
INFORME
AL
PARLAMENT
2020

INFORME 
AL PARLAMENT
2020

Síndic de Greuges de Catalunya

1a edició: febrer de 2021
Informe al Parlament 2020
ISSN: 2014-7252 (versió electrònica)
Maquetació: Síndic de Greuges

Disseny original: America Sanchez
Foto portada: © Stocksnap/Pixabay

ÍNDEX GENERAL

CAPÍTOL I: CONSIDERACIONS GENERALS .7

CAPÍTOL II: LES ACTUACIONS DEL SÍNDIC EN DADES DURANT EL 2020 .19

2.1. DADES PER MATÈRIA .23
2.2. ESTAT DE LES ACTUACIONS .34
2.3. PERFIL DE LES PERSONES USUÀRIES. .38
2.4. TEMPS DE TRAMITACIÓ. .42
2.5. TRAMITACIÓ AMB ADMINISTRACIONS I EMPRESES .45
2.6. VALORACIÓ DEL SERVEI DEL SÍNDIC DE GREUGES .84
2.7. PRESÈNCIA TERRITORIAL DE L’OFICINA DEL SÍNDIC .92

CAPÍTOL III: LES ACTUACIONS MÉS RELLEVANTS. .97

3.1. POLÍTIQUES SOCIALS .101
3.1.1. Salut

� Coronavirus i salut mental . 103

� Mort digna i dificultats en l’acompanyament en el final de la vida durant la pandèmia . 105

� Afectacions en l’atenció primària i en la programació de visites i intervencions durant la
pandèmia . 107

� Les dificultats per obtenir informació sobre procediments i gestions relacionades
amb els problemes de salut per la COVID-19 . 110

� Actuacions d’ofici . 113

3.1.2. Serveis socials

� L’atenció residencial a la gent gran en temps de pandèmia. 117

� Renda garantia de ciutadania en el context de pandèmia . 120

� Actuacions d’ofici . 124

3.1.3. Treball i pensions

� Dificultats dels autònoms per accedir a la prestació per caiguda i cessament de
l’activitat arran de la COVID-19 i altres mesures de suport . 129

� Actuacions d’ofici . 132

3.1.4. Infància

� Actuacions del Síndic en l’àmbit d’infància i adolescència . 135

3.1.5. Igualtat

� Xenofòbia i racisme durant l’estat d’alarma. 139

� Tràfic d’éssers humans i situació de les dones provinents de països de la Unió Europea. . 143

� Actuacions d’ofici . 146

3.2. ADMINISTRACIÓ PÚBLICA I TRIBUTS. .153
3.2.1. Administració pública

� Avenços tecnològics al servei de la ciutadania . 155

� L’empadronament sense títol jurídic d’ocupació . 159

� L’accés de les persones amb discapacitat a la funció pública: Algunes novetats 162

��Transparència: publicitat informativa i dret d’accés a la informació pública 165

3.2.2. Tributs

� La bona administració com a garantia dels drets en temps de COVID-19 .168

� El tribut metropolità . 170

� Actuacions d’ofici . 172

3.3. POLÍTIQUES TERRITORIALS .181
3.3.1. Medi ambient

� Emissions a l’atmosfera: zona de baixes emissions. .183

� Les molèsties produïdes pel servei de recollida de residus urbans. 185

� Actuacions d’ofici . 187

3.3.2. Urbanisme i mobilitat

� L’impacte de la crisi de la COVID-19 en l’urbanisme . 195

� Les garanties d’un urbanisme participatiu. 198

� Límits al consum injustificat de sòl . 200

� El deure d’assistència a la ciutadania i la bona administració . 202

� Actuacions d’ofici . 204

3.3.3. Habitatge

� L’impacte de la COVID-19 en el dret a l’habitatge . 207

� Els ajuts per al pagament del lloguer com a instrument clau per fer front a les situacions
d’exclusió residencial. 210

� Actuacions d’ofici . 213

3.4. CONSUM .219
� El subministrament d’electricitat i el bo social elèctric .221

� Els transports públics i la compensació dels títols afectats per l’estat d’alarma223

� Consums estimats d’aigua durant l’estat d’alarma .225

� Fibra òptica i caixes de comunicació a les façanes. 228

� Actuacions d’ofici . 231

3.5. SEGURETAT CIUTADANA I JUSTÍCIA .239
� Presumptes maltractaments al Centre Penitenciari Brians 1 .241

� Paper de les forces d’ordre públic durant l’estat d’alarma .244

� Estat d’alguns equipaments judicials a Catalunya . 247

� Actuacions d’ofici . 250

3.6. PARTICIPACIÓ .261
� Participació ciutadana en temps de pandèmia: Dret de manifestació, dret de vot
i dret a presentar candidatures . 263

� Participació ciutadana a través de les xarxes socials de l’Administració 267

� Actuacions d’ofici . 270

3.7. UNIVERSITATS, CULTURA I LLENGUA. .273
� Impacte de les mesures de contenció de la COVID-19 a la universitat. 275

� Regulació del dret a l’aturada acadèmica i llibertat ideològica en l’àmbit universitari. . . 278

� Llengua a la universitat . 281

� Cultura en temps de pandèmia . 283

� Actuacions d’ofici . 285

CAPÍTOL IV: ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS DEL SÍNDIC 287

4.1. RESOLUCIONS COMPLERTES. .290
� Polítiques socials . 290

� Administració pública i tributs . 321

� Polítiques territorials . 335

� Seguretat ciutadana i justícia . 349

� Consum . 354

� Cultura i llengua. 363

4.2. RESOLUCIONS NO ACCEPTADES . 365

� Polítiques socials . 365

� Administració pública i tributs . 369

� Polítiques territorials . 374

� Consum . 374

� Seguretat ciutadana i justícia . 375

4.3. OBSTACULITZACIÓ I MANCA DE COL·LABORACIÓ . 377

CAPÍTOL V: ACTIVITAT INSTITUCIONAL I DIFUSIÓ. 379

5.1. RELACIONS D’ÀMBIT INTERNACIONAL . 381

5.2. RELACIONS D’ÀMBIT ESTATAL . 383

5.3. RELACIONS D’ÀMBIT LOCAL I UNIVERSITARIS . 383

ÍNDEX DE TAULES I GRÀFICS . 385

 CONSIDERACIONS GENERALS

9CONSIDERACIONS GENERALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

CONSIDERACIONS GENERALS

L’informe 2020 del Síndic de Greuges de
Catalunya recull tota l’activitat duta a
terme per la institució i en destaca per a
cada àrea les actuacions més rellevants en
un any que ha estat marcat per la pandèmia
de la COVID-19, la declaració de dos estats
d’alarma i diversos graus de restriccions a
la mobilitat i a altres drets per fer front a
l’expansió de la malaltia. Tant les dades
d’enguany com bona part de les qüestions
de fons que es tracten en aquest informe
estan influïdes per aquesta situació tan
excepcional que encara perdura.

Seguint la sistemàtica dels darrers anys, i
tal com estableix la Llei del Síndic, a aquest
capítol de consideracions generals el
segueix un segon capítol de dades
estadístiques, en què es reflecteixen les
actuacions del Síndic tant pel que fa a les
dades d’enguany com en relació amb anys
anteriors, i tant amb caràcter absolut com
segregades per matèries, origen geogràfic,
perfil de les persones usuàries,
administracions afectades, etc.

El tercer capítol relata, per matèries, les
actuacions més significatives d’enguany,
alhora que reflecteix algunes queixes a tall
d’exemple i dona compte de totes les
actuacions d’ofici obertes en cadascuna de
les àrees. A continuació, i tal com estableix
la Llei del Síndic, es relacionen totes i
cadascuna de les resolucions del Síndic
que no han estat acceptades per
l’Administració, i també una mostra de les
resolucions que sí que s’han complert.
Seguint la pràctica iniciada fa tres anys,
aquest apartat ha estat ampliat amb dades
relatives a les modalitats de compliment
de les resolucions del Síndic. L’informe
conclou amb un capítol relatiu a l’activitat
institucional i de difusió del Síndic.

Aquest informe sobre la tasca anual del
Síndic de Greuges s’ha de considerar
complementat pels altres informes anuals
que, per manament legal, la institució
presenta al Parlament de Catalunya. Tota
la informació de l’àmbit de la infància i
l’educació està recollida en l’Informe sobre
els drets dels infants, que es va lliurar al
Parlament el dia 30 de novembre de 2020 i

que es pot consultar íntegrament en el web
de la institució: https://www.sindic.cat/
s i t e / u n i t F i l e s / 7 4 1 8 / I n f o r m e % 2 0
Infancia%20novembre%202020_ok_cat.pdf.

També se sintetitzen, en l’apartat
corresponent, les principals conclusions i
recomanacions de l’informe anual de 2020
sobre els drets de la infància.

Així mateix, l’activitat i les recomanacions
formulades com a Mecanisme Català de
Prevenció de la Tortura queden reflectides
en l’informe corresponent, que es va lliurar
al Parlament el 28 de desembre de 2020 i
que també es pot consultar en el web de la
institució: https://www.sindic.cat/site/
unitFiles/7496/Informe%20MCPT%202020_
cat_def.pdf.

Més endavant, en aquest mateix capítol
introductori, es fa referència a altres
informes monogràfics lliurats al Parlament
al llarg d’aquest any.

El detall de totes les actuacions i les
recomanacions del Síndic es pot trobar en
les pàgines següents i també en l’espai
web en què es recullen totes les resolucions
emeses al llarg del 2020: (https://seu.sindic.
cat/Resolucions/ClientWeb/SinRes2017.
html).

Seguidament, es destaquen les
consideracions i les recomanacions d’ordre
general que es desprenen del conjunt de
l’activitat acomplerta al llarg de l’any 2020
pel Síndic de Greuges de Catalunya i que
cal posar en relleu per la seva
transcendència.

PROTECCIÓ DELS DRETS SOCIALS

Enguany, les polítiques socials representen
prop del 40% del volum d’intervenció del
Síndic, xifres comparables als pitjors anys de
la crisi econòmica del decenni passat, amb
un increment significatiu de totes les matèries
respecte de l’any anterior.

Tot i que la pandèmia de la COVID-19 ha
tingut un impacte notable en un ampli
nombre de drets al nostre país, no hi ha dubte
que el dret a la salut ha estat el més

10

directament i greument afectat. En l’informe
presentat el mes de juny de 2020 (Salut i drets
en la crisi de la COVID-19), el Síndic reconeixia
l’esforç immens fet pels professionals de
salut i que, des de la sorpresa i el possible
retard inicial, s’havia anat construint dia a
dia una resposta creixent amb l’ús i la
readaptació de tots els mitjans i les
instal·lacions disponibles, tot cooperant
públic, concertat i privat amb gran mèrit i
resultats.

Aquesta anàlisi inicial apuntava, però, la
necessitat de millores a curt i mitjà termini
que mesos després es constata que no
s’han dut a terme, la qual cosa porta la
institució a ser necessàriament crítica amb
la gestió de les successives onades que està
tenint la pandèmia.

Aleshores es reclamava, a curt termini, que
calia garantir immediatament els recursos
humans i materials necessaris per afrontar
una nova crisi sanitària com la que s’està
patint en aquests moments. I, a mitjà
termini, un enfortiment pressupostari de
l’àmbit de la salut i el benestar que ens
equipari en percentatge al PIB dels països
del nord d’Europa i que es tradueixi en un
pla estratègic de salut que inclogui, com a
mínim: inversió en infraestructures
necessàries, política de recursos humans
que afavoreixi la dedicació exclusiva del
personal sanitari, programes de renovació
d’aparells i de maquinària dels centres
d’acord amb la innovació tecnològica,
potenciació de la recerca, prevenció i
vigilància epidemiològica, i enfortiment de
l’àmbit de la salut pública. I, pel que fa a
l’atenció a les persones, treballar en
problemàtiques pendents ajornades, com
ara la situació de l’atenció primària,
l’atenció a l’envelliment de la població i
l’augment de l’esperança de vida, la
prevenció i l’atenció de la patologia crònica
i les pluripatologies, o l’atenció social i
sanitària.

Si en els primers mesos de la pandèmia la
pressió assistencial va afectar més
intensament els centres hospitalaris,
posteriorment aquesta pressió s’ha estès
àmpliament a l’atenció primària. Juntament
amb les mancances ja preexistents, els
serveis d’atenció primària han hagut de fer
front a un increment de les tasques
assumides i s’ha reorganitzat el

funcionament dels centres per fer
compatible l’atenció a les persones
infectades per coronavirus, la detecció de
possibles nous casos i l’atenció a la resta de
pacients, tot intentant garantir alhora la
prevenció, la protecció i les condicions de
seguretat dels pacients i del personal. En
aquest sentit, el Síndic ha rebut queixes
tant relacionades amb la cancel·lació,
l’ajornament o el retard en la programació
de visites, de proves diagnòstiques i
d’intervencions quirúrgiques, com referents
a les dificultats per accedir-hi telefònicament
o al tancament temporal de centres de salut
en diferents poblacions.

Si bé hi ha constància que alguns dels
centres afectats ja han recuperat el servei, i
sens perjudici que previsiblement l’evolució
de la pandèmia i de les necessitats
assistencials pugui obligar a altres canvis,
cal recuperar tan aviat com sigui possible el
funcionament i la cartera de serveis de tots
els centres.

D’altra banda, en el segon semestre de l’any
també han crescut les queixes relatives al
desconeixement i la desinformació sobre
els criteris d’actuació pel que fa a persones
que havien tingut contacte amb altres
persones amb diagnòstic posterior d’infecció
per coronavirus i sobre la possibilitat
d’accedir o no a proves de diagnòstic o
sobre la inseguretat amb què es trobaven
per no haver rebut els resultats de les
proves de diagnòstic PCR dins del temps
que inicialment se’ls havia comunicat. És
necessari, per tant, millorar la informació
que s’ofereix a la ciutadania sobre aquests
processos, ampliar els canals d’informació
sobre aquesta qüestió, fer-la més aclaridora
i incorporar noves guies d’actuació amb
pautes clares.

La crisi del coronavirus, però, ha tingut
afectacions greus en altres col·lectius i en
relació amb altres drets socials.

Entre els primers, segurament el més
colpidor ha estat l’enorme incidència de la
pandèmia a les residències de gent gran.
Amb independència de la necessitat
d’investigar, com està fent el Síndic, què ha
passat en aquests centres i en altres
establiments residencials durant la primera
onada de la pandèmia, és imprescindible
revisar l’actual model residencial i la seva

11CONSIDERACIONS GENERALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

capacitat d’afrontar la pandèmia amb les
mesures de precaució i prevenció
indispensables. Aquesta revisió ha
d’analitzar a fons l’estructura i la mida dels
centres residencials, l’atenció social i
mèdica a les persones usuàries i els
protocols vigents, els recursos humans i les
ràtios de professionals, i també la relació
amb les famílies i l’entorn. És important
potenciar i desenvolupar els recursos
alternatius al residencial (pisos tutelats,
suport a la pròpia llar) que permetin que el
sistema d’atenció social estigui més
descentralitzat i dispersat en recursos amb
menys nombre d’usuaris.

La pandèmia de la COVID-19 ha tingut un
gran impacte sobre l’exercici efectiu del
dret a l’educació dels infants, sigui perquè
ha comportat el tancament de centres, sigui
perquè les mesures de prevenció
interfereixen en l’activitat docent i en la
dinàmica ordinària dels centres. Aquests
obstacles suposen un escenari propici per a
la reproducció i l’amplificació de les
desigualtats educatives. Per l’anterior, el
Síndic ha destacat la necessària
presencialitat en el curs 2020/2021 en
l’informe Els centres educatius amb elevada
complexitat davant la crisi derivada de la
pandèmia de la COVID-19, malgrat els reptes
que pugui implicar, especialment en els
centres amb alta complexitat. Es recomanen
convocatòries d’ajuts a l’escolaritat per a
l’alumnat socialment desfavorit, mesures
de suport als centres amb elevada
complexitat i programes de reforç escolar i
d’acompanyament familiar a través dels
plans educatius d’entorn i dels serveis
d’intervenció socioeducativa per prevenir
l’absentisme i la desconnexió.

Els treballadors autònoms i per compte
d’altri també han patit els efectes de la crisi
sanitària arran de les mesures socials per
fer-hi front: primer, entre els mesos de
març i juny, un confinament domiciliari que
va obligar a tancar nombrosos negocis i
comerços, i a partir de l’octubre, diferents
mesures de limitació de la mobilitat i
restriccions que han afectat en diferents
graus la restauració, l’oci, la cultura, etc.

En aquesta tessitura, la ràpida posada en
marxa de milers d’expedients de regulació
d’ocupació temporal (ERTO) i, més endavant,
l’ingrés mínim vital (IMV) han quedat

enterbolits per greus mancances de gestió
que han endarrerit durant mesos el
cobrament efectiu d’aquests ajuts. De fet,
l’àmbit de relacions laborals i pensions
presenta l’increment més important de
totes les matèries del Síndic de Greuges de
Catalunya aquest any. En primer lloc, perquè
les persones han buscat institucions que,
tot i no tenir competències en la matèria,
poguessin ajudar a resoldre els problemes
de contacte amb els serveis públics que
gestionen el subsidi d’atur, els ERTO, etc.

A més, també ha estat important el nombre
de queixes, actuacions d’ofici i consultes
amb relació a la manca d’ajuts suficients o
problemes en la tramitació d’ajuts
promoguts per l’Administració de la
Generalitat de Catalunya, com ara els ajuts
per al col·lectiu d’autònoms; col·lectiu que
no només s’ha vist afectat per les incidències
de la pandèmia, sinó que també s’ha revelat
com un dels més desatesos per les
administracions. En aquest sentit, tant les
mesures d’ajuda adoptades a escala estatal
en el primer semestre com les aprovades el
mes de novembre per la Generalitat s’han
traduït en dificultats en l’accés i el col·lapse
dels sistemes establerts per tramitar-les.

En suma, el Síndic troba a faltar un major
suport en forma d’ajuts àgils i suficients a
l’emprenedoria del país, que constitueix la
columna vertebral de la nostra economia.
En aquest sentit, caldria aprofitar plenament
els fons de la Unió Europea, que encara no
estan arribant als seus destinataris finals.

El dret a l’habitatge, que a Catalunya ja no
estava garantit amb relació a un gran
nombre de persones, ha patit noves
regressions arran de la pandèmia en la
mesura que moltes persones que fins ara
havien pogut assumir el cost econòmic de
manteniment del seu habitatge habitual
han passat o passaran a no poder fer-ho.
Certament, tant el Govern de l’Estat com el
de la Generalitat de Catalunya han adoptat
mesures adreçades a facilitar el
manteniment de l’habitatge habitual i a
evitar-ne la pèrdua: moratòria en el
pagament de les quotes hipotecàries, dels
préstecs amb garantia hipotecària i del
deute d’arrendament amb relació a
l’habitatge habitual i persones en situació
de vulnerabilitat econòmica; establiment de
microcrèdits avalats pel Govern de l’Estat

12

per facilitar el pagament del lloguer de
l’habitatge habitual; suspensió amb caràcter
temporal dels llançaments judicials en
situacions de vulnerabilitat social o
econòmica sobrevinguda, etc.

També hi ha hagut ajudes d’urgència social
per garantir la cobertura de necessitats
bàsiques en l’àmbit local, i gràcies a la
intervenció de les entitats del tercer sector
s’ha contribuït també que moltes persones
hagin pogut fer front a l’assumpció de les
despeses relacionades amb l’allotjament
habitual.

No obstant l’anterior, la situació actual
permet intuir les conseqüències devastadores
que tindrà la crisi per a moltes persones, i
molt especialment per a les que ja es
trobaven en una situació de vulnerabilitat i
de risc d’exclusió residencial. Les mesures i
els ajuts públics previstos són transitoris i no
donen resposta a totes les persones
afectades. Per aquest motiu, cal consensuar
mesures més estructurals, sens perjudici de
resoldre les necessitats més immediates. En
aquest sentit, el Síndic ha manifestat que cal
que les diverses administracions i els agents
públics i privats que intervenen en matèria
d’habitatge assoleixin un pacte nacional en
aquesta matèria en què s’estableixin les
bases d’unes polítiques d’habitatge que
abordin reformes estructurals quant a la
necessitat de garantir el dret a l’habitatge a
mitjà i a llarg termini. A més, també cal
destinar els recursos econòmics necessaris
per garantir una resposta immediata a les
dificultats actuals en el manteniment de
l’habitatge habitual, de manera que se’n
pugui evitar la pèrdua, i alhora per donar
resposta suficient a les situacions
d’emergència residencial ja existents i a les
que, malauradament, es puguin produir com
a conseqüència de la pandèmia.

El mes de juny, el Síndic va crear la Taula
d’Emergència Social amb vuit entitats del
tercer sector (Taula del Tercer Sector, DINCAT,
Càritas Catalunya, Creu Roja, Amics de la
Gent Gran, Banc dels Aliments, Comunitat
de Sant’Egidio i Fundesplai), amb la voluntat
d’abordar la urgència assistencial i la detecció
de necessitats i prioritats per fer les
recomanacions de canvi i millora a les
administracions afectades i al Parlament en
el marc del context actual de la pandèmia de
la COVID-19. El 30 de juny es va presentar

una declaració que pretenia fixar les bases
sobre les quals haurien de girar el conjunt de
mesures que caldria implementar per fer
front a la situació sanitària, social i
econòmica, que s’ha vist molt agreujada per
la pandèmia. En aquesta declaració es va
posar de manifest que, per garantir el dret a
la salut i el benestar de totes les persones, és
necessari un enfortiment pressupostari que
equipari el nostre país en percentatge del
PIB amb els països del nord d’Europa i que es
tradueixi en un pla estratègic que inclogui la
millora de l’atenció social primària i
especialitzada.

La Taula d’Emergència Social ha continuat
treballant per proposar les bases que
considera necessàries per consolidar un
sistema de protecció social que garanteixi
els drets de les persones a viure en una
societat justa, igualitària i cohesionada. En
aquesta línia, posa en relleu que durant
aquesta crisi sense precedents moltes
persones veuen compromesa la satisfacció
de les seves necessitats bàsiques, sense que
la resposta de les administracions públiques
doni solucions concretes amb la urgència
que requereixen les circumstàncies. L’actual
crisi també ha evidenciat que les entitats
socials han estat desenvolupant un paper
fonamental en la cobertura immediata i
urgent d’aquestes necessitats, raó per la
qual és urgent un reconeixement legal i
pressupostari d’aquestes entitats i del tercer
sector.

TERRITORI I CONSUM

Com s’apuntava en l’Informe Salut i drets a la
crisi de la COVID-19, la millora de la qualitat
de l’aire i la dràstica caiguda en el nivell de
sorolls a les ciutats, conseqüència directa
del confinament de la població i de
l’alentiment de l’activitat econòmica durant
moltes setmanes, són dos dels pocs efectes
positius que ha tingut la pandèmia. En el
moment en què es gaudia d’aquests efectes,
tota la societat semblava estar d’acord que
calia prendre mesures perquè aquest benefici
conjuntural i colateral sobre el medi natural
es perllongués en el temps. Malauradament,
les greus pèrdues econòmiques d’aquest
període han pressionat per un ràpid retorn a
l’activitat, que només s’ha mitigat per les
noves restriccions a la mobilitat, inclòs el toc

13CONSIDERACIONS GENERALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

de queda nocturn, en les successives onades
de la pandèmia. S’està perdent l’oportunitat
de planejar un retorn a la normalitat que
sigui més sostenible i respectuós amb el
medi natural, amb canvis profunds culturals
i estructurals.

Alhora, algunes mesures de reducció de la
contaminació a l’Àrea Metropolitana de
Barcelona, com ara la zona de baixes
emissions, han estat objecte de nombroses
queixes al Síndic de Greuges. No obstant
això, i amb independència d’algunes
qüestions puntuals que calia corregir, el
Síndic considera que les mesures adoptades
per l’Ajuntament i l’Àrea Metropolitana de
Barcelona, i les que adoptaran en el futur
aquestes i altres administracions públiques,
responen a l’objectiu de millorar la qualitat
de l’aire i, en definitiva, la qualitat de vida
de les persones. Totes les persones tenen
dret a viure en un medi equilibrat, sostenible
i respectuós amb la salut, d’acord amb els
estàndards i els nivells de protecció que
determinen les lleis, i cal que les
administracions continuïn fent polítiques
públiques que permetin donar compliment
als límits establerts pels valors de referència
fixats per l’Organització Mundial de la Salut
i la normativa vigent a Europa.

En aquesta estratègia han de tenir un paper
central els transports públics (metro, bus
urbà i interurbà, Rodalies i FGC,
principalment), que van continuar
funcionant amb normalitat durant l’estat
d’alarma, tot i la reducció d’oferta per
intentar ajustar-la al grau de mobilitat de
les persones decretat pel Govern estatal. En
aquest marc, el transport públic ha de
continuar essent un vector de sostenibilitat
de la nostra societat, per bé que els riscos
associats a la seva sobreocupació en un
context en què es demana distància
interpersonal pot allunyar-ne una part de la
població.

Per aquest motiu, el Síndic ha intervingut
amb relació a les mesures de seguretat
adoptades per Rodalies de Catalunya,
Transports Metropolitans de Barcelona i
Ferrocarrils de la Generalitat de Catalunya
per evitar la propagació de la COVID-19. La
crisi sanitària i el retorn a un escenari de
nova normalitat han comportat la
modificació de les pautes de conducta i
interacció entre les persones, també al

transport públic. Així, les empreses
operadores del transport han hagut
d’establir nous protocols per garantir la
salut i la seguretat de les persones usuàries,
tot i que algunes queixes posen de manifest
que es produeixen comportaments contraris
a aquestes indicacions i no sempre es manté
la distància social, a banda de les franges
horàries o dies en què una inadequada
planificació dels serveis per part de
l’empresa operadora comporta episodis de
massificació.

D’altra banda, la pandèmia de la COVID-19
ha posat encara més de manifest la
necessitat de garantir el dret als
subministraments bàsics. Durant la vigència
de l’estat d’alarma, la legislació especialment
promulgada per l’Estat ha prohibit els talls
d’electricitat a persones físiques al seu
habitatge habitual. Tanmateix, durant el
2020 han continuat sense resoldre’s dues
situacions que el Síndic ha estat reclamant
des de fa anys: el desplegament reglamentari
de la Llei 24/2015, de pobresa energètica, i el
deute que van acumulant les persones a qui
no es tallen els subministraments bàsics
pel fet de disposar d’un informe dels serveis
socials que acredita la seva situació de
vulnerabilitat.

La pandèmia ha agreujat les dificultats amb
què ja es trobaven moltes persones a l’hora
d’accedir al bo social elèctric mitjançant un
procediment que s’havia constatat com a
complex per a moltes persones
consumidores en situació de vulnerabilitat.
Les dificultats per renovar el bo social per la
impossibilitat de renovar el títol de família
nombrosa que havia finalitzat la vigència el
mes de maig de 2020 són només un exemple
d’aquesta necessitat de millorar el
procediment vigent.

TRANSPARÈNCIA I DRET A LA BONA
ADMINISTRACIÓ

El dret a obtenir informació de les
administracions interpel·la la institució del
Síndic i sovint és objecte de queixa, tant pel
que fa a l’exercici del dret d’accés com amb
relació a la informació publicada en els
portals de transparència. Com és sabut, el
Síndic té la funció d’avaluació del
compliment de la Llei 19/2014, de 29 de

14

desembre, de transparència, accés a la
informació pública i bon govern. A reserva
de les conclusions que es desprenguin de
l’informe d’avaluació que es preveu
presentar en els primers mesos de 2021, cal
insistir a destacar l’alentiment en el
desplegament de les obligacions de la Llei,
una vegada superada l’etapa inicial de
l’aplicació. També cal subratllar que el
desplegament és asimètric, molt condicionat
a la capacitat i els recursos de cada
administració. Davant una llei complexa de
desplegar, si no es reforcen els mecanismes
de cooperació, difícilment s’arribarà a una
aplicació plena i homogènia per part de
totes les administracions obligades.

En el moment de redactar aquest informe,
s'acaba d'aprovar el Decret de
desplegament de la Llei 19/2014, en els
àmbits de publicitat informativa i dret
d’accés. El Síndic ha tingut ocasió de
formular aportacions en aquest procés
que s’han acceptat gairebé totalment. Cal
destacar, així mateix, que el projecte de
reglament afronta la regulació de tots
els aspectes que s’han reclamat en els
informes d’avaluació com a necessaris per
fer avançar l’aplicació de la Llei en els
àmbits de publicitat informativa i dret
d’accés.

La declaració de l’estat d’alarma el mes de
març de 2020 va comportar l’adopció de
diverses mesures d’ordre administratiu,
entre les quals hi ha interrompre els
terminis per a la tramitació dels
procediments a tot el sector públic i
suspendre els terminis de prescripció i
caducitat de les accions i drets. En el procés
de desescalada, les mesures organitzatives
adoptades per les administracions han
prioritzat l’atenció telefònica i la digital, tot
introduint la cita prèvia en la prestació dels
serveis d’atenció al públic presencials. La
instauració de la cita prèvia per fer qualsevol
tràmit presencial, ja sigui per rebre
assessorament o registrar qualsevol
document, s’ha generalitzat en totes les
administracions. Es tracta d’un instrument
útil des del punt de vista de la protecció de
riscos laborals i també per ordenar la gestió
de les oficines d’atenció ciutadana, sempre
que se’n pugui garantir un accés raonable,
que opera com a garantia d’atenció al
ciutadà en el dia i l’hora assignats. Ara bé,
això no pot implicar la desatenció dels

ciutadans sense resguard de cita prèvia que
compareguin per registrar documents o per
gestionar tràmits que no es poden posposar.

D’altra banda, el Síndic ha continuat rebent
queixes relatives als procediments que
segueixen alguns ajuntaments a l’hora de
tramitar les sol·licituds d’empadronament
de les persones que resideixen de forma
habitual al municipi i en un domicili amb
unes condicions d’ocupació precàries, amb
el resultat de no facilitar la inscripció en el
padró d’aquestes persones. La manca
d’empadronament de persones que
efectivament viuen en un municipi, sigui
quin sigui el seu títol d’ocupació, no només
vulnera la legislació vigent, sinó que
impedeix l’accés efectiu de les persones
afectades a serveis i drets socials bàsics,
com ara l’atenció sanitària i l’escolarització.
Si això és greu en qualsevol circumstància,
encara ho més en l’actual context de
pandèmia i restriccions a la mobilitat. En
síntesi, el Síndic insisteix que, quan no hi
ha títol d’ocupació, com ara en els supòsits
d’ocupacions de propietats alienes, el gestor
municipal ha de comprovar per altres
mitjans que el veí habita al domicili i, en
cas afirmatiu, inscriure la persona
sol·licitant en el padró sense dilacions.

LLIBERTATS I QUALITAT
DEMOCRÀTICA

Enguany el Síndic s’ha pronunciat sobre la
necessitat de garantir els drets polítics
també en el marc de la crisi derivada de la
pandèmia de la COVID-19 i, concretament,
sobre l’abast del dret de reunió i manifestació
i del dret a la llibertat d’expressió, i també
sobre la possibilitat de modular-ne les
condicions per exercir-lo en situacions
d’excepcionalitat; sobre la necessitat de
garantir el dret de vot en condicions d’igualtat
i seguretat a tota la ciutadania, i sobre
l’exercici del dret a la igualtat i la
no-discriminació en el context de pandèmia.

Respecte de la contesa electoral del 14 de
febrer de 2021, el mes de novembre de 2020 el
Síndic va presentar l’informe La garantia del
dret de sufragi actiu en les eleccions al Parlament
de febrer de 2021 en el marc de l’actual pandèmia,
en què cridava l’atenció sobre el fet que en la
situació actual hi havia certs col·lectius que,

15CONSIDERACIONS GENERALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

per diversos motius, podien quedar exclosos
dels mecanismes previstos per garantir el seu
dret de vot.

Tot i que l’informe plantejava propostes
legislatives i executives per facilitar l’exercici
del dret de sufragi, la manca d’actuació
immediata per part del legislador català i
espanyol, i també la intensificació de la
pandèmia a partir del mes de desembre, han
portat el Síndic a recomanar, assessorat per
una comissió de persones expertes i
independents, l’ajornament de la contesa
fins que no es pugui garantir que es faci amb
ple respecte del dret universal de sufragi i de
les més elementals mesures de salut pública,
tot potenciant les reformes legislatives
necessàries per fer viable el vot no presencial.

Malgrat que el Govern de la Generalitat va
acceptar aquesta recomanació mitjançant el
Decret 1/2021, la decisió va ser anul·lada pel
Tribunal de Justícia de Catalunya, raó per la
qual el Síndic ha continuat fent
recomanacions per assolir uns comicis amb
la màxima participació i seguretat per a
tothom, i presentarà un informe de balanç
sobre aquesta qüestió.

D’altra banda, durant el primer estat
d’alarma i el confinament domiciliari que va
comportar es van produir nombroses
limitacions governatives dels drets de reunió
i manifestació, sovint sense cap ponderació
respecte de l’element de salut pública;
element que pot constituir una raó sòlida
per a la limitació o exclusió d’aquests drets,
però sempre amb una anàlisi cas per cas i
sense apriorismes de cap tipus. En altres
paraules, qualsevol modulació o restricció
del dret de reunió o manifestació, fins i tot
durant un estat d’alarma, s’ha de fer tot
ponderant els drets que concorren en el cas
concret i les circumstàncies específiques
que, en cada situació concreta, puguin
afectar altres béns o drets constitucionals en
joc, i tot analitzant en cada cas les
circumstàncies que es donen d’acord amb
els paràmetres de ponderació establerts per
la jurisprudència constitucional.

La situació de confinament també ha
multiplicat la impunitat dels abusos racistes
i la violència contra les dones i els col·lectius
vulnerabilitzats, segons denuncien les
entitats de defensa dels drets humans. A
més, això ha succeït de manera més opaca,

amb menys denúncies i menys testimonis.
Per aquest motiu, és una bona notícia que el
18 de desembre de 2020 el Parlament de
Catalunya hagi aprovat per unanimitat la
Llei d’igualtat de tracte i no-discriminació,
que estableix una regulació integral de les
mesures i les garanties bàsiques per fer
efectiu el dret a la igualtat de tracte i la
no-discriminació per raó de religió o
conviccions, discapacitat, edat, origen racial
o ètnic, sexe o orientació o identitat sexual i
de gènere, expressió de gènere o per
qualsevol altra condició social o personal.
Alhora, la Llei pretén promoure l’erradicació
del racisme i de qualsevol forma de
persecució per motius religiosos de la
xenofòbia, de l’homofòbia i de qualsevol
altra expressió que atempti contra la igualtat
i la dignitat de les persones, i també garantir
la convivència i la cohesió socials mitjançant
el reconeixement de la dignitat de la persona
i el lliure desenvolupament de la personalitat.

LA PANDÈMIA DE LA COVID-19 EN
PERSPECTIVA DE FUTUR

Les pàgines anteriors, i bona part de les
dades i reflexions que conté aquest informe,
obliguen la institució a fer un crit d’alerta
respecte d’almenys quatre àmbits socials i
polítics que haurien d’esdevenir lliçons
apreses per part de totes les administracions
i poders públics.

1. La crisi de la COVID-19 ha posat en qüestió
la fortalesa dels nostres serveis públics de
salut, d’educació i de serveis socials, que són
pilars de l’estat social. Cal emfasitzar la
cabdal importància d’aquests i tots els
serveis públics i la necessitat que les
administracions els reforcin tant com sigui
possible, de manera que es reverteixin les
retallades i els ajustos que van patir fa una
dècada.

2. Totes les anàlisis apunten que, més enllà
de la crisi sanitària, la COVID-19 deixarà
durant molts anys importants seqüeles
socials en forma de més precarietat, pobresa
i vulnerabilitat d’una part molt important de
la nostra societat, cosa que pot posar en risc
la convivència als nostres pobles i ciutats.
Cal posar en marxa noves mesures, i millorar
les existents, tant d’emergència com de
represa social en suport de les persones

16

vulnerables (incloses les migrants), dels
treballadors i de l’emprenedoria de Catalunya.

3. El medi natural del nostre país, el nostre
hàbitat, continua patint agressions de tota
mena que només l’aturada econòmica de la
primavera de 2020 va esmorteir temporalment.
Cal reforçar les polítiques de protecció del
medi ambient i aplicar amb el màxim rigor el
principi d’alternativa zero en les projeccions
urbanístiques presents i futures, com a via
per garantir un país respectuós amb el seu
entorn natural.

4. En el marc dels successius estats d’alarma
s’han restringit drets i llibertats fonamentals,
com ara el dret de reunió o la llibertat de
moviments, amb el legítim objectiu de
protegir la salut pública. Cal ser molt curós i
vigilar amb zel aquestes limitacions de drets,
que han de ponderar amb tot el rigor els drets
en joc amb la necessitat de les mesures de
restricció. En el context de les llibertats
públiques, a més, continua constituint un
greuge democràtic que les nou persones
condemnades en la sentència del Tribunal
Suprem en la causa del procés continuïn, tres
anys després de l’1 d’octubre de 2017, privades
de llibertat, raó per la qual caldria aprovar
una llei d’amnistia sobre aquells fets.

Catalunya s’ha dotat d’un instrument complet
i innovador per fer front a aquests i molts
altres reptes en matèria de drets, el Pla de
drets humans de Catalunya 2020-2023, que es
va presentar al Govern i al Parlament el 10 de
desembre de 2019. El Síndic, en el marc de
l’Estructura de Drets Humans de Catalunya i
en associació amb l’Institut de Drets Humans
de Catalunya, continuarà promovent i
avaluarà el compliment dels objectius i les
mesures previstos en el Pla en els propers
mesos i anys.

INFORMES EXTRAORDINARIS

Una de les activitats més rellevants del Síndic
de Greuges, pel seu abast, és l’elaboració
d’informes monogràfics extraordinaris, que
se sumen als informes periòdics, de caràcter
anual, que encomanen a la institució la Llei
del Síndic i la Llei de transparència. Aquesta
activitat extraordinària s’ha anat consolidant
en els darrers anys i ha deixat de ser
esporàdica o puntual per esdevenir una part

central de les funcions de la institució. El
format d’informe extraordinari permet
analitzar en profunditat temes que no es
poden tractar amb prou amplitud en queixes
individuals. A banda de la seva difusió pública,
els informes es registren al Parlament de
Catalunya i són objecte de debat en la
Comissió del Síndic de Greuges o en la
comissió competent per raó de la matèria.
Enguany, s’han elaborat i registrat en seu
parlamentària vuit informes extraordinaris:

� La Sentència 459/2019 del Tribunal Suprem i la
seva repercussió en l’exercici dels drets fonamentals.
Gener 2020

��Els centres educatius amb elevada complexitat
davant la crisi derivada de la COVID-19. Maig
2020

�� Informe sobre salut i drets en la crisi de la
COVID-19. Juny 2020

�� Informe sobre l’estimació del cost de la plaça
escolar a Catalunya. Juliol 2020

�� Informe sobre la prevenció i reparació dels
abusos sexuals infantils per representants de
l’Església catòlica. Octubre 2020

�� La garantia del dret de sufragi actiu en les
eleccions al Parlament de febrer de 2021 en el marc
actual de pandèmia. Novembre 2020

��Afectació de drets en l’execució penitenciària de
la Sentència 459/2019 del Tribunal Suprem.
Novembre 2020

�� Els drets dels infants i adolescents: centre
d’atenció en les separacions conflictives. Desembre
2020

Tots aquests informes es poden trobar en el
web del Síndic i de la majoria se’n dona
compte al llarg del capítol 3 d’aquest informe
anual.

REFLEXIÓ FINAL

El Síndic valora positivament la bona
predisposició que tenen totes les
administracions i empreses amb qui es
relaciona, tant pel que fa a la tramitació de
les queixes com pel que fa a la receptivitat als
suggeriments.

17CONSIDERACIONS GENERALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Cal tenir present que enguany s’ha superat
per primer cop i amb escreix el llindar de les
11.000 queixes presentades durant l’any a la
institució, i se n’han tramitat més de 17.000.
També hi ha hagut un rècord d’actuacions
d’ofici iniciades (303). Si a aquestes dades s’hi
sumen les consultes formulades, s’han
tramitat més de 28.000 expedients al llarg de
l’any. També cal posar en valor el fet que el
Síndic no ha apreciat situacions greus
d’obstaculització de la seva tasca per part de
cap administració ni empresa, malgrat les
dificultats que hi va haver durant el primer
estat d’alarma i subsegüent confinament,
que va dur a un fort alentiment en la recepció
de respostes per part de l’Administració fins
al tercer trimestre de l’any. Aquest alentiment,
que s’ha anat corregint en el segon semestre
de l’any, ha portat aparellat que els terminis
de tramitació de les queixes s’hagin allargat.

Pel que fa a l’acceptació de les resolucions del
Síndic, i seguint la tendència d’anys anteriors,
en un 98,9% dels casos en què s’ha detectat
una actuació irregular de l’Administració,
s’han acceptat totalment o parcial les mesures
suggerides o recomanades pel Síndic.

Tant pel que fa a la tramitació com a
l’acceptació de les recomanacions, el Síndic
continuarà treballant per millorar aquestes
dades. La tramitació electrònica torna a ser la
principal via de comunicació amb la
ciutadania, sempre respectant els drets de les
persones que tenen dificultats amb els
mitjans electrònics.

Entre els reptes que té plantejats el Síndic hi
ha assolir una major difusió i presència de la
institució entre la població i ser àmpliament
conegut com a garant de drets. En l’apartat
institucional es dona compte de les visites del
síndic i els seus adjunts a diversos punts del
territori al llarg de l’any. Així mateix, són
freqüents les reunions a la seu de la institució
i pel territori amb actors socials rellevants per
tractar la situació dels drets que els afecten.

Unes i altres han estat condicionades enguany
per les restriccions a la mobilitat que imposa
la pandèmia i sovint s’han fet per mitjans
telemàtics.

Aquestes restriccions han impactat
especialment el Servei Itinerant d’Atenció a
les Persones. Durant el 2020, el Servei Itinerant
d’Atenció a les Persones ha efectuat 27
desplaçaments presencials, l’últim dels quals
va tenir lloc el 12 de març. Un cop aixecat el
primer estat d’alarma, i atès que la
recomanació de les autoritats sanitàries ha
estat sempre reduir la presencialitat a la
mínima expressió, el servei es va reprendre
de forma telemàtica, i s’ha traduït en 47
desplaçaments “virtuals” addicionals. En
aquests 74 desplaçaments s’han presentat
750 queixes i s’han fet 361 consultes que
sumen un total de 1.111 actuacions.

Alhora és voluntat de la institució continuar
treballant de manera estreta amb tots els
actors rellevants, incloent-hi els síndics locals
i universitaris, els defensors autonòmics i el
Defensor del Poble, i també amb els
organismes internacionals competents en
l’àmbit dels drets humans.

Aquestes millores i el treball en xarxa
permetran mantenir i incrementar la bona
valoració que tenen de la institució les
persones que s’hi apropen. Una valoració
positiva que només és possible gràcies a la
professionalitat i la vocació de servei de
l’equip humà que integra el Síndic de Greuges
de Catalunya, que enguany no ha deixat
d’atendre les queixes i consultes de la
ciutadania ni un sol dia, malgrat el tancament
físic de la seu de la institució durant tres
mesos a partir de la declaració del primer
estat d’alarma i gràcies a la rapidesa en la
implantació del règim de teletreball, que, fins
aquell moment, no existia a la institució. A
elles i ells, per tant, l’agraïment per la seva
dedicació i professionalitat.

 LES ACTUACIONS DEL SÍNDIC EN DADES

21DADES PER MATÈRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

2. LES ACTUACIONS DEL SÍNDIC EN DADES DURANT EL 2020

Aquest capítol té com a objectiu presentar
els principals motius pels quals les persones
han demanat la intervenció del Síndic al
llarg de l’any 2020. Així, de manera sintètica,
s’informa de les actuacions més rellevants
de la institució, especialment pel que fa a la
recepció de queixes i consultes. Les dades
recullen totes les actuacions iniciades entre
l’1 de gener de 2020 i el 31 de desembre del
mateix any. També s’informa de les
actuacions tramitades, que són les que s’han
treballat en el decurs de l’any,
independentment de l’any d’obertura.

Tot i que l’estructura de l’informe és similar
a la resta d’anys, és cert que aquest any és
molt diferent de qualsevol altre. La COVID-
19, la declaració de l’estat d’alarma, les
mesures de reducció de la mobilitat, de
confinament i de desconfinament són causa
o conseqüència de bona part de les queixes i
consultes presentades a la institució, i també
del conjunt d’actuacions del Síndic.

En efecte, l’aparició de la COVID-19 ha afectat
substancialment els drets de les persones,
les polítiques públiques implementades i la
gestió dels serveis públics com no s’havia
produït durant qualsevol altre any. Per
aquest motiu, moltes de les dades que es
presenten i que fins ara havien mantingut
una sèrie de tendències, aquest any s’han
vist en bona part alterades.

La COVID-19 ha influït en
bona part de les actuacions
del Síndic de Greuges durant
l’any 2020

Durant l’any 2020 s’ha incrementat el
volum d’actuació del Síndic respecte als
anys anteriors. En concret, des de l’any
2015 (moment en què s’estabilitza la
situació econòmica generada de la crisi de
2008), no s’havia tingut un volum
d’actuació tan significatiu a la institució
del Síndic de Greuges. És més, el 2020 ha
estat l’any en què s’han presentat més
queixes de tota la història de la institució
i per primer cop s’han superat les 11.000.

El 2020 ha estat l’any en què
s’han presentat més queixes
a la institució i per primer
cop s’han superat les 11.000

Tot i que els àmbits que s’agrupen en el
conjunt de polítiques públiques de
caràcter social sempre són el principal
motiu d’intervenció del Síndic de Greuges,
aquest any voregen el 40% de les queixes i
actuacions d’ofici iniciades, xifres que no
s’observaven des de 2011 i 2012. Amb tot,
convé destacar que el principal motiu pel
qual se sol·licita la intervenció del Síndic
és diferent del d’altres anys.

Així, mentre que en anys anteriors hi
havia persones que presentaven diverses
queixes al Síndic que en termes generals
estaven relacionades amb el cercle
d’exclusió social (pèrdua del lloc de treball,
manca d’ajuts, impossibilitat de fer front a
les seves despeses i pèrdua de l’habitatge),
aquest any hi ha molta més variabilitat en
el tipus de perfil de les persones que
sol·liciten la intervenció del Síndic per
motius completament diferents.

De fet, encara avui és difícil dimensionar
les conseqüències socials i econòmiques
que es derivaran de l’emergència sanitària
i de les mesures implementades, i de
moment el que s’observa són els efectes
directes derivats de la malaltia i els efectes
indirectes a curt termini (com a
conseqüència de l’aplicació de les mesures)
generats per la COVID-19.

No obstant això i la variabilitat de perfils,
les dades confirmen que el principal volum
de queixes es concentra especialment en
els col·lectius més vulnerabilitzats. En
primer lloc, en les dones, que pateixen una
situació de desigualtat, ja sigui pel
repartiment desigual de les tasques de
cura dels infants o de persones dependents.
A aquest fet, s’hi afegeixen altres
dimensions que incrementen encara més
aquesta situació de desigualtat, ja sigui
perquè han estat víctimes de violència

22 ACTUACIONS DEL SÍNDIC EN DADES

1. Actuacions del Síndic iniciades el 2020

N %

Queixes 11.317 51,9

Actuacions d'ofici 303 1,4

Consultes 10.165 46,6

Visites MCPT 9 0,0

Total 21.794 100,0

2. Actuacions tramitades el 2020

N %

 Queixes 17.680 61,8

 Actuacions d'ofici 733 2,6

Consultes 10.165 35,5

 Visites MCPT 20 0,1

Total 28.598 100,0

masclista, perquè presenten alguna
discapacitat o pel fet de ser migrants,
entre d’altres.

Durant aquest any, malauradament, la
invisibilització de la violència masclista o

LGTBI-fòbica, com a conseqüència de les
mesures de confinament i la manca de
llibertat en la mobilitat, també ha estat
molt present en les queixes i les actuacions
del Síndic.

23DADES PER MATÈRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

2.1. DADES PER MATÈRIA

L’àmbit de polítiques socials se situa en
xifres pròximes al 37,5% del conjunt de
queixes i actuacions d’ofici del Síndic de
Greuges, seguit de l’àmbit de polítiques
territorials, que presenta una reducció
respecte de l’any anterior (18,52%).

Les polítiques socials
s’apropen al 40% del
volum d’intervenció del
Síndic, xifres comparables
a les del 2011 i 2012

Dins l’àmbit de polítiques socials, totes les
matèries presenten increments significatius
respecte de l’any anterior. Educació i recerca ha
estat una de les matèries que ha tingut més
queixes, com a conseqüència del conjunt de
mesures, quant al confinament, la gestió de la
formació en línia o les mesures aplicades
durant l’inici del curs escolar. Una altra de les
matèries que també ha experimentat un
creixement significatiu ha estat salut,
especialment pel que fa a la saturació dels
centres sanitaris, la manca d’equips de
protecció durant el primer semestre de l’any o
els problemes d’atenció de pacients amb altres
malalties que no estan relacionades amb la
COVID-19. L’àmbit de serveis socials –i, en
particular, la gestió de les residències com a
conseqüència de l’aparició de la malaltia– ha
experimentat un increment significatiu
respecte de l’any anterior.

Finalment, convé destacar el volum de
sol·licitud d’intervencions en l’àmbit de
relacions laborals i pensions, com ara la gestió
dels expedients de regulació temporal de
l’ocupació (ERTO) i la gestió del mateix servei
públic, pel que fa a la impossibilitat de sol·licitar
cita prèvia o de contactar amb el servei.

L’àmbit de polítiques territorials presenta una
important reducció respecte de l’any anterior.
En efecte, la reducció de queixes i consultes
que afecta el medi ambient o la suspensió,
durant un període de l’any, dels desnonaments
expliquen en bona mesura aquesta reducció.

Pel que fa a la matèria d’administració pública
i tributs, tot i que es manté estable respecte de
l’any anterior quant a xifres, la tipologia de
queixes ha variat de manera significativa. La
gestió de les cites prèvies en els serveis
públics, la necessitat de relacionar-se de
manera digital amb l’Administració i els
problemes que se’n deriven es configuren com
un dels principals motius d’intervenció i un
dels reptes que cal abordar en els pròxims
anys.

L’àrea de consum continua mantenint-se
estable, amb comportaments similars respecte
d’altres anys, tot i que durant el primer
semestre de l’any es van incrementar les
intervencions relacionades amb la cancel·lació
de vols i la indemnització a les persones.
Finalment, convé destacar la reducció de les
queixes en l’àrea de seguretat ciutadana i
justícia.

24 ACTUACIONS DEL SÍNDIC EN DADES

3. Evolució de les queixes i actuacions d'ofici iniciades al Síndic

2016 2017 2018 2019 2020

N % N % N % N % N %

Polítiques socials 3.486 33,9 2.945 28,2 3.367 31,3 3.205 29,8 4.244 36,5%

 Educació i recerca 1.081 10,5 641 6,1 834 7,7 865 8,0 1.329 11,4%

 Infància i adolescència 704 6,8 632 6,1 619 5,8 662 6,1 945 8,1%

 Salut 814 7,9 696 6,7 680 6,3 790 7,3 885 7,6%

 Serveis socials 745 7,2 643 6,2 1.068 9,9 735 6,8 883 7,6%

 Treball i pensions 91 0,9 112 1,1 66 0,6 77 0,7 149 1,3%

 Discriminació 51 0,5 221 2,1 100 0,9 76 0,7 53 0,5%

Administració pública i tributs 1.894 18,4 2.038 19,5 2.996 27,8 2.216 20,6 2.301 19,8%

 Administració pública i drets 1.443 14,0 1.460 14,0 2.668 24,8 1.744 16,2 1.618 13,9%

 Tributs 451 4,4 578 5,5 328 3,0 472 4,4 683 5,9%

Polítiques territorials 2.370 23,0 2.885 27,6 1.993 18,5 3.001 27,9 2.784 24,0%

 Medi ambient 824 8,0 813 7,8 1.023 9,5 2.096 19,5 1.806 15,5%

 Habitatge 386 3,7 338 3,2 408 3,8 328 3,0 288 2,5%

 Urbanisme i mobilitat 1.160 11,3 1.734 16,6 562 5,2 577 5,4 690 5,9%

Consum 1.778 17,3 1.637 15,7 1.679 15,6 1.489 13,8 1.440 12,4%

Seguretat ciutadana i justícia 709 6,9 881 8,4 685 6,4 822 7,6 675 5,8%

Cultura i llengua 57 0,6 59 0,6 42 0,4 32 0,3 176 1,5%

Total 10.294 100,0 10.445 100,0 10.762 100,0 10.765 100,0 11.620 100,0%

25DADES PER MATÈRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

4. Nombre de queixes, actuacions d’ofici i consultes iniciades el 2020 en l’àmbit de
polítiques socials

En l’àmbit de polítiques socials, totes les
matèries han experimentat un increment
significatiu, i han arribat a doblar o triplicar
el volum d’intervencions respecte de l’any
anterior. De fet, per primer cop, relacions
laborals i pensions, que per la manca de
competències autonòmiques era una àrea
més minoritària, aquest any s’ha configurat
com un dels àmbits que més intervenció ha
requerit, com a conseqüència de la gestió
de l’atenció presencial i la impossibilitat de
disposar d’eines per contactar amb el servei
públic.

L’àrea de serveis socials és la matèria en
què s’han iniciat més queixes, consultes i
actuacions d’ofici durant tot l’any dins del
conjunt de matèries agregades a polítiques
socials. De fet, la gestió de les residències
com a conseqüència de l’aparició de la
COVID-19 ha incrementat el volum
d’intervencions en aquest àmbit, tant pel
que fa a la possible desatenció de les
persones que hi resideixen o la manca de
proves mèdiques com a les dificultats
perquè les visitin els familiars.

També s’han incrementat les queixes
relacionades amb la inclusió social i la
necessitat d’ajuts a les persones vulnerables.
En efecte, la reducció de l’activitat
econòmica ha afectat la majoria de la
societat catalana, però ha estat especialment
greu en les persones que ja presentaven
dificultats econòmiques o que es trobaven
per sota del llindar de pobresa.

De la mateixa manera, la reducció de la
mobilitat ha suposat una alteració en el
mode de vida, que es fa especialment
complex en les persones que presenten
discapacitats físiques, psíquiques o
sensorials. En aquest sentit, per exemple, la
impossibilitat d’obrir centres de dia o
centres d’ocupació no només genera
problemes en aquestes persones, sinó
també en els seus familiars, que han hagut
d’assumir i estan assumint càrregues
superiors.

Educació i recerca és el segon àmbit en què
s’han presentat més queixes. Ara bé,
respecte a aquesta qüestió, convé destacar
l’efecte dels moviments massius. És a dir,

mentre que les queixes o consultes que es
presenten en l’àmbit de salut o de serveis
socials afecten casos concrets amb
característiques específiques, en l’àmbit
d’educació i recerca, i també infància aquest
any, hi ha moltes queixes relacionades de
manera genèrica amb les mesures de
seguretat i sanitàries aplicades (inici del
curs escolar 2020/2021), el model d’educació
en línia i la manca de recursos tecnològics,
o les conseqüències econòmiques per a les
famílies (quotes de centres escolars
concertats).

Tot i això, la preinscripció i l’accés a centres,
la preparació de proves o d’exàmens, les
càrregues en les tasques de llar de les
famílies en l’adaptació a les mesures
imposades o l’alumnat amb necessitats
educatives especials continuen constituint
un volum important d’actuacions en
aquesta matèria.

El tercer àmbit amb més intervencions
aquest any és salut, tant pels efectes
directes de la COVID-19 com pels efectes
indirectes. Així, la saturació dels centres
sanitaris, la manca d’atenció necessària als
pacients durant el primer període de la
malaltia, la manca d’equips de protecció o
les condicions laborals (quant a prevenció
de riscos laborals) del personal sanitari
expliquen en bona part el nombre
d’intervencions.

En segon lloc, hi ha tot un conjunt de
queixes que afecten la possible desatenció i
l’increment en els terminis de les llistes
d’espera com a conseqüència de la
centralització d’esforços dels centres
sanitaris i del personal en el tractament de
la malaltia.

Pel que fa a l’àmbit d’infància i adolescència,
tot i que no s’observa un decrement en el
nombre de queixes que ja es produïen en
relació amb l’atenció a la infància i
l’adolescència, els drets de les famílies
(amb especial atenció a les situacions
d’emergència residencial) i la protecció
d’infants i adolescents, sí que s’ha produït
un increment en les queixes i consultes
relacionades amb els drets dels infants i
adolescents limitats durant el confinament,

26 ACTUACIONS DEL SÍNDIC EN DADES

4.1. Educació i recerca Total % Queixes % AO % Consultes %

Preinscripció a l'educació i centres 473 26,0 364 28,2 7 18,9 102 20,7

Drets i deures de l'alumnat 264 14,5 172 13,3 5 13,5 87 17,6

Estudis universitaris i recerca 215 11,8 125 9,7 5 13,5 85 17,2

Beques i ajuts 37 2,0 28 2,2 2 5,4 7 1,4

Necessitats educatives especials 106 5,8 76 5,9 8 21,6 22 4,5

Assetjament escolar 36 2,0 16 1,2 - 0,0 20 4,1

Centres d'ensenyament 167 9,2 132 10,2 - 0,0 35 7,1

Organització i planificació del sistema escolar 279 15,3 226 17,5 1 2,7 52 10,5

Altres ensenyaments 172 9,4 136 10,5 1 2,7 35 7,1

Professorat 14 0,8 4 0,3 - 0,0 10 2,0

Altres 59 3,2 13 1,0 8 21,6 38 7,7

Total 1.822 100,0 1.292 100,0 37 100,0 493 100,0

el finançament del lleure educatiu,
especialment aquest any, o l’efecte que han
tingut les mesures imposades en els
registres civils pel que fa a la inscripció de
nadons nascuts durant el període de
confinament, amb les consegüents
dificultats per a l’obtenció dels permisos de
maternitat i paternitat.

A més, en relació amb aquesta qüestió,
també els infants que presenten alguna
discapacitat o problema de salut han estat
especialment afectats durant aquest
període, i el pes ha recaigut en les famílies.
Aquesta càrrega també s’incrementa quan
les famílies són monoparentals o
nombroses.

De nou, també les afectacions dels infants
per problemes en les relacions familiars,
normalment originats per un procés de
separació o divorci conflictiu, o les queixes,
consultes i actuacions d’ofici que posen de
manifest la situació de risc o desemparament
d’infants i l’actuació dels EAIA o els serveis
socials constitueixen una part significativa
del volum d’intervencions del Síndic.
Finalment, convé assenyalar, tot i que en
una dimensió menor, el nombre de
sol·licituds originades per situacions
d’abusos sexuals i maltractaments a

infants, ja sigui actuals o produïts en anys
anteriors.

Aquest any l’àmbit de relacions laborals i
pensions, com ja s’ha assenyalat
anteriorment, presenta l’increment més
important de totes les matèries del Síndic
de Greuges. En primer lloc, perquè les
persones s’han adreçat a institucions que,
tot i no tenir competències en la matèria,
poguessin ajudar a resoldre els problemes
de contacte amb els serveis públics que
gestionen el subsidi d’atur, els ERTO, etc. De
fet, en el capítol III d’aquest informe es
recull aquesta situació. Però també ha estat
important el nombre de queixes, actuacions
d’ofici i consultes amb relació a la manca
d’ajuts suficients o problemes en la
tramitació d’ajuts promoguts per
l’Administració de la Generalitat de
Catalunya, com ara els ajuts al col·lectiu
d’autònoms.

Finalment, quant a l’àrea de discriminacions,
s’ha incrementat el nombre d’actuacions
respecte de l’any 2019, especialment pel
que fa a la violència masclista, la violència
LGTBI-fòbica i també la discriminació
racial, les quals en època de confinament
domiciliari poden quedar més
invisibilitzades.

27DADES PER MATÈRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

4.2. Infància i adolescència Total % Queixes % AO % Consultes %

Risc o desemparament de l'infant i actuació
dels EAIA

347 23,4 145 16,6 28 38,9 174 32,4

Drets de les famílies 233 15,7 142 16,3 10 13,9 81 15,1

Problemes en les relacions familiars 156 10,5 45 5,2 1 1,4 110 20,5

Salut de l'infant 160 10,8 109 12,5 4 5,6 47 8,8

Educació en el lleure, oci i activitats
esportives de l'infant

372 25,1 293 33,6 12 16,7 67 12,5

Discapacitat en l'infant 78 5,3 63 7,2 2 2,8 13 2,4

Centres de menors 61 4,1 33 3,8 6 8,3 22 4,1

Menors migrants no acompanyats 16 1,1 12 1,4 2 2,8 2 0,4

Mitjans de comunicació i noves tecnologies. 10 0,7 4 0,5 1 1,4 5 0,9

Acolliment familiar i adopcions 45 3,0 27 3,1 3 4,2 15 2,8

Discriminacions 4 0,3 - 0,0 3 4,2 1 0,2

Total 1.482 100,0 873 100,0 72 100,0 537 100,0

4.3. Salut Total % Queixes % AO % Consultes %

Drets i deures del pacient 870 49,4 426 48,9 3 23,1 441 50,3

Llistes d'espera 219 12,4 169 19,4 - 0,0 50 5,7

Prestacions sanitàries 124 7,0 63 7,2 1 7,7 60 6,8

Disconformitat amb el diagnòstic i
tractament de la malaltia

85 4,8 13 1,5 1 7,7 71 8,1

Salut mental 56 3,2 18 2,1 1 7,7 37 4,2

Infraestructures, gestió i recursos 117 6,6 75 8,6 - 0,0 42 4,8

Avaluacions mèdiques 35 2,0 9 1,0 - 0,0 26 3,0

Malalties minoritàries 126 7,2 96 11,0 - 0,0 30 3,4

Altres 129 7,3 3 0,3 7 53,8 119 13,6

Total 1.761 100,0 872 100,0 13 100,0 876 100,0

4.4. Serveis socials Total % Queixes % AO % Consultes %

Inclusió social (renda garantida de
ciutadania i prestacions no contributives)

877 46,4 312 35,9 3 23,1 562 55,7

Persones amb discapacitat (subvencions
i ajuts, reconeixements de grau i
accessibilitat)

379 20,0 196 22,5 2 15,4 181 17,9

Gent gran (subvencions i ajuts, serveis
residencials i atenció domiciliària)

602 31,8 351 40,3 7 53,8 244 24,2

Sense llar 21 1,1 9 1,0 1 7,7 11 1,1

Incapacitacions judicials 13 0,7 2 0,2 - 0,0 11 1,1

Total 1.892 100,0 870 100,0 13 100,0 1.009 100,0

28 ACTUACIONS DEL SÍNDIC EN DADES

4.5. Treball i pensions Total % Queixes % AO % Consultes %

Prestació d'atur 476 42,0 78 54,2 1 20,0 397 40,3

Inserció laboral 286 25,2 38 26,4 3 60,0 245 24,9

Pensió de jubilació 51 4,5 4 2,8 - 0,0 47 4,8

Incapacitat laboral 31 2,7 1 0,7 - 0,0 30 3,0

Formació ocupacional 24 2,1 12 8,3 - 0,0 12 1,2

Expedients reguladors d'ocupació 181 16,0 7 4,9 - 0,0 174 17,7

Prevenció de riscos laborals 12 1,1 - 0,0 - 0,0 12 1,2

Altres 72 6,4 4 2,8 1 20,0 67 6,8

Total 1.133 100,0 144 100,0 5 100,0 984 100,0

4.6. Discriminació Total % Queixes % AO % Consultes %

Igualtat de gènere 30 34,1 17 50,0 6 31,6 7 20,0

Discriminació per orientació sexual 51 58,0 14 41,2 12 63,2 25 71,4

Discriminacions socials o ideològiques 2 2,3 - 0,0 - 0,0 2 5,7

Discriminació racial 5 5,7 3 8,8 1 5,3 1 2,9

Afers religiosos - 0,0 - 0,0 - 0,0 - 0,0

Total 88 100,0 34 100,0 19 100,0 35 100,0

29DADES PER MATÈRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

5. Nombre de queixes, actuacions d'ofici i consultes iniciades el 2020 en l'àmbit
d'administració pública i tributs

Tal com s’ha assenyalat anteriorment,
l’àmbit d’administració pública manté
una tendència similar respecte de l’any
passat, però s’hi ha produït un canvi molt
important quant a la tipologia de les
queixes. De fet, aquest any les dificultats
en l’atenció presencial, en la gestió dels
sistemes de cita prèvia o en l’àmbit
d’administració digital han tingut més
relleu que fins ara.

En primer lloc, perquè la cita prèvia s’ha
erigit com el sistema amb el qual
interaccionar amb els serveis públics,
però com a mecanisme substitutori en
molts casos, no complementari, la qual
cosa genera demores en l’atenció a les
persones. En segon lloc, perquè com a
conseqüència d’aquestes dificultats en
l’atenció presencial o telefònica, s’ha
produït un increment en l’atenció
telemàtica i això ha generat un doble
problema.

D’una banda, hi ha la manca de
coneixement per part d’algunes persones
dels mecanismes per poder signar
electrònicament o tramitar de manera
electrònica qualsevol expedient amb
l’Administració. D’altra banda, les
administracions públiques encara no han
consolidat els serveis telemàtics de
manera plena i integral, de manera que o
bé es generen caigudes en el sistema o bé

es produeixen problemes en la mesura
que la gestió externa de les administracions
és operativa, però encara hi ha moltes
mancances en la gestió interna que
impedeixen completar els tràmits amb la
mateixa eficàcia que durant l’any anterior.

Pel que fa a altres àmbits que afecten
l’Administració pública, la tarifació de
determinats serveis telefònics, com ara el
061, o els processos de selecció de personal
i les condicions en què s’han hagut de fer
aquests processos també són un motiu
important d’intervenció per part del
Síndic de Greuges. A més, el desconcert de
la ciutadania quant a les mesures de
confinament i desconfinament i la
incertesa sobre els límits d’aquestes
mesures han generat moltes consultes a
la institució.

Finalment, convé destacar que també es
comença a detectar l’impacte de la
normativa aprovada en els darrers anys
en matèria de transparència o protecció
de dades de caràcter personal.

En l’àrea de tributs, com cada any, l’àmbit
local és qui acostuma generar més
intervencions del Síndic i, en concret,
aquest any l’increment del tribut
metropolità ha estat el principal motiu
pel qual les persones han expressat la
seva disconformitat.

5.1. Administració pública Total % Queixes % AO % Consultes %

Procediment administratiu 794 28,3 246 15,4 9 42,9 539 45,5

Funció pública 836 29,8 655 41,0 3 14,3 178 15,0

Procediment sancionador i expropiació
forçosa

498 17,8 247 15,5 - 0,0 251 21,2

Patrimoni de l'Administració 39 1,4 31 1,9 - 0,0 8 0,7

Participació ciutadana, política i règim
electoral

201 7,2 131 8,2 7 33,3 63 5,3

Responsabilitat patrimonial 124 4,4 77 4,8 - 0,0 47 4,0

Autoritzacions i concessions 65 2,3 28 1,8 - 0,0 37 3,1

Transparència 38 1,4 25 1,6 1 4,8 12 1,0

Subvencions i ajuts 151 5,4 113 7,1 - 0,0 38 3,2

Contractació administrativa 56 2,0 44 2,8 1 4,8 11 0,9

Total 2.802 100,0 1.597 100,0 21 100,0 1.184 100,0

30 ACTUACIONS DEL SÍNDIC EN DADES

6. Nombre de queixes, actuacions d'ofici i consultes iniciades el 2020 en l'àmbit del
consum

Consum Total % Queixes % AO % Consultes %

Electricitat 536 14,5 301 21,2 6 26,1 229 10,1

Telefonia 722 19,5 405 28,6 2 8,7 315 14,0

Transports 534 14,4 376 26,5 7 30,4 151 6,7

Aigua 304 8,2 166 11,7 2 8,7 136 6,0

Gas 181 4,9 90 6,4 2 8,7 89 3,9

Administració defensa de consumidors 176 4,8 33 2,3 1 4,3 142 6,3

Altres 1.244 33,6 46 3,2 3 13,0 1.195 52,9

Total 3.697 100,0 1.417 100,0 23 100,0 2.257 100,0

El consum energètic (electricitat i gas) i
els problemes generats per la telefonia
són les principals causes que motiven la
intervenció del Síndic quant a actuacions
d’ofici i queixes. Malgrat la lleugera
reducció que s’ha produït en tots els
àmbits, s’ha incrementat el nombre de
queixes en què la persona manifesta els
problemes que té davant les denegacions
del bo social o els problemes de pagament
de les factures.

També són destacables els problemes
derivats de la gestió dels serveis funeraris
com a conseqüència de la pandèmia.

Si bé els subministraments sempre han
estat el motiu que també centralitza bona
part de les consultes en matèria de consum,
durant el 2020 les cancel·lacions de viatges
i les indemnitzacions com a conseqüència
d’aquestes cancel·lacions són un dels
principals motius d’intervenció del Síndic.

5.2. Tributs Total % Queixes % AO % Consultes %

Tributs locals 808 79,1 595 88,7 9 75,0 204 60,4

Tributs estatals 130 12,7 28 4,2 1 8,3 101 29,9

Tributs autonòmics 83 8,1 48 7,2 2 16,7 33 9,8

Total 1.021 100,0 671 100,0 12 100,0 338 100,0

31DADES PER MATÈRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

7. Nombre de queixes, actuacions d'ofici i consultes iniciades el 2020 en l'àmbit de
polítiques territorials

Pel que fa a les polítiques territorials, en
aquest àmbit s’ha reduït substancialment,
en termes relatius, el nombre d’intervencions
del Síndic. En termes absoluts, les xifres són
similars a l’any anterior, però l’increment en
l’àmbit de polítiques socials ha fet que
aquest valor es redueixi. Com en l’àmbit
d’educació, medi ambient és una de les àrees
que generen queixes de molts ciutadans per
un mateix fet. En aquest sentit, és destacable
el conjunt de queixes que han arribat a la
institució per part de les persones aficionades
al senderisme o l’excursionisme de
muntanya, en relació amb les mesures de
desescalada. També és destacable el conjunt
de queixes per les molèsties acústiques de
l’estació central d’autobusos de Tortosa o les
molèsties generades per la incineradora de
residus industrials.

Tot i això, la contaminació acústica,
odorífera, d’emissions de gasos, lumínica,
etc. continua essent el principal motiu
d’intervenció del Síndic.

En relació amb urbanisme i mobilitat,
aquest any també hi ha hagut un
increment d’actuacions motivat per les
persones que practiquen autocaravanisme,
com a conseqüència de les mesures de
restricció de circulació, parada i
estacionament, i també per la utilització
indeguda de senyalització, que limita el
dret de mobilitat i posa en perill la
seguretat viària, o la manca
d’infraestructures o espais habilitats que
els permeti la pràctica de l’autocaravanisme
i les activitats d’esbarjo i lleure associades.

En relació amb la matèria d’habitatge,
l’emergència residencial i els problemes
derivats quant als ajuts al lloguer
continuen essent, com en l’any anterior, el
principal motiu de queixa dins d’aquest
àmbit. Malgrat la suspensió de
desnonaments, aquest any s’ha hagut
d’actuar amb caràcter d’urgència per
pal·liar els problemes derivats de
l’emergència residencial.

