENT I VIA PÚBLICA

SINDICATURA DE GREUGES DE BARCELONA

A) EL DRET DEL CIUTADÀ

El dret constitucional a poder comunicar o rebre lliure-

ment informació veraç està recollit i amplificat a la Carta

de Salvaguarda dels Drets Humans a la Ciutat, segons la

qual els ciutadans tenen dret a ser informats de tot allò

que pertoca a la vida social, econòmica, cultural i admi-

nistrativa local.

Un altre vessant d’aquest dret és el relacionat amb la lli-

bertat d’expressió i la societat del coneixement. Tothom

ha de tenir opció a difondre lliurement les seves idees i opi-

nions per mitjà de la paraula, l’escriptura i altres mitjans

de comunicació.

Per a la realització efectiva d’aquests drets, és necessari

que les autoritats municipals ofereixen els mitjans perquè

la circulació d’informació que afecti la població sigui

accessible, eficaç i transparent.

B) LA COMPETÈNCIA MUNICIPAL

El dret a ésser informat ha estat desenvolupat a l’art. 38

de la Carta Municipal, Llei 22/1998 de 30 de desembre.

Aquesta norma reconeix el dret del ciutadà a ésser infor-

mat de les activitats municipals i fixa les diferents for-

mes d’obtenir la informació: per mitjà de la informació

pública, de la informació pública individualitzada o bé

de la consulta directa dels ciutadans.

En aquesta secció es parteix dels drets que la Llei

30/1992, de 26 de novembre, reconeix als ciutadans a

l’article 35 i que són, entre d’altres, de conèixer l’estat

de tramitació dels procediments dels quals són part,

identificar el personal que tramita els seus procediments

o bé obtenir informació sobre requisits que la llei impo-

sa als projectes que vulguin realitzar.

C) LES QUEIXES

S’han inclòs 25 queixes relacionades amb l’obligació de l’Ajuntament d’atendre el públic

i de proporcionar informació. Aquestes queixes han estat referides bàsicament a la

manca d’informació de serveis públics rebuda en els centres administratius, al cost de

les trucades al telèfon 010, a l’incompliment dels horaris fixats per a l’atenció al públic

a les Oficines d’Atenció al Ciutadà o a la manca d’identificació dels treballadors en

alguns serveis d’atenció al públic.

La informació telefònica

De les queixes rebudes sobre l’accés a la informació de l’Ajuntament, cal destacar-

ne 5 que fan referència al cost dels telèfons de tarifació addicional.

El telèfon de tarifació addicional 010 és el que han utilitzat durant molts anys els

ciutadans per demanar informació, comunicar incidències o realitzar gestions. Des

del 22 de febrer de 2005 es va segregar una part dels serveis del 010 a una nova línia

d’atenció al ciutadà anomenada “Telèfon del Civisme”: el 900 226 226. Aquest telè-

fon és gratuït i s’hi poden comunicar avisos o incidències a l’espai públic; demanar

serveis relacionats amb la via pública, neteja i comunicació, o fer reclamacions,

agraïments o suggeriments sobre la ciutat. Així doncs, la funció que s’ha reservat al

010 és la informació sobre serveis de la ciutat (equipaments, agenda, transports...)

i sobre la gestió de tràmits administratius municipals.

2.3. ADMINISTRACIÓ GENERAL

2.3.1. ATENCIÓ AL PÚBLIC I ACCÉS A LA INFORMACIÓ

ADMINISTRACIÓ GENERAL ATENCIÓ AL PÚBLIC I ACCÉS A LA INFORMACIÓ 37

INFORME 2005

SINDICATURA DE GREUGES DE BARCELONA

38 ADMINISTRACIÓ GENERAL ATENCIÓ AL PÚBLIC I ACCÉS A LA INFORMACIÓ

El cost que al 010 s’aplica a les trucades és de 0,55 euros més IVA per cada 3 minuts o frac-

ció, cost objecte de les queixes. La Síndica ha estimat que efectivament aquest cost era

excessiu, atenent al fet que respon al dret legítim del ciutadà a obtenir informació. Tam-

poc no es considera adequat el temps mínim de cobrament (3 minuts o fracció). Per les

queixes rebudes es constata que la majoria de trucades tenen un temps de resolució infe-

rior. També cal mencionar que en el moment de realitzar la trucada no es comunica a l’u-

suari el seu import.

Així mateix, com s’ha pogut comprovar, després de posar-se en funcionament el Telèfon

del Civisme, el 010 continua recollint les incidències pròpies del nou servei telefònic i no

informa el ciutadà de la possibilitat de fer la gestió en el nou telèfon gratuït, tret que se

sol·liciti expressament. Tampoc no informa de l’existència d’aquest número el servei d’in-

formació de Telefònica. Quan se sol·licita adreçar-se a l’Ajuntament de Barcelona, es faci-

lita el telèfon 010 o bé el número de la centraleta municipal.

La informació d’actuacions municipals

La manca d’informació sobre actuacions municipals en què els ciutadans poden resultar

afectats en els seus drets pot crear una inseguretat i inquietud als col·lectius que veuen

afectats directament els seus interessos.

Així ho posa de manifest l’expedient número 369/05, una queixa de veïns afectats per l’e-

xecució d’un pla urbanístic per a cobrir una part de la Ronda de Dalt. El seu carrer va dei-

xar de ser per als vianants i es va convertir en accessible al trànsit. Durant la realització

del pla, un representant de l’Ajuntament es va comprometre amb els veïns, de forma ver-

bal i escrita, a la realització d’una sèrie de mesures que pretenien reduir el perjudici que

podria causar aquesta nova situació. Però, després de les obres, les mesures comprome-

ses no es van dur a terme. Davant els requeriments dels ciutadans, el Districte afectat va

atribuir l’incompliment a l’Àrea de Via Pública, sense donar més explicació ni informació

al ciutadà. Des de Via Pública, tampoc no els van informar sobre l’interès públic que acon-

sellava fer transitable aquell tram de carrer, en contra dels compromisos municipals ante-

riors.

Des de la Sindicatura de Greuges es va entendre que en aquest cas l’Ajuntament no havia

respectat el dret dels ciutadans afectats a ser informats i l’obligació de motivar les deci-

sions que es prenen. Especialment, tenint en compte l’article 39.2 b) de la Carta Munici-

pal, que estableix l’obligació municipal de donar informació pública individualitzada en

les actuacions urbanístiques de singular rellevància.

La informació presencial

Hi ha altres queixes i assessoraments realitzats per la Sindicatura que fan menció directa

al compliment de l’horari establert per als serveis municipals d’atenció al públic i a la iden-

tificació del personal que presta aquest servei.

ADMINISTRACIÓ GENERAL ATENCIÓ AL PÚBLIC I ACCÉS A LA INFORMACIÓ 39

INFORME 2005

S’han presentat queixes sobre el sistema del torn d’espera per a atendre els ciutadans. En

alguns districtes que reben molt públic el temps d’espera és superior al desitjat. Per això,

en moments puntuals, es deixen de lliurar els tiquets del torn d’espera abans de l’hora del

tancament de l’oficina quan el nombre de persones que esperen és molt elevat.

Aquest és el cas en què es va trobar un ciutadà recollit en la queixa 128/05. Necessitava

registrar uns documents i va arribar a l’oficina d’atenció al públic dins l’horari d’obertura

establert. Però, en haver-hi moltes persones que esperaven ser ateses, li van comunicar que

el servei ja no rebia noves peticions. Des de la Sindicatura es va considerar que les mesures

per a limitar el torn d’espera no es poden aplicar al registre general de documents, ja que

aquest és un servei que ha de restar obert en l’horari establert. Aquesta pràctica pot gene-

rar un incompliment en l’horari d’atenció al públic.

Una altra queixa que recull l’expedient 229/05 fa referència a la identificació dels treballadors

municipals. Una ciutadana no va estar d’acord amb el tracte que havia rebut per part d’un

treballador d’un servei d’informació municipal. Es va queixar a la Sindicatura del fet que els

encarregats de l’atenció al públic no disposessin de cap element que permetés identificar-los.

La resposta de l’informe emès per l’Ajuntament va reconèixer que el protocol d’atenció al

públic estableix la identificació del personal, però amb determinades excepcions.

D) RECOMANACIÓ

• Que es procuri la millora del servei d’informació telefònica, amb mesures com l’a-

plicació –en el servei del 010– del codi de conducta establert per als telèfons de

tarifació addicional, i que s’informi els usuaris del cost de la trucada i de l’existèn-

cia del servei gratuït del Telèfon del Civisme.

A) EL DRET DEL CIUTADÀ

El ciutadà té dret a una Administració pública que vetlli pels

seus drets. Així es desprèn dels principis constitucionals de

bona administració que arranquen del mandat de l’article

9 CE, que imposa la subjecció de l’Administració a la llei i

disposa que ha de ser proactiva, removent els obstacles que

impedeixen el gaudiment dels drets i les llibertats. Amb més

concreció, als articles 103 a 106 s’estableix

- Que l’Administració pública ha de servir amb objectivitat

els interessos generals i ha d’actuar d’acord amb els prin-

cipis d’eficàcia, jerarquia, descentralització, desconcen-

tració i coordinació, amb submissió plena a la llei i al Dret.

- Que l’accés a la funció pública ha d’efectuar-se d’acord

amb els principis del mèrit i de la capacitat, i que s’ha de

garantir al personal de l’Administració la imparcialitat en

l’exercici de les seves funcions.

- Que els ciutadans han de tenir garantida l’audiència direc-

tament o per mitjà de les organitzacions i associacions

reconegudes per la llei en el procediment d’elaboració de

les disposicions administratives que els afectin.

- Que s’ha de garantir l’accés dels ciutadans als arxius i els

registres administratius, salvant la intimitat de les persones.

- Que s’ha de garantir i respectar un procediment adminis-

tratiu comú a totes les Administracions per mitjà del qual

han de fer-se els actes administratius, amb garantia, quan

sigui procedent, de l’audiència de l’interessat.

- Que els ciutadans tindran dret a ser indemnitzats per qual-

sevol lesió que pateixin en qualsevol dels seus béns i drets,

llevat dels casos de força major, sempre que la lesió sigui

conseqüència del funcionament dels serveis públics.

B) LA COMPETÈNCIA MUNICIPAL

En matèria de funció pública, la Constitució, a l’article

103.3, opta per un règim estatutari, amb caràcter general,

per als servidors públics. Aquest règim es desenvolupa a par-

tir de la Llei 30/1984, de 2 d’agost, de mesures per a la refor-

ma de la Funció Pública. Pel que fa a la normativa pròpia

municipal, la Carta Municipal, de 30 de desembre, recull,

com a atribució de l’alcalde, l’exercici de la direcció supe-

rior de tot el personal de l’Ajuntament de Barcelona. El

mateix document normatiu regula el règim del personal

municipal. Així mateix, cal fer menció de l’acord de condi-

cions de treball 2004-2007, que regeix per al personal fun-

cionari i laboral.

Pel que fa al Procediment Administratiu, via formal que

segueixen els actes ordenats i adreçats a la presa de deci-

sions per part de l’Administració municipal, és regulat a la

Llei 30/1992, de 26 de novembre, de Règim Jurídic de les

administracions públiques i del procediment administratiu

comú. Segons aquesta Llei estatal, l’Ajuntament té l’obliga-

ció de tramitar i resoldre els expedients de responsabilitat

patrimonial, iniciats d’ofici o a instància de part, d’acord

amb les disposicions contingudes en el Reglament de pro-

cediment en matèria de responsabilitat Patrimonial i la Llei

de Regim Jurídic de les administracions públiques i el Pro-

cediment Administratiu comú.

C) LES QUEIXES

Funció pública

Sota aquest epígraf s’han examinat un total de 8 assumptes plantejats a la Sindicatu-

ra de Greuges sobre temàtiques relatives a drets dels treballadors municipals. Les quei-

xes rebudes fan referència a les retribucions dels funcionaris, a la reincorporació del

treballador municipal després d’una excedència, al dret a accedir als exàmens un cop

finalitzat un procediment de promoció interna, a situacions de presumptes pressions

personals en l’àmbit laboral i a les substitucions de personal.

2.3. ADMINISTRACIÓ GENERAL

2.3.2 PROCEDIMENTS ADMINISTRATIUS

40 ADMINISTRACIÓ GENERAL PROCEDIMENTS ADMINISTRATIUS

SINDICATURA DE GREUGES DE BARCELONA

ADMINISTRACIÓ GENERAL PROCEDIMENTS ADMINISTRATIUS 41

INFORME 2005

• Promoció interna

Una queixa d’un treballador de l’Ajuntament posa de manifest una presumpta anomalia en l’a-

plicació de la normativa dels processos de promoció interna. La queixa recollida en l’expedient

565/05 fa referència a la impossibilitat d’accedir a un examen realitzat en un procés de pro-

moció interna ja finalitzat. L’Ajuntament va negar al treballador accedir al seu expedient en

les dues ocasions en què el funcionari ho va sol·licitar per escrit. La motivació de la denegació

era l’absència en la normativa de la funció pública d’una regulació que avalés la seva petició.

Els processos de selecció i promoció de personal, en tractar-se d’un procediment administra-

tiu, es regeixen amb caràcter general per la Llei 30/1992, de 26 de novembre, de règim jurídic

de les administracions públiques i del procediment administratiu comú. Aquesta norma, a l’ar-

ticle 37, regula el dret d’accedir als registres i els documents, i que, formant part d’un expe-

dient, s’obrin els arxius administratius qualsevol que sigui la forma d’expedient, sempre que

aquests expedients corresponguin a procediments finalitzats en la data de la sol·licitud. Aquest

era el cas de la queixa presentada. Només si s’haguessin donat les causes legals que excepcio-

nalment limiten aquest dret, la denegació de l’accés hauria estat motivada.

La Sindicatura va estimar que, si el tribunal no facilita a l’opositor la còpia de l’examen

sol·licitada, aquest es podria trobar en situació d’indefensió en no poder conèixer les pre-

guntes que han estat qualificades com a errònies.

• Substitució de personal

Dos expedients de la Sindicatura posen de manifest la necessitat d’una especial cura en les

substitucions del personal que treballa en serveis que requereixen una sensibilitat singular

en atenció al bé jurídic que protegeixen. És el cas dels serveis relacionats amb sanitat (exp.

598/05) i amb serveis d’atenció a la infància (exp. 810/05)

En el dels menors, va ser una intervenció d’ofici endegada per la Sindicatura de Greuges

quan va tenir coneixement que, en un Equip d’Atenció a la Infància i l’Adolescència eren

en situació d’incapacitat laboral dos dels seus tres membres. Aquestes persones no havien

estat substituïdes i això repercutia en l’atenció als menors desemparats. Davant el requeri-

ment de la Sindicatura, l’Ajuntament va respondre argumentant que en un dels casos es va

produir una baixa del treballador i no va ser coberta fins dos mesos després perquè en la

bossa de treball no es disposava de personal de la categoria professional que havia de subs-

tituir-se. Sobre la segona baixa, una baixa previsible perquè es tractava d’un permís de

maternitat, la plaça es va cobrir passades cinc setmanes. La Síndica va considerar que hi

havia hagut una falta de previsió en la substitució del personal que, a més, perjudicava els

menors que tenen el dret a ser atesos i a rebre el seguiment d’aquest servei.

En l’altre cas es va considerar que tampoc no s’havia fet una planificació correcta. És la

queixa de l’expedient 598/05, que també s’esmenta per la repercussió en l’apartat de Sani-

tat d’aquest informe. La queixa denuncia el retard a prestar serveis mèdics d’urgència en

un cas greu. Era el mes d’agost, una persona gran va esperar assistència mèdica durant més

de 3 hores, malgrat haver-la reclamat dues vegades. Consultats els serveis, van reconèixer

el retard en la prestació de l’assistència i el van justificar amb l’alt volum de feina.

El Procediment Administratiu

En aquest apartat es recullen les queixes en les quals s’ha donat alguna incidència en la tra-

mitació del procediment per part de l’Ajuntament de Barcelona. Concretament han estat

308 les queixes rebudes en les quals es detecten presumptes irregularitats de procediment.

Algunes es presenten també en altres punts de l’informe per la matèria a la qual fan refe-

rència, però totes coincideixen en el fet que s’hi denuncia la vulneració del principi d’una

bona administració. Es relaten a continuació les queixes tramitades més significatives.