7.1. Medi ambient Total % Queixes % AO % Consultes %

Protecció de la biodiversitat 232 10,3 188 10,6 3 11,1 41 9,2

Contaminació (acústica, odorífera,
atmosfèrica, lumínica o radioelèctrica)

1.162 51,6 958 53,9 16 59,3 188 42,3

Control i tinença d'animals domèstics 171 7,6 104 5,8 - 0,0 67 15,1

Gestió de residus 112 5,0 76 4,3 2 7,4 34 7,7

Neteja de la via pública i solars
abandonats

130 5,8 89 5,0 - 0,0 41 9,2

Llicències d'activitats 338 15,0 303 17,0 1 3,7 34 7,7

Arbrat i jardineria pública 63 2,8 37 2,1 1 3,7 25 5,6

Control de poblacions d'animals
salvatges

30 1,3 20 1,1 1 3,7 9 2,0

Emergències ambientals. Inundacions,
incendis

12 0,5 4 0,2 3 11,1 5 1,1

Total 2.250 100,0 1.779 100,0 27 100,0 444 100,0

32 ACTUACIONS DEL SÍNDIC EN DADES

7.2. Urbanisme i mobilitat Total % Queixes % AO % Consultes %

Mobilitat 497 51,4 391 57,3 4 50,0 102 36,8

Disciplina urbanística i inspecció 276 28,5 172 25,2 - 0,0 104 37,5

Planejament i execució urbanística 163 16,9 96 14,1 4 50,0 63 22,7

Urbanitzacions no recepcionades 31 3,2 23 3,4 - 0,0 8 2,9

Altres 0 0,0 - 0,0 - 0,0 - 0,0

Total 967 100,0 682 100,0 8 100,0 277 100,0

7.3. Habitatge Total % Queixes % AO % Consultes %

Emergència residencial 205 25,1 78 28,6 4 26,7 123 23,2

Subvencions i ajuts a l'habitatge (ajuts al
lloguer, renda bàsica d'emancipació)

109 13,3 62 22,7 2 13,3 45 8,5

Accés i adquisició d'habitatges 84 10,3 40 14,7 1 6,7 43 8,1

Conservació i manteniment d'habitatges 352 43,0 85 31,1 6 40,0 261 49,2

Conseqüències de l'ocupació d'un habitatge
sense títol habilitant propi o proper

36 4,4 6 2,2 1 6,7 29 5,5

Assetjament immobiliari 8 1,0 1 0,4 - 0,0 7 1,3

Altres 24 2,9 1 0,4 1 6,7 22 4,2

Total 818 100,0 273 100,0 15 100,0 530 100,0

33DADES PER MATÈRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Cultura i llengua Total % Queixes % AO % Consultes %

Cultura i arts 150 70,4 136 78,2 1 50,0 13 35,1

Vulneració en l'ús dels drets dels
catalanoparlants

26 12,2 15 8,6 1 50,0 10 27,0

Vulneració en l'ús dels drets dels
castellanoparlants

29 13,6 20 11,5 - 0,0 9 24,3

Vulneració dels drets dels parlants de
l'aranès

- 0,0 - 0,0 - 0,0 - 0,0

Altres 8 3,8 3 1,7 - 0,0 5 13,5

Total 213 100,0 174 100,0 2 100,0 37 100,0

9. Nombre de queixes, actuacions d'ofici i consultes iniciades el 2020 en l'àmbit de
cultura i llengua

L’àrea de cultura i llengua és
tradicionalment l’àmbit que genera menys
sol·licituds d’intervenció del Síndic. No
obstant això, a diferència dels darrers
anys, en què la llengua, dins d’aquest
àmbit minoritari, representava el major

nombre de queixes, aquest any 2020 la
situació dels professionals de les arts en
viu i la dansa, com a conseqüència de les
mesures establertes en l’àmbit cultural,
ha estat el principal motiu d’intervenció
del Síndic.

Seguretat ciutadana i justícia Total % Queixes % AO % Consultes %

Administració de justícia 516 41,3 224 35,1 3 8,3 289 50,3

Actuació de les forces de seguretat 327 26,2 157 24,6 15 41,7 155 27,0

Serveis penitenciaris 407 32,6 258 40,4 18 50,0 131 22,8

Total 1.250 100,0 639 100,0 36 100,0 575 100,0

8. Nombre de queixes, actuacions d'ofici i consultes iniciades el 2020 en l'àmbit de
seguretat ciutadana i justícia

Les xifres en l’àmbit de seguretat
ciutadana i justícia són similars a anys
anteriors, si bé és cert que hi ha hagut un
increment en les queixes, principalment
en l’àmbit d’administració de justícia i
d’actuació de forces de seguretat. En
part icular, l’endarrer iment en
l’Administració de justícia; el mal estat
d’infraestructures d’alguns jutjats;
l’endarreriment dels registres civils, com
a conseqüència de les mesures imposades

davant la situació d’emergència sanitària,
o l’actitud dels cossos i les forces de
seguretat en relació amb la imposició de
sancions per les mesures de seguretat
han estat els àmbits de més intervenció
del Síndic.

Pel que fa als serveis penitenciaris, les
dificultats per poder visitar les persones
internes en centres penitenciaris són un
dels principals motius d’intervenció.

34 ACTUACIONS DEL SÍNDIC EN DADES

2.2. ESTAT DE LES ACTUACIONS

Aquest any s’han finalitzat un 72,2% de les
queixes i actuacions d’ofici tramitades,
mentre que en romanen obertes un 27,8%.
Aquest fet s’interpreta com a positiu, tant
des de la perspectiva de l’Administració com
del Síndic de Greuges. En particular, convé
destacar que el Síndic de Greuges ha fet un
esforç per finalitzar el major nombre
d’expedients possibles, especialment durant
el primer semestre de l’any, en què s’ha
produït un alentiment o aturada per part de
moltes administracions, que estaven
preparant els seus sistemes d’informació i
adaptant-los al règim de teletreball.

Aquest any s’han finalitzat
un 72,2% dels expedients
tramitats

De les actuacions finalitzades, s’ha detectat
alguna irregularitat en el 50,2% dels casos
i, d’aquests, en un 47,9% s’ha solucionat el
problema sense que fos necessària una
resolució del Síndic; és a dir, l’Administració,
un cop el Síndic ha informat del problema,
ha corregit la seva actuació. En aquest
sentit, l’Administració ha fet un esforç per
ser diligent en la mesura que ha detectat el
problema i l’ha resolt de la manera més
immediata possible de cara a la ciutadania.

Pel que fa a l’acceptació de les resolucions
del Síndic, i seguint la tendència d’anys
anteriors, en un 98,9% dels casos en què
s’ha detectat una actuació irregular de
l’Administració, s’han acceptat totalment
o parcial les mesures suggerides o
recomanades pel Síndic.

Ara bé, sí que s’ha produït un increment de
les resolucions en què l’Administració ha

acceptat parcialment les recomanacions o
els suggeriments del Síndic, a diferència
d’anys anteriors, motivat per l’acceptació
parcial d’alguns expedients acumulats,
com ara, en l’àmbit de consum, del
desmantellament del ferrocarril entre
Cambrils, Salou i Port Aventura, o en
l’àmbit d’educació, la preocupació per la
reincorporació als centres educatius el
curs 2020-2021.

En un 98,9% dels casos s’han
acceptat totalment o parcial
les recomanacions i els
suggeriments del Síndic

Una altra qüestió rellevant que convé
destacar és l’eficàcia del Síndic, mesurada
en la resolució dels problemes i el
compliment de les resolucions que
prèviament han estat acceptades
totalment o parcial per l’Administració.

Així, en un 58,4% dels casos s’ha resolt el
problema o s’han complert les resolucions
del Síndic, mentre que en un 41,6% dels
casos encara estan en vies d’execució.
Aquesta darrera dada, que s’ha
incrementat respecte de l’any anterior, es
justifica pel volum de tancament
d’expedients que s’ha produït aquest any
i que acaba repercutint en el seguiment
posterior.

Pel que fa a les matèries, tal com es pot
veure en la taula 14, consum, polítiques
socials i polítiques territorials són els
àmbits en què hi ha hagut un percentatge
més alt de compliment global per part de
l’Administració o de les empreses
destinades a serveis d’interès general.

35ESTAT DE LES ACTUACIONS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

10. Situació de les queixes i actuacions d'ofici en finalitzar l'any 2020

11. Queixes i actuacions d'ofici admeses i en tramitació

< 2020 2020 Total %

Obertura de la queixa 1 535 536 10,5

Pendent de rebre més informació de la persona interessada 8 328 336 6,6

Pendent de rebre informació de l'Administració 538 1.759 2.297 44,9

Pendent de resoldre pel Síndic 153 680 833 16,3

Pendent d'acceptació per l'Administració 496 418 914 17,9

Pendent de finalització pel Síndic 111 87 198 3,9

Total 1.307 3.807 5.114 100,0

12. Acceptació dels suggeriments del Síndic en queixes i actuacions d'ofici tramitades el 2020

36 ACTUACIONS DEL SÍNDIC EN DADES

13. Queixes i actuacions d'ofici finalitzades

< 2020 2020 Total %

Irregularitat de l'Administració 3.700 2.980 6.680 50,2

No-irregularitat de l'Administració 1.346 3.160 4.506 33,9

La persona interessada desisteix 240 766 1.006 7,6

Es trasllada la queixa a altres institucions 93 390 483 3,6

Queixes no admeses 107 517 624 4,7

Total 5.486 7.813 13.299 100

37ESTAT DE LES ACTUACIONS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Es resol
durant la
tramitació

Es
compleix la
resolució

Es compleix
parcialment
la resolució

S'incompleix
la resolució

En
seguiment
del grau de
compliment

Total

N % N % N % N % N % N %

Polítiques socials 952 48,1 309 15,6 42 2,1 - 0,0 675 34,1 1.978 29,8

 Educació i recerca 317 44,9 99 14,0 18 2,5 - 0,0 272 38,5 706 10,6

 Infància i adolescència 94 16,1 124 21,3 20 3,4 - 0,0 345 59,2 583 8,8

 Salut 299 83,1 45 12,5 1 0,3 - 0,0 15 4,2 360 5,4

 Serveis socials 215 77,9 37 13,4 3 1,1 - 0,0 21 7,6 276 4,2

 Treball i pensions 15 78,9 2 10,5 - 0,0 - 0,0 2 10,5 19 0,3

 Discriminació 12 35,3 2 5,9 - 0,0 - 0,0 20 58,8 34 0,5

Administració pública i tributs 373 24,2 134 8,7 5 0,3 - 0,0 1.030 66,8 1.542 23,2

 Administració pública 263 19,1 104 7,6 5 0,4 - 0,0 1.004 73,0 1.376 20,7

 Tributs 110 66,3 30 18,1 - 0,0 - 0,0 26 15,7 166 2,5

Polítiques territorials 1.272 63,9 138 6,9 22 1,1 1 0,1 557 28,0 1.990 29,9

 Medi ambient 1.001 86,1 68 5,8 11 0,9 1 0,1 82 7,1 1.163 17,5

 Habitatge 81 59,6 14 10,3 7 5,1 - 0,0 34 25,0 136 2,0

 Urbanisme i habitatge 190 27,5 56 8,1 4 0,6 - 0,0 441 63,8 691 10,4

Consum 516 65,2 10 1,3 - 0,0 - 0,0 266 33,6 792 11,9

Seguretat ciutadana i justícia 80 24,8 9 2,8 3 0,9 1 0,3 229 71,1 322 4,8

Cultura i llengua 9 42,9 4 19,0 - 0,0 - 0,0 8 38,1 21 0,3

Total 3.202 48,2 604 9,1 72 1,1 2 0,0 2.765 41,6 6.645 100,0

14. Compliment dels suggeriments del Síndic durant el 2020

38 ACTUACIONS DEL SÍNDIC EN DADES

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

En tramitació 5.148 4.826 4.837 6.006 7.471 6.365 4.450 6.663 4.727 5.114

Finalitzades 7.821 8.626 9.517 9.337 10.059 11.714 12.624 9.347 12.788 13.299

Total 12.969 13.452 14.354 15.343 17.530 18.079 17.074 16.010 17.515 18.413

15. Evolució de la tramitació de queixes i actuacions d’ofici durant el període 2011-2020

16. Nombre de persones afectades en les queixes i les consultes tramitades el 2020

2020

Nombre de persones afectades en les queixes 12.311

Nombre de persones afectades en les consultes 10.165

Total 22.476

2.3. PERFIL DE LES PERSONES USUÀRIES

Un 95,1% de les queixes del Síndic de
Greuges durant l’any 2020 han estat
presentades per persones físiques, mentre
que un 4,3% han estat iniciades per
persones jurídiques (entitats sense ànim
de lucre, empreses, etc.), altres
administracions o altres defensories.

En relació amb les queixes presentades per
persones jurídiques, a diferència de l’any

passat, la majoria han estat iniciades per
entitats sense ànim de lucre (45,6%),
seguides per comunitats de propietaris,
comunitats i associacions de propietaris i
veïns (27,6%). En un percentatge inferior hi
ha les empreses i els sindicats o col·lectius
o organitzacions laborals.

17. Tipus de persona que presenta les queixes iniciades el 2020

N %

Persona física 10.764 95,1

Persona jurídica 483 4,3

Administració 61 0,5

Ombudsman 2 0,0

Centres de referència 7 0,1

Total 11.317 100,0

39PERFIL DE PERSONES USUÀRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

15. Evolució de la tramitació de queixes i actuacions d’ofici durant el període 2011-2020

Pel que fa a les persones físiques, val a dir
que la incorporació d’aquesta informació
als sistemes del Síndic ve predeterminada
pel contingut de la queixa. És a dir, aquesta
informació està recollida si se’n desprèn
de la descripció o posterior
desenvolupament de la queixa, però no es
demana mitjançant un qüestionari
predefinit a la persona interessada, d’acord
amb la normativa de protecció de dades de
caràcter personal.

Les dades generals mostren un increment
en el nombre de queixes presentades per
dones (53,7%) respecte de les queixes
presentades per homes (46,3%). Des de
2013, que és quan es va iniciar aquesta
estadística en els informes anuals del
Síndic, es manté la tendència que quan
polítiques socials és l’àmbit en què es
reben més queixes, sempre és superior el
nombre de queixes presentades per dones
que per homes.

Aquestes dades encara són més evidents
quan es desagreguen per matèria. Així, les
diferències més significatives (70%-30%)
es produeixen en educació i recerca,
serveis socials, i infància i adolescència,

fet que mostra, un cop més, que no es
tracta només que les dones com a subjectes
es puguin trobar en un situació més
desfavorable, sinó que el treball de cura i
la càrrega familiar recau principalment en
elles, i en aquests àmbits aquesta
desproporció és fins i tot superior a la que
mostren les dades de l’any passat.

Aquestes dades es reverteixen quan es
tracta d’àmbits com ara tributs o polítiques
territorials, tot i que no en la mateixa
proporció.

En un any com aquest, en què les càrregues
familiars s’han incrementat com a
conseqüència de les mesures de seguretat
i de reducció de la mobilitat, convé
destacar les desigualtats en la
corresponsabilitat de les càrregues entre
els homes i les dones, tant pel que fa a la
cura d’infants com a la cura de persones
dependents. I encara es fa més palesa la
probabilitat de trobar-se en una situació
de vulnerabilitat quan un col·lectiu en
situació desfavorable també presenta
característiques d’altres col·lectius
vulnerables, amb efectes que són
multiplicadors.

N %

Comunitats i associacions de propietaris i veïns 133 27,5

Empreses privades 45 9,3

Entitats sense ànim de lucre (ESAL) 220 45,5

Mitjans de comunicació 3 0,6

Organitzacions religioses 2 0,4

Organitzacions de treballadors 27 5,6

Organitzacions empresarials 5 1,0

Organitzacions polítiques 48 9,9

Total 483 100,0

18. Tipus de persona jurídica de les queixes iniciades el 2020

40 ACTUACIONS DEL SÍNDIC EN DADES

19. Promotors de queixes iniciades segons gènere i matèria

Administració pública i tributsPolítiques socials

Polítiques territorials Consum

Seguretat ciutadana Cultura i llengua

�Dones

�Homes

41PERFIL DE PERSONES USUÀRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

20. Queixes iniciades durant el 2020 per gènere

Dones Homes Total

N % N % N

Polítiques socials 2.593 65,1 1.392 34,9 3.985

 Educació i recerca 887 70,2 377 29,8 1.264

 Infància i adolescència 571 68,0 269 32,0 840

 Salut 514 59,8 345 40,2 859

 Serveis socials 539 63,3 313 36,7 852

 Treball i pensions 66 47,1 74 52,9 140

 Discriminació 16 53,3 14 46,7 30

Administració pública i drets 966 45,9 1.139 54,1 2.105

 Administració pública 686 47,1 772 52,9 1.458

 Tributs 280 43,3 367 56,7 647

Polítiques territorials 1.201 47,3 1.337 52,7 2.538

 Medi ambient 747 45,6 892 54,4 1639

 Urbanisme 287 44,8 353 55,2 640

 Habitatge 167 64,5 92 35,5 259

Consum 688 50,3 679 49,7 1.367

Seguretat ciutadana i justícia 218 36,4 381 63,6 599

Cultura i llengua 109 64,1 61 35,9 170

Total 5.775 53,7 4.989 46,3 10.764

Queixes Consultes Total

N % N % N %

Català 9.848 87,0 9.685 95,3 19.533 90,9

Castellà 1.459 12,9 473 4,7 1.932 9,0

Aranès - 0,0 - 0,0 - 0,0

Altres 10 0,1 7 0,1 17 0,1

Total 11.317 100,0 10.165 100,0 21.482 100,0

21. Llengua emprada en la presentació de les queixes i consultes iniciades el 2020

42 ACTUACIONS DEL SÍNDIC EN DADES

22. Temps de tramitació de les queixes i actuacions d'ofici finalitzades per any

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Mitjana de temps
de tramitació *

158,4 125,3 121,8 136,9 132,6 123,4 132,5 140,0 149,1 133,2

Expedients finalitzats 7.821 8.626 9.517 9.337 10.059 11.174 11.292 9.347 12.788 13.299
* Dies hàbils

El temps de tramitació dels expedients de
queixa i actuacions d’ofici, tal com es pot
veure en la taula 23, s’ha reduït, i es trenca
la dinàmica negativa dels darrers dos anys.
Aquesta dada s’explica per diversos motius.
En primer lloc, perquè s’ha incrementat el
nombre d’expedients derivats al Defensor
del Poble com a conseqüència del
funcionament del SEPE. En segon lloc,
perquè el Síndic ha fet un esforç a intentar
agilitar al màxim tots els expedients que es
podien resoldre d’una manera ràpida i
sense necessitat d’haver de demanar
informació a l’Administració. Finalment,
perquè durant el segon trimestre de l’any,
el nivell de resposta de les administracions
va ser molt baix i, en canvi, el Síndic va

continuar treballant al mateix ritme que
ho feia.

En aquest sentit, es continua treballant per
millorar aquests terminis amb
l’Administració i amb el conjunt d’empreses
prestadores de serveis d’interès general que
intervenen en aquest procediment.

De fet, com a exemple, s’ha constituït una
comissió entre la Generalitat de Catalunya,
el Consorci Administració Oberta de
Catalunya i el Síndic de Greuges, amb
l’objectiu d’incrementar la interoperabilitat
administrativa i el catàleg de dades
disponibles a Via Oberta, i també reduir els
temps de tramitació.

El temps de tramitació de les queixes i les actuacions
d’ofici és de 133,2 dies

2.4. TEMPS DE TRAMITACIÓ

43PERFIL DE PERSONES USUÀRIES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Queixes Consultes Total

Comarca N % N % N %

Alt Camp 53 0,6% 41 0,5% 94 0,5%

Alt Empordà 113 1,3% 113 1,3% 226 1,3%

Alt Penedès 126 1,4% 152 1,7% 278 1,6%

Alt Urgell 8 0,1% 12 0,1% 20 0,1%

Alta Ribagorça 3 0,0% 3 0,0% 6 0,0%

Anoia 134 1,5% 129 1,4% 263 1,5%

Bages 208 2,4% 257 2,8% 465 2,6%

Baix Camp 144 1,7% 138 1,5% 282 1,6%

Baix Ebre 70 0,8% 52 0,6% 122 0,7%

Baix Empordà 90 1,0% 108 1,2% 198 1,1%

Baix Llobregat 894 10,3% 883 9,8% 1.777 10,0%

Baix Penedès 136 1,6% 149 1,7% 285 1,6%

Barcelonès 2.730 31,4% 3.234 35,8% 5.964 33,7%

Berguedà 60 0,7% 38 0,4% 98 0,6%

Cerdanya 39 0,4% 34 0,4% 73 0,4%

Conca de Barberà 25 0,3% 29 0,3% 54 0,3%

Garraf 218 2,5% 239 2,6% 457 2,6%

Garrigues 34 0,4% 38 0,4% 72 0,4%

Garrotxa 37 0,4% 43 0,5% 80 0,5%

Gironès 345 4,0% 221 2,4% 566 3,2%

Maresme 545 6,3% 605 6,7% 1.150 6,5%

Moianès 19 0,2% 15 0,2% 34 0,2%

Montsià 41 0,5% 46 0,5% 87 0,5%

Noguera 24 0,3% 30 0,3% 54 0,3%

Osona 167 1,9% 175 1,9% 342 1,9%

Pallars Jussà 7 0,1% 6 0,1% 13 0,1%

Pallars Sobirà 12 0,1% 6 0,1% 18 0,1%

Pla d'Urgell 28 0,3% 43 0,5% 71 0,4%

Pla de l'Estany 28 0,3% 22 0,2% 50 0,3%

Priorat 6 0,1% 6 0,1% 12 0,1%

Ribera d'Ebre 18 0,2% 13 0,1% 31 0,2%

Ripollès 14 0,2% 17 0,2% 31 0,2%

Segarra 31 0,4% 18 0,2% 49 0,3%

Segrià 181 2,1% 162 1,8% 343 1,9%

Selva 168 1,9% 220 2,4% 388 2,2%

23. Procedència comarcal dels promotors de les queixes i consultes tramitades el 2020

44 ACTUACIONS DEL SÍNDIC EN DADES

 Queixes iniciades

 Consultes iniciades

Queixes Consultes Total

Comarca N % N % N %

Solsonès 19 0,2% 11 0,1% 30 0,2%

Tarragonès 230 2,6% 223 2,5% 453 2,6%

Terra Alta 5 0,1% 7 0,1% 12 0,1%

Urgell 38 0,4% 32 0,4% 70 0,4%

Val d'Aran 7 0,1% 7 0,1% 14 0,1%

Vallès Occidental 1.141 13,1% 927 10,3% 2.068 11,7%

Vallès Oriental 500 5,7% 520 5,8% 1.020 5,8%

Total 8.696 100,0% 9.024 100,0% 17.720 100,0%

Origen desconegut de consultes i queixes:

* S'exclouen d'aquest recompte les actuacions d'ofici. De les 11.317 queixes iniciades, 74 s'han fet des d'altres comunitats autònomes o estats i 2.531

s'han tramitat de manera electrònica sense conèixer la procedència de les persones interessades. De 10.165 consultes, 76 s'han fet des d'altres comu-

nitats autònomes o estats i de 1.047 se'n desconeix l'origen.

** Com a conseqüència de la implantació del sistema de notificacions electròniques, la procedència de les persones interessades pot ser desconeguda.

Val
d’Aran

7
7

Pallars
Sobirà

12
6

Pallars
Jussà

7
6

Cerdanya
 39

34

 Solsonès
19
11

Berguedà
60
38

Bages
208
257

Anoia
134
129

Alt
Penedès

126
152

Baix
Llobregat

894
 883

Vallès
Occidental

 1.141
 927

Vallès
Oriental

500
520 Maresme

545
605

Selva
168
220

Osona
167
175

Ripollès
14
17

Garrotxa
 37
 43

Alt Empordà
 113

113

Baix
 Empordà

90

108
Gironès

345
221

Pla de
l’Estany

28

22

Barcelonès
2.730
3.234Baix

Penedès
 136
 149

Segarra
31
18

Urgell
38
32

 Pla
d’Urgell

 28
 43

Conca de

Barberà
 25
 29

Noguera
24
30

Segrià
181
162

Garrigues
34
38

Priorat
6
6

Garraf
218
239Tarragonès

230
223

Ribera
d’Ebre

18
13

Terra
Alta

5
7

Baix
Camp
144
138

Alt
Camp

53
41

Baix Ebre
70
52

Montsià
41
46

Alta
Ribagorça

3
3

Alt
Urgell

8
12

Moianès
19
15

45ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

2.5. TRAMITACIÓ AMB
ADMINISTRACIONS I EMPRESES

Aquest any, el nombre de tràmits adreçats
a la Generalitat de Catalunya i a
l’Administració local han estat els
majoritaris i de manera força equilibrada.
De fet, un 46,6% dels tràmits s’ha fet amb
l’Administració autonòmica, mentre que
un 47,9% s’ha fet amb l’Administració local.
De nou, i a diferència de l’any anterior, es
torna a reproduir la tendència de la resta
d’anys, en què l’Administració local
representava el principal àmbit d’actuació
del Síndic de Greuges.

En relació amb la Generalitat de Catalunya,
de la mateixa manera que l’any anterior,
però especialment com a conseqüència de
l’aparició de la COVID-19, el Departament de
Salut, el Departament de Treball, Afers
Socials i Famílies i el Departament d’Educació
concentren el gruix de queixes i actuacions
d’ofici amb l’Administració autonòmica.

Pel que fa a l’Administració local, els
ajuntaments acumulen el 87% dels
expedients tramitats, seguits per les
entitats metropolitanes. Respecte a les
diputacions, la Diputació de Barcelona

concentra la gran majoria de tràmits, en
bona mesura per l’Organisme de Gestió
Tributària.

Les empreses privades prestadores de
serveis d’interès general mantenen la
tendència d’altres anys i suposen un volum
de tramitació del 2,8%. Val a dir que les
empreses prestadores de serveis d’interès
general tenen un elevat i eficaç nivell de
resposta (temps de tramitació) i de
resolució de problemes.

En les taules següents s’exposa per a cada
administració o empresa que ha estat
objecte de supervisió per part del Síndic
l’estat de tramitació i, en cas que hagi
finalitzat, quin n’ha estat el resultat.

La informació recollida respon a una
demanda general de les administracions
de xifrar no només el nombre de queixes i
actuacions d’ofici que s’hi ha tramitat,
sinó també la finalització, per mostrar que
en un alt nivell dels casos no s’ha detectat
cap irregularitat o bé s’ha resolt el problema
abans que el Síndic s’hi pronunciés.

24. Nombre de queixes i actuacions d'ofici tramitades amb l'Administració durant el 2020

Q/AO %

Generalitat de Catalunya 7.132 46,6

Administració local 7.333 47,9

Cambres oficials i col·legis professionals 40 0,3

Universitats 81 0,5

Consorcis 280 1,8

Serveis d'interès general 430 2,8

Altres entitats 12 0,1

Total 15.308 100,0

46 ACTUACIONS DEL SÍNDIC EN DADES

25. Nombre de queixes i actuacions d'ofici tramitades amb els departaments de la Generalitat
de Catalunya durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Departament de la Presidència
59

0,8%
157

25,4%
3

5,1%
14

23,7%
2

3,4%
-

8
13,6%

17
28,8%

Departament de la
Vicepresidència i d'Economia i
Hisenda

49
0,7%

12
24,5%

21
42,9%

5
10,2%

- -
11

22,4%
-

Departament d'Agricultura,
Ramaderia, Pesca i Alimentació

419
5,9%

10
2,4%

4
1,0%

4
1,0%

385
91,9%

1
0,2%

15
3,6%

-

Departament de Treball, Afers
Socials i Famílies

1.310
18,4%

535
40,8%

215
16,4%

115
8,8%

260
19,8%

9
0,7%

165
12,6%

11
0,8%

Departament de Cultura
17

0,2%
7

41,2%
2

11,8%
5

29,4%
1

5,9%
-

2
11,8%

-

Departament d'Empresa i
Coneixement

410
5,7%

231
56,3%

104
25,4%

18
4,4%

7
1,7%

-
49

12,0%
1

0,2%

Departament d'Acció Exterior,
Relacions Institucionals i
Transparència

5
0,1%

2
40,0%

1
20,0%

1
20,0%

1
20,0%

- - -

Departament d'Educació
1.362
19,1%

512
37,6%

68
5,0%

120
8,8%

270
19,8%

8
0,6%

379
27,8%

5
0,4%

Departament de Polítiques
Digitals i Administració Pública

33
0,5%

6
18,2%

4
12,1%

11
33,3%

- -
10

30,3%
2

6,1%

Departament d'Interior
591
8,3%

232
39,3%

22
3,7%

214
36,2%

13
2,2%

3
0,5%

94
15,9%

13
2,2%

Departament de Justícia
319
4,5%

77
24,1%

39
12,2%

23
7,2%

10
3,1%

1
0,3%

164
51,4%

5
1,6%

Departament de Salut
1.482
20,8%

747
50,4%

347
23,4%

110
7,4%

18
1,2%

6
0,4%

239
16,1%

15
1,0%

Departament de Territori i
Sostenibilitat

1.076
15,1%

321
29,8%

150
13,9%

35
3,3%

422
39,2%

-
140
13,0%

8
0,7%

Total 7.132
100%

2.707
38,0%

980
13,7%

675
9,5%

1.389
19,5%

28
0,4%

1.276
17,9%

77
1,1%

26. Nombre de queixes i actuacions d'ofici tramitades amb l'Administració local durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta la

resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Ajuntaments
6.379
87,0%

1.388
21,8%

740
11,6%

1.633
25,6%

1.495
23,4%

7
0,1%

1.014
15,9%

102
1,6%

Conselh Generau d'Aran
9

0,1%
8

88,9%
- - - -

1
11,1%

-

Consells comarcals
76

1,0%
13

17,1%
12

15,8%
10

13,2%
3

3,9%
-

37
48,7%

1
1,3%

Diputacions
565
7,7%

56
9,9%

42
7,4%

27
4,8%

391
69,2%

1
0,2%

46
8,1%

2
0,4%

Entitats metropolitanes
294
4,0%

231
78,6%

17
5,8%

8
2,7%

2
0,7%

1
0,3%

35
11,9%

-

Entitats municipals
descentralitzades

9
0,1%

3
33,3%

1
11,1%

3
33,3%

- -
2

22,2%
-

Mancomunitats
1

0,0% - - - - - -
1

100%

Total 7.333
100%

1.699
23,2%

812
11,1%

1.681
22,9%

1.891
25,8%

9
0,1%

1.135
15,5%

106
1,4%

47ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

26.1. Nombre de queixes i actuacions d'ofici tramitades amb els ajuntaments durant el 2019

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcial-
ment la

resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Abella de la Conca 1 - - - 1 - - -

Abrera 3 - - - 1 - 2 -

Àger 1 - - - 1 - - -

Agramunt 2 - - - 1 - 1 -

Aguilar de Segarra 1 - - - 1 - - -

Agullana 1 - - - 1 - - -

Aiguafreda 7 - 4 1 1 - 1 -

Aiguamúrcia 4 3 - - 1 - - -

Aiguaviva 1 - - - 1 - - -

Aitona 1 - - - 1 - - -

Alamús, els 4 1 - 1 1 - 1 -

Alàs i Cerc 2 - - - 1 - 1 -

Albagés, l' 1 - - - 1 - - -

Albanyà 1 - - - 1 - - -

Albatàrrec 4 2 1 - 1 - - -

Albesa 1 - - - 1 - - -

Albi, l' 1 - - - 1 - - -

Albinyana 1 - - - 1 - - -

Albiol, l' 1 - - - 1 - -

Albons 1 - - - 1 - - -

Alcanar 5 1 1 - 3 - - -

Alcanó 1 - - - 1 - - -

Alcarràs 3 1 1 - 1 - - -

Alcoletge 5 4 - - 1 - - -

Alcover 3 - - - 2 - 1 -

Aldea, l' 1 - - - 1 - - -

Aldover 1 - - - 1 - - -

Aleixar, l' 2 - 1 - 1 - - -

Alella 2 - 1 - 1 - - -

Alfara de Carles 1 - - - 1 - - -

Alfarràs 2 - - - 1 - 1 -

Alfés 1 -- - - 1 - - -

Alforja 1 - - - 1 - - -

Algerri 1 - - - 1 - - -

48 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Alguaire 1 - - - 1 - - -

Alins 1 - - - 1 - - -

Alió 1 - - - 1 - - -

Almacelles 3 - - 1 1 - 1 -

Almatret 1 - - - 1 - - -

Almenar 1 - - - 1 - - -

Almoster 4 1 1 - 1 - 1 -

Alòs de Balaguer 1 - - - 1 - - -

Alp 4 - 2 - 1 - 1 -

Alpens 1 - - - 1 - - -

Alpicat 2 - 1 - 1 - - -

Alt Àneu 2 - - - 1 - 1 -

Altafulla 5 - 2 - 1 - 2 -

Amer 2 - - - 1 - 1 -

Ametlla de Mar, l' 11 3 3 2 1 1 1 -

Ametlla del Vallès, l' 7 4 1 - 1 - 1 -

Ampolla, l' 2 1 - - 1 - - -

Amposta 9 1 2 1 1 - 3 1

Anglès 1 - - - 1 - - -

Anglesola 2 1 - - 1 - - -

Arbeca 1 - - - 1 - - -

Arboç, l' 1 - - - 1 - - -

Arbolí 1 - - - 1 - - -

Arbúcies 4 3 - - 1 - - -

Arenys de Mar 17 3 5 3 1 - 5 -

Arenys de Munt 8 1 1 3 1 - 2 -

Argelaguer 1 - - - 1 - - -

Argençola 1 - - - 1 - - -

Argentera, l' 2 - - 1 1 - - -

Argentona 9 3 3 1 1 - 1 -

Armentera, l' 5 1 2 - 1 - 1 -

Arnes 1 - - - 1 - - -

Arres 1 - - - 1 - - -

Arsèguel 1 - - - 1 - - -

Artés 6 1 - 2 1 1 1 -

Artesa de Lleida 3 1 - - 1 - 1 -

49ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Artesa de Segre 1 - - - 1 - - -

Ascó 1 - - - 1 - - -

Aspa 1 - - - 1 - - -

Avellanes i Santa Linya, les 1 - - - 1 - - -

Avià 1 - - - 1 - - -

Avinyó 3 - - - 1 - 2 -

Avinyonet de Puigventós 1 - - - 1 - - -

Avinyonet del Penedès 3 - - - 2 - 1 -

Badalona 92 50 7 5 3 - 27 -

Badia del Vallès 9 2 - 1 3 - 3 -

Bagà 3 - 2 - 1 - - -

Baix Pallars 1 - - - 1 - - -

Balaguer 2 - - - 1 - 1 -

Balenyà 1 - - - 1 - - -

Balsareny 1 - - - 1 - - -

Banyeres del Penedès 4 - - 2 2 - - -

Banyoles 7 1 1 1 - 4 -

Barbens 1 - - - 1 - - -

Barberà de la Conca 1 - - - 1 - - -

Barberà del Vallès 23 3 2 9 1 - 8 -

Barcelona 923 380 146 89 27 1 202 78

Baronia de Rialb, la 1 - - - 1 - - -

Bàscara 1 - - - 1 - - -

Bassella 1 - - - 1 - - -

Batea 1 - - - 1 - - -

Bausen 3 2 - - 1 - - -

Begues 4 1 - 1 1 - 1 -

Begur 6 1 2 1 1 - 1 -

Belianes 1 - - - 1 - - -

Bellaguarda 1 - - - 1 - - -

Bellcaire d'Empordà 1 - - - 1 - - -

Bellcaire d'Urgell 3 2 - - 1 - - -

Bell-lloc d'Urgell 3 1 1 - 1 - - -

Bellmunt del Priorat 2 - - - 1 - 1 -

Bellmunt d'Urgell 1 - - - 1 - - -

Bellprat 1 - - - 1 - - -

50 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Bellpuig 3 1 1 - 1 - - -

Bellvei 4 2 1 - 1 - - -

Bellver de Cerdanya 2 - 1 - 1 - - -

Bellvís 1 - - - 1 - - -

Benavent de Segrià 1 - - - 1 - - -

Benifallet 1 - - - 1 - - -

Benissanet 1 - - - 1 - - -

Berga 14 6 2 2 2 - 2 -

Besalú 2 1 - - 1 - - -

Bescanó 4 - 1 - 1 - 2 -

Beuda 1 - - - 1 - - -

Bigues i Riells 15 6 5 2 1 - 1 -

Biosca 1 - - - 1 - - -

Bisbal de Falset, la 1 - - - 1 - - -

Bisbal del Penedès, la 9 5 1 - 2 - 1 -

Bisbal d'Empordà, la 6 3 - 1 1 - 1 -

Biure 2 1 - - 1 - - -

Blancafort 1 - - - 1 - - -

Blanes 23 3 7 7 3 - 3 -

Boadella i les Escaules 1 - - - 1 - - -

Bolvir 1 - - - 1 - - -

Bonastre 1 - - - 1 - - -

Bordils 3 1 1 - 1 - - -

Borges Blanques, les 4 - - 2 1 - 1 -

Borges del Camp, les 1 - - - 1 - - -

Borrassà 1 - - - 1 - - -

Borredà 1 - - - 1 - - -

Bossòst 3 - - 1 1 - 1 -

Bot 1 - - - 1 - - -

Botarell 2 - - - 1 - 1 -

Bovera 1 - - - 1 - - -

Bràfim 1 - - - 1 - - -

Breda 3 2 - - 1 - - -

Bruc, el 9 6 1 - 1 - 1 -

Brull, el 1 - - - 1 - - -

Brunyola i Sant Martí
Sapresa

1 - - - 1 - - -

51ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Cabacés 1 - - - 1 - - -

Cabanabona 1 - - - 1 - - -

Cabanelles 2 - - - 1 - 1 -

Cabanes 2 - - - 1 - 1 -

Cabanyes, les 1 - - - 1 - - -

Cabó 1 - - - 1 - - -

Cabra del Camp 2 - - - 1 - 1 -

Cabrera d'Anoia 2 - - 1 1 - - -

Cabrera de Mar 2 1 - - 1 - - -

Cabrils 5 2 1 1 1 - - -

Cadaqués 6 2 3 - 1 - - -

Calaf 1 - - - 1 - - -

Calafell 33 21 7 - 1 - 4 -

Calders 1 - - - 1 - - -

Caldes de Malavella 4 - - 2 2 - - -

Caldes de Montbui 11 1 3 1 2 - 4 -

Caldes d'Estrac 3 - 2 - 1 - - -

Calella 19 5 1 3 5 - 5 -

Calldetenes 4 - 2 - 1 - 1 -

Callús 1 - - - 1 - - -

Calonge 18 8 2 3 2 - 3 -

Calonge de Segarra 1 - - - 1 - - -

Camarasa 1 - - - 1 - - -

Camarles 1 - - - 1 - - -

Cambrils 22 6 2 4 7 - 3 -

Camós 1 - - - 1 - - -

Campdevànol 3 - - 1 2 - - -

Campelles 1 - - - 1 - - -

Campins 1 - - - 1 - - -

Campllong 1 - - - 1 - - -

Camprodon 2 1 - - 1 - - -

Canejan 1 - - - 1 - - -

Canet d'Adri 1 - - - 1 - - -

Canet de Mar 16 2 3 1 1 1 8 -

Canonja, la 4 - 1 1 2 - - -

Canovelles 6 1 - - 3 - 2 -

52 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Cànoves i Samalús 2 1 - - 1 - - -

Cantallops 1 - - - 1 - - -

Canyelles 3 1 - - 1 - - 1

Capafonts 2 1 - - 1 - - -

Capçanes 1 - - - 1 - - -

Capellades 5 2 1 - 1 - 1 -

Capmany 1 - - - 1 - - -

Capolat 1 - - - 1 - - -

Cardedeu 10 1 1 1 1 - 6 -

Cardona 2 1 - - 1 - - -

Carme 1 - - - 1 - - -

Caseres 1 - - - 1 - - -

Cassà de la Selva 6 1 - -1 2 - 2 -

Casserres 2 1 - - 1 - - -

Castell de l'Areny 2 1 - - 1 - - -

Castell de Mur 2 1 - - 1 - - -

Castellar de la Ribera 1 - - - 1 - - -

Castellar de n'Hug 1 - - - 1 - - -

Castellar del Riu 1 - - - 1 - - -

Castellar del Vallès 19 5 5 3 1 - 5 -

Castellbell i el Vilar 4 2 - - 1 - 1 -

Castellbisbal 12 - 4 5 1 - 2 -

Castellcir 1 - - - 1 - - -

Castelldans 1 - - - 1 - - -

Castelldefels 31 14 2 2 5 - 8 -

Castellet i la Gornal 5 1 1 2 1 - - -

Castellfollit de la Roca 1 - - - 1 - - -

Castellfollit de Riubregós 1 - - - 1 - - -

Castellfollit del Boix 1 - - - 1 - - -

Castellgalí 1 - - - 1 - - -

Castellnou de Bages 3 1 - 1 1 - - -

Castellnou de Seana 1 - - - 1 - - -

Castelló de Farfanya 2 - - - 1 - - 1

Castelló d'Empúries 13 5 3 2 1 - 2 -

Castellolí 1 - - - 1 - - -

Castell-Platja d'Aro 14 3 5 - 2 - 4 -

53ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Castellserà 1 - - - 1 - - -

Castellterçol 1 - - - 1 - - -

Castellvell del Camp 1 - - - 1 - - -

Castellví de la Marca 4 1 - 1 1 - 1 -

Castellví de Rosanes 2 - 1 - 1 - - -

Catllar, el 5 3 - - 1 - 1 -

Cava 2 - - - 1 - 1 -

Cellera de Ter, la 2 - 1 - 1 - - -

Celrà 1 - - - 1 - - -

Centelles 5 3 1 - 1 - - -

Cercs 6 5 - - 1 - - -

Cerdanyola del Vallès 43 27 8 2 3 - 3 -

Cervelló 4 3 - - 1 - - -

Cervera 2 - - - 1 - 1 -

Cervià de les Garrigues 1 - - - 1 - - -

Cervià de Ter 1 - - - 1 - - -

Cistella 1 - - - 1 - - -

Ciutadilla 1 - - - 1 - - -

Clariana de Cardener 1 - - - 1 - - -

Cogul, el 1 - - - 1 - - -

Colera 4 - 2 1 1 - - -

Coll de Nargó 1 - - - 1 - - -

Collbató 8 1 3 2 1 - 1 -

Colldejou 1 - - - 1 - - -

Collsuspina 1 - - - 1 - - -

Colomers 1 - - - 1 - - -

Coma i la Pedra, la 1 - - - 1 - - -

Conca de Dalt 1 - - - 1 - - -

Conesa 3 1 1 - 1 -

Constantí 4 1 1 2 - - -

Copons 3 1 - - 1 - 1 -

Corbera de Llobregat 16 2 7 1 2 1 3 -

Corbera d'Ebre 1 - - - 1 - - -

Corbins 2 - 1 - 1 - - -

Corçà 2 - 1 - 1 - - -

Cornellà de Llobregat 24 5 3 2 3 - 10 1

54 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Cornellà del Terri 2 - - 1 1 - - -

Cornudella de Montsant 1 - - - 1 - - -

Creixell 2 - 1 - 1 - - -

Crespià 1 - - - 1 - - -

Cruïlles, Monells i Sant
Sadurní de l'Heura

5 3 1 - 1 - - -

Cubelles 33 12 6 5 5 - 5 -

Cubells 2 - - 1 1 - - -

Cunit 11 2 4 2 1 - 2 -

Darnius 1 - - - 1 - - -

Das 3 1 - - 1 - 1 -

Deltebre 4 - - 2 1 - 1 -

Dosrius 5 3 - - 1 - 1 -

Duesaigües 1 - - - 1 - - -

Es Bòrdes 1 - - - 1 - - -

Escala, l' 9 3 3 - 1 - 2 -

Esparreguera 35 9 9 2 2 - 13 -

Espinelves 1 - - - 1 - - -

Espluga Calba, l' 1 - - - 1 - - -

Espluga de Francolí, l' 2 - - - 2 - - -

Esplugues de Llobregat 27 7 6 4 1 - 9 -

Espolla 2 - 1 - 1 - - -

Esponellà 1 - - - 1 - - -

Espot 1 - - - 1 - - -

Espunyola, l' 1 - - - 1 - - -

Esquirol, l' 5 3 - 1 1 - - -

Estamariu 1 - - - 1 -

Estany, l' 1 - - - 1 - - -

Estaràs 2 1 - - 1 - - -

Esterri d'Àneu 2 - - - 1 - 1 -

Esterri de Cardós 1 - - - 1 - - -

Falset 3 - - 1 1 - - 1

Far d'Empordà, el 1 - - - 1 - - -

Farrera 1 - - - 1 - - -

Fatarella, la 2 - - - 1 - 1 -

Febró, la 1 - - - 1 - - -

Figaró-Montmany 1 - - - 1 - - -

55ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Fígols 1 - - - 1 - - -

Fígols i Alinyà 1 - - - 1 - - -

Figuera, la 1 - - - 1 - - -

Figueres 15 5 2 1 1 - 6 -

Figuerola del Camp 3 1 - - 1 - 1 -

Flaçà 1 - - - 1 - - -

Flix 4 - 1 1 1 - 1 -

Floresta, la 4 1 1 - 2 - - -

Fogars de la Selva 3 1 - 1 1 - - -

Fogars de Montclús 2 - - - 1 - - 1

Foixà 1 - - - 1 - - -

Folgueroles 1 - - - 1 - - -

Fondarella 1 - - - 1 - - -

Fonollosa 1 - - - 1 - - -

Fontanals de Cerdanya 3 1 - - 1 - 1 -

Fontanilles 1 - - - 1 - - -

Fontcoberta 1 - - - 1 - - -

Font-rubí 3 - 1 - 1 - 1 -

Foradada 1 - - - 1 - - -

Forallac 2 - - - 1 - 1 -

Forès 1 - - - 1 - - -

Fornells de la Selva 2 - - 1 1 - - -

Fortià 2 - 1 - 1 - - -

Franqueses del Vallès, les 18 3 5 3 3 - 4 -

Freginals 1 - - - 1 - - -

Fuliola, la 1 - - - 1 - - -

Fulleda 1 - - - 1 - - -

Gaià 1 - - - 1 - - -

Galera, la 1 - - - 1 - - -

Gallifa 1 - - - 1 - - -

Gandesa 3 2 - - 1 - - -

Garcia 3 2 - - 1 - - -

Garidells, els 1 - - - 1 - - -

Garriga, la 5 1 - 1 1 - 2 -

Garrigàs 1 - - - 1 - - -

Garrigoles 1 - - - 1 - - -

56 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Garriguella 1 - - - 1 - - -

Gavà 17 6 4 2 1 - 4 -

Gavet de la Conca 2 1 - - 1 - - -

Gelida 3 1 - 1 1 - - -

Ger 3 2 - - 1 - - -

Gimenells i el Pla de la
Font

1 - - - 1 - - -

Ginestar 1 - - - 1 - - -

Girona 36 15 2 6 1 - 12

Gironella 2 1 - - 1 - - -

Gisclareny 1 - - - 1 - - -

Godall 1 - - - 1 - - -

Golmés 1 - - - 1 - - -

Gombrèn 1 - - - 1 - - -

Gósol 2 1 - - 1 - - -

Granada, la 2 - - 1 1 - - -

Granadella, la 1 - - - 1 - - -

Granera 1 - - - 1 - - -

Granja d'Escarp, la 1 - - - 1 - - -

Granollers 21 4 3 5 1 - 8 -

Granyanella 2 - - - 1 - 1 -

Granyena de les Garrigues 1 - - - 1 - - -

Granyena de Segarra 1 - - - 1 - - -

Gratallops 1 - - - 1 - - -

Gualba 6 2 - - 1 - 3 -

Gualta 2 1 - - 1 - - -

Guardiola de Berguedà 1 - - - 1 - - -

Guiamets, els 1 - - - 1 - - -

Guils de Cerdanya 1 - - - 1 - - -

Guimerà 1 - - - 1 - - -

Guingueta d'Àneu, la 3 1 1 - 1 - - -

Guissona 2 1 - - 1 - - -

Guixers 1 - - - 1 - - -

Gurb 1 - - - 1 - - -

Horta de Sant Joan 2 - - - 1 - 1 -

Hospitalet de Llobregat, l' 81 28 12 10 8 - 22 1

Hostalets de Pierola, els 3 2 - - 1 - - -

57ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Hostalric 3 - - 1 1 - 1 -

Igualada 8 1 4 1 1 - 1 -

Isona i Conca Dellà 2 - 1 - 1 - - -

Isòvol 1 - - - 1 - - -

Ivars de Noguera 1 - - - 1 - - -

Ivars d'Urgell 1 - - - 1 - - -

Ivorra 1 - - - 1 - - -

Jafre 2 1 - - 1 - - -

Jonquera, la 1 - - - 1 - - -

Jorba 4 - 1 1 1 - 1 -

Josa i Tuixén 1 - - - 1 - - -

Juià 1 - - - 1 - - -

Juncosa 1 - - - 1 - - -

Juneda 3 - - 1 1 - 1 -

Les 1 - - - 1 - - -

Linyola 1 - - - 1 - - -

Llacuna, la 3 1 1 - 1 - - -

Lladó 1 - - - 1 - - -

Lladorre 1 - - - 1 - - -

Lladurs 1 - - - 1 - - -

Llagosta, la 6 2 - 1 2 - 1 -

Llagostera 2 - - - 1 - 1 -

Llambilles 1 - - - 1 - - -

Llanars 1 - - - 1 - - -

Llançà 8 1 4 2 1 - - -

Llardecans 1 - - - 1 - - -

Llavorsí 2 1 - - 1 - - -

Lleida 34 11 8 3 3 - 8 1

Llers 1 - - - 1 - - -

Lles de Cerdanya 1 - - - 1 - - -

Lliçà d'Amunt 8 - 3 - 1 - 4 -

Lliçà de Vall 3 1 - - 2 - - -

Llimiana 1 - - - 1 - - -

Llinars del Vallès 6 - 2 1 1 - 2 -

Llívia 1 - - - 1 - - -

Lloar 1 - - - 1 - - -

58 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Llobera 1 - - - 1 - - -

Llorac 1 - - - 1 - - -

Llorenç del Penedès 3 2 - - 1 - - -

Lloret de Mar 26 8 8 4 2 - 4 -

Llosses, les 1 - - - 1 - - -

Lluçà 1 - - - 1 - - -

Maçanet de Cabrenys 2 - - - 1 - 1 -

Maçanet de la Selva 14 2 8 1 3 - - -

Madremanya 1 - - - 1 - - -

Maià de Montcal 4 - - 1 1 - 2 -

Maials 1 - - - 1 - - -

Maldà 1 - - - 1 - - -

Malgrat de Mar 10 2 - 2 3 - 3 -

Malla 1 - - - 1 - - -

Manlleu 7 1 1 2 - 3 -

Manresa 39 6 13 7 3 - 10 -

Marçà 3 2 - - 1 - - -

Margalef 1 - - - 1 - - -

Marganell 1 - - - 1 - - -

Martorell 15 2 4 3 2 1 3 -

Martorelles 4 1 1 - 1 - 1 -

Mas de Barberans 1 - - - 1 - - -

Masarac 1 - - - 1 - - -

Masdenverge 1 - - - 1 - - -

Masies de Roda, les 3 - 1 - 1 - 1 -

Masies de Voltregà, les 2 - - - 1 - 1 -

Masllorenç 1 - - - 1 - - -

Masnou, el 14 6 1 2 1 - 4 -

Masó, la 1 - - - 1 - - -

Maspujols 1 - - - 1 - - -

Masquefa 5 - - 2 1 - 2 -

Masroig, el 1 - - - 1 - - -

Massalcoreig 1 - - - 1 - - -

Massanes 1 - - - 1 - - -

Massoteres 1 - - - 1 - - -

Matadepera 193 3 1 188 1 - - -

59ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Mataró 35 9 6 9 1 - 9 1

Mediona 8 2 2 2 1 - 1 -

Menàrguens 2 - 1 - 1 - - -

Meranges 1 - - - 1 - - -

Mieres 1 - - - 1 - - -

Milà 1 - - - 1 - - -

Miralcamp 1 - - - 1 - - -

Miravet 1 - - - 1 - - -

Moià 10 7 - 1 1 - 1 -

Molar, el 1 - - - 1 - - -

Molins de Rei 31 14 5 2 2 - 8 -

Mollerussa 6 1 1 2 1 - 1 -

Mollet de Peralada 1 - - - 1 - - -

Mollet del Vallès 17 7 3 1 2 - 3 1

Molló 1 - - - 1 - - -

Molsosa, la 1 - - - 1 - - -

Monistrol de Calders 2 - 1 - 1 - - -

Monistrol de Montserrat 3 2 - - 1 - - -

Montagut i Oix 1 - - - 1 - - -

Montblanc 4 - - - 2 - 1 1

Montbrió del Camp 3 2 - - 1 - - -

Montcada i Reixac 19 3 4 1 2 - 8 1

Montclar 1 - - - 1 - - -

Montellà i Martinet 1 - - - 1 - - -

Montesquiu 2 - - 1 1 - - -

Montferrer i Castellbò 1 - - - 1 - - -

Montferri 1 - - - 1 - - -

Montgai 1 - - - 1 - - -

Montgat 4 - 1 1 1 - 1 -

Montmajor 1 - - - 1 - - -

Montmaneu 1 - - - 1 - - -

Montmell, el 2 1 - - 1 - - -

Montmeló 5 - - 2 1 - 2 -

Montoliu de Lleida 1 - - - 1 - - -

Montoliu de Segarra 1 - - - 1 - - -

Montornès de Segarra 1 - - - 1 - - -

60 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Montornès del Vallès 6 1 1 1 1 - 2 -

Mont-ral 1 - - - 1 - - -

Mont-ras 4 - 2 - 1 - 1 -

Mont-roig del Camp 11 2 2 3 1 - 3 -

Montseny 389 1 1 1 386 - - -

Móra d'Ebre 5 1 2 - 1 - 1 -

Móra la Nova 2 - - 1 1 - - -

Morell, el 5 1 2 1 1 - - -

Morera de Montsant, la 1 - - - 1 - - -

Muntanyola 1 - - - 1 - - -

Mura 1 - - - 1 - - -

Nalec 1 - - - 1 - - -

Naut Aran 2 1 - - 1 - - -

Navarcles 4 1 1 - 1 - 1 -

Navàs 1 - - - 1 - - -

Navata 2 - 1 - 1 - - -

Navès 1 - - - 1 - - -

Nou de Berguedà, la 1 - - - 1 - - -

Nou de Gaià, la 1 - - - 1 - - -

Nulles 1 - - - 1 - - -

Odèn 2 - - 1 1 - - -

Òdena 6 3 - - 1 - 2 -

Ogassa 2 1 - - 1 - - -

Olèrdola 3 - 1 - 1 - 1 -

Olesa de Bonesvalls 2 1 - - 1 - - -

Olesa de Montserrat 11 3 1 3 1 - 3 -

Oliana 2 1 - - 1 - - -

Oliola 1 - - - 1 - - -

Olius 1 - - - 1 - - -

Olivella 4 1 - 1 1 - 1 -

Olost 2 1 - - 1 - - -

Olot 11 2 2 1 2 - 4 -

Oluges, les 1 - - - 1 - - -

Olvan 2 1 - - 1 - - -

Omellons, els 1 - - - 1 - - -

Omells de na Gaia, els 1 - - - 1 - - -

61ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Ordis 1 - - - 1 - - -

Organyà 1 - - - 1 - - -

Orís 1 - - - 1 - - -

Oristà 1 - - - 1 - - -

Orpí 1 - - - 1 - - -

Òrrius 2 - - - 1 - 1 -

Os de Balaguer 1 - - - 1 - - -

Osor 1 - - - 1 - - -

Ossó de Sió 1 - - - 1 - - -

Pacs del Penedès 1 - - - 1 - - -

Palafolls 8 2 2 - 1 - 3 -

Palafrugell 15 3 4 2 1 - 5 -

Palamós 9 - 3 1 1 - 4 -

Palau d'Anglesola 1 - - - 1 - - -

Palau de Santa Eulàlia 1 - - - 1 - - -

Palau-sator 1 - - - 1 - - -

Palau-saverdera 2 - - 1 1 - - -

Palau-solità i Plegamans 8 3 - - 1 - 4 -

Pallaresos, els 4 1 1 1 1 - - -

Pallejà 11 3 2 2 1 - 3 -

Palma de Cervelló, la 3 2 - - 1 - - -

Palma d'Ebre, la 1 - - - 1 - - -

Palol de Revardit 1 - - - 1 - - -

Pals 10 4 2 2 2 - - -

Papiol, el 3 - 1 - 1 - 1 -

Pardines 1 - - - 1 - - -

Parets del Vallès 7 2 - - 1 - 4 -

Parlavà 1 - - - 1 - - -

Passanant i Belltall 2 - 1 - 1 - - -

Pau 1 - - - 1 - - -

Paüls 1 - - - 1 - - -

Pedret i Marzà 1 - - - 1 - - -

Penelles 2 1 - - 1 - - -

Pera, la 4 3 - - 1 - - -

Perafita 1 - - - 1 - - -

Perafort 1 - - - 1 - - -

62 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Peralada 1 - - - 1 - - -

Peramola 1 - - - 1 - - -

Perelló, el 1 - - - 1 - - -

Piera 31 17 7 3 1 - 3 -

Piles, les 1 - - - 1 - - -

Pineda de Mar 15 4 1 1 1 - 8 -

Pinell de Brai 1 - - - 1 - - -

Pinell de Solsonès 1 - - - 1 - - -

Pinós 1 - - - 1 - - -

Pira 1 - - - 1 - - -

Pla de Santa Maria, el 1 - - - 1 - - -

Pla del Penedès, el 2 - - 1 1 - - -

Planes d'Hostoles, les 2 - - - 1 - - 1

Planoles 1 - - - 1 - - -

Plans de Sió, els 4 - 2 - 1 - 1 -

Poal, el 1 - - - 1 - - -

Pobla de Cérvoles, la 1 - - - 1 - - -

Pobla de Claramunt, la 1 - - - 1 - - -

Pobla de Lillet, la 1 - - - 1 - - -

Pobla de Mafumet, la 2 - - 1 1 - - -

Pobla de Massaluca, la 1 - - - 1 - - -

Pobla de Montornès, la 10 4 - - 1 - 4 1

Pobla de Segur, la 2 - - - 1 - 1 -

Poboleda 1 - - - 1 - - -

Polinyà 4 2 - - 2 - - -

Pont d'Armentera, el 1 - - - 1 - - -

Pont de Bar, el 1 - - - 1 - - -

Pont de Molins 1 - - - 1 - - -

Pont de Suert, el 11 3 5 2 1 - - -

Pont de Vilomara i Roca-
fort, el

2 1 - - 1 - - -

Pontils 1 - - - 1 - - -

Pontons 1 - - - 1 - - -

Pontós 2 - 1 - 1 - - -

Ponts 3 1 1 - 1 - - -

Porqueres 3 - - - 2 - 1 -

Porrera 1 - - - 1 - - -

63ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Port de la Selva, el 8 1 4 - 1 - 1 1

Portbou 3 - 2 - 1 - - -

Portella, la 2 - - 1 1 - - -

Pradell de la Teixeta 1 - - - 1 - - -

Prades 3 - - - 1 - 2 -

Prat de Comte 3 - - 2 1 - - -

Prat de Llobregat, el 29 - 5 8 2 - 14 -

Pratdip 4 - - 2 1 - 1 -

Prats de Lluçanès 1 - - - 1 - - -

Prats de Rei, els 2 1 - - 1 - - -

Prats i Sansor 2 1 - - 1 - - -

Preixana 1 - - - 1 - - -

Preixens 1 - - - 1 - - -

Premià de Dalt 13 - - 2 6 - 5 -

Premià de Mar 19 3 3 2 2 - 9 -

Preses, les 1 - - - 1 - - -

Prullans 1 - - - 1 - - -

Puigcerdà 9 2 2 3 1 - 1 -

Puigdàlber 1 - - - 1 - - -

Puiggròs 1 - - - 1 - - -

Puigpelat 3 2 - - 1 - - -

Puig-reig 3 - 2 - 1 - - -

Puigverd d'Agramunt 2 1 - - 1 - - -

Puigverd de Lleida 2 - - 1 1 - - -

Pujalt 1 - - - 1 - - -

Quar, la 1 - - - 1 - - -

Quart 1 - - - 1 - - -

Queralbs 1 - - - 1 - - -

Querol 1 - - - 1 - - -

Rabós 1 - - - 1 - - -

Rajadell 1 - - - 1 - - -

Rasquera 2 - 1 - 1 - - -

Regencós 1 - - - 1 - - -

Rellinars 2 - 1 - 1 - - -

Renau 1 - - - 1 - - -

Reus 29 11 3 3 3 - 9 -

64 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Rialp 1 - - - 1 - - -

Riba, la 1 - - - 1 - - -

Riba-roja d'Ebre 2 1 - - 1 - - -

Ribera d'Ondara 2 - - - 1 - 1 -

Ribera d'Urgellet 1 - - - 1 - - -

Ribes de Freser 1 - - - 1 - - -

Riells i Viabrea 3 1 1 - 1 - - -

Riera de Gaià, la 2 1 - - 1 - - -

Riner 1 - - - 1 - - -

Ripoll 9 5 - - 1 - 3 -

Ripollet 20 9 2 4 1 - 4 -

Riu de Cerdanya 1 - - - 1 - - -

Riudarenes 1 - - - 1 - - -

Riudaura 1 - - - 1 - - -

Riudecanyes 1 - - - 1 - - -

Riudecols 1 - - - 1 - - -

Riudellots de la Selva 1 - - - 1 - - -

Riudoms 3 - 2 - 1 - - -

Riumors 1 - - - 1 - - -

Roca del Vallès, la 16 12 2 - 1 - 1 -

Rocafort de Queralt 1 - - - 1 - - -

Roda de Berà 3 - 1 - 1 - 1 -

Roda de Ter 2 - - 1 1 - - -

Rodonyà 1 - - - 1 - - -

Roquetes 1 - - - 1 - - -

Roses 12 2 3 1 3 - 3 -

Rosselló 2 - - - 1 - 1 -

Rourell 1 - - - 1 - - -

Rubí 27 13 1 5 2 - 5 1

Rubió 1 - - - 1 - - -

Rupià 1 - - - 1 - - -

Rupit i Pruit 1 - - - 1 - - -

Sabadell 39 9 10 13 2 - 5 -

Sagàs 1 - - - 1 - - -

Salàs de Pallars 1 - - - 1 - - -

Saldes 1 - - - 1 - - -

65ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Sales de Llierca 1 - - - 1 - - -

Sallent 1 - - - 1 - - -

Salomó 1 - - - 1 - - -

Salou 10 1 2 2 3 - 2 -

Salt 7 - - 2 1 - 4 -

Sanaüja 1 - - - 1 - - -

Sant Adrià de Besòs 27 4 5 4 1 - 11 2

Sant Agustí de Lluçanès 1 - - - 1 - - -

Sant Andreu de la Barca 3 1 - - 1 - 1 -

Sant Andreu de Llavaneres 4 1 - 1 1 - 1 -

Sant Andreu Salou 1 - - - 1 - - -

Sant Aniol de Finestres 1 - - - 1 - - -

Sant Antoni de Vilamajor 1 - - - 1 - - -

Sant Bartomeu del Grau 1 - - - 1 - - -

Sant Boi de Llobregat 14 6 2 2 1 - 3 -

Sant Boi de Lluçanès 1 - - - 1 - - -

Sant Carles de la Ràpita 5 - 2 - 1 - 2 -

Sant Cebrià de Vallalta 10 1 2 - 3 - 4 -

Sant Celoni 21 3 5 5 3 - 5 -

Sant Climent de Llobregat 3 1 - 1 1 - - -

Sant Climent Sescebes 1 - - - 1 - - -

Sant Cugat del Vallès 19 4 3 2 2 - 8 -

Sant Cugat Sesgarrigues 1 - - - 1 - - -

Sant Esteve de la Sarga 2 1 - - 1 - - -

Sant Esteve de Palautor-
dera

2 - 1 - 1 - - -

Sant Esteve Sesrovires 7 - 3 - 1 - 3 -

Sant Feliu de Buixalleu 2 - 1 - 1 - - -

Sant Feliu de Codines 5 2 1 - 1 - 1 -

Sant Feliu de Guíxols 10 - 4 2 1 - 3 -

Sant Feliu de Llobregat 10 4 - 1 2 - 3 -

Sant Feliu de Pallerols 1 - - - 1 - - -

Sant Feliu Sasserra 1 - - - 1 - - -

Sant Ferriol 1 - - - 1 - - -

Sant Fost de Campsen-
telles

7 3 1 - 2 - 1 -

Sant Fruitós de Bages 12 7 1 - 1 - 3 -

Sant Gregori 3 1 - - 2 - - -

66 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Sant Guim de Freixenet 1 - - - 1 - - -

Sant Guim de la Plana 1 - - - 1 - - -

Sant Hilari Sacalm 2 1 - - 1 - - -

Sant Hipòlit de Voltregà 3 - - - 1 - 1 1

Sant Iscle de Vallalta 2 - - - 1 - 1 -

Sant Jaume de Frontanyà 1 - - - 1 - - -

Sant Jaume de Llierca 2 - - 1 1 - - -

Sant Jaume dels Do-
menys

4 2 - - 1 - 1 -

Sant Jaume d'Enveja 2 1 - - 1 - - -

Sant Joan de les Abadesses 1 - - - 1 - - -

Sant Joan de Mollet 2 1 - - 1 - - -

Sant Joan de Vilatorrada 3 - - 1 1 - 1 -

Sant Joan Despí 11 4 - 2 2 - 3 -

Sant Joan les Fonts 1 - - - 1 - - -

Sant Jordi Desvalls 5 2 1 - 2 - - -

Sant Julià de Cerdanyola 1 - - - 1 - - -

Sant Julià de Ramis 1 - - - 1 - - -

Sant Julià de Vilatorta 1 - - - 1 - - -

Sant Julià del Llor i Bonmatí 3 1 - 1 1 - - -

Sant Just Desvern 9 2 2 1 1 - 3 -

Sant Llorenç de la Muga 1 - - - 1 - - -

Sant Llorenç de Morunys 2 - 1 - 1 - - -

Sant Llorenç d'Hortons 2 - 1 - 1 - - -

Sant Llorenç Savall 3 1 - - 1 - 1 -

Sant Martí d'Albars 3 - - - 2 - 1 -

Sant Martí de Centelles 2 - 1 - 1 - - -

Sant Martí de Llémena 1 - - - 1 - - -

Sant Martí de Riucorb 1 - - - 1 - - -

Sant Martí de Tous 2 - 1 - 1 - - -

Sant Martí Sarroca 1 - - - 1 - - -

Sant Martí Sesgueioles 2 - - - 1 - 1 -

Sant Martí Vell 1 - - - 1 - - -

Sant Mateu de Bages 1 - - - 1 - - -

Sant Miquel de Camp-
major

1 - - - 1 - - -

Sant Miquel de Fluvià 1 - - - 1 - - -

Sant Mori 1 - - - 1 - - -

67ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Sant Pau de Segúries 1 - - - 1 - - -

Sant Pere de Ribes 39 22 3 9 1 - 4 -

Sant Pere de Riudebitlles 1 - - - 1 - - -

Sant Pere de Torelló 1 - - - 1 - - -

Sant Pere de Vilamajor 4 2 - - 1 - 1 -

Sant Pere Pescador 5 - 2 1 1 - - 1

Sant Pere Sallavinera 1 - - - 1 - - -

Sant Pol de Mar 9 2 2 2 1 - 2 -

Sant Quintí de Mediona 2 - - - 1 - 1 -

Sant Quirze de Besora 4 1 - 1 1 - 1 -

Sant Quirze del Vallès 23 13 4 - 2 - 4 -

Sant Quirze Safaja 1 - - - 1 - - -

Sant Ramon 2 - 1 - 1 - - -

Sant Sadurní d'Anoia 13 2 3 2 2 - 4 -

Sant Sadurní d'Osormort 1 - - - 1 - - -

Sant Salvador de Guardiola 1 - - - 1 - - -

Sant Vicenç de Castellet 17 8 - - 2 - 7 -

Sant Vicenç de Montalt 4 2 1 - 1 - - -

Sant Vicenç de Torelló 2 1 - - 1 - - -

Sant Vicenç dels Horts 39 14 12 5 1 - 7 -

Santa Bàrbara 1 - - - 1 - - -

Santa Cecília de Voltregà 1 - - - 1 - - -

Santa Coloma de
Cervelló

5 - 1 - 1 - 3 -

Santa Coloma de Farners 5 - 2 - 1 - 2 -

Santa Coloma de Grame-
net

43 8 7 8 3 - 17 -

Santa Coloma de Queralt 1 - - - 1 - - -

Santa Cristina d'Aro 5 - 4 - 1 - - -

Santa Eugènia de Berga 2 - - - 1 - 1 -

Santa Eulàlia de Riuprimer 2 - - 1 1 - - -

Santa Eulàlia de Ronçana 9 4 1 - 2 - 2 -

Santa Fe del Penedès 1 - - - 1 - - -

Santa Llogaia d'Àlguema 1 - - - 1 - - -

Santa Margarida de
Montbui

3 - - - 1 - 2 -

Santa Margarida i els
Monjos

2 - - 1 1 - - -

Santa Maria de Besora 1 - - - 1 - - -

Santa Maria de Martorelles 3 2 - - 1 - - -

68 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Santa Maria de Merlès 1 - - - 1 - - -

Santa Maria de Miralles 1 - - - 1 - - -

Santa Maria de Palautor-
dera

5 1 2 - 1 - 1 -

Santa Maria d'Oló 3 - 1 - 1 - 1 -

Santa Oliva 5 - 1 - 2 - 2 -

Santa Pau 8 - - - 1 - 7 -

Santa Perpètua de Mogoda 10 2 1 3 2 - 2 -

Santa Susanna 5 3 - - 1 - 1 -

Santpedor 8 2 - 1 1 - 4 -

Sarral 3 - 1 1 1 - - -

Sarrià de Ter 2 1 - - 1 - - -

Sarroca de Bellera 1 - - - 1 - - -

Sarroca de Lleida 1 - - - 1 - - -

Saus, Camallera i Llam-
paies

4 3 - - 1 - - -

Savallà del Comtat 1 - - - 1 - - -

Secuita, la 1 - - - 1 - - -

Selva de Mar, la 1 - - - 1 - - -

Selva del Camp, la 3 - 2 - 1 - - -

Senan 1 - - - 1 - - -

Sénia, la 2 - - - 1 - 1 -

Senterada 1 - - - 1 - - -

Sentiu de Sió, la 1 - - - 1 - - -

Sentmenat 20 10 4 1 4 - 1 -

Serinyà 1 - - - 1 - - -

Seròs 1 - - - 1 - - -

Serra de Daró 2 - - 1 1 - - -

Setcases 2 1 - - 1 - - -

Seu d'Urgell, la 5 - 1 1 1 1 1 -

Seva 2 1 - - 1 - - -

Sidamon 2 - 1 - 1 - - -

Sils 1 - - - 1 - - -

Sitges 53 11 6 25 4 - 7 -

Siurana 1 - - - 1 - - -

Sobremunt 1 - - - 1 - - -

Soleràs, el 1 - - - 1 - - -

Solivella 1 - - - 1 - - -

69ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Solsona 7 5 - - 1 - 1 -

Sora 1 - - - 1 - - -

Soriguera 2 - - - 1 - 1 -

Sort 6 2 2 1 1 - - -

Soses 2 1 - - 1 - - -

Subirats 4 - 1 - 1 - 2 -

Sudanell 1 - - - 1 - - -

Sunyer 2 - 1 - 1 - - -

Súria 2 - - - 1 - 1 -

Susqueda 1 - - - 1 - - -

Tagamanent 1 - - - 1 - - -

Talamanca 1 - - - 1 - - -

Talarn 1 - - - 1 - - -

Talavera 1 - - - 1 - - -

Tallada d'Empordà, la 2 - - 1 1 - - -

Taradell 1 - - - 1 - - -

Tarragona 55 17 13 5 2 - 18 -

Tàrrega 13 5 4 - 2 - 2 -

Tarrés 1 - - - 1 - - -

Tarroja de Segarra 1 - - - 1 - - -

Tavèrnoles 1 - - - 1 - - -

Tavertet 1 - - - 1 - - -

Teià 5 1 1 2 1 - - -

Térmens 1 - - - 1 - - -

Terrades 1 - - - 1 - - -

Terrassa 32 16 5 2 1 - 8 -

Tiana 1 - - - 1 - - -

Tírvia 1 - - - 1 - - -

Tiurana 1 - - - 1 - - -

Tivenys 1 - - - 1 - - -

Tivissa 1 - - - 1 - - -

Tona 2 1 - - 1 - - -

Torà 1 - - - 1 - - -

Tordera 15 2 5 1 1 - 6 -

Torelló 11 1 2 - 1 - 7 -

Torms, els 1 - - - 1 - - -

70 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Tornabous 1 - - - 1 - - -

Torre de Cabdella, la 1 - - - 1 - - -

Torre de Claramunt, la 4 - 2 - 1 - 1 -

Torre de Fontaubella, la 1 - - - 1 - - -

Torre de l'Espanyol, la 1 - - - 1 - - -

Torrebesses 1 - - - 1 - - -

Torredembarra 13 2 3 1 1 - 6 -

Torrefarrera 2 1 - - 1 - - -

Torrefeta i Florejacs 1 - - - 1 - - -

Torregrossa 2 1 - - 1 - - -

Torrelameu 1 - - - 1 - - -

Torrelavit 1 - - - 1 - - -

Torrelles de Foix 4 1 1 1 1 - - -

Torrelles de Llobregat 12 7 1 3 1 - - -

Torrent 1 - - - 1 - - -

Torres de Segre 2 - 1 - 1 - - -

Torre-serona 1 - - - 1 - - -

Torroella de Fluvià 1 - - - 1 - - -

Torroella de Montgrí 14 9 3 - 1 - 1 -

Torroja del Priorat 2 - - 1 1 - - -

Tortellà 1 - - - 1 - - -

Tortosa 34 19 6 2 1 - 5 1

Toses 1 - - - 1 - - -

Tossa de Mar 12 2 2 4 1 - 3 -

Tremp 6 2 2 - 2 - - -

Ullà 1 - - - 1 - - -

Ullastrell 4 - 2 - 1 - 1 -

Ullastret 3 2 - - 1 - - -

Ulldecona 2 - - 1 1 - - -

Ulldemolins 2 - 1 - 1 - - -

Ultramort 1 - - - 1 - -

Urús 1 - - - 1 - - -

Vacarisses 9 6 1 1 1 - - -

Vajol, la 1 - - - 1 - - -

Vall de Bianya, la 1 - - - 1 - - -

Vall de Boí, la 3 - - - 2 - 1 -

71ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Vall de Cardós 2 - - - 2 - - -

Vall d'en Bas, la 1 - - - 1 - - -

Vallbona d'Anoia 4 - 1 1 2 - - -

Vallbona de les Monges 1 - - - 1 - - -

Vallcebre 1 - - - 1 - - -

Vallclara 1 - - - 1 - - -

Vallfogona de Balaguer 1 - - - 1 - - -

Vallfogona de Ripollès 1 - - - 1 - - -

Vallfogona de Riucorb 1 - - - 1 - - -

Vallgorguina 4 - - - 1 - 3 -

Vallirana 21 2 5 2 1 - 10 1

Vall-llobrega 1 - - - 1 - - -

Vallmoll 1 - - - 1 - - -

Vallromanes 3 - - - 1 - 2 -

Valls 19 5 4 1 2 - 7 -

Valls d'Aguilar, les 1 - - - 1 - - -

Valls de Valira, les 2 - 1 - 1 - - -

Vandellòs i l'Hospitalet
de l'Infant

3 1 - 1 1 - - -

Vansa i Fórnols, la 1 - - - 1 - - -

Veciana 1 - - - 1 - - -

Vendrell, el 65 27 12 13 3 - 10 -

Ventalló 2 - 1 - 1 - - -

Verdú 1 - - - 1 - - -

Verges 3 - - - 1 - 2 -

Vespella de Gaià 1 - - - 1 - - -

Vic 929 2 - 922 2 - 3 -

Vidrà 1 - - - 1 - - -

Vidreres 3 - - - 1 - 2 -

Vielha e Mijaran 6 2 - - 1 - 2 1

Vilabella 1 - - - 1 - - -

Vilabertran 1 - - - 1 - - -

Vilablareix 1 - - - 1 - - -

Vilada 2 1 - - 1 - - -

Viladamat 2 1 - - 1 - - -

Viladasens 1 - - - 1 - - -

Viladecans 15 5 1 4 1 - 4 -

72 ACTUACIONS DEL SÍNDIC EN DADES

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Viladecavalls 6 - 2 - 1 - 3 -

Vilademuls 1 - - - 1 - - -

Viladrau 5 3 - - 1 - 1 -

Vilafant 12 1 3 - 1 - 7 -

Vilafranca del Penedès 11 4 2 - 1 - 4 -

Vilagrassa 2 - - - 1 - 1 -

Vilajuïga 2 - - - 1 - 1 -

Vilalba dels Arcs 1 - - - 1 - - -

Vilalba Sasserra 1 - - - 1 - - -

Vilaller 1 - - - 1 - - -

Vilallonga de Ter 2 - - - 1 - 1 -

Vilallonga del Camp 1 - - - 1 - - -

Vilamacolum 1 - - - 1 - - -

Vilamalla 1 - - - 1 - - -

Vilamaniscle 1 - - - 1 - - -

Vilamòs 1 - - - 1 - - -

Vilanant 1 - - - 1 - - -

Vilanova de Bellpuig 1 - - - 1 - - -

Vilanova de la Barca 1 - - - 1 - - -

Vilanova de l'Aguda 1 - - - 1 - - -

Vilanova de Meià 1 - - - 1 - - -

Vilanova de Prades 1 - - - 1 - - -

Vilanova de Sau 1 - - - 1 - - -

Vilanova de Segrià 1 - - - 1 - - -

Vilanova del Camí 9 1 3 - 1 - 4 -

Vilanova del Vallès 1 - - - 1 - - -

Vilanova d'Escornalbou 2 - - - 1 - 1 -

Vilanova i la Geltrú 31 5 5 10 3 - 8 -

Vilaplana 1 - - - 1 - - -

Vila-rodona 1 - - - 1 - - -

Vila-sacra 1 - - - 1 - - -

Vila-sana 1 - - - 1 - - -

Vila-seca 7 2 - 1 1 - 3 -

Vilassar de Dalt 20 3 2 2 6 - 6 1

Vilassar de Mar 15 6 2 - 1 - 6 -

73ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Ajuntaments Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Vilaür 1 - - - 1 - - -

Vilaverd 1 - - - 1 - - -

Vilella Alta, la 1 - - - 1 - - -

Vilella Baixa, la 1 - - - 1 - - -

Vilobí del Penedès 2 1 - - 1 - - -

Vilobí d'Onyar 1 - - - 1 - - -

Vilopriu 1 - - - 1 - - -

Vilosell, el 1 - - - 1 - - -

Vimbodí i Poblet 1 - - - 1 - - -

Vinaixa 2 - - - 2 - - -

Vinebre 1 - - - 1 - - -

Vinyols i els Arcs 1 - - - 1 - - -

Viver i Serrateix 1 - - - 1 - - -

Xerta 1 - - - 1 - - -

Total 6.379 1.388 740 1.633 1.495 7 1.014 102

74 ACTUACIONS DEL SÍNDIC EN DADES

26.2. Nombre de queixes i actuacions d'ofici tramitades amb els consells comarcals durant el 2020

Consells comarcals Total S'estan
tramitant

Finalitzades

Se
solucio-

na el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Alt Camp 2 1 - - - - 1 -

Alt Empordà 4 - 1 - - - 3 -

Alt Penedès 3 - - 1 - - 2 -

Alt Urgell 1 - - - - - 1 -

Alta Ribagorça 1 - - 1 - - - -

Anoia 2 - - - 1 - 1 -

Bages 0 - - - - - - -

Baix Camp 5 2 - - - - 3 -

Baix Ebre 1 1 - - - - - -

Baix Empordà 5 - 2 1 - - 2 -

Baix Llobregat 3 - - 2 - - 1 -

Baix Penedès 4 1 1 1 - - 1 -

Berguedà 1 1 - - - - - -

Cerdanya 1 1 - - - - - -

Conca de Barberà 0 - - - - - - -

Garraf 4 1 2 - - - 1 -

Garrigues 2 - 2 - - - - -

Garrotxa 0 - - - - - - -

Gironès 1 - - - - - 1 -

Maresme 2 1 - - 1 - - -

Moianès 0 - - - - - - -

Montsià 3 - 1 - - - 2 -

Noguera 0 - - - - - - -

Osona 2 1 - - - - 1 -

Pallars Jussà 0 - - - - - - -

Pallars Sobirà 2 1 - 1 - - - -

Pla de l'Estany 2 - - - - - 2 -

Pla d'Urgell 2 - - - 1 - 1 -

Priorat 1 - - - - - - 1

Ribera d'Ebre 1 - - - - - 1 -

Ripollès 0 - - - - - - -

Segarra 2 - - - - - 2 -

Segrià 0 - - - - - - -

Selva 11 1 3 2 - - 5 -

75ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Consells comarcals Total S'estan
tramitant

Finalitzades

Se
solucio-

na el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Solsonès 0 - - - - - - -

Tarragonès 1 - - - - - 1 -

Terra Alta 0 - - - - - - -

Urgell 0 - - - - - - -

Vallès Occidental 5 - - 1 - - 4 -

Vallès Oriental 2 1 - - - - 1 -

Total 76 13 12 10 3 0 37 1

Diputacions Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Barcelona 506 35 34 18 390 1 26 2

Girona 33 10 7 2 1 - 13 -

Lleida 12 6 1 2 - - 3 -

Tarragona 14 5 - 5 - - 4 -

Total 565 56 42 27 391 1 46 2

26.3. Nombre de queixes i actuacions d'ofici tramitades amb les diputacions durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes
de fina-

litzar

Àrea Metropolitana de Barcelona 293 231 17 8 2 1 34 -

Institut Metropolità del Taxi 1 - - - - - 1 -

Total 294 231 17 8 2 1 35 0

26.4. Nombre de queixes i actuacions d'ofici tramitades amb les entitats metropolitanes durant el 2020

76 ACTUACIONS DEL SÍNDIC EN DADES

Total S'estan
tramitant

Finalitzades

Entitats municipals
descentralitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Aubèrt e Betlan 2 1 1 - - - - -

Bellaterra 1 - - 1 - - - -

Campredó 1 1 - - - - - -

Gerb 1 - - 1 - - - -

Pla de la Font 1 1 - - - - - -

Sant Miquel de Balenyà 2 - - 1 - - 1 -

Valldoreix 1 - - - - - 1 -

Total 9 3 1 3 0 0 2 0

26.5. Nombre de queixes i actuacions d'ofici tramitades amb les entitats municipals descentralitzades
durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Mancomunitat Intermunicipal
de Gratallops, Torroja del Priorat,
Poboleda i Porrera

1 - - - - - - 1

Total 1 0 0 0 0 0 0 1

26.6. Nombre de queixes i actuacions d'ofici tramitades amb mancomunitats durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Universitat Abat Oliba 1 - - 1 - - - -

Universitat Autònoma de
Barcelona (UAB)

10 3 2 2 3 - - -

Universitat de Barcelona (UB) 14 3 3 5 1 2 -

Universitat de Girona (UDG) 13 1 - 3 1 - 8 -

Universitat de Lleida (UdL) 8 2 - 2 2 - 2 -

Universitat de Vic (UdV) 3 2 - 1 - - - -

Universitat Internacional de
Catalunya (UIC)

1 - - 1 - - - -

Universitat Oberta de
Catalunya (UOC)

7 2 - 2 1 - 2 -

Universitat Politècnica de
Catalunya (UPC)

6 3 - 2 1 - - -

Universitat Pompeu Fabra
(UPF)

11 6 - 3 1 - 1 -

Universitat Ramon Llull (URL) 2 - - 2 - - - -

Universitat Rovira i Virgili
(URV)

5 2 - 2 1 - - -

Total 81 24 5 26 11 0 15 0

27. Nombre de queixes i actuacions d'ofici tramitades amb les universitats durant el 2020

77ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Total S'estan
trami-
tant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Col·legi d'Advocats de Manresa 2 1 - - - - 1 -

Col·legi d'Advocats de Sant
Feliu de Llobregat

1 - - - - - 1 -

Col·legi d'Advocats de
Tarragona

2 1 1 - - - - -

Col·legi d'Advocats de Terrassa 3 1 - - - - 2 -

Col·legi d'Arquitectes de
Catalunya

1 1 - - - - - -

Col·legi d'Economistes de
Catalunya

1 - - - - - 1 -

Col·legi de Farmacèutics de
Barcelona

1 - - - - - - 1

Col·legi de Metges de Lleida 1 - - - - - 1 -

Col·legi de Metges de
Tarragona

1 1 - - - - - -

Col·legi de Notaris de
Catalunya

2 - 2 - - - - -

Col·legi de Periodistes de
Catalunya

3 - 1 1 - - - 1

Col·legi Oficial de Metges de
Barcelona

8 3 2 - 1 - 2 -

Col·legi Oficial de Psicologia de
Catalunya

1 - 1 - - - - -

Col·legi Oficial de Veterinaris
de Barcelona

2 1 - - - - 1 -

Consell de Col·legis de
Farmacèutics de Catalunya

1 1 - - - - - -

Consell de l'Advocacia
Catalana (CICAC)

4 1 - 1 - - 2 -

Il·lustre Col·legi d'Advocats de
Mataró

1 - 1 - - - - -

Il·lustre Col·legi de l'Advocacia
de Barcelona

4 - - - 1 - 3 -

Il·lustre Col·legi de l'Advocacia
de Sabadell

1 - - - - - - 1

Total 40 11 8 2 2 0 14 3

28. Nombre de queixes i actuacions d'ofici tramitades amb les cambres oficials i els col·legis
professionals durant el 2020

78 ACTUACIONS DEL SÍNDIC EN DADES

Total S'estan
trami-
tant

Finalitzades

Se
solucio-

na el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Autoritat del Transport
Metropolità (ATM)

43 9 3 1 3 1 26 -

Consorci Administració Oberta
de Catalunya

2 - 1 - - - 1 -

Consorci Aeròdrom de la
Cerdanya

1 - - - - - 1 -

Consorci Besòs Tordera 1 1 - - - - - -

Consorci d'Educació de
Barcelona

124 34 22 24 15 - 28 1

Consorci de l'Habitatge de
l'Àrea Metropolitana de
Barcelona

4 4 - - - - - -

Consorci de Serveis Socials de
Barcelona

16 3 4 - 2 - 7 -

Consorci del Barri de la Mina 72 1 - - - - - 71

Consorci del Besòs 1 1 - - - - - -

Consorci del Patrimoni de
Sitges

1 1 - - - - - -

Consorci Gran Teatre del Liceu 1 - 1 - - - - -

Consorci per a la Gestió de
Residus del Vallès Oriental

1 - - - - - 1 -

Consorci per a la Normalització
Lingüística

7 4 2 1 - - - -

Consorci Sanitari de Barcelona 2 1 1 - - - - -

Consorci Sanitari de Terrassa 1 - - - - - 1 -

Consorci Teledigital Granollers 1 - - - - - 1 -

Consorci Transport Públic de
l'Àrea de Lleida ATM

1 1 - - - - - -

Consorci urbanístic per al
desenvolupament de les àrees
residencials estratègiques
l'Estrella i Sant Crist

1 - - - - - 1 -

Total 280 60 34 26 20 1 67 72

29. Nombre de queixes i actuacions d'ofici tramitades amb els consorcis durant el 2020

79ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Aigües de Barcelona (AGBAR) 49 9 21 11 1 - 7 -

Total 49 9 21 11 1 0 7 0

30.1. Nombre de queixes i actuacions d'ofici tramitades amb les companyies d'aigua durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Companyies d'aigües
49

11,4%
9

18,4%
21

42,9%
11

22,4%
1

2,0%
-

7
14,3%

-

Companyies de gas
34

7,90%
6

17,6%
20

58,8%
- - -

5
14,7%

3
8,8%

Companyies elèctriques
158

36,7%
22

13,9%
90

57,0%
1

0,6%
- - -

45
28,5%

Companyies telefòniques
187

43,5%
22

11,8%
116

62,0%
- - -

49
26,2%

-

Companyies de transport
2

0,5%
1

50,0%
1

50,0%
- - - - -

Total 430
100%

60
14,0%

248
57,7%

12
2,8%

1
0,2% - 61

14,2%
48

11,2%

30. Nombre de queixes i actuacions d'ofici tramitades amb les companyies prestadores de
serveis d'interès general durant el 2020

30.2. Nombre de queixes i actuacions d'ofici tramitades amb les companyies de gas durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Naturgy 34 6 20 - - - 5 3

Total 34 6 20 0 0 0 5 3

80 ACTUACIONS DEL SÍNDIC EN DADES

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

ENDESA 153 22 87 1 - - 43 -

Electra Caldense, SA 1 - 1 - - - - -

Iberdrola. Delegació
Catalunya

4 - 2 - - - 2 -

Total 158 22 90 1 0 0 45 0

30.3. Nombre de queixes i actuacions d'ofici tramitades amb les companyies elèctriques durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Orange 39 5 20 - - - 14 -

Telefónica España, SAU 114 15 72 - - - 27 -

Vodafone Catalunya 34 2 24 - - - 8 -

Total 187 22 116 0 0 0 49 0

30.4. Nombre de queixes i actuacions d'ofici tramitades amb les companyies telefòniques durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes de
finalitzar

Administrador de
Infraestructuras Ferroviarias
(ADIF)

1 1 - - - - - -

Vueling 1 - 1 - - - - -

Total 2 1 1 0 0 0 0 0

30.5. Nombre de queixes i actuacions d'ofici tramitades amb les companyies de transport durant el 2020

81ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

31. Nombre de queixes i actuacions d'ofici tramitades amb altres entitats durant el 2020

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes

de finalit-
zar

Aeroport de Barcelona - El Prat 1 - - - - - - 1

Áltima 3 3 - - - - - -

Autoritat Catalana de Protecció
de Dades (APDCAT)

1 - - - - - 1 -

Comissió de Garantia del Dret
d'Accés a la Informació Pública

1 - - - - - 1 -

Federació Catalana de
Patinatge

1 1 - - - - - -

Federació d'Entitats
Excursionistes de Catalunya
(FEEC)

1 1 - - - - - -

Grupo Eulen 1 - - - - - 1 -

SAREB 3 1 - - - - 2 -

Total 12 6 0 0 0 0 5 1

82 ACTUACIONS DEL SÍNDIC EN DADES

32. Institucions a les quals es trasllada la queixa

N %

Tribunal Superior de Justícia de Catalunya 62 76,6

Fiscalia del Tribunal Superior de Justícia de Catalunya 3 3,7

Fiscalia de Menors de Barcelona 12 14,8

Fiscalia de Menors de Girona 3 3,7

Fiscalia de Menors de Tarragona 1 1,2

Total 81 100,0

32.1. Nombre de trasllats de queixes a defensors estrangers

Total Rebudes Traslladades

N % N %

Commissioner for Human Rights - Council of Europe 1 - 0 1 100

Le Défenseur des Droits 1 - 0 1 100

Raonador del Ciutadà del Principat d'Andorra 1 - 0 1 100

Total 3 0 0 3 100

Total Rebudes Traslladades

N % N %

Ararteko 1 - 0,0 1 100,0

Defensor del Pueblo Andaluz 1 - 0,0 1 100,0

Defensor del Pueblo de España 247 - 0,0 247 100,0

Defensor del Pueblo de Navarra 2 1 50,0 1 50,0

Diputado del Común de Canarias 1 - 0,0 1 100,0

El Justicia de Aragón 1 - 0,0 1 100,0

Procurador del Común de Castilla y León 2 - 0,0 2 100,0

Síndic de Greuges de la Comunitat Valenciana 12 11 91,7 1 8,3

Valedora do Pobo 1 - 0,0 1 100,0

Total 268 12 4,5 256 95,5

32.2. Nombre de trasllats de queixes a defensors autonòmics i al defensor estatal

83ADMINISTRACIONS I EMPRESES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Total S'estan
tramitant

Finalitzades

Se
soluciona

el
problema

S'accepta
la

resolució

S'accepta
parcialment
la resolució

No
s'accepta

la
resolució

Actuació
no

irregular

Altres
formes

de finalit-
zar

Consell de l'Audiovisual de
Catalunya

9 - 2 1 - - - 6

Parlament de Catalunya 8 - - 3 1 - 1 3

Total 17 0 2 4 1 0 1 9

33. Nombre de queixes i actuacions d'ofici tramitades amb òrgans estatutaris i legislatius
durant el 2020

Total Rebudes Traslladades

N % N %

Defensor de la Ciutadania de Girona 1 1 100,0 - 0,0

Defensor de la Ciutadania de Santa Coloma de Gramenet 1 1 100,0 - 0,0

Defensor del Ciutadà de Mataró 1 - 0,0 1 100,0

Defensor del Ciutadà de Montblanc 1 1 100,0 - 0,0

Defensora de la Ciutadania d'Amposta 1 - 0,0 1 100,0

Defensora de la Ciutadania de Vilanova i la Geltrú 1 1 100,0 - 0,0

Síndic de Greuges de Sant Cugat del Vallès 11 11 100,0 - 0,0

Síndic de Greuges Municipal de Cornellà de Llobregat 9 9 100,0 - 0,0

Síndic de Greuges Municipal de Reus 4 4 100,0 - 0,0

Sindic del Ciutadà de Lloret de Mar 3 3 100,0 - 0,0

Síndic Municipal de Greuges de Gavà 4 4 100,0 - 0,0

Síndic Municipal de Greuges de Manlleu 2 2 100,0 - 0,0

Síndic Municipal de Greuges de Vic 6 6 100,0 - 0,0

Síndic Municipal de Greuges de Viladecans 5 5 100,0 - 0,0

Síndic Personer de Mollet 6 5 83,3 1 16,7

Sindica de Greuges d'Igualada 3 3 100,0 - 0,0

Síndica de Greuges de Barcelona 6 6 100,0 - 0,0

Síndica de Greuges de l'Hospitalet de Llobregat 8 8 100,0 - 0,0

Síndica de Greuges de Sant Feliu de Llobregat 2 2 100,0 - 0,0

Síndica Municipal de Greuges de Lleida 28 28 100,0 - 0,0

Síndica Municipal de Greuges de Rubí 2 2 100,0 - 0,0

Síndica Municipal de Greuges de Sabadell 21 19 90,5 2 9,5

Síndica Municipal de Greuges de Sant Boi de Llobregat 5 5 100,0 - 0,0

Síndica Municipal de Greuges de Terrassa 67 66 98,5 1 1,5

Total 198 192 97,0 6 3,0

32.3. Nombre de trasllats de queixes a defensors locals

84 ACTUACIONS DEL SÍNDIC EN DADES

2.6. VALORACIÓ DEL SERVEI DEL SÍNDIC
DE GREUGES

L’any 2020 ha suposat un canvi substancial
en la modalitat de treball de la institució del
Síndic de Greuges de Catalunya. De fet,
actualment el règim de teletreball és
majoritari en el conjunt de la institució del
Síndic de Greuges de Catalunya, tot i garantir
el servei presencial d’atenció a les persones,
en què el sistema de cita prèvia es configura
com a preferent, però no com a substitutori,
amb l’objectiu que les persones usuàries
puguin acudir a presentar la seva queixa o
consulta a la institució.

Per assolir aquestes fites, el Síndic, que ja
treballava en aquesta línia des de fa uns
quants anys, ha hagut d’incrementar els
seus esforços en l’administració digital, en la
implementació del sistema de gestió
documental electrònica i arxiu digital, en el
desenvolupament d’indicadors per avaluar
les càrregues de treball, o en l’impuls i la
implementació de nous models de gestió en
matèria d’atenció a les persones.

En el decurs d’aquest apartat, es detallarà
l’evolució en el compliment d’aquests
àmbits. Aquest punt també valora el
compliment de la Carta de serveis i bona
conducta administrativa i recull la valoració
de les persones usuàries sobre el servei
rebut a la institució.

1. Avançant en teletreball

Com a conseqüència de l’estat d’alarma
decretat el 14 de març de 2020, el Síndic va
haver d’impulsar en poc temps una estratègia
per assolir que gran part del seu personal
pogués teletreballar, tenint present en tot
moment la importància de donar la màxima
cobertura de servei possible en la defensa dels
drets i les llibertats públiques de la ciutadania.

Com a conseqüència d’això, el Síndic que fins
llavors no tenia prevista la possibilitat que el
seu personal teletreballés, després d’una
setmana va assolir que el 70% de la seva
plantilla teletreballés i, després de la segona
setmana de l’estat d’alarma, que aquest
percentatge s’incrementés fins arribar al 96%.

Actualment, el règim de teletreball o treball a
distància es configura com el model preferent
de règim de treball, ateses la situació
d’emergència sanitària i les restriccions a la
mobilitat, i resta pendent de definir per al 2021
la manera com s’aplicarà aquest tipus de
règim de treball a partir del moment en què
finalitzi el període d’emergència.

2. Avançant en transformació digital

Tal com s’assenyalava en l’Informe anual de
l’any 2019, s’ha consolidat l’expedient
genèric en totes les sèries documentals
definides ja íntegrament de manera
electrònica. Igualment, s’han incrementat
durant aquest 2020 les sèries documentals
analitzades i incorporades a l’expedient
genèric. Així, de moment hi ha definides
68 sèries documentals que han permès
identificar, descriure i classificar el 86,9%
del total de documents creats i conservats
per la institució des de l’any 2009 i no
vinculats a la tramitació de queixes i
consultes.

La implementació d’aquestes funcionalitats
ha permès millorar l’estructura i la
recuperació de la informació a la institució,
i també incrementar el nivell de
coneixement de les diferents actuacions
del Síndic entre el personal, fet que
reverteix positivament en la seva eficàcia.

A més, el 25 de març de 2020 es va aprovar
el Protocol de digitalització de la institució
i el Catàleg de formats, requisits bàsics
establerts per les Normes tècniques
d’interoperabilitat. El Protocol de
digitalització té l’objectiu d’establir les
directrius i les pautes de treball a seguir
per garantir els millors resultats possibles
davant de qualsevol procés de digitalització
de la documentació del Síndic i per
assegurar la fiabilitat, la integritat, la
usabilitat i la conservació dels documents
electrònics. El Catàleg de formats de
documents electrònics del Síndic de
Greuges de Catalunya té com a objectiu
identificar els formats electrònics admesos

85VALORACIÓ DEL SERVEI DEL SÍNDIC

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

per la institució, i també aquells d’ús
preferent, amb previsió d’una futura
obsolescència tecnològica i necessitats de
migració.

També s’han elaborat, tot i que resten
pendents d’aprovació, l’Esquema general
de metadades del Síndic de Greuges de
Catalunya (en endavant, EMSG) i el Quadre
de tipus documentals. En particular, convé
destacar que l’EMSG de la institució ja
preveu el nom i cognoms sentits, per poder
interoperar aquesta informació amb
qualsevol administració, amb l’objectiu
que el conjunt d’administracions catalanes,
o les defensories autonòmiques i estatals
puguin, a partir de la informació facilitada,
garantir que aquestes persones siguin
tractades com realment se senten, d’acord
amb la Llei 11/2014, de 10 d’octubre.

Resta pendent per a l’any 2021 l’aprovació
de la política de seguretat i accés, el catàleg
de documents essencials/vitals del Síndic
de Greuges o el pla de preservació digital i
obsolescència tecnològica.

També en aquest àmbit s’ha aprovat la
nova versió del document de seguretat,
que recull les darreres modificacions
normatives en matèria de protecció de
dades, concretament l’entrada en vigor del
Reglament (UE) 2016/679 del Parlament
Europeu i del Consell, de 27 d’abril de 2016,
relatiu a la protecció de les persones
físiques pel que fa al tractament de dades
personals i a la lliure circulació d’aquestes
dades, i pel qual es deroga la Directiva
95/46/CE, i també de la Llei orgànica 3/2018,
de 5 de desembre, de protecció de dades
personals i garantia dels drets digitals.
S’inclouen, a més, les mesures relatives al
règim de teletreball o treball a distància
del personal.

En l’àmbit extern, mentre que l’any 2019
es trametien el 63,35% de les notificacions
a les persones interessades de manera
electrònica i segura, aquest any aquest
percentatge s’ha incrementat fins arribar
al 89,4%. En relació amb les
administracions, aquest percentatge
actualment és del 97,6%.

A més, durant aquest període excepcional,
pel que fa a l’Administració, el Síndic:

 Ha establert criteris de priorització per a
les trameses de sol·licituds d’informació a
les administracions.

 Ha donat suport informàtic al personal
d’altres administracions que no disposava
de les eines necessàries per poder
teletreballar i accedir a les plataformes de
tramitació de les seves organitzacions.

 Ha creat un tràmit específic per al
Departament de Salut, de manera que es
poguessin detectar amb caràcter immediat
les trameses que estaven relacionades amb
la COVID-19.

Ha fet gestions amb institucions anàlogues,
com ara el Defensor del Poble, per
flexibilitzar els criteris d’admissió de les
queixes de la ciutadania, com ara els
problemes de cita prèvia i contacte amb
relació als ERTO i els subsidis d’atur.

3. Avançant en el model d’atenció a les
persones

L’any 2020 ha suposat un canvi en les
tendències que fins ara es produïen a la
institució. És evident que alguns dels canvis
són conjunturals, fruit de la COVID-19 (per
exemple, el mes d’agost ha estat un mes
plenament actiu en l’atenció quan,
tradicionalment, és un mes en què l’activitat
es redueix), però d’altres són estructurals (la
consolidació de nous mitjans d’interacció
entre el Síndic i les persones).

Pel que fa als diferents mecanismes d’entrada
de queixes i consultes, l’atenció presencial
s’ha reduït un 58,1%, mentre que s’ha
incrementat significativament l’atenció
telefònica (21,3%) i telemàtica (20,6%). Tot i
això, malgrat que l’atenció presencial s’hagi
vist disminuïda, les persones han
incrementat el contacte amb el Síndic
mitjançant altres mecanismes, com ara l’ús
de mitjans telemàtics o telefònics.

De fet, mentre que l’any 2019 les visites
presencials suposaven un 5,2% de l’atenció
del Síndic de Greuges de Catalunya, durant
el 2020 en són un 1,9% del total. En canvi,
l’atenció telemàtica ja ha arribat al 80% del
Síndic i, finalment, l’atenció telefònica és
del 17,4%.

86 ACTUACIONS DEL SÍNDIC EN DADES

Aquest canvi implica la modificació del
model d’atenció a les persones que hi havia
fins ara i d’adaptació a una nova realitat. En
aquest sentit, s’entén que cal continuar
consolidant la cita prèvia com a mitjà
preferent (no substitutori) d’atenció
presencial del Síndic. A més, cal incentivar
l’ús de videoconferències, mitjançant cita
prèvia, com a mecanisme de reducció de la
mobilitat i que alhora continua aportant
l’objectiu de proximitat amb la ciutadania.
En aquest sentit, cal afavorir una major
interrelació entre les unitats que hi
intervenen i incrementar l’eficàcia dins
d’aquestes actuacions.

Finalment, cal continuar incrementant la
interoperabilitat de dades entre les
administracions per evitar que les persones

hagin d’aportar informació de què ja
disposa l’Administració.

4. Avançant en transparència

Des de l’aprovació de la Llei 19/2014, de 29
de desembre, de transparència, accés a la
informació pública i bon govern, el nombre
de sol·licituds d’accés a la informació
pública s’ha anat incrementat, fet que
demostra l’interès cada cop més creixent
de la ciutadania en la defensa dels seus
drets respecte de l’Administració i els
assumptes públics en general. De fet, tal
com es pot veure en la taula següent, s’ha
produït un increment del 86,7% de les
persones que exerceixen els seus drets en
aquest àmbit.

2019 2020 Variació (%)

Atenció presencial 1.454 659 -54,7

Atenció telemàtica 23.685 27.997 18,2

Atenció telefònica 5.003 6.161 23,1

Taula 34: Nombre de sol·licituds d’accés a la informació pública

87VALORACIÓ DEL SERVEI DEL SÍNDIC

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Síndic Administració Persona interessada

Actuacions 14.816 11.084 6.550

Dies 40,86 131,30 36,65

35. Temps de tramitació dels expedients del Síndic per subjecte

En l’àmbit de publicitat activa, el Síndic ha
continuat actualitzant la seva informació i
publicant nous continguts. De fet, en un
context com l’actual, la publicitat activa
per a la ciutadania pren una importància
més significativa, i l’exercici de les
administracions i institucions públiques
s’ha de centrar a millorar tant l’actualització
de la informació com l’automatització de
la publicació de continguts.

S’ha produït un increment
del 83,3% de sol·licituds
d’accés a la informació
pública durant l’any 2020

En relació amb l’àmbit de govern obert,
convé assenyalar que el Síndic de Greuges
encara no disposa d’un portal en què es
publiquin les dades de la institució, objectiu
que es vol assolir en els pròxims anys.

5. Avançant en eficàcia i eficiència

Tot i que l’activitat del Síndic és àmplia,
l’eficàcia i eficiència del Síndic sempre
s’ha mesurat a partir d’indicadors de
compliment (que es detallen en el capítol IV
d’aquest informe) i analitzant el temps de

tramitació, especialment pel que fa a les
queixes i actuacions d’ofici.

En aquest sentit, s’ha desagregat el temps
total d’expedients de queixa i actuacions
d’ofici tramitats al Síndic de Greuges durant el
2020, en temps del Síndic (comprèn els tràmits
de l’acusament de recepció, la sol·licitud
d’ampliació de dades a la persona interessada,
la comunicació a l’Administració de la queixa,
la sol·licitud d’informació a les administracions
o empreses i la resolució de la queixa), el
temps de durada de la tramitació de l’expedient
a l’Administració (comprèn la comunicació a
l’Administració de la queixa –d’acord amb
l’article 39 de la Llei 24/2009–, el temps de
resposta de la sol·licitud d’informació, i si
s’escau, la comunicació de la resolució) i el
temps que triga la persona interessada a
emetre la resposta a les demandes
d’informació.

Convé assenyalar que aquest any s’ha
constituït una comissió entre la Generalitat de
Catalunya, el Consorci Administració Oberta
de Catalunya i el Síndic de Greuges, amb
l’objectiu d’interoperar millor els expedients
de tramitació de queixes i actuacions d’ofici
entre la Generalitat i el Síndic i incrementar
el catàleg de dades disponibles a Via Oberta,
per reduir el temps de tramitació dels
expedients, tant pel que fa als terminis
respecte a l’Administració com pel que fa
als terminis amb la ciutadania.

Segons es desprèn de les dades, hi ha
hagut un increment significatiu en els
terminis, no del Síndic, sinó de
l’Administració. En efecte, l’aparició de la
COVID-19, especialment en el segon
trimestre de l’any, ha generat un
endarreriment significatiu en els tràmits
per part de l’Administració, fet que s’ha
materialitzat en un increment del 50%
dels temps de tramitació quant a
l’Administració.

En aquest sentit, hi ha hagut una reducció
de terminis per part del Síndic i del conjunt
de queixes finalitzades, com a conseqüència

de la derivació immediata a altres
administracions o institucions anàlogues,
però alhora un increment que probablement
s’acabi registrant l’any 2021, com a
conseqüència de l’endarreriment de
l’Administració en la resposta.

En relació amb les persones interessades,
es reprodueix la dinàmica d’altres anys
entre les persones interessades que
presenten immediatament la informació
que es requereix respecte a les persones
interessades que finalitzen per desistiment
les queixes o que no responen a la sol·licitud
d’ampliació de dades.

88 ACTUACIONS DEL SÍNDIC EN DADES

6. Avançant en igualtat

Després d’un any des que va entrar en
vigor el Pla d’igualtat del Síndic de
Greuges, que recull un conjunt d’actuacions
externes, en la mesura que es preveu la
intervenció del Síndic tant en la Llei
17/2015, de 2 de juliol, d’igualtat efectiva
entre homes i dones, com en la Llei
11/2014, de 10 d’octubre, per garantir els
drets de lesbianes, gais, bisexuals,
transgèneres i intersexuals i per eradicar
l’homofòbia, la bifòbia i la transfòbia, i
també mesures internes per garantir la
igualtat i no-discriminació entre el
personal de la institució, s’ha continuat
desplegant el compliment d’aquest pla i
s’ha donat compliment a diverses
actuacions com ara:

 La inclusió de tot un conjunt de variables
sociodemogràfiques en la recollida de
dades i s’ha establert el procediment per
anar introduint-les en els expedients de
tramitació.

 S’ha incrementat el nombre d’actuacions
d’ofici en l’àmbit d’igualtat de gènere i
discriminacions per orientació sexual.

 S’ha incorporat a l’Esquema general de
metadades del Síndic el nom i cognoms
sentits perquè les persones, en la
tramitació de queixes del Síndic i en la
tramitació amb altres administracions,
puguin ser anomenades com realment se
senten.

 S’han incrementat les mesures de
conciliació de la vida laboral i familiar.

 S’han pres mesures per fomentar la
corresponsabilitat en l’àmbit familiar.

 S’ha incrementat el nombre d’hores
formatives en matèria d’igualtat i
no-discriminació per orientació sexual.

7. Avançant en accessibilitat

En compliment del Reial decret 1112/2018,
de 7 de setembre, sobre accessibilitat dels
llocs web i aplicacions per a dispositius
mòbils del sector públic, i més tenint pre-
sent les circumstàncies excepcionals de
l’any 2020, s’ha fet un esforç perquè tota la
documentació adreçada a les persones inte-
ressades s’hagi fet mitjançant documents
accessibles amb plenes garanties pels pro-
grames informàtics que necessiten com a
suport.

No obstant això, el Síndic té pendent la
implementació, fruit de la diagnosi feta en
matèria d’accessibilitat, del conjunt d’ins-
truments per garantir la plena accessibilitat
del web i de les pàgines complementàries,
com ara la pàgina web de resolucions i la
seu electrònica del Síndic.

De la mateixa manera, també es pretén ava-
luar la intranet del Síndic per garantir que
es compleixen els requeriments establerts
en el Reial decret.

8. Carta de serveis

La Carta de serveis i bona conducta admi-
nistrativa té com a objectiu establir com-
promisos amb les persones i valorar el
nivell de compliment assolit.

Seguint la tendència expressada en apar-
tats anteriors, aquest any s’ha produït una
reducció generalitzada en els terminis de
tramitació pel que fa a tots els aspectes
que avalua la Carta de serveis.

Convé destacar, també, l’increment en el
nombre de videoconferències, produït com
a conseqüència del canvi de comporta-
ment de la ciutadania en relació amb els
mitjans d’atenció.

89VALORACIÓ DEL SERVEI DEL SÍNDIC

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

36. Compromisos adquirits en la Carta de serveis

Nombre de
casos/any Mitjana

Nivell de
compliment

L’horari mínim d’atenció presencial és de dilluns a
divendres de 8.30 a 18 hores.*

- - 100%

Les consultes presencials es resolen el mateix dia en què
la persona s’hagi presentat a la seu de la institució amb
un temps màxim d’espera de 15 minuts.

659 3 minuts 99,9%

El Servei d’Atenció a les Persones (en endavant SAP) ha
de donar resposta a les consultes d’informació escrites
en un termini no superior a 3 dies hàbils des de la
recepció de la sol·licitud.

3.554 3,24 77,5%

El SAP ha de donar resposta a les consultes d’informació
telefòniques el mateix dia en què s’hagi rebut la
sol·licitud d’informació.

6.612 0,01 96,96%

Un cop formulada la sol·licitud de videoconferència,
el SAP, en un termini de 24 hores, ha d’acordar amb
la persona interessada la data i l’hora per establir la
connexió, que ha de tenir lloc en un termini no superior
a 7 dies.

39 0,03 100%

L’acusament de recepció de la queixa s’ha d’enviar en
un termini no superior a 2 dies hàbils des de l’entrada de
l’escrit a la institució.

9.619 2,09 79,5%

El Síndic de Greuges ha de demanar informació en un
termini no superior a 15 dies hàbils, prorrogable a 15 dies
segons la complexitat del cas.

6.105 28,55 54,79

Un cop s’hagin fet totes les investigacions que el Síndic
estimi oportunes, se n’ha de notificar la resolució a la
persona interessada i a l’Administració en un termini no
superior a 30 dies des de la recepció de l’informe.

1.487 51,85 43,17%

Un cop l’Administració hagi comunicat l’acceptació o
no de la resolució del Síndic, aquest ha de comunicar la
finalització de l’expedient en un termini no superior a 15
dies hàbils.

1.331 23,52 37,34%

La comunicació a la persona interessada del rebuig de la
queixa per les causes que disposa la Llei 24/2009, s’ha de
fer en un termini no superior a 15 dies hàbils.

594 23,2 63,42%

*Com a conseqüència de l’aplicació de les mesures recomanades pel PROCICAT per la COVID-19, els
horaris d’atenció a les persones s’han modificat en diverses ocasions, motiu pel qual aquest compromís
no es pot avaluar aquest any.

90 ACTUACIONS DEL SÍNDIC EN DADES

8. Valoració de les persones usuàries del
servei del Síndic

Enguany s’han tramès 8.623 enquestes, que
han respost 1.570 persones, la qual cosa
representa el 18,2% del total enviat, xifra
pràcticament idèntica a la dels anys
anteriors.

L’anàlisi dels indicadors de perfil de les
persones que contesten l’enquesta mostra
que són majoritàriament homes (50%),
amb estudis universitaris (53%), que
treballen (55%) i amb una edat compresa
entre 35 a 64 anys (71%).

Pel que fa als indicadors de gestió, el 83%
va fer una valoració molt bona o bona de
l’atenció rebuda per part del personal, i el
56% està satisfet amb el contingut de la
resolució. Pel que fa a la percepció del
temps transcorregut fins a la resolució, un
47% l’ha valorat com a curt o molt curt,
mentre que un 25% el considera llarg o
molt llarg.

Els principals motius d’insatisfacció
assenyalats han estat que no s’ha investigat

prou la queixa (49%) i que l’Administració
no ha complert la resolució emesa pel
Síndic (22%).

Pel que fa als aspectes susceptibles de
millora, les persones enquestades han
assenyalat la rapidesa del procés (33%), un
tracte més personalitzat (19%) i la
informació que es facilita durant la
tramitació (15%).

La nota mitjana obtinguda, en una
escala del 0 a 10, ha estat un 6,74,
pràcticament idèntica que la de l’any
anterior.

Pel que fa al grau de satisfacció del servei
rebut, un 79% de les persones que han
respost l’enquesta se senten molt
satisfetes o satisfetes, mentre que un
21,19% de les persones se senten
insatisfetes. Cal destacar que del total de
persones insatisfetes més d’un 64% han
tingut un final desfavorable d’acord amb el
seu plantejament del cas.

Total Molt satisfet Satisfet Insatisfet

Favorable 904 57,7% 690 44,1% 95 6,0% 119 7,6%

Desfavorable 663 42,3% 358 22,8% 92 5,9% 213 13,6%

Total 1.567 100% 1.048 66,9% 187 11,9% 332 21,2%

37. Grau de satisfacció dels usuaris del Síndic respecte a la resolució obtinguda

91VALORACIÓ DEL SERVEI DEL SÍNDIC

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Enquesta de coneixement i valoració del Síndic

El Síndic ha avaluat per sisè cop consecutiu,
amb caràcter biennal, el grau de coneixement
i d’acceptació de la institució entre la població
catalana de més de setze anys. L’enquesta,
de tipus òmnibus i duta a terme pel Gabinet
d’Estudis Socials i Opinió Pública (GESOP)
entre el 25 i el 21 de gener 2021, s’ha fet a
partir d’una mostra de 1.616 persones de
més de 16 anys.

L’estudi posa en relleu que un 66,6% del
conjunt de la població catalana coneix o ha
sentit a parlar del Síndic de Greuges. El
coneixement de la institució s’ha estabilitzat
en els darrers anys al voltant dels dos terços
de la població de Catalunya. Aquestes
dades, positives, però insuficients, s’han de
ponderar amb el fet que un 15,9% de les
persones enquestades ha manifestat de
manera espontània que coneixia el Síndic,
mentre que el 50,7% restant ha expressat
que el coneixia després que la persona
enquestadora li suggerís el nom de la
institució entre un conjunt d’altres
organismes i institucions.

Des d’un punt de vista sociològic, la
notorietat del Síndic és especialment
elevada entre les persones catalanoparlants,
les de nacionalitat espanyola, els homes,
les persones que tenen estudis superiors i
que estan ocupades.

La valoració de la utilitat del Síndic de
Greuges de Catalunya obté un 6,4 de mitjana
en una escala del 0 al 10, semblant a la

d’enquestes anteriors (la més baixa fou el
2013, amb un 5,9, i la més alta el 2019, amb
6,8). Fent una anàlisi més acurada d’aquesta
valoració, cal destacar que el gruix més
important de les persones entrevistades
(27,2%) dona al Síndic una valoració de
notable (7-8). Des del punt de vista sociològic,
no hi ha grans diferències de valoració
entre els diversos segments de població
analitzats. Aquesta valoració homogènia,
independentment del segment d’anàlisi, és
un dels indicadors més clars de la
consistència de la valoració del Síndic per
part del conjunt de la població catalana.

Els bons resultats relatius que ofereix
l’enquesta no han de ser un obstacle per
afirmar que cal intensificar els esforços per
difondre la institució arreu, especialment
entre les persones amb un nivell baix
d’estudis, les persones aturades, les que es
dediquen a les tasques de la llar, les
persones estrangeres i les que tenen el
castellà com a llengua habitual. En cadascun
d’aquests segments, el grau de coneixement
de la institució és menys d’un 50%, de
manera que és menys probable que en
puguin fer ús per defensar els seus drets
individuals.

El mandat de servei públic fa que la voluntat
del Síndic sigui arribar de manera eficaç a
totes les persones que viuen a Catalunya
amb un únic objectiu: garantir que la
institució del Síndic estigui al seu abast.

92 ACTUACIONS DEL SÍNDIC EN DADES

2.7. PRESÈNCIA TERRITORIAL DE L'OFICINA DEL SÍNDIC

Com no podia ser d'altra manera, l'oficina
itinerant del Síndic de Greuges també s'ha
vist afectada per la pandèmia i les mesures
de restricció de la mobilitat associades. El
12 de març a Rubí va ser l'últim
desplaçament presencial abans del
confinament, i es van haver de suspendre
o ajornar nou desplaçaments ja
programats, previstos per a la segona
quinzena de març i principis d'abril.

El servei es va reprendre el 30 de juny a
Tarragona, però ja amb un nou format
adaptat als nous temps, de manera
telemàtica, sense desplaçament ni atenció
presencial, però amb una data dedicada a
cada municipi. En aquest nou format, que
s'ha anat fent fins a final d'any i, com a
mínim també està previst els primers
mesos de l’any 2021, tota l'atenció s'ha fet
i es farà per telèfon o videotrucada. La
difusió (amb bustiada informativa a totes
les llars del municipi o barri visitat) i el
procediment per concertar l'entrevista
(correu electrònic o trucada prèvia) són
els habituals, però l'atenció sempre és
telemàtica. Els resultats han estat prou
bons i en molts casos s'han atès més
persones en format telemàtic que
presencialment, gràcies a la seva major
f lexibilitat i disponibilitat horària. És
veritat, però, que en casos puntuals la
pèrdua de la presencialitat ha dificultat la

presentació de queixes o fer consultes en
persones sense accés a correu electrònic o
ordinador.

Al llarg del 2020 l'equip del
Síndic ha fet 74
desplaçaments, 27
presencials i 47 telemàtics

En total, durant el 2020 s'ha fet un total de
74 desplaçaments, 27 presencials i 47
telemàtics. S'han visitat tots els municipis
amb conveni d'atenció singularitzada i les
principals ciutats de Catalunya, en total
70 localitats i dues comarques.

Aprofitant l'atenció virtual que no
requeria el desplaçament del personal del
Síndic ni de la persona interessada, i
havent fet una difusió comarcal, en dos
casos, la Cerdanya i al Pla d'Urgell, s’han
fet desplaçaments comarcals telemàtics.
A la Val d'Aran, tot i que la difusió també
és comarcal, es va fer atenció presencial a
Vielha.

En aquests 74 desplaçaments s'han
presentat 750 queixes i s'han fet 361
consultes, que sumen un total de 1.111
actuacions.

93PRESÈNCIA TERRITORIAL

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

 Localitats on el Síndic ha fet un desplaçament puntual l'any 2020

�Localitats amb què el Síndic té un conveni de supervisió singular i on ha fet un desplaçament el 2020

94 ACTUACIONS DEL SÍNDIC EN DADES

Municipi
Data de

desplaçament Queixes Consultes Total

Viladecans 09/01/20 11 1 12

La Salut (Badalona) 13/01/20 16 4 20

Sant Sadurní d'Anoia 15/01/20 12 3 15

Cervera 16/01/20 9 1 10

Esplugues de Llobregat 20/01/20 11 2 13

Valls 21/01/20 16 1 17

Barberà del Vallès 22/01/20 3 1 4

Vic 23/01/20 18 5 23

Sant Vicenç de Castellet 30/01/20 3 3 6

Granollers 03/02/20 17 6 23

El Prat de Llobregat 05/02/20 13 7 20

Sitges 06/02/20 4 2 6

Les Corts (Barcelona) 11/02/20 39 4 43

Castellbisbal 12/02/20 9 2 11

Sant Adrià de Besòs 14/02/20 10 2 12

Vilanova del Camí 17/02/20 5 0 5

Les Borges Blanques 18/02/20 12 4 16

Castellar del Vallès 19/02/20 10 4 14

Amposta 26/02/20 10 4 14

Palau-solità i Plegamans 27/02/20 1 6 7

Premià de Mar 28/02/20 5 3 8

Esparreguera 02/03/20 5 2 7

Mataró 03/03/20 22 7 29

Navarcles 05/03/20 5 1 6

Porqueres 09/03/20 6 1 7

Sant Celoni 11/03/20 23 7 30

Rubí 12/03/20 14 6 20

Tarragona 30/06/20 11 11 22

Manresa 01/07/20 6 2 8

Cerdanyola del Vallès 02/07/20 5 3 8

Olot 06/07/20 5 5 10

Santa Perpètua de Mogoda 07/07/20 6 1 7

Les Franqueses del Vallès 13/07/20 8 4 12

Girona 14/07/20 8 7 15

Lleida 20/07/20 3 3 6

38. Nombre de queixes i consultes recollides en els desplaçaments de l'oficina del Síndic el 2020

95PRESÈNCIA TERRITORIAL

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Municipi
Data de

desplaçament Queixes Consultes Total

Caldes de Montbui 23/07/20 1 3 4

Matadepera 17/09/20 4 1 5

Molins de Rei 18/09/20 7 3 10

Tàrrega 21/09/20 0 4 4

Vielha 22/09/20 8 3 11

Torelló 22/09/20 3 5 8

Santa Coloma de Gramenet 23/09/20 13 10 23

Cubelles 29/09/20 11 3 14

Canet de Mar 30/09/20 3 4 7

Sant Quirze del Vallès 02/10/20 16 5 21

Cornellà de Llobregat 06/10/20 15 9 24

Roses 08/10/20 4 2 6

Arenys de Munt 14/10/20 2 4 6

Olèrdola 15/10/20 1 2 3

Salou 19/10/20 3 3 6

La Llagosta 20/10/20 3 6 9

La Bisbal d'Empordà 22/10/20 1 1 2

Sabadell 26/10/20 17 3 20

El Vendrell 02/10/18 24 11 35

Sant Andreu de Llavaneres 29/10/20 12 4 16

Lloret de Mar 02/11/20 4 9 13

Nou Barris (Barcelona) 05/11/20 33 11 44

Gavà 09/11/20 16 5 21

Pla d'Urgell 10/11/20 13 9 22

Ripollet 11/11/20 4 1 5

Òdena 16/11/20 5 2 7

Sant Vicenç dels Horts 18/11/20 13 9 22

La Cerdanya 19/11/20 9 8 17

Cardedeu 23/11/20 12 14 26

Tortosa 24/11/20 3 6 9

Figueres 25/11/20 5 7 12

El Masnou 30/11/20 11 5 16

Terrassa 02/11/20 2 5 7

L'Hospitalet de Llobregat 03/12/20 37 21 58

Manresa 09/12/20 9 6 15

Sant Pere de Ribes 10/12/20 29 14 43

Sant Joan Despí 14/12/20 7 6 13

Reus 15/12/20 17 6 23

Pineda de Mar 17/12/20 12 6 18

Total 750 361 1.111

 LES ACTUACIONS MÉS RELLEVANTS

INTRODUCCIÓ

En aquest capítol es presenten les
argumentacions i els fonaments de les
actuacions més rellevants en cada una de
les matèries amb què el Síndic de Greuges
ordena la seva actuació.

En la majoria de casos no es tracta de
queixes singulars, sinó de casuístiques que
han donat lloc a l’obertura de diversos
expedients de queixa o actuacions d’ofici.
En aquest sentit, són escrits que pretenen
servir com a categories per als casos que el
Síndic ha treballat al llarg de l’any 2020.
Tots els casos que es presenten o bé aborden
una problemàtica que és l’arrel de diverses
queixes o bé el que s’aborda són
problemàtiques diverses, però que
mantenen una clara connexió entre elles.
Com es podrà apreciar en llegir-ho, les

recomanacions que es fan tenen una
validesa general.

Aquestes categories es complementen amb
l’exposició de dues o tres queixes rebudes
corresponents a cada matèria. D’aquesta
manera, s’il·lustra d’una forma
personalitzada el problema que prèviament
s’ha categoritzat. Al final de cada una de
les matèries es fa un recull exhaustiu de
totes les actuacions d’ofici tramitades al
llarg de l’any i del seu estat actual. Així
mateix, també s’hi inclou la referència de
totes les actuacions d’ofici que s’han dut a
terme en nom del Mecanisme Català per a
la Prevenció de la Tortura.

El contingut de totes les resolucions i
actuacions es pot consultar en l’espai web
www.sindic.cat, juntament amb les dels
anys anteriors.

99CAPÍTOL III: INTRODUCCIÓ

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

 POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

103POLÍTIQUES SOCIALS: SALUT

1. CORONAVIRUS I SALUT MENTAL

La irrupció del coronavirus SARS-CoV-2 en
el món ha suposat un impacte sense
precedents en tots els àmbits de la vida de
les persones i també en el sistema sanitari,
que ha hagut de fer-hi front partint d'una
situació prèvia que ja no era l'òptima.
Aquesta situació extraordinària ha
comportat que s'hagin hagut de prendre tota
una sèrie de mesures dràstiques i
contundents, dirigides tant a fer front
directament a la malaltia com a prevenir-ne
el contagi, i que han afectat totes les persones
amb independència que s'hagin infectat o
no. Davant d'aquesta situació, les queixes
que s'han rebut des de mitjan març en
l'àmbit de salut també han estat
majoritàriament relacionades amb l'atenció
de la COVID-19 i amb els seus efectes
col·laterals.

En aquesta línia, el fet que una de les
primeres mesures que s’apliqués fos el
confinament domiciliari de la població, i que
el termini de quinze dies inicialment previst
a mitjan març s'anés prorrogant fins a iniciar
el pla de transició per a una nova normalitat
(període de desescalada) a finals d'abril, ja
va fer que el Síndic mostrés ben aviat la seva
preocupació per l'impacte emocional que
aquesta mesura podia tenir tant en les
persones afectades d'una problemàtica
prèvia de salut mental com en aquelles que,
sense tenir una patologia prèvia, podien
presentar algun tipus de desestabilització
en la salut mental per les conseqüències que
ha tingut el coronavirus en diversos àmbits
(personal, social, laboral, econòmic, etc.),
tant si han arribat a emmalaltir de la COVID-
19 com si no.

En aquesta situació, és clar que una persona
que pateix una malaltia mental haurà de
poder continuar el tractament i el seguiment
que té establerts, sense que l'excepcionalitat
del moment justifiqui posposar-los. Ans al
contrari, s'ha de preveure que la situació la
pugui afectar més i que es pugui descompensar.
Així, el Síndic entén que s'ha de garantir que
pugui continuar tenint accés als professionals
que l'atenen habitualment.

Tanmateix, si la situació anterior a l'aparició
del coronavirus ja evidenciava la manca de
recursos suficients en aquest àmbit, l'esclat de

la pandèmia no ho afavoreix gens, ja que molts
dels esforços s'han hagut de centrar a fer-hi
front.

Cal assegurar la
continuïtat en l'atenció de
les persones vinculades a
la xarxa de salut mental

El Síndic ha recordat que els especialistes
afirmen que les persones que pateixen
trastorns de la salut mental greus presenten
una especial vulnerabilitat durant les
emergències, ja que no disposen de tots els
recursos i les habilitats psicosocials per
afrontar una situació com l'actual. També
adverteixen que en els pacients que pateixen
depressions i els que estan diagnosticats amb
trastorns mentals greus el temor d’allò que és
desconegut d'aquesta pandèmia pot derivar en
ansietat, cosa que els pot desequilibrar i sembla
lògic pensar que puguin empitjorar. Així,
insisteixen que és rellevant contactar amb el
professional que els atén habitualment, i per
això cal poder garantir aquesta atenció.

Pel que fa explícitament a la possible afectació
de la COVID-19 en persones amb malaltia
mental, la Guia d'actuació enfront de casos
d'infecció pel nou coronavirus SARS-CoV-2 als
serveis de salut mental i addiccions recull que
les persones amb malaltia mental,
especialment trastorn mental greu, tenen més
factors de risc que la població general de
presentar comorbiditat mèdica, i com que el
risc de complicacions en aquestes persones en
cas que emmalaltissin de COVID-19 és més alt,
cal evitar tant com sigui possible que
emmalalteixin, però també cal saber com
actuar en cas que, malgrat tot, resultin
infectades, i en aquesta línia la guia
esmentada recull un procediment
d'actuació.

Els objectius d'aquest document són fer una
sèrie de recomanacions per reduir el contagi
en els recursos de la xarxa de salut mental;
protegir tant els professionals com els
usuaris d'aquesta xarxa; potenciar la
utilització dels serveis comunitaris i les
eines de comunicació no presencials sempre
que la situació clínica ho permeti,
preservant l'estabilitat clínica i evitant la
descompensació de la malaltia, i proposar

104 ACTUACIONS MÉS RELLEVANTS

Queixa 02858/2020
Una persona exposava la seva preocupació per l'atenció que s'oferiria a les persones
afectades per una problemàtica de salut mental ingressades en un centre en cas que alguna
presentés simptomatologia pròpia del coronavirus i també pels efectes que podien tenir les
mesures d'aïllament i els canvis en les seves rutines.

actuacions dirigides a optimitzar la utilització
dels recursos de la xarxa sanitària.

Així, com que l'accés als recursos sanitaris de
la xarxa de salut mental pot augmentar el risc
de propagació de l'epidèmia en aquest col·lectiu
i entre els professionals, per minimitzar-lo es
fan unes recomanacions generals i unes altres,
a més, d’específiques ajustades a cadascuna
de les tipologies de servei.

La insuficiència prèvia de
recursos en aquest àmbit
pot dificultar atendre
l'increment de demanda
que es preveu

En vista d'això, doncs, se’n desprèn que
l'atenció que es preveu per a les persones que
presenten problemes de salut mental es manté,
això sí, adaptada a l'actual context d'atenció al
coronavirus. És interessant destacar, d'una
banda, que es prioritza com a modalitat
d'atenció preferent l'atenció no presencial per
garantir la salut dels pacients mateixos i que,
tal com preveu la Instrucció 02/2020, de 26 de
març de 2020, del Servei Català de la Salut, és
imprescindible que sigui accessible. I, d'altra
banda, tot i aquesta preferència, no es descarta
una visita presencial en els casos en què
després d'una valoració es considera la millor
opció.

Així mateix, partint de la base que cada
persona s'enfronta d'una manera diferent a les
situacions extremes davant les quals es pugui
trobar, el Síndic és del parer que també cal
preveure que hi ha moltes persones que, sense
tenir una malaltia mental, requeriran
assistència de la xarxa de salut mental pels
efectes que els ha causat el pas del coronavirus.
Així, tot apunta que els problemes de salut
mental derivats dels efectes de la COVID-19
aniran emergint i se sumaran a aquells a què
s'havia de fer front abans. De fet, els
especialistes adverteixen de “l'altra epidèmia”:
la de les malalties psiquiàtriques. Se sap que

quan es produeixen situacions d'epidèmies
que porten associat patiment social, els
problemes d'ansietat, les depressions i, en
general, les patologies de salut mental es
multipliquen ràpidament, sens perjudici, però,
que la probabilitat de desenvolupar una
malaltia mental depengui de cada persona.

Menció a banda es mereixen els treballadors
de serveis essencials i el personal sanitari, que
en aquesta crisi han tingut un paper crucial i
han combatut el coronavirus a primera línia
en unes condicions de seguretat per a ells
mateixos que no sempre han estat les
adequades, ja que han hagut de treballar amb
un altíssim grau d'estrès en veure com dia a
dia el nombre de pacients que havien d'atendre
s'incrementava exponencialment i, en
definitiva, han estat exposats a una situació
límit. Tot fa pensar que tan bon punt puguin
desconnectar de la realitat en què han estat
immersos, i que els ha mantingut actius,
necessitaran atenció.

En vista d'aquest nou context, el Síndic ha
insistit davant del Departament de Salut que
des dels serveis de salut mental cal estar
especialment pendent de les persones que ja
presenten una patologia de salut mental, però
també d'aquelles altres que puguin patir més
les altres conseqüències del coronavirus, i que
s'ha de preveure que els efectes d'aquest
impacte s'hagin de tractar.

https://twitter.com/sindicdegreuges/status/1325841744450162688?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

105POLÍTIQUES SOCIALS: SALUT

2. MORT DIGNA I DIFICULTATS EN
L’ACOMPANYAMENT EN EL FINAL
DE LA VIDA DURANT LA
PANDÈMIA

Enguany també s'han tractat algunes queixes
en què els promotors exposaven que l'atenció
que s'ha prestat als seus familiars en el tram
final de la vida al centre sanitari a què han
acudit no ha estat l'adequada. Val a dir que
aquesta qüestió ja ha estat destacada en
algun informe anterior, però la situació
plantejada arran de la crisi sanitària per la
COVID-19 ha comportat l'adopció d'un seguit
de mesures que tenen un fort impacte en el
dret a viure amb dignitat els moments finals
de la vida, amb afectacions molt importants
també en les famílies i les persones properes
a la persona difunta.

D'una banda, el Síndic coincideix plenament
que l'atenció que ha de rebre una persona en
el procés final de la vida (i també els seus
familiars) ha d’estar envoltada d’una
sensibilitat especial. I tenint en compte que
moltes persones són ateses en un centre
sanitari durant els últims dies de vida, els
professionals han d’estar preparats per
facilitar que el procés de mort pugui ser
viscut amb dignitat, respectant la seva
intimitat i, en la mesura que sigui possible,
respectant la seva autonomia. En aquest
sentit, s'han de preveure mesures pal·liatives
i de confort per garantir que aquest procés
final de la vida pugui ser com més serè millor
i tenir en compte tant les preferències del
pacient com el document de voluntats
anticipades de la persona, si n’hi ha.

En aquestes circumstàncies, a més, els
professionals han de poder disposar
d'habilitats per comunicar-se amb el pacient
mateix, si és possible, i per extensió amb la
seva família o persones properes si es dedueix
o es constata l'autorització per fer-ho. Cal
recordar que el pacient és el titular del dret a
la informació i que, a banda del deure dels
professionals sanitaris de facilitar-li
informació pròpiament assistencial del seu
procés, és important facilitar-la-hi d'una
manera comprensible, mostrant-se disposats
a aclarir tots els dubtes i les preguntes que es
puguin suscitar, i assegurant-se que la
informació proporcionada ha estat ben entesa
i que s'ha facilitat en l'entorn adequat. També
és imprescindible ser molt curós en la manera

com es transmet aquesta informació per
evitar augmentar el patiment del pacient o
dels seus familiars.

En aquesta línia, l’Estatut d’autonomia mateix
reconeix el dret a viure amb dignitat el procés
de la mort i determina el dret de totes les
persones a rebre un tractament adequat del
dolor i cures pal·liatives integrals i a viure
amb dignitat el procés de la mort. En aquest
mateix sentit, la Carta de drets i deures de la
ciutadania en relació amb la salut i l’atenció
sanitària, editada pel Departament de Salut,
es refereix al dret d'una persona a rebre una
atenció de qualitat que promogui l'alleujament
del patiment i que els professionals sanitaris
li ofereixin les cures i els tractaments
necessaris per facilitar-li una mort digna i
sense patiment, sempre dins del marc legal
vigent. Sobre aquesta qüestió, en nombroses
ocasions el Síndic també ha fet referència a
les Recomanacions als professionals sanitaris
per a l'atenció als malalts al final de la vida,
elaborades pel Comitè de Bioètica de
Catalunya.

Les persones han de poder
viure amb dignitat el
procés de la mort

D'altra banda, aquest any s'han rebut
queixes de familiars de persones afectades
de coronavirus que estaven ingressades en
centres hospitalaris i que exposen la seva
inquietud per la manca d'informació sobre
l'estat d'un familiar i/o per no haver-lo
pogut acompanyar en els darrers moments
de la seva vida perquè no se'ls ha permès
de visitar-lo.

Davant d'aquesta circumstància, el Síndic
ha recordat a l'Administració sanitària que
la Carta estableix expressament que sigui
quin sigui el context final de vida, s'ha de
facilitar al màxim l'acompanyament dels
familiars en un context social adequat que
en permeti la intimitat i, finalment,
l'acompanyament a la pèrdua. En aquesta
línia, el Síndic ha destacat que, fins i tot en
les complexes circumstàncies de la
pandèmia, cal preservar, amb tots els
esforços possibles, el dret a una atenció de
qualitat al final de la vida, i ha fet referència
a la conveniència que l'Administració

106 ACTUACIONS MÉS RELLEVANTS

sanitària elabori un protocol
d'acompanyament a les persones al final de
la vida adequat a la situació actual i, alhora,
amb previsió dels diferents escenaris i de
les circumstàncies que es puguin anar
produint segons l'evolució de les persones
ingressades en centres sanitaris.

Així, va recomanar al Departament de Salut
que en els casos en què les persones
malaltes ingressades a les unitats de cures
intensives demanessin la companyia d’un
familiar s'informés el familiar i el pacient
del risc de contagi, i que si es mantenia la
voluntat d’acompanyament, es garantís;
que en el cas de pacients terminals es
facilités un espai individualitzat perquè
poguessin estar acompanyats dels seus
familiars més directes determinant-ne, si
escau, un nombre màxim, i que s'establís o
es reforcés un servei de suport psicològic a
les persones que han patit la mort d’un
familiar en les circumstàncies d’aïllament
esmentades. Això, però, sens menystenir la
professionalitat i l'empatia dels
professionals sanitaris que han acompanyat
moltes persones en aquest trànsit.

Cal garantir que els
familiars o persones
properes a una persona
ingressada en un centre
hospitalari puguin
acompanyar-la fins i tot en
context de pandèmia

Per la seva banda, el Departament de Salut
informa de la publicació de la Instrucció
3/2020, del Servei Català de la Salut, que té
per objecte establir i implantar el Pla d’acció
per al suport emocional i la gestió de l’estrès
agut de la ciutadania davant la situació de

pandèmia causada pel nou coronavirus, la
comunicació a familiars de pacients i
l’acompanyament del dol per la COVID-19.
En aquesta instrucció es recullen pautes
adreçades a totes les entitats proveïdores de
serveis sanitaris de l’àmbit del sistema
sanitari integral d’utilització pública de
Catalunya (SISCAT), amb l'objectiu de
garantir als pacients i familiars el contacte i
la informació sanitària de l’evolució del
pacient en el context d'epidèmia de la
COVID-19, i previsions per facilitar l'accés de
familiars, entre altres situacions, quan la
persona es troba en fase de no retorn.

També assenyala que s'han habilitat
recursos específics com a mesures de suport
psicològic a la ciutadania –i, en particular, a
les persones que es troben en fase de dol per
la pèrdua d'un familiar– i que s'ha constituït
la Comissió de salut emocional, apoderament
i acompanyament de la ciutadania per
impulsar accions de seguiment psicològic,
sanitari, assistencial i comunicatiu de
familiars de les víctimes del coronavirus i
afectats, que té com a objectiu l'atenció
adequada a les necessitats en l’àmbit de la
salut emocional i la salut mental en el
context de la pandèmia pel coronavirus
SARS-CoV-2.

Cal entendre, per tant, que s'han tingut en
compte els suggeriments efectuats i que les
mesures adoptades van en la línia plantejada.
En qualsevol cas, el Síndic ha incidit en la
importància que el Servei Català de la Salut,
com a responsable de la prestació dels
serveis sanitaris, supervisi de manera
contínua que els centres proveïdors adopten
les mesures organitzatives adequades, i que
els faciliti, si cal, orientacions addicionals
per assegurar de manera generalitzada la
possibilitat d'acompanyament de familiars,
amb les mesures de protecció oportunes,
com a element indispensable de l'objectiu
d'humanització de l'atenció sanitària.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

107POLÍTIQUES SOCIALS: SALUT

3. AFECTACIONS EN L'ATENCIÓ
PRIMÀRIA I EN LA PROGRAMACIÓ
DE VISITES I INTERVENCIONS
DURANT LA PANDÈMIA

La pandèmia per coronavirus ha tingut, i
encara té, un impacte enorme en tots els
nivells de l’atenció sanitària. D’una banda, ha
posat en relleu el valor i l’esforç dels
professionals sanitaris –i, en conjunt, de tot
el personal que presta serveis en el sistema
de salut–i alhora les mancances i debilitats
del sistema. I, de l’altra, ha fet més evident la
necessitat d'enfortir el sistema sanitari públic
com a element indispensable de la protecció
i garantia del benestar de la ciutadania,
tenint en compte aspectes de finançament i
reformes estructurals, en la línia del que
indicava l’informe Salut i drets en la crisi de la
COVID-19 del mes de juny.

Si en els primers mesos de la pandèmia la
pressió assistencial va afectar més
intensament els centres hospitalaris,
posteriorment aquesta pressió s’ha estès
àmpliament a l’atenció primària. Juntament
amb les mancances ja preexistents, els
serveis d'atenció primària han hagut de fer
front a un increment de les tasques assumides
i reorganitzar el funcionament dels centres
per fer compatible l’atenció a les persones
infectades per coronavirus, la detecció de
possibles nous casos i l’atenció a la resta de
pacients, intentant garantir alhora la
prevenció, la protecció i les condicions de
seguretat dels pacients i del personal.

Cal recuperar el
funcionament i la cartera
de serveis de tots els
centres al més aviat
possible

Les queixes que s’han plantejat en aquest
àmbit són moltes i variades. Juntament amb
les relacionades amb la cancel·lació,
l'ajornament o el retard en la programació de
visites, de proves diagnòstiques i
d’intervencions quirúrgiques, s’ha posat en
relleu la preocupació per l’afectació que
aquesta crisi i les mesures adoptades tenen
en el seguiment de patologies no relacionades

amb el coronavirus, per possibles afectacions
de la demora a obtenir un diagnòstic o aplicar
un tractament, i en particular per als pacients
crònics, en la mesura que les intervencions
per al control de l'evolució del seu estat de
salut puguin ser més distanciades en el
temps.

També s'han plantejat queixes referents al
tancament temporal de centres de salut en
diferents poblacions. El Departament de Salut
ha informat que per fer front a les necessitats
assistencials durant la pandèmia es va decidir
tancar els consultoris locals i concentrar
l'atenció en alguns centres d'atenció primària
i que, posteriorment, la coincidència amb el
període d'estiu i la necessitat de compatibilitzar
l'atenció als pacients amb els drets dels
professionals el van portar a mantenir els
canvis organitzatius per fer-ne un
replantejament posterior. Si bé hi ha
constància que alguns dels centres afectats
ja han recuperat el servei, i sens perjudici
que previsiblement l'evolució de la pandèmia
i de les necessitats assistencials pot obligar a
altres canvis, és convenient recuperar tan
aviat com sigui possible el funcionament i la
cartera de serveis de tots els centres.

D'altra banda, les dificultats per contactar
telefònicament amb els centres sanitaris
també han estat objecte de queixa per part de
moltes persones que volien demanar
informació, demanar visita mèdica o fer
qualsevol altra gestió i manifestaven que les
línies estaven col·lapsades. Malgrat reiterades
trucades, no aconseguien contactar-hi, cosa
que, de vegades, portava els pacients a
anar-hi presencialment per fer aquestes
gestions, mentre que, alhora, es
desaconsellaven els desplaçaments als
centres.

La utilització de consultes
virtuals o telefòniques no
ha de representar una
pèrdua de la qualitat
assistencial

La pandèmia ha comportat un increment en
l'ús de noves formes de prestació dels serveis
sanitaris, tant per a gestions de caràcter més
burocràtic, com ara la renovació de receptes,
com per a les consultes mèdiques. Les
consultes virtuals i telefòniques s'han

108 ACTUACIONS MÉS RELLEVANTS

plantejat com una forma eficient de donar
resposta a la nova situació, tot entenent que
permeten prestar l'atenció mèdica que
requereix el pacient i evitar desplaçaments i
riscos associats a la confluència de persones
en un lloc. Tot fa pensar que aquestes noves
formes de consulta mèdica que han emergit
s'incorporaran de manera permanent a la
prestació dels serveis sanitaris.

Tanmateix, no es pot obviar que això suscita
recels i desconfiances en moltes persones,
que també plantegen la seva insatisfacció
amb les consultes telefòniques. Consideren
que no resolen de manera efectiva molts
problemes de salut, que es perd part del
coneixement que aporta l'exploració
presencial del pacient i que suposen una
pèrdua de la qualitat de l'atenció mèdica.

A parer del Síndic, cal aprofitar els avantatges
que ofereixen les noves tecnologies, però

sense oblidar que una gran part de la població
no hi té accés o no té habilitats en el maneig
d'aquestes tecnologies, i és essencial reforçar
la confiança de les persones usuàries del
sistema, cosa que implica dotar-lo de formes
de relació fàcils, senzilles i eficients. En
aquest sentit, la utilització de consultes
virtuals o telefòniques tampoc no ha de
suposar una pressió més alta per als
professionals o que hagin d'atendre més
visites, ja que l'atenció al pacient i l'estudi
dels problemes de salut plantejats en una
consulta telefònica requerirà en molts casos
la mateixa inversió de temps o més que una
visita presencial. En tot cas, la realització de
visites telefòniques no hauria de constituir-se
en una alternativa principal en la prestació
dels serveis sanitaris. Cal atendre de forma
preeminent el criteri dels professionals
responsables i cal garantir la realització de
visites presencials sempre que el cas ho
requereixi.

Queixa 06091/2020

L'interessat exposa que està pendent d'una visita amb l'especialista en cardiologia,
sol·licitada amb caràcter preferent i inicialment prevista per al mes de març, que va ser
ajornada i que quatre mesos després encara no ha estat reprogramada.

El Departament de Salut informa que la situació generada per la pandèmia ha obligat a
reprogramar totes les visites interrompudes, i que en el cas de l'interessat s'ha programat
per al mes de novembre.

El Síndic suggereix que es revisi el cas per valorar si la situació del pacient permet aquesta
espera, i destaca la necessitat d'esmerçar esforços perquè totes les patologies es puguin
atendre dins d'uns terminis raonables.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

109POLÍTIQUES SOCIALS: SALUT

Queixa 07426/2020
La persona interessada planteja la seva queixa per diverses incidències amb què es trobava
per a la programació de visites amb els serveis de l'Hospital de la Santa Creu i Sant Pau de
Barcelona i al centre d'atenció primària. Exposa la seva preocupació perquè les mesures
adoptades en la realització de visites arran de la pandèmia (l'ajornament de proves i visites
i, en especial, el fet que moltes es facin de manera telefònica) podrien resultar perjudicials
per a persones que, com és el seu cas, tenen pluripatologies i requereixen un seguiment.