• Silenci administratiu

El nombre més gran de queixes rebudes afecten l’incompliment de l’obligació de l’Adminis-

tració de concloure qualsevol procediment administratiu mitjançant resolució expressa,

motivada i en el termini establert. L’Administració està obligada a dictar resolució expres-

sa en tots els procediments i a notificar-la sigui quina en sigui la forma d’iniciació (art. 42

de la Llei 30/1992). Aquesta obligació es desprèn del principi d’eficàcia recollit a l’art. 103

de la Constitució al qual està sotmesa l’Administració. Aquest principi deriva, alhora, del

de seguretat jurídica consagrat a l’art. 9.3 de la CE.

Així doncs, el silenci administratiu és la manifestació d’un incompliment de l’Administra-

ció: la manca de la resposta deguda a les instàncies o els recursos dels ciutadans. Aquesta

figura jurídica té un efecte garantista per a l’interessat ja que pot acudir a la jurisdicció

contenciosa i exercir accions, però aquest efecte no és desitjable ni convalida l’obligació

de dictar la resolució expressa. Independentment, també es pot iniciar un procediment de

responsabilitat disciplinària contra el responsable municipal del retard en el dictat de la

resolució que posi fi al procediment (art. 41.2 de la Llei 30/1992).

Però la realitat és que la majoria del ciutadans no estan familiaritzats amb les lleis ni amb

el Procediment Administratiu. Per tant, desconeixen si una petició li ha estat atorgada o

denegada pel silenci de l’Administració. Més encara si l’Administració incompleix també

amb freqüència l’obligació d’informar-los directament del terminis per a resoldre i del sen-

tit del silenci que es pugui produir.

De vegades, el silenci no respon a inactivitat de l’Administració sinó a manca de comuni-

cació als interessats. S’han donat casos comprovats arran de la intervenció de la Sindica-

tura de Greuges en què s’havien iniciat procediments a causa dels requeriments dels

ciutadans però aquestes persones no n’havien estat informats. N’és un exemple l’expedient

núm. 305/05. La queixa és d’una ciutadana que va denunciar l’ocupació il·legal de la via

pública per part d’un particular i les dificultats d’accessibilitat que aquesta ocupació pro-

duïa. En diverses ocasions, des de l’any 2002, havia requerit al seu Districte que recuperés

l’ús comú que tenia assignat aquest espai. Fins i tot l’any 2003 va demanar la intervenció

del Síndic de Greuges de Catalunya, el qual va obtenir resposta municipal després d’una

42 ADMINISTRACIÓ GENERAL PROCEDIMENTS ADMINISTRATIUS

SINDICATURA DE GREUGES DE BARCELONA

ADMINISTRACIÓ GENERAL PROCEDIMENTS ADMINISTRATIUS 43

INFORME 2005

segona interpel·lació en la qual se li va comunicar el dictat d’una resolució que ordenava

al particular que rectifiqués l’ocupació il·legal. L’any 2005 el particular no havia complert

l’ordre municipal i la ciutadana es va adreçar a la Sindicatura de Barcelona per sol·licitar

novament l’actuació de l’Ajuntament. Finalment, en el decurs de la tramitació de l’expe-

dient es va corregir l’ús privatiu de la vorera, però tot i això la ciutadana no havia obtin-

gut cap resposta per part dels responsables municipals.

Una altra denúncia remarcable, en la que es dóna inactivitat, és la d’un ciutadà que va pre-

sentar tres instàncies a l’Ajuntament, els anys 1994, 1996 i 2004, sol·licitant el retorn d’uns

2.000 euros que havia dipositat en concepte de garantia per la restauració d’una vorera.

Mai no va obtenir cap resposta. El 2005 es va adreçar a la Síndica de Greuges per denun-

ciar-ho. Consultat el Districte afectat, aquest organisme va reconèixer la impossibilitat de

localitzar les instàncies presentades els anys 1994 i 1996 ja que llavors el sistema no estava

informatitzat. De la sol·licitud de l’any 2004, tot i que no se’n va localitzar l’original, sí que

constava en el registre informàtic la seva presentació. Amb aquesta intervenció es va tra-

mitar l’ordre de cancel·lació i retorn de la garantia.

Són casos que fan evidents els perjudicis que pot causar als ciutadans el silenci administra-

tiu: vulnera el dret de defensa, obliga a acudir a la jurisdicció sense conèixer els motius

denegatoris de les seves peticions i genera uns esforços econòmics i humans que es podrien

evitar.

• Procediments sancionadors

L’Ajuntament, per garantir la convivència i el compliment de la legislació, té potestat per

a realitzar accions encaminades a sancionar els ciutadans. A aquest efecte, la major part

de les lleis administratives sectorials inclouen el corresponent capítol destinat a tipificar

les infraccions. Les sancions acostumen a ser multes, però també poden tenir una altra natu-

ralesa, com el tancament d’establiments o l’enderroc d’obres no legalitzables. L’administra-

ció municipal no només sanciona sinó que també executa la sanció imposada sense

necessitat d’acudir als tribunals.

Cal dir que hi ha ciutadans que s’adrecen a la Sindicatura quan el procediment sancionador

es troba en fase d’execució subsidiària o bé quan l’Ajuntament intenta fer efectiva la sanció

econòmica o la multa coercitiva per mitjà de l’embargament. En aquests casos, la queixa pre-

tén aconseguir la retirada de la sanció. Però, en els casos estudiats, normalment l’Ajuntament

s’ajusta amb molta cura a la normativa quan tramita expedients sancionadors.

És el cas de l’expedient 801/05, d’un propietari d’un bar que exercia de restaurant sense lli-

cència. A part d’aquesta irregularitat, en aquest cas era impossible adaptar l’activitat a la

normativa ambiental. El Districte va dictar una ordre de cessament de l’activitat i, davant

l’incompliment del propietari, va imposar una multa coercitiva. Un temps després, el ciu-

tadà va traspassar el local sense haver satisfet la multa. La sanció va continuar el seu pro-

cés legal fins a arribar a la proposta d’embargament. En aquesta situació va ser el propietari

sancionat qui va sol·licitar que li retiressin la multa coercitiva al·legant que la finalitat de

la sanció era la d’assegurar el cessament de l’activitat i aquest cessament ja s’havia produït.

La queixa no es va admetre a tràmit per manca d’aparença de bon dret ja que la Sindicatu-

ra va entendre que, en el moment d’imposar-se la multa coercitiva, existia un incompliment

per part del promotor. Malgrat que posteriorment el promotor complís l’ordre, la multa

continuava vigent en atenció al principi de presumpció de validesa dels actes administra-

tius i de la seva executabilitat. Es va declarar, sense més intervenció, correcta l’actuació de

l’Ajuntament.

Un altre problema que han posat de manifest les queixes són els casos en què el receptor

de la sanció no és l’autor directe de la infracció. Així es pot veure en l’expedient núm.

892/05, que fa referència a una queixa per la no coincidència en la mateixa persona de l’in-

fractor i del sancionat. La va presentar un ciutadà que va adquirir la titularitat d’un local

que exercia activitat de bar a través d’un traspàs. En el seu moment va sol·licitar una nova

llicència municipal per a continuar l’exercici de l’activitat, i la nova llicència li va ser con-

cedida sense que l’Ajuntament l’informés de l’existència d’un procediment sancionador.

Però transcorreguts més de dos anys de l’inici del funcionament del local, va rebre una noti-

ficació de l’Ajuntament ordenant-li el tancament per un període de dos mesos perquè exis-

tia un expedient sancionador tramitat a l’anterior titular del bar.

En aquest expedient el ciutadà va sol·licitar per via judicial la suspensió de la mesura cau-

telar però li va ser denegada. El jutge va argumentar que la suspensió provisional de l’exe-

cució exigeix que hi hagi aparença de perjudicis de difícil reparació i que, en cas de sentència

desfavorable, els perjudicis serien d’ordre econòmic i l’Ajuntament era solvent per a indem-

nitzar. Després d’aquest pronunciament judicial, l’Ajuntament va ordenar el tancament del

local durant el mes de desembre i gener, coincidint amb dates festives, i causant-li, d’aques-

ta forma, un perjudici agreujat al ciutadà. Arran de la intervenció de la Sindicatura, el Dis-

tricte va reconèixer que en aquest cas la situació no tenia aparença d’intent d’eludir la

sanció municipal, però que el procediment no es podia aturar perquè no es poden crear

precedents. Després de diverses converses entre el titular i representants municipals, no es

va aconseguir negociar cap altra data de tancament que afectés menys el promotor.

Tot i que el cas encara s’està tramitant, es pot considerar que es podria haver gestionat de

manera que s’ocasionés el menor perjudici possible al sancionat, que no és responsable de

la infracció. En determinats casos, per tal de donar més garanties i transparència al ciuta-

dà davant un procediment sancionador, es podria aplicar sense problemes la suspensió pro-

visional de l’execució de forma anàloga a com ho preveu l’article 111 de la Llei 30/1992 en

ponderar el perjudici causat amb la suspensió o amb l’execució si posteriorment resulta

revocat l’acte impugnat en via contenciosa, i d’aquesta manera estalviar a l’Administració

pública una indemnització innecessària.

• Les notificacions en el procediment sancionador

En els procediments sancionadors, l’article 135 de la Llei 30/1992, de 26 de novembre, obli-

ga a notificar els fets que s’imputen, les infraccions que puguin constituir, les sancions que,

si escau, s’imposen, la identitat de l’instructor i de l’autoritat competent per a imposar la

sanció i la norma que atribueixi tal competència.

44 ADMINISTRACIÓ GENERAL PROCEDIMENTS ADMINISTRATIUS

SINDICATURA DE GREUGES DE BARCELONA

L’aplicació correcta d’aquests requisits és la garantia del dret a la defensa del presumpte

infractor mitjançant la presentació d’al·legacions o de la possibilitat de beneficiar-se d’una

reducció de l’import de la sanció.

En les diverses intervencions de la Síndica durant el 2005 amb relació a denúncies per manca

de notificació, es detecta que aquesta mancança es produeix de forma diferent si l’incom-

pliment ha estat d’una ordenança municipal o de les normes de circulació.

Les multes per infraccions de trànsit es regulen pel Reial Decret legislatiu 339/1990, de 2 de

març, pel qual s’aprova el text articulat de la llei sobre trànsit, circulació de vehicles de

motor i seguretat viària. L’article 78.2 determina que, per notificar les denúncies de tràn-

sit, s’utilitzarà el domicili del conductor i del titular del vehicle que expressament aquests

ciutadans hagin assenyalat. Si no consten, s’ha d’utilitzar el que figuri al Registre de con-

ductors i en el de vehicles, respectivament. Per tant, per notificar les infraccions, l’Ajunta-

ment utilitza les dades que consten a Trànsit. Hi ha ciutadans que ho desconeixen i donen

per fet que l’Ajuntament els notificarà les infraccions a l’adreça que figura en el Padró Muni-

cipal d’Habitants, i no actualitzen les dades de Trànsit quan canvien de domicili.

Aquest desconeixement provoca indefensió del ciutadà quan, per exemple, la infracció es

detecta a través de radars. En aquests casos, no constant el domicili actualitzat, el ciutadà

és coneixedor del deute pendent amb l’administració quan li embarguen el compte corrent.

D’altra banda, quan la infracció es comet contra els preceptes d’ordenances municipals,

l’Ajuntament utilitza l’adreça fiscal per comunicar a la persona afectada l’inici del proce-

diment sancionador.

Tot i la legalitat de l’acte de notificació, s’entén que l’Ajuntament disposa de mitjans per a

conèixer el domicili dels ciutadans i practicar les notificacions correctament en interès de

la bona Administració i dels principis de bona fe i de confiança legítima (art. 3 de la Llei

30/1992).

• El dret d’accés als arxius i registres municipals

Malgrat que no ha estat l’objecte principal de les queixes, alguns ciutadans que s’adrecen

a la Sindicatura manifesten les dificultats que han trobat per a exercir el dret d’accés als

documents dels arxius i registres de l’Ajuntament, bé sigui per voler realitzar una consulta

o per sol·licitar còpia dels documents.

Les queixes coincideixen en el fet que ha estat relativament fàcil l’accés als documents

sol·licitats per a realitzar consultes quan el requeriment el fa un interessat en el procedi-

ment, encara que s’han donat casos en què l’Ajuntament ha revelat al sol·licitant que la

documentació s’havia extraviat.

Les dificultats han sorgit principalment en la sol·licitud de còpies. En aquests casos, alguns

departaments i Districtes han exigit, tal com determina la llei, que es formalitzi la petició

ADMINISTRACIÓ GENERAL PROCEDIMENTS ADMINISTRATIUS 45

INFORME 2005

per escrit. Algunes vegades, després de realitzar aquest tràmit, no s’ha contestat a la peti-

ció, i el ciutadà ha hagut de perseguir la seva sol·licitud. Coincideix que gran part d’aquests

casos s’han donat en el marc de procediments sancionadors, on s’ha de tenir especial cura

per a garantir la defensa dels ciutadans.

• Sobre el procediment especial de Responsabilitat Patrimonial

Sobre sol·licitud d’indemnitzacions de responsabilitat patrimonial, la Sindicatura de Greu-

ges ha rebut 19 queixes. En la majoria de casos, la intervenció s’ha limitat a l’assessorament

del ciutadà per a informar-lo de quins són els seus drets i quina és la normativa aplicable a

aquests expedients. Freqüentment des de la Sindicatura s’ha hagut d’informar al ciutadà

que la seva pretensió no pot prosperar si no acredita, d’acord amb el que disposa la norma,

les circumstàncies de la lesió al·legada. La majoria de queixes rebudes han estat motivades

per la negativa de l’Ajuntament a admetre la relació de causa-efecte entre les lesions i el

funcionament del servei denunciat.

De les queixes presentades, se n’han estimat parcialment dues, i en ambdós casos, per una

tramitació incorrecta quant al procediment.

En alguns d’aquests casos s’ha donat el silenci com a resposta única, incomplint-se així el

mandat de l’article 42 de la Llei 30/1992 de resoldre expressament totes les sol·licituds. És

ben cert que, tal com disposa la llei, transcorreguts sis mesos des de l’inici del procediment

sense una resolució expressa, es podrà entendre que aquesta és contrària a l’interès del peti-

cionari i, per tant, quedaria oberta la via judicial. Però, a banda de l’incompliment de l’o-

bligació de resoldre emparant-se en la presumpció desestimatòria, no és propi d’una bona

administració deixar inactiu un expedient sabent que el ciutadà en moltes ocasions no està

en condicions de fer valer el seu dret per via judicial.

D) RECOMANACIONS

• En matèria de Funció Pública i Personal, recomanem que es garanteixi la suplència

del personal de serveis essencials durant els períodes de vacances, baixes o altres

incidències del personal, especialment en aquells serveis que protegeixen drets i

serveis fonamentals com l’educació, la salut o serveis socials.

• En matèria de Procediment Administratiu comú, recomanem que sempre es dicti

resolució expressa a les sol·licituds i els recursos formulats pels ciutadans. Per com-

plir aquesta finalitat, que es recordi a tots els òrgans i els de l’Administració de la

ciutat l’obligació de dictar resolució expressa en tots els expedients tal com dispo-

sa l’article 42 de la Llei de règim jurídic i Procediment, i que s’eradiqui el silenci

administratiu com a forma de resposta ja que comporta un perjudici al ciutadà.

46 ADMINISTRACIÓ GENERAL PROCEDIMENTS ADMINISTRATIUS

SINDICATURA DE GREUGES DE BARCELONA

A) EL DRET DEL CIUTADÀ

El dret fonamental del ciutadà en relació amb l’activitat eco-

nòmica és establert a l’article 38 de la Constitució Espanyo-

la, que reconeix la llibertat d’empresa dins el marc de

l’economia de mercat. Als poders públics els mana garantir

i protegir aquesta llibertat, d’acord amb les exigències de

l’economia general i, si escau, de la planificació.

D’altra banda, la Constitució (art. 31) diu que tothom ha de

contribuir al sosteniment de les despeses públiques d’acord

amb la seva capacitat econòmica mitjançant un sistema tri-

butari just, inspirat en els principis d’igualtat i progressivi-

tat, que en cap cas no tindrà abast confiscador. També

recull que la despesa pública ha de comportar una assigna-

ció equitativa dels recursos públics, que la seva programa-

ció i execució ha de respondre als criteris d’eficiència i

economia, i que només es poden establir prestacions perso-

nals o patrimonials de caràcter públic d’acord amb la llei.

Això són drets fonamentals per als ciutadans.