L'Administració informa que el centre hospitalari va donar resposta escrita a les
reclamacions de la interessada, com també el centre d'atenció primària. El director del
centre, a més, va mantenir una entrevista amb la interessada i la va informar sobre la
utilització de les visites telefòniques com a mesura per compaginar l'atenció als pacients
amb les mesures preventives de contagi. Comunica també que la interessada havia estat
atesa pel facultatiu i la infermera i que se li va fer l'analítica pendent.

El Síndic valora que en la situació actual són inevitables mesures de reorganització dels
serveis i de les formes més tradicionals de prestació de l'assistència sanitària, i també
remarca la importància de garantir la realització de visites presencials sempre que el cas ho
requereixi.

Queixa 07594/2020
La persona interessada exposa el seu desacord amb les condicions d'atenció a les persones
usuàries en el CAP Barceloneta, perquè, segons exposa, es formen cues excessives al carrer
i no es donen les condicions adequades de privacitat.

L'Administració informa que, arran de les circumstàncies ocasionades per la pandèmia, el
centre d'atenció primària ha adaptat l'assistència, de manera que es valoren diàriament les
sol·licituds telefòniques, i que en els casos que requereixen visita presencial se cita les
persones per franges horàries per evitar aglomeracions i són dirigides a la consulta. Indica
que les persones que requereixen una atenció urgent i es dirigeixen presencialment al CAP
són ateses en aquell moment mateix, que s'han incrementat les visites domiciliàries en el
cas de persones més vulnerables i que en l'atenció als pacients crònics s'intenta agrupar les
diverses actuacions que puguin requerir.

Quant a l'ús de les instal·lacions, informa que el centre s'ha adequat a les recomanacions
vigents, ha establert una zona segura separada de la zona d'atenció COVID i ha fixat circuits
d'entrada i sortida senyalitzats, i també que es permet fer ús de totes les instal·lacions en
les condicions de seguretat adequades.

110 ACTUACIONS MÉS RELLEVANTS

4. LES DIFICULTATS PER OBTENIR
INFORMACIÓ SOBRE
PROCEDIMENTS I GESTIONS
RELACIONADES AMB ELS
PROBLEMES DE SALUT PER LA
COVID-19

De la diversa casuística de les queixes
relacionades amb els serveis sanitaris també
se’n desprenen les dificultats amb què s'han
trobat moltes persones per fer gestions en
processos d'atenció sanitària i amb altres
qüestions vinculades a circumstàncies de
salut rellevants amb relació a les mesures
adoptades arran de la irrupció de la
pandèmia per coronavirus.

Una de les qüestions que s'han posat en
relleu és el desconeixement i la
desinformació sobre la forma d'actuar per
part de persones que havien tingut contacte
amb altres persones amb diagnòstic
posterior d'infecció per coronavirus i sobre
la possibilitat d'accedir a proves de
diagnòstic o no.

Tot i que el Departament de Salut ha anat
publicant en la seva pàgina web informació
sobre el procediment d'actuació davant
casos d'infecció pel nou coronavirus, les
queixes rebudes indiquen que moltes
persones no arribaven fàcilment a aquesta
informació o bé que no era prou
comprensible i aclaridora. L'evolució ràpida
de les circumstàncies i la necessitat
successives modificacions en els protocols i
en els procediments d'actuació per
adaptar-se als nous escenaris i als
coneixements disponibles en cada moment,
el canvi de criteris sobre la realització de
proves i la incorporació de nous perfils per
a la realització de les tasques de control o
seguiment, han comportat una complexitat
notable.

Aquesta situació ha suposat per a moltes
persones un patiment afegit per la
inseguretat i la incertesa en què es trobaven.
En són un exemple les queixes en què
algunes persones denunciaven la incertesa
i la inseguretat en què es trobaven per no
haver rebut els resultats de les proves de
diagnòstic PCR dins del termini que
inicialment se'ls havia comunicat; o
d'aquelles que plantejaven la mateixa

inquietud pel fet que, tot i haver estat
contactes estrets, no podien fer les proves i
exhaurien els dies d'aïllament sense
conèixer si havien estat infectades o no.

En el mateix sentit, també s'han plantejat
diverses queixes referents a gestions
diverses davant l'Administració sanitària
com ara les baixes mèdiques. La pandèmia
i les mesures adoptades per fer-hi front,
sobretot durant el període corresponent al
primer estat d'alarma i els mesos posteriors,
han provocat un increment substancial
dels procediments d'incapacitat temporal, i
alhora ha estat necessari anar adequant els
serveis i buscar formes alternatives a les
ordinàries per fer aquestes gestions.

Cal millorar i actualitzar la
informació a la ciutadania
sobre les formes de gestió
de processos vinculats a
problemes de salut

En aquest aspecte, les queixes presentades
indiquen que es va produir una certa
descoordinació en la informació que es
facilitava sobre la intervenció dels serveis
d'atenció primària i els serveis de l'Institut
Català d'Avaluacions Mèdiques, cosa que es
va traduir en una percepció negativa per
part de moltes persones que rebien
informació contradictòria. Així, per
exemple, el Departament de Salut va
informar que, per descongestionar i
alleugerir la càrrega dels professionals
d'atenció primària, l'Institut Català
d'Avaluacions Mèdiques havia assumit la
tasca de fer les baixes en determinats casos
de persones que havien estat contactes
estrets de persones diagnosticades de
COVID-19. D'aquests canvis, però, no se’n
va donar coneixement a la ciutadania i, per
tant, les persones que es trobaven en
aquesta situació i consultaven la informació
en la pàgina web no en tenien coneixement
i rebien l'orientació que per gestionar una
baixa s'havien d'adreçar al metge d'atenció
primària.

Igualment, també s'han trobat a faltar
orientacions i informació més clara sobre
les pautes a seguir per gestionar la baixa

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

111POLÍTIQUES SOCIALS: SALUT

mèdica en els casos en què el diagnòstic o
el contacte s'havia produït mentre la
persona estava fora de la comunitat
autònoma, per exemple, durant el període
estival de vacances.

Si bé en la gran majoria de casos s'han
resolt de manera satisfactòria les incidències
plantejades, del conjunt de les situacions
plantejades es pot extreure com a conclusió
la conveniència de millorar la informació
que s'ofereix a la ciutadania sobre aquests
processos, ampliar els canals d'informació
sobre aquesta qüestió, fer-la més aclaridora
i incorporar noves guies d'actuació amb
pautes clares, entenedores i més explícites
sobre les gestions a fer i l'òrgan al qual han
d'adreçar-se les persones.

Queixa 05753/2020

Una persona formula queixa perquè no se li facilita un justificant conforme no està indicat
l'ús de mascareta en el seu cas. Exposa que està afectada d'una patologia respiratòria i que,
davant la negativa a facilitar-li l'informe que havia demanat, va presentar una reclamació
sobre la qual no havia rebut resposta.

El Departament de Salut informa posteriorment que es va donar resposta a la persona, en
la qual es fa referència al procés de desburocratització de l'atenció primària engegat i a la
necessitat d'una valoració en el cas dels pacients que exposen dificultat respiratòria que es
pugui veure agreujada per l'ús de mascareta, i en què s’indica que només en casos molt
concrets s'emetrà un informe que ho justifiqui.

El Síndic constata que de la informació facilitada no es dedueix que en el cas de la promotora
de la queixa s'hagi fet aquesta valoració, i suggereix que es faci i se li faciliti una resposta
clara. Així mateix, demana informació sobre el procediment previst en aquests casos.

Queixa 06897/2020

Una persona s'adreça al Síndic per plantejar la seva disconformitat amb la demora en els
resultats d'una prova PCR. Exposa que, després d'estar divuit dies en confinament amb un
resultat positiu d'infecció per coronavirus, se li va fer una segona prova PCR al centre de
salut i, quatre dies més tard, no tenia els resultats ni li indicaven quan podria tenir-los.

El Departament de Salut informa posteriorment que, atès el context clínic, es va considerar
convenint verificar el resultat mitjançant dues tècniques diferents, cosa que va ocasionar
un temps d'espera més alt, i que els resultats van ser comunicats a la interessada dies
després.

https://twitter.com/sindicdegreuges/status/1318497375061790721

112 ACTUACIONS MÉS RELLEVANTS

Queixa 07962/2020

La persona interessada exposa la seva disconformitat amb la gestió del procés d'incapacitat
temporal. Exposa que, per raó de la seva situació personal, se li va fer una baixa mèdica
com a persona vulnerable o de risc a l'exposició per COVID-19. En finalitzar l'estat d'alarma,
el metge de primària li va fer una altra baixa per un altre motiu, però a causa d'una
incidència motivada per un creuament de les dates d'alta i de baixa va deixar de cobrar la
prestació.

La persona interessada assenyala que, mitjançant la plataforma d'e-consulta, li van indicar
que hi havia un error, que havien donat trasllat de la incidència a l'ICAM i que no hi podien
fer res més fins que aquest organisme en fes la correcció. En plantejar aquesta qüestió a
l'Institut Català d'Avaluacions Mèdiques, aquest organisme li va comunicar que la baixa
emesa pel metge d'atenció primària era nul·la.

El Síndic demana informació sobre aquest assumpte al Departament de Salut. Abans de
rebre la informació, la persona interessada comunica que s'ha resolt satisfactòriament la
situació que motivava la queixa i es posa fi a les actuacions iniciades.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

113POLÍTIQUES SOCIALS: SALUT

ACTUACIONS D’OFICI

AO 00051/2020
En tramitació

Actuació d’ofici relativa a la gestió que ha fet el Departament de
Salut de la situació de crisi derivada de la COVID-19

El �� de març de ���� es va obrir una actuació d'ofici per obtenir informació de
l'Administració sanitària sobre com s'estava gestionant la crisi derivada de la
pandèmia de la COVID-19. En concret, el Síndic va demanar al Departament de
Salut informació sobre el protocol d'actuació quan una persona acudeix a un
centre hospitalari un cop diagnosticada de COVID-19 i amb simptomatologia
important; la possible coordinació entre els centres hospitalaris d'àmbit més
local i els centres de primer nivell; les actuacions dutes a terme tant abans com
després de la declaració de l'estat d'alarma; el dret de les persones a morir
acompanyades, i l'atenció d'altres patologies i la desprogramació de visites
durant la pandèmia. Així mateix, el Síndic també va demanar informació al
Consell de Col�legis 'armacèutics de Catalunya sobre les dificultats amb què
les farmàcies s'han trobat per dur a terme la seva tasca; sobre les possibles
mesures implementades des del col·lectiu mateix, i sobre la possible resposta
de l'Administració davant les problemàtiques denunciades.

AO 00052/2020
En tramitació

Actuació d’ofici relativa a la sortida de persones de diversos mu-
nicipis de la conca d’­dena a causa del confinament per la crisi
sanitària derivada de la COVID-19

Arran de la gestió de la crisi de la COVID-19, el 13 de març de 2020 es va
emetre una resolució que restringia les entrades i sortides dels municipis
d'Igualada, Vilanova del Camí, Santa Margarida de Montbui i Òdena.
Aquesta situació va fer que moltes de les persones que no van poder anar
a treballar en virtut de l'ordre de confinament no cobressin la part del sou
meritada a partir del dia 13 ni poguessin tenir accés a una baixa mèdica.

El Departament de Treball, Afers Socials i Famílies va indicar que compartia
la necessitat de garantir els drets laborals de les persones de la conca
d'Òdena, encara que fos de manera retroactiva, i que així li constava que
ho havia traslladat el Departament de Salut. Per aquest motiu, el Síndic ha
demanat al Departament de Salut que informi sobre les actuacions que
s'hagin dut a terme en relació amb aquest assumpte i del resultat obtingut.

AO 00082/2020
Finalitzada

Actuació d'ofici relativa a l'atenció de les persones afectades per
un problema de salut mental durant la crisi derivada de la pandè-
mia de la COVID-19

El Síndic va obrir una actuació d'ofici per conèixer amb més detall l'impacte
que la COVID-19 i la gestió que se'n fa pot tenir en les persones que
estan afectades d'algun tipus de patologia de salut mental, tant si estan
ingressades en algun centre sota la tutela de l'Administració com si són
ateses habitualment en centres ambulatoris de salut mental.

En el marc d'aquesta actuació, s'ha suggerit al Departament de Salut que,
entre d'altres, implementi les mesures necessàries per poder fer front a
l'increment de demanda d'assistència de salut mental que es preveu pels
efectes de la COVID-19, que reforci els serveis de suport a la salut mental
en tots els seus àmbits d'atenció, que asseguri la continuïtat de l'atenció als
pacients ja vinculats a la xarxa de salut mental i que segueixi treballant en
el desenvolupament del Pla integral d'atenció a les persones amb trastorns
mental i addiccions.

114 ACTUACIONS MÉS RELLEVANTS

AO 00083/2020
Finalitzada

Actuació d'ofici relativa a l'acompanyament en la mort en el con-
text de la crisi de la COVID-19

El Síndic va recomanar al Departament de Salut i a la direcció dels hospitals
que garantissin que les persones ingressades a l'UCI poguessin tenir, si ho
demanaven, la companyia d'un familiar. També cal garantir als pacients
en fase terminal un espai individualitzat perquè puguin estar acompanyats
dels seus familiars més directes, establint-ne, si escau, un nombre màxim.
A més, els hospitals i les autoritats sanitàries han d'establir un servei de
suport psicològic a les persones que han patit la mort d'un familiar en
circumstàncies d'aïllament. Aquestes consideracions es van traslladar
també al Defensor del Poble.

Posteriorment, el Departament ha informat que s'ha aprovat la Instrucció
03/2020, mitjançant la qual s'implanta el Pla d'acció per al suport
emocional i la gestió de l'estrès agut de la ciutadania davant la situació de
pandèmia causada per la COVID-19, la comunicació a familiars de pacients
i l'acompanyament del dol. També s'han habilitat mesures de suport
psicològic a la ciutadania, i en particular a les persones que es troben en
fase de dol per la pèrdua d'un familiar, i s'ha constituït la Comissió de
salut emocional, apoderament i acompanyament de la ciutadania, amb
l'objectiu d'impulsar accions de seguiment psicològic, sanitari, assistencial
i comunicatiu de familiars de víctimes de la COVID-19 i persones afectades.

AO 00108/2020
Finalitzada

Possibles irregularitats en centres sociosanitaris del SISCAT durant
la crisi de la COVID-19

El Síndic ha tingut coneixement d'algunes irregularitats que es van produir
en l'atenció a les persones ingressades en algun centre sociosanitari
(manca d'aïllament en casos positius, impediments en els trasllats a
centres hospitalaris, dificultats de les famílies per obtenir informació sobre
l'estat de salut de familiars ingressats o per posar-s'hi en contacte, etc.).

Per tant, s'ha demanat al Departament de Salut que informi sobre les
possibles irregularitats que s'hagin detectat en l'atenció als pacients que
es troben ingressats en aquests centres, i sobre les actuacions que hagi
iniciat el Departament. També demana conèixer quina és la incidència que
ha tingut la COVID-19 en els centres sociosanitaris catalans i quina és la
situació actual.

AO 00131/2020
En tramitació

Actuació d’ofici relativa a la situació de la sanitat pública al 7allès
Occidental

La Coordinadora del Moviment Veïnal del Vallès ha fet arribar al Síndic
un manifest segons el qual les retallades que s'han fet durant dècades
a la sanitat pública han tingut molt a veure amb la manca de recursos
per afrontar en millors condicions la pandèmia de la COVID-19 a tot arreu
i també al Vallès Occidental. En conseqüència, el Síndic ha demanat al
Departament de Salut que informi sobre quina és la situació sanitària
que presenta la comarca, quines són les actuacions previstes pendents -si
és que n'hi ha- i quan es preveu que s'implementin, i quina ha estat la
resposta del Departament davant el manifest de la Coordinadora.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

115POLÍTIQUES SOCIALS: SALUT

AO 00145/2020
En tramitació

Actuació d'ofici relativa a la recuperació de l'activitat assistencial
ajornada com a conseqüència de la pandèmia de COVID-19

La crisi derivada de la pandèmia de COVID-19 ha tingut un impacte
extraordinari en el sistema sanitari. A partir de mitjans de març de
2020 es van cancel·lar les intervencions quirúrgiques, proves i consultes
especialitzades que no fossin urgents. Tot indica que aquesta situació
ha portat ineludiblement a ajornar l'atenció d'altres patologies i que
probablement s’han incrementat les llistes d'espera.

La recuperació de l'activitat afectada per aquesta crisi pot trigar temps, i les
previsions de rebrots o noves onades de contagis afegeixen incertesa sobre
l'objectiu que l'activitat assistencial ajornada durant la primera onada es
pugui resoldre de manera ràpida. El Síndic, doncs, ha obert una actuació
d'ofici per conèixer les mesures endegades i previstes per l'Administració
sanitària per abordar aquesta situació.

AO 00156/2020
En tramitació

Actuació d'ofici relativa a les tasques relacionades amb la gestió
de la COVID-19 als centres d'atenció primària

El juliol de ���� el Síndic va obrir una actuació d'ofici a fi que l'Administració
sanitària informés sobre quines són les mesures organitzatives i d'actuació
que s'han determinat perquè l'atenció primària pugui desenvolupar les
tasques que se li han assignat relacionades amb l'atenció de la COVID-19
de manera adequada i alhora seguir fent les que li són pròpies.

AO 00159/2020
En tramitació

Detecció, contenció i seguiment de nous casos en el rebrot de
COVID-19 al Segrià

El juliol de 2020 van aparèixer diversos brots actius de COVID-19 a la Regió
Sanitària Lleida, que van fer que es decidís confinar la comarca del Segrià.
Sembla que l'origen d'una part dels contagis es va concentrar en treballadors
de recol·lecció de fruita i en treballadors d'empreses agroalimentàries. En
aquest context, alguns experts van posar de manifest que hi havia hagut
mancances en el sistema de vigilància epidemiològica que havien dificultat
la capacitat de detecció precoç i el seguiment dels nous casos.

1er tant, el Síndic ha obert una actuació d'ofici per estudiar el sistema de
vigilància epidemiològica en aquesta zona i fer el seguiment dels nous
casos detectats i dels seus contactes, més enllà del reforç de l'atenció
primària per detectar nous casos i fer proves.

AO 00229/2020
En tramitació

Actuació d'ofici relativa al finançament de l'atenció sanitària a la
Val d'Aran i a la possibilitat d’analitzar les proves PCR al mateix
territori

Arran de la visita que el Síndic ha fet a l'Espitau Val d'Aran, en el marc
de la qual s'ha exposat la complexa situació de la sanitat aranesa pels
problemes de finançament que arrossega des de fa uns anys i que s'han
evidenciat encara més arran de la pandèmia de la COVID-19, s'ha obert una
actuació d'ofici i s'ha demanat al Departament de Salut quines actuacions
té previstes en relació amb el finançament de la sanitat pública al territori
de l'Aran. També s'ha demanat informació sobre la possibilitat de poder
analitzar les mostres PCR a l'Espitau Val d'Aran mateix.

116 ACTUACIONS MÉS RELLEVANTS

AO 00259/2020
En tramitació

Actuació d'ofici relativa al funcionament d’un centre residencial
de Barcelona per a persones amb problemàtica social derivada de
malaltia mental

El Síndic ha rebut una comunicació anònima relacionada amb les
restriccions que pateixen les persones usuàries d'un centre residencial
de Barcelona i amb el desacord amb el funcionament del servei. Atesa
la situació de vulnerabilitat especial en què es poden trobar les persones
usuàries del servei, el Síndic ha obert una actuació d'ofici per estudiar
aquest assumpte, i s'ha adreçat al Departament de Salut i al Departament
de Treball, Afers Socials i Famílies perquè valorin la possibilitat de dur a
terme una inspecció al centre residencial en qüestió.

AO 00303/2020
En tramitació

Actuació d’ofici relativa a les dificultats amb què es troben les
dones de la Regió Sanitària Lleida per accedir a la prestació
d'interrupció voluntària de l'embaràs al seu territori

D'una banda, sembla que no hi ha dificultats per accedir a la interrupció
voluntària de l'embaràs (IVE) farmacològica, però de l'altra no és possible
accedir a l'IVE quirúrgica perquè tots els professionals de l'Hospital Arnau
de Vilanova són objectors de consciència respecte d’aquest procediment.
Per aquest motiu, les dones tributàries d'una IVE quirúrgica són derivades
a algun centre de Tarragona, Girona o Barcelona. Pel que fa a les usuàries de
la Regió Sanitària Alt Pirineu, a banda de no tenir accés a l'IVE quirúrgica,
tampoc no els és possible accedir a l'IVE farmacològica, i són derivades al
CAP de Balaguer. A més, sembla que no hi ha cap centre privat acreditat a
Lleida on es pugui practicar l'IVE amb càrrec al Servei Català de la Salut.

AO 00320/2020
En tramitació

Actuació d’ofici relativa a la situació de l’atenció primària a Sant
Feliu de Llobregat

Atès que s'han rebut queixes de veïns de Sant Feliu de Llobregat per la
manca de seguiment de pacients crònics, per endarreriments de proves, per
retards en els diagnòstics, per problemes per poder ser atesos per telèfon a
causa del col·lapse del sistema, per increments de les llistes d'espera, etc.,
el Síndic ha considerat oportú obrir una actuació d'ofici a fi d'analitzar la
situació actual de la sanitat pública en aquest municipi.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

117POLÍTIQUES SOCIALS: SERVEIS SOCIALS

5. L’ATENCIÓ RESIDENCIAL A LA
GENT GRAN EN TEMPS DE
PANDÈMIA

La situació d'emergència sanitària viscuda
durant el 2020 ha posat de manifest la
vulnerabilitat dels col·lectius usuaris
d’equipaments residencials, tant a les
residències de persones grans com a les de
persones amb discapacitat intel·lectual, o en
centres de menors d’edat o de dones víctimes
de violència de gènere. En el marc de les
queixes rebudes i les actuacions iniciades, el
Síndic ha detectat insuficiències d’informació,
de relació i diàleg amb els familiars, de
transparència i de lideratge, i també s’han
evidenciat greus mancances tant en recursos
materials com humans, sobretot al principi de
la pandèmia.

Pel que fa a les residències per a persones
grans o persones amb discapacitat, el Síndic
va recomanar de revisar amb urgència el
model residencial i la seva capacitat d’afrontar
la pandèmia amb les mesures de precaució i
prevenció indispensables. Aquesta revisió
havia d’analitzar a fons l’estructura i la mida
dels centres residencials, l’atenció social i
mèdica a les persones usuàries i els protocols
vigents, els recursos humans i les ràtios de
professionals, i també la relació amb les
famílies i amb l’entorn. Es va considerar
important i necessari potenciar i desenvolupar
els recursos alternatius al residencial (pisos
tutelats, suport a la pròpia llar) que permetessin
que el sistema d’atenció social estigués més
descentralitzat i dispersat en recursos amb
menys nombre d’usuaris.

Els centres han d’establir
vies de comunicació amb
les famílies que permetin
conèixer en tot moment la
situació del resident

El dia 25 de març de 2020 el Síndic de Greuges
de Catalunya va iniciar d’ofici una investigació
arran de la publicació de notícies en els mit-
jans de comunicació sobre casos de persones
mortes en centres residencials per a gent gran
arreu de Catalunya a causa de la COVID-19.
L’actuació tenia l’objectiu d’investigar si s’ha-

vien pres les mesures oportunes per prevenir
i controlar la transmissió del coronavirus, tant
entre els residents com entre el personal,
d’acord amb les instruccions sanitàries i la
prevenció de riscos laborals.

La institució ha rebut moltes queixes sobre
l’atenció en serveis residencials en temps de
pandèmia. A través d’aquestes queixes i
consultes, s’ha pogut detectar que hi ha hagut
una manca de previsió i d’informació, i que es
van anar adoptant mesures organitzatives i de
recursos humans i instruccions tant per a
residències com per a centres de dia, però a
partir de mitjan març. El principal motiu de
les consultes i les queixes rebudes, a banda de
la manca d’informació, era no saber en quina
situació es trobava el familiar o si la residència
disposava de prou personal i de mesures de
protecció. Diversos professionals també es
van adreçar a la institució per mostrar la
preocupació per la situació en la qual es
trobaven i els riscos laborals que havien
d’assumir.

Cal facilitar ajuda i
acompanyament als
familiars en el dol

El Síndic de Greuges de Catalunya és
conscient de la gravetat de la situació i
també de les dificultats que comporta. Cal
elogiar la tasca dels professionals que han
treballat diàriament per a l’atenció de les
persones grans als centres residencials, sovint
en situacions extremadament complicades,
difícils i de gran estrès emocional i psicològic.
El sector dels serveis socials, i en particular la
xarxa d’atenció a la dependència-gent gran,
pateix, de forma estructural, mancances i
problemes que han convertit aquesta crisi en
una complexitat afegida per a aquests
recursos.

Dit això, la institució considera que en general
el lideratge de l’Administració de la Generalitat
hauria d’haver estat ferm i clar des d’un inici,
amb una transparència absoluta per retre
comptes davant la societat, i en concret també
a les famílies afectades. I caldria haver
articulat una coordinació més forta entre els
departaments de Treball, Benestar Social i
Famílies i Salut.

118 ACTUACIONS MÉS RELLEVANTS

Hi ha hagut una manca d'informació al voltant
de la gestió de la crisi de la COVID-19 en
l’àmbit de les residències de la gent gran, i
aquesta és una circumstància que no ha
permès analitzar exactament la dimensió del
problema. El Síndic demana que les dades
sobre l’impacte del coronavirus siguin clares,
actualitzades i transparents. El Departament
de Treball, Afers Socials i Famílies ha de tenir
els mecanismes necessaris per aconseguir i
publicar la informació dels centres residencials,
tant per fer-la pública com per prendre les
mesures que es considerin necessàries per a
la gestió de la crisi. La institució també ha
requerit que es faci pública la informació
sobre el nombre de centres intervinguts per la
Generalitat de Catalunya per incapacitat del
mateix centre, i també les garanties preses per
poder donar continuïtat al servei.

A més, cal prendre les mesures necessàries
per mantenir els familiars de les persones
residents puntualment informats. El Síndic va
suggerir l’elaboració d’un protocol d'actuació
general clar en el qual es dispensés la
informació als familiars de forma acurada i
puntual. També es va demanar saber el
nombre de residents que havien retornat als
domicilis respectius, tot concretant si se’ls
havia fet la prova PCR.

La dotació de recursos
sanitaris i de personal ha
de ser preferent per al
col·lectiu de la gent gran

Així mateix, la dotació dels recursos sanitaris
i de personal necessaris per fer l’atenció sense
risc ha de ser preferent per a aquest col·lectiu
especialment vulnerable, tant per als residents
com per als professionals. El material
d’autoprotecció ha de ser accessible per a les
persones dels centres residencials. A més, cal
vetllar per la necessària dotació dels equips
dels diversos centres residencials. Pel que fa a
la desinfecció de centres, cal establir directrius
clares sobre la seva necessitat i oportunitat, i
també la manera com s’ha de dur a terme, tot
garantint la desinfecció dels centres que ho
requereixin.

Respecte a l’atenció mèdica, s’ha d’establir el
seguiment sanitari per part de l'atenció

primària i la corresponent derivació a
recursos hospitalaris en cas que es consideri
necessari. Detallar de forma concisa com es
farà l'acompanyament d'aquestes persones
quan estan en estat crític i també si no hi ha
possibilitat de recuperació. El Síndic considera
imprescindible vetllar expressament per les
persones grans que tenen les capacitats
cognitives afectades, com ara demència o
Alzheimer, i també preveure protocols
d'actuació diferenciats i específics en aquest
tipus de casos. Pel que fa a l’acompanyament
de les famílies i el dol, cal articular
mecanismes de comunicació per via
telemàtica o telefònica dels familiars amb els
residents per poder garantir el vincle familiar.
Cal un protocol de comunicació i ajuda als
familiars en cas de mort i un acompanyament.
També es demana d’oferir un suport
psicològic a les famílies que han acomiadat
els seus familiars sense poder-los haver
acompanyat en els darrers moments.

S'ha d'establir el
seguiment sanitari de
l'atenció primària i la
corresponent derivació a
recursos hospitalaris en
cas necessari

Finalment, es demana una recopilació de
bones pràctiques als centres que hagin superat
amb èxit la gestió de la crisi del coronavirus,
per vetllar de cara al futur perquè aquestes
bones pràctiques s’estenguin al màxim pel
territori.

D’altra banda, el 28 de juliol la Generalitat va
activar dos ajuts per als serveis que atenen
persones dependents. A través del Decret
llei 29/2020, el Departament de Treball, Afers
Socials i Famílies va fixar diversos ajuts
econòmics. Un, de 196 euros mensuals per
cada plaça geriàtrica en residències, i un
altre, de 60 euros per usuari de centre de dia,
per compensar els costos de material i de
personal. El mateix decret també establia el
finançament del 85% del preu mitjà ponderat
de la Cartera de serveis socials de caràcter
residencial de gent gran per a les places
reservades de lliure ocupació. Aquest segon
ajut tenia per objectiu facilitar els aïllaments
dins les residències.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

119POLÍTIQUES SOCIALS: SERVEIS SOCIALS

Tot i l’anterior, es va tenir coneixement que
aquests ajuts no s’havien fet efectius i això va
fer que molts centres es trobessin al límit de la
seva tresoreria. Amb l’objectiu d’aclarir
aquesta situació, el Síndic ha iniciat una
investigació i s’ha adreçat al Departament de
Treball, Afers Socials i Famílies perquè
l’informi sobre l’estat dels ajuts esmentats, si
s’han fet efectius o no, o de la previsió de quan
es duran a terme.

El Síndic també ha obert altres actuacions
d’ofici en relació amb la intervenció per part
de la Generalitat en algunes residències durant
la segona onada davant la constatació de
mancances assistencials greus en l'atenció a
les persones residents, i també el seguiment
dels casos en els quals s’ha detectat un
nombre molt elevat d’usuaris morts.

Queixa 02751/2020

L'interessat mostrava la seva disconformitat perquè els seus pares, ingressats en un centre
residencial, compartien la mateixa habitació, tot i que el pare havia donat positiu en el test de
coronavirus.

La residència havia parlat amb el matrimoni quan el pare va començar a tenir símptomes i
els va recomanar la separació per evitar el risc de contagi. El matrimoni, de forma inequívoca,
va transmetre al personal del centre la voluntat de romandre junts a la mateixa habitació i
de no separar-se en cap moment. Es va considerar que no hi havia cap tipus d'irregularitat en
l'actuació de l'Administració perquè s'ha de respectar l'autonomia de voluntat de les persones
grans que poden decidir per si mateixes.

Queixa 03859/2020

La promotora de la queixa exposa que el seu pare, afectat de demència i amb
simptomatologia compatible amb COVID-19, va patir innecessàriament durant dos mesos
diferents trasllats, entre residència i centres sociosanitaris, i que va estar confinat en
habitacions petites, sense rebre les atencions necessàries adequades al seu estat. També es
queixa de la manca de contacte entre el pacient i la família.

El Síndic recorda que un malalt amb demència hauria d'estar en un entorn com més estable
millor. Per aquest motiu, s'ha de garantir que en aquests casos es produeixin el mínim de
trasllats de centres possibles. També cal potenciar la relació dels residents amb la seva
família, encara que la comunicació no pugui ser presencial i s'hagi de fer via telefònica o
telemàtica.

Per tot això, el Síndic recorda que cal garantir, d'una banda, el dret a un tracte digne de
les persones grans, no només en el sentit d'absència de maltractament, sinó també en
el sentit de bon tracte dins del conjunt d'actuacions i mesures que determinen formes
d'acció i comunicació que generen benestar en les persones grans; i de l'altra, el dret a
l'acompanyament, especialment quan la persona presenta malalties associades a l'edat,
trastorns de conducta o desorientació que en dificulta l’atenció sanitària.

https://twitter.com/sindicdegreuges/status/1247187252612120581?s=20

120 ACTUACIONS MÉS RELLEVANTS

6. LA RENDA GARANTIDA DE
CIUTADANIA EN EL CONTEXT DE
PANDÈMIA

La renda garantida de ciutadania ha
continuat generant un nombre considerable
de queixes durant aquest any. La major part
de queixes tenen a veure amb qüestions que
ja han estat tractades anteriorment, però
que, amb tot, continuen produint nombrosos
problemes. És el cas, per exemple, de la
manca de claredat de les resolucions dictades
en aquests procediments, que no recullen
les dades bàsiques considerades per
l'Administració.

Això fa que les persones desconeguin els
elements de judici amb base als quals
l'Administració ha denegat la prestació o
l’ha concedit per un import determinat, i
provoca grans dificultats a l'hora d'impugnar
una resolució, ja que sovint les persones han
de basar l'argumentació dels recursos en
informacions verbals que reben a les
oficines, però que no consten formalment
en la resolució. Alhora genera un volum de
recursos elevat, amb la càrrega
administrativa consegüent, quan
probablement una millor redacció i
fonamentació dels actes resolutoris podrien
evitar aquesta situació.

La possibilitat d’una motivació succinta o
concisa, que sovint al·lega l'Administració,
no empara la manca de claredat. La
justificació de la decisió que s'adopta ha de
constar en l'acte administratiu, no es pot
remetre a informacions informals o a
actuacions posteriors.

Convé generalitzar la
compatibilitat de la renda
garantida de ciutadania
amb les rendes de treball
a temps parcial

Tot i que en algunes de les queixes estudiades
s'ha constatat que finalment l'Administració
ha estimat els recursos i ha reconegut el
dret de les persones a la prestació, el fet és
que això es produeix molt de temps després,

en alguns dels casos més de dos anys després
de la resolució. Tenint en compte que aquesta
prestació està destinada precisament a
atendre situacions de necessitat i de pobresa,
és clar que la solució no és satisfactòria. La
privació de la prestació en el moment que es
necessita pot comportar o agreujar situacions
d'exclusió que en molts casos no es poden
revertir.

El Síndic ha d'incidir, i així ho ha expressat a
l'Administració, en la necessitat que es
valorin acuradament i amb rigor totes les
sol·licituds i que s'evitin denegacions
improcedents que poden tenir conseqüències
nefastes.

Durant l'any 2020 s'ha completat el
desplegament de la renda garantida de
ciutadania, segons el calendari fixat per la
Llei 14/2017, de 20 de juliol. També durant
aquest any s'han produït algunes
modificacions en el règim regulador de la
prestació que convé destacar.

Primerament, la Llei 1/2020, de 17 de febrer,
va modificar els ingressos a tenir en compte
i ha reduït a dos mesos el període de mancança
d'ingressos per tenir dret a la prestació. A
més, amb la finalitat d'evitar interpretacions
restrictives de la manca d'ingressos, ha
modificat el càlcul d’ingressos en el sentit
que no s'han de computar alguns ajuts de
familiars.

Cal agilitar la possibilitat
de tramitació telemàtica
dels procediments de
renda garantida de
ciutadania

El Síndic comparteix la necessitat d'evitar
interpretacions restrictives, com ja va
expressar en informes anteriors. Tanmateix,
considera que aquesta previsió no resol
satisfactòriament els problemes plantejats
en aquest aspecte perquè, a la pràctica,
implica computar altres ajuts puntuals de
familiars o terceres persones quan, de fet,
no impliquen realment que la persona
disposi de recursos suficients per cobrir les
necessitat bàsiques.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

121POLÍTIQUES SOCIALS: SERVEIS SOCIALS

D'altra banda, s'ha aprovat el reglament de
desplegament de la Llei, mitjançant el
Decret 55/2020, de 28 d'abril. El Decret
desenvolupa algunes qüestions que estaven
pendents, com ara els supòsits
d'excepcionalitat, que haurien de permetre,
amb una aplicació raonable, estendre la
cobertura de la prestació, però encara
resten moltes qüestions per resoldre.

Així, per exemple, cal abordar de manera
decidida la compatibilitat de la prestació
amb les rendes de treball a temps parcial. El
Síndic és del parer – i així ho va traslladar a
l'Administració– que la impossibilitat de
compatibilitzar de manera general la
prestació amb una activitat laboral a temps
parcial no s'ajusta a la finalitat de la
prestació. A més, aquesta situació perjudica
especialment el col·lectiu de dones, tenint
en compte que l'ocupació a temps parcial és
majoritàriament femenina.

Les previsions del Decret 55/2020, de 28
d'abril, comporten una ampliació dels
supòsits en què és possible compatibilitzar
la percepció de la renda garantida de
ciutadania amb les rendes de treball
derivades d'un contracte de treball a temps
parcial, però encara no hi ha compatibilitat
plena amb l'activitat laboral.

Cal millorar el contingut
de les resolucions per
evitar situacions
d’indefensió de les
persones afectades

És convenient que aquesta compatibilitat es
generalitzi al més aviat possible, atès que
permetria atendre més eficaçment els
objectius que fixa la Llei 14/2017, de 20 de
juliol, i pal·liar les situacions de pobresa,
cosa que és encara més urgent i necessària
en la situació actual, en què s'ha incrementat
el nombre de persones i de famílies que no
poden fer front a les necessitats bàsiques.

Les circumstàncies especials ocasionades
arran de la pandèmia també han tingut
incidència en la gestió de la renda garantida
de ciutadania i han motivat actuacions en
aquest sentit.

Des de la consideració que els efectes de la
crisi podien afectar de manera més ràpida i
intensa les persones i famílies que ja abans
es trobaven en una situació econòmica més
precària, aquesta institució va incidir en la
conveniència de mesures excepcionals per
fer possible que les persones superin aquest
període, si més no, amb el manteniment dels
ingressos econòmics per cobrir les necessitats
bàsiques.

Així, davant la possibilitat legal de suspensió
de la prestació en determinats supòsits i
alhora del fet que les circumstàncies
derivades de la declaració del primer estat
d’alarma comportaven dificultats
extraordinàries per al compliment d'algunes
obligacions (per exemple, per comunicar
canvis o per sol·licitar altres prestacions), el
Síndic va recomanar de donar continuïtat al
pagament de les prestacions de renda
garantida de ciutadania i posposar les
possibles suspensions i extincions de la
prestació durant el període de l’estat d’alarma
fins a la normalització del funcionament
ordinari dels serveis públics i la reobertura
de les oficines d’atenció al públic. Igualment,
va recomanar que en els casos en què la
prestació s'hagués suspès poc abans de la
declaració de l’estat d’alarma se’n reprengués
el pagament, amb caràcter provisional, i
també s’informés expressament les persones
que estaven en aquestes situacions sobre la
possibilitat de fer alguns tràmits per mitjans
telemàtics.

D’altra banda, amb la situació generada amb
la pandèmia s'ha fet més evident que el
sistema ordinari de presentació de
sol·licituds (la presentació presencial a les
oficines del Servei d’Ocupació de Catalunya)
resultava molt inadequat en el context
derivat de la pandèmia, en què durant un
temps es van tancar les oficines d’atenció al
públic.

A partir del maig l’Administració va tornar
a obrir els canals de presentació de
sol·licituds, de forma telefònica, i també va
informar de la reprogramació de les cites
cancel·lades.

El Síndic, en la línia del que ja havia
plantejat en ocasions anteriors, ha
recomanat d’habilitar la possibilitat de
presentació i tramitació telemàtica, la qual
és convenient per pal·liar les dificultats de

122 ACTUACIONS MÉS RELLEVANTS

Queixa 01310/2020

Una persona presenta queixa per la denegació de la renda garantida de ciutadania i per manca
de resolució del recurs d’alçada que havia presentat. La prestació es va denegar per no haver
reclamat una pensió d'aliments o compensatòria. L'interessat va interposar un recurs d'alçada
el juliol de 2019 tot al·legant que es tractava d'una valoració errònia, ja que l'únic membre de la
unitat familiar que tenia dret a pensió d'aliments la rebia i així ho havia declarat en la sol·licitud.
El Departament de Treball, Afers Socials i Famílies tramet un informe a finals de maig de 2020
en què fa referència a la suspensió de terminis establerta pel Reial decret 463/2020, de 14 de
març, pel qual es declara l’estat d’alarma per a la gestió de la gestió de crisi sanitària ocasionada
per la COVID-19.

El Síndic posa de manifest que no s'ha tramès la informació sol·licitada, que en aquest cas es
va presentar el recurs molt abans de la suspensió de terminis al·legada i que no justifica la
demora. També destaca que de les dades disponibles se’n desprèn que el motiu pel qual es va
denegar la prestació no és correcte, i suggereix al Departament que agiliti la tramitació del cas,
que instrueixi les actuacions adequades per comprovar les dades necessàries i que resolgui el
recurs al més aviat possible.

Finalment, el Departament informa que ha estimat el recurs d'alçada i que ha reconegut el dret
de l'interessat a la prestació.

la situació actual, però també cal valorar-ho
amb una perspectiva de futur, de manera
que, un cop superades les circumstàncies
actuals, es puguin aprofitar els avantatges
que ofereixen les noves tecnologies dins
del nou concepte de relacions entre
administracions i ciutadania.

Alhora cal evitar l’exclusió de les persones
que possiblement no puguin fer ús dels
mitjans telemàtics i vetllar acuradament
per donar una resposta adequada a les
necessitats d'aquestes persones i mantenir
sistemes de presentació i d'atenció
presencials.

https://twitter.com/sindicdegreuges/status/1250023803469606913?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

123POLÍTIQUES SOCIALS: SERVEIS SOCIALS

Queixa 01613/2020

Una persona presenta una queixa per l'extinció de la prestació de renda garantida de ciutadania
i la manca de resolució del recurs d'alçada. L'interessat va comunicar a l'òrgan gestor de la
prestació que faria una sortida de Catalunya amb una previsió de durada inferior a trenta dies.
Posteriorment, però, va romandre fora de Catalunya més temps del previst a causa de la
malaltia d'un familiar.

L'Administració va extingir la prestació perquè considerava que l'interessat havia incomplert
l'obligació de residir de manera continuada i efectiva a Catalunya.

El Síndic constata que la normativa reguladora de la prestació permet amb caràcter general la
sortida per a un període inferior al mes i, en casos excepcionals, absències de durada superior,
si es donen unes circumstàncies determinades, concretament, la malaltia greu o mort de
familiars. En el cas estudiat, la situació de malaltia greu es va produir després que l'interessat
sortís de Catalunya, i la normativa no conté cap previsió específica sobre aquesta situació
concreta.

Per això, considera que s'han de valorar les circumstàncies específiques d'aquest cas, i
suggereix al Departament que agiliti la tramitació del recurs d'alçada i que instrueixi les
actuacions adequades per verificar les circumstàncies del cas, a fi de considerar l'admissibilitat
d'aquesta sortida amb caràcter excepcional i reconsiderar l'extinció de la prestació.

Queixa 02590/2020

La persona interessada planteja les dificultats amb què es troba per tramitar les sol·licituds de
renda garantida de ciutadania per raó del tancament de les oficines d'atenció presencial. Exposa
que tenia concertada una cita per presentar la sol·licitud a l'Oficina del Servei d'Ocupació de
Catalunya per al dia 17 de març de 2020 i que va ser cancel·lada pel tancament de les oficines
arran de la declaració de l'estat d'alarma.

El Síndic suggereix al Departament d’habilitar els mitjans adequats per fer possible la
presentació de les sol·licituds de renda garantida de ciutadania per mitjans telemàtics o altres
formes que no requereixin la presència de les persones a les oficines; d’agilitar al màxim les
actuacions per posar en marxa aquests sistemes; i alhora, atesa la possibilitat que no totes les
persones puguin fer ús d'aquests mitjans, de reprogramar les cites anul·lades en el termini més
breu possible, tot destinant-hi els recursos humans i materials necessaris. També suggereix
que es contacti amb el promotor de la queixa per orientar-lo sobre les possibilitats existents i
les mesures previstes. El Departament informa posteriorment que es va reprogramar la cita i
que l'interessat va presentar la sol·licitud durant el mes d'abril.

124 ACTUACIONS MÉS RELLEVANTS

ACTUACIONS D’OFICI

AO 00025/2020
En tramitació

Actuació d'ofici sobre els procediments d'extinció de prestacions de
la renda garantida de ciutadania

El Síndic ha rebut diverses queixes de persones disconformes amb l'extinció de
la prestació de la renda garantida de ciutadania que percebien. En l'estudi de
les queixes s'han detectat q×estions comunes i deficiències en el compliment
de les garanties procedimentals que fan oportú plantejar algunes propostes de
millora en aquest sentit, i amb aquesta finalitat s'ha obert una actuació d'ofici
sobre aquesta qüestió.

AO 00053/2020
En tramitació

Presumptes maltractaments físics i sexuals en una residència
pública de gent gran de Barcelona

El Síndic ha tingut coneixement d'un cas de presumptes maltractaments
físics i sexuals en una residència de gent gran de titularitat pública de
Barcelona. El Departament de Treball, Afers Socials i Famílies es personarà
com a acusació popular, i els Mossos d'Esquadra han detingut dos dels
cuidadors del centre, que han passat a disposició judicial. En conseqüència
s'ha obert una actuació d'ofici per investigar els fets i les possibles
responsabilitats administratives.

AO 00060/2020
En tramitació

Actuació d'ofici relativa a la gestió de la crisi de la CO7ID-�� a les
residències per a la gent gran de Catalunya

Arran de les nombroses queixes que s’han rebut, s'ha pogut detectar que hi ha
hagut una manca de previsió i d'informació en relació amb la gestió de la crisi
de la COVID-19 a les residències per a la gent gran. El Síndic considera que el
lideratge de l'Administració de la Generalitat hauria d'haver estat ferm i clar
des d'un inici, i que caldria haver articulat una coordinació més forta entre els
departaments de Treball, Benestar Social i Famílies i de Salut.

Per això, ha recomanat a les autoritats responsables, entre d'altres, que les dades
sobre l'impacte del coronavirus siguin clares, actualitzades i transparents; que
s'elabori un protocol d'actuació general clar per mantenir els familiars de les
persones residents puntualment informats; que es dotin els centres dels recursos
sanitaris i del personal necessaris, i que s'elabori un protocol de comunicació i
ajuda als familiars en cas de mort i es prevegi un acompanyament.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

125POLÍTIQUES SOCIALS: SERVEIS SOCIALS

AO 00073/2020
En tramitació

Actuació d'ofici sobre la suspensió de prestacions de la renda ga-
rantida de ciutadania durant la vigència de l'estat d'alarma derivat
de la pandèmia de COVID-19

El Síndic ha tingut coneixement de la situació d'algunes persones que han deixat
de rebre la prestació de la renda garantida de ciutadania i que plantegen, d'una
banda, la situació de risc extrem en què es troben; i, de l'altra, la impossibilitat
de fer les gestions per recuperar la prestació o obtenir-ne una altra.

En el marc de l'actuació d'ofici que s'ha obert, s'ha suggerit al Departament
de Treball, Afers Socials i Famílies, entre d'altres, que se segueixin pagant les
prestacions i es posposin les suspensions i extincions de la prestació mentre
es perllongui la situació de l'estat d'alarma i fins que es reobrin les oficines
d'atenció presencial; que informi les persones interessades sobre la possibilitat
de fer tràmits per mitjans telemàtics, i que eviti suspendre prestacions sense
haver fet totes les gestions pertinents.

AO 00074/2020
En tramitació

Actuació d’ofici relativa a la gestió de la crisi de la CO7ID-�� per
part d’una residència per a gent gran de Barcelona

A començament d'abril de 2020 el Síndic va tenir coneixement d'una residència
de Barcelona que ja tenia el 50% dels residents contagiats per COVID-19. Per
aquest motiu, els familiars van demanar mesures immediates d'aïllament i que
les persones contagiades fossin traslladades fora del centre, atesa la manca de
personal i de mesures protectores.

En vista d'aquesta informació, el Síndic va obrir una actuació d'ofici per
investigar els fets i saber la situació en què es trobaven els residents.

AO 00075/2020
Finalitzada

Actuació d’ofici relativa a la gestió de la crisi de la CO7ID-�� en
una residència per a gent gran de Barcelona

El Síndic va rebre un escrit d'una treballadora d'una residència de Barcelona
en què posava de manifest que hi havia residents del centre afectats per la
COVID-19 i que no s'estava adoptant cap mesura.

L’Administració ha informat de les actuacions que s'han dut a terme al
centre en relació amb la situació de crisi per la COVID-19, i dels protocols
d'acompanyament a les famílies i d'acompanyament al dol que s'apliquen. Un
cop estudiada la informació tramesa, el Síndic ha conclòs que en aquest cas en
concret no hi ha hagut irregularitat en l'actuació de l'Administració.

126 ACTUACIONS MÉS RELLEVANTS

AO 00085/2020
En tramitació

Actuació d'ofici sobre l'atenció social a persones sense llar en el
context de la crisi de la COVID-19

En les circumstàncies actuals de crisi sanitària per la COVID-19, l'atenció a les
necessitats de les persones que viuen al carrer és molt complexa. L'habilitació
d'instal·lacions i d'espais d'allotjament que garanteixin a les persones sense llar
un allotjament segur mentre duri aquesta situació és un element fonamental,
com també ho és la disponibilitat d'altres recursos per assegurar la higiene,
l'alimentació i la protecció d'aquestes persones.

1er això, el Síndic ha obert una actuació d'ofici i s'ha adreçat als ajuntaments
de les principals ciutats del país i a la Direcció General de Serveis Socials per
conèixer les mesures que s'han adoptat o que estan previstes per atendre
aquesta qüestió.

AO 00117/2020
Finalitzada

Actuació d'ofici relativa a la presentació de les sol�licituds de renda
garantida de ciutadania durant el període d'estat d'alarma derivat
de la crisi de la COVID-19

Atès que les sol·licituds de la prestació de la renda garantida de ciutadania
s'han de presentar obligatòriament de manera presencial a les oficines del
Servei d'Ocupació de Catalunya, el tancament a partir de mitjan mes de març de
���� de les oficines va suposar un inconvenient per a les persones que ja tenien
una cita concertada per tramitar la sol·licitud o bé volien fer-ho posteriorment.

En vista d'aquesta situació, el Síndic ha suggerit al Departament de Treball, Afers
Socials i Famílies que habiliti els mitjans adients per fer possible la presentació
de les sol·licituds de renda garantida de ciutadania per mitjans telemàtics; que
adeqüi la informació que s'ofereix a la pàgina web del Departament sobre el
procediment que cal seguir per presentar noves sol·licituds; que es garanteixi
que es puguin seguir presentant les sol·licituds de manera presencial, i que
reprogrami totes les cites que van ser anul·lades a causa de l'estat d'alarma.

AO 00162/2020
En tramitació

Actuació d'ofici sobre l'atenció i el suport que es presta a les per-
sones que acudeixen a les oficines d'afers socials i famílies per fer
determinats tràmits

El Síndic ha detectat algun cas de persones que, en adreçar-se a una oficina
d'afers socials i famílies per presentar una sol·licitud, s'han trobat amb
dificultats per aconseguir ajuda del personal de l'oficina per emplenar
la sol·licitud. Aquesta negativa obeïa, segons la informació obtinguda, a
instruccions específiques en aquest sentit. El Departament de Treball, Afers
Socials i Famílies ha admès la necessitat de corregir aquesta situació, que afecta
molt especialment les persones amb discapacitat, i ha informat de la voluntat
de modificar les instruccions aplicades fins ara, amb l'elaboració, si escau, d'un
protocol en aquest sentit.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

127POLÍTIQUES SOCIALS: SERVEIS SOCIALS

AO 00206/2020
En tramitació

Actuació d'ofici relativa a l’acomiadament de dues treballadores
d’un centre residencial de titularitat pública de Terrassa per tracte
vexatori a una persona gran

Atesa la gravetat dels fets i la vulneració dels drets d'una persona gran i
especialment vulnerable, el Síndic ha obert una actuació d'ofici a fi d'investigar
si s'ha produït alguna irregularitat en l'actuació administrativa.

L'alcalde de Terrassa ha qualificat els fets d'inacceptables i ha demanat
respostes contundents al Govern de la Generalitat i al centre gestor. Per la seva
banda, la Generalitat ha anunciat que s'ha presentat una denúncia davant els
Mossos d'Esquadra per si els fets són constitutius de delicte, i que es personarà
en les actuacions judicials que en derivin. A més, el Departament de Salut i
el Departament de Treball, Afers Socials i Famílies han anunciat l'obertura
d'un expedient a les dues treballadores, que han estat apartades de les seves
funcions.

AO 00237/2020
En tramitació

Actuació d’ofici relativa al tancament de residències per mancan-
ces en l’atenció als residents

El Síndic té constància que s'ha produït el tancament de diverses residències
per a persones grans per la constatació de mancances materials i assistencials
greus en l'atenció a les persones residents. El darrer cas ha estat un centre de
Segur de Calafell, que s'ha tancat després que s'hi detectés un brot de COVID-19
amb �� positius. 1er tant, s'ha obert una actuació d'ofici a fi de saber quantes
residències per a gent gran en total han estat tancades, els protocols d'actuació
que s'han utilitzat i on han estat derivats els usuaris.

AO 00239/2020
En tramitació

Actuació d’ofici relativa a la manca de pagament de les ajudes pro-
meses als centres residencials per cobrir els costos de la pandèmia
de la COVID-19

El Síndic ha tingut coneixement que el juliol de 2020 la Generalitat va activar dos
ajuts per als serveis que atenen persones dependents, per compensar els costos
de material i de personal derivats de la crisi de la COVID-19. Un altre ajut promès
és el finançament del ��� de les places que van quedar buides per facilitar els
aïllaments. Tot i això, sembla que aquests ajuts encara no han arribat, i alguns
centres ja s'han endeutat i diuen que estan al límit de la tresoreria.

1er aquest motiu, s'ha obert una actuació d'ofici a fi que el Departament de
Treball, Afers Socials i Famílies informi al més aviat possible de quin és l'estat
dels ajuts i si s'han fet efectius, o de quan preveu que es facin els pagaments.

AO 00321/2020
En tramitació

Actuació d'ofici sobre la regulació de les reserves d'aparcament
per a persones amb mobilitat reduïda al municipi de la Llagosta

L'any 2017 el Síndic va recomanar a l'Ajuntament de la Llagosta que regulés
mitjançant una ordenança les reserves d'aparcament per a persones amb
mobilitat reduïda, i que incorporés també en la regulació les reserves d'ús
individual. L'Ajuntament va indicar que aquesta recomanació es tindria en
compte en la redacció de les ordenances de l'any 2018, i posteriorment va
informar que s'estava elaborant, pendent d'aprovació. En el darrer informe
tramès, però, ha comunicat que no considera necessària aquesta regulació i
que no té prevista l'elaboració d'una ordenança específica reguladora d'aquest
àmbit.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

129POLÍTIQUES SOCIALS: TREBALL

7. DIFICULTATS DELS AUTÒNOMS PER
ACCEDIR A LA PRESTACIÓ PER CAI-
GUDA I CESSAMENT DE L'ACTIVITAT
ARRAN DE LA COVID-19 I ALTRES
MESURES DE SUPORT

No hi ha cap dubte que, arran de la
declaració de l'estat d'alarma en virtut del
Reial decret 463/2020, de 14 de març, per a
la gestió de la situació de crisi sanitària
originada per la COVID-19, molts col·lectius
i sectors d'activitats de tota mena s’han vist
greument afectats, però entre els que es
troben en una situació més vulnerable cal
destacar el col·lectiu de treballadors
autònoms, ja que sovint no disposen d'altres
recursos que el propi patrimoni, que, alhora,
avala els deutes contrets per posar en
funcionament els seus negocis.

El mes de juny d'enguany la institució va
presentar un informe en què es posaven de
manifest les conseqüències de l'emergència
sanitària i el seu impacte en el funcionament
de les empreses i del treball.

Alhora que es feia ressò de les nombroses
queixes i consultes rebudes amb relació a la
situació patida per la ciutadania per
l'aïllament a què va quedar sotmesa arran
de l'esmentada declaració, la institució
també palesava el tancament d'empreses,
el cessament d'activitats, tant per part dels
treballadors autònoms com dels treballadors
per compte d’altri, i constatava les
demandes de les persones que perdien
l'ocupació i de les empreses.

Un dels col·lectius més castigats ha estat,
sens dubte, el dels treballadors autònoms,
que no només s'ha vist afectat per les
incidències de la pandèmia, sinó que també
s'ha revelat com un dels col·lectius més
desatesos per les administracions.

Si bé és cert que el Govern estatal va decidir
de manera pràcticament immediata
(mitjançant RDL 8/2020, de 17 de març)
l'adopció de mesures urgents per fer front a
l'impacte econòmic i social, i va determinar
una prestació extraordinària amb caràcter
excepcional i vigència fins a l'últim dia del
mes en què finalitzés l'estat d'alarma per
als treballadors autònoms l'activitat dels
quals hagués quedat suspesa, de seguida

també es van posar de manifest les
dificultats per percebre els ajuts.

El col·lectiu d’autònoms ha
estat un dels més castigats
i desatesos durant la
situació d'emergència
sanitària ocasionada per la
COVID-19

La prestació, d'una durada inicial d'un mes
ampliable fins a la finalització de l'estat
d'alarma, donava lloc que el temps de la
seva percepció es considerés com a temps
cotitzat i es concedia a les persones del
col·lectiu que, fins i tot no havent cessat en
l'activitat, el mes natural anterior a la
sol·licitud haguessin vist reduïda la
facturació en almenys un 75% respecte de
la mitjana de facturació del semestre
natural anterior, amb algunes excepcions
per a determinats treballadors autònoms.

Les dificultats per rebre els ajuts van venir
determinades per la necessitat de complir
determinats requisits per tenir-hi dret:
estar afiliats i en alta en la data de
declaració de l'estat d'alarma, suspensió
d'activitat o acreditació de la reducció dels
ingressos com a mínim en un 75% en
determinats períodes concretats en la
norma aplicable i trobar-se al corrent de
pagament de les quotes de la Seguretat
Social.

Si bé la prestació era compatible amb
qualsevol altra de la Seguretat Social que
s’estigués percebent, l'exigència de la
reducció en la facturació era draconiana,
en tant que excloïa qui hagués experimentat
una reducció d'un 60%, xifra que és
catastròfica per a qualsevol economia, i
alhora no hi havia cap previsió de moratòria
per al pagament de les quotes.

En finalitzar l'estat d'alarma, la situació
d'emergència ha exigit el manteniment de
les mesures extraordinàries del reial
decret llei esmentat i també de les que es
van dictar en defensa de l'ocupació en
virtut del Reial decret llei 18/2020, de 12 de
maig, atesa la impossibilitat de la
recuperació íntegra de l'activitat.

130 ACTUACIONS MÉS RELLEVANTS

El mes de juny, un cop aixecat l'estat
d'alarma, es van adoptar noves mesures
de protecció amb la finalitat de reactivar
l'ocupació, la protecció del treball autònom
i la competitivitat del sector industrial, i es
van adoptar un seguit de mesures per
alleugerir, en l'àmbit de la Seguretat Social,
i de manera progressiva, la càrrega
econòmica que calia assumir com a
conseqüència de l'inici o la continuació de
l'activitat.

Les dificultats en l'accés als
ajuts estatals han vingut
determinades per la manca
de flexibilitat en els
requisits exigits per poder
obtenir-los

Com a conseqüència, es va establir una
exempció progressivament descendent de
l'obligació de cotitzar durant els tres
primers mesos següents a l'estat d'alarma
per als treballadors que estiguessin
percebent els ajuts per cessament
d'activitat a què s’ha fet referència, alhora
que es va preveure la possibilitat de
compatibilitzar el fet de continuar
percebent-los amb la feina per compte
propi, sempre amb la finalitat de garantir
uns ingressos que ajudessin els treballadors
autònoms a mantenir l'activitat.

Si bé només es va exigir la presentació
d'una declaració responsable sobre la
reducció de la facturació (un dels requisits
a què també es condicionava la percepció),
el cert és que caldrà acreditar-la
efectivament o retornar la prestació
percebuda més endavant, tot i que sense
recàrrec ni interessos de cap tipus.

Representants d'associacions de
treballadors autònoms van qualificar la
prestació de fracàs per les condicions
imposades per poder accedir-hi,
especialment pel que fa al percentatge de
reducció de la facturació del tercer
trimestre (un 75% inferior per comparació
a la del mateix període de l'any 2019), i
també per l'existència de treballadors
beneficiaris de tarifa plana o de reducció
en la cotització o que feia menys d'un any
que es trobaven d'alta com a autònoms i

que, per aquesta raó, no s'havien pogut
acollir a la prestació en els termes en què
estava establerta.

També amb la finalitat de respondre a
l'impacte econòmic de la COVID-19 es van
adoptar mesures d'ajornament dels deutes
tributaris, i més concretament es va
concedir facilitat de pagament d'impostos
a pimes i autònoms, sense meritar
interessos de demora durant els primers
quatre mesos de l'ajornament. Tanmateix,
d'acord amb diverses notícies aparegudes
en els mitjans de comunicació, l'AEAT està
compensant la devolució de la declaració
anual de l'IRPF amb els ajornaments
concedits, d'acord amb el que disposa el
Reglament general de recaptació, la qual
cosa desvirtua l'esperit de l'ajut, que era
que els treballadors autònoms disposessin
de liquiditat.

L'anàlisi de tota la situació viscuda, la
previsibilitat de rebrots de la malaltia i
l'eventual caiguda de l'activitat econòmica,
més nociva per als treballadors més
vulnerables, van dur el Síndic a obrir una
actuació d'ofici.

Cal garantir la igualtat en
l’accés i la tramitació dels
ajuts

Com a resultat, i per raons de competència,
ha sotmès a la consideració del Defensor del
Poble l'estudi i la recomanació, per al cas en
què es decretin noves mesures per
cessament de l'activitat o disminució de la
facturació, que es tinguin en compte, entre
d'altres, uns requisits més flexibles pel que
fa al percentatge de reducció d'aquesta
activitat, la combinació de la prestació amb
moratòries amb el pagament de cotitzacions
a la seguretat social o l'establiment de
crèdits tous en funció de les diferents
situacions.

Igualment, es plantejava la conveniència
d'adoptar mesures per retornar als
treballadors autònoms amb declaracions
negatives de la renda de 2019 els imports
corresponents, sense compensar-los amb
els ajornaments extraordinaris esmentats,
o valorar línies de finançament públic a les
persones afectades per aquesta compensació.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

131POLÍTIQUES SOCIALS: TREBALL

A Catalunya, el mes de novembre de 2020, es
va acordar una prestació per als autònoms
que no havien suspès l'activitat o que
l’havien represa després de l'aixecament de
la vigència del primer estat d'alarma, però
que havien vist reduït el seu volum de
negoci, sense que es prevegi una millora
d'aquesta situació a curt termini, la qual
fins i tot es pot veure empitjorada en funció
de l'evolució del virus i de les mesures que
calgui adoptar per fer-hi front.

L'ajut s'atorgava en un pagament únic, pel
procediment de concurrència no competitiva
i per ordre cronològic de sol·licituds
presentades, fins a l'exhauriment de la
partida pressupostària destinada a aquests
efectes, i era compatible amb qualsevol altre
ajut, prestació, subsidi o subvenció, públics o
privats, destinat a la mateixa finalitat,
excepte amb els ajuts establerts en la
Resolució TSF/1270/2020, de 3 de juny, per
afavorir l'autoocupació de joves inscrits en
el Programa de garantia juvenil per a l'any
2020.

Tanmateix, les dificultats en l'accés i el
col·lapse del sistema establert per a la
tramitació van donar lloc a l'obertura d'una

actuació d'ofici i a recomanar al Govern que,
davant la necessitat de garantir el principi
d'igualtat que ha de presidir la gestió
d'aquests ajuts, i en l'escenari d'una nova
convocatòria, cal incorporar a les bases
altres criteris de resolució de les sol·licituds
formulades, diferents de l'exclusiu de l'ordre
cronològic de presentació, en el marc d'una
política pública global i coherent per fer
front als efectes socials de la COVID-19.

Igualment, el Síndic suggereix d’adoptar
mecanismes que assegurin la participació
dels sol·licitants pels canals que es
determinin en les bases de la convocatòria,
sense incidències tècniques imputables a
l'Administració; de fixar la informació
necessària sobre els efectes fiscals que
pugui tenir la concessió de l'ajut per a les
persones que en resultin beneficiàries;
d’assegurar la màxima transparència en la
gestió del procediment fins a la seva
resolució, i d’adoptar un conveni amb el
govern de l'Estat perquè s'articuli un pla de
xoc de suport econòmic i social que incorpori
recursos econòmics i millores fiscals, a
través de la moratòria d'impostos i de
cotitzacions socials, per als sectors més
afectats per la pandèmia.

https://twitter.com/sindicdegreuges/status/1327561244161798145?s=20
https://twitter.com/sindicdegreuges/status/1308357785172750336?s=20

132 ACTUACIONS MÉS RELLEVANTS

ACTUACIONS D’OFICI

AO 00078/2020
Finalitzada

Afectació de la crisi de la COVID-19 en les persones majors de
quaranta-cinc anys en situació d'atur de llarga durada

El Síndic vol alertar sobre les dificultats amb què es troba el col�lectiu de
persones majors de quaranta-cinc anys en situació d'atur de llarga durada,
davant la manca d'una previsió per part del Govern de l'Estat a l'hora de tenir en
compte aquest col·lectiu en l'establiment de les mesures i els ajuts aprovats per
minimitzar l'impacte econòmic i social derivat de la crisi sanitària ocasionada
per la COVID-19.

1er tant, s'ha obert una actuació d'ofici amb la finalitat de traslladar al Govern
de l'Estat, per la via del Defensor del Poble, la necessitat d'implementar les
mesures i els ajuts que siguin necessaris per donar solució a la problemàtica
que afecta el col·lectiu, i perquè sigui degudament tinguda en compte a l'hora
d'establir els requisits i condicionants per accedir a l'ingrés mínim vital anunciat
pel Govern de l'Estat.

AO 00098/2020
En tramitació

Actuació d'ofici relativa a la situació dels treballadors tempo-
rers a diferents municipis del Segrià

De cara a la temporada de recollida de fruita del 2020, es preveien possibles
amuntegaments de persones a diferents municipis del Segrià sense les
condicions d'higiene, de seguretat i de salut laborals idònies per viure i
treballar. Molts dels municipis afectats van reclamar ajuts i mesures per
poder fer front a les despeses que havien d'assumir per complir el protocol
establert per als treballadors del camp, i reclamaven tenir disponibilitat de
tests PCR amb celeritat per si sortís algun cas positiu per COVID-19.

Un cop estudiat aquest assumpte, el Síndic va suggerir al Departament de
Treball, Afers Socials i Famílies, al Departament de Salut i al Departament
d'Agricultura, Ramaderia, Pesca i Alimentació que duguessin a terme
les actuacions necessàries a fi de regularitzar la situació generada com a
conseqüència de la crisi de la COVID-19.

AO 00190/2020
Finalitzada

Actuació d'ofici relativa al col·lapse de les oficines de l'Institut
Nacional de la Seguretat Social (INSS), les quals han estat tan-
cades durant l'estat d'alarma decretat arran de la COVID-19 i
també amb posterioritat

El Síndic ha rebut nombroses queixes i consultes amb motiu del tancament,
durant l'estat d'alarma i posteriorment, de les oficines de l'Institut Nacional
de la Seguretat Social (INSS), i també arran del col·lapse en la tramitació de
les prestacions i la impossibilitat de posar-se en contacte amb les oficines,
tant per via telefònica com per Internet. Cal tenir present que amb aquestes
traves burocràtiques s'estan vulnerant els drets socials de les persones, i
que les demores en la tramitació dels expedients i procediments afecten
moltes famílies que tenen necessitats econòmiques peremptòries i estan
en situació de vulnerabilitat.

Per tant, s'ha suggerit al Defensor del Poble que recomani l'adopció de
les mesures oportunes, tant estructurals com de recursos humans, per
corregir la greu situació de l'accés de la ciutadania a la informació i a les
prestacions, i salvaguardar així els drets de les persones afectades.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

133POLÍTIQUES SOCIALS: TREBALL

AO 00213/2020
En tramitació

Actuació d'ofici relativa a les dificultats dels autònoms per
accedir a la prestació per cessament d'activitat arran de la
COVID-19 i a altres mesures de suport

Davant de la previsibilitat dels rebrots de la COVID-19 i d'una caiguda de
l'activitat econòmica, el Síndic ha demanat al Defensor del Poble que estudiï
i recomani que, en cas que es decretin noves mesures per cessament de
l'activitat o disminució de la facturació de l'activitat, es tingui en compte,
entre d'altres, l'establiment d'uns requisits més õexibles pel que fa al
percentatge de reducció de l'activitat, la combinació de la prestació amb
moratòries en el pagament de les cotitzacions a la Seguretat Social o
l'establiment de crèdits tous en funció de les diferents situacions.

AO 00269/2020
En tramitació

Actuació d'ofici relativa a les dificultats en la presentació de
les sol·licituds d'ajuts per al manteniment de l'activitat econò-
mica dels treballadors autònoms

En relació amb aquest assumpte, el Síndic considera que s'ha vulnerat el
principi d'igualtat que hauria d'haver presidit la gestió d'aquests ajuts i,
davant l'escenari d'una nova convocatòria, ha instat el Departament de
la Vicepresidència i d'Economia i Hisenda a seguir criteris de resolució
de les sol·licituds formulades diferents de l'ordre cronològic, a adoptar
mecanismes que garanteixin el principi d'igualtat en l'accés als ajuts,
a assegurar la màxima transparència en la gestió del procediment i a
incrementar la partida pressupostària destinada a la nova convocatòria,
entre d'altres.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

135INFÀNCIA

8. ELS DRETS DE L’INFANT

La pandèmia de la COVID-19 i la situació
d’emergència sanitària global han tingut
un impacte especialment negatiu entre
els infants i en l’exercici efectiu dels seus
drets. El dret a la mobilitat, a l’educació, a
l’atenció a la salut mental, al
desenvolupament, entre molts altres, han
quedat condicionats per les decisions
preses amb vista a la contenció de la
propagació del virus.

En la gestió de la crisi sanitària, i en les
mesures preses, s’ha de tenir en
consideració l’interès primordial de
l’infant i que els infants són un col·lectiu
especialment vulnerable que està en ple
procés de desenvolupament. Limitar
l’accés a les oportunitats socials i
educatives posa en risc el seu màxim
desenvolupament possible, especialment
en el cas dels infants socialment
desfavorits.

Davant d’aquesta situació, l’Informe sobre
els drets dels infants del Síndic (https://
w w w. s i nd ic .cat /s ite /u n it F i les / 7418 /
Informe%20Infancia%20novembre%20
2020_ok_cat.pdf) d’aquest any exposa deu
elements clau sobre les polítiques
d’infància, partint de la situació de
mancances estructurals, sobre els quals
el Síndic ha desplegat actuacions
específiques relacionades amb la situació
generada per la crisi actual.

1. LA GESTIÓ ADULTOCÈNTRICA DE LA
PANDÈMIA

Durant l’aplicació de l’estat d’alarma, els
infants i els adolescents van restar
invisibilitzats com a subjectes de dret. Les
seves necessitats i els seus drets no
apareixen clarament especificats en els
textos normatius que es van aprovar
després que es decretés l’estat d’alarma.

Cal promoure la participació i l’escolta
dels infants, tant en totes les decisions
que els afecten en la vida ordinària com
també en situacions d’emergència.

2. L’INCREMENT DE LA POBRESA
INFANTIL DAVANT LA CRISI
ECONÒMICA

El confinament domiciliari i el tancament
temporal dels àmbits de socialització
habituals encara han fet més dependent el
desenvolupament dels infants de les
oportunitats disponibles en el seu entorn
familiar immediat. Sense els beneficis socials
derivats de la participació dels centres
escolars, dels serveis d’intervenció
socioeducativa, etc., les desigualtats socials
en l’accés al benestar entre els infants que
viuen en aquestes condicions materials i els
infants en una situació socialment més
afavorida són més elevades.

En els darrers anys, el Síndic ja ha destacat
que la millora de la conjuntura
macroeconòmica viscuda en el període 2014-
2019 no havia comportat una millora dels
indicadors de risc de pobresa a Catalunya. De
fet, l’any 2019 la taxa de risc de pobresa
infantil se situa en el 31,1%, la xifra més
elevada al llarg de la darrera dècada, mentre
que la privació material severa, a l’entorn del
9% dels infants.

A més, l’increment de la precarietat social en
què es troben moltes famílies tindrà
afectacions concretes sobre la qualitat de
vida dels infants, no només en les condicions
materials de vida, sinó també en condicions
afectives derivades de situacions
d’inestabilitat i de patiment psicològic
familiar creixents. Per l’anterior, el Síndic
demana d’articular un sistema integrat de
prestacions econòmiques per combatre la
pobresa infantil que garanteixi l’accessibilitat
econòmica als diferents serveis socials i
educatius.

https://twitter.com/sindicdegreuges/status/1333380126915112962?s=20

136 ACTUACIONS MÉS RELLEVANTS

3. MANCANCES DE SUPORT,
ACOMPANYAMENT I CURA DELS
INFANTS EN CONTEXT DE PANDÈMIA

Durant l’any 2020, els serveis socials han
tingut nombroses dificultats per exercir
la seva funció de suport i acompanyament
a les famílies. Les ràtios de personal dels
equips bàsics d’atenció social i els equips
especialitzats d’atenció a la infància i
l’adolescència no han estat suficients per
atendre l’increment de necessitats
manifestades. Cal configurar els serveis
socials d'atenció primària com a serveis
essencials que han de garantir, en tot
moment, els serveis d'atenció directa de
cura, acompanyament i suport a les persones.
El Síndic també demana de valorar que
s’incrementin la provisió i la dotació de
prestacions, programes i serveis d'atenció
directa, i també de serveis terapèutics per a
l’acompanyament psicològic de les famílies i
els infants que han vist deteriorades les
seves condicions de vida.

El teletreball s’ha establert com una mesura
de conciliació, però el Síndic vol fer notar
que invisibilitza i menysté de nou les
necessitats de l'infant, per una banda, i la
tasca de la cura dels infants, que és una
tasca que requereix atenció i dedicació
plena per part de l'adult o adults que
l'assumeixen, per l'altra. El Síndic insisteix
que cal preveure permisos retribuïts per a
la cura d’infants.

4. EL REPTE DE LA PRESENCIALITAT I LA
LLUITA CONTRA LES DESIGUALTATS A
L’ESCOLA

La pandèmia de la COVID-19 ha tingut un
gran impacte sobre l’exercici efectiu del
dret a l’educació dels infants, sigui perquè
ha comportat el tancament de centres,
sigui perquè les mesures de prevenció
interfereixen en l’activitat docent i en la
dinàmica ordinària dels centres. Aquests
obstacles suposen un escenari propici per
a la reproducció i l’amplificació de les
desigualtats educatives.

Per l’anterior, el Síndic ja va destacar la
necessària presencialitat en el nou curs
2020/2021 en l’informe Els centres educatius
amb elevada complexitat davant la crisi
derivada de la pandèmia de la COVID-19,

malgrat els reptes que pugui implicar,
especialment als centres amb alta
complexitat. En aquest apartat, el Síndic
recomana convocatòries d’ajuts a
l’escolaritat per a l’alumnat socialment
desfavorit, mesures de suport als centres
amb elevada complexitat i programes de
reforç escolar i d’acompanyament familiar
a través dels plans educatius d’entorn i
dels serveis d’intervenció socioeducativa
per prevenir l’absentisme i la desconnexió.

5. LA PARTICIPACIÓ AL LLEURE EDUCATIU
EN UN CONTEXT DE DESIGUALTAT I DE
DISTANCIAMENT FÍSIC

La participació a les activitats de lleure
durant l’estiu s’ha reduït en un 34,5%. La
crisi econòmica derivada de la pandèmia
pot introduir obstacles a la participació
dels infants socialment menys afavorits a
l’hora de participar en activitats que
requereixen un cost d’accés per part de les
famílies, com són les de lleure. Per
contrarestar aquest fet, el Síndic demana
que es promoguin mesures d’accessibilitat
econòmica (ajuts econòmics, bonificacions
i exempcions, sistemes de tarifació social,
etc.).

6. DESIGUALTATS I RISCOS EN L’ÚS DE
LES TIC PER PART DELS INFANTS I
ADOLESCENTS DAVANT EL CONFINAMENT

Durant el confinament, en què el seguiment
del curs escolar ha estat telemàtic, la
bretxa digital ja existent ha resultat

https://twitter.com/sindicdegreuges/status/1298930541882945536?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

137INFÀNCIA

especialment discriminatòria per al
col·lectiu d'alumnat que per raons
socioeconòmiques pot tenir més problemes
de connectivitat i de provisió d'equipaments
adequats. Malgrat l’esforç del Departament
d’Educació i les administracions locals
encara hi ha alguns alumnes sense un
dispositiu electrònic per desenvolupar
l’activitat lectiva.

El Síndic també es mostra preocupat pels
excessos i les addiccions en l’ús de les
pantalles i manifesta la necessitat urgent
d'establir mesures de control i supervisió
de l'ús que les empreses que es lucren en
l'àmbit digital fan dels infants i adolescents
en benefici propi (tant de les seves dades
personals, com del seu temps i les
vulnerabilitats que presenten per raó
d'edat).

7. SITUACIONS D’ESPECIAL VULNERABI-
LITAT DELS INFANTS I ADOLESCENTS
AMB DISCAPACITAT EN EL CONTEXT DE
LA PANDÈMIA

El Síndic ha rebut queixes de moltes
famílies d'infants amb discapacitat i
dependència reconegudes que posen de
manifest la manca gairebé absoluta de
suport i d'atenció per part dels professionals
i els serveis que habitualment els atenen.
Davant aquest fet, el Síndic manifesta que
cal reforçar i ampliar l'abast d'alguns dels
serveis, prestacions bàsiques i recursos
especialitzats i adoptar mesures
excepcionals de suport al domicili.

8. LA SALUT INTEGRAL DE L'INFANT MÉS
ENLLÀ DE LA COVID-19

Un altre tema que el Síndic ha denunciat
han estat les mancances en l’atenció
pediàtrica que hi ha des de fa anys, la qual
cosa afecta la qualitat de l’atenció sanitària
que reben els infants i adolescents. En
aquesta línia caldrà estudiar l’impacte que
haurà tingut la gestió de la pandèmia, per
exemple, en les llistes d’espera. També
demana que s’esmercin esforços per poder
garantir la presencialitat del servei i
l'aplicació del protocol d'activitats
preventives i de promoció de la salut a
l'edat pediàtrica.

El Síndic també es mostra preocupat per
l’increment dels problemes de salut mental
infantojuvenil en temps de pandèmia, ja
que, d’una banda, la pobresa constitueix
un factor de vulnerabilitat i augmenta el
risc de patir trastorns i patologies de salut
mental i, de l'altra, impedeix l'accés a
recursos complementaris en l'àmbit de la
salut mental de tipus privat.

9. LA INCIDÈNCIA DE LA CRISI DE LA
COVID-19 EN EL SISTEMA PROTECTOR

A Catalunya, l’acolliment familiar ha
esdevingut una mesura quasi subsidiària
respecte de l’acolliment en centre.
L'allargament de la crisi i situacions
puntuals de contagi en centres van obligar
inicialment a adoptar mesures urgents per
desinternar infants i pot ser una oportunitat
per impulsar definitivament l'acolliment
en família aliena.

En aquest sentit, cal desenvolupar una
estratègia de desinstitucionalització dels
infants i adolescents, amb l'objectiu que
l'ingrés en centre tingui lloc únicament
quan es consideri el recurs més adequat
per a l'infant; promoure l'acolliment en
família aliena, incloent-hi l'acolliment en
unitat convivencial d'acció educativa
(professional) i l'acolliment d'urgència i
diagnòstic, i adoptar mesures per prohibir
i eliminar l'ingrés en centre dels infants de
menys de sis anys.

10. LA INVISIBILITZACIÓ DE LA VIOLÈNCIA
EN EL MARC DE LES MESURES DE
CONTENCIÓ DE LA COVID-19

La situació de confinament i les diferents
mesures preses per contenir l'avenç de la
COVID-19 han incrementat la probabilitat
que es produeixin situacions de violència
envers els infants i adolescents, i que la
detecció, sobretot en els mesos d'estricte
confinament domiciliari i de tancament
d'escoles, fos més baixa de l'habitual. De
fet, les dades avalen un descens en les
notificacions al Registre unificat de
maltractament o el nombre d’intervencions
de la UDEPMI.

138 ACTUACIONS MÉS RELLEVANTS

En aquest context el Síndic demana que de
manera urgent es prenguin mesures per
prioritzar la prevenció, detecció i

intervenció immediata de les situacions de
violència que es poden estar produint en
infants durant la crisi de la COVID-19.

https://twitter.com/sindicdegreuges/status/1331195324547948544?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

139IGUALTAT

9. XENOFÒBIA I RACISME DURANT
L'ESTAT D'ALARMA

Entitats de defensa dels drets humans han
alertat de casos de xenofòbia detectats
durant l'estat d'alarma, alguns dels quals
relacionats amb els cossos i les forces de
seguretat. Segons aquestes entitats, com ara
SOS Racisme, la situació actual multiplica la
impunitat dels abusos racistes, alhora que
es mostren preocupades perquè l'estat
d'alarma redueix el nombre de denúncies, ja
que hi ha menys testimonis. També exposen
que el racisme s'està agreujant, especialment
entre els col·lectius més vulnerables:
venedors ambulants, treballadores sexuals i
joves migrants que viuen al carrer. A més,
també són del parer que el Codi penal i la llei
mordassa donen un ampli marge de
discrecionalitat als cossos de seguretat.

Les identificacions per perfil racial són una
de les denúncies més recurrents per part
d'aquestes entitats. A banda, les dades
disponibles procedents de diverses fonts
demostren que la policia para i escorcolla de
manera desproporcionada grups minoritaris.
Un estudi elaborat l'any 2008 per l'Agència
de Drets Fonamentals (FRA) de la Unió
Europea va assenyalar que el 12% de les
persones blanques declaraven que les havien
parat en els últims dotze mesos, en relació
amb el 42% de les persones d'origen àrab o
nord-africà. L'any 2013, la Universitat de
València va publicar els resultats d'una
enquesta nacional que preguntava als
enquestats amb quina freqüència els havien
parat en els darrers dos anys. Les persones
blanques que havien viscut un control
policial representaven un 6%, davant el 22%
de persones llatinoamericanes, el 39% de
persones de color, el 45% de persones nord-
africanes o àrabs i el 60% de persones
gitanes.

Per la seva banda, el Parlament Europeu ha
identificat el problema de l'elaboració de
perfils ètnics i racials com un tema urgent a
resoldre en l'àmbit de l'actuació policial, i
també el Consell d'Europa i la Comissió
Europea han destacat el perfil ètnic i racial
com un àmbit preocupant respecte a les
pràctiques policials discriminatòries.

La campanya impulsada per SOS Racisme
“Pareu de parar-me” aborda la perfilació

racial com un problema de racisme
institucional, en el qual insten les mateixes
institucions a intervenir i a prendre mesures
per prevenir-lo. En aquest marc, denuncien
que l'estat d'alarma no ha anat acompanyat
de l'establiment de mecanismes de control
de les possibles actuacions policials
abusives i desproporcionades.

El perfilament ètnic i racial
en les pràctiques policials és
un problema que preocupa
a escala europea

Cal recordar que el dictamen del Comitè de
Drets Humans de les Nacions Unides emès
l'any 2009 en l'assumpte de Rosalind
Williams c. Espanya estima que és legítim
efectuar controls d'identitat de manera
general amb finalitats de protecció de
seguretat ciutadana i de prevenció del
delicte o per controlar la immigració il·legal.
Ara bé, estableix que quan les autoritats
efectuen aquests controls les
característiques físiques o ètniques de les
persones objecte de control no s'han de
tenir en consideració com a indicis de la
seva possible situació il·legal al país.
Tampoc s'han de dur a terme de manera
que només les persones amb determinats
trets físics o ètnics siguin assenyalades. El
contrari no només afectaria negativament
la dignitat de les persones afectades, sinó
que també contribuiria a la propagació
d'actituds xenòfobes entre la població en
general i seria contradictori amb una
política efectiva contra la discriminació
racial.

En aquests casos, són poques les queixes
presentades sobre l'ús de perfils ètnics
perquè el principal canal per fer-ho és a
través de la mateixa policia que acaba de
fer el control. Les persones que s'hi troben
s'estimen més deixar al marge l'experiència
i eviten qualsevol nou contacte amb la
policia. És més habitual trobar suport en les
organitzacions de la societat civil, que
alerten de la dificultat de provar els fets
denunciats o qüestionar la versió dels fets
que pugui donar l'agent policial.

En aquest àmbit, són molt poques les
queixes que ha rebut el Síndic de Greuges

140 ACTUACIONS MÉS RELLEVANTS

sobre aquest tema durant el decret d'alarma,
però sí que hi ha hagut persones que s'han
adreçat al Síndic per alertar de controls
d'identitat discriminatoris o de pràctiques
policials injustes contra aquestes persones.
A tall d'exemple, Irídia ha denunciat altres
situacions racistes, com ara el dispositiu
d'estrangeria que es va fer el 17 d'abril al
Raval, en què es van identificar i detenir
algunes persones basant-se en un criteri de
selecció de perfil racial, segons l'entitat.

Per tot això, és necessari enfortir les
garanties i els mecanismes de denúncia, i
també els mecanismes d'avaluació i de
control de l'actuació policial. En aquest
sentit, és important el màxim compromís i
diàleg amb les entitats de defensa de les
persones migrants per tractar els casos que
els arriben i aportar el seu coneixement i
experiència per combatre la discriminació
en l'actuació policial. Per bé que el control
de la immigració és una funció policial
legítima, no es pot dur a terme a partir
l'aparença racial o ètnica. No només perquè
aquestes presumpcions són incorrectes,
sinó per les conseqüències negatives que
se'n deriven per a les persones que les
pateixen, i també per a l'entorn que les
envolta.

Els controls d'identitat per
perfil ètnic afecten la
dignitat de les persones i
són contraris a una política
efectiva contra la
discriminació racial

El Síndic també ha posat en relleu que cal
prestar una atenció especial a les necessitats
específiques de les dones en l’àmbit del
dret d’asil i la migració, i intensificar la
protecció dels grups vulnerables, incloses
les dones que han estat víctimes de
violència en contextos d’asil i migració.

En aquest sentit, el 18 de desembre de 2020
el Parlament de Catalunya va aprovar la Llei
d'igualtat de tracte i no-discriminació, una
llei aprovada per unanimitat que estableix
una regulació integral de les mesures i les
garanties bàsiques per fer efectiu el dret a
la igualtat de tracte i la no-discriminació.
La Llei té com a objectiu fer efectiu el dret a

la igualtat de tracte i a la no-discriminació
per raó de religió o conviccions, discapacitat,
edat, origen racial o ètnic, sexe o orientació
o identitat sexual i de gènere, expressió de
gènere o per qualsevol altra condició social
o personal. Alhora, pretén promoure
l'erradicació del racisme, i de qualsevol
forma de persecució per motius religiosos
de la xenofòbia, de l'homofòbia, i de
qualsevol altra expressió que atempti
contra la igualtat i la dignitat de les
persones. Així mateix, té com a objectiu
garantir la convivència i la cohesió social
mitjançant el reconeixement de la dignitat
de la persona i el lliure desenvolupament
de la personalitat.

L'article 3 de la Llei atorga al Síndic de
Greuges funcions específiques relatives a
vetllar per garantir el dret a la igualtat de
tracte i la no-discriminació en els àmbits a
què fa referència la Llei. En l'àmbit de la
col·laboració i la coordinació entre
institucions, l'article 29 disposa que
“l'Administració de la Generalitat i les
entitats locals han d'establir, si escau, la
col·laboració i la coordinació oportunes amb
el Síndic de Greuges, la Fiscalia i altres
institucions públiques que incideixin en
l'àmbit de la no-discriminació”.

També es preveu que s'estableixi (art. 34.f)
la col·laboració entre l'Organisme de
Protecció i Promoció de la Igualtat de Tracte
i la No-discriminació que es crearà, amb el
Síndic de Greuges, el Ministeri Fiscal i les
institucions i organismes públics. En l'àmbit
de la col·laboració específica amb l’Organisme
de Protecció i Promoció de la Igualtat de
Tracte i la No-discriminació, l'article 35 de la
Llei disposa que l'autoritat esmentada “ha
de signar convenis de col·laboració amb el
Síndic de Greuges per a establir els
mecanismes de cooperació que es considerin
oportuns”. El mateix article 35 aclareix que
l'organisme que es crearà exercirà les seves
funcions sens perjudici de les competències
del Síndic de Greuges.

Mentrestant, el Ple del Parlament de
Catalunya, en la sessió del 18 de juny de
2020 amb relació a la Moció 169/XII, sobre les
discriminacions en els diferents àmbits,
insta el Govern a impulsar mesures efectives
de prevenció, control i erradicació de les
actuacions policials de caràcter racista, que
incompleixen els codis d’ètica policial i

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

141IGUALTAT

comporten una vulneració de drets
fonamentals i violència institucional, i a
formar els cossos de seguretat per posar fi a
les identificacions i detencions arbitràries
de persones racialitzades o en situació
administrativa irregular.

Posteriorment, el Ple del Parlament de
Catalunya, durant el debat sobre la gestió de
la crisi sanitària de la COVID-19, les mesures
adoptades per fer-hi front i les accions
previstes de protecció social i reactivació
econòmica i sobre la reconstrucció de
Catalunya davant de l’impacte de la
pandèmia de la COVID-19, el 2 de juliol de
2020, va aprovar la proposta de resolució
d’eliminar la discriminació en el si de la
societat i les seves institucions envers
persones migrants i/o racialitzades i va
instar el Govern a “elaborar un pla per
eliminar els criteris discriminatoris de base
ètnica o racial en les identificacions policials
dutes a terme per les forces i els cossos de
seguretat presents a Catalunya amb
competències en matèria de seguretat pública
que inclogui la prevenció, detecció i
intervenció”.

Cal enfortir les garanties i
els mecanismes de
denúncia, i els mecanismes
d'avaluació i de control de
l'actuació policial

Aquestes dues resolucions sorgeixen arran de
la publicació d’unes gravacions en les quals es
fa evident que el gener de 2019, a Sant Feliu
Sasserra, es va produir una actuació amb
clares connotacions racistes per part
d’agents de Mossos d’Esquadra. En aquest
sentit, el Síndic va obrir una actuació d'ofici
en el moment de publicar-se en diferents
mitjans un arxiu d'àudio relacionat amb
aquesta actuació. La Direcció General de la
Policia (DGP) informa que es tracta d'un

document del qual no es tenia coneixement
abans d’haver-se publicat en els mitjans i
que no es va facilitar en la reunió que un
comandament superior del cos va mantenir
el febrer de 2019 amb els familiars de la
persona que va fer la gravació.

Amb tot, tan bon punt es va tenir
coneixement, la DGP informa que es va
acordar l'aplicació immediata d'una mesura
cautelar de canvi de destinació dels agents
implicats en aquest incident, en espera de
la resolució judicial del procediment obert
als jutjats de Manresa. D'altra banda, el
Departament d'Interior va fer públic en un
comunicat el seu rebuig absolut a qualsevol
actuació que vulneri la normativa i l'ètica
policial.

Per la seva banda, el Parlament ha creat una
comissió d'estudi sobre el racisme
institucional i estructural en la gestió de
la seguretat per part de les forces i els
cossos de seguretat. L'objectiu és establir
un diagnòstic compartit sobre les mesures
a prendre per evitar qualsevol
discriminació racial en la gestió de la
seguretat, tant pública com privada, que
quedaran plasmades en la redacció d'un
informe final.

De moment, qui ha fet un estudi sobre les
identificacions per perfil ètnic i racial per
part de les policies de Catalunya és l'Oficina
de Drets Civils i Polítics, òrgan dependent
del Departament de Vicepresidència, que
ha elaborat un document en què proposa
eines per superar la discriminació racial en
el si de les forces i els cossos de seguretat
de Catalunya i per erradicar el biaix racista
en les actuacions policials. Els canvis que
proposa estan vinculats amb altres
polítiques de la mateixa Generalitat tals
com el Pla integral del poble gitano, el Pacte
nacional per a la interculturalitat o el Pacte
nacional per a la immigració. En aquest
últim s'integren mesures específiques
relacionades amb les actuacions policials i el
perfil ètnic i racial.

142 ACTUACIONS MÉS RELLEVANTS

Queixa 03064/2020

La fundació Secretariado Gitano presenta una queixa amb relació a uns fets que
presumptament havien tingut lloc a la comissaria de la PG-ME de Sant Adrià de Besòs, quan
una dona s'hi va presentar per denunciar la sostracció de dos telèfons mòbils, documents i
diners.

La DGP envia escrit a la directora de la fundació, en resposta a les qüestions plantejades. El
Síndic demana de reobrir la queixa pel desacord amb la resposta facilitada pel director de
la DGP, i aquest fa arribar còpia de la nova resposta enviada a la directora de la fundació.

Si bé no es pot concloure una actuació irregular, la DGP informa que els responsables del
servei han fet un estricte recordatori als agents sobre l'actuació de la recollida de denúncies
de la tipologia del cas. També que l’ABP Badalona incidirà en la tasca formadora dels
funcionaris adscrits a la Comissaria de Districte de Sant Adrià de Besòs, per donar la millor
atenció possible als ciutadans que acudeixen a les dependències a fer gestions.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

143IGUALTAT

10. TRÀFIC D'ÉSSERS HUMANS I
SITUACIÓ DE LES DONES
PROVINENTS DE PAÏSOS DE LA
UNIÓ EUROPEA

La definició de tràfic d'éssers humans (TEH)
a partir dels diversos instruments legals
de les Nacions Unides és: "Reclutament,
transport, embarcament o recepció de
persones, per mitjà d'amenaça, ús de la
força, coacció, frau, engany, abús de poder
o de situacions de vulnerabilitat, o
mitjançant pagament o benefici econòmic
a l'obtenció del consentiment d'una
persona perquè cedeixi el control sobre
una altra amb el propòsit d'explotació.
L'explotació inclou, com a mínim, la
derivada de la prostitució i altres formes
d'explotació sexual, treballs o serveis
forçats, esclavitud o pràctiques similars,
servitud i extracció d'òrgans”.

Així mateix, es considera tràfic el transport,
el trasllat o la recepció de persones menors
de divuit anys amb finalitat d'explotació,
encara que no es recorri als mitjans
enunciats anteriorment.

La Llei 5/2008, de 24 d'abril, del dret de les
dones a eradicar la violència masclista,
descriu en l'article 5 els diferents àmbits
de la violència masclista, i estableix el
tràfic i l'explotació sexual de dones i
infants com una forma de violència en
l'àmbit social o comunitari. En aquest
sentit, l'article 67.2 de la Llei estableix
l'obligatorietat del Govern de desenvolupar
les estructures i els mecanismes adequats
per acollir i atendre les dones afectades
per tràfic i explotació sexual.

SICARcat, entitat reconeguda per la
intervenció integral amb dones i infants
víctimes de TEH a Catalunya i experta en
aquest àmbit, va trametre al Síndic un
informe sobre la situació de les víctimes
d'origen comunitari europeu, en què es
posa de manifest la diferència de
tractament amb les persones d'origen
extracomunitari, la qual perjudica les
primeres.

Per aquest motiu, i un cop valorada la
situació i les deficiències detectades, el
Síndic va obrir l'actuació d'ofici 221/2019,

que es feia ressò de l'estudi realitzat per
l'entitat, i en data 4 de març de 2020 va
traslladar al president del Parlament de
Catalunya i al Defensor del Poble una
resolució amb les consideracions
pertinents perquè es poguessin valorar i,
si escau, per a una eventual reforma
legislativa.

En data 10 de març de 2020 el president del
Parlament va informar que s'havia lliurat
còpia de la resolució als portaveus dels
grups i subgrups parlamentaris, i també,
per raó de matèria, a les diputades que en
representació d'aquests van participar al
Parlament de les Dones, per emprendre les
iniciatives parlamentàries convenients.
Amb aquesta informació, el Síndic va
deixar les actuacions en seguiment, en
espera de rebre informació sobre les
iniciatives parlamentàries que es
consideressin convenients.

Per la seva banda, en data 8 de maig de
2020, el Defensor del Poble va trametre un
escrit que indicava que estava treballant
en la visibilització del TEH, posant l'atenció
en la víctima i els seus drets, sense
discriminacions per raó d'origen, i que
s'informaria el Síndic de Greuges de les
actuacions que es duguessin a terme.

Cal tractar el tràfic d'éssers
humans des d'un
enfocament de drets
humans

La problemàtica detectada arran de l'estudi
realitzat per l'entitat SICARcat és la
següent:

Malgrat el que estableix la normativa
internacional i nacional sobre l'assistència,
la protecció i la promoció de drets de totes
les víctimes de TEH independentment de
la seva procedència (nacionals,
comunitàries o estrangeres), hi ha una
disparitat de tracte entre les víctimes
extracomunitàries i les comunitàries o
nacionals que paradoxalment perjudica les
segones. En efecte, malgrat que les dones
extracomunitàries poden patir altres
discriminacions, les víctimes que són

144 ACTUACIONS MÉS RELLEVANTS

nacionals de països que pertanyen a la
Unió Europea es troben amb dificultats
afegides per les circumstàncies següents:

a) La protecció de les víctimes de TEH està
recollida en la Llei d'estrangeria: Es
focalitza la qüestió en la no-expulsió de les
víctimes i aquest fet impossibilita que les
nacionals o comunitàries siguin protegides.
El fet que la identificació o l’oferiment de
drets (obtenir un permís de residència o
treball) estiguin regulats per la Llei
d'estrangeria perjudica les víctimes en
situació regular. Les víctimes en situació
administrativa regular no obtenen cap
document que les reconegui com a tals a
l’efecte de tenir accés a drets.

b) Discrepància entre els criteris
d'identificació: Manca d'harmonització de
criteris entre les diferents comunitats
autònomes per dur a terme aquest procés.
A Catalunya les presumptes víctimes no
signen cap document en què consti que
són possibles víctimes i en què constin
mesures de protecció i assistència. En
altres comunitats signen l'acta d'informació
de mesures de protecció i seguretat per a
les víctimes no comunitàries. En algunes
comunitats atorguen un certificat de
víctimes d'un delicte TEH per facilitar-los
l’accés als drets com a víctimes.

c) Vulneració del principi de
no-discriminació: El fet d'haver inclòs la
normativa de TEH en la regulació sobre
estrangers extracomunitaris porta a
associar el TEH exclusivament a persones
fora del territori europeu. Per tant, hi ha
una desigualtat de tracte amb les dones en
situació regular a qui no es facilita el
període de restabliment i reflexió.

d) Inscripció en el Registre central
d'estrangers: Les víctimes comunitàries
que decideixen quedar-se a viure a Espanya
troben grans dificultats a l'hora de
regularitzar la residència perquè no tenen
cap tipus de documentació que pugui
acreditar-ne la condició de possibles
víctimes o víctimes de TEH.

e) Recuperació de la documentació: Segons
la legislació espanyola, quan una persona
estrangera no pot acreditar cap tipus de
documentació, pot ser documentada per
l'Estat espanyol. Les víctimes comunitàries

indocumentades no podran fer-ho a
diferència de les extracomunitàries.

f) Incentius empresarials per a la
contractació laboral: La Llei 26/2015, de 28
de juliol, de modificació del Sistema de
Protecció a la Infància i a l’Adolescència,
en la disposició final 8a, inclou la
possibilitat de contractar indefinidament
les víctimes de TEH identificades segons
l'article 59 bis de la Llei d’estrangeria i es
donen bonificacions als ocupadors respecte
a les víctimes TEH que s'acullin a un
permís de residència i treball de l'article 59
bis, de manera que es discriminen les
víctimes nacionals i les comunitàries.

Cal posar fi a la desigualtat
de tracte entre víctimes de
TEH extracomunitàries i
comunitàries

Com a conseqüència d'aquesta disparitat
de tracte, el Síndic va suggerir les propostes
de millora següents:

1. Definir i clarificar el concepte de presumpta
víctima i indicis raonables amb un enfocament
de drets humans. El TEH s'associava al
trasllat de dones i nenes per a explotació
sexual. Amb la definició del dret
internacional, en poden ser víctimes els
homes, i no només per a explotació sexual,
i pot ser una persona nacional o
transfronterera. D'altra banda, no és el
mateix el TEH que el tràfic il·lícit de
persones migrants (trasllat il·legal a través
d'una frontera internacional amb benefici
econòmic, però no explotació). Tampoc no
es requereix sempre un trasllat, també és
TEH el manteniment d'una persona en
situació d'explotació.

2. Detectar i identificar els casos de TEH
amb la ponderació dels elements següents:

 entrevista i informació proporcionada per
la víctima

 informe policial segons indicadors

 informació de tercers, mitjançant informe
de detecció d'indicis d'organitzacions
especialitzades en matèria de TEH

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

145IGUALTAT

3. Interpretar la situació personal de la
víctima amb relació a la greu vulneració de
drets humans que ha patit com a víctima
de TEH. Així, hi hauria la possibilitat
d'obtenir un permís de residència que no
estigui condicionat a la col·laboració en la
investigació policial o el procediment penal
i que no perjudiqui les víctimes que no hi
vulguin participar.

4. Assimilar les autoritzacions provisionals
de residència i treball per a víctimes de TEH
amb les temporals, de manera que siguin
vàlides a l'hora de computar l'estada regular
per un possible arrelament, llarga durada
i/o reagrupació familiar.

5. Equiparar tant com sigui possible les
condicions dels permisos de residència
provisionals per la situació personal de la
víctima i per la col·laboració amb les
autoritats policials i judicials.

6. Permetre el canvi d'un tipus de permís a
un altre.

7. Establir terminis per a la resolució de les
autoritzacions de residència i treball i/o
equiparar les autoritzacions de residència i
de treball provisionals a les residències
temporals amb arrelament social, de
manera que es considerin residències legals
continuades.

8. Revisar la legislació interna per garantir
el compliment efectiu del que estableixen
l'article 2 del Conveni del Consell d'Europa
sobre la lluita contra el TEH (Varsòvia
16/05/2005) i l'article 1 del Protocol marc de
protecció a les víctimes de TEH, per posar fi
a la discriminació pel fet ser membres
d'estats de la Unió Europea.

9. Adaptar les previsions de la legislació
actual per garantir el compliment de
l'article 1.3 de la Llei orgànica 4/2000, sobre
drets i llibertats dels estrangers a Espanya i
la seva integració social, a l’article únic 2
“Aprovació i àmbit d'aplicació del Reglament

i amb la disposició addicional única sobre
identificació i protecció de la víctima de
tràfic d'éssers humans del Reial decret
557/2011”. A aquests efectes es considera
necessari:

 Preveure la possibilitat d'oferir un perí-
ode de restabliment i reflexió a les pre-
sumptes víctimes comunitàries i a les
estrangeres en situació regular.

 Crear una acta d'informació de mesures
de protecció i seguretat, adaptada a les
especificitats de les possibles víctimes
nacionals o comunitàries.

 Fer efectiva l'aplicació de l'apartat 4 de
l'article 4 de la Llei 43/2006 també a les
víctimes de TEH nacionals i comunitàries.

10. Crear una documentació acreditativa de
la condició de víctima de TEH a les nacionals
i a les comunitàries per facilitar-los l'accés
a drets.

11. Facilitar, a la seva elecció, el retorn
assistit al país d'origen o la inscripció en el
Registre central d'estrangers a totes les
víctimes comunitàries que hagin estat
identificades, a causa de la seva cooperació
per a les finalitats d'investigació o de les
accions penals, o en atenció a la seva
situació personal.

12. Cercar alternatives a la recuperació de
la documentació personal de les víctimes
comunitàries indocumentades, ja que és
limitada l’única possibilitat que tenen
d'acudir a la missió diplomàtica o oficina
consultar del seu país.

13. Harmonitzar els criteris adoptats pels
agents que intervenen en la identificació en
tot el territori espanyol. També es demana
que se'ls pugui facilitar un document
provisional que els permeti tramitar el
permís de residència i treball al més aviat
possible.

146 ACTUACIONS MÉS RELLEVANTS

ACTUACIONS D’OFICI

AO 00012/2020
Finalitzada

Actuació d'ofici relativa a un crim masclista que va tenir lloc a
Terrassa

El Síndic ha tingut coneixement del presumpte assassinat d'una dona a mans
de la seva exparella, agent del cos de Mossos d'Esquadra, que després es va
suïcidar.

En resposta a la petició d'informació del Síndic, la Direcció General de la Policia
ha indicat que els fets s'estan investigant sota la instrucció del Jutjat de Violència
Domèstica de Terrassa; que en la base de dades policials no consta cap denúncia
entre la víctima i el presumpte agressor, motiu pel qual la víctima mai no va
tenir cap seguiment ni protecció, i que Afers Interns no té cap expedient obert
en relació amb aquest cas.

AO 00024/2020
Finalitzada

Actuació d'ofici relativa a la manca de pagament de les indemnit-
zacions previstes per a les dones víctimes de violència masclista

El Síndic ha tingut constància que les indemnitzacions a víctimes de violència
masclista legalment previstes a Catalunya es fan efectives en molt poques
ocasions. Segons les dades de què es disposa, d'ençà que es va aprovar el Decret
80/2015, de 26 de maig, de les indemnitzacions i ajuts per a dones víctimes de
violència masclista, s'han produït a Catalunya 60.000 denúncies, hi ha hagut
7.000 sentències condemnatòries i s'han atorgat 90 indemnitzacions.

Sembla que aquest fet es deu, d'una banda, a la manca de coneixement
d'aquest ajut, que fa que se sol·liciti en poques ocasions; i de l'altra, al fet que
les sentències judicials no recullen l'existència de seqüeles vinculades a la
violència masclista. S'assenyala com a possibles solucions continuar amb la
formació del personal de judicatura i modificar la normativa vigent perquè les
seqüeles puguin ser acreditades per professionals d'àmbits com el de la salut, i
no només per sentència judicial.

AO 00030/2020
Finalitzada

Actuació d'ofici relativa a una agressió homòfoba produïda al barri
de Gràcia de Barcelona

El Síndic ha tingut coneixement de l'agressió que van patir dos homes per part
de cinc persones que els van insultar i agredir físicament al carrer. La parella va
aconseguir fugir dels agressors i va posar els fets en coneixement dels Mossos
d'Esquadra.

Com a resposta a la petició d'informació del Síndic, el Departament d'Interior
ha posat de manifest que l'agressió pot tenir components homòfobs, per la
qual cosa, a banda de tramitar les diligències obertes al jutjat de guàrdia de
Barcelona, n'ha enviat còpia al fiscal provincial de Delictes d'Odi i Discriminació.
Així mateix, ha indicat que els Mossos d'Esquadra es van posar en contacte
amb les víctimes i en van fer el seguiment preceptiu per seguir l'evolució del
cas.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

147IGUALTAT

AO 00034/2020
Finalitzada

Actuació d’ofici relativa a una agressió homòfoba produïda en una
discoteca d’Esparreguera

El Síndic ha obert una actuació d'ofici després de tenir coneixement de
l'agressió que va patir una parella d'homes per part d'un vigilant de seguretat
d'una discoteca d'Esparreguera. Els agents de la Policia Local que van acudir al
lloc dels fets no van identificar l'agressor i van culpar de l'agressió les víctimes.
Posteriorment, es va presentar una denúncia als Mossos d'Esquadra.

La Direcció General de la Policia ha informat que els Mossos d'Esquadra van
identificar l'autor dels fets i el van detenir com a autor d'un delicte de lesions
lleus i d'un delicte contra els drets fonamentals i les llibertats públiques. Per
la seva banda, l'Ajuntament d'Esparreguera s'ha compromès a difondre i
promoure el coneixement de la normativa en defensa dels drets de les persones
LGTBI entre el personal de l'Administració local i, en particular, del cos de la
Policia Local, i està treballant per adherir-se al Protocol de seguretat contra les
violències sexuals en entorns d'oci, aprovat pel Departament d'Interior. A més,
ha resolt reduir l'horari de finalització de l'activitat de la discoteca on van tenir
lloc els fets, atès el gran nombre d'incidents que s'hi han produït darrerament.

AO 00039/2020
Finalitzada

Actuació d’ofici relativa a una agressió homòfoba produïda al barri
de la Font d’en Fargues de Barcelona

El Síndic ha obert una actuació d'ofici després de tenir coneixement del robatori
violent i l'agressió homòfoba que va patir un home al carrer. La víctima va
denunciar els fets als Mossos d'Esquadra i va acudir a un centre hospitalari, on
va ser explorat per constatar les lesions patides. Ha estat atès psicològicament
a l'Observatori Contra l'Homofòbia (OCH) i s'ha traslladat el cas a l'Oficina per la
No-Discriminació de l'Ajuntament de Barcelona.

Com a resposta a la petició d'informació del Síndic, el Departament d'Interior ha
informat que la denúncia de la víctima es va trametre a la unitat d'investigació
per identificar els responsables i l'atestat es va traslladar al Jutjat d'Instrucció
número 1 de Barcelona. Posteriorment, les diligències es van trametre a la
Fiscalia de Delictes d'Odi i Discriminació i al Grup d'Atenció a la Víctima perquè
es fes un seguiment del denunciant.

AO 00081/2020
Finalitzada

Actuació d’ofici relativa a un incident homòfob produït al mercat
del Clot de Barcelona per part d’un vigilant de seguretat

El Síndic ha obert una actuació d'ofici després de tenir coneixement que una
persona va denunciar als Mossos d'Esquadra un vigilant de seguretat del
mercat del Clot per la seva actitud humiliant quan es disposava a entrar a les
instal·lacions.

L'Administració ha informat que la Direcció General d'Igualtat s'ha coordinat amb
l'Oficina per la No-Discriminació de l'Ajuntament de Barcelona a fi de gestionar
el cas i valorar la possibilitat d'aplicar l'Ordenança de mesures per fomentar i
garantir la convivència ciutadana a l'espai públic de Barcelona, depenent de com
evolucioni la denúncia interposada als Mossos, o bé resoldre el cas amb altres
mesures alternatives d'acord amb la voluntat de les persones interessades.
Per la seva banda, el Departament d'Interior ha informat dels procediments
penals que s'han obert, les accions de comunicació i divulgació que s'han fet en
l'àmbit de la prevenció i detecció dels delictes d'odi i discriminació i les accions
transversals dutes a terme amb entitats i departaments de la Generalitat.

148 ACTUACIONS MÉS RELLEVANTS

AO 00087/2020
Finalitzada

Actuació d’ofici relativa a la gestió pública de la crisi de la
COVID-19 a Catalunya i a l'Estat espanyol en perspectiva de gènere

En el context de crisi actual per la pandèmia de la COVID-19, el Síndic recorda
que en el 70% dels casos les dones són a la primera línia de la pandèmia
(neteja, sanitat, botigues d'alimentació), on el risc de contagi és més alt, i
conclou que cal fer èmfasi en la integració de la dimensió de gènere en l'àmbit
de l'anàlisi de la crisi sanitària.

La problemàtica de la violència de gènere també s'ha agreujat durant l'estat
d'alarma. En aquest context, els governs espanyol i català han reforçat els
dispositius i han elaborat normatives per pal·liar la violència de gènere i
ajudar les víctimes. Cal destacar el paper dels professionals que treballen
en els dispositius d'atenció a les dones, les entitats o organitzacions no
governamentals i el paper de la policia, especialment els grups d'atenció a les
víctimes.

Així i tot, la institució considera que cal reforçar els equips que actualment
treballen en els diversos serveis d'atenció especialitzada d'arreu de Catalunya
(SIE) i dotar els nous amb equips multidisciplinaris per dur a terme una
intervenció i una atenció integrals a les dones víctimes i als infants. A més,
cal garantir el dret de les víctimes a rebre les indemnitzacions i els ajuts
corresponents.

AO 00119/2020
En tramitació

Actuació d’ofici relativa al tancament arran de l’estat d’alarma
d'un centre que atén dones sense llar a Nou Barris

El Síndic ha tingut coneixement del tancament des del 13 de març de 2020 d'un
local que atén dones sense llar a Nou Barris, perquè l'Ajuntament de Barcelona
no permet obrir-lo, com ha fet amb altres locals d'entitats del districte. Sembla
que l'Ajuntament ha ofert a l'entitat una empresa que anés a desinfectar el local
abans de poder utilitzar les dutxes, la cuina i els altres serveis, però està en llista
d'espera. L'únic que s'hi podria fer és rebre visites, la qual cosa l'entitat tampoc
no ha pogut assumir per manca de recursos econòmics per atendre les usuàries
amb totes les garanties.

AO 00124/2020
En tramitació

Actuació d'ofici relativa a l'atenció i l'acollida de treballadors
temporers a Lleida

El Síndic ha obert una actuació d'ofici arran de la notícia segons la qual els
hotelers i propietaris de pisos de la ciutat de Lleida es neguen a allotjar
treballadors temporers. Es calcula que al voltant d'unes 200 persones s'han
hagut de quedar dormint al carrer.

Un cop estudiada la resposta de l'Ajuntament de Lleida, el Síndic ha conclòs
que aquesta administració i les entitats del tercer sector, un any més, han
fet un esforç considerable per fer front a la situació. Amb tot, cal reforçar i
dotar pressupostàriament l'Ajuntament de Lleida i els ajuntaments que es
vegin igualment afectats perquè es puguin dotar dels recursos necessaris per
garantir una resposta eficaç que s'avanci a l'arribada d'aquestes persones. A
més, cal instar la participació de tots els sectors i les administracions implicats
i establir un diàleg per sensibilitzar sobre la problemàtica i evitar pràctiques
discriminatòries. Pel que fa als establiments que no han facilitat allotjament
a aquestes persones, cal reprovar la conducta que han tingut en incomplir els
principis d'igualtat, equitat i no-discriminació, i això ha fet palesa la necessitat
d'aprovar la Llei d'igualtat de tracte i no-discriminació.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

149IGUALTAT

AO 00130/2020
Finalitzada

Actuació d’ofici relativa a una agressió homòfoba produïda en una
terrassa d’un bar de Lleida

El Síndic ha obert una actuació d'ofici després de tenir coneixement que dues
persones van ser detingudes per la presumpta agressió homòfoba a una parella
d'homes en una terrassa d'un bar de Lleida.

El Departament de Treball, Afers Socials i Famílies ha informat que el Servei
d'Atenció Integral a les Persones LGBTI de Lleida va atendre les víctimes de
l'agressió i els va oferir els serveis competència de l'Administració local i de
l'Administració de Catalunya als quals poden optar. Per la seva banda, el
Departament d'Interior ha informat de l'actuació policial que va tenir lloc i les
diligències policials que es van instruir arran dels fets. També s'ha informat
de l'atenció que es va prestar a les víctimes i del seguiment que s'ha fet, tal
com marquen les instruccions i les pautes operatives establertes i basades en el
Protocol per a l'abordatge de l'homofòbia, la disfòbia i la transfòbia a Catalunya.

AO 00137/2020
Finalitzada

Actuació d’ofici relativa a un incident racista per part d’agents dels
Mossos d’Esquadra

El Síndic ha obert una actuació d'ofici arran de l'aparició d'un àudio en què se
sent un agent del Cos de Mossos d'Esquadra proferint insults racistes contra
un jove. La denúncia de la víctima va donar lloc a la incoació de diligències
penals per part del Jutjat d'Instrucció núm. 5 de Manresa contra sis agents del
cos.

La Direcció General de la Policia ha informat que la Divisió d'Afers Interns
estava investigant el cas, que finalment va ser arxivat provisionalment en
espera de la resolució judicial ferma que posi fi al procediment de diligències
prèvies instruït pel jutjat de Manresa, atès que no es van observar altres
possibles responsabilitats disciplinàries diferents de les conegudes per aquest
òrgan judicial. Pel que fa a les mesures cautelars adoptades, s'informa que es
va acordar l'aplicació immediata d'un canvi de destinació dels agents implicats
en l'incident, en espera de la resolució judicial.

AO 00165/2020
Finalitzada

Actuació d’ofici relativa a l’assassinat d'una dona a mans de la
seva parella al barri del Raval de Barcelona

El Síndic va tenir coneixement de la detenció d'un home per l'assassinat de la
seva parella en un pis del Raval el juliol de 2020. Com a conseqüència d'aquests
fets, va obrir una actuació d'ofici, en el marc del pla d'igualtat, a fi de constatar si
s'havien adoptat mesures de prevenció en el cas que s'hagués interposat alguna
denúncia i si s'havia atès la víctima i el seu fill.

Posteriorment, el Departament d'Interior ha informat que els fets estan
judicialitzats al Jutjat de Violència sobre la Dona núm. 1 de Barcelona i que
s'han iniciat diligències prèvies, motiu pel qual el Síndic dona per finalitzada la
seva intervenció en aquest assumpte.

150 ACTUACIONS MÉS RELLEVANTS

AO 00184/2020
Finalitzada

Actuació d’ofici relativa a l’expulsió d’una dona d'una piscina
pública per alletar el seu fill

El Síndic ha tingut coneixement que el juliol de 2020 una dona va ser expulsada
d'una piscina pública del municipi de Montcada i Reixac perquè estava alletant
el seu nadó a la vora de la piscina. Sembla que el recepcionista de la piscina la
va amonestar i li va demanar que anés al vestuari.

Preguntat pel Síndic, l'Ajuntament de Montcada i Reixach ha informat que,
segons l'empresa gestora de la piscina, a la dona en cap moment se li va indicar
que abandonés la instal·lació, sinó que se li va recomanar que se situés en un
lloc més segur per a ella i el nadó. El Síndic, doncs, determina que en aquest
cas no s'ha vulnerat el dret a la lactància materna i a la no-discriminació amb
la maternitat i/o la lactància.

AO 00197/2020
En tramitació

Actuació d'ofici relativa a un cas d’LGBTI-fòbia vers un veí del
municipi de Prades

Un veí del municipi de Prades va denunciar que havia rebut diversos missatges
amenaçadors per vestir-se de drag-queen, missatges que es van fer virals a les
xarxes socials. El Síndic va demanar informació a la Direcció General de la
Policia, a l'Ajuntament de Prades i al Servei d'Atenció Integral a les persones
LGBTI del Baix Camp, per conèixer les actuacions que s'han dut a terme des de
cadascuna de les administracions implicades.

La Direcció General de la Policia ha informat que, sens perjudici de les
diligències policials per esclarir els fets denunciats, també s'han fet actuacions
amb la Fiscalia de Delictes d'Odi i Discriminació de la província de Tarragona,
amb el Servei d'Atenció Integral LGTBI i amb l'Ajuntament de Prades. Així
mateix, el Grup d'Atenció a la Víctima de la comissaria de Reus es va posar en
contacte amb el denunciant i li està fent un seguiment en coordinació amb la
unitat instructora de les diligències. Per la seva banda, l'Ajuntament de Prades
va publicar un escrit institucional en suport a la víctima i va convocar una
concentració de rebuig vers els fets.

AO 00202/2020
Finalitzada

Agressió al districte de Nou Barris de Barcelona a dues persones
per la seva condició sexual

El Síndic ha tingut coneixement d'una nova agressió a dues persones per la
seva condició sexual, al districte de Nou Barris de Barcelona. Les víctimes van
ser agredides a la via pública i van ser traslladades a un centre hospitalari, i
el presumpte agressor va ser detingut per la Policia la Generalitat - Mossos
d'Esquadra per un delicte contra l'exercici dels drets fonamentals i les llibertats
públiques i un delicte de lesions.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

151IGUALTAT

AO 00205/2020
En tramitació

Greu incident violent a Sitges en què van resultar ferides diverses
persones, dues de les quals per la seva condició sexual

El Síndic ha obert una actuació d'ofici després de tenir coneixement de l'agressió
que va tenir lloc als carrers de Sitges el dia 12 de juliol de 2020, quan un grup de
joves va començar a agredir indiscriminadament persones al carrer, a la zona
d'oci nocturn de la localitat. En el marc d'aquesta actuació, la institució s'ha
posat en contacte amb l'Ajuntament de Sitges, la Direcció General de la Policia
i la Direcció General d'Igualtat perquè informin de la seva intervenció i de les
mesures que han adoptat.

AO 00246/2020
Finalitzada

Actuació d'ofici relativa a la discriminació de les parelles de dones
no casades quan volen inscriure el seu infant al Registre Civil

El Síndic ha rebut queixes de parelles de dones que quan han volgut inscriure
el seu infant al Registre Civil se’ls ha exigit que estiguessin casades. Aquest
requisit es demana en alguns registres, com el d'Esplugues de Llobregat, però en
d'altres, com el de Barcelona o el d'Igualada, no s'exigeix. Per això, el Síndic ha
demanat al Tribunal Superior de Justícia de Catalunya (TSJC) que valori adoptar
iniciatives per homogeneïtzar els criteris que han de seguir tots els registres
civils de Catalunya en els casos d'inscripcions amb filiació de les dues mares.

Tot i això, el TSJC ha respost que no li consten criteris discrepants entre registres
civils, però que en qualsevol cas s’impulsaran accions formatives que redundin
en una major seguretat jurídica.

AO 00274/2020
En tramitació

Actuació d’ofici relativa als insults homòfobs rebuts per l'alcalde
de Terrassa

El Síndic ha obert una actuació d'ofici relativa a la denúncia de l'alcalde de
Terrassa per haver estat víctima d'insults homòfobs a les xarxes socials per part
d'un usuari del parc de patinatge de la ciutat. Sembla que les agressions van
començar arran del tancament del parc per les mesures sanitàries per frenar la
pandèmia de COVID-19.

En el marc d'aquesta actuació d'ofici, el Síndic ha demanat a la Direcció General
d'Igualtat del Departament de Treball, Afers Socials i Famílies que l'informi si
s'ha denunciat l'atac a l'Àrea LGTBI i si s'han fet gestions amb la víctima pel
que fa a la resolució del cas i a una condemna pública o qualsevol altre tipus
d'intervenció relacionada.

AO 00282/2020
En tramitació

Actuació d’ofici relativa a dos nous incidents LGTBI-fòbics
ocorreguts a Barcelona

El Síndic ha obert una actuació d'ofici arran de dos nous incidents LGTBI-fòbics
ocorreguts a la ciutat de Barcelona el cap de setmana del 21 i 22 de novembre de
2020: d'una banda, l'agressió a una noia transsexual quan sortia de casa seva;
i de l'altra, l'atac homòfob a un jove que viatjava en un tren de Ferrocarrils de
la Generalitat.

En el marc d'aquesta actuació, el Síndic s'ha adreçat a la Direcció General de
la Policia, a Ferrocarrils de la Generalitat de Catalunya (FGC) i a l'Àrea de Drets
Socials, Justícia Global, Feminismes i LGTBI de l'Ajuntament de Barcelona, als
quals ha demanat informació, entre d'altres, sobre quines mesures s'han dut a
terme o estan previstes en relació amb aquesta qüestió.

 ADMINISTRACIÓ PÚBLICA I TRIBUTS

155ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - TRANSPARÈNCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

11. AVENÇOS TECNOLÒGICS AL
SERVEI DE LA CIUTADANIA

El registre electrònic de documents i la
implantació de la cita prèvia

La situació d'emergència de salut pública
ocasionada per la COVID-19 va dur el
Govern de l'Estat a declarar l'estat d'alarma,
fet que va comportar la limitació de la
llibertat de circulació de les persones i
l'adopció de diferents mesures, entre les
quals hi ha interrompre els terminis
administratius per a la tramitació dels
procediments a tot el sector públic i
suspendre els terminis de prescripció i
caducitat d’accions i de drets.

Paral·lelament, en matèria de salut pública,
es van adoptar mesures preventives, de
protecció i organitzatives, aplicables al
personal al servei de les administracions.
Així, es va haver de limitar la prestació
dels serveis públics a aquells que fossin
estrictament bàsics i restringir, per tant, la
mobilitat del personal, sens perjudici de la
que fos necessària per prestar els serveis
esmentats.

En el procés de desescalada, les mesures
organitzatives adoptades per les
administracions han prioritzat l'atenció
telefònica i la digital, i han introduït la cita
prèvia en la prestació dels serveis d'atenció
al públic presencials.

L'atenció digital va associada bàsicament a
la comunicació del ciutadà amb
l'Administració mitjançant la presentació
d'un escrit, sol·licitud o petició sobre
qualsevol matèria, per via telemàtica, a
través del registre electrònic de documents.

Cal parar atenció al fet que la disposició
final setena de la Llei 39/2015, d'1 d'octubre,
va establir un alentiment en l'entrada en
vigor de la Llei per a les previsions relatives,
entre d'altres, al registre electrònic. Aquest
endarreriment s'ha hagut d'ampliar en
dues ocasions més per la dificultat de
concloure els processos d'adaptació a les
previsions de la Llei, la darrera de les quals
va tenir lloc amb el Reial decret llei 28/2020,
de 22 de setembre, que la va fixar fins al 2
d'abril de 2021.

Tanmateix, cal dir que gran part dels
ajuntaments de Catalunya ja disposa d’un
registre electrònic operatiu per presentar
documentació adreçada a la mateixa
administració titular del registre. Aquest
mecanisme hauria de contribuir a facilitar
als ciutadans el lliurament i el registre de
documents que vulguin o hagin de
presentar a la mateixa administració sense
necessitat de desplaçar-se.

La cita prèvia es pot
configurar com una via
preferent d'atenció a la
ciutadania, però no pot
erigir-se en requisit
absolut

Per fer ús d'aquest mitjà de presentació, el
ciutadà s'ha de poder identificar i ha de
signar electrònicament per acreditar la seva
identitat i l'autenticitat i integritat del
document tramès. Per això, és necessari
que disposi d’un certificat digital. Ara bé, hi
ha diferents tipus de certificats digitals,
entre els quals hi ha l’idCAT Mòbil, que, pel
fet d'estar basat en claus concertades i
d'incloure la modalitat de registre en línia
sense desplaçament a cap oficina, permet
que els ciutadans puguin operar
telemàticament amb molta més facilitat. És
convenient, doncs, que per facilitar la tasca
als ciutadans, els tràmits de les
administracions siguin disponibles per
IdCAT Mòbil i, en particular, el tràmit de la
instància o de la petició genèrica.

No obstant això, el canvi cultural que
implica treballar en un entorn digital no
abasta tota la ciutadania, ja que hi ha un
sector de la població que es troba en situació
de vulnerabilitat, que no té possibilitat de
fer ús dels mitjans telemàtics i que s'estima
més l'atenció presencial.

En aquest punt, les mesures adoptades per
les administracions per facilitar la
reincorporació progressiva del personal a la
modalitat presencial als centres de treball
ha comportat que s'hagin hagut d'emprendre
mesures per minimitzar els riscos per a la
salut del personal –no només entre els
mateixos treballadors, sinó també en la
interacció que mantenen amb els ciutadans

156 ACTUACIONS MÉS RELLEVANTS

que s'hi adrecen personalment– que han
desembocat en l'ús de la cita prèvia per a tots
els que optin per fer els tràmits administratius
de forma presencial.

La instauració de la cita prèvia per fer
qualsevol tràmit presencial, ja sigui per rebre
assessorament o registrar qualsevol
document, s'ha generalitzat en totes les
administracions. Es tracta d'un instrument
útil des del punt de vista de la protecció de
riscos laborals i també per ordenar la gestió
de les oficines d'atenció ciutadana, sempre
que se'n pugui garantir un accés raonable,
que opera com a garantia d'atenció al ciutadà
en el dia i l’hora assignats. Ara bé, això no pot
implicar la desatenció dels ciutadans sense
resguard de cita prèvia que compareguin per
registrar documents o per gestionar tràmits
que no es poden posposar.

Per aquest motiu, el Síndic de Greuges ha
estimat oportú obrir una actuació d'ofici per
adreçar-se a totes les administracions
públiques amb seu a Catalunya amb l'objecte
de traslladar-los les bones pràctiques a seguir
en la implantació de la cita prèvia, i ha
assenyalat que:

 La cita prèvia es pot configurar com una via
preferent d'atenció al ciutadà, però no pot
erigir-se en requisit absolut.

 La implantació de la cita prèvia ha d'anar
acompanyada de sistemes àgils per
formalitzar-la (per mitjà del canal telefònic,
que, si convé, cal reforçar amb més línies
d'atenció, i la instauració d'un canal
electrònic) amb els quals es pugui obtenir
cita per ser atès en un termini raonable.

 L'Administració pública ha d'articular
sistemes que admetin excepcions a l'exhibició
del resguard de cita prèvia quan es tracta de
registrar documents o de prestar assistència
davant de qualsevol altre tràmit en què la
data de la cita assignada excedeixi el termini
preclusiu per dur-lo a terme. Tot això, sens
perjudici de valorar, en aplicació dels principis
de prudència i de racionalitat, l'assistència
del ciutadà que comparegui sense cita en la
resta de casos.

 Les cartes de serveis de les oficines
d'atenció i les pàgines web de les
administracions han d'exposar de forma
clara i entenedora quins són els mecanismes

d'accés a la cita prèvia, però també han
d'assenyalar que aquesta no és una condició
sense la qual el ciutadà no pugui ser atès. Per
això, les cartes de serveis també han
d'identificar els casos que queden exceptuats
de cita prèvia.

Les revisions telemàtiques de les proves

En qualsevol procés avaluador, tot aspirant
que hi prengui part ha de tenir la possibilitat
de conèixer quins han estat els resultats
obtinguts i quines han estat les errades
comeses. En funció de la tipologia de les
proves, quan es tracta de desenvolupar
algun tema o respondre preguntes amb
més o menys extensió, el coneixement de
les errades acostuma a venir donat amb la
visualització de l'examen realitzat
juntament amb la puntuació assolida i els
criteris de correcció emprats en l'avaluació.
Quan s’avaluen proves tipus test o amb
respostes automatitzades, la visualització
de les errades s'efectua comparant el model
de qüestionari amb la plantilla de respostes
correctes.

Les administracions han
de verificar que tots els
tràmits puguin ser
formulats electrònicament
amb sistemes assequibles
de clau concertada

Les disposicions reguladores de l'acreditació
de competències en tecnologies de la
informació i de la comunicació (ACTIC) han
establert un sistema en què, mitjançant la
participació d'entitats col·laboradores, es
facilita la realització de les proves als
aspirants sense haver de fer grans
desplaçaments, atesa la facilitat de trobar
un centre col·laborador al seu mateix
municipi de residència o ben a la vora. Un
cop realitzada la prova, el sistema automàtic
d'avaluació permet saber al moment si
l’aspirant ha resultat apte o no. Tanmateix,
per exercir el dret de revisió de la prova, cal
sol·licitar-ho telemàticament a través del
portal ACTIC perquè l'oficina gestora pugui
contactar amb l'aspirant per acordar el dia i
l’hora de la revisió, que s'ha de fer

157ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - TRANSPARÈNCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

presencialment a l'oficina amb seu a
l'Hospitalet de Llobregat.

En aquest punt, el Síndic de Greuges ha
considerat que els avenços tecnològics han
d'estar al servei de la ciutadania, de manera
que cal aconseguir trobar un mecanisme
semblant al que s’aplica en el procés
d'avaluació perquè l'exercici del dret de
revisió no comporti grans desplaçaments i
es pugui facilitar a distància, a través del
mateix portal ACTIC i amb garanties de
seguretat.

Les administracions han
d'anar incorporant els
mitjans electrònics en els
processos de revisió de
les proves

Actualment, ja hi ha un projecte de decret
de nova regulació de l'ACTIC, la darrera
versió del qual ha modificat el mecanisme
de la revisió de la prova i ha establert
expressament que es podrà dur a terme a la
seu de l'oficina gestora o de manera
telemàtica en un centre col·laborador.

El principi de neutralitat tecnològica

La realitat del desenvolupament informàtic
i la varietat de programari existent poden
provocar problemes de connexió i
d’incidències tècniques, derivades de la
interoperabilitat entre l'ordinador de la
persona interessada i la plataforma de
l'Administració pública, de les quals no
s'ha de fer responsable el ciutadà.

Precisament, una de les incompatibilitats
detectades afecta les persones que utilitzen
el sistema operatiu lliure Linux o Android i
que volen fer tràmits a través de l'Oficina
Virtual de Tràmits de l'Administració de la
Generalitat de Catalunya, atès que aquest

sistema és incompatible amb l'Adobe
Acrobat Reader, que ha deixat d'actualitzar
aquest programari per a sistemes operatius.

Aquesta circumstància interfereix en la
realització dels tràmits dels ciutadans que
utilitzin aquest sistema per relacionar-se
electrònicament amb l'Administració.

La incorporació de mitjans electrònics en les
actuacions del sector públic ha de ser
informada, entre altres principis, pel de
neutralitat tecnològica. Això vol dir que
l'Administració ha de fer possible l'ús dels
mitjans electrònics amb independència de
les opcions tecnològiques escollides pels
destinataris, tot promovent l'ús d'estàndards
oberts.

Les administracions han
de garantir el principi de
neutralitat tecnològica per
evitar perjudicis
d'interoperabilitat a la
ciutadania

Per aquest motiu, cal que les administracions
adoptin les mesures per garantir el
compliment del principi de neutralitat
tecnològica que recull l'article 4 de la Llei
29/2010, de 3 d'agost, de l'ús dels mitjans
electrònics al sector públic de Catalunya.

A aquest efecte, l'Administració de la
Generalitat assenyala que ha estudiat la
implantació d'una opció per esmenar
aquesta situació, de manera que iniciarà el
desplegament gradual dels nous tipus de
formularis en format HTML, compatibles
amb qualsevol navegador web per
substituir els més de 1.400 formularis PDF
existents. Un d'aquests canvis s'ha
materialitzat amb el tràmit digital per
formular la sol·licitud d'accés a la
informació pública.

158 ACTUACIONS MÉS RELLEVANTS

Queixa 01142/2020

La persona promotora de la queixa va exposar al Síndic les dificultats que tenia per fer els
tràmits que, per raó de la seva condició, havia de fer necessàriament de forma electrònica a
través de l'OVT de l'Administració de la Generalitat de Catalunya.

La problemàtica derivava del fet que la persona interessada treballava amb un sistema
operatiu lliure Linux, que és incompatible amb els formularis, que només poden ser oberts i
emplenats amb l'aplicació Adobe Acrobat Reader.

El Síndic va recordar al Departament de Polítiques Digitals i Administració Pública que, en
aplicació del principi de neutralitat tecnològica, calia adoptar mesures per resoldre les
incompatibilitats detectades, com ara utilitzar formularis web.

El Departament va informar que havia posat en servei un entorn per generar formularis de
tramitació en format HTML compatibles amb qualsevol navegador web, que haurà d'anar
implementant de forma progressiva, ja que no es tracta d'una transformació exclusivament
tecnològica –i, per tant, mecànica–, sinó que implica repensar el flux de conversa que cada
formulari estableix amb la persona que l'emplena.

Queixa 02074/2020

Un aspirant del municipi de Palafrugell que havia pres part en la prova d'avaluació de
competències de l'ACTIC va sol·licitar-ne la revisió. El Servei d'Inclusió i Capacitació Digital del
Departament de Polítiques Digitals i Administració Pública el va informar de la puntuació
obtinguda en la prova i en cada competència; quant a la revisió, calia fer-la de forma
presencial a la seu del servei ubicada a l'Hospitalet de Llobregat i en horari d'atenció al públic.
Atesa la impossibilitat de desplaçar-se per fer la revisió a l'oficina gestora, l'interessat va
demanar-ne la revisió telemàtica. La resposta a la seva petició fou desfavorable atenent a les
disposicions reguladores de l'ACTIC, que només preveuen la revisió presencial. A més, el
Servei afegia que calia preservar el contingut de les preguntes d'avaluació, ja que si es fes de
forma telemàtica hi hauria el perill d'enregistrar en vídeo i posar les preguntes a l'abast de
tothom.

El Síndic va recomanar que es busqués un mecanisme per fer la revisió de la prova de
l'interessat sense la càrrega del desplaçament i, a la vegada, que s'implementés amb caràcter
general perquè es pogués oferir a les persones interessades, amb la consegüent modificació
de les disposicions normatives.

159ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - COACCIÓ ADMINISTRATIVA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

12. L'EMPADRONAMENT SENSE
TÍTOL JURÍDIC D'OCUPACIÓ

El Síndic ha rebut diverses queixes que
posen en qüestió els procediments que
segueixen alguns ajuntaments a l'hora de
tramitar les sol·licituds d'empadronament
de les persones que resideixen de forma
habitual al municipi i en un domicili amb
unes condicions d'ocupació precàries.
Bàsicament, el resultat acaba essent no
facilitar la inscripció en el padró
d'aquestes persones.

Les situacions plantejades se centren
bàsicament en dos supòsits de risc
d'exclusió residencial: l'ocupació
d'habitatges buits i els pisos compartits
(lloguer o relloguer d'habitacions), en què
el titular o llogater de l'habitatge no vol
emetre l'autorització d'empadronament.
En aquest darrer cas, els promotors de les
queixes sol·licitaven una inscripció en el
padró en “domicili fictici”.

En l'Informe de 2017 el Síndic va abordar
els empadronaments d'ocupes. Aleshores
ja va assenyalar que no avalava l'ocupació
irregular, però recordava que la negativa
a inscriure en el padró les persones que,
efectivament, resideixen habitualment a
l’habitatge pel sol fet de no poder lliurar
un títol d'ocupació no estava fonamentada
en criteris jurídics, ja que la decisió sobre
la inscripció s’ha de basar en la residència
efectiva al domicili de l'alta i no en el dret
a residir a l'habitatge.

El títol possessori no és
requisit per a la inscripció
al padró, sinó la via
ordinària per acreditar la
residència, que es pot
comprovar per altres vies

Enguany, amb motiu de la tramitació
d'aquestes queixes, el Síndic ha obert una
actuació d'ofici en què ha recordat que el
títol possessori no és un requisit per a la
inscripció en el padró, sinó només la via
ordinària per acreditar la residència, que
també pot ser comprovada per altres vies.

Així mateix, ha assenyalat, en síntesi,
que:

 Les resolucions sobre les instruccions
tècniques als ajuntaments sobre la gestió
del padró municipal, de 30 de gener de
2015 i de 29 d’abril de 2020, reconeixen
que una forma de provar la residència
efectiva pot ser el títol que legitima
l'ocupació de l'habitatge, però també pot
ser que no hi hagi cap títol.

Quan no hi ha títol d'ocupació, com ara en
els supòsits d'ocupacions de propietats
alienes, públiques o privades, el gestor
municipal ha de comprovar per altres
mitjans (informe de la policia local,
inspecció del mateix servei, etc.) que el
veí habita al domicili i, en cas afirmatiu,
inscriure'l en el padró.

A l'hora de tractar els casos especials
d'empadronament, les instruccions es
refereixen a la situació de les persones
sense domicili com aquelles que viuen en
infrahabitatges o en absència total
d'habitatge, que han de figurar com a
domicilis vàlids en el padró.

Pel que fa a les situacions més extremes,
les instruccions estableixen que la decisió
sobre la constància d'aquest domicili en
el padró municipal, no pas de la inscripció,
ha de venir determinada per la possibilitat
d'adreçar una comunicació al domicili
que figura a la inscripció o no.

Les seus electròniques
municipals han
d'informar del tràmit
d'alta en el padró, tant si
hi ha títol d'ocupació com
si no n'hi ha

L'aplicació d'aquest criteri determina la
possibilitat de recórrer a un domicili fictici
quan la persona sense sostre resideixi
habitualment al municipi i sigui coneguda
pels serveis socials. A aquests efectes,
l'adreça serà la que indiquin els serveis
socials, ja sigui la del mateix servei, la de
l'alberg municipal o la del punt geogràfic
on el veí acostumi a pernoctar.

160 ACTUACIONS MÉS RELLEVANTS

Consegüentment, un ajuntament no pot
abocar tota persona que vulgui
empadronar-se sense disposar d’un títol
que legitimi l'ocupació als serveis socials
perquè determinin si hi concorre una
situació d'alt risc com a requisit per
empadronar-la, ja que aquest circuit no
s'ajusta a la legalitat vigent.

 L'anàlisi de les seus electròniques dels
ajuntaments objecte de les queixes ha
permès comprovar que tota la informació
sobre la tramitació de les altes en el padró
s'articula a partir del que es pot anomenar
com a via ordinària per acreditar la
residència, amb la indicació de quina ha
de ser la documentació necessària per
tramitar la inscripció, com ara, pel que fa
a l'habitatge: l'original del contracte de
lloguer o escriptura de compravenda i, en
el cas de no ser-ne el titular, l'autorització
del propietari o arrendatari del pis.

L'empadronament sense
títol d'ocupació permet
concórrer en els processos
de valoració de sol·licituds
d'habitatge per la Mesa
d’emergència

Tanmateix, l'alta en el padró també es pot
dur a terme malgrat no disposar de la
documentació requerida per tramitar la
inscripció per la via ordinària. Per
contraposició a aquesta via, la via
extraordinària inclouria els supòsits en
què la persona interessada:

a) no pot lliurar documentació relativa al
títol jurídic d'ocupació de l'habitatge en
què viu;

b) no viu en un habitatge pròpiament dit,
perquè viu al carrer o en un espai no apte
com a habitatge, o bé es troba en una
situació d'itinerància residencial dins del
municipi.

Per això, el Síndic manté que els
ajuntaments han d'ampliar la informació
que conté la seu electrònica relativa al
tràmit d'alta en el padró municipal per
incloure-hi aquesta via. Es tracta

d'informar els ciutadans que en els casos
en què la persona interessada no tingui la
documentació relativa a la disponibilitat
de l'habitatge que ocupa també pot instar
la sol·licitud d'alta en el padró, per a la
tramitació de la qual caldrà que faciliti les
dades del domicili de residència i els
mitjans de contacte, amb la finalitat que
l'ajuntament pugui fer les comprovacions
que estimi necessàries.

No es pot deixar d'empadronar aquestes
persones encara que no tinguin títol
d'ocupació. Si no es fa se les està impedint,
davant d'una situació d'emergència
econòmica i social i d'acreditació de la
vulnerabilitat de la unitat de convivència,
com pot ser un desnonament, complir un
dels requisits exigits per concórrer en els
processos de valoració de sol·licituds
d'habitatge per part de la Mesa de
valoracions de situacions d'emergències
econòmiques i socials de Catalunya.

La potestat d'inscripció al
municipi no s'ha
d'emprar per erradicar les
ocupacions dels
habitatges buits

Pel que fa a la problemàtica que es deriva
a partir de les situacions de pisos
compartits en què la persona major d'edat
empadronada al domicili no està
disposada a lliurar cap autorització per
escrit a favor de la persona que l'ocupa,
s'ha de resoldre, també, amb la realització
prèvia de les comprovacions i inspeccions
municipals. Al mateix temps, cal intentar
esvair, si convé, les pors i els recels que el
propietari/llogater pugui tenir pel fet de
la inscripció de la persona "rellogada" en
el padró.

 Els ajuntaments no poden adoptar
decisions o criteris que impliquin utilitzar
el padró per a finalitats diferents de les
que li atorga l'ordenament jurídic, com
ara erradicar les ocupacions dels
habitatges buits denegant la inscripció a
la persona que realment hi viu. Això és
així perquè, malgrat que aquesta decisió

161ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - FUNCIÓ PÚBLICA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Queixes 02970/2019, 06520/2019, 07978/2019, 07979/2019, 07980/2020 i
03057/2020

L'associació promotora de les queixes es va adreçar al Síndic per exposar el seu malestar per
l'actuació dels ajuntaments de Martorell, Mataró, el Prat de Llobregat, l'Hospitalet de Llobregat,
Cornellà de Llobregat i Rubí a l'hora de tramitar les sol·licituds d'empadronament de ciutadans
residents al municipi i sense títol d'ocupació.

En tots els casos, llevat dels ajuntaments de Martorell i de Cornellà, les administracions han
adequat la informació del tràmit d'inscripció en el padró que recull la seu electrònica, han actualitzat
els protocols d'empadronament al municipi i estan revisant les situacions concretes plantejades per
l'associació.

Pel que fa a l'Ajuntament de Martorell, cal posar de manifest la negativa a reconsiderar el criteri que
manté (consistent a denegar qualsevol sol·licitud d'alta en el padró que no vagi acompanyada d'un
títol jurídic d'ocupació), tot prescindint de les consideracions jurídiques i recomanacions del Síndic.

Quant a l'Ajuntament de Cornellà, el Síndic ha tramitat diferents requeriments perquè l'informi de
la seva decisió.

no resol el problema –ja que la persona
possiblement seguirà vivint-hi–, l'exercici
de la potestat d'inscripció o de denegació
s'ha d'efectuar d'acord amb el principi de
legalitat, sense que sigui possible fer-ne un
ús per a finalitats diferents de les establertes
per la norma.

https://twitter.com/sindicdegreuges/status/1311275923103191040?s=20

162 ACTUACIONS MÉS RELLEVANTS

13. L'ACCÉS DE LES PERSONES AMB
DISCAPACITAT A LA FUNCIÓ
PÚBLICA: ALGUNES NOVETATS

Previsió d'un percentatge de reserva en
l'accés temporal en l'àmbit de
l'Administració de la Generalitat

A partir de l'anàlisi de diferents borses de
treball de les administracions públiques, el
Síndic va assenyalar, en l'Informe de 2016,
que aquestes no acostumen a incloure
mesures de discriminació positiva en favor
de la integració de persones amb discapacitat
per facilitar-los l'accés a l'ocupació temporal,
a diferència de la quota de reserva específica
que la Llei ha previst per accedir a la condició
de funcionari de carrera o personal laboral
fix.

Per aquest motiu, el Síndic va recomanar a
qui aleshores era el Departament de
Governació, Administracions Públiques i
Habitatge que promogués una modificació
del Decret 66/1999, de 9 de març, sobre l'accés
a la funció pública de les persones amb
discapacitat i dels equips de valoració
multiprofessional, perquè introduís mesures
de discriminació positiva quan es tracta
d'accedir a la cobertura temporal de llocs de
treball.

Així mateix, va recomanar que es promogués
una regulació general de les borses de treball
que introduís mesures de discriminació
positiva per facilitar la inserció professional
de les persones amb discapacitat.