D’altra banda, també és un dret dels ciutadans l’assoliment

per la ciutat dels objectius marcats amb la signatura de la

Carta de Salvaguarda dels Drets Humans a la Ciutat:

- Establir els pressupostos de manera que les previsions dels

ingressos i les despeses puguin fer efectius els drets enun-

ciats en aquesta Carta, podent implantar a aquest efecte un

sistema de “pressupost participatiu”. La comunitat de ciu-

tadans i ciutadanes, organitzada en assemblees de barris o

sectors o fins i tot en associacions, podrà d’aquesta mane-

ra expressar la seva opinió sobre el finançament de les mesu-

res necessàries per a la realització d’aquests drets.

- Compromís, en nom del respecte de la igualtat de tots els

ciutadans i les ciutadanes davant les càrregues públiques,

de no permetre que els àmbits o les activitats de la seva

competència escapin a la legalitat en matèria social, fiscal,

ambiental o de qualsevol altre ordre.

B) LA COMPETÈNCIA MUNICIPAL

En matèria d’activitat econòmica, estableix la legislació de

règim local que els ens locals poden intervenir en l’activitat

dels ciutadans per mitjà de submissió a llicència i actes de

control preventiu. L’activitat d’intervenció s’ha d’ajustar

als principis de legalitat, igualtat, proporcionalitat i con-

gruència amb els motius i els fins que justifiquen la potes-

tat i el respecte a la llibertat individual. En l’àmbit local, els

ens locals poden intervenir en aquestes activitats per mitjà

d’un règim reglamentat d’autorització administrativa. Per

atorgar les autoritzacions s’han de respectar, en tots els

casos, els principis de lliure concurrència i d’igualtat. L’au-

torització s’ha de resoldre en el termini de tres mesos des

de la sol·licitud, i la manca de resolució dins d’aquest ter-

mini produeix efectes desestimatoris.

Segons l’Ordenança d’intervenció integral de l’administra-

ció ambiental de Barcelona, l’atorgament de Llicències d’au-

torització ambiental permet desenvolupar l’activitat

comercial o industrial a la ciutat. La concessió de la llicèn-

cia autoritza la instal·lació d’una activitat però no pot ini-

ciar-se l’activitat sense el control inicial per part d’una

entitat ambiental de control (EAC). La resta de llicències,

que són la majoria a Barcelona, només estan subjectes al

règim de comunicació prèvia. Així doncs, són de competèn-

cia municipal les llicències recollides a l’annex 2 i 3 de l’Or-

denança Municipal d’Activitats i d’Intervenció Integral de

l’Administració Ambiental de Barcelona (OMAIA), és a dir,

les llicències ambientals i les d’obertura d’establiments.

D’altra banda, en matèria tributària, correspon a l’Ajunta-

ment la gestió i recaptació dels impostos, tributs i taxes que

recullen les Ordenances Fiscals, tramitats d’acord amb la

normativa tributària vigent, especialment la Llei general tri-

butària i la Llei reguladora d’hisendes locals. La seva trami-

tació ha de ser l’objecte d’una informació clara i

entenedora.

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

nances fiscals determinen en el seu articulat uns principis

bàsics d’actuació, com són: l’obligada determinació del

domicili fiscal o lloc de localització del tributari en las seves

relacions amb l’Administració; les prescripcions; l’obligació

del ciutadà de comunicar el canvi de domicili fiscal; la

necessitat de tramitar ràpidament els expedients de devo-

lució d’ingressos indeguts; el rigor en la notificació, atès que

qualsevol error pot motivar la indefensió del ciutadà, i l’o-

bligació de resoldre les al·legacions i els recursos.

D’altra banda, l’Administració disposa del Consell Tributa-

ri, que assessora i dictamina en matèria de gestió, recapta-

ció i inspecció dels ingressos de dret públic.

2.3. ADMINISTRACIÓ GENERAL

2.3.3 ADMINISTRACIÓ ECONÒMICA,
LICÈNCIES I TRIBUTS

ADMINISTRACIÓ GENERAL ADMINISTRACIÓ ECONÒMICA, LLICÈNCIES I TRIBUTS 47

INFORME 2005

C) LES QUEIXES

Llicència d’activitat

• L’activitat econòmica privada i el control municipal. Concessió de llicències

S’han rebut 22 queixes relatives a llicències, i estan centrades, bàsicament, en dos aspec-

tes. Un d’ells correspon a les denúncies que fan els ciutadans pels establiments i les activi-

tats que funcionen sense tenir llicència municipal. L’altre aspecte fa referència a la queixa

dels titulars d’activitats i establiments per la lentitud de l’administració a atorgar la llicèn-

cia i a controlar les activitats.

En alguns casos la Síndica ha estimat les queixes en entendre que l’Ajuntament no ha actuat

amb la celeritat exigible a una administració pública. La potestat de concedir una llicència

és reglada i, per tant, si és ajustada a dret, s’ha de concedir. També s’ha d’evitar superar el

procés d’espera, que oscil·la entre 1 i 6 mesos, perquè a ningú afavoreix que un local no

pugui obrir perquè per aconseguir la llicència hagi d’esperar més temps de l’imprescindible.

L’expedient núm. 618/05 recull la queixa d’un ciutadà que manifesta la seva oposició pel

retard municipal a atorgar la llicència d’activitat. Fet que va motivar l’obertura de l’esta-

bliment i la consegüent ordre de precintament. L’expedient està en tràmit.

La resta de les queixes tracten de la suposada manca d’activitat inspectora de l’Ajuntament, de

molèsties produïdes per una fleca i d’altres tipus d’establiments, del fet que alguns habitatges

privats es destinen a l’allotjament turístic sense tenir la llicència municipal, de locals de restau-

ració que provoquen olors i molèsties diverses i tampoc no disposen de la llicència d’activitat.

En alguns casos s’ha estimat que l’actuació de l’Ajuntament era correcta i que la queixa no

tenia fonament. En d’altres casos, les queixes presentades no haurien progressat si l’Ajun-

tament hagués donat compliment a l’obligació de respondre al ciutadà.

És el cas de l’expedient 488/05, que recull la queixa del representant d’una comunitat de pro-

pietaris. En un local de la comunitat, una empresa de cultiu de soja hi emmagatzemava un gran

nombre de bombones de butà. Els veïns consideraven que aquesta acumulació de bombones

en un edifici habitat era un risc per a la seva seguretat. La comunitat també va denunciar molès-

ties per sorolls. Després de diverses actuacions municipals sol·licitades per la Sindicatura, els

serveis tècnics varen constatar que el titular no disposava de la llicència (adequada a l’activi-

tat) i que hi havia deficiències en la instal·lació elèctrica i de gas. Per aquest motiu es va dic-

tar ordre de cessament en l’activitat i de condicionament de les deficiències. En no haver donat

compliment a les esmentades ordres, es va imposar una multa. Finalment es va dictar ordre de

precintament supeditada a les possibles queixes de soroll per part dels veïns. En aquest cas, des

de la Sindicatura es va constatar que el Districte havia donat prioritat al control del soroll i

que no hauria prestat prou atenció als altres motius de la queixa, com la seguretat, i a les defi-

ciències que la pròpia inspecció va determinar. En el moment de cloure aquest l’informe l’ex-

pedient es troba a la Ponència Tècnica del Districte, tràmit previ a la concessió de llicència.

Desprès de dos anys de la primera denúncia dels veïns, el local encara funciona sense la llicèn-

cia adequada, tot i que la instal·lació elèctrica i de gas compleix la normativa.

48 ADMINISTRACIÓ GENERAL ADMINISTRACIÓ ECONÒMICA, LLICÈNCIES I TRIBUTS

SINDICATURA DE GREUGES DE BARCELONA

• L’activitat econòmica indirecta municipal i els drets laborals

Al llarg d’aquest any 2005, han estat 16 les queixes rebudes sobre matèries relacionades amb

treball i activitat econòmica vinculades amb l’Ajuntament de Barcelona, ja que lògicament

els conflictes de caràcter privat estan fora de la competència de la Síndica de Greuges de

Barcelona.

En les queixes hi ha alguns casos particulars, com el d’un col·lectiu d’empleats del Fòrum

que van denunciar el tractament indegut i la desprotecció de les seves dades personals o la

d’un metge que no va guanyar un concurs en un centre sanitari en el qual participa l’Ajun-

tament. Però la més transcendent ha versat sobre la manca de clàusula de subrogació dels

treballadors en els contractes de gestió de serveis municipals i també sobre les condicions

laborals a les empreses que han obtingut contractes de gestió dels serveis municipals.

• Externalització de la gestió de serveis públics

L’externalització de la gestió dels serveis propis de l’Administració a través d’empreses priva-

des, o a través d’empreses públiques sotmeses en part al dret privat, hauria de comportar un

bon control i seguiment per part de l’Ajuntament de les condicions laborals i capacitació pro-

fessional dels treballadors que presten aquests serveis públics, perquè repercuteixen en la

qualitat del servei de responsabilitat pública que es dóna als ciutadans. La Llei de Contractes

de les Administracions Públiques confereix a l’Administració prou potestat per a redactar uni-

lateralment les clàusules contractuals i altres controls per garantir el bon resultat de la ges-

tió del servei públic contractat amb la iniciativa privada. Aquestes potestats permeten a

l’Ajuntament continuar garantint la qualitat del servei que es presta i, per tant, pot vetllar

per assegurar unes condicions laborals als treballadors que ho facin factible.

De les queixes en aquest àmbit, cal tenir en compte l’expedient (exp. 624/05) descrit a l’a-

partat de centres residencials per a gent gran. Però també és especialment significatiu l’ex-

pedient número 395/05, que recull la queixa de les treballadores contractades per una

empresa que gestionava el servei d’atenció a la dona. Aquest servei està destinat a donar

suport a dones, moltes d’elles amb problemes de maltractaments.

L’Ajuntament va realitzar un nou concurs públic per a la gestió del servei, per un termini de

18 mesos. Les dades que van presentar les promotores de la queixa indicaven que les clàusu-

les presentades per l’Ajuntament per a la nova concessió van modificar a la baixa les condi-

cions econòmiques. Per això, l’empresa que havia prestat els serveis, i per a la qual treballaven,

no es va presentar al concurs perquè estimà que no li resultaria rendible econòmicament.

L’Ajuntament va designar una nova empresa adjudicatària. Des de la nova concessió, la

rebaixa econòmica de l’oferta municipal ha repercutit en el salari i l’estabilitat laboral de

les treballadores. Els representants del personal de l’anterior empresa van negociar sense

èxit la cessió global de l’equip amb els responsables de la nova empresa. Les treballadores

que van poder continuar van veure modificades les seves condicions laborals, tot i realit-

zar la mateixa feina.

ADMINISTRACIÓ GENERAL ADMINISTRACIÓ ECONÒMICA, LLICÈNCIES I TRIBUTS 49

INFORME 2005

Des de la Sindicatura es va consultar els responsables municipals sobre el motiu de la nova

contractació per saber si es devia a una avaluació negativa de la tasca desenvolupada per

l’anterior empresa o per les citades treballadores que justifiqués la modificació de les con-

dicions. La resposta municipal va ser que no obeïa a aquests motius.

Per estudiar el cas, posteriorment es va demanar als responsables municipals de la presta-

ció d’aquest servei que informessin sobre els motius que portaven a la contractació d’una

nova empresa i amb quins criteris es preveia que la nova concessió d’empresa podria signi-

ficar una millora en la qualitat del servei. També vam demanar el plec de clàusules adminis-

tratives particulars que va regir el concurs. En el moment de l’elaboració d’aquest informe,

no s’ha obtingut encara la informació sol·licitada a l’Ajuntament.

Tot i faltar la resposta municipal, des de la Sindicatura de Greuges s’ha pogut constatar que

en els casos esmentats la nova concessió no sempre ha aportat una millora del servei. En

concret, la rebaixa de les condicions econòmiques acostuma a repercutir directament en

les condicions laborals dels treballadors que ja gestionaven el servei i, possiblement, en la

seva qualitat.

En matèria de drets laborals dels treballadors de les empreses privades que gestionen ser-

veis públics, la Sindicatura considera que l’administració municipal ha de ser exemplar en

el reconeixement i respecte dels drets laborals dels treballadors.

Queixes en relació amb l’administració de tributs municipals

En l’àmbit d’hisenda s’han rebut 54 queixes. D’aquestes, unes 20 s’han resolt amb assesso-

raments sobre l’impost de béns immobles, l’impost de vehicles de tracció mecànica i la dene-

gació d’exempcions o bonificacions per a determinats impostos i subvencions.

Pel que fa a les restants, la tipologia és diversa: hi ha qüestions com l’exempció de l’impost

de vehicles de tracció mecànica, la reclamació d’aquest impost quan el vehicle havia estat

donat de baixa, defectes en la notificació per errors en l’adreça domiciliària, recursos sense

resoldre, informació inapropiada o poc entenedora, especialment telefònica, i una queixa

que encara no ha estat contestada sobre reclamació d’impostos a una entitat religiosa.

És especialment significatiu l’expedient 745/05. Un ciutadà va presentar una queixa sobre

la reclamació que li feia l’Ajuntament d’unes taxes per ocupació de la via pública. Era una

reclamació per una terrassa amb vetlladors d’un local de restauració que havia estat tras-

passat feia més de cinc anys. Arran de la intervenció de la Sindicatura, l’expedient sancio-

nador va ser anul·lat, corregint una descoordinació entre serveis municipals.

En destacarem dues altres. L’expedient 660/05 recull la queixa motivada per la informació

telefònica rebuda per un ciutadà que volia domiciliar el rebut d’Impost de Béns Immobles.

El ciutadà informa que no se li va comunicar que la domiciliació té efectes a partir de l’any

següent a la liquidació del primer rebut, i per tant no va fer efectiu el rebut que ara recla-

ma l’IMH. L’expedient es troba en tràmit.

50 ADMINISTRACIÓ GENERAL ADMINISTRACIÓ ECONÒMICA, LLICÈNCIES I TRIBUTS

SINDICATURA DE GREUGES DE BARCELONA

L’altre expedient destacable, 472/05, és el d’un ciutadà que va observar un augment nota-

ble en l’impost de béns immobles d’un local de la seva propietat. Per això va presentar un

recurs davant la Gerència Territorial del Cadastre. El recurs va ser estimat, i en la resolució

s’ordenava modificar la base de dades del cadastre del padró de contribuents de l’any

següent. Aquesta mesura tenia valor retroactiu quant als efectes cadastrals però no en els

tributaris. Durant el mateix exercici fiscal, el ciutadà va vendre el mencionat local. Així,

atès que l’impost sobre l’increment del valor dels terrenys de naturalesa urbana es compu-

ta en funció de l’impost de béns immobles, que es valora en funció del valor cadastral, i que

la modificació acceptada pel cadastre no entrava en vigor fins a l’any següent, l’interessat

va sofrir un considerable increment de l’impost per un error que no li resultaria imputable.

Aquesta situació és ajustada a dret, i per tant no es va poder reclamar a l’Ajuntament, però

va causar un perjudici injust al ciutadà. En aquest assumpte la Síndica ha demanat dicta-

men del Consell Tributari.

Tot i això, hem detectat una curosa i bona atenció de l’IMH a les reclamacions que li for-

mulen els ciutadans.

D) RECOMANACIONS

• En matèria d’activitat econòmica dels particulars es recomana que s’estableixi un

procediment pel qual els traspassos de titularitat de llicències d’activitats no es

puguin fer efectius sense liquidar, o almenys informar al ciutadà que engega una

activitat econòmica de l’existència de càrregues o sancions pendents.

• En matèria de drets laborals dels treballadors de les empreses privades que gestio-

nen serveis públics, es recomana que a l’hora de fixar les condicions de les conces-

sions administratives es prioritzi, com a criteri d’adjudicació, les garanties de

capacitació professional i estabilitat laboral que poden revertir a oferir una millor

qualitat del servei.

• En matèria de Tributs, que s’estudiïn fórmules per a millorar la coordinació entre

Districtes, Gerència Territorial del Cadastre i Institut Municipal d’Hisenda per evi-

tar disfuncions en la tramitació de la recaptació de les taxes i impostos.

ADMINISTRACIÓ GENERAL ADMINISTRACIÓ ECONÒMICA, LLICÈNCIES I TRIBUTS 51

INFORME 2005

A) EL DRET DEL CIUTADÀ

La Constitució només té en compte el fenomen migrato-

ri en el vessant de la política de retorn dels emigrants

espanyols a Espanya. Però en la immigració també s’ha de

tenir en compte el dret a la integració social que es troba

a l’article 9.2 de la Constitució Espanyola, que estableix:

“Correspon als poders públics promoure les condicions

per tal que la llibertat i la igualtat de l’individu i dels grups

en els quals s’integra siguin reals i efectives; remoure els

obstacles que impedeixin o dificultin llur plenitud i faci-

litar la participació de tots els ciutadans en la vida políti-

ca, econòmica, cultural i social”.

Per a una ciutat com Barcelona, que ha subscrit la CSD,

ciutadans són totes les persones que viuen, treballen o

simplement es troben a la ciutat o hi transiten. I, per tant,

per als estrangers que tenen projecte de vida a la nostra

ciutat, el reconeixement del dret a la igualtat és premis-

sa d’integració social.

B) LA COMPETÈNCIA MUNICIPAL

Les polítiques bàsiques d’immigració són una competència

essencialment estatal i, en part i sectorialment, autonòmi-

ca. Malgrat això, els municipis tenen atribuïdes importants

competències relacionades amb la immigració.

El Reial decret 2393/2004, de 30 de desembre, pel qual s’a-

prova el Reglament de LO 4/2000, d’11 de gener, sobre

drets i llibertats dels estrangers a Espanya i la seva inte-

gració social, en el marc del procés extraordinari de regu-

larització d’immigrants, va atorgar competències als

Ajuntaments per a emetre certificats d’empadronament

als estrangers que residien en el municipi amb anteriori-

tat al 8 d’agost de 2004.

D’altra banda, la mateixa Llei i el seu reglament de desen-

volupament, el RD 2393/2004, també confereixen als

Ajuntaments dos tipus més de competència administrati-

va: l’elaboració de l’informe del lloc de residència, a l’e-

fecte de tramitar el reagrupament familiar, i l’elaboració

de l’informe que acredita la inserció social de l’estranger,

per obtenir l’autorització de residència per arrelament.

En l’aspecte d’integració social, la competència es desprèn

del dret als serveis socials bàsics i comunitaris que la llei

d’estrangeria reconeix:

Artículo 14. Derecho a Seguridad Social y a los servicios

sociales.

1. (...)

2. Los extranjeros residentes tendrán derecho a los servi-

cios y a las prestaciones sociales, tanto a los generales y

básicos como a los específicos, en las mismas condiciones

que los españoles.

3. Los extranjeros, cualquiera que sea su situación admi-

nistrativa, tienen derecho a los servicios y prestaciones

sociales básicas.

I també de les atribucions que en aquesta matèria dóna

la Llei de bases del règim local (art. 25. k Prestación de los

servicios sociales y de promoción y reinserción social), i

la mateixa legislació de Serveis socials de Catalunya.

Amb la política d’integració, hi té molt a veure el reconei-

xement que fa la llei d’estrangeria d’altres drets socials

com l’assistència sanitària o l’habitatge, i també l’educa-

ció, en tots els quals també té competència concurrent

l’administració municipal.

C) LES QUEIXES

En el primer any de funcionament de la Sindicatura de Greuges han estat poques les

queixes rebudes sobre població estrangera. Només s’han formalitzat dues queixes. Tot

i això, també s’han atès consultes sobre el funcionament dels serveis administratius de

l’Estat, com la d’un estranger, divorciat d’una espanyola i amb descendència, al qual

es va denegar el permís de residència; una sol·licitud de prestació d’aliments d’un pare,

de nacionalitat espanyola, per a la seva filla, menor i estrangera, i d’un estranger, estu-

diant de la Universitat de Barcelona, a qui no es renovava la beca d’estudis. Aquestes

queixes es van derivar als òrgans competents per atendre-les.

2.4. SERVEIS A LES PERSONES

2.4.1. IMMIGRACIÓ

SERVEIS A LES PERSONES IMMIGRACIÓ 53

INFORME 2005

54 SERVEIS A LES PERSONES IMMIGRACIÓ

SINDICATURA DE GREUGES DE BARCELONA

Cal destacar que les queixes rebudes han estat promogudes per entitats d’iniciativa social que

treballen temes d’immigració. Així, les consultes i les queixes que s’han rebut posen de manifest

el desconeixement que una majoria d’estrangers tenen dels seus propis drets i dels mecanismes

de relació amb les administracions públiques, com també la desconfiança que en molts casos sen-

ten davant les institucions.

Pel que fa a l’àmbit d’actuació de la Sindicatura, una queixa denuncia presumptes irregularitats

en la prestació de serveis sanitaris a un estranger en vaga de fam en un hospital municipal (exp.

233/05). Aquesta queixa s’exposa a l’apartat de Salut, ja que el motiu de la queixa era l’atenció

sanitària. Però en tal cas, des la Sindicatura es considera que s’havia respectat plenament el dret

a la salut de la població immigrant, fixat per la Llei 16/2003, de 28 de maig, de cohesió i qualitat

del Sistema Nacional de Salut en el marc de la universalització del dret d’assistència sanitària.

Una altra queixa es va presentar per la intervenció de l’Ajuntament en l’emissió de certificats

d’empadronament durant el procés extraordinari de regularització i per l’actuació municipal en

l’emissió dels informes sobre els immigrants que són de la seva competència. La queixa, presen-

tada per una entitat social, es recull en l’expedient 551/05.

Certificats d’empadronament

La queixa per l’actuació de l’Ajuntament durant el procés de regularització extraordinària d’im-

migrants denuncia els criteris que es van seguir per efectuar l’empadronament per omissió. En

aquest procés, com que molts estrangers no s’havien pogut empadronar mai per manca d’habi-

tatge o altres documents necessaris per al tràmit, es va fer ús de la figura d’Empadronament per

Omissió. L’Institut Nacional d’Estadística (INE) va dictar unes instruccions adreçades als Ajunta-

ments que establien una llista tancada de documents a presentar per acreditar aquest empadro-

nament per omissió. Però aquest document tenia només valor informatiu.

La denúncia exposa que l’Ajuntament de Barcelona es va limitar a acceptar i concedir resolu-

cions d’alta per omissió segons els documents taxats en les instruccions de l’INE. Per això, no va

admetre alguns documents que eren admissibles en dret tot i no constar en el llistat de l’INE.

La queixa també denunciava una manca d’actuació administrativa. S’exposava que, en els recur-

sos contra la denegació del padró per omissió, la resposta de l’Ajuntament trigava més de 15 dies.

En aquests casos denunciats, vencien els quinze dies que atorgava l’Oficina d’Estrangers de la

Subdelegació de Govern de Barcelona per aportar el certificat requerit. Aquesta situació provo-

cava que l’Oficina d’Estrangers arxivés l’expedient.

En la mateixa queixa, es posa de manifest la preocupació amb relació als criteris que seguirà l’A-

juntament per elaborar l’informe sobre el lloc de residència dels immigrants. Aquest informe és

preceptiu per al tràmit del reagrupament familiar. Així mateix, se suggereix que es tinguin en

compte les entitats de rellevant trajectòria social en l’àmbit de la immigració a l’hora d’acredi-

tar la inserció social d’aquells estrangers que sol·licitin la residència per arrelament social.

La Sindicatura no ha pogut emetre un dictamen sobre les queixes presentades sobre l’empadro-

nament per omissió i l’emissió d’informes del lloc de residència o d’inserció social perquè en el

moment de tancar aquest informe no s’ha rebut la resposta de l’Ajuntament.

C) LES QUEIXES

L’assistència sanitària

Al llarg d’aquest any han estat 27 les queixes rebudes en aquesta àrea. Del seu exa-

men en destaquen numèricament les referides a aspectes que afecten la salut públi-

ca, com la manca d’actuació sobre un focus d’infecció, la manca de comprovació

de la qualitat de l’aigua i, sobretot, els perjudicis que ocasionen els sorolls i les olors

de determinades activitats. Sis queixes s’han referit a presumptes irregularitats en

la prestació del servei sanitari.

El cas més significatiu que s’ha estudiat és el que es recull a l’expedient núm. 598/05.

La promotora de la queixa imputava manca d’agilitat als serveis sanitaris d’urgèn-

cies. La denunciant exposa que un dia del mes d’agost, a les 20.35 hores, va sol·lici-

tar assistència mèdica a través de l’aparell de teleassistència 24 hores per uns forts

dolors que patia la seva mare de 95 anys. Aquest servei la va dirigir al 061, on va tru-

car a les 20.40 hores. Després d’insistir dues vegades més i comunicar un greu empit-

jorament de la seva salut, l’ambulància va arribar quan ja havien passat més de 3

hores.

L’informe que va rebre la Sindicatura del Servei d’Emergències Mèdiques afirmava

que en aquest cas es va aplicar la prioritat que van considerar oportuna per la simp-

tomatologia que presentava la pacient, però reconeixia que s’havia superat el temps

habitual de resposta a conseqüència de l’elevat volum de treball existent en aquell

moment.

A) EL DRET DEL CIUTADÀ

En l’àmbit de la salut, l’actuació de la Síndica de Greu-

ges està legitimada, en part, per l’article 15 de la Cons-

titució, que garanteix el dret a la vida i a la integritat

física i moral de les persones. També l’article 43 del

mateix text constitucional reconeix el dret a la protec-

ció de la salut i el mandat als poders públics d’organit-

zar i tutelar la salut pública mitjançant mesures

preventives i de les prestacions i els serveis necessaris.

Per a la Llei General de Sanitat promulgada per al desen-

volupament i l’execució dels mandats constitucionals

(art. 6), les actuacions de les Administracions públiques

en aquesta matèria han d’orientar-se a:

- promoure la salut.

- promoure l’interès individual, familiar i social per la salut

mitjançant l’adequada educació sanitària de la població.

- garantir l’acció preventiva de les malalties.

- garantir l’assistència sanitària en tots els casos de pèr-

dua de la salut.

- promoure les accions necessàries per a la rehabilitació

funcional i la reinserció social del pacient.

B) LA COMPETÈNCIA MUNICIPAL

En l’àmbit municipal, la Carta Municipal, a l’article 104,

estableix que el Consorci Sanitari de Barcelona és un ens

públic de caràcter associatiu, constituït per la Genera-

litat de Catalunya i l’Ajuntament de Barcelona. La seva

finalitat és dirigir i coordinar la gestió dels centres, els

serveis i els establiments d’atenció sanitària i sociosani-

tària, i de promoció i protecció de la salut de la regió

sanitària de Barcelona.

2.4. SERVEIS A LES PERSONES

2.4.2 SALUT I SANITAT

SERVEIS A LES PERSONES SALUT I SANITAT 55

INFORME 2005

56 SERVEIS A LES PERSONES SALUT I SANITAT

Salut i drogoaddicció

A partir de la sol·licitud d’intervenció que van fer alguns veïns del Districte de Ciutat Vella

i de la Vall d’Hebron respecte a les sales de venopunció, la Síndica va visitar la Sala Baluard

i la sala de venopunció adjunta al centre d’atenció i seguiment (CAS) Vall d’Hebron. Per tal

de tractar el tema des d’una perspectiva més àmplia, es van mantenir diverses sessions de

treball amb entitats i professionals del sector.

La visita a la Sala Baluard va permetre comprovar que l’espai no reunia les mínimes condi-

cions acceptables per a una atenció adequada. Respecte a la Sala de venopunció annexa al

CAS Vall d’Hebron, es va comprovar com la pressió d’alguns veïns impossibilitava que cap

usuari s’apropés al centre.

Aquest tipus de servei, que permet un consum assistit a les persones drogodependents per

via injectada i reticents al tractament, juga un paper important respecte a la reducció de

la mortalitat per sobredosi i la prevenció de la transmissió de malalties infeccioses entre els

drogodependents, i ajuda a l’adquisició d’hàbits higiènics. Per altra banda, en formar part

de les polítiques públiques de prevenció i tractament de les toxicomanies i estar inserit en

la xarxa de serveis socials i sanitaris, possibilita un apropament dels usuaris als sistemes

sociosanitaris normalitzats i l’inici d’un procés que permeti el seu tractament i la seva inclu-

sió social.

És evident que la manca de serveis sociosanitaris per a atendre els greus problemes de salut

d’aquesta població i les situacions de pobresa i d’exclusió social que, majoritàriament, pre-

senten els usuaris han creat inseguretat en la població i han generat el rebuig d’alguns veïns

a aquest tipus d’equipament. Per evitar, en la mesura del possible, situacions de tensió entre

els veïns, és fonamental aconseguir la complicitat de la població i un repartiment equita-

tiu d’aquests dispositius a escala de ciutat, i alhora fer convergir el dret a gaudir d’un espai

segur amb el dret a la salut.

Però, evidentment, és responsabilitat de les administracions garantir el dret a la salut i als

serveis socials bàsics a tota la població i en especial vetllar perquè els col·lectius més vul-

nerables puguin exercir aquests drets. Cap malalt no ha de quedar exclòs del sistema sani-

tari i tothom ha de poder ser atès segons la seva situació i les seves necessitats.

D) RECOMANACIONS

• Presentar urgentment als ciutadans el mapa complet de serveis i equipaments socials

que s’han de posar en marxa a la ciutat i la seva distribució equitativa per tot el

territori.

SINDICATURA DE GREUGES DE BARCELONA

Les queixes presentades a la Sindicatura de Greuges durant el 2005 han estat 119.

Cadascuna representa una situació personal de fragilitat i d’una protecció social

insuficient. Són queixes que, més enllà del seu contingut administratiu, reflecteixen

la biografia de persones que pateixen les conseqüències de les situacions de desigual-

tat, de dependència i, moltes, d’exclusió social.

Pel que fa a les queixes, s’ha de tenir en compte que, algunes vegades, la dependèn-

cia de la persona dels serveis socials provoca una certa reticència a formalitzar la

queixa, perquè temen que influeixi en la relació amb el servei que l’atén. En altres

casos, la mateixa situació limita la persona respecte a la reclamació d’un dret, i són

veïns o entitats els qui la presenten. També hi ha persones que no es queixen de cap

servei en concret sinó de la manca d’informació sobre els drets socials i de la manca

de cobertura dels serveis existents.

Per altra banda, entitats, associacions i particulars també s’han adreçat a la Sindi-

catura per denunciar situacions d’exclusió social a la ciutat. En aquests casos, sobre-

tot quan afectaven els drets de col·lectius especialment febles, s’han assumit les

peticions com a actuacions d’ofici.

Més enllà dels serveis d’atenció primària de competència municipal, els ciutadans

de Barcelona pateixen les conseqüències de la falta de serveis especialitzats que són

competència de la Generalitat; entre aquests serveis hi ha els equipaments residen-

cials. També es queixen de la dispersió de llocs d’informació i de gestió que han de

recórrer per demanar determinades prestacions. Aquestes mancances repercuteixen

finalment en els mateixos usuaris o les seves famílies. Els serveis socials municipals

també se’n ressenten, ja que sovint han de donar resposta a necessitats urgents i

han de trobar solucions alternatives per a les quals tenen recursos molt escassos.

Les queixes que s’han rebut sobre serveis socials són diverses: ajuda a la llar, pres-

tacions socials, allotjament, etc. Pràcticament totes, però, fan referència a una

manca de recursos socials i assistencials.

2.4. SERVEIS A LES PERSONES

2.4.3. SERVEIS SOCIALS

SERVEIS A LES PERSONES SERVEIS SOCIALS 57

INFORME 2005

A) EL DRET DEL CIUTADÀ

La gent gran té una especial consideració en l’article 50

de la Constitució. Aquest article parla de rendes, de

garanties i de serveis socials.

El dret als serveis el regula la legislació catalana de ser-

veis socials (Decret Legislatiu 17/1994 de 16 de novembre,

pel qual s’aprova la refosa de les lleis 12//1983, de 14 de

juliol, 26/1985, de 27 de desembre, i 4/1994, de 20 d’abril,

en matèria d’assistència i serveis socials). En aquesta

norma s’estableix que és funció dels serveis socials l’aten-

ció i la promoció del benestar de la vellesa. Els serveis als

quals s’ha de poder accedir són els Serveis d’atenció

domiciliària, els centres de dia, els centres residencials i

els habitatges tutelats. Tots ells són d’obligada existèn-

cia; però el dret a l’atenció queda condicionat a la dis-

ponibilitat de recursos públics, i per tant la persona que

els necessita queda sotmesa al règim de llista d’espera

indefinida.

El desenvolupament reglamentari general d’aquesta legisla-

ció l’efectua el Decret 284/1996, que defineix drets i obliga-

cions dins cada servei, i mecanismes de provisió de recur-

sos a través del Mapa de Serveis Socials i el Pla d’Actuació

Social de la Generalitat. Posteriorment, per mitjà del Decret

27/2003, es van regular els serveis d’atenció primària i, amb

ells, el Servei d’atenció domiciliària, però no les garanties

de prestació del servei.

Hi ha l’obligació de prestar els serveis, però el ciutadà no té

garantia de rebre’ls; només en té l’expectativa si hi ha recur-

sos disponibles, i en tal cas tindrà dret al tracte igualitari en

l’accés.