Les administracions han
de promoure accions per
afavorir l'accés de les
persones amb
discapacitat a les
convocatòries d'ocupació
temporal

De fet, amb l'objecte de conèixer quina era la
política d'integració en l'ocupació que seguien
els ajuntaments de Catalunya a l'hora de
configurar les borses de treball, el Síndic va
obrir l'actuació d'ofici 253/2017, recollida en

l'Informe de 2017. Es va demanar informació a
117 ajuntaments de Catalunya, 77 dels quals
van manifestar que no aplicaven cap mesura
d'acció positiva.

El Síndic va recordar que:

 Les administracions són competents per
promoure accions positives per afavorir la
igualtat d'oportunitats en l'accés a l'ocupació,
sense que s'hagin fer distincions entre
l'ocupació permanent i temporal, sempre
que la capacitat funcional quedi garantida.

 Els mecanismes o incentius per facilitar
l'accés s'han de mantenir mentre continuï
essent necessari corregir o compensar els
desavantatges que tenen per incorporar-se a
la feina.

 L'impuls per garantir la presència de les
persones amb discapacitat no s'ha de
restringir exclusivament a les convocatòries
d'accés derivades de les ofertes d'ocupació.

La Generalitat té en
marxa un projecte de
decret per a la selecció
de personal funcionari
interí amb un
percentatge de reserva
d'un mínim del 5%

Enguany, el Departament de Polítiques Digitals
i Administració Pública ha informat del
projecte de decret pel qual s'estableixen els
criteris i el procediment per a la selecció de
personal funcionari interí per a la cobertura
de llocs de treball vacants a l'Administració
de la Generalitat de Catalunya i els seus
organismes autònoms.

En aquest projecte s'estableix que les
convocatòries per cobrir llocs vacants amb
personal interí han de promoure la reserva
corresponent per a persones amb una
discapacitat igual o superior al 33%, i que els
departaments i els organismes autònoms
han de vetllar perquè, com a mínim, un de
cada vint llocs de treball del mateix cos, escala
o especialitat que convoquin per ser coberts
temporalment per personal funcionari interí es
reservi a persones amb discapacitat.

163ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - FUNCIÓ PÚBLICA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Finalment, respecte de l'aprovació d'una
normativa de caràcter general sobre els
requisits mínims per a la constitució i regulació
de les borses de treball a les administracions
públiques catalanes, amb la inclusió de mesures
de discriminació positiva, el Departament
estima que aquesta regulació s'ha d'enquibir
dins d'una nova llei de funció pública, aplicable
a les administracions públiques catalanes,
l'avantprojecte de la qual cal tramitar al més
aviat possible.

La identificació nominal en el torn de reserva

La identificació de la condició de persona amb
discapacitat de qui participa en un procés
selectiu a l'hora de publicar les llistes d'admesos
i exclosos en una columna específica del torn
de reserva és una dada de salut, encara que no
es faci pública quina és la precisa causa de
discapacitat que l'afecta.

Les dades de salut conformen una categoria
especial de dada que està sotmesa a un règim
especial pel que fa al tractament. En aquests
casos, d'acord amb l'article 9.1 de la Llei orgànica
3/2018, de 5 de desembre, de protecció de dades
personals i garantia dels drets digitals (LOPD), i
l'article 9 a) del Reglament UE 2016/679, de 27
d'abril, el consentiment prestat per l'aspirant
d'acord amb les bases de la convocatòria no és
suficient per aixecar la prohibició del tractament
i que se'l pugui identificar com a persona amb
discapacitat en el torn de reserva.

El Síndic també estima que la identificació
nominal de la condició d'aquests aspirants en
l'apartat del torn de reserva és excessiu per
assolir la finalitat del tractament de les dades
i, per tant, no és ajustat al principi de
minimització.

La disposició addicional de la LOPD estableix
que quan sigui necessari publicar un acte
administratiu que contingui dades personals
de l’afectat se l'ha d'identificar amb el nom i
cognoms amb l'afegit de les quatre xifres
numèriques aleatòries del DNI, número
d'identitat d'estranger, el passaport o un
document equivalent. Tanmateix, el Síndic
entén que en el cas de la publicació dels
integrants del torn de reserva caldria ponderar
aquesta identificació nominal explícita amb el
dret a preservar la seva condició de discapacitat
del coneixement de la resta d'aspirants i de
terceres persones.

Per això, a l'hora de fer pública la llista
provisional d'admesos i exclosos dels aspirants
que componen o que, eventualment, poden
formar part del col·lectiu que es presenta pel
torn de reserva seria suficient amb la publicació
dels seus DNI o del document equivalent.

Les administracions no
han d'identificar
nominalment en un
entorn obert les persones
que prenen part en els
processos selectius pel
torn de reserva

Ara bé, com que el fet de no identificar
nominalment els noms de tots els aspirants
pot arribar a limitar l'exercici del dret de
recusació dels membres dels tribunals de
selecció, el Síndic estima que aquesta qüestió
es podria resoldre amb la publicació d'una
única llista nominal de tots els aspirants
admesos i exclosos per ambdós torns (lliure i
reserva) a l'hora de fer pública la llista definitiva,
completada amb la indicació numèrica dels
que participen finalment pel torn de reserva.

Amb relació a aquesta qüestió, el Síndic ha
observat que les persones que accedeixen pel
torn de reserva en les diferents convocatòries
en curs que gestiona la Direcció General de
Funció Pública no se les identifica nominalment
en la llista provisional, sinó amb un codi
d'identificació.

Així mateix, l'Autoritat Catalana de Protecció
de Dades ha manifestat que cal emprar un
sistema de publicació que conciliï la garantia
de transparència envers els aspirants que
competeixen en un procés selectiu d'accés a la
funció pública amb el dret a la privacitat.
D'aquesta manera, les llistes controvertides es
podrien publicar en obert amb la identificació
de les persones que participen en el torn de
reserva de forma anonimitzada, mitjançant
un codi d'identificació, mentre que la llista
amb els noms i cognoms de tots els que hi
participen es podria fer pública en un
entorn amb accés restringit per a les
persones que prenen part en el procés, que,
en definitiva, són les interessades en el
procediment.

164 ACTUACIONS MÉS RELLEVANTS

Queixes 03552/2019 i 09047/2019

Les persones promotores d'ambdues queixes van exposar al Síndic la seva disconformitat amb el
fet que amb motiu de la seva participació pel torn de reserva en procediments selectius convocats
per l'Ajuntament de Barcelona se les identifiqués en una columna específica en la llista provisional
de persones admeses i excloses, la qual cosa afecta una dada tan sensible com és la condició de
discapacitat.

L'Ajuntament va justificar el manteniment de la identificació dels qui participen pel torn de reserva
en el fet que cal distingir entre els aspirants que són admesos per aquest torn d'aquells les
sol·licituds dels quals cal esmenar perquè no han lliurat el dictamen dels equips de valoració
multiprofessional, sense el qual no queden exclosos del procés, sinó que passen a participar pel
torn lliure. Així mateix, al·legava la necessitat que tots els aspirants coneguin amb quines persones
estan competint dintre del torn.

El Síndic va assenyalar que la condició de discapacitat és una categoria especial de dada, per la qual
cosa el consentiment de la persona interessada a participar en el procés selectiu no és suficient per
tractar-la. També li va mostrar el mecanisme emprat per altres administracions a l'hora de publicar
les llistes provisionals d'admesos i exclosos. Per això, va tornar a insistir en la necessitat d'adoptar
mesures per deixar d'identificar nominalment aquestes persones.

Finalment, l'Ajuntament de Barcelona ha fet saber al Síndic que deixarà d'identificar amb noms i
cognoms les persones aspirants incloses al torn de persones amb discapacitat en les llistes de
persones admeses i excloses.

165ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - TRANSPARÈNCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

14. TRANSPARÈNCIA: PUBLICITAT
INFORMATIVA I DRET D'ACCÉS A
LA INFORMACIÓ PÚBLICA

La transparència informativa de les
administracions públiques s'ha d'entendre
des d'un triple vessant o perspectiva.
Primerament, fa referència al dret de totes
les persones a obtenir la informació en
poder de les administracions públiques, ja
sigui cercant-la en format obert i
comprensible en els portals de
transparència, o bé sol·licitant accedir a
qualsevol informació no publicada –amb
els límits establerts legalment, interpretats
de forma restrictiva– en exercici del dret
d'accés a la informació pública. I, de l'altra,
com a manifestació necessària d'un model
de govern obert, que s'articula al voltant
de la participació informada de la
ciutadania en la presa de decisions dels
poders públics i en la definició i l’avaluació
dels serveis que presten. I, finalment, la
publicitat informativa és una forma de
retre comptes de l'activitat de les
administracions en la societat, ja que
permet a la ciutadania accedir a la
informació sobre les actuacions empreses
i valorar-ne el resultat.

En qualsevol cas, i com a dret de les
persones, el dret a obtenir informació de
les administracions interpel·la obertament
la institució del Síndic i sovint és objecte
de queixa, tant pel que fa a l'exercici del
dret d'accés com amb relació a la informació
publicada en els portals de transparència.
Més endavant, es fa referència a algunes
de les qüestions que els ciutadans han
plantejat i la valoració que se n'ha fet
durant l'any 2020.

En informes anteriors també s’ha fet
referència a l'exercici de la funció
d'avaluació anual del compliment de la Llei
19/2014, de 29 de desembre, de
transparència, accés a la informació
pública i bon govern, que el Síndic té
encomanada. A reserva de les conclusions
que es desprenguin de l'informe d'avaluació
que actualment està en procés d'elaboració,
cal insistir a destacar l'alentiment en el
desplegament de les obligacions de la Llei,
una vegada superada l'etapa inicial
d'aplicació. També cal remarcar que el
desplegament està sent asimètric, molt

condicionat a la capacitat i els recursos de
cada administració. En aquest sentit, no és
una qüestió que calgui més temps per
desplegar la Llei o no només és una qüestió
de temps. Davant una llei complexa de
desplegar, que introdueix obligacions en
diferents àmbits que no són senzilles
d'articular, si no es reforcen els mecanismes
de cooperació, difícilment s'arribarà a una
aplicació plena i homogènia per part de
totes les administracions obligades. I en
aquest moment aquest és el repte principal
en el desplegament de la Llei que les
administracions han d'afrontar de forma
col·lectiva.

La transparència
informativa és un
element clau en el
model de govern obert
que vol impulsar la Llei
19/2014

En el moment de redactar aquest informe,
l'aprovació d'un reglament de desplegament
de la Llei 19/2014, en els àmbits de publicitat
informativa i dret d'accés, es troba en la
fase final de tramitació i el Síndic confia
que s'aprovi properament. Des del primer
text del projecte de decret elaborat fins el
que actualment es preveu sotmetre a la
consideració del Govern ha transcorregut
un període llarg, en què el projecte s'ha
modificat substancialment diverses
vegades i s'ha sotmès successivament als
tràmits d'audiència i informació pública,
com a tràmits específicament participatius,
juntament amb la resta de tràmits propis
de la formulació de projectes normatius de
desplegament legal. El Síndic ha tingut
ocasió de formular aportacions en aquest
procés que han estat acceptades gairebé
en la seva totalitat. Així mateix, el projecte
de reglament afronta la regulació de tots
els aspectes que s’han reclamat en els
informes d'avaluació com a necessaris per
fer avançar l'aplicació de la Llei en els
àmbits de publicitat informativa i dret
d'accés.

Quan una sol·licitud d'accés a informació
pública és estimada, cal facilitar la
informació en el format en què l'hagi

166 ACTUACIONS MÉS RELLEVANTS

demanada la persona sol·licitant, i si
l'Administració considera que concorre
algun dels supòsits que permet
modificar-ne el format, cal justificar-ho en
resolució formal i motivada, notificada
amb indicació de les opcions de recurs i
reclamació en contra que la persona
interessada pot utilitzar. El Síndic així ho
ha hagut d'indicar a un ajuntament que
resolia facilitar de forma presencial una
informació que la persona interessada
havia demanat rebre de forma telemàtica,
sense justificar aquesta decisió.

Les administracions han
de lliurar a qui ho
demana la informació
que tenen en poder seu,
encara que els l'hagin
facilitat tercers

La Llei 19/2014 defineix com a informació
pública la que ha estat elaborada per
l’Administració i la que té en poder seu com
a conseqüència de la seva activitat o de
l’exercici de les seves funcions, inclosa la
que li subministren els altres subjectes
obligats d’acord amb el que estableix
aquesta llei. El dret d'accés a la informació
pública es projecta sobre qualsevol
informació inclosa en aquest concepte
ampli d'informació pública. Per tant, no cal
que es tracti d'informació que hagi elaborat
la mateixa administració, sinó que n'hi ha
prou que l'hagi rebuda, que la posseeixi, a
resultes de l'exercici de les seves funcions.

Per tant, les persones també tenen dret a
accedir a la informació que altres persones,
físiques o jurídiques, han aportat a
l'Administració en l'exercici de les seves
funcions, sens perjudici de l'aplicació, quan
correspongui, dels límits a l'accés establerts
legalment. Aquest seria el cas, per exemple,
d'una associació que presta un servei
públic, en què l'entitat ha de subministrar a
l'Administració titular del servei informació
directament relacionada amb la prestació
del servei. Així ho va recordar el Síndic a un
ens local que havia adreçat la promotora de
la queixa a l'entitat prestadora del servei,
en el cas que es relata més endavant.

Com s’ha assenyalat a l'inici d'aquest
epígraf, les mancances en la informació
publicada en els portals de transparència
també és motiu de queixa al Síndic. Enguany
es fa referència a dues actuacions
relacionades amb la publicitat informativa.
En la primera, el Síndic va recordar a un
ajuntament que la Llei 19/2014 estableix
que és obligatori publicar en el portal de
transparència tots els acords i els pactes
amb els seus treballadors. En el segon cas,
el Síndic recomana a una administració
local que publiqui el calendari de sessions
del ple acordat i l'ordre del dia de les
sessions del ple, ja que es tracta d'un acte
públic, amb la finalitat de facilitar la
participació ciutadana. Amb relació al
tràmit d'informació pública en els
pressupostos municipals aprovats
inicialment, recomana que s'incorpori un
enllaç a la documentació de l'expedient
d'aprovació inicial, perquè també pugui ser
consultada per via telemàtica i no només
presencialment a les oficines municipals.

Queixa 08297/2019

Una persona va demanar a l'Ajuntament de Masquefa informació relativa al funcionament i la
dotació material i econòmica d'una associació de protecció civil del municipi. Inicialment,
l'Ajuntament va indicar a la persona sol·licitant que havia de demanar la informació directament a
l'associació. El Síndic de Greuges va recordar a l'ajuntament indicat que les entitats prestadores de
serveis públics estan subjectes a la regulació del dret d'accés a la informació pública i que, en aquest
cas, l'accés a la informació s'ha d'articular a través de l'administració responsable del servei.
L'Ajuntament de Masquefa va acceptar aquest suggeriment.

167ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - TRANSPARÈNCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Queixa 00506/2020

Un ciutadà va presentar queixa al Síndic de Greuges en què plantejava, entre altres qüestions, que
l'Ajuntament de l'Ametlla de Mar no publicava les convocatòries de les sessions del Ple ni tampoc
havia publicat en el portal de transparència la documentació del pressupost aprovat inicialment i
aleshores en tràmit d'informació pública. El Síndic de Greuges va considerar que calia publicar en
el portal de transparència i en la seu electrònica tant la informació relativa al calendari de dies
previstos per a les sessions del Ple com l'ordre del dia de les sessions, en el mateix moment en què
es notifiqués la convocatòria als electes, amb la finalitat de facilitar als ciutadans el coneixement
d'una informació que els havia de permetre decidir l'assistència al Ple, en funció de les qüestions
que es tractessin, atès el caràcter públic de les sessions. Pel que fa a la documentació del pressupost
aprovat inicialment el Síndic va indicar que havia de ser accessible també de forma telemàtica
durant el tràmit d'informació pública. En el moment de cloure la redacció d'aquest informe, aquesta
recomanació resta pendent de resposta.

Queixa 00722/2020

L'Ajuntament de Banyeres del Penedès va estimar una sol·licitud d'accés a informació relativa a una
convocatòria per constituir una borsa de treball per proveir determinats llocs de treball, però va
adreçar la interessada a consultar la informació de forma presencial a les oficines municipals. La
sol·licitant va presentar queixa al Síndic perquè havia demanat que l'accés a la informació fos per
via electrònica.

El Síndic va recomanar de facilitar la informació en el format demanat, i que en cas que no fos
possible fer-ho així, dictés resolució expressa que motivés el canvi de format. La notificació
d'aquesta resolució hauria d'indicar les vies per formular-hi recurs, amb indicació expressa de la
possibilitat de reclamar davant la GAIP. L'Ajuntament de Banyeres del Penedès va acceptar facilitar
a la promotora de la queixa la informació en el format demanat.

Queixa 06307/2020

Un regidor de l'Ajuntament del Prat del Llobregat va presentar queixa al Síndic de Greuges perquè
l'Ajuntament indicat no publicava determinats acords i pactes amb els treballadors municipals. La
informació facilitada per l'Ajuntament va confirmar que la informació indicada només s'havia
publicat internament i el Síndic de Greuges va indicar que la Llei 19/2014 determinava que els
acords i pactes de naturalesa funcionarial, laboral i sindical s'havien de publicar al portal de
transparència. Posteriorment, l'Ajuntament del Prat de Llobregat va informar el Síndic que ja havia
publicat els acords indicats en el portal de transparència, d'acord amb la recomanació plantejada.

168 ACTUACIONS MÉS RELLEVANTS

15. LA BONA ADMINISTRACIÓ
COM A GARANTIA DELS DRETS EN
TEMPS DE COVID-19

En data 14 de març de 2020 es va publicar en el
BOE el Reial decret 463/2020, que declara
l’estat d’alarma per a la gestió de la situació de
crisi sanitària ocasionada per la COVID-19,
pocs dies després que l'Organització Mundial
de la Salut declarés la situació de pandèmia, el
dia 11 de març de 2020.

Les mesures adoptades van comportar el
confinament domiciliari de la població, la
suspensió de l'activitat comercial, cultural,
recreativa, de restauració, etc., i també la
paralització parcial de l'Administració. De
sobte, es va produir una situació totalment
excepcional, amb la paralització de tota
activitat no essencial, inclosa la mateixa
Administració, que ha tingut grans
implicacions per a la ciutadania i que ha donat
lloc a una gran crisi econòmica i social.

Durant tot aquest període s'han aprovat
nombroses lleis per donar cobertura a les
mesures derivades de l'estat d'alarma i de la
situació de crisi sanitària i econòmica, entre
les quals n’hi ha d'àmbit tributari. Això no
obstant, ni l'activitat legislativa ni la pràctica
administrativa han donat empara suficient a
les persones contribuents davant les
complexes situacions en què s'han trobat per
raó de la COVID-19.

El Reial decret 463/2020 va establir la suspensió
dels terminis administratius en la tramitació
dels procediments, si bé no era aplicable en
l'àmbit tributari, que queda subjecte a la seva
normativa especial. En particular, no va
afectar els terminis de presentació de
declaracions i autoliquidacions tributàries.

L'article 14 del Reial decret llei 7/2020, de 12 de
març, va establir un mecanisme extraordinari
d'ajornament dels deutes tributaris per a
autònoms i pimes de fins a sis mesos, si bé
circumscrit a l'àmbit de l'Administració
tributària de l'Estat i amb exoneració
d'interessos de demora només per als tres
primers mesos.

Posteriorment, el Reial decret llei 8/2020, de 17
de març, de mesures urgents extraordinàries
per fer front a l'impacte econòmic i social de la
COVID-19, va regular en l’article 33 la suspensió

d’alguns terminis en l’àmbit tributari.
Bàsicament, s'ampliaven fins al 30 de maig els
terminis següents: pagament de les
liquidacions tributàries i les provisions de
constrenyiment; venciments dels
fraccionaments i ajornaments concedits;
atenció a requeriments, diligències
d'embargament, sol·licituds d'informació amb
transcendència tributària; formulació
d'al·legacions; execució de garanties que
recaiguin sobre béns immobles i termini per
interposar recursos. Les mesures esmentades
van ser ampliades a les entitats locals per
mitjà del Reial decret llei 11/2020, de 31 de
març.

És cabdal adoptar
mesures de
flexibilització fiscal,
tributària i recaptatòria
per pal·liar els efectes de
la COVID-19

Sens perjudici de les particularitats de cada
tribut, el legislador, a través de les mesures
adoptades, renuncia a la condonació
d'impostos i obligacions accessòries o al
relaxament de les obligacions tributàries.
Contràriament, manté el règim d'obligacions
materials i formals i se centra en la
flexibilització d'alguns terminis, sense cap
altra consideració que permeti adaptar-ne el
compliment a la situació excepcional causada
per la COVID-19.

Enguany, han estat nombroses les queixes
presentades per persones contribuents que,
per una diversa casuística ocasionada per la
COVID-19, han tingut dificultats o impediments
per complir les seves obligacions tributàries
en el termini establert i la forma escaient, i
també per exercir els seus drets en matèria
tributària.

Entre les causes que destaquen els ciutadans
a través de les queixes presentades hi ha els
problemes de salut o les restriccions decretades
en l'estat d'alarma; la manca d'assistència i
assessorament per part de l'Administració
tributària derivada del tancament de les
oficines i les dificultats per contactar-hi; la
manca de coneixements tècnics i tecnològics
o la manca d'accés a mitjans telemàtics; la

169ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - TRIBUTARI

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

manca de capacitat econòmica per pèrdua del
treball o el cessament de l'activitat econòmica,
entre d’altres.

Lluny de la flexibilitat que requereix la situació
excepcional, la rigidesa i la contundència de
l'ordenament jurídic tributari, i també l'estricta
aplicació de la norma per part de les
administracions tributàries, generen en els
contribuents situacions de gran injustícia
tributària i social, ja que es veuen abocats al
pagament de tributs quan no disposen de
recursos, són penalitzats amb la pèrdua de
beneficis fiscals, recàrrecs d'extemporaneïtat,
recàrrecs executius, i fins i tot sancions pel
retard o l'incompliment quan les causes que
ho provoquen escapen del seu control, o quan
de vegades les dificultats en el compliment
tenen causa en la mateixa paralització o
funcionament anormal de l'Administració.

Així mateix, se'n deriven altres conseqüències
fiscals i financeres que els perjudiquen com
ara l'alteració del límit en l'obligació de
declarar en l'impost sobre la renda de les
persones físiques quan els rendiments
provenen de més d'un pagador, o la
impossibilitat d'accedir a ajudes econòmiques
i subvencions pel fet de no estar al dia amb les
obligacions tributàries.

Les persones tenen dret
a una bona
administració que les
ajudi a fer front a
l'impacte de la crisi
sanitària i econòmica
ocasionada per la
COVID-19

Les persones necessiten més que mai una
resposta de les administracions públiques que
garanteixi els seus drets, els faciliti el
compliment de les seves obligacions tributàries
i els permeti afrontar la situació de necessitat
econòmica i social mitjançant l'adopció de
mesures fiscals i financeres adequades.

La situació excepcional generada per la COVID-
19 requereix l'adopció de mesures excepcionals
per part de les administracions que permeti

als ciutadans superar les dificultats amb què
es troben. És cabdal adoptar mesures de
flexibilització fiscals, tributàries i recaptatòries
per pal·liar els efectes de la COVID-19

La bona administració també és essencial. Cal
una administració justa, que no penalitzi les
persones quan no són negligents, que valori
les circumstàncies que els han pogut afectar
durant la pandèmia, que no les perjudiqui per
les alteracions en el seu funcionament. Ha de
ser proactiva en tant que s'avanci a les
dificultats, eviti la conflictivitat i garanteixi la
seguretat jurídica, i també una informació
clara i una assistència de qualitat.

I, sobretot, cal que garanteixi l'accés de totes
les persones a l'Administració en condicions
d’igualtat. La bretxa digital durant l'estat
d'alarma ha estat un impediment per a
l'exercici de drets de moltes persones, la qual
cosa ha agreujat la desigualtat ja existent.

En el context actual, raons de justícia tributària
justifiquen que algunes obligacions tributàries
no es meritin, s'exonerin o es condonin; que
s'aprovin mesures legislatives específiques
adaptades a la situació; que s'apliquin
reduccions fiscals sobre la quota, en funció de
la prestació real del servei o de l'efectiva
ocupació del domini públic, o que es facin
devolucions pels serveis no prestats.

En tot cas, la imposició dels tributs s’ha de
fer en funció de la capacitat econòmica i el
Síndic recorda que és inconstitucional
sotmetre a tributació situacions inexpressives
d'aquesta, com ara la renda inexistent o
fictícia.

https://twitter.com/sindicdegreuges/status/1280823098363842560?s=20

170 ACTUACIONS MÉS RELLEVANTS

16. EL TRIBUT METROPOLITÀ

En data 16 d'octubre de 2018, el Consell
Metropolità de l'Àrea Metropolitana de
Barcelona (AMB) va aprovar la nova
ordenança fiscal del tribut metropolità, amb
el qual es va ampliar el tribut als 18 municipis
metropolitans de la segona corona tarifària,
que fins ara no el pagaven, i es feia extensiu
així a tota la metròpoli de Barcelona.

L'ampliació del tribut respon a la voluntat de
l'AMB que, a partir de l'1 de gener de 2019, els
36 municipis que formen l'àrea metropolitana
de Barcelona funcionessin amb una única zona
tarifària, amb les condicions de zona 1. Amb
aquesta nova zona tarifària, que esdevé una
tarifa plana, es pot viatjar per tota l'àrea
metropolitana de Barcelona amb el títol de la
zona 1. D'acord amb el que exposa l'AMB, això
beneficia els habitants de la primera i segona
corona metropolitana, ja que comporta la
reducció del preu del títol de transport que, en
alguns casos, com ara la T-10, és de fins a
gairebé un 50%. És a dir, un estalvi directe del
bitllet que incentivarà la utilització del transport
públic.

L'AMB també manifesta que la millora dels
preus i dels serveis als municipis metropolitans
de la segona corona és imprescindible per
facilitar un veritable canvi d'hàbits entre la
ciutadania cap a una mobilitat més sostenible i
neta. És un pas més per incrementar l'ús del
transport públic que permeti reduir la
contaminació atmosfèrica i millorar la qualitat
de l'aire.

El tribut metropolità s'ha
de configurar en termes
que garanteixi el dret a
una fiscalitat justa

En aquest sentit, el tribut metropolità finança
les actuacions necessàries per aconseguir un
territori metropolità més ordenat i vertebrat en
matèria d'espai públic i d'infraestructures
necessàries per a l'articulació, la connectivitat,
la mobilitat i la funcionalitat del territori.
També finança la prestació d'altres serveis
metropolitans com ara el tractament de residus
i el cicle de l'aigua i la impulsió de polítiques
d'ocupació estable i d'habitatge assequible,
entre d'altres.

En termes de recaptació, l'AMB preveu que
l'ampliació de l'Ordenança fiscal del tribut
metropolità als 18 municipis de la segona
corona tarifària sigui de 17 milions d'euros.

Els municipis afectats són: Badia del Vallès,
Barberà del Vallès, Begues, Castellbisbal,
Cerdanyola del Vallès, Cervelló, Corbera de
Llobregat, Molins de Rei, Pallejà, la Palma de
Cervelló, el Papiol, Ripollet, Sant Andreu de la
Barca, Sant Climent de Llobregat, Sant Cugat
del Vallès, Sant Vicenç dels Horts, Santa Coloma
de Cervelló i Torrelles de Llobregat.

En conseqüència, a partir de l'exercici fiscal
2019, molts ciutadans es van veure obligats a
satisfer un nou impost i manifestaven la seva
disconformitat davant el Síndic de Greuges en
rebre les primeres cartes de pagament.

S'han presentat 319 queixes, en resposta a les
quals el Síndic va iniciar una actuació d'ofici,
anotada amb el número 00215/2019, amb la
finalitat d'estudiar els diversos motius de
disconformitat exposats per les persones
interessades, l'adequació del tribut a la legalitat
i a les bones pràctiques administratives, i la
gestió que n’ha fet l'Administració a l’hora
d’implementar-lo.

Cal una reforma de
l'impost i del sistema de
finançament metropolità

La ciutadania té dret a una fiscalitat justa. Per
això, el sistema fiscal ha de ser: solidari; basat
en la contribució d'acord amb el principi de
capacitat econòmica; progressiu; redistributiu,
igualitari i equitatiu; no confiscatori; suficient i
eficient; participatiu, accessible i transparent;
basat en la cooperació, el foment del compli-
ment i amb vocació de servei; segur jurídica-
ment; no arbitrari i ambiental.

Sobre la base del dret a una fiscalitat justa, el
Síndic ha fet les consideracions següents en
relació amb el tribut metropolità amb la
finalitat:

 Que se cerquin altres vies per configurar un
sistema de finançament de l'AMB més just,
igualitari, equitatiu, eficient i suficient.

A tal efecte, insta l'AMB a revisar, millorar o
reformar el sistema de finançament i el legisla-

171ADMINISTRACIÓ PÚBLICA I TRIBUTS: ADMINISTRACIÓ PÚBLICA - TRIBUTARI

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

dor estatal a fer les modificacions oportunes en
el TRLHL que doti les àrees metropolitanes de
més capacitat d'obtenir recursos.

 Que s'incloguin en la configuració del tribut
criteris de capacitat econòmica per modular la
càrrega tributaria, tot protegint les economies
familiars més desfavorides, fer tributar la
riquesa i dotar-lo de més progressivitat i capa-
citat redistributiva.

 Que es valori la tributació sobre la propietat
immobiliària, excessiva, i que es disminueixi la
pressió fiscal sobre l'habitatge habitual. També
que es valori la imposició del tribut en funció
de la càrrega fiscal que suporten els ciutadans
en el conjunt de tot el sistema fiscal.

 Que es configuri el tribut i el sistema de
finançament metropolità en compliment dels
principis de solidaritat i generalitat, ja que tot-
hom està obligat a contribuir al sosteniment de
les despeses públiques. A tal efecte, el Síndic
suggereix que es valori d’ampliar els fets impo-
sables i introduir altres subjectes passius que
també són beneficiaris dels serveis que presta
l'AMB.

 Que es corregeixin les diferències de tributa-
ció derivades del càlcul del tribut sobre el valor
cadastral, amb entrada en vigor de les ponèn-
cies de valors entre els anys 1990 i 2020. I que
es configuri el tribut des de bases imposables
més homogènies per garantir els principis
d'igualtat, equitat i justícia tributàries.

 Que es recalculi l'impost si el càlcul s'ha fet
erròniament o si en aplicació del mètode de
càlcul establert en l'article 7.d.2) de l'Ordenança
el ciutadà en surt més beneficiat. I que es faci
la devolució de l'import satisfet indegudament
per garantir els principis de legalitat i
no-confiscatorietat.

Les persones tenen dret
que, en casos d’error, es
recalculi el tribut i se'ls
retorni l'import satisfet
indegudament

 Que es revisin els beneficis fiscals perquè
serveixin com a instruments efectius de
política fiscal per lluitar contra la desigualtat, la
pobresa i l'exclusió social.

 Que s'apliquin els títols de tarifació social als
municipis de la segona corona metropolitana,
en condicions d’igualtat amb els municipis de
la primera corona.

 Que s'esmenin els defectes de notificació. El
Síndic considera que no es poden aplicar els
recàrrecs de la via executiva si l'Administració
no acredita que ha fet la notificació
individualitzada d'alta en el padró i cal garantir
el dret de defensa qualificant els recursos que
s’hi puguin presentar i atorgant els terminis
oportuns a aquest efecte.

 Que es faciliti a la ciutadania una informació
i assistència adequada, àmplia, clara,
entenedora, accessible i transparent sobre tots
els elements del tribut, els seus drets i
obligacions. És imprescindible un sistema
tributari just que generi confiança i garanteixi
la seguretat jurídica dels contribuents.

 Que es garanteixi la participació ciutadana,
tot establint un diàleg obert i proactiu amb la
ciutadania i les agrupacions veïnals en l'escolta
de peticions i la cerca consensuada de solucions.

 Que es concretin i es calendaritzin les
millores en infraestructures i serveis per
pal·liar les deficiències i els desequilibris
entre municipis, per assolir els objectius de
qualitat en transport públic, mobilitat
sostenible, accessibilitat universal i protecció
dels col·lectius més vulnerables.

 Que es garanteixi la cooperació i la
col·laboració de les administracions
implicades en la gestió del tribut per garantir
una administració eficient, eficaç i amb
vocació de servei a la ciutadania.

https://twitter.com/sindicdegreuges/status/1351851218122006534?s=20

172 ACTUACIONS MÉS RELLEVANTS

ACTUACIONS D’OFICI

AO 00055/2020
Finalitzada

L'empadronament de persones que no poden acreditar el títol
jurídic d'ocupació o que no tenen l'autorització del propietari o del
llogater en els casos de relloguer d'habitacions
El Síndic ha rebut queixes de diverses entitats que qüestionen els
procediments d’alguns ajuntaments a l'hora de tramitar sol·licituds
d'empadronament de persones que no poden acreditar el títol jurídic
d'ocupació de l'habitatge. Les situacions que es plantegen se centren en
dos supòsits de risc d'exclusió residencial: el de l'ocupació d'habitatges
buits i el dels pisos compartits (lloguer o relloguer d'habitacions), en què el
titular o l'arrendatari no vol emetre l'autorització d'empadronament.

En vista d'aquesta situació, el Síndic ha obert una actuació d'ofici i s'ha
adreçat al Defensor del 1oble, a fi que formuli les seves consideracions
en relació amb la realitat exposada i elevi la qüestió, si escau, al Consell
d'Empadronament perquè valori no només l'emissió d'un informe que
ajudi a resoldre les controvèrsies descrites, sinó també la conveniència
de revisar la normativa padronal per introduir alguna modificació en la
Resolució de 30 de gener de 2015 relativa a les instruccions tècniques als
ajuntaments sobre la gestió del padró municipal.

AO 00089/2020
En tramitació

La manca d'atenció a les demandes formulades pel Cos de Mossos
d'Esquadra durant la vigència de l'estat d'alarma per fer front a la
crisi sanitària ocasionada per la COVID-19

El Cos de Mossos d'Esquadra es queixa, d'una banda, que no s'han fet tests
PCR per a la detecció de COVID-19 a agents i comandaments del Cos, i de
l'altra, que s'ha exclòs aquest col�lectiu de la gratificació extraordinària que el
Govern va anunciar que abonaria a altres treballadors públics que també han
prestat serveis essencials i d'emergència de forma presencial.

AO 00094/2020
En tramitació

La inclusió del telèfon 012 d'informació de la Generalitat a les tarifes
planes que ofereixen les companyies de telefonia

El Síndic ha obert una actuació d'ofici després de rebre diverses queixes
relatives a la facturació separada de les trucades al 012 per part dels operadors
de telefonia, especialment coincidint amb els moments de més saturació del
servei, en què el temps d'espera es perllonga i, per tant, augmenta el cost de
la trucada.

En el marc d'aquesta actuació, ha demanat al Departament de la Vicepresidència
i d'Economia i Hisenda que li indiqui si s'ha portat a terme alguna iniciativa
perquè els telèfons públics d'informació s'incloguin en les tarifes planes de
trucades amb tarifa ordinària que les companyies de telefonia ofereixen als
seus clients. Com a opció alternativa, el Síndic ha demanat al Departament que
indiqui si s'ha valorat la possibilitat d'acordar directament amb les principals
companyies de telefonia que aquesta integració de les trucades al 012 en la
tarifa general de trucades geogràfiques que ofereixen als seus clients es porti
a terme per iniciativa pròpia i sense necessitat de canvi normatiu.

173ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

AO 00158/2020
En tramitació

La contractació d'una empresa del grup Ferrovial per dur a terme
el seguiment i el rastreig de contactes amb persones infectades per
COVID-19

El Síndic ha tingut coneixement que el Departament de Salut va contractar
una empresa del grup Ferrovial per portar a terme les tasques de seguiment i
control de contagis per COVID-19 durant la fase de represa. Posteriorment s'ha
sabut que arran de les crítiques rebudes amb relació a aquesta contractació, el
Departament ha deixat sense efecte el contracte. Amb aquesta actuació d'ofici,
el Síndic pretén valorar si aquella contractació i, si escau, la posterior resolució
del contracte, s'han portat a terme d'acord amb la legislació de contractes del
sector públic.

AO 00161/2020
Finalitzada

L'afectació de l'estat d'alarma en els terminis de vigència de la ITV
dels vehicles que han hagut de reprogramar la data de la inspecció

La reprogramació de la inspecció tècnica dels vehicles que tenien prevista
la data de revisió dins del període de vigència de l'estat d'alarma derivat
de la crisi de la COVID-19 ha comportat, en aplicació de l'Ordre ministerial
SND/413/2020, de 15 de maig, que a l'hora d'emplenar les targetes ITV i els
certificats d'inspecció tècnica es prengui com a referència la data de validesa
de l'última revisió en lloc de la data en què s'ha dut a terme la revisió
reprogramada. Això comporta, a la pràctica, que les persones hagin de pagar
una tarifa per a un període de validesa de la inspecció que té una durada
inferior a la freqüència amb què, en funció de l'antiguitat del vehicle, s'han
de dur a terme les inspeccions. Per tant, l'Ordre SND/413/2020 té una vessant
restrictiva que no respecta el principi de proporcionalitat.

En vista d'aquesta informació, el Síndic ha demanat al Defensor del Poble que
examini la possibilitat de dur a terme les actuacions pertinents que permetin
revertir i corregir la previsió recollida en l'ordre esmentada.

AO 00200/2020
En tramitació

La inacció del Govern de la Generalitat davant presumptes casos
d'assetjament sexual al Departament d'Acció Exterior, Relacions
Institucionals i Transparència

El Síndic ha obert una actuació d'ofici arran dels fets que es van produir al
Departament d'Acció Exterior, Relacions Institucionals i Transparència, que
van comportar la dimissió de l'exconseller Alfred Bosch quan es va fer públic
que el seu cap de gabinet havia assetjat presumptament diverses treballadores
del Departament.

El Síndic considera que des del moment en què el partit Esquerra Republicana
va ser coneixedor de l'existència d'indicis d'assetjament, el Govern de la
Generalitat, d'una banda, hauria d'haver activat el Protocol en matèria
d'assetjament sexual o el Protocol en matèria d'assetjament laboral, o ambdós,
per preservar la dignitat del personal del Departament; i de l'altra, s'hauria
d'haver adreçat al Comitè Assessor d'Ètica Pública per incoar un procediment
sancionador per incompliment del Codi de conducta. El Síndic entén, a més,
que el Govern hauria de dur a terme també una investigació interna per
conèixer exactament què és el que va succeir en el si del Departament, les
conclusions de la qual pugui posar a disposició de les víctimes per assistir-les
en el cas que volguessin emprendre accions judicials.

174 ACTUACIONS MÉS RELLEVANTS

AO 00203/2020
Finalitzada

La immatriculació d'immobles a favor de l’Església catòlica

Arran de les informacions aparegudes als mitjans de comunicació sobre les
dades d'immatriculacions d'immobles a favor de l'Església catòlica portades
a terme amb empara de la legislació anterior, s'ha obert una actuació d'ofici
per valorar-ne l'abast i les actuacions que les administracions portin a terme
davant possibles situacions irregulars generades per aquest procediment
singular d'inscripció registral de la titularitat sobre béns immobles.

El Departament de Justícia ha informat que s'ha fet pública la relació de
béns enregistrats mitjançant aquest procediment extraordinari i s'ha facilitat
també l'accés telemàtic a un model de mapa interactiu que permet identificar
els béns immatriculats i el seu emplaçament físic.

AO 00222/2020
En tramitació

L'enduriment de l'empadronament a Premià de Mar

El síndic ha tingut coneixement de la moció resolutiva que va ser aprovada en
el Ple municipal de l'Ajuntament de Premià de Mar de 23 de setembre de 2020
a fi d'endurir l'empadronament de les persones que no puguin acreditar la
titularitat o la possessió del pis amb un contracte de lloguer, amb l'objectiu de
posar fre a l'augment d'ocupacions il·legals de pisos al municipi.

Cal recordar que el padró ha de reõectir les persones que viuen habitualment
al municipi, i no es pot veure distorsionat per les qüestions de naturalesa
juridicoprivada sobre la titularitat de l'habitatge. No empadronar les persones
que no tenen un títol d'ocupació comporta impedir-los que puguin complir
un dels requisits exigits per concórrer en els processos de valoració de
sol·licituds d'habitatge de la Mesa d'emergències. A més, els ajuntaments
no poden adoptar decisions o criteris que impliquin utilitzar el padró per a
finalitats diferents de les que atorga l'ordenament jurídic, com ara erradicar
les ocupacions dels habitatges buits. Per tot això, el Síndic ha demanat a
l'Ajuntament de Premià de Mar que dugui a terme les actuacions pertinents
per revertir la moció que va aprovar el Ple.

AO 00245/2020
En tramitació

El cost de la trucada al telèfon d'informació i atenció sanitària 061
durant la pandèmia de COVID-19

El mes de març de 2020, el Govern de la Generalitat de Catalunya va acordar que
el telèfon 061 fos gratuït, atesa la funció que desenvolupava en el seguiment
i control de la pandèmia de CO7ID-��. 1osteriorment, però, va confirmar als
mitjans que, un cop finalitzat l'estat d'alarma, aquest telèfon tornaria a ser de
pagament, si bé s'estaven cercant alternatives per mantenir-ne la gratuïtat.

El Síndic considera que, sens perjudici d'altres iniciatives que el Govern de la
Generalitat pugui portar a terme per evitar aquest cost a la ciutadania, hauria
de ser possible que les operadores de telefonia incloguin el servei 061 dins les
ofertes de tarifa plana dels seus clients, atès que no els suposa un cost afegit.

175ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

AO 00249/2020
En tramitació

L'ús d'una aplicació per facilitar la detecció de contactes de persones
contagiades per COVID-19 a Catalunya

El Govern de l'Estat ha dissenyat una aplicació que facilita la detecció de
contactes de persones positives de COVID-19 entre les persones que la
descarreguin als seus dispositius mòbils. Actualment s'aplica a la major
part del territori de l'Estat espanyol, i no hi ha constància que s'hagi previst a
Catalunya la disponibilitat d'aquesta aplicació o d'una altra d'alternativa. Per
tant, el Síndic ha obert una actuació d'ofici a fi de conèixer les actuacions del
Departament de Salut pel que fa a la implantació a Catalunya d'una aplicació
de detecció de contactes.

AO 00255/2020
En tramitació

Presumptes irregularitats en les proves d'accés a la Guàrdia Urbana
de Barcelona d'octubre de 2020

El Síndic ha rebut diversos escrits d'aspirants que han pres part en la
convocatòria de places d'agent de la Guàrdia Urbana d'octubre de 2020 i
que es queixen de la desorganització i la descoordinació detectades i de les
condicions inadequades d'alguns dels espais on van tenir lloc les proves
previstes en les bases. Atesa la transcendència de les incidències denunciades,
que poden a arribar a afectar els principis d'igualtat i capacitat que han de
regir els processos selectius, el Síndic va creure convenient obrir una actuació
d'ofici per estudiar aquesta q×estió.

AO 00278/2020
Finalitzada

La implantació de la cita prèvia per dur a terme qualsevol tràmit
presencial davant l'Administració arran de l'esclat de la pandèmia
de COVID-19

El Síndic ha rebut diverses queixes i consultes de persones que expressen el
seu malestar amb la implantació generalitzada de la cita prèvia per a la gestió
de tràmits presencials amb les administracions.

En aquest sentit, ha obert una actuació d'ofici i ha traslladat a totes les
administracions públiques amb seu a Catalunya unes pautes d'actuació o
bones pràctiques que cal seguir en la gestió de la cita prèvia, en les quals es
destaca la idea que si bé aquest mecanisme es configura com una via excel�lent
per a l'atenció preferent de les persones, no es pot erigir com un requisit
excloent, en particular pel que fa al registre d'escrits i a l'assessorament
davant dels tràmits peremptoris.

AO 00318/2020
En tramitació

La suspensió indefinida de les activitats de salons de jocs, casinos
i sales de bingo

El 15 d'octubre de 2020 es van adoptar mesures per a la contenció de la
pandèmia de COVID-19, entre les quals es va suspendre l'obertura al públic
de les activitats relacionades amb la restauració i amb el joc. Posteriorment,
s'hi va afegir el tancament d'altres activitats, com ara les arts escèniques i
musicals. Tanmateix, així com aquestes altres activitats van poder reobrir el
mes de novembre de ����, el sector del joc, tot i haver definit conjuntament
amb els sindicats i les patronals plans de seguretat amb la inclusió de protocols
i mesures, segueixen sense poder reobrir els seus locals.

Per aquest motiu, el Síndic va demanar informació sobre les raons que
fonamenten el tractament diferenciat que rep el sector del joc amb relació
a altres sectors, i va suggerir al Departament d'Interior que es reunís amb
representants d'aquest sector per estudiar quines mesures caldria emprendre
per poder aixecar la suspensió que pateixen des del 15 d'octubre.

176 ACTUACIONS MÉS RELLEVANTS

Tributs

AO 00029/2020
En tramitació

L'impost sobre les emissions de diòxid de carboni dels vehicles de
tracció mecànica

El desembre de 2020, el Parlament de Catalunya va aprovar la Llei 9/2019,
de �� de desembre, de modificació de la Llei �������, d'� d'agost, del canvi
climàtic, la qual va introduir alguns canvis en l'impost sobre les emissions
de diòxid de carboni dels vehicles de tracció mecànica. La mesura legislativa
adoptada pretén donar resposta a necessitats mediambientals.

Atès que el Síndic ha rebut diverses queixes amb relació a aquest impost,
ha obert una actuació d'ofici amb la finalitat de conèixer les actuacions que
es faran de control de l'assoliment de l'objectiu que persegueix aquest tribut
ambiental i d'avaluació de l'efectivitat de l'impost.

AO 00046/2020
En tramitació

L’exigència de l'impost sobre vehicles de tracció mecànica en casos
en què la titularitat anotada en el Registre de la Direcció General de
Trànsit és indeguda

Els darrers anys el Síndic ha rebut queixes de persones disconformes amb el
fet que l'Administració tributària exigeixi l'impost sobre vehicles de tracció
mecànica a una persona que no és la titular real del vehicle encara que en el
Registre de la Direcció General de Trànsit el vehicle consti inscrit al seu nom.

A parer del Síndic, en aquests casos s'atribueix a la persona afectada una
capacitat econòmica inexistent, contrària al principi constitucional de
capacitat econòmica i justícia tributària. I, per tant, considera que l'aplicació
de la norma dona lloc a un resultat injust.

AO 00077/2020
En tramitació

L’increment de les tarifes establertes en l'Ordenança de prestacions
patrimonials de caràcter públic no tributari dels serveis de cementiris
de Barcelona

Arran de les diverses queixes rebudes, el Síndic ha obert una actuació
d'ofici per conèixer la justificació de l'increment de la quota en concepte de
conservació de cementiris i les actuacions de conservació programades per als
cementiris durant l'exercici del 2020.

177ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

AO 00132/2020
Finalitzada

L'impacte de la COVID-19 en la tributació de les persones físiques

El Síndic posa de manifest que és probable que entre les persones que s'han
vist afectades per un ERTO hi hagi desconeixement sobre els efectes que té el
fet d'haver rebut la prestació per desocupació en la declaració d'impost sobre
la renda de les persones físiques per a l'exercici 2020, tenint en compte que
el Servei Públic d'Ocupació Estatal (SEPE) es considera un altre pagador i que
aplica una retenció mínima sobre la quantitat que paga als treballadors en
ERTO.

No consta que en el procediment de tramitació de la prestació es doni
aquesta informació a les persones interessades, ni s'ha pogut constatar que
se n'informi en el web del SEPE. Les persones han de conèixer els efectes
fiscals de la percepció de la prestació a fi d'evitar situacions inesperades en la
declaració de l'I31' de ����. 1er tant, el Síndic ha obert una actuació d'ofici per
estudiar aquest assumpte i, si escau, proposar les mesures que es considerin
oportunes a fi que es garanteixi el dret de les persones a ser informades sobre
el compliment de les seves obligacions tributàries.

AO 00149/2020
En tramitació

La fiscalitat relacionada amb l’accés a l'habitatge

El Síndic ha obert una actuació d'ofici per estudiar la fiscalitat que recau sobre
l'habitatge i fer les propostes o els suggeriments escaients perquè s'adoptin
mesures fiscals de protecció, promoció i incentivació que permetin fer efectiu
el dret a accedir i gaudir d'un habitatge digne i adequat.

AO 00151/2020
Finalitzada

Les cartes de pagament de tributs emeses per XALOC

El Síndic ha tingut coneixement d'un possible problema en relació amb les
cartes de pagament de l'impost sobre béns immobles emeses per la Xarxa
Local de .unicipis de la Diputació de Girona (9ALOC), en concret, per l'oficina
de Puigcerdà, de manera que és possible que s'hagin ingressat quantitats de
forma indeguda. En aquest sentit, s’ha demanat a XALOC que informi sobre
si té coneixement d'aquesta incidència en els avisos de pagament que s'hagin
pogut emetre en concepte de l'IBI o en l'avís de pagament de qualsevol altre
rebut que emeti 9ALOC des de l'oficina de 1uigcerdà o qualsevol altra oficina,
i sobre quines mesures s'han adoptat o s’adoptaran per solucionar-ho i avisar
les possibles persones afectades. Així mateix, en cas que XALOC detecti que
s'han ingressat indegudament rebuts amb recàrrec, el Síndic li suggereix que
adopti les mesures oportunes per retornar, d'ofici i al més aviat possible, el
recàrrec més els interessos que corresponguin.

178 ACTUACIONS MÉS RELLEVANTS

AO 00204/2020
Finalitzada

L'ús del superàvit dels ajuntaments

El Ministeri d'Hisenda i la Federació Espanyola de Municipis i Províncies (FEMP)
van arribar a un acord recollit en el Reial decret llei 27/2020, de 4 d'agost, de
mesures financeres, de caràcter extraordinari i urgent, aplicables a les entitats
locals, per afavorir la recuperació dels pobles i ciutats en el context de la
pandèmia de COVID-19. Tot i això, en lloc de possibilitar que l'Administració
local utilitzi els romanents acumulats per gestionar els seus interessos en
defensa dels drets de la comunitat local, les mesures establertes en el Reial
decret llei només permeten transferir aquests romanents a l'Administració
general de l'Estat, com a préstec per ser retornat al cap de quinze anys, i no
garanteixen la suficiència financera de les entitats locals en el moment de crisi
actual. 1er aquest motiu, el Síndic s'ha adreçat al Defensor del 1oble a fi que
valori la possibilitat de dur a terme actuacions que permetin revertir i corregir
aquesta situació.

AO 00212/2020
En tramitació

La nova taxa pel servei de recollida de residus municipals generats
als domicilis particulars al municipi de Barcelona

El Síndic va obrir una actuació d'ofici després de rebre diverses queixes sobre
aquesta qüestió, i un cop estudiat a fons l'assumpte va suggerir a l'Ajuntament
de Barcelona, entre d'altres, que valorés la possibilitat d'excloure de la
factura del servei de subministrament domiciliari d'aigua l'import de la taxa
de recollida de residus municipals; que reforcés la divulgació d'informació
dirigida a la ciutadania perquè tingui coneixement sobre el cost del servei,
sobre les reduccions tarifàries aplicables i sobre els motius pels quals és
necessari reduir els residus i impulsar la recollida selectiva, i que promogués
l'ús de les deixalleries i avalués la relació entre l'ús que se'n fa i les persones
beneficiàries de la reducció de la quota de la taxa per fer-ne ús.

AO 00218/2020
En tramitació

L'embargament de la renda garantida de ciutadania

Darrerament, el Síndic ha rebut queixes de persones a les quals els ha estat
embargada la prestació de la renda garantida de ciutadania, malgrat que
l'article 3.3 de la Llei 14/2017, de 20 de juliol, disposa que "la renda garantida
de ciutadania (...) no pot ser objecte de cessió, embargament o retenció".

Per això, el Síndic ha demanat als organismes de gestió tributària de les quatre
províncies catalanes que l'informin sobre el funcionament dels embargaments
de comptes corrents i que indiquin si seria possible discriminar a priori la
procedència de les rendes o assegurar que l'embargament no s'efectuï sobre
aquelles quanties que són declarades inembargables perquè estan destinades
a la subsistència. També els ha suggerit que elaborin protocols d'actuació
en relació amb procediments executius que garanteixin que la pràctica
dels embargaments no priva les persones deutores dels mitjans econòmics
indispensables per satisfer les seves necessitats vitals i les de la unitat familiar.

179ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

AO 00236/2020
En tramitació

El retard en la devolució del 50% de l'IBI dels habitatges de la bossa
de lloguer de l'Ajuntament de Barcelona

El Síndic ha detectat que les subvencions de l'IBI corresponents a l'any
2017 s'han pagat amb uns tres anys de retard, i les dels anys 2018 i 2019
estan pendents encara de tramitació i resolució. Per aquest motiu, ha obert
una actuació d'ofici i ha demanat a l'Ajuntament de Barcelona informació
sobre les raons del retard en la tramitació, la resolució i el pagament de les
subvencions de l'IBI per a les persones propietàries que han inclòs el seu
habitatge a la borsa de lloguer d'habitatges de l'Ajuntament de Barcelona.
També li ha suggerit que elimini els obstacles existents perquè es tramitin,
resolguin i paguin les subvencions del 50% de l'IBI dels exercicis 2018 i 2019,
i s'incorporin mecanismes per evitar una altra situació de retard en futures
subvencions.

AO 00290/2020
En tramitació

Consideració d'habitatge habitual en la regulació de la bonificació
en la quota de l'IIVTNU en les transmissions mortis causa

L'Ajuntament de Barcelona, en l'Ordenança reguladora de l'impost sobre
l'increment del valors de terrenys de naturalesa urbana (IIVTNU), estableix
una bonificació del ��� de la quota en les transmissions mortis causa referents
a l'habitatge habitual del causant quan els adquirents siguin el cònjuge, els
descendents o adoptats o els ascendents o adoptants. Si el causant tenia la
residència efectiva en un altre domicili del qual no era titular, també té la
consideració d'habitatge habitual aquell que tenia aquesta consideració fins a
cinc anys anteriors a la mort del causant. El Síndic ha obert una actuació d'ofici
per estudiar els motius en què es fonamenta aquest límit temporal concret.

AO 00305/2020
En tramitació

Possibles irregularitats en l'aplicació del preu públic pel servei de
menjador social als casals per a la gent gran i menjar a domicili a
l'Hospitalet de Llobregat

El Síndic ha obert una actuació d'ofici per estudiar l'existència de possibles
irregularitats en l'aplicació del preu públic pel servei de menjador social als
casals per a la gent gran i menjar a domicili a l'Hospitalet de Llobregat, i
adoptar les mesures que corresponguin, si escau. Sembla que la quota del
preu públic ha estat modificada en diverses ocasions des de l'any ����, però la
calculadora que s'utilitza per establir la quota no ha estat actualitzada d'acord
amb les modificacions de l'Ordenança fiscal.

 POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

183POLÍTIQUES TERRITORIALS: MEDI AMBIENT

17. EMISSIONS A L'ATMOSFERA:
ZONA DE BAIXES EMISSIONS

La contaminació de l'aire genera una gran
preocupació a tota la societat per les
conseqüències greus que suposa per a la
salut i el medi ambient. Una de les mesures
adoptades per l'Administració per mitigar i
reduir la contaminació és la zona de baixes
emissions (ZBE), regulada per l'Ordenança
relativa a la restricció de la circulació de
determinats vehicles a la ciutat de
Barcelona amb l'objectiu de preservar i
millorar la qualitat de l'aire.

La ZBE Rondes de Barcelona és l’àrea on es
restringeix l’accés als vehicles més
contaminants amb l'objectiu de protegir
l'atmosfera, la salut de les persones i el
medi ambient. La mesura s’aplica des de l’1
de gener de 2020 de dilluns a divendres
laborables, de 7 a 20 hores, dins de la zona
delimitada per les rondes que inclou els
municipis de Barcelona (excepte la Zona
Franca industrial, Vallvidrera, el Tibidabo i
les Planes), Sant Adrià de Besòs, l'Hospitalet
de Llobregat, Esplugues de Llobregat i
Cornellà de Llobregat. Les multes havien
de començar a l’abril, però la crisi sanitària
derivada de la COVID-19 va fer endarrerir
l'inici de les sancions al 15 de setembre. La
ZBE no afecta les rondes de Barcelona: ni la
ronda del Litoral ni la ronda de Dalt es
veuen afectades per la nova normativa.

En concret, a la ZBE no hi poden circular
els vehicles més contaminants, és a dir,
aquells als quals no correspon l'etiqueta
ambiental de la Direcció General de Trànsit
(DGT) (0, Eco, C i B). Els vehicles afectats
per aquesta restricció són:

 Cotxes de benzina anteriors a la norma
Euro 3 (habitualment, matriculats abans
del 2000) i els dièsel anteriors a la norma
Euro 4 (habitualment, matriculats abans
del 2005 o 2006).

 Motocicletes i ciclomotors (L) anteriors a
la norma Euro 2 (habitualment matriculats
abans de 2003).

El Síndic ha rebut nombroses queixes en
aquests darrers anys amb relació a la

imposició d'aquesta mesura, ja que des de
l'1 de desembre del 2017 i fins al 31 de
desembre del 2019 la ZBE Rondes de
Barcelona ha estat vigent de manera
temporal i només es preveien restriccions
de trànsit en dies d'episodi de contaminació
ambiental per NO2.

La contaminació de l'aire
afecta directament la salut
de les persones i el medi
ambient

La tipologia de queixes que s'han rebut i
encara es reben és diversa. D’una banda,
hi ha les que manifesten la necessitat
d'utilitzar el vehicle per acudir a visites
mèdiques, per a la mobilitat de persones
amb discapacitat, per a usos professionals,
perquè no hi ha alternatives de transport
públic per accedir al lloc de feina (sobretot
en polígons industrials); de l’altra, les que
al·leguen motius de caràcter econòmic,
com ara les persones amb economia
precària que no poden adquirir un nou
vehicle. En aquest cas, destaquen les
queixes de persones jubilades que
manifesten que no estan en situació de
poder canviar de vehicle.

També se’n plantegen d'altres amb supòsits
de caràcter tècnic, com ara la possibilitat
que l'Administració permeti circular amb
vehicles que, tot i que per antiguitat no
podrien, hagin adaptat els motors i els
filtres, i d'altres que incideixen en la
mateixa classificació de les etiquetes
ambientals, per la disconformitat amb la
classificació efectuada.

En aquest assumpte, el Síndic s'ha
manifestat en diverses ocasions, d'una
banda, en el marc d'una actuació d'ofici
relativa als alts nivells de contaminació de
l'aire a la conurbació de Barcelona i, de
l’altra, en l'Informe sobre la qualitat de l'aire a
Catalunya (juny de 2019), i ha traslladat les
recomanacions següents a les
administracions públiques afectades:

 Millorar la connexió en la xarxa de
transport públic a l’àrea metropolitana de
Barcelona, per facilitar les connexions
entre els municipis de la conurbació i el

184 ACTUACIONS MÉS RELLEVANTS

centre de la ciutat, i unificar els criteris pel
que fa a bonificacions i gratuïtat. D’aquesta
manera, s’incentivaria l’ús del transport
públic en detriment del vehicle privat.

 En la línia del conveni subscrit, impulsar
de manera decidida accions per fomentar
l’ús del vehicle elèctric des de dos vessants:
d’una banda, amb ajuts per a la compra i
substitució de vehicles convencionals per
aquest tipus de vehicle; i, de l’altra, creant
en un termini breu una xarxa suficient de
punts de recàrrega a la ciutat.

 D’acord amb els índexs de contaminació
més alts d’alguns districtes i zones de la
ciutat de Barcelona, valorar de tancar l’accés
a aquestes zones més contaminades, i
també la possibilitat de tancar el centre de
la ciutat en dies alterns o amb caràcter
permanent durant els dies laborables.

 Crear un peatge de congestió, és a dir,
aplicar una taxa diària que s’hagi de pagar
per conduir dins de la ciutat. Aquest peatge
funciona en quinze ciutats de cinc països
europeus, com ara Londres, Oslo, Palerm,
Estocolm, Milà.

 Potenciar els Park & Ride propers a les
estacions de tren o de ferrocarrils i a les
entrades de la ciutat de Barcelona.

 Incloure entre els vehicles que estan
exempts temporalment de les restriccions
de trànsit els utilitzats pels marxants,
sempre que siguin aptes d’acord amb la ITV.

 Establir una via de diàleg amb els
col·lectius més afectats per les mesures de
restricció de circulació de vehicles, com ara
el de les persones que necessiten accedir al
seu lloc de treball i no disposen d’una xarxa
de transport públic que els ho permeti
(accés a determinats polígons industrials),
amb independència d’altres situacions que
també requereixen que es tractin en el
marc d’una taula de diàleg.

D'altra banda, cal tenir present que
l'Ordenança relativa a la restricció de la
circulació de determinats vehicles a la
ciutat de Barcelona amb l'objectiu de
preservar i millorar la qualitat de l'aire ja
recull algunes excepcions per a determinats
col·lectius.

Les administracions
públiques han de garantir
que la contaminació de
l'aire s'ajusti com a mínim
als valors de referència de
l’OMS i la normativa
europea

En tot cas, l'article 16 de l'Ordenança
estableix la responsabilitat de l'Ajuntament
a l'hora d'analitzar els resultats produïts
per l’aplicació de la mesura de restricció del
trànsit prevista en l'Ordenança i el seu
efecte en la qualitat de l’aire i en altres
aspectes de la ciutat. D'aquesta manera, si
els nivells de qualitat de l’aire mesurats a
les estacions de la Xarxa de Vigilància i
Previsió de la Contaminació Atmosfèrica
ubicades a Barcelona no estan dins els
límits establerts, l’Ajuntament podrà
modificar les mesures regulades en
l'Ordenança.

El Síndic considera que les mesures que
han adoptat l'Ajuntament de Barcelona i
l'Àrea Metropolitana de Barcelona, i les que
adoptaran en el futur aquestes i altres
administracions públiques, responen a
l'objectiu de millorar la qualitat de l'aire i,
en definitiva, la qualitat de vida de les
persones. Totes les persones tenen dret a
viure en un medi equilibrat, sostenible i
respectuós amb la salut, d'acord amb els
estàndards i els nivells de protecció que
determinen les lleis. L'objectiu de les
administracions és fer polítiques públiques
que permetin assolir la contaminació 0,
entesa com aquella que doni compliment
als límits establerts pels valors de referència
fixats per l'Organització Mundial de la Salut
(OMS) i la normativa vigent a Europa.

Per tant, el Síndic estarà atent al compliment
de l'article 16 de l'Ordenança per verificar
que, efectivament, els resultats obtinguts
amb l'aplicació d'aquestes mesures
compleixin l'objectiu principal que recull el
preàmbul de l'Ordenança de reduir en els 15
anys següents un 30% de les emissions a
l’atmosfera de contaminants d’efecte local,
principalment l’NO2 i les PM10.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

185POLÍTIQUES TERRITORIALS: MEDI AMBIENT

18. LES MOLÈSTIES PRODUÏDES
PEL SERVEI DE RECOLLIDA DE
RESIDUS URBANS

Els sorolls causats pel buidatge dels
contenidors de recollida de residus, el
desacord amb l'emplaçament escollit per
ubicar-los, la brutícia que s'acumula al lloc
en què s'ubiquen i també la pudor que
originen (especialment a l'estiu) són
qüestions habituals que any rere any es
plantegen a la institució.

La ubicació dels contenidors de recollida de
residus difícilment és innòcua per a les
persones que hi viuen a prop: causen
molèsties de sorolls en el moment de la
recollida, amb freqüència causen problemes
de salubritat i pudors (sobretot a l'estiu), i
en algunes ocasions fins i tot problemes de
seguretat, quan l'amplada de la vorera no
permet garantir que un possible incendi en
l'interior del contenidor no afecti els
habitatges més propers (com li va succeir al
promotor de la queixa 01564/2019).

La recollida de residus municipals és un
servei públic imprescindible de prestació
obligatòria per a les entitats locals i, pel que
fa a la regulació i a l'organització, les
administracions locals tenen plena potestat
tant a l'hora de determinar la ubicació com
les característiques dels contenidors o la
fixació dels horaris de recollida, sense que
les característiques d'aquest servei públic
estiguin supeditades a la conveniència dels
veïns. Tanmateix, és responsabilitat de
l'Administració local que aquest servei es
presti amb la màxima eficàcia i en les
millors condicions ambientals possibles.

Els tribunals de justícia han considerat que
les molèsties que origina la prestació
d'aquest servei públic s'han de considerar
com una càrrega social que les persones
han de suportar per obtenir un benefici
superior tant per a elles com per al conjunt
de la societat. Ara bé, no es pot oblidar que
igualment ens trobem davant d'una possible
afectació de drets fonamentals, com ara la
inviolabilitat del domicili, la intimitat
personal i la integritat física (dret al descans,
a la salut, etc.), per la qual cosa les molèsties
que generi la prestació del servei mai no

haurien de ser desproporcionades i, amb
aquest objectiu, les administracions
públiques han d'esmerçar esforços per
reduir al màxim les més que possibles
molèsties que genera el servei.

Determinar amb caràcter
previ els criteris per a la
ubicació dels contenidors
evita l'adopció de decisions
arbitràries

De fet, cal recordar que un dels objectius
de la gestió dels residus que recull l'article
2 del Decret legislatiu 1/2009, de 21 de
juliol, pel qual s'aprova el Text refós de la
Llei reguladora dels residus, és “obtenir
un alt nivell de protecció del medi ambient,
sense posar en perill la salut de les
persones i, en particular, eliminant les
molèsties per sorolls i olors”.

En conseqüència, una bona gestió dels
residus urbans requereix que
l'Administració apliqui solucions raonades
i eficaces i causi unes molèsties
proporcionades, i també que es faci un
control correcte de les condicions en què
es fa la prestació del servei per corregir
allò que calgui.

En aquesta matèria, és difícil trobar un
equilibri que permeti satisfer els
requeriments de tota la ciutadania i fer
compatibles tots els interessos que hi
conflueixen (trànsit, horaris comercials,
horaris escolars, etc.), especialment en
grans ciutats o municipis amb gran
densitat de població i importants
limitacions urbanístiques que impedeixen
cercar alternatives viables per organitzar
el servei de la manera que resulti menys
invasiva per a les persones.

Dit això, en vista de les queixes més
freqüents referents a aquesta problemàtica,
les administracions haurien de tenir
presents, com a mínim, els suggeriments
següents:

a) Determinació prèvia dels criteris
emprats per a la ubicació dels contenidors
de recollida de residus:

186 ACTUACIONS MÉS RELLEVANTS

La decisió municipal del lloc en què
s'ubiquen els contenidors és de caràcter
discrecional i s'adopta en funció de la
informació de què disposa l'ajuntament
sobre les característiques de la zona, el
volum de residus que cal recollir i les
característiques tècniques de la recollida
mecànica. Ara bé, determinar amb
caràcter previ els criteris per a la ubicació
dels contenidors evita l'adopció de
decisions arbitràries i permet oferir una
resposta raonada i fonamentada a les
queixes que puguin presentar les persones
més afectades.

En qualsevol cas, cal evitar la ubicació
dels contenidors de recollida de residus
(especialment els que poden generar més
problemes de salubritat i pudors) davant
de finestres i portes d'accés dels habitatges
i, quan per raons tècniques no sigui
possible una altra ubicació, l'ajuntament
té el deure inexcusable de mantenir un
nivell de neteja adequat tant dels
contenidors com de l'espai en què
s'ubiquen per evitar afectacions als veïns.

Fer la recollida de residus
en horari diürn permet fer
més compatible la
prestació del servei amb
el dret al descans de les
persones

b) Evitar la creació d'àrees amb una
concentració excessiva de contenidors:

Tampoc no es pot oblidar l'afectació que
suposa al veïnat la concentració de més de
cinc contenidors de recollida de residus
(atès que són cinc les fraccions de recollida)
en un mateix espai, especialment quan les
voreres són estretes. En aquests casos, el
Síndic considera que cal valorar si hi ha
una afectació excessiva per a les persones
que viuen més a prop de la ubicació i
suggereix la creació d'illes de contenidors

més reduïdes per evitar problemes excessius
de sorolls, salubritat i seguretat.

c) Evitar, o si més no reduir, la contaminació
acústica amb una atenció especial a l'horari
del servei de recollida de residus:

Amb aquesta finalitat, les administracions
han d'esmerçar esforços per dotar el servei
de mecanismes productors de menys
emissions sonores i respectuoses amb el
medi ambient; formar i sensibilitzar el
personal perquè prengui consciència de les
molèsties que poden ocasionar i, en
qualsevol cas, evitar sempre que sigui
possible que l'horari de recollida es faci
més enllà de les 23 hores.

Cal destacar que l'horari de la recollida té
un paper clau en la percepció del soroll, de
manera que organitzar-la preferiblement
en horari diürn permetrà fer més compatible
la prestació del servei de recollida de
residus amb el dret al descans de les
persones ja sigui incorporant més mitjans
per reduir el temps de recollida o
avançant-ne els horaris.

d) Campanyes de formació i informació per
incrementar la col·laboració ciutadana:

La col·laboració ciutadana també és clau
per evitar els problemes de salubritat que
sovint genera dipositar de manera
incorrecta els residus. En aquest sentit, fer
periòdicament campanyes informatives pot
afavorir la consciència social sobre les
actuacions individuals. Així mateix,
conèixer els horaris per dipositar els residus
i també la prohibició de dipositar els residus
quan el contenidor de recollida estigui ple
poden evitar problemes de salubritat i
comportaments incívics no volguts per part
dels usuaris.

En qualsevol cas, davant incompliments
reiterats evidenciats per les denúncies
presentades per les persones afectades,
l'ajuntament ha de prestar una atenció
especial, intensificar les campanyes
informatives i, si escau, fer els corresponents
advertiments als usuaris incívics.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

187POLÍTIQUES TERRITORIALS: MEDI AMBIENT

ACTUACIONS D’OFICI

AO 00008/2020
En tramitació

Anàlisi de l'actuació de les administracions públiques arran de
l'explosió ocorreguda el 14 de gener de 2020 en una empresa de la
zona petroquímica de Tarragona

L'endemà de l'explosió que va tenir lloc el 14 de gener de 2020 a l'empresa
Iqoxe, situada al polígon petroquímic sud, al municipi de la Canonja, el Síndic
va iniciar una actuació d'ofici per analitzar l'actuació de les administracions
públiques competents en aquests fets i, en concret, per estudiar aspectes com
ara la coordinació entre les administracions públiques, l'aplicació dels plans i
els protocols de protecció civil, les afectacions al medi ambient (aire, aigua, etc.),
la determinació de la responsabilitat de l'empresa d'acord amb la legislació
vigent, l'atenció a les persones afectades i la repercussió en els serveis bàsics.

Després d'estudiar a fons aquest assumpte, el Síndic va formular una sèrie de
recomanacions i suggeriments al Departament d'Interior, al Departament de
Territori i Sostenibilitat i al Departament d'Empresa i Coneixement.

AO 00018/2020
En tramitació

Anàlisi de l'actuació de les administracions públiques arran dels
efectes del temporal Glòria, amb especial referència al delta de
l'Ebre

El Síndic va obrir una actuació d'ofici per analitzar l'actuació de les
administracions públiques competents en la resposta a les conseqüències del
temporal Glòria dels dies 20 a 23 de gener de 2020, que va tenir una afectació
especial al delta de l'Ebre, i, en concret, per estudiar aspectes com la coordinació
entre les administracions, l'aplicació dels plans i protocols de protecció civil,
les afectacions al medi ambient (aire, aigua, etc.), la reparació dels danys
ambientals, l'atenció a les persones perjudicades i l'afectació als serveis públics.
També s'inclou l'anàlisi de l'actuació de les administracions públiques en
relació amb la problemàtica específica del delta de l'Ebre.

AO 00093/2020
Finalitzada

Actuació d'ofici relativa a les activitats de muntanya en les
diferents fases del desconfinament arran de la crisi sanitària
provocada per la COVID-19

El mes de maig de 2020 la Federació d'Entitats Excursionistes de Catalunya
(FEEC) i el Centre Excursionista de Catalunya - Club Alpí Català van
plantejar la necessitat que es permetés l'accés al medi natural dels socis
dels diferents clubs excursionistes de Catalunya que es trobessin en les
regions que ja estiguessin en fase � de desconfinament.

Atès que l'Ordre SND/399/2020, de 9 de maig, permet les activitats de
turisme actiu i de naturalesa organitzades per empreses per a grups d'un
màxim de fins a deu persones, el Síndic entén que s’hi podrien incloure les
activitats organitzades pels clubs excursionistes, i permetre en els mateixos
termes l'accés a la natura dels seus socis. Per aquest motiu, va suggerir al
Departament d'Interior i al Departament de la Presidència, d'una banda,
que el Govern de la Generalitat incorporés en l'Ordre SND/399/2020 una
regulació sobre l'accés a la natura per part dels clubs excursionistes en
grups de fins a deu persones� i de l'altra, que el Govern de la Generalitat
demanés al Govern central que en una propera ordre assimili les activitats
d’aquest tipus d’empreses a les dels clubs excursionistes.