B) LA COMPETÈNCIA MUNICIPAL

Barcelona, amb la promulgació de la Llei de la Carta

Municipal el desembre de 1998, va obtenir un règim

competencial propi, si bé sotmès als principis prestacio-

nals referits a l’epígraf anterior. El seu fet diferencial

comporta que tots aquests serveis d’atenció a la gent

gran es qualifiquin de competència municipal, i per tant

la Generalitat ha de traspassar a l’Ajuntament els equi-

paments i els pressupostos corresponents.

C) LES QUEIXES

Servei d’Ajuda a Domicili per a la gent gran

Les queixes rebudes sobre el Servei d’Ajuda a Domicili es refereixen a la falta d’informa-

ció concreta i a una cobertura insuficient.

L’expedient 107/05 és el d’una senyora que vivia sola i tenia una pensió mínima de jubi-

lació i portava més de 4 mesos en llista d’espera. Una altra queixa va ser d’una persona

jove, expedient 856/05, que havia de treballar i no podia fer-ho amb regularitat perquè

l’administració no cobria les necessitats de la seva mare, totalment depenent i que neces-

sitava cadira de rodes. O la d’una altra persona, expedient 854/05, que amb un 80% de

disminució física no se li va concedir l’ajuda de Viure en Família (competència ICASS) per-

què tenia conservades totes les facultats mentals.

Una família (exp. 87/05) que es va fer càrrec d’un familiar amb una dependència total,

que no tenia cap pensió ni tenia béns, es queixava de la manca d’informació sobre els

diferents serveis i prestacions existents.

GENT GRAN

58 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

També que, per a la tramitació de les diferents prestacions (pensió no contributiva, servei

d’ajuda a domicili, etc.), es va haver de desplaçar a oficines diferents i presentar repetida

tota la documentació.

Unes altres queixes (exp. 211/05, 218/05 i 220/05) són les que han presentat unes ciutadanes en rela-

ció amb la manca d’atenció social de veïnes seves, persones grans que vivien soles i presentaven

una situació de dependència important.

Atesa la importància del Servei d’Ajuda a Domicili per a l’atenció a gent gran i les queixes rebudes,

la Síndica va iniciar una actuació d’ofici per tractar el tema des d’una perspectiva més àmplia. Es

van mantenir diverses sessions de treball amb entitats d’iniciativa social i professionals del sector.

En les reunions es va constatar que els problemes més corrents eren els que constaven en les quei-

xes que havien arribat a la Sindicatura. És a dir, la manca d’informació i la manca de cobertura

necessària. També es va demostrar la falta de coordinació entre els serveis sanitaris i els serveis

socials dels hospitals

Atenció residencial per a gent gran

La falta de places de residència per a gent gran a Barcelona és evident; s’espera que a partir d’a-

quest any, amb les transferències que estan pendents del Departament de Benestar i Família a

l’Ajuntament de Barcelona, es pugui millorar l’oferta de residències als ciutadans i les ciutada-

nes de Barcelona

Les queixes que arriben a la Sindicatura demostren la falta de places suficients fins i tot per als

casos urgents. La queixa 22/05 es refereix a la petició urgent que feia una dona que havia de tre-

ballar i que no podia atendre el seu pare, amb greus problemes d’orientació. També l’expedient

73/05 demostra aquesta deficiència. Es tracta d’una dona que està pendent d’una operació i no

pot atendre la seva mare, que no es val per ella mateixa.

Aquest són alguns dels casos que hi ha darrera les llistes d’espera per a accedir a una plaça de

residència. A les persones que presenten aquests problemes, des de la Sindicatura no se’ls pot

donar cap altra resposta que adreçar-les als serveis socials perquè valorin la possibilitat del Ser-

vei d’Ajuda a Domicili, que ha d’assumir moltes vegades situacions no adequades per a ser ate-

ses a la llar i que, tal com hem dit, també són insuficients, però la manca de cobertura

d’equipaments residencials fa que no es trobi cap altra solució que demanar ajuda als serveis

socials municipals.

S’han rebut també diverses queixes, presentades per l’associació de familiars de persones assisti-

des en una residència gestionada per l’Ajuntament; també el comitè d’empresa ha efectuat una

queixa sobre la gestió d’aquesta residència (624/05).

Els familiars, en les seves queixes, exposen les situacions de manca d’atenció als residents i infor-

men del canvi continu de personal i del tracte vers els residents. El comitè d’empresa també es

refereix a la poca atenció als residents, indicant que és per la falta de formació i per la inestabi-

litat de la plantilla, provocada per la precarietat de les condicions de treball.

SERVEIS A LES PERSONES SERVEIS SOCIALS 59

INFORME 2005

Des de la Sindicatura s’han fet visites a la residència per comprovar-ne el funcionament en dife-

rents moments, i s’ha constatat que la majoria de queixes presentades tenien fonament.

L’Ordre BEF 197/2004, de 2 de juny, estableix el tipus i nombre de professionals i personal que ha

de tenir una residència, i la seva dedicació i la relació nombre d’hores professional/usuari, segons

el grau de dependència. Aquests barems són els que ha tingut en compte l’Ajuntament en el plec

de condicions per a atorgar la gestió de la residència. Els diferents informes que s’ha demanat

per seguir aquest cas indiquen que l’empresa compleix la normativa existent i el conveni del sec-

tor. Els serveis d’inspecció de la Generalitat també han informat d’aquest compliment. Tot i això,

els familiars continuen queixant-se de l’atenció que reben els residents. Aquest fet planteja, si

més no, interrogants sobre si les ràtios mínimes a complir són prou garantia de la qualitat assis-

tencial d’aquests centres. I també cal reflexionar sobre les condicions econòmiques dels treba-

lladors i la seva qualificació professional.

D’altra banda, es posa de manifest que la competència entre les empreses que concursen per ges-

tionar residències públiques no sempre garanteix la qualitat i la idoneïtat del servei. Un qüestio-

nant especialment important quan es tracta d’atendre persones en situació de dependència a les

quals, atesa la seva fragilitat, cal donar suport tant en les seves necessitats biològiques com emo-

cionals. Caldria, doncs, revisar els criteris que s’apliquen per a la concessió de la gestió d’aquests

serveis i quin tipus d’empreses s’haurien de prioritzar per garantir des de la responsabilitat públi-

ca uns serveis de qualitat.

D) RECOMANACIONS

• Recomanem la revisió dels plecs de condicions per a accedir a la gestió dels serveis d’a-

tenció a domicili i a la gestió de serveis i equipaments socials. S’hauria d’afavorir l’accés

a les entitats d’iniciativa social i a les cooperatives de treball associat que han acreditat

la seva competència professional i organitzativa, evitant que quedin excloses del con-

curs en no tenir la capacitat econòmica suficient per a fer el dipòsit de garantia.

• Recomanem la revisió de les ràtios de personal i la seva qualificació professional per a

l’atenció residencial de gent gran, i de les condicions laborals dels treballadors per tal

d’assegurar una atenció integral i de qualitat als residents.

60 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

SERVEIS A LES PERSONES SERVEIS SOCIALS 61

INFORME 2005

A) EL DRET DELS CIUTADANS

Basant-se en els principis dels articles 9.2 (integració social), 10

(dignitat), i 41 (assistència social) de la Constitució, la legislació

catalana de serveis socials continguda al Decret legislatiu 17/1994,

i als decrets 284/1996 i 27/2003, estableix les obligacions públi-

ques per:

a) Garantir i facilitar a tots els ciutadans l’accés a aquelles pres-

tacions i a aquells serveis que tendeixen a afavorir un desenvo-

lupament lliure i ple de la persona i dels col·lectius dins la societat,

especialment en cas de limitacions i mancances.

b) Promoure la prevenció i l’eliminació de les causes que menen

a la marginació.

c) Aconseguir la integració de tots els ciutadans en la societat i

afavorir la solidaritat i la participació ciutadana.

A aquests efectes, els serveis socials d’atenció primària consti-

tueixen el punt d’accés immediat al Sistema Català de Serveis

Socials, el primer nivell d’aquest Sistema i el més proper a l’usua-

ri; mitjançant equips multiprofessionals, han de portar a terme

funcions d’informació, orientació i assessorament, de treball

social comunitari i de detecció i prevenció, i apliquen tractaments

de suport a persones, famílies i grups. Això, per a la lluita contra

qualsevol mena de marginació social.

B) COMPETÈNCIES MUNICIPALS

Són obligacions municipals establir i mantenir els Serveis socials

d’atenció social primària, que han de disposar dels recursos ade-

quats a què fa referència el Decret 27/2003, i en concret els ser-

veis d’atenció domiciliària, els serveis residencials d’estada

limitada, els serveis de menjador i els serveis d’assessorament tèc-

nic d’atenció social primària,

PERSONES SENSE SOSTRE

C) LES QUEIXES

Algunes persones que dormen al carrer, i altres que estan en pensions a càrrec d’entitats

d’iniciativa social, han demanat la intervenció de la Síndica. També diverses entitats que

treballen amb aquest col·lectiu han manifestat les seves opinions relatives a les respostes

socials que reben aquests ciutadans.

Per conèixer, amb més profunditat, els recursos que existeixen a Barcelona per a atendre

les persones sense sostre, s’han visitat els albergs municipals i els serveis de les entitats

d’iniciativa social que hi treballen, i s’han mantingut sessions de treball per reflexionar

sobre la situació d’aquestes persones.

En primer lloc s’ha de ressaltar la qualitat humana i professional dels educadors, treba-

lladors socials i responsables dels serveis que treballen a Barcelona amb les persones sense

sostre, tant si treballen en els serveis que depenen de l’Ajuntament com si ho fan des d’ins-

titucions d’iniciativa social.

Les visites als albergs municipals han permès constatar la diversitat de nacionalitats, edats

i situacions de les persones acollides. També s’ha vist la precarietat d’alguns equipaments.

S’ha constatat també que els serveis socials encarregats de l’atenció a aquestes persones no

són suficients. Per això es creu que és urgent posar els mitjans necessaris perquè les perso-

nes acollides puguin tenir un tractament individualitzat en un temps prudencial. I també

l’obertura del Servei d’acolliment hivernal, tot l’any, i el seu condicionament. No obstant

això, és molt positiu que l’alberg d’acolliment de la Mar Bella estigui obert durant tot l’any.

62 SERVEIS A LES PERSONES SERVEIS SOCIALS

Sobre el Pla Municipal d’Inclusió Social 2005/2010, des de la Sindicatura es valora positi-

vament el seu disseny d’intervenció: integral, transversal i comunitari. Pel que fa a l’a-

tenció a les persones sense sostre, s’ha de valorar positivament l’opció que ha pres

l’Ajuntament des de la seva responsabilitat pública de dissenyar un model d’atenció refle-

xionat i compartit amb les associacions i entitats d’iniciativa social que treballen en el

sector. Barcelona podria tenir un “bon model d’atenció als sense sostre” i això és impor-

tant i urgent.

D) RECOMANACIONS

• Que es garanteixi el tractament individualitzat de les persones ateses en els

albergs municipals per a garantir processos d’inclusió social.

• Que s’acceleri el trasllat de l’alberg de la Mar Bella a una nova ubicació tot garan-

tint un servei permanent.

SINDICATURA DE GREUGES DE BARCELONA

C) LES QUEIXES

Al llarg de l’any s’han atès 17 queixes referides a la infància. D’aquestes, sis han estat

supervisades formalment mitjançant la sol·licitud d’un informe al servei corresponent. La

resta s’han resolt amb assessoraments puntuals a les persones interessades, que manifes-

taven problemes de diferent índole: informació sobre adopció, desacord amb les resolu-

cions adoptades per la Direcció General d’Atenció a la Infància (DGAIA), necessitat d’ajuda

econòmica per a sufragar les despeses dels fills, etc.

Els expedients 675/05 i 676/05 es refereixen a dos adolescents en situació d’alt risc social,

percebuda per la direcció del centre on estan escolaritzats. Un cop analitzats els informes

aportats pels equips corresponents d’atenció a la infància i a l’adolescència en risc (EAIA),

es constata que els professionals municipals han actuat correctament i que estan interve-

nint en la protecció dels nois utilitzant adequadament la xarxa de recursos de què dispo-

sen (suport psicològic, seguiment de la família...). El problema rau en la manca de recursos

adients. En tots dos casos estava proposat l’ingrés dels nois en centres residencials, ateses

les grans dificultats que les famílies tenen per a contenir el problema i tenint en compte la

trajectòria personal dels joves. Davant el persistent dèficit de places residencials, la DGAIA

habitualment opta per no acceptar la proposta de tutela i d’ingrés en centre fins que no

disposa de plaça i, per tant, la desprotecció dels joves és doble: ni la família ni l’Adminis-

tració (en aquest cas la Generalitat) assumeixen les seves responsabilitats.

SERVEIS A LES PERSONES SERVEIS SOCIALS 63

INFORME 2005

INFÀNCIA EN RISC

A) EL DRET DEL CIUTADÀ

Els drets de la infància són establerts a la Convenció internacio-

nal del 1989. Aquest tractat internacional forma part de la nos-

tra legislació interna i la presideix, segons que estableix la

Constitució espanyola.

Els drets de la infància són concretats i detallats en múltiples nor-

mes: la Llei orgànica 1/1996, la llei 8/1995 d’atenció i protecció,

la Llei 37/1991 de mesures de protecció, i múltiples reglaments.

Es poden sintetitzar dient que, sobre el paper, els infants en

aquest país ho tenen tot assegurat i garantit, sense límit, en tots

els aspectes materials, educatius i fins i tot afectius. Però amb la

voluntat del legislador no n’hi ha prou; és necessari que, a més a

més, el legislador mateix doti amb els recursos necessaris per a

portar a la pràctica el que ha legislat.

A més de la legislació referida, en el camp de l’administració

municipal és d’aplicació íntegra la legislació de serveis socials.

B) LA COMPETÈNCIA MUNICIPAL

La Carta Municipal de Barcelona reitera l’àmplia competència de

l’Administració municipal en serveis socials i es reserva una par-

ticipació important en l’atenció especialitzada. També inclou la

intervenció municipal en serveis educatius.

En l’atenció a la infància en risc, la competència municipal se cen-

tra en els Serveis d’Atenció Primària i en els Equips d’atenció a la

infància i l’adolescència (EAIA). I pel que fa la intervenció dels

Centres municipals de serveis socials, és d’especial importància

el reglament de l’atenció primària aprovat pel Decret 27/2003,

segons el qual els centres oberts per a infants i adolescents, i els

serveis d’ajuda domiciliària per a menors en situació de risc, són

de prestació obligatòria si la no disponibilitat del servei obligués

a la separació del menor de la seva llar i el seu entorn familiar.

L’expedient 137/05 es va iniciar arran d’un ciutadà que denunciava la utilització de nens

per a mendicar al carrer. De la supervisió del cas es desprèn que hi ha un protocol muni-

cipal establert consistent en l’acompanyament dels menors als Mossos d’Esquadra i en l’e-

laboració d’un informe als Serveis Socials del Districte.

Tot i la correcta actuació dels serveis municipals, el fet que l’atenció a la infància és una

competència compartida entre els serveis socials municipals i la DGAIA comporta una

complexitat afegida que repercuteix en l’atenció als infants en alt risc social. També es

constata la necessitat d’incrementar els recursos necessaris per a atendre adequadament

les responsabilitats públiques de la infància en risc.

64 SERVEIS A LES PERSONES SERVEIS SOCIALS

SINDICATURA DE GREUGES DE BARCELONA

3. LA INSTITUCIÓ

3.1. Marc jurídic

3.2. Activitats de la Sindicatura

LA INSTITUCIÓ MARC JURÍDIC 67

3.1.1. MISSIÓ: QUÈ ÉS I PER A QUÈ HI ÉS

La Sindicatura de Greuges de Barcelona, personalitzada en

la figura de la Síndica, és la institució unipersonal encarre-

gada de la supervisió de l’Administració municipal per a la

garantia dels drets fonamentals i les llibertats públiques.

La seva raó de ser és definida per Llei del Parlament de Cata-

lunya i és –en el nostre àmbit municipal– anàloga a la del

Síndic de Greuges de Catalunya, del Defensor del Poble, o

altres Ombudsman locals promoguts per la Carta Europea

de Salvaguarda dels Drets Humans a la Ciutat (CSD) també

coneguda com a Carta de Saint Denis, ratificada per l’Ajun-

tament de Barcelona el 21 de juliol de 2000.

La carta de naturalesa com a institució, així doncs, ens l’ha

donada el poder legislatiu, però no hauria nascut la institu-

ció a Barcelona sense la voluntat del nostre Ajuntament

d’eixamplar el camp democràtic i participatiu, dotant la ciu-

tadania amb aquest recurs. I va ser el Plenari del Consell

Municipal qui en data 24-3-2003, amb l’aprovació del regla-

ment regulador d’aquest òrgan, va demostrar encara més

el seu tarannà obert i progressista en vincular la Sindicatu-

ra als objectius, no només de la llei municipal sinó també a

la CSD referida, la qual considera aquesta institució com

una eina de garantia preventiva, aspecte de crucial impor-

tància al qual ens referirem posteriorment.

Tot i això, la missió en què s’han d’esmerçar esforços direc-

tes és l’establerta a la Llei Municipal i de Règim Local de

Catalunya segons diu literalment l’art. 48 del vigent text

refós:

“La funció del síndic o síndica municipal de greuges és defen-

sar els drets fonamentals i les llibertats públiques dels veïns

del municipi, per a la qual cosa pot supervisar les activitats

de l’Administració municipal. El síndic o síndica municipal

de greuges exerceix la seva funció amb independència i

objectivitat”.

La missió de la Síndica queda així enquadrada per un doble

marc:

- el del deure de defensa del ciutadà per un greuge als seus

drets des de l’òrbita municipal, i

- un deure de vetllar per aquests drets de tothom a través

d’una funció de prevenció general davant projectes o

omissions de l’Ajuntament.

L’obligació de defensa del ciutadà que se sent agreujat té

rang de Llei, i per tant és el mandat prioritari. Però crec que

aquest mandat encara va ser potenciat especialment pel

Reglament del Síndic/a de Greuges de Barcelona, en quali-

ficar-lo de “missió”, paraula que té la connotació d’un encà-

rrec més intens i personalitzat en la persecució dels objec-

tius, i amb aquesta intensitat l’assumim. Perquè –més enllà

d’una rutinària funció administrativa interventora– el que

s’encomana a la Síndica és un objectiu transcendent i fina-

lista: que els ciutadans de Barcelona tinguin garantia de

gaudiment dels drets i les llibertats vers el seu Ajuntament;

uns drets i unes llibertats que ha costat molt de guanyar i

s’han de preservar.

La Sindicatura és un òrgan –està dit– que ha de supervisar

l’activitat de l’Administració amb independència i objecti-

vitat. Per tant no té dependència jeràrquica; només es deu

al ciutadà i a l’esperit de la llei, i rendeix comptes al ple

municipal. És una forma de garantia democràtica paral·lela

als recursos administratius i contenciosos judicials, que no

els pot interferir però pot cercar solucions de consens

voluntari quan la llei ho permet; també en determinades

situacions podem proposar alternatives. No li és permès

anul·lar resolucions, però sí posar de manifest possibles

defectes procedimentals que hagin perjudicat el ciutadà i

que justificarien una revisió de la resolució per part de la

pròpia Administració.

És gairebé impensable que en un entorn administratiu demo-

cràtic, com és el nostre, es puguin produir atemptats als

drets humans, i és ben segur que, si un cas es donés, els mit-

jans ordinaris de garantia jurídica funcionarien per neutra-

litzar-los. Per tant, el paper de la Sindicatura no està en

l’emulació dels mitjans de garantia juridicoadministrativa

sinó en la revisió de l’aplicació que s’ha fer de la norma jurí-

dica, i de contrastar-la amb la pretensió del ciutadà des de

patrons d’equitat, perquè l’aplicació de la llei prengui en

consideració en cada cas concret les particularitats concu-

rrents.

D’aquesta manera, és objectiu de la Sindicatura procurar

que, sempre que sigui possible, les normes s’apliquin ajus-

tant-les a les circumstàncies de les persones, en lloc de for-

çar que les persones s’hagin d’ajustar a normes rígides i

abstractes. I no és que la Síndica tingui més capacitat que

altres instàncies per a aconseguir solucions justes per al ciu-

tadà; és simplement que la Síndica pot perseguir-les més

enllà d’aquelles instàncies cercant solucions d’equitat i no

solament de dret formal.

L’altre component de la missió de la Sindicatura –el de la

prevenció general– permet que la Síndica pugui advertir

dels riscs a què es pot sotmetre els ciutadans amb una acció

municipal programàtica o normativa, o dels riscs d’exclu-

sió que pengen sobre alguns col·lectius silenciosos (gent

pobra, infants desemparats, drogoaddictes...).

3.1. MARC JURÍDIC

INFORME 2005

3.1.2 COMPETÈNCIES:
LA MATÈRIA OBJECTE DE SUPERVISIÓ

Tal com s’ha dit, és obligat que la missió de la Síndica s’estengui

a remoure tot obstacle que pugui interferir en els drets fonamen-

tals dels ciutadans quan l’Administració municipal hi tingui com-

petències.

Aquests drets són continguts en un bloc de normes que són pedra

angular i raó de ser dels poders públics, i és compost, d’entrada,

per la Constitució espanyola, que remet a la Declaració Univer-

sal dels Drets Humans (DUDH). Però hi ha encara més: la regula-

ció municipal de la institució del/de la Síndic/a de Greuges de

Barcelona eixampla la funció inicial establerta per la Llei Munici-

pal i de Règim Local (LMRLC) i estén la competència de la Síndica

als drets programàtics de la CSD.

Així l’àmbit material, l’àmbit dels drets emparables per aquesta

institució es pot enunciar en tres grans conjunts:

1r. ELS DRETS FORMALS. La matèria estricta “drets fonamentals

i llibertats públiques” identificable directament amb la secció pri-

mera del Capítol II del Títol I de la Constitució Espanyola (CE), a

la qual cal afegir els drets a la dignitat (art. 10) i a la igualtat jurí-

dica (art. 14). És el conjunt que es pot anomenar drets fonamen-

tals formals, que no es poden deixar d’enumerar aquí perquè són

la justificació de l’existència de tot poder públic i també de la mis-

sió de la Sindicatura, que ha de vetllar perquè no es produeixin

situacions de:

- Desigualtat: perquè els ciutadans són iguals davant la llei, sense

que pugui prevaler cap discriminació (art. 14 CE)

- Perill o lesió en la integritat física o moral (art. 15 CE), perquè,

en cap cas, ningú no pugui ser sotmès a tractes inhumans o

degradants, o ferit en la seva dignitat.

- Impediments o perjudicis relacionats amb la llibertat ideològi-

ca, religiosa i de culte (art. 16 CE).

- Atemptats a la llibertat i la seguretat física amb compulsions

il·lícites (art. 17 CE).

- Ofenses a l’honor, ja que la Constitució garanteix (art.18 CE), el

dret a l’honor, a la intimitat personal i familiar i a la pròpia imat-

ge, a la inviolabilitat del domicili i al secret de les comunica-

cions.

- Dificultats a la llibertat de residència i moviment pel territori

(art.19 CE)

- Obstruccions a la llibertat d’expressió i d’informació (art. 20 CE),

de producció i creació literària, artística, científica i tècnica; o

dificultats injustificades per a comunicar i rebre lliurement infor-

mació veraç per qualsevol mitjà de difusió.

- Impediments a l’exercici del dret de reunió (art. 21 CE)

- Obstacles a la participació en el afers públics i accés a les fun-

ció pública (art. 23 CE)

- Inobservança de garanties en l’aplicació de sancions adminis-

tratives (art. 25 CE)

- Insatisfacció de drets relatius a l’educació (art. 27 CE)

- Dificultats injustificades als drets sindicals, de vaga i de nego-

ciació col·lectiva (arts. 28 i 37 CE)

- Desatenció al Dret de petició (art. 29 CE)

- Oblit dels drets relatius a l’equitat pressupostària i als tributs

(art. 31 CE).

- Intromissions il·legítimes en el dret a la propietat, al seu ús

social, o l’expropiació injustificada (art. 33 CE)

- Desatenció als drets laborals (art. 35 CE)

- Dificultats injustificades a la llibertat d’empresa (art. 38 CE)

Aquest primer conjunt d’obstacles als Drets fonamentals referits

anteriorment són totalment inadmissibles en una societat demo-

cràtica. Els drets i les llibertats públiques han d’estar plenament

garantits i exercits, sense que hi pugui haver excusa ni treva per

al seu reconeixement i exercici.

2n. ELS DRETS SOCIALS. Hi ha un segon grup de drets constitu-

cionals la realització dels quals requereix legislació, programació

i desenvolupament des dels poders públics. El grau de realització

i gaudiment d’aquests drets depèn del reconeixement de priori-

tats pressupostàries i del sentit de justícia social dels mateixos

poders públics; però són igualment exigibles pel fet de ser con-

substancials amb la condició humana. En aquest conjunt de Drets

l’objectiu de la Síndica és vetllar pel seu desenvolupament pon-

derat i responsable sota criteris d’aplicació dels valors constitu-

cionals de justícia i d’igualtat.

Aquest segon conjunt es compon, evidentment, dels drets socials

que sota el títol de Principis rectors de la política social i econò-

mica figuren en el Capítol III d’aquell Títol I de la Constitució, que

porta el nom de “Dels Drets i Deures Fonamentals”. Són els drets

de configuració legal i pressupostària, que requereixen concre-

ció per llei i reglament, i d’assignació pressupostària per a la seva

realització. La Síndica ha de vetllar perquè el seu reconeixement

i la seva protecció presideixi tota l’actuació municipal. Aquest

conjunt inclou:

- La protecció social, econòmica i jurídica de la família i els infants

(art. 39 CE)

- La promoció de les condicions favorables per al progrés social i

econòmic i per a una distribució de la renda personal més equi-

tativa; de manera especial, política orientada cap a la plena ocu-

pació (art. 40 CE).

- Les prestacions assistencials i complementàries de la Seguretat

socials (art. 41 CE).

- La tutela de la salut pública per mitjà de mesures preventives i

de les prestacions i dels serveis necessaris. I facilitació de la uti-

lització 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).

- La conservació i l’enriquiment del patrimoni històric, cultural i

artístic (art. 46).

- 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 impedeixi l’especulació (art. 47 CE).

- La realització d’una política de prevenció, tractament, rehabi-

litació i integració dels disminuïts físics, sensorials i psíquics, als

quals s’ha de prestar l’atenció especialitzada que requereixen i

se’ls ha d’emparar especialment en la consecució dels drets cons-

titucionals (art. 49 CE).

- La promoció del benestar de la gent gran mitjançant un siste-

ma de serveis socials que atengui els problemes específics de

salut, habitatge, cultura i lleure (art. 50).

68 LA INSTITUCIÓ MARC JURÍDIC

SINDICATURA DE GREUGES DE BARCELONA

LA INSTITUCIÓ MARC JURÍDIC 69

INFORME 2005

- La protecció eficaç de tothom com a consumidors i usuaris en

la seva seguretat, la seva salut i els seus legítims interessos eco-

nòmics (art. 51).

I encara es podria concretat més, a la llum de les exigències posi-

tives que l’Ajuntament ha subscrit amb la CSD, per tal que la ciu-

tat sigui l’espai col·lectiu que pertany a tots els seus habitants,

els quals tenen dret a trobar-hi les condicions per la seva realit-

zació política, social i ecològica.

3r. LA BONA ADMINISTRACIÓ. Un tercer conjunt que ha de ser

objecte d’atenció de la Sindicatura de Greuges és el dels drets i

principis relatius a la bona administració, que té la importància

de fer viables els altres dos. El dret a tenir una bona administra-

ció comporta l’exigència d’un bon i eficient exercici de les com-

petències municipals incloses a la legislació de règim local.

La bona administració a què es refereix aquest informe no és cap

altra que la que preveu i exigeix la Constitució mitjançant espe-

cialment els seus articles 9 (Administració proactiva) i 103 (Admi-

nistració eficaç i sotmesa al dret), i que s’han d’aplicar a totes i

cada una de les amples temàtiques que abasta l’administració

municipal, com ara:

La participació ciutadana; la sostenibilitat ambiental; la gestió

territorial; la cohesió social; la mobilitat; la seguretat en llocs

públics; l’ordenació del trànsit; la protecció civil; la disciplina

urbanística; l’habitatge; els parcs i els jardins; les vies públiques

urbanes; el patrimoni historicoartístic; la protecció del medi; els

mercats; la salubritat pública; la salut; els serveis funeraris; els

serveis socials; la neteja; el transport públic; les activitats cultu-

rals, esportives i de lleure; el turisme; l’ensenyament; la igualtat

en l’accés als serveis públics. I en definitiva, tota mena d’activi-

tats i serveis públics que contribueixin a satisfer les necessitats i

les aspiracions de la comunitat de veïns.

El camp d’intervenció municipal és així inesgotable, perquè la

Carta Municipal de Barcelona també diu que, en tot cas, l’Ajun-

tament pot promoure tota classe d’activitats i prestar tots els ser-

veis públics que afectin l’interès general dels ciutadans i que no

estiguin expressament atribuïts a altres administracions públi-

ques. En aquest supòsit, l’Ajuntament pot fer activitats comple-

mentàries de les pròpies d’aquestes administracions.

I en tot ha d’administrar bé. I administrar bé significa servir amb

objectivitat els interessos generals i actuar amb eficàcia, aplicant

amb tota cura els procediments de garantia i submissió a la llei,

i assumir la responsabilitat pels perjudicis que els ciutadans

puguin patir per causa del funcionament dels serveis públics.

3.1.3. FUNCIONS, ORGANITZACIÓ
I PROCEDIMENT

El concepte d’administració municipal supervisada
i les parts en presència

La part que pot demanar l’empara de la Síndica està ben defini-

da a les normes organitzatives referides anteriorment, i no ofe-

reix dubte: pot fer-ho tota persona resident a Barcelona, sigui

barcelonina d’origen o d’adopció, treballi a Barcelona o vulgui

ser-hi, vulgui viure-hi o sigui viatger en trànsit; tothom té dret a

presentar la seva queixa a la Síndica si considera que l’Adminis-

tració municipal no actua conforme a dreta llei.

Però tot i que un afectat no invoqui personalment el seu dret, la

Síndica pot intervenir preventivament d’ofici, quan se’n despren-

gui un interès general. En molts casos, la investigació d’ofici és

justificada per la impossibilitat de fer-ho el propi interessat, o

perquè el perjudici a un ciutadà és ofensa a tots els ciutadans.

Per aquesta via, les investigacions d’ofici que la Sindicatura ende-

ga permetran informar si determinats ciutadans o grups no gau-

deixen dels drets que l’Ajuntament ha de garantir.

D’altra banda, tenim que la part supervisada és l’Administració

municipal. Aquí la complexitat de l’administració, que és confor-

mada de múltiples ens i òrgans amb diferent grau d’autonomia,

podria donar peu al dubte sobre quins són els interlocutors a qui

es pot qüestionar; però, vist el concepte ample que consta a la

base III del reglament de la Sindicatura, resulta que la intervenció

pot arribar –a més dels òrgans administratius centrals i descen-

tralitzats– a tots els organismes en què l’Ajuntament participa

majoritàriament, i també té la possibilitat d’obtenir col·laboració

de tots els altres en què la participació municipal és minoritària.

No obstant això, sí que hi ha uns límits competencials clars

per raó de la matèria: ho són les relacions de dret privat entre

particulars i els assumptes tributaris. Pel que fa als primers

–assumptes civils o mercantils– és clar que la Síndica no pot

intervenir en relacions civils o mercantils dels ciutadans i les

empreses; per fer-ho existeix l’Oficina Municipal d’Informa-

ció al Consumidor (OMIC), i la funció de la Síndica queda limi-

tada a la comprovació del funcionament d’aquest òrgan pel

que fa a les seves relacions amb els ciutadans. I en l’altre

ordre competencial material hi ha els assumptes tributaris:

tampoc aquí no tindria lògica que la Sindicatura institució

dupliqués l’activitat del Consell Tributari, el qual també té

carta de naturalesa per ministeri de llei, i per tant, tal com es

diu al reglament de la Sindicatura, també aquest òrgan d’as-

sessorament només queda sotmès a la supervisió de la Síndi-

ca quant a la seva actuació envers les persones interessades;

cosa diferent serà la valoració que la Síndica pugui fer oca-

sionalment en termes d’equitat sobre els drets fonamentals i

les llibertats públiques en matèria de despesa pública i recap-

tació de tributs, o del funcionament de l’Administració tribu-

tària local.