188 ACTUACIONS MÉS RELLEVANTS

AO 00112/2020
En tramitació

Actuació d’ofici relativa als criteris per ubicar contenidors de
recollida de residus a l'Hospitalet de Llobregat

El Síndic ha tingut coneixement que a l'Hospitalet de Llobregat s'hi ubiquen
àrees de set contenidors de recollida de residus en voreres no gaire amples,
i que no sempre s'evita la instal·lació dels contenidors davant de les portes
d'accés dels edificis, amb els conseg×ents problemes de seguretat i salubritat
que això ocasiona.

1er aquest motiu, el Síndic ha obert una actuació d'ofici i ha demanat a
l'Ajuntament d'aquesta localitat que l'informi sobre quins criteris segueix per
determinar la ubicació dels contenidors de residus urbans.

AO 00139/2020
Finalitzada

Actuació d'ofici relativa a la circulació de motocicletes pel cim del
Puigpedrós

El Síndic ha tingut coneixement de la circulació de motocicletes al cim del
Puigpedrós, a la Cerdanya. De fet, el mes de juny de 2020 els Agents Rurals
van comunicar a les xarxes socials que aquestes actuacions eren contràries
a la llei i sancionables, i que establien controls periòdics per controlar l'accés
motoritzat al medi natural.

1er aquest motiu, el Síndic ha obert una actuació d'ofici, en el marc de la qual
s'ha adreçat a la Direcció General dels Agents Rurals, a la Direcció General de
la Policia i al Servei de Protecció de la Naturalesa (SEPRONA) de la Guàrdia Civil
perquè informin de quines actuacions porten a terme davant d’aquest tipus
de situacions.

AO 00142/2020
Finalitzada

Actuació d'ofici relativa a les trobades de motos d'alta cilindrada
i cotxes esportius que fan curses a les carreteres del parc del
Montseny els caps de setmana

Aquestes trobades provoquen molèsties pels nivells de contaminació acústica
i atmosfèrica i problemes de seguretat a les persones, a més de perjudicar els
hàbitats i les espècies que habiten en aquesta zona, que està catalogada com
a reserva de la biosfera.

El servei Català de Trànsit ha informat que els matins dels caps de setmana,
especialment a la B7-����, sol haver-hi gran aõuència de motoristes i ciclistes,
especialment en l'època de primavera/estiu. I ha afegit que aquesta ha estat
tradicionalment una de les vies establertes en el pla de patrullatge de l'Àrea
Regional de Trànsit Metropolitana Nord per efectuar-hi els controls Premot de
motocicletes, els quals es continuaran intensificant en les diferents carreteres
del Montseny.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

189POLÍTIQUES TERRITORIALS: MEDI AMBIENT

AO 00150/2020
En tramitació

Construcció d'una finca sense llicència en una zona protegida de
Lloret de Mar

El Síndic ha obert una actuació d'ofici arran de la construcció d'un habitatge,
ara fa un any, al massís de les Cadiretes, el qual no disposa dels permisos
i les llicències corresponents i vulnera el Pla d'espais d'interès natural
(PEIN), la Xarxa Natura 2000, el Pla director urbanístic del sistema costaner
i la Llei de costes, i afecta la zona d’especial protecció per a les aus (ZEPA).
Aquesta circumstància ha estat denunciada per una entitat ecologista a
l'Ajuntament de Lloret de .ar i a l'Oficina Territorial d'Acció i Avaluació
Ambiental del Departament de Territori i Sostenibilitat.

Per tant, el Síndic s'ha adreçat a aquestes dues administracions perquè
informin de les actuacions que han portat a terme en relació amb aquest
assumpte i de les que tenen previstes.

AO 00153/2020
En tramitació

Actuació d’ofici relativa a les afectacions que han ocasionat en di-
ferents rius les actuacions de neteja de lleres i obres dutes a terme
per l'Agència Catalana de l'Aigua amb l'objectiu d'adequar-les
després dels efectes del temporal Glòria

El Síndic ha obert una actuació d'ofici per estudiar les denúncies que
efectuen diferents organitzacions ecologistes amb relació a les actuacions
de neteja de lleres que està portant a terme l'Agència Catalana de l'Aigua
per adequar les diferents zones afectades pel temporal Glòria del mes de
gener de 2020. En concret, es denuncia l'eliminació i la destrucció dels
boscos de ribera i dels ecosistemes õuvials a molts rius i rieres de Catalunya,
especialment als rius Onyar, Fluvià, Ter, Llémena, Tordera i Francolí i a les
rieres d'Arbúcies i de l'Alforja.

AO 00157/2020
Finalitzada

Actuació d'ofici relativa a l'acumulació d'escombraries davant
d’una escola bressol del barri del Raval de Barcelona

Les famílies de l'alumnat d'una escola bressol del Raval que va obrir el
gener de 2020 i que es troba al costat d'un punt de recollida pneumàtica
denuncien que l'acumulació de residus al carrer provoca problemes
d'insalubritat, raó per la qual demanen un canvi d'ubicació d'aquest
equipament de recollida.

El Síndic s'ha adreçat a l'Ajuntament de Barcelona per demanar informació
sobre aquesta problemàtica i sobre l'augment de la freqüència de recollida
en aquell punt que sembla que ha fet el Districte de Ciutat Vella. També ha
demanat si es preveu la possibilitat de reubicar aquest punt de recollida
o implantar algun sistema per solucionar de forma definitiva aquesta
problemàtica. Finalment, l’Ajuntament ha informat que s’habilitarà un
nou punt de recollida i s’anul·larà el punt de la porta de l’escola.

190 ACTUACIONS MÉS RELLEVANTS

AO 00181/2020
En tramitació

Actuació d'ofici per analitzar la problemàtica relativa a la depura-
ció de les aigües residuals

El Síndic ha tingut coneixement de dues problemàtiques en relació amb la
depuració de les aigües residuals: el vessament d'aigües fecals a la platja
de Castelldefels per l'avaria d'un col·lector, i el fet que 130 municipis de
Lleida aboquin les seves aigües residuals directament a rius i torrents, per
manca de depuradora.

L'Agència Catalana de l'Aigua ha informat sobre la previsió de dur a terme
les actuacions necessàries a la xarxa de sanejament per evitar el vessament
de les aigües residuals a la platja de Castelldefels. També ha informat
que té previst actuar en trenta-tres nuclis de població que actualment
no disposen de cap infraestructura de sanejament en alta en servei i fer
millores en tres sistemes de sanejament més.

AO 00182/2020
Finalitzada

Actuació d'ofici relativa a l'advertiment de la Comissió Europea
a Espanya per la contaminació per nitrats de les aigües en dotze
zones

La Comissió Europea ha atorgat un termini de tres mesos per corregir els
dèficits detectats en diverses zones, una de les quals és Catalunya, abans
d'engegar un procés que pot acabar en sancions. Per aquest motiu, el Síndic
ha demanat a l'Agència Catalana de l'Aigua (ACA) i a la Direcció General
d'Agricultura i Ramaderia que informin sobre els fets denunciats i sobre les
actuacions que estan portant a terme per intentar pal·liar aquesta situació.

D'acord amb l'informe tramès per l'ACA, s'estan portant a terme les
actuacions necessàries per donar compliment als articles 3.4 i 5.6 de la
Directiva 91/676/CEE del Consell, de 12 de desembre de 1991, relativa
a la protecció de les aigües contra la contaminació produïda per nitrats
procedents de fonts agràries.

AO 00194/2020
Finalitzada

Actuació d'ofici relativa al projecte de construcció d'una estació de
muntanya per a bicicletes tot terreny a Ripoll

El Síndic ha tingut coneixement de la denúncia d’una plataforma veïnal de
Ripoll en contra de la construcció d'una estació de muntanya per a bicicletes
tot terreny, que romandrà oberta tot l'any i constarà de pistes d'obstacles i
descens de diferents nivells. D'acord amb la informació de què es disposa,
s'ubicarà en un paratge natural en què viuen espècies protegides de fauna
i també arbòries. Aquesta instal·lació també inclourà un telecadira per
remuntar els ciclistes.

L'Ajuntament de Ripoll ha respost que no s'ho ha presentat cap projecte
d’aquest tipus, motiu pel qual no pot pronunciar-se sobre les possibles
afectacions urbanístiques i ambientals del projecte. Sí que li consta, però,
una empresa interessada a invertir en un projecte vinculat al món de la
bicicleta de muntanya, que considera interessant per dinamitzar el territori.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

191POLÍTIQUES TERRITORIALS: MEDI AMBIENT

AO 00195/2020
Finalitzada

Actuació d’ofici relativa a la possible creació d'un gran vedat de
caça de cérvols al Berguedà

El Síndic ha tingut coneixement de la denúncia d'una plataforma segons
la qual un grup d'inversors està comprant finques al 3ipollès i al Berguedà
amb la intenció de construir un gran espai tancat per criar cérvols per a la
pràctica de la caça esportiva. El projecte inclou la construcció d'allotjaments
per a caçadors d'alt poder adquisitiu.

El Departament d'Agricultura, Ramaderia, Pesca i Alimentació ha indicat
que no ha rebut cap notificació ni tràmit en aquest sentit, i que no disposa
de cap informació veraç sobre aquesta qüestió. Els ajuntaments de la zona
tampoc no tenen coneixement d'aquesta iniciativa. Dit això, aclareix que
el Departament no té competència ni capacitat per intervenir sobre qui ven
o compra cap propietat en terrenys forestals ni d'altra mena, la qual cosa
resta dins de l'àmbit privat. Aclareix també que la zona en qüestió ja està
formada per grans àrees de caça creades durant la dècada de 1970, i que ja
s'hi cacen cérvols sense la necessitat de criar-los en llocs tancats, ja que la
població és molt gran i creix molt. En qualsevol cas, afegeix que si es rep
una sol·licitud de nova àrea de caça s'estudiarà i es vetllarà pel compliment
de la Llei de caça.

AO 00207/2020
En tramitació

Actuació d’ofici relativa a la caiguda d'una palmera al parc de la
Ciutadella de Barcelona, que va causar la mort d'un home i ferides
a una dona

Atès que es desconeixen les causes de la caiguda de la palmera, el Síndic
s'ha adreçat a l'Ajuntament de Barcelona per saber quins estudis s'han
fet per determinar els motius que van causar l’accident i quins són els
protocols de revisió de l'estat de l'arbrat a la ciutat.

AO 00209/2020
En tramitació

Possible contaminació acústica produïda per l'activitat d’una em-
presa de begudes vegetals de Viladrau

El Síndic ha tingut coneixement que veïns del municipi de Viladrau es
queixen de molèsties de sorolls provinents d'una empresa de begudes
vegetals. Sembla que les molèsties es produeixen durant les vint-i-quatre
hores del dia, ja que l'empresa funciona ininterrompudament, i que la font
principal de soroll pot ser el funcionament de la maquinària ubicada a
l'aire lliure.

Atès que aquesta qüestió ja va ser objecte d'estudi l'any 2017 i els veïns
tornen a queixar-se, el Síndic ha obert una actuació d'ofici i s'ha adreçat a
l'Ajuntament de Viladrau perquè l'informi de les mesures que ha adoptat
o té previst adoptar per objectivar les molèsties i, si escau, exigir noves
mesures correctores a l'empresa.

192 ACTUACIONS MÉS RELLEVANTS

AO 00216/2020
En tramitació

Actuació d’ofici relativa a la necessitat de regular l'accés als espais
naturals

El Síndic ha obert una actuació d'ofici arran de la massificació que han patit
les muntanyes catalanes al llarg de l'estiu de 2020, com per exemple el dia
11 de setembre a la Pica d'Estats, on hi havia retencions d'excursionistes
fent cua per arribar al cim. Això comporta un perill per als espais naturals,
però també per als excursionistes, sobretot els més inexperts.

Per això, el Síndic s'ha adreçat al Departament de Territori i Sostenibilitat
per demanar informació sobre la proposta de creació d'una taula de
treball amb la Federació d'Entitats Excursionistes de Catalunya (FEEC), el
pressupost destinat a la protecció dels espais naturals, la política de gestió
dels refugis de muntanya i les mesures que s'hagin estudiat per restringir
la massificació d’aquests espais.

AO 00227/2020
En tramitació

 Dotació de mitjans i recursos dels Pompièrs d'Aran

El Síndic ha iniciat una actuació d'ofici per estudiar si els parcs dels 1ompièrs
d'Aran disposen d'una dotació de mitjans, material i recursos que es pugui
considerar equitalent o assimilable a la d’altres parcs de bombers, i també
les previsions de les administracions competents respecte d'aquesta
qüestió.

AO 00228/2020
Finalitzada

Actuació d’ofici relativa al projecte per mitigar les pudors provi-
nents de l'estació depuradora d'aigües residuals del Besòs

El Síndic ha tingut coneixement que l'Àrea Metropolitana de Barcelona
ha aprovat un projecte per mitigar els episodis de pudors procedents de
l'estació depuradora d'aig×es residuals (EDA3) del Besòs, finançat per
l'Agència Catalana de l'Aigua. Atès que el problema de les pudors a la zona
del Fòrum ja ha estat objecte de diverses queixes, el Síndic ha obert una
actuació d'ofici a fi de conèixer amb més detall el projecte aprovat.

Per aquesta raó, ha demanat a l'Àrea Metropolitana de Barcelona que
l'informi sobre el calendari d'execució d'aquest projecte i sobre si s'ha
produït alguna millora en els nivells de contaminació de l'aire a la zona
del Besòs-Fòrum darrerament, arran de les mesures de restricció de la
circulació a la zona.

AO 00251/2020
En tramitació

Actuació d'ofici relativa a la possibilitat que s'atorgui la T-verda a
tots els membres de la unitat familiar en què s'ha desballestat un
vehicle

El Síndic considera que les restriccions de la T-verda no afavoreixen
a la pràctica l'ús del transport públic, ja que la resta de membres de la
unitat familiar, que també s'han quedat sense vehicle, no gaudeixen dels
avantatges de poder utilitzar el transport públic de forma gratuïta. Per
aquest motiu, ha suggerit a l'Àrea Metropolitana de Barcelona que s'atorgui
la T-verda a tots els membres de la unitat familiar, fins i tot als menors
d'edat que ja tinguin la T-16, sempre que es comprovi que no hi ha cap
altre membre de la unitat familiar que disposi de vehicle.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

193POLÍTIQUES TERRITORIALS: MEDI AMBIENT

AO 00254/2020
En tramitació

Actuació d’ofici relativa a l’accés al medi natural amb vehicles
motoritzats

El Síndic ha obert una actuació d'ofici per valorar l'actual marc regulador de
l'accés al medi natural per als vehicles motoritzats, en especial motocicletes
i quads, ja que considera que la Llei 9/1995, de 27 de juliol, de regulació
de l'accés motoritzat al medi natural, i el Decret 166/1998, de 8 de juliol,
de regulació de l'accés motoritzat al medi natural, són excessivament
permissius, perquè permeten accedir en vehicles de motor fins i tot en
espais d'interès natural declarats de protecció especial. Atès que correspon
al Cos d'Agents Rurals vetllar pel compliment d'aquesta normativa, el
Síndic ha demanat informació sobre aquesta qüestió a la Direcció General
dels Agents Rurals del Departament d'Agricultura, Ramaderia, Pesca i
Alimentació.

AO 00260/2020
Finalitzada

Tancament del parc del Turó de la Peira durant tres mesos per fer-
hi un espectacle de llums i so

Atès que el tancament d'aquest espai pot vulnerar el dret a gaudir d'un
medi ambient adequat que recullen tant l'article 47 de la Constitució com
l'article 27 de l'Estatut d'autonomia de Catalunya, el Síndic va obrir una
actuació d'ofici per estudiar els fets i traslladar un seguit de consideracions
i suggeriments a l'Ajuntament de Barcelona amb relació a la manca
d'idoneïtat de tancar el parc.

Finalment, però, el Districte de Nou Barris va decidir cancel·lar l'espectacle,
de manera que l'Ajuntament ha corregit la seva actuació.

AO 00273/2020
En tramitació

Seguiment de l'Informe sobre la contaminació provocada per purins a
Catalunya, de desembre de 2016

L'any ���� el Síndic va obrir una actuació d'ofici amb relació a la
contaminació per nitrats provinents dels purins, que va donar lloc a l'informe
La contaminació provocada per purins a Catalunya. En aquest informe es feien
una sèrie de recomanacions dirigides a les diferents administracions que
tenen competència en aquesta matèria.

1er tant, s'ha obert una nova actuació d'ofici amb l'objectiu d'analitzar
quines de les recomanacions que es recollien en l'informe s'han executat,
quines estan en tramitació i quines no s'han tingut en compte.

194 ACTUACIONS MÉS RELLEVANTS

AO 00287/2020
En tramitació

 Anàlisi sobre l'actuació del Conselh Generau d'Aran pel que fa a
la conservació de l'espècie protegida de l'os bru

El mes d'abril de 2020 es va trobar mort l'os Cachou en una zona de
difícil accés de Les, i la jutge que investiga el cas va decretar el secret de
sumari perquè hi havia indicis que no va tractar-se d'una mort natural.
El Síndic ja va intervenir l'any 2012 en un assumpte relacionat amb les
condicions en què vivien dos ossos bruns al nucli d'Arties, i per conèixer si
les instal·lacions complien el que determina la Llei 31/2003, de conservació
de la fauna salvatge en els parcs zoològics.

Amb aquests antecedents, s'ha obert una actuació d'ofici per estudiar
quines són les mesures i els mitjans que es destinen a preservar i conservar
aquesta espècie protegida.

AO 00301/2020
En tramitació

Actuació d’ofici relativa a la tala arbres en un bosc del municipi de
Ger

El Síndic ha tingut coneixement de la tala d'arbres produïda en un bosc
de l'espai natural protegit de la Tossa Plana de Lles-Puigpedrós, al terme
municipal de Ger. Entitats ecologistes denuncien que es van talar arbres
sans i madurs, la qual cosa dificulta als animals, sobretot al gall fer, trobar
amagatalls. També denuncien la manca de coordinació entre les dues
administracions implicades (el Departament de Territori i Sostenibilitat
i el Departament d'Agricultura). No obstant això, l'Ajuntament de Ger
manifesta que disposa d'un informe tècnic sobre l'explotació forestal, i que
l'actuació efectuada és molt petita i afavoreix la biodiversitat i la presència
del gall fer. A més, la subhasta ja estava inclosa en el Pla d'ordenació
territorial aprovat fa anys al municipi.

1er esclarir aquest assumpte, el Síndic ha obert una actuació d'ofici i s'ha
adreçat a totes tres administracions.

AO 00309/2020
En tramitació

 Actuació d'ofici per estudiar l'impacte ambiental que ocasiona
una empresa de begudes vegetals ubicada a Viladrau

El Síndic ha rebut diverses queixes relatives a les molèsties per sorolls
i pudors que ocasiona el funcionament d’una empresa que es dedica a
l’elaboració de begudes vegetals, ubicada al municipi de Viladrau. A
més, recentment, entitats ecologistes han denunciat el nou projecte de
concessió per a l'explotació d'aigües subterrànies que s'està tramitant a
l'Oficina Territorial d'Avaluació Ambiental de les Comarques Centrals. Així,
per estudiar els conõictes ambientals que genera aquesta empresa, s'ha
obert una actuació d'ofici i s'ha demanat informació a les administracions
competents.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

195POLÍTIQUES TERRITORIALS: URBANISME I MOBILITAT

19. L'IMPACTE DE LA CRISI DE LA
COVID-19 EN L'URBANISME

La crisi sanitària ocasionada per la COVID-
19 i les mesures adoptades per gestionar-la
han modificat i alterat la quotidianitat
social, i també necessitats i interessos tant
personals com generals. Al seu torn, s’ha
generat un substrat òptim per a l'aparició
d'altres directrius i principis rectors que
poden ser catalitzadors d'una profunda
transformació de les ciutats i el seu entorn,
com ara la incorporació del dret a la salut
en la planificació urbanística i territorial.

El confinament domiciliari, les restriccions
de moviments i desplaçaments i el
manteniment necessari de la distància
interpersonal creen una nova realitat,
sanitària, social i econòmica, i noves
necessitats i formes de convivència en
l'espai públic a les quals l'urbanisme i la
mobilitat han de donar resposta.

Així doncs, els municipis i la resta
d'administracions competents s'enfronten
al repte de donar respostes ràpides i de
recuperació davant la COVID-19. Han de fer
un gran exercici de detecció, valoració i
anàlisi de les noves i diferents necessitats i
aspiracions de la ciutadania en tots els
àmbits de desenvolupament de la vida i les
noves formes de convivència en l'espai
públic. Han de ponderar drets i interessos i
gestionar recursos que garanteixin l'equitat,
i també han de prioritzar actuacions per
protegir les persones més vulnerables; tot
això per redissenyar les ciutats i l'espai
públic transformant-los i adaptant-los a la
nova normalitat.

Davant aquesta situació, emergeixen
pràctiques que s'estan utilitzant en ciutats
de tot el món i que van des de tractaments
concrets, de resposta ràpida i basats en el
disseny, com ara actuacions urbanístiques
per dotar de f lexibilitat les ciutats
augmentant-ne la capacitat d'adaptar-se als
nous requeriments, fins a plantejaments de
transformació profunda de les ciutats i
l'entorn.

La reestructuració dels carrers esdevé una
tasca fonamental. Uns vials dissenyats
principalment per a la circulació de vehicles
i unes voreres amb mancances estructurals
han de prioritzar les persones i configurar

nous espais que els permetin mantenir la
distància de seguretat com a mesura de
prevenció i protecció contra la COVID-19. La
mobilitat dels vianants, les entrades i
sortides dels centres escolars, les cues per a
l'accés als centres i establiments, l'ocupació
de l'espai públic per terrasses de bars i
restaurants ara també han de ser segures
d’acord amb el paràmetre del distanciament
social.

La crisi de la COVID-19 posa
sobre la taula la necessitat
d'incorporar el dret a la salut
i el benestar en els processos
de planificació urbanística

Les noves formes de convivència
requereixen nous equilibris, transparència
administrativa i participació ciutadana que
facin possible el consens i minimitzin els
conflictes que puguin sorgir per la col·lisió
entre drets i interessos de particulars i
col·lectius relatius a l'ús que es fa dels
espais públics. A aquest efecte, les
ordenances municipals reguladores de les
normes de convivència i usos dels espais
públics han d'adaptar-ne el contingut a la
nova situació i establir normes clares i
taxatives.

La situació de crisi sanitària ha posat de
manifest, un cop més, la incidència que
l'organització de l'espai públic i el disseny
urbanístic tenen en la vida de les persones
i en l'efectivitat dels seus drets, com ara el
dret a la igualtat, a la salut, a un medi
ambient adequat, a un habitatge digne, el
dret a la ciutat, etc. També ha posat de
manifest les debilitats de la planificació
urbanística i les mancances en les
actuacions de conservació i manteniment
de l'espai públic, circumstància que ha
contribuït a l'obsolescència i el
deteriorament de l'entorn.

El Síndic ha destacat en diversos informes
anuals la innegable rellevància dels factors
urbanístics esmentats a l'hora de promoure
o obstaculitzar la igualat i la inclusió de les
persones. En aquest sentit, la capacitat de
mobilitat d'una persona és fonamental per
al desenvolupament de la seva autonomia
personal i els desplaçaments s'han de poder
fer de manera totalment accessible i segura.

196 ACTUACIONS MÉS RELLEVANTS

També ha destacat la necessitat d'urbanitzar
d'acord amb els principis del dret a un
urbanisme harmoniós i sostenible com a
garantia perquè tothom s'hi pugui
desenvolupar plenament i dur una vida
digna i adequada; i perquè es promogui la
creació d'espais públics segurs, inclusius,
accessibles, verds i de qualitat com a zones
multifuncionals per facilitar la interacció
social i la inclusió, la salut i el benestar,
l'intercanvi tant econòmic com cultural, i el
diàleg entre la diversitat de persones i
cultures. Tot això d'acord amb les noves
circumstàncies.

Les administracions han
d'adoptar polítiques
públiques ràpides en la
implantació i flexibles
davant les circumstàncies
canviants de la pandèmia

Enguany, l’ONU-Hàbitat i l’OMS han publicat
el manual Integrating health in urban and
territorial planning, amb l'objectiu de
complementar l'aplicació de les directrius
sobre ordenació del territori i urbanisme
per millorar l'entorn i el benestar. Mostra la
vinculació de la salut a l'Agenda 2030 per al
desenvolupament sostenible i ocupa un lloc
destacat entre els objectius de
desenvolupament, en especial l'objectiu 11,
sobre ciutats i comunitats sostenibles, i
com la planificació urbanística i territorial
ha de garantir la salut i el benestar a la
ciutadania.

Incorporar el dret a la salut en els processos
de planificació comporta predeterminar la
qualitat de l'aire que es respira, els espais
que s’usen, els habitatges on es viu, la
forma en què es mouen les persones, la
gestió dels recursos, l'eficiència energètica,
l'accés als béns i serveis, etc. Comporta
facilitar l'accés de la població a una opció
de vida més saludable que minimitzi els
riscos per a la salut i contribueixi al
benestar. En definitiva, es tracta d'escollir
l’opció en què la salut i el benestar siguin
directrius i principis rectors del disseny de
les ciutats i els entorns i de l'espai públic
urbà, motor de desenvolupament i de
reducció de desigualtats.

Incorporar el dret a la salut en la planificació
urbanística i territorial comporta assegurar
el desenvolupament sostenible, ja que és la
condició necessària, tot i que no suficient,
d'una forma de vida més saludable.

A tall d'exemple, es descriuen accions
possibles destinades a situar la salut en el si
del procés de planificació per fomentar
entorns i estils de vida més saludables i
crear ciutats verdes i resilients:

 Garantir la mobilitat sostenible i equita-
tiva, amb el mínim impacte ambiental
possible.

 Planificar la mobilitat prenent com a base
la prioritat dels sistemes de transport públic
i col·lectiu i altres sistemes de transport
ecològics i de baix impacte mediambiental.

 Fomentar i garantir el transport actiu,
amb creació d'espais, itineraris i corredors
que permetin un desplaçament actiu i
saludable, com ara desplaçar-se caminant,
en bicicleta o patinet, etc.

 Ampliar espais públics naturals i zones
verdes i integrar-les en el teixit urbà, de
manera que totes les persones hi puguin
tenir un accés fàcil i pròxim.

 Destinar zones verdes, equipaments i
rutines que permetin la pràctica d'activitat
física i l'esport a l'aire lliure.

 Proporcionar accés universal a zones ver-
des i espais públics segurs, inclusius i
accessibles.

 Garantir l'accés i la mobilitat a zones
periurbanes i rurals.

 Augmentar la urbanització compacta,
inclusiva i sostenible.

 Reduir l'impacte ambiental negatiu, en
especial l’atenció a la qualitat de l'aire, la
gestió dels residus i l'ús eficient dels recursos.

 Promoure la proximitat a les ciutats, de
manera que es fomenti l'economia local i es
permeti a les persones arribar en un termini
prudencial de temps i de manera fàcil i
sostenible a qualsevol punt on cobrir les
seves necessitats.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

197POLÍTIQUES TERRITORIALS: URBANISME I MOBILITAT

Queixa 04100/2020

Uns veïns es van adreçar al Síndic per les dificultats de mobilitat que els causava
l'estacionament de motos a la vorera per part d'un taller de motos. L'Ajuntament va considerar
que no detectava problemes d'accessibilitat, ja que es complia l'ordenança municipal, que
permetia l'estacionament de motos a la vorera si es deixava un espai de tres metres de pas
per a vianants.

El Síndic va considerar que la crisi sanitària motivada per la COVID-19 ha comportat l'adopció
de mesures excepcionals de prevenció i seguretat, entre les quals hi ha mantenir la distància
interpersonal de dos metres. Aquestes mesures, sens dubte, afecten la mobilitat dels vianants
i, en conseqüència, l'actuació de les administracions públiques, obligades a garantir al màxim
l'espai públic disponible.

Atès que l'estacionament de vehicles no es tracta d'una situació puntual, sinó que és habitual
i els vehicles són nombrosos, el Síndic va considerar que seria més adequat cercar o habilitar
altres llocs d'estacionament possibles que no comportessin una ocupació de la vorera i que
permetessin una mobilitat dels vianants per garantir al màxim possible respectar la distància
de seguretat entre les persones com a mesura de prevenció davant la COVID-19.

198 ACTUACIONS MÉS RELLEVANTS

20. LES GARANTIES D'UN
URBANISME PARTICIPATIU

Cada any el Síndic rep escrits de persones
que li manifesten el desacord amb el
contingut de plans urbanístics, sia en
procés de tramitació o vigents de fa temps.
Certament, hi ha un nombre important
d'aquestes queixes que responen als
interessos particulars de les persones que
les promouen. Quan els plans urbanístics
exclouen finques de l'ús residencial per
afectar-les a sistemes o preservar-les d'un
consum innecessari de sòl, es priva els
propietaris de la possibilitat d'obtenir l'alta
rendibilitat que fins ara ha suposat aquest
ús. Aquesta frustració d'expectatives
genera descontentament.

Però cada vegada el Síndic rep més queixes
de col·lectius o persones individuals que
qüestionen les decisions dels ajuntaments
en matèria d'ordenació urbanística perquè
les consideren no sostenibles. Els efectes de
la crisi econòmica en la bombolla
immobiliària i els casos de corrupció de
què s'ha tingut notícia han convençut
moltes persones de prendre part en
l'exercici de les competències urbanístiques
de l'Administració. L'urbanisme ha d'estar
al servei de les necessitats de tothom. En
conseqüència, quan les persones col·laboren
en l'elaboració dels plans i qüestionen les
propostes municipals es preserva aquest
aspecte col·lectiu davant dels potents
interessos immobiliaris que hi puguin
concórrer.

S'ha de preservar el caràcter
col·lectiu del planejament
davant dels potents
interessos immobiliaris

El marge de discrecionalitat de
l'Administració és força ampli quan es
tracta de l'ordenació urbanística.
Tanmateix, les decisions que adopti han de
servir amb objectivitat els interessos
generals (article 71.2 de l'Estatut). Aquest és
un dels principis bàsics de la bona
administració i del bon govern en matèria
urbanística. En aquest sentit, totes les
mesures que afavoreixin la intervenció de
tothom en l'elaboració del planejament són

garantia d'un urbanisme consensuat amb
un fort control de la discrecionalitat i que
respongui a les necessitats reals de les
persones.

Ara bé, no correspon a la iniciativa privada
la formulació i el tràmit per aprovar el
planejament municipal. Certament, tal
com estableix l'article 101.3 del Text refós
de la Llei d'urbanisme, la iniciativa privada
no té el dret al tràmit per a l'aprovació de
les propostes de modificació dels plans
d'ordenació urbanística municipal que
presenti. No obstant això, el dret de petició
és un dret fonamental segons l’article 29
de la Constitució i reconegut per l’Estatut
d’autonomia de Catalunya, en l’apartat 5
de l’article 29. En conseqüència, qualsevol
plantejament privat que proposi una
regulació o una modificació del planejament
vigent ha de ser tractada per l'administració
que la rebi com una petició i ha de ser
resposta de forma motivada per escrit.

La participació de tothom en
l'elaboració del planejament
és un mecanisme de control
de la corrupció urbanística

Certament, la llei regula un procediment de
formació de les figures de planejament i
dels instruments de gestió urbanística en
què està prevista la participació. Amb
aquesta finalitat, a més del tràmit
d'informació pública, pel que fa al
planejament municipal es preveuen els
consells assessors urbanístics i el programa
que determina com es durà a terme
aquesta participació ciutadana. Aquest
programa preveu les actuacions
necessàries per divulgar i explicar els
objectius i el contingut dels treballs de
planejament. També estableix els mitjans
per recollir suggeriments o propostes
alternatives.

Tanmateix, a través de les queixes que rep
el Síndic, es constata que les persones
desconfien de la seva capacitat d'influir en
els processos de planificació. Aquests són
alguns dels motius que fomenten aquest
sentiment respecte dels quals el Síndic ja
ha manifestat en diverses ocasions que són
aspectes que caldria millorar:

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

199POLÍTIQUES TERRITORIALS: URBANISME I MOBILITAT

1. La informació de les actuacions que es
projecten no arriba a totes les persones. La
tecnicitat de la matèria n'és un motiu
important, però també les raons culturals,
laborals i de cura familiar fan que les
persones no assisteixin a les sessions
informatives.

2. No sempre són valorades acuradament
per l'Administració les propostes i les
alternatives presentades, sobretot quan el
que es planteja és l'alternativa zero. Hi ha
la sensació que, excepte per corregir errors
o introduir petites millores, la idea original
plantejada a l'inici de l'elaboració del pla
és la que s'acaba aprovant, de vegades per
l'impuls d'interessos econòmics subjacents
privats i desconeguts pels ciutadans.

S'han d'afavorir les mesures
que garanteixin una
participació àmplia en
l'elaboració del planejament

3. L'estratègia d'obrir el termini d'exposició
pública o d'audiència dels plans en època
de vacances, moment en què és difícil que
les persones es puguin organitzar o trobar

ajut professional per fonamentar les seves
al·legacions. Per pal·liar part del problema,
i atès que el mes d'agost és hàbil quant a
procediments urbanístics, la disposició
addicional desena del Text refós de la Llei
d'urbanisme amplia un mes els terminis
dels tràmits i de les resolucions quan
coincideixen en tot o en part amb aquest
mes.

Ara bé, la suspensió de terminis
administratius arran de l'estat d'alarma
decretat a conseqüència de la pandèmia de
la COVID-19 va paralitzar durant els mesos
en què va durar la tramitació del
planejament en procés d'aprovació. I una
vegada represos els terminis, per agilitar-la,
l'article 1 del Decret-llei 18/2020, de 12 de
maig, de mesures urgents en matèria
d'urbanisme, fiances i ambiental, va
suspendre per al 2020 l'aplicació de la
disposició addicional desena esmentada.
Per investigar si aquesta mesura podia
tenir incidència negativa en la participació
ciutadana, el Síndic va iniciar l'actuació
d'ofici 00096/2020. Així mateix, amb la
finalitat de fer el seguiment dels
instruments de planejament aprovats
inicialment durant aquest estiu, va obrir
l'actuació 00172/2020, actualment en
tramitació.

Queixa 07158/2020

La queixa planteja la manca de resposta d'un municipi a una sol·licitud de modificació del
planejament municipal. L'alcalde havia comunicat a la persona interessada que el canvi
proposat no era una prioritat per a l'ajuntament. El Síndic ha recomanat a l'ajuntament en
qüestió que apliqui a la sol·licitud el procediment per fer efectiu el dret de petició i que
respongui motivadament a l'interessat per escrit.

200 ACTUACIONS MÉS RELLEVANTS

21. LÍMITS AL CONSUM
INJUSTIFICAT DE SÒL

Com ja s'ha assenyalat en l'apartat en què
es tracten les garanties d'un urbanisme
participatiu, des de fa anys el Síndic ha
constatat l'augment de queixes de diversos
col·lectius en desacord amb modificacions
o revisions del planejament municipal. El
motiu pel qual s’adrecen a la institució és
la consideració que aquestes iniciatives
no responen al criteri de sostenibilitat
que ha de regir l'urbanisme, sinó a
interessos privats de promoció
immobiliària.

En altres ocasions és la mateixa institució
que, alertada pels mitjans de comunicació,
investiga d'ofici les propostes municipals
que suposen un creixement urbanístic
que pugui posar en perill el medi ambient,
els recursos naturals o els valors
paisatgístics, arqueològics, històrics i
culturals a què es refereix l'apartat 1 de
l'article 3 del Text refós de la Llei
d'urbanisme de Catalunya. A tall
d'exemple, aquest any 2020 ha iniciat
actuacions d'ofici amb relació a l'execució
del Pla de Ponent de Gavà (00242/2020), al
projecte de construcció de la variant de
Torroella de Montgrí (00248/2020) i al
projecte d'edificació d'habitatges a la
finca de Can Raventós de Barcelona
(00258/2020). Actualment, aquestes
actuacions estan en tramitació.

El creixement urbanístic, si
és necessari, ha de tendir a
una morfologia de baix
impacte i sostenible

Els municipis tenen competències pròpies
en matèria de planejament urbanístic.
Certament, la discrecionalitat amb què
l'han d'exercir els dona un marge de
decisió ampli en què han de valorar les
necessitats de les persones en el marc del
seu territori. La motivació dels plans,
doncs, ha de reflectir una visió seriosa i
aprofundida sobre l'interès general del
municipi. Aquest és el primer límit a la
discrecionalitat. La primera avaluació que
cal fer és la necessitat d'incorporar el

creixement urbanístic respecte de la
planificació anterior o fins i tot de
mantenir-lo quan es tracta d'una revisió
de planejament general. Hi ha força casos
en què les expectatives d'aprofitament
que s'havien previst no s'han arribat a
materialitzar, tot i el transcurs de força
anys.

En aquest sentit, el Síndic ha recomanat
que es revisin les projeccions
demogràfiques que, generalment, es
basen en estadístiques anteriors a la crisi
econòmica, algunes dels anys 2001 i 2002.
El nombre d'habitatges previstos pel
planejament per a cada sector ha de
respondre a una demanda real o possible
d'habitatge nou al municipi. En primer
lloc, el Síndic considera que s'ha de
prioritzar el reciclatge, la rehabilitació i la
regeneració de sòl ja urbà per atendre un
possible creixement demogràfic. Però si
calgués mantenir o ampliar els sectors
urbanitzables, el Síndic suggereix que es
tendeixi a una morfologia de baix impacte,
de baixa densitat urbanística, sostenible
amb el consum de recursos i integrada a
l’entorn. Així mateix, s'hauria d'evitar la
proximitat a espais naturals protegits i
hàbitats d’interès comunitari prioritaris.

La possible responsabilitat patrimonial a
què es podrien enfrontar els ajuntaments
davant dels propietaris per la
reclassificació de sòl i la càrrega que
suposaria per a les finances municipals
són obstacles que els frenen. S'ha de
recordar, però, que l'estatut de la propietat
ve definit per l'ordenació urbanística dels
terrenys que contenen els plans
urbanístics i que no confereix a les
persones propietàries el dret a exigir
indemnització.

No obstant això, la legislació preveu que,
excepcionalment, es pugui indemnitzar
quan s'impedeixi la participació en
actuacions de nova urbanització o s'hagin
efectuat despeses en exercici de la
iniciativa i la promoció d'actuacions
d'urbanització o d'edificació. Perquè
calgui indemnitzar hi ha d’haver una lesió
en els béns o els drets dels administrats.
Però només podrà demanar el
rescabalament dels danys i perjudicis el
propietari que hagi complert els seus
deures urbanístics i materialitzat

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

201POLÍTIQUES TERRITORIALS: URBANISME I MOBILITAT

l'aprofitament dels seus terrenys. Només
en aquests casos una reclassificació de sòl
podria donar lloc a responsabilitat
patrimonial de l'Administració.

La responsabilitat
patrimonial de
l'Administració arran de la
protecció del sòl neix quan
els propietaris hagin
complert els seus deures
urbanístics

D'altra banda, la protecció del medi natural
no ha de ser limitada ni obstaculitzada per
una possible reclamació patrimonial dels
propietaris o promotors. El Síndic ja ha
manifestat sovint que l'exercici de les
competències urbanístiques ha de garantir,
d'acord amb l'ordenació territorial,
l'objectiu del desenvolupament urbanístic
sostenible. Així mateix, s'han de tenir
presents els principis de prevalença de la

protecció ambiental sobre l'ordenació
territorial i urbanística, i el de la precaució
i cautela en les intervencions que puguin
afectar els espais naturals protegits, de
què el Síndic ja ha parlat en altres informes.

Finalment, també s'ha de fer esment dels
casos en què els terrenys han passat a
mans de la Societat de Gestió d'Actius
procedents de la Reestructuració Bancària,
més coneguda per l’acrònim SAREB. Cal
recordar que aquesta societat està
participada en un 55% per capital privat,
però el 45% és capital públic a través del
FROB (Fons de Reestructuració Ordenada
Bancària). Així mateix, la SAREB, segons el
seu codi de conducta, està compromesa
amb l'aplicació del contingut de la
Declaració universal dels drets humans
del Pacte mundial de les Nacions Unides,
al qual es troba adherida formalment. Així
doncs, se li pot exigir que, en compliment
de les seves funcions, i com a propietària
de terrenys, actuï de forma preventiva a
favor del medi ambient i fomenti les
iniciatives que promoguin una major
responsabilitat ambiental.

Queixa 08697/2019

El Síndic va rebre una queixa per la qual es demanava la protecció dels terrenys inclosos en
el Pla parcial 4b de la platja de Muntanyans II de Torredembarra. Es tracta d'un sector
classificat com a sòl urbanitzable delimitat pel Pla general d'ordenació urbanística de
Torredembarra. El Síndic va recomanar a l'Ajuntament de Torredembarra i al Departament de
Territori i Sostenibilitat que s’avaluessin els valors mediambientals i paisatgístics del sector;
que es valoressin la inundabilitat de la zona i les mesures que caldria implementar, i si serien
suficients, i que es ponderés l'aprofitament que es podria materialitzar, si fos el cas; que es
modifiqués el planejament municipal per reclassificar el sector com a sòl no urbanitzable i
s’inclogués en el PEIN Platja de Torredembarra-Creixell, d'acord amb els resultats de
l'avaluació.

Tant l'Ajuntament de Torredembarra com la Direcció General de Polítiques Medi Ambientals
i Medi Ambient han respost sense pronunciar-se si efectivament hi ha valors en aquest
paratge dignes de ser protegits i, en conseqüència, respecte d’incloure'l en el PEIN esmentat i
reclassificar-lo. La seva resposta es basa en l'actual classificació i en el fet que les obres
d'urbanització es van començar a executar. Casos com aquest fan necessari que la Generalitat
continuï la tasca de protecció iniciada amb el Pla director urbanístic de revisió dels sòls no
sostenibles del litoral gironí, i així s’ha manifestat al Departament de Territori i Sostenibilitat.

202 ACTUACIONS MÉS RELLEVANTS

22. EL DEURE D'ASSISTÈNCIA A LA
CIUTADANIA I LA BONA
ADMINISTRACIÓ

L'estatut jurídic bàsic de la propietat del sòl
regula un seguit de deures urbanístics als
quals estan sotmesos els propietaris, en la
consideració que el règim jurídic de la
propietat del sòl és estatutari i resulta de la
seva vinculació a destinacions concretes, en
els termes que disposa la legislació sobre
ordenació territorial i urbanística. També
regula les facultats que formen part del
contingut del dret de propietat del sòl i els
drets de què són titulars els propietaris.

El Reial decret legislatiu 7/2015, de 30
d'octubre, que aprova el Text refós de la Llei
del sòl i rehabilitació urbana (d'ara endavant
TRLSRU), regula per a tot el territori estatal
les condicions bàsiques per garantir, entre
d’altres, la igualtat en l'exercici dels drets i el
compliment dels deures relacionats amb el
sòl. La normativa autonòmica i en darrera
instància la normativa municipal, a través
dels instruments de planejament urbanístic
i les ordenances, en desenvoluparan, en
definiran i en delimitaran el contingut.

No obstant la concurrència de normes que
incideixen sobre els drets i els deures en
matèria urbanística, aquests no sempre
queden prou configurats i clarament
delimitats de manera satisfactòria des de la
perspectiva de la seguretat jurídica. O en
altres casos, resulta que, perquè sigui
possible el compliment dels deures i l'exercici
dels drets, els propietaris del sòl i les
administracions implicades han d'actuar
conjuntament, d’acord amb els principis de
corresponsabilitat, col·laboració i cooperació.

La concurrència d'altres
interessos generals a banda
dels propis del deure de
conservació genera
corresponsabilitat entre
l’Administració i els
particulars

El Síndic ha posat de manifest en diverses
ocasions les dificultats amb què es troba la

ciutadania davant l'urbanisme. La
complexitat tècnica de la matèria, la
diversitat de normes urbanístiques que són
aplicables, la divergència de criteris tècnics,
el cost de l'assessorament professional,
dels projectes, de la tramitació de llicències,
etc. els comporta un gran repte que sovint
es fa insuperable.

És essencial que l'Administració assisteixi
i assessori les persones de manera que els
permeti l'exercici dels seus drets i el
compliment de les seves obligacions de la
manera menys costosa i evitant qualsevol
tipus de perjudici. També cal que
l'Administració atorgui una informació
adequada, àmplia, clara, entenedora,
coherent amb el seu nivell de coneixement,
accessible i transparent. En aquest sentit,
per garantir la seguretat jurídica, cal que
les normes urbanístiques siguin clares i
taxatives, i que els criteris tècnics emprats
siguin homogenis i públics.

Cal recordar que l'article 30 de l'Estatut
d'autonomia de Catalunya reconeix el dret
a una bona administració, quan estableix el
dret que els poders públics de Catalunya
tractin els ciutadans, en els assumptes que
els afectin, de manera imparcial i objectiva,
i el dret que l'actuació dels poders públics
sigui proporcionada a les finalitats que la
justifiquin.

En el context esmentat, enguany s'han
tramitat queixes en què el Síndic de Greuges
ha considerat que el deure urbanístic
imposat a la persona interessada excedeix
el seu contingut propi. O bé que cal la
concurrència de l'actuació de
l'Administració, juntament amb la del
particular, atesa l’existència també d'altres
interessos generals.

A tall d'exemple, hi ha la queixa 00692/2020,
en què l'ajuntament va dictar una ordre
d'execució perquè la persona propietària
d'una finca (de 79 anys) restaurés la situació
de salubritat, atesa l'existència de ratpenats
que causaven molèsties.

L'article 197 del Decret legislatiu 1/2010, de
3 d'agost, pel qual s'aprova el Text refós de
la Llei d'urbanisme de Catalunya, estableix
el deure de conservació que obliga les
persones propietàries de tota classe de
terrenys, construccions i instal·lacions a

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

203POLÍTIQUES TERRITORIALS: URBANISME I MOBILITAT

mantenir-los en condicions de seguretat,
salubritat, accessibilitat universal i ornament
públics. En cas d'incompliment, s'imposen
multes coercitives i l'Administració
subsidiàriament en pot fer l’execució.

La bona administració ha de
ser el principi rector de
l'actuació de les
administracions públiques
per fer efectius els drets de
la ciutadania

En el supòsit exposat, però, els ratpenats
són una espècie de fauna salvatge autòctona
i és prohibida la pertorbació dels seus
espais de concentració, cria, muda,
hivernada i descans. L'actuació excepcional
que pot autoritzar l'administració
competent, la Direcció General de Polítiques
Ambientals i Medi Natural, requereix una
valoració prèvia de totes les mesures
possibles, i la prioritat és l'alternativa zero
a l'afectació directa o indirecta dels animals.
En aquest cas, segellar l'envà pluvial per
evitar-ne l'entrada estaria condicionat a

fer-se entre els mesos de no-nidificació i
després de constatar que la colònia hagi
marxat i que no hi ha cap animal dins el
lloc de cria.

El Síndic va considerar que l'ordre d'execució
havia de tenir en consideració totes les
circumstàncies que hi intervenen. En
conseqüència, la normativa sectorial de
protecció dels animals s’havia de d'ajustar
al principi de proporcionalitat
administrativa i fer constar les actuacions
concretes que ordena per garantir la
seguretat jurídica.

Així mateix, va considerar que calia una
intervenció concurrent de les
administracions implicades per raó de
l'interès general que revesteix la protecció
de la fauna salvatge autòctona i l’especificitat
de les actuacions a fer, que aconsellen que
les porti a terme personal competent i
habilitat en la matèria; també una actitud
proactiva d'assessorament, col·laboració i
cooperació amb la persona interessada per
fer-li possible el compliment del deure de
conservació, ja que la intervenció en el
marc d'espècies protegides excedeix amb
escreix els seus coneixements i la seva
capacitat d'actuació.

Queixa 02975/2019

En resposta a una sol·licitud de llicència, l'ajuntament va requerir la persona interessada
perquè establís les alineacions a vial, determinés les superfícies destinades a vial i les cedís
a l'Administració; tot això assumint-ne el cost i sota responsabilitat seva. El Síndic considera
que en aquest cas correspon a l'ajuntament conèixer i concretar quines són les determinacions
del planejament quant a la cessió de sòls destinats a titularitat o ús públic i quina és la
delimitació sobre el terreny real.

Així, ha suggerit a l’ajuntament que faci les actuacions necessàries per delimitar, definir i
concretar els terrenys que d'acord amb el planejament urbanístic han de ser objecte de cessió
per part de les persones interessades per a vialitat i, a aquest efecte, que determini les
superfícies de cessió, tot elaborant els topogràfics que ho justifiquin i els plànols que ho
representin, i que ho notifiqui a les persones interessades perquè puguin exercir el seu dret
de defensa en cas de desacord. També li demana que informi i doni l'assistència tècnica
necessària a les persones interessades que els permeti exercir el dret d'edificació, de
conformitat amb la normativa aplicable.

204 ACTUACIONS MÉS RELLEVANTS

AO 00096/2020
Finalitzada

Actuació d'ofici relativa a la suspensió arran de l'estat d'alarma
per la COVID-19 de la pròrroga d'un mes dels tràmits de planeja-
ment urbanístic que coincideixen totalment o parcial amb el mes
d'agost

L'article 1 del Decret llei 18/2020, de 12 de maig, de mesures urgents en
matèria d'urbanisme, fiances i ambiental, suspèn l'ampliació de terminis
per a la resolució definitiva de les figures de planejament urbanístic que
estableix la disposició addicional desena del Text refós de la Llei d'urbanisme,
la qual ampliava un mes els terminis dels tràmits i de les resolucions quan
coincidien de manera total o parcial amb el mes d'agost.

Arran de la possible incidència que pot tenir aquest article en l'exercici del
dret de participació de les persones en l'elaboració del planejament, el Síndic
ha decidit investigar d'ofici les implicacions d'aquesta mesura i les garanties
per evitar-ne els efectes negatius.

AO 00109/2020
En tramitació

Actuació d'ofici relativa a la problemàtica que afecta la pràctica de
l'autocaravàning

Diversos membres d’una agrupació s'han queixat al Síndic de les restriccions
no fonamentades de circulació, parada i estacionament de les autocaravanes
i de la utilització indeguda de senyalització, que limiten el dret de mobilitat
i posen en perill la seguretat viària. També s'han queixat de la manca
d'infraestructures o espais habilitats que els permetin la pràctica de
l'autocaravanisme i les activitats de lleure i esbarjo que hi estan associades.
A més, en el context de la crisi sanitària ocasionada per la COVID-19,
exposen manca d'informació i claredat quant a la mobilitat i la pràctica de
l'autocaravàning en les fases de desconfinament.

AO 00172/2020
En tramitació

Mancances detectades en la publicitat del tràmit d'informació
pública del planejament urbanístic de diversos ajuntaments

L'article 1 del Decret llei 18/2020, de 12 de maig, de mesures urgents en
matèria d'urbanisme, fiances i ambiental, suspèn l'ampliació de terminis per
a la resolució definitiva de les figures de planejament urbanístic que estableix
la disposició addicional desena del Text refós de la Llei d'urbanisme, la qual
ampliava un mes els terminis dels tràmits i de les resolucions quan coincidien
de manera total o parcial amb el mes d'agost.

A fi de poder fer un seguiment de l'aplicació d'aquesta normativa, el Síndic
va investigar els anuncis publicats al DOGC des del 29 de maig de 2020, i va
constatar que diversos ajuntaments havien publicat l'anunci de l'aprovació
inicial de la modificació puntual del 1GO6 sobre la desafectació viària d'una
o diverses finques sense fer esment de l'aplicació de la disposició addicional
desena del Text refós de la Llei d'urbanisme, tot i que l'anunci afectava
íntegrament el mes d'agost.

ACTUACIONS D’OFICI

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

205POLÍTIQUES TERRITORIALS: URBANISME I MOBILITAT

AO 00187/2020
En tramitació

Actuació d'ofici relativa a les obres de connexió de les autopistes
A-2 i AP-7

La connexió que ha d'unir l'autovia del Baix Llobregat (A-2) i l'autopista del
Mediterrani (AP-7) a l'alçada de Castellbisbal/el Papiol/Sant Andreu de la Barca
està aturada des de fa temps. La Delegació del Govern de l'Estat a Catalunya va
informar el mes de febrer de 2019 de la represa de les obres, però actualment
la connexió encara no és efectiva i les obres continuen a un ritme de treball
insuficient, tot i la condició estratègica d'aquesta via. En conseq×ència, s'ha
obert una actuació d'ofici a fi d'analitzar l'actuació de les administracions
públiques implicades en aquesta obra.

AO 00242/2020
En tramitació

Actuació d'ofici relativa a la incidència ambiental que té l'execució
del Pla de Ponent de Gavà

El Síndic ha tingut coneixement que l'anomenat Pla de Ponent de Gavà suposa
la construcció d'uns 5.000 habitatges, en una zona que afectaria el Calamot
i la riera de Canyars i podria posar en perill un espai connector entre l'espai
protegit del Garraf i el Parc Agrari Baix Llobregat. En conseqüència, s'ha
obert una actuació d'ofici per estudiar el possible impacte mediambiental de
l'execució d'aquest pla.

AO 00248/2020
En tramitació

Actuació d’ofici per investigar la necessitat d'executar el projecte
de variant de Torroella de Montgrí

El Síndic ha tingut coneixement que hi ha en tramitació el projecte per
construir un nou pont sobre el Ter per connectar la carretera que va de Verges
a Torroella amb la que va de Serra de Daró a Torroella. Per tant, s'ha obert
una actuació d'ofici per estudiar si s'estan tenint en compte altres alternatives
que afectin menys terrenys agrícoles i en què es minimitzin els impactes
paisatgístics i en l'entorn.

AO 00258/2020
En tramitació

Actuació d'ofici relativa al projecte d’edificació d’habitatges de luxe
a la finca Can 3aventós, a Barcelona

El Síndic ha tingut coneixement del projecte de construcció de cinquanta-nou
habitatges de luxe a la finca de Can 3aventós, al barri de Sarrià-Sant Gervasi.
Atesa la incidència que pot tenir una promoció d'aquestes característiques en
els espais verds que configuren els jardins de la masia i en la mateixa casa, que
forma part del patrimoni arquitectònic del municipi, s'ha considerat convenient
investigar d'ofici l'actuació de l'Ajuntament de Barcelona.

206 ACTUACIONS MÉS RELLEVANTS

AO 00323/2020
En tramitació

Actuació d'ofici relativa a la seguretat de les noves actuacions
urbanístiques implementades als carrers de Barcelona

D'ençà de la crisi sanitària motivada per la COVID-19, l'urbanisme tàctic ha
irromput en els carrers de Barcelona, amb actuacions urbanístiques ràpides,
reversibles i de baix cost. L'Ajuntament les justifica com a mesures d'urgència
davant la COVID-19 i per fer front a la contaminació.

Tot i això, el Síndic posa en qüestió si aquestes mesures garanteixen la
seguretat de persones i els béns i la seguretat viària. També posa en qüestió
si la ciutadania està prou informada sobre les mesures implementades, on
s'ubiquen, quina n'és la finalitat i si estan ben senyalitzades. 1er tant, s'ha
obert una actuació d'ofici per analitzar com s'ha fet el disseny d'aquestes
noves solucions urbanístiques, quines consideracions de seguretat vial s'han
adoptat a l'hora d'implementar-les i quina és la informació que s'ha facilitat
a la ciutadania.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

207POLÍTIQUES TERRITORIALS: HABITATGE

23. L'IMPACTE DE LA COVID-19 EN
EL DRET A L'HABITATGE

Al llarg dels darrers anys, el Síndic s'ha
pronunciat en nombroses ocasions, a través
de diverses resolucions i mitjançant la
presentació de diversos informes davant el
Parlament de Catalunya, sobre l'alarmant
situació en matèria d'habitatge a Catalunya.

El Síndic ha constatat les dificultats amb
què es troben moltes persones a l'hora
d'accedir a un habitatge assequible, pels
elevats preus del mercat privat i per la
insuficiència del parc d'habitatges destinat
al lloguer social que gestionen les
administracions públiques i les entitats del
Tercer Sector.

Els darrers anys, i molt especialment
després de la crisi financera i immobiliària,
aquesta institució també s'ha fet ressò de
l'increment de les situacions d'emergències
econòmiques i socials i de les dificultats de
les administracions per donar-hi resposta
en un termini de temps raonable i unes
condicions adequades.

El dret a l'habitatge ja no
estava prou garantit a
Catalunya abans de la
pandèmia

També són molts els suggeriments que ha
traslladat el Síndic a les administracions
públiques per garantir el dret a l'habitatge
de la ciutadania en general i el dels col·lectius
més vulnerables en particular. Entre d'altres,
destaquen les recomanacions següents:

 La necessitat d’incrementar la despesa
pública en matèria d'habitatge i
d'assegurar-ne, des d'un punt de vista
legislatiu, la disponibilitat amb caràcter
obligatori.

 La regulació de la utilització del sòl tenint
en compte la necessitat de garantir el dret a
l'habitatge i de lluitar contra l'especulació,
tot afavorint la disminució de preu de
l'habitatge, en especial el de lloguer, i
preveient les reserves de sòl necessàries per

a habitatge protegit, especialment en el sòl
urbà consolidat.

 Sens perjudici de l'aprovació del Pla
territorial sectorial d’habitatge, com a
instrument vertebrador de polítiques
d'habitatge més estructurals, cal consensuar
entre les administracions i els agents que
intervenen en matèria d’habitatge un pacte
nacional que, liderat per l’Administració de
la Generalitat de Catalunya, abordi la
problemàtica actual d’accés a un habitatge
assequible des d’un vessant supramunicipal.

 És imprescindible incrementar el parc
d'habitatges destinat al lloguer social i la
seva afectació a aquest ús, mitjançant totes
les vies possibles (la promoció d'habitatge
protegit en règim de lloguer, l'exercici dels
drets de tanteig i retracte, la intervenció
administrativa davant l'incompliment de la
funció social del dret de propietat i la
mobilització del parc d'habitatges
permanentment desocupat, de forma
injustificada, amb destinació al lloguer
social).

 La corresponsabilitat que el sector
financer i els altres operadors privats, i molt
especialment la SAREB, haurien d’assumir
amb relació a la necessitat de garantir el
dret a l’habitatge de tota la ciutadania, i la
destinació obligatòria a lloguer social de
part del seu parc immobiliari.

 L'establiment d'un pla de xoc per donar
resposta efectiva a les situacions
d'emergència residencial motivades per la
pèrdua de l'habitatge o altres causes greus
de necessitat d'habitatge.

 La potenciació i el manteniment de les
subvencions públiques per al pagament del
lloguer que permetin a les persones més
vulnerables assumir el cost econòmic del
manteniment de l’habitatge habitual i
evitar-ne la pèrdua.

 El manteniment i la potenciació de les
subvencions públiques per a la realització
d’obres de rehabilitació d’edificis
d’habitatges, i també les adreçades a la
rehabilitació, reforma i adequació
d’habitatges per a les persones que no
disposen d’ingressos econòmics suficients,
prestant una atenció especial a la millora de
l’accessibilitat.

208 ACTUACIONS MÉS RELLEVANTS

 La introducció de les modificacions
necessàries en la llei procedimental judicial
i hipotecària per aconseguir una segona
oportunitat, real i efectiva, per a la persona
deutora de bona fe immersa en una situació
de sobreendeutament relacionada amb
l’habitatge habitual que garanteixi en tot
moment el dret a l’habitatge.

Les conseqüències que té i
tindrà l'impacte de la
pandèmia en el dret a
l'habitatge són devastadores

De l'anterior, se'n desprèn que l'impacte
econòmic i social ocasionat per la pandèmia
COVID-19 afecta, entre d'altres, un dret, el
dret a l'habitatge, que a Catalunya ja no
estava garantit amb relació a un gran nombre
de persones, com és el cas de les persones
que viuen en situació d'infrahabitatge o de
sobreocupació, les que viuen en habitatges
que no estan adaptats a la seva situació de
mobilitat reduïda o les que viuen en hostals i
pensions o en habitacions de relloguer, per
exemple.

A més, arran de la pandèmia, moltes persones
que fins ara havien pogut assumir el cost
econòmic de mantenir el seu habitatge
habitual han passat o passaran a no poder
fer-ho, per raó de la pèrdua del lloc del treball,
l’afectació dels expedients de regulació
temporal d'ocupació (ERTO) i, en general, per
la manca de percepció d’ingressos econòmics
o per la seva dràstica reducció.

La conseqüència òbvia és l'increment de les
necessitats d'habitatge i, de forma consegüent,
la necessitat que les administracions
públiques articulin les mesures i els ajuts
necessaris per donar solució al creixent
nombre de situacions d'exclusió residencial i
per evitar, en última instància, que aquestes
situacions derivin en situacions d'emergència
residencial.

Arran de la crisi sanitària, econòmica i social
ocasionada per la COVID-19, els governs de
l'Estat i de la Generalitat de Catalunya han
adoptat una sèrie de mesures per garantir el
dret a l'habitatge, especialment adreçades a
facilitar el manteniment de l'habitatge
habitual i a evitar-ne la pèrdua.

Aquest és el cas de la moratòria en el pagament
de les quotes hipotecàries, dels préstecs amb
garantia hipotecària i del deute d’arrendament
amb relació a l’habitatge habitual i persones en
situació de vulnerabilitat econòmica,
l'establiment de microcrèdits avalats pel
Govern de l’Estat per facilitar el pagament del
lloguer de l’habitatge habitual, la suspensió
amb caràcter temporal dels llançaments
judicials en situacions de vulnerabilitat social
o econòmica sobrevinguda, la pròrroga
extraordinària dels contractes d’arrendament
de l’habitatge habitual quan concorren
determinades condicions, o l'establiment
d'ajuts per al pagament del lloguer adreçats a
persones en situació d'atur, en ERTO o que han
sofert una davallada dels seus ingressos com a
conseqüència de la pandèmia.

Les mesures i els ajuts
públics previstos són
transitoris i no donen
resposta a totes les persones
afectades

Des de l'àmbit local, principalment mitjançant
l'atorgament d'ajuts d'urgència social per
garantir la cobertura de les necessitats
bàsiques i gràcies a la intervenció de les
entitats del Tercer Sector, s'ha contribuït també
que moltes persones hagin pogut fer front a
l'assumpció de les despeses relacionades amb
el seu allotjament habitual.

Ens trobem davant una situació excepcional i
sense precedents que, a hores d'ara, es
configura amb una gran incertesa quant a
evolució i efectes, motiu pel qual resulta
certament difícil poder preveure amb exactitud
l’abast de les conseqüències a què donarà
lloc la pandèmia amb relació al dret a
l’habitatge.

No obstant l'anterior, la situació actual ja
permet intuir les conseqüències
devastadores que tindrà la crisi per a
moltes persones, i molt especialment per
a aquelles que ja es trobaven en una
situació de vulnerabilitat i de risc
d’exclusió residencial.

Cal constatar que les mesures acordades
fins ara tenen com a característica principal
la transitorietat, en el sentit que s'han
previst per donar solució a una situació que

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

209POLÍTIQUES TERRITORIALS: HABITATGE

es considera puntual i transitòria.
Tanmateix, és evident que, per exemple,
les dificultats en el manteniment de
l’habitatge habitual es poden perllongar
en el temps durant molts anys.

Cal consensuar mesures
més estructurals, sens
perjudici de resoldre les
necessitats més immediates

Alhora, cal tenir present que les mesures
adoptades no donen resposta a totes les
persones que pateixen dificultats amb
relació al manteniment de l'habitatge
habitual com a conseqüència, directa o
indirecta, de la pandèmia, sigui perquè no
han pogut acreditar el compliment dels
requisits establerts en la normativa
reguladora de l'ajut o de la mesura en
qüestió, sigui perquè, tot i haver pogut
acreditar el compliment dels requisits
legalment establerts, no han pogut fer-ho
per les contingències derivades de la
pandèmia (situació de confinament,
afectació a la salut, dificultat per contactar
amb les administracions públiques,
dificultats en l'accés i ús de mitjans
telemàtics, etc.).

En vista de l'anterior, el Síndic reitera,
d'una banda, la necessitat que les diverses

administracions públiques i els agents
públics i privats que intervenen en matèria
d'habitatge assoleixin un pacte nacional en
matèria d'habitatge en què s'estableixin les
bases d'unes polítiques d'habitatge que
abordin reformes estructurals quant a la
necessitat de garantir el dret a l'habitatge a
mitjà i a llarg termini. De l'altra, la necessitat
inajornable de destinar els recursos
econòmics necessaris per garantir una
resposta immediata a les dificultats actuals
en el manteniment de l'habitatge habitual, i
també per donar resposta suficient a les
situacions d'emergència residencial ja
existents i a les que, malauradament, es
puguin produir com a conseqüència de la
pandèmia.

Queixa 00229/2020

Arran de la pèrdua de l'habitatge habitual, una família ha estat reallotjada en diversos
allotjaments temporals, fins i tot de forma separada, ateses les dificultats a l'hora de trobar
un recurs residencial adequat per al conjunt dels membres de la unitat familiar.

En resposta als suggeriments que va traslladar el Síndic a l'Agència de l'Habitatge de
Catalunya i a l'Ajuntament de Santa Coloma de Gramenet sobre la necessitat de treballar
conjuntament per garantir l'accés de la família a un habitatge assequible, sigui mitjançant
l'adjudicació d'un habitatge de lloguer social gestionat per la mateixa Administració, sigui
facilitant-li, en condicions reals, l’accés a un habitatge assequible del mercat privat de lloguer,
l'Agència de l'Habitatge de Catalunya informa que s'ha reservat un habitatge per garantir el
reallotjament de la família, que li serà lliurat tan bon punt finalitzin les obres d'arranjament
i d'adequació que cal dur-hi a terme.

https://twitter.com/sindicdegreuges/status/1276107591941316608?s=20

210 ACTUACIONS MÉS RELLEVANTS

24. ELS AJUTS PER AL PAGAMENT
DEL LLOGUER COM A INSTRUMENT
CLAU PER FER FRONT A LES
SITUACIONS D'EXCLUSIÓ
RESIDENCIAL

Una de les conseqüències derivades de la
insuficiència del parc d'habitatges amb
destinació a lloguer social és la situació de
sobreesforç en el pagament de l'habitatge
habitual que afecta les persones que no han
pogut accedir a un habitatge social i viuen
en un habitatge de lloguer del mercat privat.

D'acord amb les dades publicades l'any 2017
per l'Observatori Metropolità de l'Habitatge
de Barcelona, la taxa de sobrecàrrega per a
la població que viu de lloguer a preu de
mercat –entenent que hi ha una situació de
sobrecàrrega quan una llar destina més del
40% dels seus ingressos al pagament del
lloguer de l'habitatge i dels subministraments
bàsics– en el conjunt de Catalunya arriba al
40,3%, molt per sobre de la taxa de
sobrecàrrega d'altres països del nostre
entorn proper.

Així doncs, abans de l'arribada de la
pandèmia, a Catalunya ja hi havia un gran
nombre de llars que patien serioses
dificultats per poder assumir les despeses
derivades del manteniment de l'habitatge
habitual.

No obstant això, el Síndic ha pogut constatar
que els ajuts públics previstos per facilitar a
aquestes llars amb dificultats econòmiques
el pagament de l’habitatge habitual han
estat clarament insuficients.

N’és un exemple el gran nombre de queixes
rebudes amb relació a la denegació per part
de l'Agència de l'Habitatge de Catalunya (en
endavant, AHC) d'un gran nombre de
sol·licituds de subvenció per al pagament del
lloguer, corresponent a la convocatòria de
l'any 2019, que va donar lloc a l'inici de
l'actuació d'ofici 32/2020.

En el marc d'aquesta actuació, el Síndic va
poder comprovar que els principals motius
de denegació de les subvencions tenien a
veure, d'una banda, amb l'exhauriment de la
dotació pressupostària destinada a aquesta
convocatòria i, de l'altra, amb la manca del
compliment del requisit relatiu a la necessitat

d'acreditar uns ingressos mínims per poder
accedir a les subvencions, la qual cosa
afectava principalment persones grans
amb pensions baixes.

En concret, es va poder constatar que més
de 12.000 sol·licituds presentades que
havien acreditat el compliment dels
requisits establerts en les bases de la
convocatòria van ser denegades com a
conseqüència de l'exhauriment del
pressupost

L'Administració de la Generalitat de
Catalunya va informar el Síndic que la
insuficient aportació econòmica per part
del Govern de l'Estat a Catalunya, a través
del Pla estatal d'habitatge 2018-2021, i
l'exhauriment dels romanents
pressupostaris d'anys anteriors del
pressupost de l'AHC, que en anys anteriors
havien permès atendre totes les sol·licituds
presentades que havien acreditat el
compliment dels requisits, van comportar
que en la convocatòria de l'any 2019 no fos
possible donar resposta a la totalitat de les
sol·licituds presentades.

Les llars catalanes pateixen
una sobrecàrrega
desmesurada en el
pagament de l'habitatge
habitual

El Síndic considera que en cap cas no és
acceptable que les persones que pateixen
dificultats per fer front al pagament de la
renda de l'habitatge habitual i que han
acreditat plenament, mitjançant l'aportació
de la documentació corresponent, el
compliment dels requisits establerts en les
bases reguladores per a l'atorgament de les
subvencions es vegin excloses de la
possibilitat d'accedir-hi per la manca de
previsió per part de l'Administració estatal
i l'autonòmica de la dotació pressupostària
suficient per donar resposta a les
necessitats reals amb què es troben moltes
persones a Catalunya a l'hora d'assumir el
cost econòmic de manteniment de
l'habitatge habitual.

A més, aquesta problemàtica significa un
clar retrocés en la garantia del dret a

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

211POLÍTIQUES TERRITORIALS: HABITATGE

l'habitatge, sobretot si es té en compte que
el pressupost destinat a les convocatòries
d'ajuts per al pagament del lloguer dels
darrers anys havia permès donar resposta
a la totalitat de les sol·licituds presentades
que havien acreditat el compliment dels
requisits establerts.

D'acord amb això, el Síndic va suggerir a
l'Administració de la Generalitat de
Catalunya l'adopció de les mesures
necessàries per revertir la situació
d'exclusió residencial en què es trobaven
les persones que no havien pogut accedir a
les subvencions, ja fos mitjançant
l'ampliació de la dotació pressupostària
inicialment prevista o a través de la
previsió d'una nova convocatòria d'ajuts.
Alhora, el Síndic també va donar trasllat
de la problemàtica al Defensor del Poble, a
qui va demanar d’intervenir amb relació a
la insuficient aportació econòmica de
l'Estat.

Els ajuts públics previstos
per facilitar el pagament del
lloguer han estat clarament
insuficients

L'actual situació de pandèmia i l'impacte
derivat de la crisi econòmica i social a què
ha donat lloc agreugen encara més les
dificultats amb què es troben moltes
persones a l'hora de fer front al pagament
de la renda de lloguer del seu habitatge
habitual.

Tanmateix, el Síndic ha pogut comprovar,
novament, que els ajuts previstos per
l'Administració de la Generalitat de
Catalunya després de l'arribada de la
pandèmia per ajudar aquestes persones
també han estat insuficients.

Així, s’ha pogut comprovar arran de
l'aprovació de la convocatòria d'ajuts per
contribuir a minimitzar l'impacte econòmic
i social de la COVID-19 en els lloguers de
l'habitatge habitual, que va ser objecte
d'anàlisi en el marc de l'actuació d'ofici
121/2020. Transcorreguts només deu dies
des de la data d'inici de presentació de les
sol·licituds d'ajuts, el Departament de
Territori i Sostenibilitat va acordar la

suspensió de forma cautelar de la
presentació de sol·licituds, atès el gran
nombre de sol·licituds presentades i la
previsible insuficiència del pressupost
inicialment destinat a aquests ajuts per
donar cobertura al gran nombre de
persones interessades.

Atesa l'anterior problemàtica, el Síndic va
suggerir a l'Administració de la Generalitat
de Catalunya la necessitat d'ampliar, amb
caràcter d'urgència, el pressupost destinat
a aquesta convocatòria d'ajuts en quantia
suficient per donar cobertura a les
necessitats derivades de les dificultats en
el pagament del lloguer que ha ocasionat
l'impacte econòmic i social generat per la
pandèmia, i també la necessitat de restablir
la possibilitat de presentar sol·licituds
d'ajuts a totes les persones que hi estiguin
interessades.

L'atorgament d'ajuts
suficients és imprescindible
per evitar la pèrdua de
l'habitatge habitual

En resposta als suggeriments traslladats,
l'Administració de la Generalitat de
Catalunya va informar el Síndic de la
petició d'ampliació de recursos econòmics
que el Govern de la Generalitat de
Catalunya havia fet al Govern de l'Estat i
també de la previsió d'ampliar, en cinc
milions d'euros més, el pressupost
inicialment destinat a la convocatòria.

El Síndic va finalitzar l'actuació concloent
que, tot i les mesures anteriors, el
pressupost destinat a la convocatòria
d'ajuts havia estat absolutament insuficient
i, encara més tenint en compte que moltes
persones que necessitaven poder accedir
als ajuts ni tan sols van tenir l'oportunitat
de presentar la corresponent sol·licitud, a
causa de la suspensió cautelar de la
presentació de sol·licituds.