Per tant, la competència d’aquesta institució abasta tots els

òrgans de dependència municipal i totes les persones que vis-

quin, treballin o transitin per Barcelona. Aquest aspecte de

la competència personal no sembla presentar problemes inter-

pretatius, i de fet no s’han donat casos d’intent de restricció

competencial. Tampoc no sembla que puguin aparèixer qües-

tions de competència en aquest camp ja que aleshores barrar

el pas a la nostra intervenció portaria al ciutadà a cercar l’em-

para del Síndic de Greuges de Catalunya o del Defensor del

Poble per a la solució del seu problema.

La concurrència competencial amb altres ombudsman
o la confluència amb el poder judicial

És evident que la competència de la Síndica en relació amb la

supervisió de l’activitat municipal no és exclusiva. Pot concó-

rrer en la investigació d’un mateix assumpte el Síndic de Greu-

ges de Catalunya o el Defensor del Poble. La intervenció de

qualsevol de les tres institucions no és necessàriament excloent

de les altres dues.

Ara per ara, no han aparegut conflictes competencials perquè,

quan hi ha hagut concurrència, la decisió sobre quin havia d’in-

tervenir l’ha pres el ciutadà una vegada assessorat sobre el

tema. No obstant això, és previst l’establiment de convenis de

coordinació amb el Síndic de Greuges de Catalunya i el Defen-

sor del Poble; amb això es buscaria l’eficàcia i l’economia admi-

nistrativa.

Pel que fa a la investigació de la Síndica quan hi ha actuacions

judicials, diu el reglament que no pot investigar una queixa l’ob-

jecte de la qual estigui pendent de resolució judicial. També diu

que, un cop iniciat un procediment judicial, pot suspendre la seva

investigació, però que aquesta suspensió serà imperativa quan el

procediment estigui ja pendent de sentència. La norma, d’aques-

ta manera, és que la investigació de la Sindicatura pot córrer

paral·lela a les actuacions judicials, però sense interferir-les.

També cal dir que ocasionalment la Sindicatura s’ha posat en con-

tacte amb instàncies judicials a efecte merament informatiu,

havent trobat sempre bona receptivitat.

El procediment

Tal com acabem de veure, les matèries en què és competent la

Síndica són gairebé totes les que afecten a la vida en societat,

com a conseqüència que l’activitat municipal afecta tota la vida

dels ciutadans.

Tot i la independència de la institució, la Sindicatura és cons-

cient que forma part de l’organització politicoadministrativa

de la ciutat i que per tant les seves intervencions supervisores

han de seguir un procediment formal i les seves decisions s’han

d’ajustar als principis constitucionals garantistes per a tothom.

No obstant això, el procediment que cal seguir no és, ni pot ser,

el procediment administratiu general sinó l’específic del dret de

petició (art. 29 CE) i les normes reglamentàries locals referides.

És aquesta la via que segueixen els ciutadans quan insten la

intervenció de la Síndica, i per tant les decisions no estan sub-

jectes a recurs administratiu.

La competència temporal està limitada reglamentàriament (art.

3.4 de les Normes Complementàries de 19-1-2005): No es podran

presentar queixes quan hagi transcorregut el termini d’un any,

des que la persona afectada hagi tingut coneixement de la con-

ducta o s’hagin produït els fets objecte de la queixa. Aquesta pre-

venció excloent, la Síndica l’ha d’interpretar de forma restrictiva,

perquè per lògica hem d’entendre suspesa la prescripció quan

està pendent una resolució o una resposta administrativa, i en

cap cas no queda exclosa la possibilitat d’intervenció d’ofici si els

efectes perjudicials dels fets denunciats romanen actius, o si la

resposta administrativa no s’ha produït.

Iniciat el procediment, canalitzant la petició d’informes a tra-

vés de l’Alcaldia, la Síndica, tal com diu l’article 3.7 de les Nor-

mes de 19-1-2005, prendrà les mesures d’investigació que

consideri oportunes fins a la clarificació de la situació i conclou-

rà amb una decisió que tindrà forma de comunicació, recoma-

nació o advertiment, i no seran objecte de recurs de cap tipus

ja que a fi de comptes la intervenció de la Síndica s’ha d’enten-

dre no pas com un procediment administratiu ordinari sinó com

un procediment vinculat al Dret fonamental de petició, que té

els seus tràmits específics.

Per arribar a la conclusió, el procediment passa per les fases

següents:

- Atenció a la persona en el moment d’exposar el seu sentiment

de greuge. En aquest primer moment s’ofereix informació i

assessorament, i, si escau, es deriva a l’òrgan gestor adient

sigui municipal o d’altra administració, previ contacte amb ell

si és convenient.

- Admissió a tràmit i assumpció de la investigació de les queixes

que contenen els elements reglamentaris de pertinença per a

ser investigades, perquè contenen indicis de vulneració de

drets fonamentals o llibertats públiques.

- Anàlisi de la problemàtica i del marc legal que l’envolta, i a

aquest efecte es procedeix, segons el que el cas demani, a l’es-

tudi documental, la comprovació presencial, entrevistes amb

responsables municipals, petició d’informes tècnics o jurídics,

consultes a especialistes –tant interns com externs– que

puguin ajudar a comprendre millor el problema, mediació

etc...

- La decisió adoptada és escrita i raonada i es comunica a l’Al-

caldia i a l’òrgan afectat, i del seu contingut, se n’informa l’in-

teressat. La decisió pot ser estimada totalment o parcialment,

i pot comportar, a més d’aquesta declaració, la formulació de

suggeriments, recomanacions o advertiments als òrgans inves-

tigats.

70 LA INSTITUCIÓ MARC JURÍDIC

SINDICATURA DE GREUGES DE BARCELONA

LA INSTITUCIÓ MARC JURÍDIC 71

INFORME 2005

3.1.4. LES DECISIONS DE LA SÍNDICA
I LA RECOMANACIÓ COM A EINA
DE TRAMESA DE SENTIMENTS
CIUTADANS AVALATS PEL DRET

Els procediments tramitats per la Sindicatura acaben sempre amb

una decisió, que, segons que s’ha dit anteriorment, és escrita i

raonada i es comunica a l’Alcaldia i a l’òrgan afectat, i del seu

contingut s’informa l’interessat. La decisió, és una valoració d’una

situació produïda comparant-la amb la norma que regeix la situa-

ció, però la missió de la Síndica és anar una mica més enllà i com-

parar-la també amb una situació que a més de legal sigui ideal.

Per intentar avançar cap a l’ordre ideal es pot emetre un sugge-

riment o recomanació.

Una recomanació és, en definició de diccionari, allò que s’acon-

sella o s’indica per creure-ho bo, útil, i oportú.

La Síndica de Greuges és comissionada pel Consell Municipal per

a la supervisió de l’Administració municipal atenent les queixes

dels ciutadans, i desprès d’aquesta supervisió, un cop l’any ha de

donar compte al propi Consell dels resultats. Però donar comp-

te no és només relatar el resultat de les indagacions efectuades

per conèixer les posicions divergents, ja que poca cosa es cons-

trueix coneixent els problemes sense aportar solucions, sinó que

el convenient és exposar solucions quan s’han esbrinat les cau-

ses dels problemes i quan la pròpia investigació permet presen-

tar un escenari millor, un escenari de síntesi que pugui satisfer

els objectius de l’interès públic tenint en compte les aspiracions

dels particulars quan són compatibles.

En l’exercici de la seva funció la Sindicatura escolta, pregunta,

consulta, estudia, analitza, s’assessora, i després –tenint en comp-

te les opinions tècniques, jurídiques i morals recollides– en oca-

sions recomana. Recomana quan ha trobat un sentiment en els

ciutadans que és emparable per la Llei i pel Dret, i pot convenir

a l’interès general.

La decisió de la Síndica no pot modificar resolucions administra-

tives. És lògic i necessari que així sigui per seguretat jurídica i per

solvència de l’Estat de Dret. Però la funció de la Síndica ha de

poder tenir uns efectes proactius més enllà de la merament infor-

mativa anyal al Consell Municipal, i també més enllà de la fun-

cionalitat preventiva en què la CSD situa la institució. Per això el

reglament de la Sindicatura preveu l’emissió de recomanacions.

Entén la Sindicatura que les recomanacions, suggeriments i adver-

timents que ha d’emetre amb les seves decisions constitueixen la

veritable raó de ser de la institució, ja que són l’eina per procu-

rar esmenar les situacions insatisfactòries descobertes amb la

investigació.

La recomanació és, d’entrada, específica per al cas considerat en

la decisió emesa. L’interlocutor o destinatari de la recomanació

és en primer lloc l’òrgan que ha produït l’acció o omissió super-

visada, i aquest òrgan podrà acceptar-la o no. Però a vegades,

quan la mesura proposada és generalitzable a un conjunt de casos

d’una mateixa problemàtica, la recomanació també s’ha de gene-

ralitzar i fer que arribi als diferents òrgans municipals; aleshores

es fa convenient la comunicació d’aquestes recomanacions al

Consell Municipal perquè les pugui conèixer i, si és convenient,

les impulsi.

Per això el present informe inclou al capítol 2, en cada grup de

temes, després de fer l’anàlisi de les queixes corresponents, un

seguit de recomanacions que es consideren generalitzables i que

es demana al Consell Municipal que es prenguin en consideració

perquè responen al sentiment ciutadà i tenen cabuda en l’acció

de govern municipal.

3.2.1. VISITES I REUNIONS

La petició d’un informe escrit és el canal habitual de comunicació amb els diversos

àmbits municipals afectats per alguna queixa. Però en alguns casos, també s’han fet

reunions amb els responsables d’algunes àrees, regidories i organismes municipals

per poder plantejar personalment preocupacions més generals o per interessar-se

per la tramitació d’alguna queixa en concret. Les entrevistes s’han realitzat a la seu

de la Sindicatura o en les diferents dependències de l’Ajuntament.

Durant el 2005 s’han fet entrevistes amb responsables del Patronat Municipal de

l’Habitatge, del Sector d’Urbanisme, del Sector de Seguretat i Mobilitat, del Sector

de Serveis Personals, de la Guardia Urbana, de l’Institut Municipal d’Hisenda i de

l’Institut de Persones amb Discapacitat, entre altres.

D’altra banda, la Síndica o els membres del seu equip han visitat diferents llocs de

la ciutat per tenir un coneixement més exacte sobre les queixes presentades pels ciu-

tadans. Entre les visites que s’han fet durant el 2005 hi ha les Sales de Venopunció

Baluard i Vall Hebron, la Residència per a gent gran Fort Pienc, el Menjador Social

de Navas, els Albergs Municipals o el Servei diürn d’Oncologia de l’Hospital de Sant

Pau. També s’han realitzat visites a diversos habitatges o instal·lacions per compro-

var les denúncies dels ciutadans en barris com el Raval, Casc Antic, Poblenou i també

al Conjunt de la Salut. La Síndica també va fer una visita a la zona afectada per l’en-

sorrament del túnel del Carmel per posar-se a disposició dels veïns.

Finalment, la Síndica també ha realitzat diverses visites a entitats privades o d’ini-

ciativa social.

3.2.2. COMPAREIXENÇA AL PLENARI MUNICIPAL I PARTICIPACIÓ
EN CONSELLS I ÒRGANS CONSULTIUS DE L’AJUNTAMENT

El dia 15 de juliol de 2005 la Síndica de Greuges de Barcelona va presentar davant el

Plenari del Consell Municipal l’Informe extraordinari dels primers sis mesos de tre-

ball de la Institució.

D’altra banda, durant l’any la Síndica ha mantingut diferents trobades amb l’alcalde, i

tots els representants dels grups municipals han visitat la seu de la Sindicatura.

També s’ha participat activament en diversos òrgans consultius i de participació de

la ciutat, com són el Plenari del Consell de Ciutat; el grup de treball sobre immigra-

ció del Consell de la Ciutat; l’Observatori Internacional de la Democràcia Participa-

tiva, on es va participar en els grups de Mediació i Empar, i Drets i Llibertats, i la

Comissió del grup de treball sobre drogodependències del Consell de Benestar Social.

3.2 ACTIVITATS DE LA SINDICATURA

72 LA INSTITUCIÓ ACTIVITATS DE LA SINDICATURA

SINDICATURA DE GREUGES DE BARCELONA

3.2.3. COMISSIONS DE TREBALL

Dins de la Sindicatura, durant el 2005 s’han creat dues comissions de treball: la Comissió de

Serveis Socials i la Comissió per a l’Habitatge. Aquestes comissions són formades per experts

i professionals de diverses disciplines.

La Comissió de Serveis Socials va analitzar les principals situacions d’exclusió social que hi

ha a la ciutat i els recursos públics i privats que hi donen resposta. Dins aquesta comissió

es van crear tres grups de treball, un per cadascun dels àmbits: Sense Sostre, Ajuda a la llar

i Drogodependències. En aquesta comissió hi han col·laborat representants de diverses enti-

tats socials i professionals de la Direcció de Benestar Social.

El treball de la Comissió per a l’Habitatge ha estudiat les polítiques socials públiques i pri-

vades en matèria d’habitatge, el seu impacte en els barris més desfavorits i les possibilitats

reals d’accés a l’habitatge de les persones de renda baixa i la població itinerant.

3.2.4. ESTUDIS MONOGRÀFICS EN CURS

Durant l’any 2005 la Sindicatura de Greuges ha endegat diversos estudis monogràfics sobre

aspectes que afecten directament el respecte dels drets i les llibertats dels ciutadans de Bar-

celona. Concretament s’ha treballat en un informe jurídic sobre els drets i deures dels immi-

grants, en un estudi sobre la infància en risc, un estudi sobre l’exclusió social, en una

proposta de redactat de la carta de Drets i Deures dels Ciutadans de Barcelona i en l’elabo-

ració de propostes per a l’Ordenança de Mesures per a fomentar i garantir la convivència

a la ciutat de Barcelona.

Els resultats dels tres primers estudis citats es presentaran durant el 2006 quan en finalitzi

la redacció. Tot i això, en aquest informe es dóna compte també del seu procés d’elabora-

ció. El treball dels altres dos temes es va finalitzar durant el 2005.

La immigració a la ciutat

El treball d’aquest monogràfic vol explicitar quina seria la situació desitjable i exigible dels

immigrants a la ciutat de Barcelona. Parteix del convenciment sobre la necessitat d’articu-

lar mecanismes de convivència i de garantir els drets dels ciutadans nouvinguts. Aquest

col·lectiu de ciutadans sovint desconeix totalment els seus drets i els de la cultura de la

nova ciutat d’acollida.

El document que s’està elaborant estudia dos aspectes: el marc jurídic i la realitat social.

L’objectiu és eliminar les distàncies existents entre el marc jurídic i la realitat social.

D’una banda, es prepara un document que, encara que no tingui un valor jurídic en el sen-

tit estricte, reculli el compendi normatiu en aquesta matèria que serveix com a instrument

de treball a la pròpia Sindicatura. D’altra banda, s’està posant en comú l’experiència d’al-

LA INSTITUCIÓ ACTIVITATS DE LA SINDICATURA 73

INFORME 2005

tres municipis i de les associacions no governamentals de reconeguda trajectòria social. En

el document es volen proposar algunes línies de solució als problemes més rellevants que

s’han generat els darrers anys, com la sobreocupació d’habitatges i l’abús en els lloguers,

la manca d’espais per a la pràctica religiosa, la discriminació, el treball il·legal o l’explota-

ció laboral.

Estudi de la Infància en risc

L’informe de la Síndica de Greuges de Barcelona, presentat el mes de juliol de 2005 al Plenari

Municipal, ja apuntava la necessitat d’aprofundir en el tractament de la Infància en risc. Aquest

col·lectiu són els infants que viuen a Barcelona en situació de desemparament o en alt risc

social. Són els infants que pateixen els supòsits de desemparament que preveu la legislació:

manca de persones responsables o impossibilitat dels pares d’atendre les funcions de guarda,

inadequat exercici dels deures de protecció, o maltractament físic o psíquic.

La preocupació de la Síndica per aquest col·lectiu parteix de la constatació que els infants, com

a menors, requereixen d’una protecció addicional. La seva autonomia i llibertat estan condi-

cionades per la dependència intrínseca que tenen dels adults. En aquestes situacions de risc

difícilment els propis pares o tutors detectaran i denunciaran les situacions de desprotecció

que es donin en el si de la família.

Per això, des de la Sindicatura es considera que la infància ha d’estar en el punt de mira cen-

tral de les polítiques socials. Fins ara els serveis municipals i el personal que s’hi dedica realit-

zen la seva tasca amb gran professionalitat i criteri tècnic. Tot i això, la doble dependència

competencial –Generalitat i Ajuntament– en l’assumpció de les responsabilitats afegeix com-

plexitat al seguiment d’aquest col·lectiu. Per aquest motiu, des de la Sindicatura s’està fent un

plantejament global de la situació conjuntament amb el Síndic de Greuges de Catalunya.

La legislació estableix l’actuació i les mesures que cal prendre amb els infants amb alt risc social,

però en l’aplicació d’aquesta normativa es detecten algunes disfuncions i dèficits. És el que

s’ha recollit amb els tècnics dels serveis municipals a qui s’ha consultat i en les entrevistes amb

entitats, federacions i centres. Fins ara, s’han tingut entrevistes amb els responsables d’inicia-

tives com Escó, Joan Salvador Gavina, Casal dels Infants del Raval, Quatre Vents, Cintra,

FEDAIA, Càritas i EAS (cooperativa d’educadors socials), i visites als mateixos centres.

Recollint aquestes aportacions, l’informe inclourà el treball en el camp de la prevenció, l’aten-

ció i la rehabilitació dels menors en risc social, amb propostes per a introduir les correccions

necessàries en la millora de la protecció als infants. Les conclusions de l’estudi seran presenta-

des perquè les puguin tenir en consideració les administracions competents

Estudi d’exclusió social

Un dels estudis que s’ha estat elaborant s’ha centrat en un dels col·lectius més vulnerables

de l’exclusió social: els sense sostre, persones que viuen a Barcelona però que no disposen

d’un habitatge. Aquest és un dels col·lectius especialment sensible per la seva situació de

74 LA INSTITUCIÓ ACTIVITATS DE LA SINDICATURA

SINDICATURA DE GREUGES DE BARCELONA

desigualtat, desprotecció i fragilitat, que alhora no tenen possibilitat de fer sentir les seves

demandes. Per això, s’ha iniciat aquesta intervenció d’ofici.

L’estudi s’està realitzant per conèixer els processos que porten a les persones a una situa-

ció extrema, els diferents serveis i recursos que hi ha a la ciutat per a atendre el col·lectiu,

i el tractament de la situació que s’està fent en l’àmbit municipal. L’objectiu d’aquesta apro-

ximació al problema és contribuir a reforçar les polítiques socials que possibilitin a les per-

sones afectades veure plenament reconeguts els seus drets com a ciutadans, en igualtat de

condicions que la resta de la població.

Per conèixer de forma més qualitativa la situacions de les persones sense sostre, l’estudi

s’ha basat en part en el coneixement directe de les entitats i els professionals que treballen

amb aquest col·lectiu i de les mateixes persones que dormen al carrer. Per fer-ho, es va cons-

tituir un grup de treball amb les entitats socials més representatives d’aquest sector: Asso-

ciació Rauxa, Centre Assís, Centre Heura, Fundació Arrels, Fundació PRISBA, Obra Social

Lluïsa de Marillac i Sant Joan de Déu i Caritas. Amb elles s’han delimitat els aspectes con-

ceptuals de l’estudi i el seu abast.

Una part de l’estudi ha consistit en elaboració d’un qüestionari per a conèixer els diferents

serveis bàsics que presten les entitats d’iniciativa social. Alhora, el qüestionari ha servit per

a conèixer els problemes detectats i les necessitats existents des de la perspectiva d’aques-

tes entitats. En l’enquesta han participat les entitats que atenen el col·lectiu des d’una ofer-

ta de serveis bàsics: centres oberts, menjador, dutxes i allotjament. S’ha realitzat una visita

personal a cada centre i s’ha mantingut una entrevista amb el seu responsable. En les visi-

tes també es va parlar amb els usuaris per conèixer les seves trajectòries personals i també

les seves expectatives. Els centres visitats han estat: Centre d’Acollida Assís, Centre Heura,

Centre Iaia Lluïsa, Dit i Fet, Fundació Arrels, Fundació PRISBA, Menjador El Pa de Sant Ole-

guer, Menjador Reina de la Paz, Obra Social Santa Lluïsa de Marillach, Projecte Sostre, Parrò-

quia de Sant Agustí i Alberg de Sant Joan de Déu. En l’àmbit municipal també s’ha visitat el

Menjador Social de Navas, l’Alberg i Centre de Dia Meridiana, l’Alberg Mar Bella, el Centre

d’Acolliment Hivernal i el Centre d’Acolliment Residencial Masia Can Planes.

Finalment, en l’àmbit municipal s’ha comptat amb les aportacions dels professionals espe-

cialistes en la temàtica, com també de la Direcció de Benestar Social de l’Ajuntament de

Barcelona.

La Carta de Drets i Deures dels Ciutadans

L’Ordenança de mesures per a fomentar la convivència preveu la redacció d’una Carta de

Drets i Deures dels Ciutadans de Barcelona. A petició de l’alcalde, la Sindicatura ha estat

elaborant una proposta de redactat.

L’objectiu de la Carta presentada és ajudar a la reflexió, al debat i a la conscienciació de tots

els qui formen la ciutat, i vol aconseguir conjugar les llibertats dels ciutadans amb les seves

responsabilitats. Parteix de la convicció que sense deures no hi ha drets, i que sense drets no

es poden reclamar deures. Per això, l’estudi s’ha estructurat en quatre parts que recullen drets

LA INSTITUCIÓ ACTIVITATS DE LA SINDICATURA 75

INFORME 2005

i deures polítics, drets i deures socials, drets i deures culturals, i drets i deures ambientals.

La proposta de redactat s’ha fet arribar a l’alcalde complint la seva petició.

Ordenança municipal de mesures per fomentar i garantir la convivència

Durant el 2005 l’Ajuntament va elaborar i aprovar en el Plenari del desembre de 2005 l’Or-

denança de mesures per fomentar i garantir la convivència a la ciutat de Barcelona.

Durant la tramitació d’aquesta ordenança la Síndica va rebre diverses consideracions

d’entitats i particulars sobre els seus continguts. Atenent a aquestes peticions, la Sindi-

catura va estudiar el contingut de la nova normativa i es va fer arribar als responsables

municipals algunes consideracions, atesa la seva funció de defensa dels drets i les lliber-

tats dels ciutadans.

Les posicions es van fer arribar en un primer moment a la Ponència de l’Ordenança i pos-

teriorment a l’alcalde. Algunes d’aquestes observacions van ser recollides en el text defini-

tivament aprovat.

Les principals aportacions que es van fer recollien prevencions sobre el règim sancionador

previst, alertaven sobre la seguretat jurídica d’algunes disposicions i demanaven un trac-

tament més adequat dels conflictes de convivència que es produeixen a la via pública fruit

de diverses problemàtiques socials.

3.2.5. RELACIONS AMB ALTRES SÍNDICS DE GREUGES

La Síndica de Greuges de Barcelona ha mantingut les trobades habituals amb altres síndics.

A l’abril va participar en la Setena Trobada Anual de Síndics Locals, organitzades pel Defen-

sor de la Ciutadania de Manlleu. Al novembre, a Figueres, la Síndica va participar a l’As-

semblea constituent de l’Associació del Fòrum de Síndics i Defensors Locals de Catalunya,

en la qual es van aprovar els estatuts i òrgans executius de l’associació. L’associació es va

crear amb l’objectiu de donar suport tècnic als síndics i defensors locals en l’exercici de les

seves competències de protecció i defensa dels drets de la ciutadania, i també per promou-

re els contactes i intercanvis i facilitar la informació entre els defensors.

La Síndica també és membre del Consell Social del Síndic de Greuges de Catalunya, que

durant l’any 2005 es va reunir els dies 14 de febrer, 18 d’abril, 20 de juny, 26 de setembre

i 19 de desembre. Igualment, va participar amb el seu equip al III Cicle de Jornades Com-

memoratives del 20è Aniversari de la Llei del síndic de greuges, organitzades pel Síndic de

Greuges de Catalunya. La primera jornada va tenir lloc durant els dies 7 i 8 de juny i es

va dedicar a l’anàlisi i l’estudi dels problemes i reptes actuals dels defensors en la seva

tasca de protecció dels drets. La segona jornada es va celebrar els dies 28 i 29 de setem-

bre i es va centrar en l’estudi dels diferents models d’actuació d’arreu d’Europa.

En la relació amb altres Síndics, aquest any la Síndica ha rebut la visita de la Defensora

del Pueblo de la Ciudad de Buenos Aires, el Mediateur de la regió de Wallonie de Bèlgica,

i el Síndico Defensor Vecinal de la ciutat de Vitòria.

76 LA INSTITUCIÓ ACTIVITATS DE LA SINDICATURA

SINDICATURA DE GREUGES DE BARCELONA

Hem constatat que a la ciutat de Barcelona es troben ben consolidats els drets fona-

mentals formals, però que molts ciutadans pateixen dèficits en el gaudiment dels

drets socials i que, per altra banda, es poden millorar els drets relatius a la bona

Administració. S’arriba a aquesta conclusió per l’anàlisi de les queixes que els ciuta-

dans han portat a la Sindicatura.

No són moltes les queixes que es refereixen directament a drets formals i llibertats

públiques (les del grup 1r de la pàgina 64, apartat 3.1.2 d’aquest informe) , i els greu-

ges invocats no han resultat suficientment acreditats. Per tant, d’entrada i a reser-

va que l’omissió pugui estar motivada en part pel desconeixement de la possibilitat

d’acudir a aquesta Sindicatura, es pot afirmar que els drets formals i les llibertats

públiques gaudeixen de bona salut a Barcelona, almenys en relació amb l’activitat

municipal.

Ara bé, això mateix no ho podem afirmar del segon grup de drets (els relacionats

com a grup 2n de la mateixa pàgina 64, del mateix apartat) –el conjunt de drets

socioeconòmics– perquè aquí queda clar, tant pel nombre de queixes rebudes com

pel resultat de les investigacions endegades d’ofici, que no tenim a la ciutat l’Estat

del Benestar que promet la Constitució. Però és ben cert que la responsabilitat de

gaudir de l’Estat del Benestar no depèn únicament de l’Administració local.

També és ben clar que la majoria de queixes, segons que hem vist en l’anàlisi del

temes, a més de la problemàtica de fons inclouen una component de desacord amb

l’actuació de l’Administració municipal. I tot i que aquest funcionament no és en si

mateix un dret fonamental, els principis de la bona Administració són les normes

constitucionals que fan viables els altres drets en un Estat social com el nostre.

Així hem constatat que persisteix el que ja deia la Carta de Salvaguarda dels Drets

Humans a la Ciutat quan es va signar l’any 2000: “existeixen nombrosos drets que

encara no són [efectius] i els ciutadans tenen moltes dificultats per orientar-se en el

laberint dels procediments administratius”. Per tant, encara hi ha problemes per-

què la ciutat sigui realment “l’espai col·lectiu que pertany a tots els seus habitants

que tenen dret a trobar-hi les condicions per la seva realització política, social i eco-

lògica, cosa que comporta assumir també deures de solidaritat”.

El govern de la ciutat té la missió de treballar per una justa igualtat dels drets i deu-

res dels ciutadans, perquè totes les persones són iguals en dignitat, sigui quina sigui

la seva circumstància personal i social.

Barcelona, febrer de 2006

4. CONCLUSIÓ
LA PERCEPCIÓ DES DE LA SINDICATURA DE GREUGES
SOBRE ELS DRETS HUMANS A LA CIUTAT EN EL 2005

CONCLUSIÓ 77

INFORME 2005

ANNEX

ESTADÍSTICA
CLASSIFICACIÓ DE LES QUEIXES PRESENTADES

Total de queixes presentades

TRAMITACIÓ Total Percentatges
Sol·licitud d’informació a Alcaldia 328 34,5 %

Estudi i resolució directa 161 17,1 %

Resoltes amb assessorament 459 48,4 %

TOTAL 948

Persones que subscriuen les queixes 3.346

Expedients en tràmit 209 22,4%

Expedients tancats amb decisió Total Percentatges
Estimats 48 17,3 %

Estimats en part 37 13,4 %

Desestimats 131 46,7 %

No admesos 63 22,6 %

TOTAL 279

CLASSIFICACIÓ PER MATÈRIA

TIPOLOGIA Nombre d’expedients Percentatges
Ordenació del territori 251 26,5 %

Via Pública 250 26,4 %

Administració General 177 18,7 %

Serveis a les persones 147 15,5 %

Altres 123 12,9 %

TOTAL 948

ESTADÍSTICA 81

INFORME 2005

CLASSIFICACIÓ PER TEMA

ORDENACIÓ DEL TERRITORI Nombre d’expedients Percentatges
Habitatge 74 29,5 %

Medi Ambient 105 41,8 %

Urbanisme 72 28,7 %

TOTAL 251

VIA PÚBLICA Nombre d’expedients Percentatges
Accessibilitat al medi 23 9,2 %

Circulació 139 55,6 %

Seguretat ciutadana 34 13,6 %

Manteniment i via pública 54 21,6 %

TOTAL 250

ADMINISTRACIÓ GENERAL Nombre d’expedients Percentatges
Atenció al públic 25 14,1 %

Procediments administratius 60 33,9 %

Activitat econòmica: Llicències i Tributs 92 52,0 %

TOTAL 177

SERVEIS A LES PERSONES Nombre d’expedients Percentatges
Immigració 11 7,5 %

Sanitat i salut 27 18,4 %

Serveis Socials per a la Gent Gran 68 46,2 %

Serveis Socials per a la Inclusió Social 24 16,3 %

Serveis Socials per a la Infància 17 11,6 %

TOTAL 147

ALTRES Nombre d’expedients Percentatges
Diversos 42 34,1 %

No competencials 81 65,9%

TOTAL 123

82 ESTADÍSTICA

SINDICATURA DE GREUGES DE BARCELONA

ESTADÍSTICA 83

INFORME 2005

TRAMITACIÓ

TIPOLOGIA

■ Sol·licitud d’informació a Alcaldia 328

■ Estudi i resolució directa 161

■ Resoltes amb assessorament 459

■ Ordenació del territori 251

■ Via Pública 250

■ Administració General 177

■ Serveis a les persones147

■ Altres 123

48,4%

34,5%

17,1%

26,5%

26,4%

18,7%

14,7%

12,9%

84 ESTADÍSTICA

SINDICATURA DE GREUGES DE BARCELONA

VIA PÚBLICA

ADMINISTRACIÓ GENERAL

ORDENACIÓ DEL TERRITORI

■ Habitatge 74

■ Medi Ambient 105

■ Urbanisme 72

■ Accessibilitat 23

■ Circulació 139

■ Seguretat ciutadana 34

■ Manteniment i via pública 54

■ Atenció al públic 25

■ Administració general 60

■ Activitat econòmica: tributs i llicències 92

32 %

45 %

9 %

55 %

14 %

34 %

52 %

14 %

22 %

23 %

ESTADÍSTICA 85

INFORME 2005

ALTRES

SERVEIS A LES PERSONES

■ Diversos 42

■ No competencials 81

34,1 %

65,9 %

■ Serveis Socials per a la Inclusió Social 24

■ Serveis Socials per a la Infància 17

■ Immigració 11

■ Sanitat i salut 27

■ Serveis Socials per a la Gent Gran 68

11,6 %

7,5 %

18,4 %
46,2 %

16,3 %

GLOSARI

Siglas Identificació

B:SM Barcelona Serveis Municipals

BEF Direcció de Benestar i Família de la Generalitat

CAS Centre d’Atenció Seguiment de Toxicomanies

CE Constitució Espanyola

CSD Carta Europea de Salvaguarda dels Drets Humans a la Ciutat també coneguda com a

Carta de Saint Denis

DGAIA Direcció General d’Atenció a la Infància i a la Adolescència

EAC Entitat Ambiental de Control

EAIA Equip d’Atenció a la Infància i l’Adolescència

EAS Educadors d’Acolliment Social

IMH Institut Municipal d’Hisenda

INE Institut Nacional d’Estadística

LAU Llei d’arrendaments urbans

LBRL Llei reguladora de bases de règim local

LOFCS Llei orgànica de forces i cossos de seguretat

LOPSC Llei orgànica de protecció de la seguretat ciutadana

OAC Oficines d’Atenció al Ciutadà

OMAIA Ordenança municipal d’activitats i d’intervenció integral de l’administració de Barcelona

OME Ordenances metropolitanes d’edificació

OMIC Oficina Municipal d’Informació al Consumidor

OROM Ordenança reguladora d’obres menors

PMH Patronat Municipal de l’Habitatge

PRISBA Projecte de Rehabilitació Integral i Social del Barri Antic

GLOSARI 87

INFORME 2005

SINDICATURA DE GREUGES
DE BARCELONA

	Sumari
	1. Presentació
	2. Queixes
	3. La institució
	4. Conclusió
	Annex
	Glosari