En vista de l'anterior, cal tenir present que
els ajuts públics per al pagament del
lloguer tenen una importància cabdal, i
ara més que mai, com a instrument per
facilitar el pagament de l'habitatge habitual
a les persones que no disposen de recursos

212 ACTUACIONS MÉS RELLEVANTS

econòmics suficients, de manera que se’n
pugui evitar la pèrdua i, consegüentment,
s’eviti la situació d'emergència residencial
que s'esdevindria, amb les dificultats amb
què es troba l'Administració a l'hora de

donar-hi resposta. El Síndic s’hi va
pronunciar àmpliament en l'informe
Retard de l'Administració en situacions
d'emergència residencial a Catalunya, de
desembre de 2019.

Queixes 00247/2020, 00267/2020, 00977/2020, 01023/2020, 01048/2020,
01133/2020, 01262/2020, 01382/2020, 01795/2020, 02093/2020 i 04343/2020,
entre d'altres

Arran de la resolució per part de l'Agència de l'Habitatge de Catalunya (AHC) de la convocatòria
de subvencions per al pagament del lloguer corresponent a l'any 2019, el Síndic va rebre un
gran nombre de queixes de persones que van veure denegada la seva sol·licitud de subvenció.

Els motius de denegació van ser, d'una banda, la impossibilitat d'acreditar la disposició dels
ingressos mínims establerts en les bases de la convocatòria, la qual cosa va afectar, sobretot,
persones grans amb pensions baixes; i, de l'altra, l'exhauriment del pressupost, que va donar
lloc a la denegació de més 12.000 sol·licituds que havien acreditat el compliment dels requisits
legalment establerts.

El Síndic suggereix a l'Administració de la Generalitat de Catalunya que adopti les mesures
necessàries per ampliar la dotació pressupostària amb què es va resoldre la convocatòria o,
si escau, que aprovi una convocatòria específica que doni resposta a les persones en situació
d'exclusió residencial que s'han vist privades de la possibilitat d'accedir a les subvencions. Al
mateix temps, dona trasllat de la qüestió al Defensor del Poble, ja que la insuficiència del
pressupost destinat a la convocatòria té per causa també la insuficient aportació econòmica
del Govern de l'Estat.

En resposta als suggeriments del Síndic, l'AHC informa de la convocatòria de subvencions per
al pagament del lloguer corresponent a l'any 2020 recentment oberta i també de la
convocatòria específica de subvencions per al pagament del lloguer adreçada a la gent gran,
alhora que informa de l'avançament d'ofici del pagament de les prestacions a totes les
persones majors de 65 anys que haguessin presentat sol·licitud l'any 2019.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

213POLÍTIQUES TERRITORIALS: HABITATGE

AO 00013/2020
En tramitació

Actuació d’ofici relativa al reallotjament de les persones residents
a l'edifici 7enus del barri de la .ina de Barcelona

L'any 2014, el Síndic va emetre una resolució amb relació a l'enderrocament
de l'edifici 7enus del barri de la .ina i al reallotjament de les persones
afectades en els nous habitatges que s'havien de construir d'acord amb el Pla
de transformació del barri. Moltes d'aquestes persones no es van poder fer
càrrec del cost econòmic del reallotjament i, malauradament, el Consorci del
Barri de la Mina es va desdir dels compromisos assolits.

1er aquest motiu, i atès que les persones residents a l'edifici 7enus continuen
vivint en condicions infrahumanes, cal agilitar les actuacions necessàries per
donar un impuls definitiu a l'execució d'aquest projecte i poder concloure així
el reallotjament de les persones que malviuen en aquest edifici.

AO 00014/2020
Finalitzada

Actuació d’ofici relativa a la suposada existència d'habitatges
protegits buits al municipi del Masnou

El Síndic ha tingut coneixement de la possible existència de diversos pisos
buits en una promoció d'habitatges de protecció oficial del .asnou, titularitat
de la Generalitat de Catalunya i gestionada per l'Agència de l'Habitatge de
Catalunya (AHC).

En conseqüència, ha recordat al Departament de Territori i Sostenibilitat
que cal agilitar al màxim les tasques d'adequació i de rehabilitació dels
habitatges del parc públic que gestiona l'AHC, amb la finalitat d'escurçar els
terminis d'adjudicació, sobretot tenint en compte el retard actual a l'hora de
donar resposta a les situacions d'emergència residencial.

AO 00032/2020
Finalitzada

Denegació per part de l'Agència de l'Habitatge de Catalunya d'un
gran nombre de sol·licituds de subvenció per al pagament del
lloguer corresponents a la convocatòria de l'any 2019

Segons la informació tramesa per l'Agència de l'Habitatge de Catalunya (AHC),
els principals motius de denegació de les subvencions tenen a veure amb
l'exhauriment de la dotació pressupostària destinada a aquesta convocatòria
i amb l'incompliment del requisit d'acreditar uns ingressos mínims per poder
accedir a les subvencions. El Síndic ha suggerit, d'una banda, que l'AHC adopti
les mesures necessàries per revertir aquesta situació, ja sigui mitjançant
l'ampliació de la dotació pressupostària amb què es va resoldre la convocatòria,
ja sigui mitjançant la previsió d'una nova convocatòria específica� i d'altra
banda, que es doni resposta expressa i motivada als recursos de reposició
presentats per les persones que van obtenir una resolució desfavorable a la
sol·licitud de subvenció.

El Departament de Territori i Sostenibilitat ha informat de la convocatòria de
subvencions ���� que s'ha obert recentment i també de l'avançament d'ofici
del pagament de les prestacions a totes les persones majors de seixanta-cinc
anys que haguessin presentat sol·licitud l'any 2019. També ha informat que es
treballa amb la previsió d'ampliar la dotació pressupostària prevista per donar
resposta a totes les sol·licituds, i que l'AHC té per norma donar resposta a tots
els recursos presentats, fins i tot quan s'ha exhaurit el termini de resposta.

ACTUACIONS D’OFICI

214 ACTUACIONS MÉS RELLEVANTS

AO 00084/2020
En tramitació

Retard del Consorci de l'Habitatge de Barcelona a l'hora de
resoldre els recursos administratius presentats per persones
interessades a accedir a un habitatge social

En tots els casos que han arribat al Síndic, el Consorci de l'Habitatge de
Barcelona ha superat amb escreix el termini legalment establert per donar
resposta als recursos d'alçada presentats, que d'acord amb la normativa
aplicable és de tres mesos.

Per tant, el Síndic ha suggerit al Consorci, d'una banda, que doni resposta
expressa i motivada a tots els recursos que encara estan pendents de resolució;
i de l'altra, que, davant una hipotètica sobrecàrrega de treball que impossibiliti
la resolució dels recursos en els terminis legalment establerts, s'habilitin els
mitjans personals i materials necessaris per garantir el compliment dels
terminis màxims de resolució establerts normativament.

AO 00105/2020
Finalitzada

Actuació d'ofici relativa a les dificultats per accedir als ajuts
públics del Consorci Metropolità de l'Habitatge per fer accessible
l'habitatge en situacions de discapacitat sobrevinguda a l’Àrea
Metropolitana de Barcelona

Un cop estudiat aquest assumpte, el Síndic ha suggerit que el Consorci
Metropolità de l'Habitatge (CMH) valori la necessitat de preveure criteris de
priorització de les sol�licituds de subvenció per a obres de rehabilitació en edificis
d'habitatges i a l'interior dels habitatges en situacions justificades per motius
d'excepcionalitat i urgència. Tot això sens perjudici de valorar la viabilitat de
preveure línies d'ajuts específiques per donar resposta a la necessitat de fer
obres de rehabilitació que garanteixin l'accessibilitat a l'habitatge habitual en
les situacions que no puguin dependre d'una convocatòria ordinària.

L'Àrea Metropolitana de Barcelona ha indicat que en les properes convocatòries
del C.H es prioritzaran les obres d'accessibilitat necessàries, justificades
per raons d'urgència i excepcionalitat, degudes a situacions de discapacitat
sobrevinguda.

AO 00106/2020
En tramitació

Actuació d'ofici relativa a les dificultats per adequar l'habitatge en
situacions de discapacitat sobrevinguda en l'àmbit de Catalunya

El Síndic ha obert una actuació d'ofici per analitzar els ajuts públics que
l'Agència de l'Habitatge de Catalunya (AHC) concedeix amb la finalitat de
finançar les actuacions necessàries per garantir l'accessibilitat a l'habitatge
habitual en el cas d'una situació excepcional i urgent, com pot ser una situació
de discapacitat sobrevinguda.

Un cop estudiat aquest assumpte, ha suggerit que l'AHC valori la necessitat de
preveure criteris de priorització de les sol·licituds de subvenció per a obres de
rehabilitació en edificis d'habitatges i a l'interior dels habitatges en situacions
justificades per motius d'excepcionalitat i urgència. Tot això sens perjudici de
valorar la viabilitat de preveure línies d'ajuts específiques per donar resposta
a la necessitat de fer obres de rehabilitació que garanteixin l'accessibilitat a
l'habitatge habitual en aquelles situacions que no puguin dependre d'una
convocatòria ordinària.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

215POLÍTIQUES TERRITORIALS: HABITATGE

AO 00121/2020
Finalitzada

Actuació d'ofici relativa a la suspensió de la presentació de
sol·licituds d'ajut per al lloguer per mitigar l'impacte de la
COVID-19

El 12 de maig de 2020, el Departament de Territori i Sostenibilitat va publicar
les condicions d'accés als ajuts per contribuir a minimitzar l'impacte econòmic i
social de la COVID-19 en els lloguers de l'habitatge habitual. No obstant això, el 2
de juny es va anunciar la previsió de suspendre la presentació de les sol·licituds,
atesa la gran quantitat que se n'havia rebut i la previsible insuficiència del
pressupost inicial. En vista d'aquesta informació, el Síndic va suggerir al
Departament de Territori i Sostenibilitat que adoptés, amb caràcter d'urgència,
les actuacions necessàries per ampliar la dotació pressupostària inicialment
prevista, i que restablís la possibilitat de presentar sol·licituds d'ajuts.

El Departament ha informat que la petició d'ampliació de recursos econòmics
que el Govern de la Generalitat de Catalunya ha fet al Govern de l'Estat no ha
tingut, de moment, una resposta favorable. També ha informat que el Govern de
la Generalitat ha decidit destinar 5 milions d'euros del fons de contingència per
l'impacte de la COVID-19 per ampliar el pressupost destinat a donar cobertura
a aquesta convocatòria d'ajuts, però que, no obstant això, és improbable que
es pugui reprendre la possibilitat de presentar noves sol·licituds d'ajut, ja que
es preveu que les sol·licituds ja presentades no puguin ser cobertes amb el
pressupost actual.

AO 00179/2020
En tramitació

Increment de desnonaments a l'Hospitalet de Llobregat i
reallotjament de les persones afectades

El Síndic ha tingut coneixement de l'increment de situacions de desnonament
al municipi de l'Hospitalet de Llobregat, amb l'agreujant que suposa que
coincideixin amb la pandèmia de la COVID-19. Així mateix, la Plataforma
d'Afectats per la Hipoteca (PAH) de Barcelona demana la intervenció de la
institució pel que considera una actuació insuficient de l'Ajuntament a l'hora
de donar resposta a les situacions d'emergència residencial que es produeixen,
en especial pel que fa a la necessitat de garantir el reallotjament d'urgència de
les persones afectades.

AO 00189/2020
Finalitzada

Actuació d'ofici relativa a la possible formalització d’un conveni
entre l'Agència de l'Habitatge de Catalunya i Bankia per a la cessió
de diversos habitatges de Lleida amb la finalitat de destinar-los a
lloguer social

El Síndic va posar de manifest que, atesa la greu situació de necessitat
d'habitatge existent al municipi, agreujada pels efectes de la pandèmia de
la COVID-19, és imprescindible poder disposar com més aviat millor dels
habitatges titularitat de Bankia.

Posteriorment, el Departament de Territori i Sostenibilitat ha informat que
l'Agència de l'Habitatge de Catalunya treballa amb la previsió de formalitzar
en breu el conveni de cessió dels habitatges, que permetrà que posteriorment
l'Agència pugui oferir a l'Ajuntament de Lleida els habitatges buits perquè faci
propostes d'adjudicació. Així mateix, l'Agència administrarà els habitatges que
actualment ja estan llogats i analitzarà la possible situació de vulnerabilitat en
què es trobin les persones que ocupen habitatges de la promoció sense títol
habilitant, amb la finalitat, si escau, de formalitzar contractes de lloguer social.

216 ACTUACIONS MÉS RELLEVANTS

AO 00198/2020
Finalitzada

Actuació d'ofici relativa a la situació d'una família de Badalona
que ha perdut el seu habitatge habitual i que té un membre amb
possible infecció per COVID-19

El Síndic ha recordat que la Llei 24/2015, de 29 de juliol, de mesures urgents
per afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica,
disposa que les administracions públiques han de garantir en qualsevol cas
el reallotjament adequat de les persones i les unitats familiars en situació de
risc d'exclusió residencial que estiguin en procés de ser desnonades del seu
habitatge habitual.

Per tant, ha suggerit a l'Ajuntament de Badalona que garanteixi, si escau,
el reallotjament d'urgència de la família en un recurs residencial adient a
les seves necessitats i que compleixi amb les condicions necessàries per fer
possible un confinament davant un possible contagi de CO7ID-��� que els
serveis socials municipals garanteixin la cobertura de les necessitats bàsiques
de la família, i que, si escau, se li faciliti l'accés a un habitatge assequible.

AO 00220/2020
En tramitació

Actuació d’ofici relativa a la necessitat de garantir els principis
d'igualtat, transparència i lliure concurrència en l'adjudicació
d’habitatges amb protecció oficial de promoció privada

El Síndic ha rebut diverses queixes relacionades amb la possible comissió
d'irregularitats en l'adjudicació d'habitatges amb protecció oficial en règim de
venda per part d'empreses promotores privades.

1er tant, ha obert una actuació d'ofici amb la finalitat d'analitzar les
actuacions que pot dur a terme l'Agència de l'Habitatge de Catalunya, d'una
banda, per garantir un major control públic en l'adjudicació d'habitatges
protegits de promoció privada i, de l'altra, per garantir que, davant la comissió
d'irregularitats en procediments d'adjudicació d'habitatges amb protecció
oficial, les persones que s'han vist privades de l'oportunitat de participar en el
procediment d'adjudicació dels habitatges en condicions d'igualtat i de lliure
concurrència puguin arribar a fer-ho en condicions reals.

AO 00244/2020
En tramitació

Actuació d’ofici relativa a l'ocupació sense títol habilitant de
diversos habitatges socials al municipi de Sant Vicenç de Castellet

El Síndic s'ha pronunciat en nombroses ocasions amb relació a la insuficiència
del parc d'habitatges per a lloguer social que gestionen les administracions
públiques i la consegüent necessitat d'incrementar-lo, mitjançant totes les
vies possibles, per poder donar resposta a les necessitats actuals d'habitatge i,
molt especialment, al creixent nombre de situacions d'emergència residencial.

Al mateix temps, el Síndic ha posat en relleu que la manca d'habitatges
suficients ha fet que moltes persones ocupin, per raons de necessitat,
habitatges buits, principalment titularitat d'entitats financeres. I ha advertit
també que quan s'ocupen sense títol habilitant habitatges públics s'està
vulnerant el dret de terceres persones a accedir a l'habitatge que els ha estat
adjudicat seguint el procediment legalment establert.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

217POLÍTIQUES TERRITORIALS: HABITATGE

AO 00257/2020
En tramitació

Actuació d’ofici relativa al lloguer d'habitatges d'ús turístic per
part de l'Ajuntament de Barcelona per garantir reallotjaments
d'urgència

El Síndic ha obert una actuació d'ofici per analitzar la viabilitat de la decisió
presa per l'Ajuntament de llogar habitatges d'ús turístic, que a causa de la
pandèmia de la COVID-19 estan desocupats, com a mecanisme per garantir
el reallotjament temporal de persones i famílies que han obtingut una
valoració favorable de la Mesa d'emergències socials de Barcelona i que
estan provisionalment allotjades en pensions i hostals de la ciutat en espera
d'accedir a un habitatge definitiu del parc públic.

AO 00276/2020
En tramitació

Actuació d’ofici relativa al funcionament de la .esa d'emergències
de Badalona

El Síndic ha rebut nombroses queixes de persones que, malgrat haver
obtingut una valoració favorable de la seva sol·licitud d'habitatge per part
de la Mesa de valoració d'emergències econòmiques i socials en l'àmbit de
l'habitatge de Badalona, no han pogut accedir a un habitatge social, per manca
de disponibilitat. Aquesta manca generalitzada d'habitatges posa en qüestió
l'eficàcia de les meses, tal com ja es va posar de manifest en l'informe Retard
de l'Administració en situacions d'emergència residencial a Catalunya, que el Síndic
va presentar al Parlament de Catalunya el desembre de 2019.

El Síndic, doncs, ha obert una actuació d'ofici per analitzar aquesta
problemàtica, en el marc de la qual s'ha adreçat a l'Ajuntament de Badalona i
a l'Agència de l'Habitatge de Catalunya.

AO 00304/2020
En tramitació

Actuació d’ofici per analitzar el programa 3eallotgem.cat, impulsat
per la Generalitat de Catalunya

El Síndic ha tingut coneixement que el Govern de la Generalitat està
treballant en la posada en funcionament del programa Reallotgem.cat,
amb la finalitat de donar resposta al gran nombre de persones i famílies en
situació d'emergència econòmica i social que esperen poder accedir a un
habitatge social. Per fer-ho possible, es preveu una actuació conjunta entre
l'Administració autonòmica i la local amb l'objectiu de mobilitzar cap al
lloguer social el parc d'habitatges desocupat.

Amb la finalitat de conèixer amb més detall el contingut del programa i
la seva viabilitat com a mecanisme per donar resposta al gran nombre de
situacions valorades favorablement per les meses d'emergències, el Síndic ha
obert una actuació d'ofici i ha demanat informació a l'Agència de l'Habitatge
de Catalunya.

 CONSUM

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

221CONSUM

25. EL SUBMINISTRAMENT
D'ELECTRICITAT I EL BO SOCIAL
ELÈCTRIC

La condició bàsica, essencial i universal del
subministrament d'electricitat és una
evidència i ja ha estat defensada en ocasions
anteriors pel Síndic com a element fonamental
per garantir la dignitat de la persona i el seu
dret a l'habitatge digne, en un entorn que cada
cop avança més cap a l'electrificació.
Malauradament, la pandèmia de la COVID-19
ha posat encara més de manifest la necessitat
de garantir el dret als subministraments bàsics.

Durant la vigència de l’estat d’alarma, la
legislació especialment promulgada per l'Estat
ha prohibit els talls d'electricitat a persones
físiques al seu habitatge habitual. Tanmateix,
durant el 2020 han continuat sense resoldre’s
dues situacions que el Síndic reclama des de fa
anys: el desplegament reglamentari de la Llei
24/2015, de pobresa energètica, i el deute que
van acumulant les persones a qui no es tallen
els subministraments bàsics perquè disposen
d'un informe dels serveis socials que acredita
la seva situació de vulnerabilitat.

La pandèmia ha reforçat
la necessitat de garantir
el subministrament
d'electricitat a l'habitatge

A més, durant l'estat d'alarma, a autònoms i
pimes se’ls va permetre reduir la potència
contractada, modificar les condicions dels
contractes subscrits i ajornar el pagament de
factures en determinats casos. Tanmateix, el
Síndic ha rebut la queixa d'autònoms que, un
cop finalitzat l'estat d'alarma, han perdut la
protecció que els oferia la normativa i han vist
com se'ls reclamava el pagament de factures
(amb el consegüent tall del subministrament
en cas d'impagament) en un moment de
reducció important de les possibilitats de
negoci (restriccions d'aforament i d'horari) a
causa de les decisions governamentals
aprovades per limitar la propagació de la
COVID-19.

També es va incloure autònoms i pimes com a
beneficiaris del bo social durant el 2020. Ara bé,

arran de l'aprovació del Reial decret 897/2017,
regulador del bo social elèctric, el Síndic ja va
denunciar la complexitat del procediment
establert per a la sol·licitud i la renovació del bo
social elèctric i va suggerir la necessitat de
revisar la normativa aprovada per valorar si
tota la documentació exigida per a la sol·licitud
del bo (complexa de recopilar especialment per
als consumidors vulnerables) és estrictament
necessària, a banda d'aplicar el principi segons
el qual l'Administració no ha de demanar
documentació de què ja disposa o que ja té en
poder seu.

Resta pendent donar una
solució al deute dels
subministraments bàsics
de les famílies
vulnerables acollides a la
Llei 24/2015

La pandèmia ha agreujat les dificultats amb
què ja es trobaven moltes persones a l'hora
d'accedir al bo social elèctric mitjançant un
procediment que s'havia constatat com
complex per a moltes persones consumidores
en situació de vulnerabilitat. Les dificultats per
renovar el bo social per la impossibilitat de
renovar el títol de família nombrosa, que havia
finalitzat la vigència el mes de maig de 2020,
són només un exemple d'aquesta necessitat de
millorar el procediment vigent.

El Síndic també ha intervingut amb relació al
cas d'una senyora a qui es va denegar la
sol·licitud de renovació del bo social que ja
tenia reconegut per no haver aportat una
documentació del Registre Civil que acredités
el seu estat civil, per a l’obtenció de la qual la
interessada, de 91 anys, hi havia d'anar
presencialment durant la situació de pandèmia.

Un cop analitzat el cas, el Síndic va suggerir a
l'empresa subministradora la necessitat de
revisar la denegació de la sol·licitud de bo social
elèctric, tenint en compte que la sol·licitud de
bo social es planteja en una situació de
pandèmia amb una afectació sanitària,
econòmica i social sense precedents,
especialment per a la gent gran, que,
precisament, forma part dels col·lectius
especialment protegits pel Codi de consum
de Catalunya.

222 ACTUACIONS MÉS RELLEVANTS

Cal reduir la complexitat
dels procediments de
sol·licitud i renovació del
bo social elèctric

Tenint present que la persona interessada ja
era beneficiària del bo social elèctric per raó de
la seva condició de consumidora vulnerable
severa, i que, per tant, al seu dia ja va acreditar
el compliment dels requisits legalment
establerts mitjançant l'aportació de la
documentació corresponent, el Síndic va
reclamar a l'empresa subministradora que
tingués present que la sol·licitant del bo social
ja havia acreditat el seu estat civil mitjançant
l'aportació d'altra documentació (certificat
emès per l'Institut Nacional de la Seguretat
Social que l'acredita com a perceptora d'una
pensió de viduïtat), la qual cosa fa innecessària
l'aportació de la documentació del Registre

Civil que se li requereix. En aquest sentit, el
Síndic ja havia intervingut amb relació a la
situació de col·lapse viscuda als registres civils
per motiu de la situació de desbordament i cues
a què es veien abocats els ciutadans per uns
recursos humans i materials insuficients.

Queixa 02919/2020

El promotor de la queixa és autònom, té una cafeteria i va presentar una queixa en rebre
un avís de tall de subministrament elèctric previst en el seu negoci per a un dia d'abril de
2020. Afegia que, a causa de la COVID-19, s'havia vist obligat a tancar i a fer un ERTO a la
seva treballadora, ja que no disposava d'ingressos des del 14 de març de 2020 i no trobava
la manera de contactar amb l'empresa subministradora per demanar un ajornament o un
fraccionament de la factura impagada.

Arran de la intervenció del Síndic, l'empresa subministradora va informar que es van enviar
de forma automàtica els avisos generats pel circuit d’impagament i en el termini corresponent,
sense haver estat modificats específicament per al període afectat per l’estat d’alarma, motiu
pel qual el client va rebre la notificació habitual de tall. Tanmateix, l'empresa va corregir
la situació i va aplicar l'article 44 del Reial decret 11/2020, que emparava la suspensió del
pagament de les factures que corresponien a períodes de facturació amb dies dins de l'estat
d'alarma.

Queixa 08574/2020

Aquesta queixa exposa les dificultats de l'interessat a l'hora d'acreditar el dret a continuar
gaudint del bo social elèctric que tenia reconegut per raó de la seva condició de família nom-
brosa, de la qual formaven part, a més, tres persones amb discapacitat, pel fet que el títol de
família nombrosa havia finalitzat la vigència el maig de ����.

El Síndic va recordar a l'empresa subministradora que, tot i que en el títol de família nombrosa
de què disposava l'interessat hi figurava que la vigència finalitzava el maig de ����, la validesa
d'aquest títol s'entenia prorrogada per un any per aplicació de la Resolució TSF/819/2020, de
pròrroga de vigència dels títols de família nombrosa i monoparental expedits a Catalunya.

En resposta al Síndic, l'empresa subministradora va informar que, un cop verificada la vigència
del títol de família nombrosa per aplicació de la Resolució TSF/819/2020, es reconeixeria a
l'interessat el dret a continuar gaudint del bo social, amb la presentació prèvia de la sol·licitud
de renovació i de la resta de documentació.

%E2%80%A2%09https://twitter.com/sindicdegreuges/status/1339898023116193792?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

223CONSUM

26. ELS TRANSPORTS PÚBLICS I LA
COMPENSACIÓ DELS TÍTOLS
AFECTATS PER L'ESTAT D'ALARMA

Les restriccions de mobilitat motivades
per la pandèmia i l'adopció de mesures per
evitar-ne la propagació destaquen a l'hora de
fer un balanç de les actuacions del Síndic
durant el 2020 en matèria de transport públic.
Els transports públics (metro, bus urbà i
interurbà, Rodalies i FGC, principalment) van
continuar funcionant amb normalitat durant
l’estat d’alarma, tot i la reducció d’oferta per
intentar ajustar-la al grau de mobilitat de les
persones decretat pel Govern estatal. La
situació viscuda durant el 2020 ha exigit que els
transports públics mantinguessin les seves
prestacions, ja que sovint són imprescindibles
perquè molts treballadors puguin arribar al seu
lloc de treball, i més encara si és declarat
essencial.

Tanmateix, la pandèmia també ha generat
algunes disfuncions que han estat denunciades
al Síndic per moltes persones, com les que fan
referència a la compensació dels títols de
transport afectats per l'estat d'alarma.

El 13 de març de 2020 es va fer públic que, en
acabar l'emergència, “les ATM territorials
establiran els mecanismes de compensació de
títols no utilitzats completament per causa
d'aquestes mesures i que hagin caducat”. En
essència, el mecanisme previst permet la
compensació automàtica amb relació als títols
(T-usual, T-familiar, T-grup, T-jove, T-trimestre
i T-70/90) que van ser utilitzats abans del 14 de
març de 2020 (però no entre aquesta data i l’11
d’abril de 2020), i se n’amplia la validesa i s’hi
afegeixen els dies perduts. Per als títols que sí
que han estat utilitzats durant les setmanes de
confinament s'ha previst la possibilitat de
sol·licitar la compensació per mitjà d'un
formulari inclòs en la pàgina web de l'ATM.

El transport públic ha
evidenciat el seu caràcter
essencial durant l'estat
d'alarma

Tanmateix, les queixes rebudes pel Síndic
exposen situacions diverses, però totes tenen
en comú un canvi de circumstàncies personals

que fa que la compensació oferta no comporti
una satisfacció efectiva a les persones afectades.
Així, per exemple, hi ha persones a les quals no
compensa l'allargament de la vigència d'un
títol de transport de diverses zones perquè han
perdut la feina o estan en ERTO i ja no han de
desplaçar-se fins a determinat municipi.
També hi ha altres casos en què la finalització
dels estudis fa que tampoc no tingui sentit la
pròrroga d'un títol de transport que s'havia
adquirit per anar a la universitat i tornar-ne.
Per això, el Síndic ha considerat que cal
flexibilitzar la rigidesa del sistema actualment
establert per a la compensació dels títols, de
manera que s’estableixin determinades
excepcions que incloguin la possibilitat del
reemborsament. Les administracions
responsables de la mobilitat a Catalunya han
de tenir present que la pandèmia de la COVID-
19 ha donat lloc a uns canvis importants en la
mobilitat de les persones usuàries del transport
públic. Moltes persones es troben avui en una
situació que, malauradament i en contra de la
seva voluntat, és ben diferent de la que tenien
abans del 13 de març de 2020 i amb unes
necessitats de mobilitat també diferents.

Cal flexibilitzar el sistema
de compensació dels títols
de transport que es van
veure afectats per l'estat
d'alarma

La introducció d'excepcions o noves
determinacions en el sistema de compensació
previst ha de permetre atendre amb més
precisió les sol·licituds de reemborsament de
les persones usuàries del transport públic que
no troben recollida la seva situació actual en la
regulació vigent; i sempre amb la finalitat
d'afavorir la utilització del transport públic.
Alternativament, s'hauria de permetre la
compensació en forma d'altres títols de durada
més curta (com ara amb diverses T-casual) o en
favor d'una altra persona de la unitat familiar o
de convivència. De fet, això és possible amb la
T-verda, ja que el seu reglament regulador
permet que el titular la pugui cedir a un
membre de la unitat familiar. Així mateix, i
amb relació als col·lectius especialment
protegits i que ja són destinataris de mesures
de tarifació social, s'ha d'establir la possible
compensació en metàl·lic.

224 ACTUACIONS MÉS RELLEVANTS

Finalment, el Síndic també ha intervingut amb
relació a les mesures de seguretat adoptades
per Rodalies de Catalunya, Transports
Metropolitans de Barcelona i Ferrocarrils de la
Generalitat de Catalunya per evitar la
propagació de la COVID-19.

Cal una planificació
adequada dels serveis per
evitar episodis de
massificació en els
transports públics

La crisi sanitària i el retorn a un escenari de
nova normalitat han comportat la modificació
de les pautes de conducta i d’interacció entre
les persones, també en el transport públic.
Així, les empreses operadores del transport no
han quedat al marge de la situació i han hagut
d'establir nous protocols per garantir la salut i
la seguretat de les persones usuàries. Per
exemple, els serveis ferroviaris de Rodalies de
Catalunya obliguen a utilitzar la mascareta i a
mantenir la distància social entre viatgers, tot i

que algunes queixes posen de manifest que hi
ha comportaments contraris a aquestes
indicacions, tant a les estacions com a l'interior
dels trens, i no sempre es manté la distància
social a les andanes i els combois, a banda de
les franges horàries o dies en què una
inadequada planificació dels serveis per part
de l'empresa operadora comporta episodis de
massificació de persones.

Queixes 07695/2020

La persona que formula la queixa indica que el dia 10 de març de 2020 va comprar una targeta
T-usual, que té un import de 40 euros, i és un títol personal i intransferible que permet fer un
nombre il·limitat de viatges integrats en 30 dies consecutius. Ara bé, el 14 de març de 2020 es va
declarar l'estat d'alarma i va haver de fer teletreball, amb la qual cosa no va poder utilitzar la T-usual
ni tampoc la necessitarà, ja que continuarà treballant a casa durant tot l'any. Per això, demana que
se li retorni l'import.

El Síndic va exposar-li el suggeriment efectuat al Departament de Territori i Sostenibilitat en el
marc de l'actuació d’ofici ��������, en el sentit d'introduir excepcions o noves determinacions en
el sistema de compensació previst per atendre amb més precisió les sol·licituds de reemborsament
de les persones usuàries del transport públic que no troben recollida la seva situació actual en el
sistema de compensacions aprovat.

Queixes 09544/2020
El promotor de la queixa va comprar una T-jove de tres zones per anar a estudiar des del
municipi on viu (.ontgat) a .ataró per un import de ���,�� euros i, a causa del confinament
del mes de març de ����, només la va poder utilitzar una setmana. Afegeix que ja ha finalitzat
els seus estudis a Mataró i ara els cursa a Barcelona, per la qual cosa no té sentit que se li prorro-
gui la T-jove de tres zones. Ha sol�licitat poder bescanviar la T-jove de tres zones únicament usa-
da durant una setmana per una T-jove d'una zona o diverses T-casual, ja que continuarà usant
el transport públic i en el seu cas no és necessària la devolució en metàl·lic.

La proposta d'articular una compensació en forma de diversos títols de transport de durada més curta
ha estat un dels suggeriments que el Síndic ha exposat al Departament de Territori i Sostenibilitat
com a forma d'assegurar una continuïtat en l'ús del transport públic i evitar la fuga d'usuaris cap
al vehicle privat, objectiu que les administracions públiques estan obligades a promoure atesa la
situació d'emergència climàtica.

https://twitter.com/sindicdegreuges/status/1284075913127362561?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

225CONSUM

27. CONSUMS ESTIMATS D'AIGUA
DURANT L'ESTAT D'ALARMA

A partir del segon semestre d'enguany han
estat nombroses les queixes rebudes en què
s'ha posat de manifest l'encariment de les
factures del servei de subministrament d'aigua.

De les queixes rebudes, se’n desprèn que
l'encariment de les factures del servei de
subministrament és per diverses raons:

 Per un increment de consum d'aigua amb
relació als mateixos períodes de l'any anterior,
atès que els hàbits de consum d'alguns usuaris
domèstics s'han vist alterats arran del
confinament.

 Per la suspensió de la lectura física dels
comptadors d'aigua durant el confinament, la
facturació sobre la base de lectures estimades i
la consegüent acumulació de metres cúbics a
facturar en el moment en què es va reprendre
la lectura real del comptador.

 Per haver deixat de ser aplicable la reducció
del 50% del cànon de l'aigua, que la normativa
va establir entre l’1 d’abril i el 31 de maig de
2020.

 Per la incorporació de la taxa pel servei de
recollida de residus municipals generats en
domicilis particulars, en el cas de Barcelona.

Les entitats
subministradores han de
dur a terme una actuació
proactiva de revisió
d'ofici de les factures

Arran de la investigació, el Síndic ha constatat
que les entitats subministradores estan
revisant les factures en què s'han produït
desajustos a causa de l'acumulació de consums
derivada de la suspensió de la lectura dels
comptadors, com a mesura que es va adoptar
per reduir la mobilitat arran de la declaració de
l'estat d'alarma. En concret, les entitats
subministradores actuen amb dues estratègies
principals: en alguns municipis, el titular del
servei ha requerit l'entitat subministradora
perquè faci d'ofici la revisió de les factures

afectades i les corregeixi, quan escaigui,
efectuant les compensacions oportunes; i, en
d'altres, han pres una posició reactiva i actuen
davant de les reclamacions presentades pels
usuaris.

Cal que la informació que
es proporcioni en els
missatges informatius de
les factures sigui ajustada
a la realitat, útil, suficient i
entenedora

Davant d'aquesta situació, el Síndic considera
que:

1. Les entitats subministradores han de dur a
terme una actuació proactiva, de manera que
es revisin d'ofici les factures en les quals s'ha
pogut produir algun desajust arran de l'estima-
ció de consums i l'acumulació de metres cúbics
en la factura subsegüent, sens perjudici de
resoldre les reclamacions que es presentin.

2. Les entitats subministradores han de posar
en coneixement dels usuaris del servei la pos-
sibilitat que s'hagi produït algun desajust de
facturació en les factures posteriors al confina-
ment i com conèixer si ha estat així, a fi que
puguin presentar les reclamacions oportunes.
En aquest sentit, també cal informar les perso-
nes sobre el dret a reclamar i els mitjans per
fer-ho.

3. En tota actuació de revisió de les factures, les
entitats subministradores han de garantir que
la informació que proporcionin a les persones,
tant telefònicament com per escrit, sigui clara i
entenedora perquè coneguin el resultat de la
revisió i com s'aplica i evitar que es generin
situacions de confusió i reclamacions
innecessàries.

En aquest sentit, cal proporcionar informació
suficient sobre les actuacions que s’han derivat
de la revisió efectuada a fi que la documentació
que rebi la persona li sigui comprensible.

4. També cal donar una informació clara als
usuaris sobre com es retornaran els imports
que corresponguin, i vetllar perquè aquest
retorn o compensació es faci de forma imme-
diata una vegada efectuades les rectificacions

226 ACTUACIONS MÉS RELLEVANTS

en la facturació. I cal evitar que l'abonat al
servei hagi d'assumir un nou import quan
l'entitat subministradora encara tingui pen-
dent d'abonar-li la devolució que hagi resultat
de la revisió de les factures.

En cas de lectures
estimades, cal regular
fórmules de facturació
que evitin salts de tram
no ajustats al volum de
consum

5. S’ha observat que en les factures s'ha fet
constar l'expressió “lectura estimada” quan no
ha estat la lectura real. Així mateix, s'ha
constatat que en algunes factures es va
informar clarament que la lectura estimada
havia estat conseqüència de la impossibilitat
de fer lectures dels comptadors de manera
presencial, com a mesura adoptada arran de la
declaració d'estat d'alarma. Tanmateix, en
d’altres es va fer constar una informació
genèrica i no ajustada a la realitat. Per això, cal
millorar la informació que es proporciona a les
factures i, concretament, en l'apartat dels
avisos o dels missatges informatius perquè
sigui ajustada a la realitat, útil, suficient i
entenedora.

6. L'actuació de les entitats subministradores
tant en la facturació realitzada en els períodes
en què no es disposava de la lectura real del
comptador com en la del període subsegüent,
una vegada ja es disposava de la lectura real,
va ser ajustada a les previsions dels reglaments
del servei municipal d'aigua.

Tot i això, atès que en molts casos els consums
han estat superiors als del mateix període de
temps de l'any anterior tinguts en compte per
calcular les lectures estimades, s'ha fet evident
que l'aplicació del Reglament produeix un
encariment injust de les factures de l'aigua,
atesa l'acumulació de consums en un únic
període, i tenint en compte que l'estructura
tarifària de diversos conceptes que s'apliquen a
la factura és progressiva. Per això, cal modificar
els reglaments dels serveis municipals d'aigua
a fi que estableixin noves formes de facturar en
què s'eviti que en els casos de regularització de
consums per lectura estimada es produeixi un
salt de tram no ajustat d'acord amb el consum
generat entre les dues lectures reals.

7. També s'ha fet palesa la necessitat de
promoure la implantació de sistemes de
telelectura dels comptadors d'aigua als
municipis.

Pel que fa al sistema de telelectura, és
remarcable que, entre altres avantatges, també
permet detectar amb més celeritat supòsits de
fuita i, en conseqüència, evitar el malbaratament
d'aigua. Cal apuntar que les facturacions
derivades d'un supòsit de fuita són queixes
recurrents al Síndic, tal com es va recollir en
l'Informe anual 2017.

Així mateix, és necessari donar informació
suficient a les persones sobre quin és el sistema
de l'aparell de mesura que tenen instal·lat.

8. Moltes de les queixes mostren que els hàbits
de consum d'alguns usuaris domèstics s'han
vist alterats per la COVID-19.

Cal promoure els
sistemes de telelectura

Segons les dades d'Aigües de Barcelona dels
mesos de març a agost de 2020, hi ha hagut un
increment de consum domèstic mitjà per a tot
el període de +6,9% respecte de les mateixes
dates de l'any anterior.

El Síndic no disposa de dades dels mesos
següents, però ateses les mesures adoptades
per a la contenció de la COVID-19, caldria
analitzar aquesta situació a fi de valorar si
escau l'ampliació dels blocs de consum
domèstic de l'aigua, del preu del servei de
subministrament i dels trams del cànon de
l'aigua.

https://twitter.com/sindicdegreuges/status/1301119970571677696?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

227CONSUM

Queixes 07514/2020

El promotor de la queixa exposa la manca de resposta a la reclamació que va presentar a la
companyia d'aigües, referent al desacord amb l'increment de l'import facturat.

El 3 de setembre de 2020, l'Àrea Metropolitana de Barcelona va demanar a Aigües de
Barcelona que en la propera factura a totes les persones afectades per una estimació de
l'aigua consumida per al càlcul d'una factura i a qui, posteriorment, s’haguessin computat
tots els metres cúbics restants realment consumits en la factura següent, i això els hagués
provocat una variació en l'aplicació dels trams en la darrera factura, se'ls regularitzés la
disfunció provocada per l'aplicació de l'article 60 del Reglament del servei metropolità del
cicle integral de l'aigua, i que es recalculessin les factures emeses amb un consum estimat,
repartint linealment la diferència de consum durant tot el període global de facturació, de
manera que es regularitzés la diferència resultant en la factura seg×ent.

Atès que al Síndic no li constava que en l'última factura emesa s'hagués regularitzat la
situació, el Síndic es va adreçar a la companyia d'aigües i va suggerir que, d'una banda,
es revisessin les factures emeses amb relació a l'adreça de subministrament del promotor
i se n'emetessin de noves en què els metres cúbics consumits fossin repartits linealment
entre els diferents períodes de facturació transcorreguts entre les dues lectures reals; i, de
l'altra, que es donés una informació clara al titular del contracte de subministrament sobre
les factures anul·lades i substitutives i de com es retornaria, si s'esqueia, l'import que
correspongués, en garantia del dret de la persona consumidora a una atenció adequada.
Aquest suggeriment va ser acceptat.

Queixes 07838/2020

El promotor de la queixa exposa que en la factura d'aigua del segon trimestre s'hi va fer
constar que s'havia fet una estimació del consum, atesa la impossibilitat de fer la lectura del
comptador de manera presencial per l'estat d'alarma, i que aquesta situació es regularitzaria
un cop es pogués obtenir una lectura real. El 10 d'agost de 2020 es va emetre la factura per
al període corresponent al tercer trimestre, però el promotor no està d'acord amb l'import
facturat.

El Síndic va constatar que, arran de la reclamació de l'interessat davant la companyia,
aquesta va anul·lar les factures corresponents al període del segon i tercer trimestre de
2020, i en va emetre dues de noves per repartir el volum d'aigua consumit durant el període
comprès entre les dues lectures reals de comptador que afectaven la factura del segon i la
del tercer trimestre.

Tot i això, el promotor es queixava de la informació que li havia donat la companyia arran de
la seva reclamació i desconeixia com se li retornarien els imports pagats en excés. El Síndic
va suggerir a la companyia que informés l'interessat de les factures que constaven pagades
i, en cas que hi hagués una diferència a favor seu, se l'informés sobre com es procediria a
retornar-li l'import que correspongués.

Posteriorment, el Síndic va comprovar que per escrit se li havia donat una informació
adequada i el problema havia estat la informació telefònica rebuda, motiu pel qual la
companyia es va comprometre a adoptar mesures perquè la informació telefònica que es
faciliti sigui prou clara i entenedora.

228 ACTUACIONS MÉS RELLEVANTS

28. FIBRA ÒPTICA I CAIXES DE
COMUNICACIÓ A LES FAÇANES

Les restriccions a la mobilitat imposades
per l'estat d'alarma i les últimes
recomanacions dictades per les autoritats
competents tendents a limitar els
desplaçaments i sortides a l'exterior han
estat el detonant que ha provocat l'augment
de situacions personals de teletreball i
formació virtual, especialment per a la
comunitat universitària i formació de
postgrau.

L'increment en l'ús de les xarxes socials i
la proliferació de plataformes que ofereixen
continguts de reproducció en directe
(música, vídeo, jocs, documents, etc.) han
propiciat la demanda ciutadana de disposar
d'una tecnologia que permeti connexions
de qualitat, a partir d'un ample de banda
capaç de suportar múltiples connexions.

Enguany, el Síndic ha rebut molts escrits
que sol·licitaven accedir a Internet per
mitjà de la tecnologia de fibra òptica, que,
juntament amb la nova xarxa mòbil 5G, és
la que ofereix més garantia i qualitat, tant
per la rapidesa i el volum de connexions
com per l'estabilitat de la xarxa.

No obstant això, la Llei 9/2014, de 9 de
maig, general de telecomunicacions, entén
per servei universal “el conjunt definit de
serveis la prestació dels quals es garanteix
per a tots els usuaris finals, amb
independència de la seva localització
geogràfica i a un preu assequible”.

En aquest sentit, el servei universal de
telecomunicacions ha de garantir:

1. Que tots els usuaris finals poden obtenir
una connexió a la xarxa pública de
comunicacions electròniques des d'una
ubicació fixa, sempre que les seves
sol·licituds es considerin raonables. La
connexió haurà de permetre fer
comunicacions de veu, fax i dades a una
velocitat suficient per accedir de forma
funcional a Internet. La connexió a la xarxa
pública de comunicacions amb accés
funcional a Internet haurà de permetre
comunicacions de dades en banda ampla a
una velocitat de baixada d'un megabit per
segon.

El Govern podrà actualitzar aquesta
velocitat d'acord amb l'evolució social,
econòmica i tecnològica i les condicions de
competència en el mercat, tenint en compte
els serveis utilitzats per la majoria d'usuaris.

2. Que es facin efectives totes les sol·licituds
raonables de prestació d'un servei telefònic
disponible al públic a través de la connexió,
de manera que es permeti fer i rebre trucades
nacionals i internacionals.

3. Que hi hagi una oferta suficient de telèfons
públics de pagament i altres punts d'accés
públic a la telefonia vocal en tot el territori
nacional que satisfaci raonablement les
necessitats dels usuaris finals pel que fa a la
cobertura geogràfica, el nombre d'aparells i
altres punts d'accés, i la qualitat dels serveis.

Per mitjà de l'Ordre ECE/1280/2019, de 26 de
desembre, es designa Telefónica España,
SAU, com a operadora encarregada de la
prestació de l'element de servei universal.
La designació a què es fa referència en
l'apartat anterior té vigència fins al dia 1
de gener de 2023.

La legislació vigent
obliga a l'accés funcional
a Internet, però amb
neutralitat tecnològica

L'article 52.1 de la Llei 2/2011, de 4 de març,
d'economia sostenible, estableix que la
connexió a la xarxa pública de comunicacions
amb capacitat d'accés funcional a Internet
ha de permetre comunicacions de dades en
banda ampla a una velocitat en sentit
descendent d'un megabit per segon. Aquesta
connexió pot ser proveïda per qualsevol
tecnologia.

Telefónica España, SAU, com a operadora
designada per a la prestació del servei
universal, ha de garantir una ubicació fixa
de telèfon i fax i un accés funcional a
Internet (velocitat de baixada d'1 Mbit),
però amb neutralitat tecnològica.

Així, el contingut del servei universal es
pot prestar a través de qualsevol tecnologia,
sense que sigui obligatori prestar-lo a partir
de fibra òptica.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

229CONSUM

Malgrat que la normativa actual no obligui
les companyies i operadores dels serveis de
telecomunicacions a proveir l'accés a
Internet dels seus clients a partir de la
tecnologia de fibra òptica, cada vegada és
més habitual que el proveeixin desplegant
la seva xarxa de fibra òptica.

Aquest fet comporta el problema associat
de la proliferació d'instal·lació de caixes de
comunicacions i cablejat a les façanes de
les finques, la qual cosa ha provocat gran
quantitat de reclamacions.

El ràpid desplegament de les xarxes de fibra
òptica per part de les companyies ha
comportat una proliferació de caixes i
cables per les façanes, i això ha estat un
element objecte de controvèrsia i debat. Les
persones reclamen disposar d'un servei de
telecomunicacions d'alta prestació i
qualitat, i alhora volen mantenir les façanes
i el conjunt del paisatge urbà lliure de
cablejat i caixes de connexions.

El consentiment a una
companyia per instal·lar la
caixa de comunicacions a
la façana habilita les altres
companyies a desplegar-hi
la seva xarxa

L'article 45.4 de la Llei 9/2014, de 9 de maig,
general de telecomunicacions, permet la
instal·lació dels trams finals de la xarxa de
fibra òptica per les façanes. Així, la com-
panyia operadora que es proposi instal·lar
els trams finals de xarxa i els seus recur-
sos associats ha de comunicar-ho per escrit
a la comunitat de propietaris o, si escau, al
propietari de l'edifici.

En aquest sentit, la instal·lació no podrà
fer-se si en el termini d'un mes des de la
comunicació la comunitat de propietaris o
propietari acredita davant de l'operador

que cap dels copropietaris o arrendataris
està interessat a disposar d'infraestructu-
res de fibra, o afirma que en els tres mesos
següents es farà la instal·lació d'una infra-
estructura a l'interior de la finca. Si no es
produeix cap comunicació, la companyia
operadora estarà habilitada per a la instal-
lació dels trams finals de fibra òptica i els
seus recursos associats a la façana, si bé
serà necessari que l'operador informi de la
data d'inici de la instal·lació.

Però per garantir el dret de les persones
usuàries a accedir a una oferta plural i
diversificada, tant en prestacions com en
preus, i per garantir la lliure competència
entre companyies operadores, la norma-
tiva preveu que si un operador ja ha iniciat
o finalitzat el desplegament de la xarxa de
fibra òptica en un edifici, els següents ope-
radors també estiguin habilitats directa-
ment per desplegar trams finals de xarxa
de fibra òptica a la comunitat de propieta-
ris o finca particular.

Per desplegament de pas s'entén la instal-
lació en un edifici d’un tram necessari per
donar continuïtat a la xarxa que s'està des-
plegant en edificis confrontants o propers,
sense que l'operador hagi de proporcionar
els serveis a l'edifici de trànsit.

En aquests supòsits, el tractament és el
mateix que s'indica en els paràgrafs prece-
dents per a la instal·lació de trams finals i
per a les posteriors instal·lacions, a comp-
tar de l'habilitació de la conformitat
d'instal·lació a la sol·licitud de la primera
companyia operadora.

Les queixes rebudes fan referència princi-
palment a dues qüestions: d'una banda,
disposar de tecnologia de fibra òptica amb
independència de la instal·lació de caixes i
col·locació de cablejat per la façana, i d'al-
tra banda, la voluntat que l'operadora
desinstal·li la caixa de comunicacions i
que es busqui un nou emplaçament més
idoni.

230 ACTUACIONS MÉS RELLEVANTS

Queixa 08252/2017

Movistar està pendent de rebre els permisos de l'Ajuntament d'Argentona per poder
desinstal·lar la caixa de comunicacions de la façana de la persona interessada i trobar un
altre indret.

Queixa 02350/2020

La persona interessada demanava que l'Ajuntament de Corbera de Llobregat instés les
companyies a facilitar el desplegament de la fibra òptica. 'inalment, l'ens local va donar
permís per poder fer el desplegament de la tecnologia de fibra per mitjans aeris, la qual cosa
va abaratir el cost que suposava el desplegament de forma soterrada.

Queixa 08480/2020
La persona interessada es mostrava disconforme amb l'actuació de la companyia Movistar
per haver instal·lat una caixa de comunicacions a la façana de la seva propietat, sense
haver-li demanat prèviament l’autorització. .ovistar ha procedit a retirar les caixes de la
façana de la finca de la persona interessada i a gestionar l'accés a Internet per tecnologia de
fibra.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

231CONSUM

ACTUACIONS D’OFICI

AO 00042/2020
En tramitació

El tractament tarifari en els supòsits de fuita d'aigua per cas fortuït

El Síndic ha tingut coneixement que el Reglament del servei municipal de
subministrament d'aigua de Sitges no té regulat un tractament especial per
supòsits de fuita fortuïta en les instal·lacions interiors de l'abonat. El sistema
tarifari és progressiu i, per tant, penalitza amb un preu superior els consums
més elevats. Per tant, quan el consum elevat no ha estat voluntari sinó fruit
d'una fuita fortuïta a la xarxa individual de la persona usuària, la penalització
del consum amb un preu superior perd el sentit, i el Síndic considera que
aquest consum excessiu s'hauria de facturar de manera bonificada amb
relació a les tarifes establertes.

Per això, el Síndic ha suggerit a l'Ajuntament de Sitges que valori la possibilitat
de regular un tractament tarifari excepcional en els supòsits de fuita per cas
fortuït en el Reglament del servei.

AO 00061/2020
'inalitzada

El tancament de fonts d'aigua potable als parcs metropolitans de
Barcelona

Segons la web de l'Àrea Metropolitana de Barcelona (AMB), la mesura de
tancar les fonts ha estat acordada amb tots els ajuntaments metropolitans i
s'ha pres com a mesura preventiva per frenar la transmissió de la COVID-19.
El Síndic, però, considera que aquesta mesura pot afectar negativament les
persones sense llar i altres famílies sense recursos, que recorren a l'aigua de
les fonts públiques per beure i proveir el domicili.

En relació amb les mesures adoptades per garantir el dret a l'accés a
l'aigua de tothom, l'AMB ha respost que complirà estrictament les darreres
disposicions legislatives estatals. Pel que fa a l'accés a l'aigua de les persones
sense llar i de les famílies sense recursos, l'AMB ha informat que li consta
que els ajuntaments metropolitans han establert nombrosos programes i
han implantat diverses mesures per atendre especialment les persones en
situacions socioeconòmiques de més vulnerabilitat.

AO 00065/2020
En tramitació

Els serveis funeraris durant la crisi de la COVID-19

El Síndic ha obert una actuació d'ofici per analitzar l'actuació de les
administracions públiques i de les empreses de serveis funeraris en relació
amb la fixació d'un preu màxim i altres mesures sobre aquests serveis durant
la vigència de l'estat d'alarma motivat per la COVID-19. En el marc d'aquesta
actuació d'ofici, s'han analitzat les mesures aprovades per les autoritats sobre
els serveis funeraris, d'acord amb el Codi de bones pràctiques de les empreses
de serveis funeraris que va publicar la institució l'abril de 2016.

Així doncs, el Síndic recorda que les mesures administratives adoptades
s'han d'orientar a garantir els drets subjectius de les persones en relació amb
un servei universal com és el servei funerari, i a oferir uns preus raonables i
assequibles. La prestació per empreses privades d'unes activitats considerades
essencials o universals no pot comportar la disminució de drets i garanties per
a les persones.

232 ACTUACIONS MÉS RELLEVANTS

AO 00091/2020
En tramitació

La substitució del servei ferroviari de la línia R3 entre Ripoll i
Puigcerdà per un servei d'autobús per carretera

Des del 6 d'abril de 2020 s'ha suspès el servei ferroviari entre Ripoll i
Puigcerdà de la línia R3 de Rodalies de Catalunya, i s'ha implementat un
servei alternatiu per carretera amb tres expedicions per sentit (matí, migdia
i tarda-nit). Diverses persones usuàries de l’R3 han exposat al Síndic la
seva preocupació per aquesta suspensió del servei i pel fet que pugui ser
un avançament del futur desmantellament d'aquest tram ferroviari. El
Síndic ha obert una actuació d'ofici, en el marc de la qual s'ha adreçat a la
Direcció General de Transports i Mobilitat i a Adif per saber els motius per
mantenir la suspensió del servei ferroviari en aquest tram.

AO 00100/2020
En tramitació

L'exercici de l'actuació inspectora i, si escau, sancionadora de
l'Agència Catalana del Consum amb relació a les empreses que
presten els seus serveis a Catalunya sense tenir-hi el domicili o
l'establiment comercial

El Síndic ha obert una actuació d'ofici amb la finalitat d'analitzar les dificultats
amb què es troba l'Agència Catalana del Consum a l'hora d'inspeccionar
empreses que tenen la seva seu o el seu establiment comercial fora de
l'àmbit de Catalunya, i les actuacions que porta a terme aquest organisme
per garantir els drets de les persones consumidores davant l'hipotètic
incompliment dels seus drets per part d'aquestes empreses.

AO 00135/2020 i
AO-00140/2020
En tramitació

Actuacions d’ofici per analitzar la garantia dels drets de les
persones consumidores i la protecció de les seves dades
personals en l'adquisició de Redexis a Cepsa de diversos punts de
subministrament GLP a Catalunya

El 12 de març de 2020, la Comissió Nacional dels Mercats i la Competència va
autoritzar l'operació per la qual 3edexis Gas SA va adquirir a Cepsa Comercial
Petróleo SAU diverses xarxes i contractes de subministrament de gas liquat
del petroli (GL1) canalitzat. Arran de diverses queixes presentades al Síndic, la
institució ha tingut coneixement de la carta informativa que Cepsa ha enviat
a les persones consumidores sobre la nova empresa que els prestarà el servei.
Tanmateix, aquesta carta no especifica ni detalla les referències, els canals de
contacte o els telèfons d'avaries i/o incidències de la nova empresa (Redexis)
que es fa càrrec del subministrament de GLP.

El subministrament de GL1 per canalització (gas propà) que ara assumeix
Redexis és un servei bàsic d'acord amb la Llei 22/2010 del Codi de consum
de Catalunya, fet que obliga les empreses a oferir una protecció especial a les
persones consumidores, i les administracions de consum a vetllar que això
es compleixi. En conseqüència, el Síndic s'ha adreçat a l'Agència Catalana
del Consum per saber les actuacions que ha dut a terme per garantir els drets
de les persones consumidores i la protecció de les seves dades personals en
aquest procés d'adquisició.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

233CONSUM

AO 00146/2020
'inalitzada

La manca de cobertura mòbil de la xarxa Movistar al municipi de
Paüls

El Síndic va obrir una actuació d'ofici després de tenir coneixement que
feia quatre dies que el municipi de Paüls no disposava de cobertura de
telefonia mòbil. Va demanar a Movistar que l'informés de les mesures que
s'adoptarien per resoldre la incidència i de les possibles bonificacions als
clients de la zona que demostressin que no havien pogut utilitzar el servei
de telefonia mòbil per manca de senyal. També va demanar al Departament
de Polítiques Digitals i Administració Pública quines actuacions havia dut
a terme per minimitzar la incidència als clients i si tenia previst ampliar la
cobertura mòbil a altres companyies, amb la finalitat que poguessin oferir
servei a Paüls com ho fa Movistar.

La informació rebuda ha acreditat l'agilitat de les actuacions tant del
Departament com de Movistar per fer que el municipi disposés com més
aviat millor de cobertura mòbil d'aquesta companyia

AO 00155/2020
En tramitació

Les mesures de seguretat adoptades per Rodalies, Transports
Metropolitans de Barcelona i Ferrocarrils de la Generalitat de
Catalunya arran de la crisi de la COVID-19

Arran de la crisi sanitària provocada per l'expansió de la COVID-19 i el
retorn a un escenari de nova normalitat, les empreses que gestionen serveis
d'interès general han hagut d'establir nous protocols per garantir la salut
i la seguretat de les persones usuàries. No obstant això, s'han observat
comportaments contraris a aquestes indicacions. També s'ha constatat que
no es manté la distància social a les andanes i que alguns dels combois
van massificats. El Síndic s'ha adreçat a la Direcció General de Transports
i Mobilitat, a Ferrocarrils de la Generalitat de Catalunya i a Transports
Metropolitans de Barcelona.

Pel que fa a Ferrocarrils de la Generalitat de Catalunya, un cop estudiada la
informació aportada, el Síndic no ha observat indicis d'actuació irregular,
atès que ha quedat acreditat que s'han adoptat les mesures oportunes per
evitar i minimitzar el risc de contagi, tant als combois com a les estacions.
També ha quedat acreditat que el volum de persones usuàries del servei és
del 45%, malgrat que funciona al 100%.

234 ACTUACIONS MÉS RELLEVANTS

AO 00163/2020
En tramitació

Les afectacions que tenen per a les persones usuàries del servei de
Rodalies diverses obres a les línies R1, R3 i R4 durant el segon semes-
tre de 2020

Durant el segon semestre de 2020 hi ha previstes diverses obres i actuacions a
la xarxa ferroviària de Catalunya, durant l'execució de les quals es produiran
afectacions en el trànsit ferroviari en forma d'interrupcions del servei durant
setmanes, i reduccions i canvis d'horaris i freqüències que patiran les persones
usuàries del servei. El Síndic, doncs, ha iniciat una actuació d'ofici que pretén
analitzar l'actuació de les administracions públiques amb relació a la garantia
dels drets de les persones usuàries de Rodalies durant l'execució de les obres.

En el marc d'aquesta actuació d'ofici, s'han fet diversos suggeriments al
Departament de Territori i Sostenibilitat en relació amb la informació que es
dona sobre el servei a peu de carrer, a l'estació i a dins del tren; l'atenció
preferent a les persones amb discapacitat o amb mobilitat reduïda, i l'atenció
àgil i acurada a les reclamacions, entre altres qüestions.

AO 00210/2020
En tramitació

La facturació del servei de subministrament d'aigua durant el pe-
ríode d'estat d'alarma i el període subsegüent

El Síndic ha tingut coneixement que durant el període de l'estat d'alarma per
la pandèmia de la COVID-19 no va ser possible que personal de les entitats
subministradores es desplacés a llegir els comptadors d'aigua als immobles.
En conseqüència, les companyies d'aigua van fer una estimació del consum
en la factura que comprenia el període d'estat d'alarma. Aquest consum
estimat va ser deduït en la següent factura emesa per la companyia una
vegada obtinguda la lectura real del comptador.

Tanmateix, l'estimació del consum que es va aplicar en la factura que
comprenia el període d'estat d'alarma no es va adaptar, en alguns casos, a
la situació real del consum. 2uan en la factura posterior s'ha regularitzat el
consum, la conseqüència ha estat un increment en el volum de metres cúbics
facturats. Això ha comportat en alguns casos que s'hagi saltat al tram següent
i que, per tant, s'apliqui una tarifa més elevada per als metres cúbics utilitzats.

AO 00214/2020
En tramitació

El sistema de compensació dels títols de transport afectats de for-
ma total o parcial per l'estat d'alarma

El Síndic ha rebut diverses queixes que plantegen la disconformitat amb el
sistema establert per a la compensació dels títols de transport afectats per l'estat
d'alarma, segons el qual s'amplia la validesa dels títols T-Usual, T-Familiar,
T-Grup, T-Jove, T-Trimestre i T-����� que van ser utilitzats abans del �� de
març de 2020. Tanmateix, les queixes rebudes exposen situacions diverses,
que tenen en comú un canvi de circumstàncies personals (pèrdua de la feina,
finalització dels estudis, etc.) que fa que la compensació oferta no comporti una
satisfacció efectiva a les persones afectades.

El Síndic ha suggerit al Departament de Territori i Sostenibilitat que reemborsi
a totes les persones que ho sol�licitin els títols que no s'han pogut utilitzar de
manera completa o parcial durant l'estat d'alarma i que no troben compensació
en la regulació actual. I, amb caràcter subsidiari, suggereix que es valorin altres
solucions, com ara la compensació en forma d'altres títols de durada més
curta (per exemple, amb diverses T-Casual), la compensació a nom d'una altra
persona de la unitat familiar o de convivència o la compensació en metàl·lic en
casos puntuals.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

235CONSUM

AO 00221/2020
En tramitació

Actuació d'ofici respecte del tancament al públic dels lavabos de
l'estació de ferrocarril de Ripoll

El Síndic ha tingut coneixement que els lavabos d'ús públic de l'estació de
ferrocarril de Ripoll estan tancats. De fet, aquesta estació és el punt on cal
canviar entre el ferrocarril i l'autobús que fa el servei alternatiu per carretera en
el tram Ripoll-Puigcerdà mentre durin les obres de reparació del túnel de Toses.

Per això, el Síndic s'ha adreçat a la Direcció General de Transports i Mobilitat
perquè informi sobre el tancament al públic d'aquests lavabos, els motius
pels quals s'ha adoptat aquesta decisió i la valoració que fa de la reobertura
d'aquest servei per a les persones usuàries de la línia R3.

AO 00267/2020
En tramitació

Presentació d'una aplicació mòbil per al pagament del peatge de
l'autopista C-32 entre Castelldefels i el Vendrell

El Síndic ha tingut coneixement que Abertis ha posat en funcionament una
aplicació mòbil per poder fer el pagament dels peatges de l'autopista C-32
entre Castelldefels i el Vendrell sense aturar el vehicle. Sembla que l'aplicació
és gratuïta i que permetrà gaudir dels mateixos descomptes que amb altres
sistemes de pagament (Teletac o ViaT). Tanmateix, no s'ha aclarit si es tracta
d'un projecte definitiu o si l'aplicació només està en proves. 1er tant, el Síndic
ha demanat a Abertis que l'informi sobre les característiques de l'aplicació
i, en concret, sobre el calendari d'aplicació definitiva, sobre si s'ha ampliat a
altres autopistes o vies de peatge de Catalunya, sobre les possibles despeses en
comissions bancàries per als usuaris i sobre la protecció de les dades personals.

AO 00280/2020
En tramitació

Actuació d'ofici relativa a la interrupció del subministrament elèc-
tric en un bloc d'habitatges de Sabadell

El Síndic va tenir coneixement que en data 12 de novembre de 2020 l'empresa
distribuïdora va tallar el subministrament elèctric d'un edifici de Sabadell,
on viuen unes vint-i-cinc famílies, perquè el subministrament no estava
regularitzat. Sembla que el tall es va produir sense avís previ a les persones que
viuen als habitatges afectats, i que tampoc no se’n va informar l'Ajuntament.
Per tant, els serveis municipals no van poder intervenir abans que es tallés
el subministrament per valorar la situació de vulnerabilitat de les persones
i famílies, segons el que disposa la Llei 24/2015, de 29 de juliol, de mesures
urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa
energètica.

AO 00284/2020
En tramitació

El compliment de la normativa d'accessibilitat a les estacions de
ferrocarril de Rodalies i Regionals de Catalunya

El Síndic rep sovint queixes de persones que veuen vulnerat el seu dret a la
mobilitat a causa de la manca de funcionament d'elements (com ara ascensors
o escales mecàniques) de les estacions de ferrocarril de Rodalies i Regionals
de Catalunya. Cal, doncs, establir uns criteris o uns protocols adequats que
possibilitin la resolució àgil de les incidències i que vetllin per assegurar
l'accessibilitat de totes les persones.

236 ACTUACIONS MÉS RELLEVANTS

AO 00302/2020
En tramitació

La convocatòria d'una línia d'ajuts per a bars, restaurants, locals
d'oci nocturn i altres serveis aturats per la COVID-19

En el DOGC de 26 de novembre de 2020 es va publicar la Resolució de
convocatòria per a la concessió de subvencions en l'àmbit de les activitats dels
parcs infantils privats i l'oci nocturn, afectats econòmicament per les mesures
de tancament decretades per pal·liar els efectes de la COVID-19. Queden
pendents de convocar, doncs, els ajuts destinats a l'àmbit � definit en una
resolució anterior, és a dir, els ajuts per a bars, restaurants, cafeteries, centres
d'estètica i bellesa, i establiments o locals de centres o recintes comercials.

1er tant, el Síndic ha obert una actuació d'ofici per analitzar aquesta convocatòria
d'ajuts, concretament en relació amb el procediment de concurrència no
competitiva, el criteri d'atorgament dels ajuts per ordre cronològic, l'atorgament
d'ajuts fins a l'exhauriment del pressupost i les possibles ampliacions
pressupostàries previstes, i la manca d'inclusió en la convocatòria de l'àmbit 1
(bars, restaurants, cafeteries, centres d'estètica i bellesa, i establiments o locals
de centres o recintes comercials).

AO 00307/2020
'inalitzada

1roposta de õexibilització en matèria de subministraments per a
associacions sense ànim de lucre

El Reial decret llei 11/2020, de 31 de març, que regula mesures urgents
complementàries en l'àmbit social i econòmic per fer front a la COVID-19,
preveu una õexibilització en matèria de subministraments per a treballadors
autònoms i empreses. Tot i això, algunes associacions sense ànim de lucre,
com ara clubs esportius, clubs socials o organismes de funcions anàlogues,
no poden accedir-hi, malgrat que la pandèmia de la COVID-19 els afecta tant
com a altres sectors. 1er aquest motiu, es demana la modificació d'aquest reial
decret llei, de manera que les associacions descrites puguin beneficiar-se dels
ajuts aprovats. S'ha traslladat aquesta proposta al Govern de l'Estat i se n'ha
informat el Defensor del Poble.

AO-00313/2020 i
AO-00315/2020
En tramitació

Actuacions d’ofici relatives als talls freq×ents del subministrament
elèctric al barri del Culubret de Figueres i a diversos barris de Bar-
celona, com el Raval o Torre Baró

Cal tenir present que el subministrament d'electricitat és un servei bàsic
d'acord amb la Llei 22/2010 del Codi de consum de Catalunya, fet que obliga
les empreses a oferir una protecció especial a les persones consumidores i les
administracions de consum a vetllar que això és compleixi. En conseqüència,
el Síndic va obrir dues actuacions d'ofici a fi d'analitzar la situació exposada
i com es garanteixen els drets de les persones afectades pels freqüents talls
d'electricitat al seu barri.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

237CONSUM

AO 00316/2020
'inalitzada

Anàlisi de les modificacions legals previstes per abaratir la factura
de l'electricitat

El Govern de l'Estat ha impulsat una modificació de l'ordenament jurídic per
abaratir l'import de la factura del subministrament d'electricitat de les persones
consumidores.

El març de 2019 el Síndic va presentar al Parlament de Catalunya l'informe El
dret al subministrament d'electricitat: obstacles i solucions en el preu, l'accés al servei
i la garantia de la seva qualitat, que ja incloïa la recomanació d’eliminar de la
factura els costos no relacionats amb el subministrament.

En conseq×ència, el Síndic ha obert una actuació d'ofici per analitzar les
modificacions legals anunciades tenint en compte les consideracions que ja
va recollir en l'informe del març de 2019, i l'ha traslladat al Defensor del Poble,
amb l'objectiu que ambdues institucions col·laborin en aquesta qüestió.

AO 00322/2020
En tramitació

Actuació d’ofici relativa al desenvolupament de la tecnologia �G a
Catalunya

Arran de la propera implantació de la tecnologia 5G al nostre país, és necessari
analitzar i precisar quin serà l'impacte que les infraestructures que permetin
l'accés a aquesta tecnologia podran tenir en la salut de les persones. També
cal analitzar el fet que la nova tecnologia �G provocarà un canvi social sense
precedents a escala mundial, tant en les formes de vida com en els hàbits de
consum i el treball, fet que podria col·lidir amb el dret de les persones a la
intimitat i a la privacitat.

Per tant, el Síndic ha demanat al Departament de Polítiques Digitals i
Administració Pública que l'informi sobre el grau de desenvolupament de la
tecnologia 5G a Catalunya i sobre si l'Administració ha previst l'impacte que
aquesta tecnologia tindrà en la societat, en tots els àmbits.

 SEGURETAT CIUTADANA I JUSTÍCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

241SEGURETAT CIUTADANA I JUSTÍCIA

29. PRESUMPTES
MALTRACTAMENTS AL CENTRE
PENITENCIARI BRIANS 1

El mes de maig d'enguany, el Síndic de
Greuges va tenir coneixement d'uns fets
qualificats com a intent de motí
protagonitzats per uns interns al pati del
mòdul residencial 4 del Centre Penitenciari
Brians 1 (MR-4).

Després d'entrevistar-se personalment amb
la vintena d’interns implicats, es va incoar
una actuació d'ofici per analitzar els fets i
l'actuació de l'Administració penitenciària.

Segons la informació recollida, un intern va
sortir corrents de la sala de dia de l’MR-4 cap
al pati i, un cop allí, va començar a
despullar-se i a cridar que volia ser atès pels
serveis mèdics perquè durant el recompte
del matí un funcionari havia intentat
agredir-lo sexualment a les dutxes del
mòdul.

Aquest fet va generar una gran expectació
entre la resta d’interns de l’MR-4, i alguns
s’hi van apropar per veure què passava i
ajudar l'intern a vestir-se. No obstant això,
els funcionaris de vigilància van prendre el
control de la situació i es van endur l'intern,
mentre que la resta d'interns de l’MR-4
cridaven consignes que el deixessin estar i
que no el maltractessin. Posteriorment, la
vida a l'interior de l’MR-4 va continuar amb
normalitat.

Com a conseqüència dels fets descrits,
l'Administració va justificar l'activació d'un
codi 2 i la consegüent intervenció dels
funcionaris d'altres dependències com a
intent de motí per part dels interns ubicats a
l’MR-4. Durant dos dies es van produir
trasllats dels interns implicats a altres
centres penitenciaris.

La informació sol·licitada a la Secretaria de
Mesures Penals, Reinserció i Atenció a la
Víctima constatava que, d'una banda,
s’arxivava l'expedient d'informació
reservada, incoat amb motiu de queixes
presentades pels interns que denunciaven
haver estat víctimes de maltractaments
físics, i d'altra banda, s'enunciaven una sèrie
de consideracions adreçades a millorar la
gestió i la transparència de les incidències

que es poden produir al Centre Penitenciari
Brians 1.

Tan bon punt es va rebre la informació
elaborada per la Secretaria, se’n va fer
l’anàlisi i es va contrastar amb la informació
extreta de les més de 25 entrevistes personals
mantingudes amb els interns implicats en
els fets. Del resultat d'aquesta tasca, se’n
desprenen les consideracions següents.

1. Sorprèn la incoació d'un expedient
d'informació reservada per analitzar els
presumptes maltractaments denunciats per
quatre interns, com a conseqüència dels fets
ocorreguts el dia 21 de març de 2020 a l’MR-
4, i la manca d'incoació d'un segon expedient
d'informació reservada per aclarir el fet
detonant dels esdeveniments posteriors i
així poder depurar, si escau, possibles
responsabilitats.

L'expedient d'informació reservada incoat
trasllada el fet nuclear d'investigació a les
conseqüències dels esdeveniments, i passa
de manera superficial pels fets que són la
gènesi dels que es produeixen posteriorment.

2. És estrany que la direcció del Centre
Penitenciari Brians 1 no fes una còpia de les
imatges del dia 21 de març de 2020 de les
càmeres que hi ha a l’MR-4 (pati, sala de dia,
passadissos de cel·les, etc.), atesa la gravetat
dels fets. En l'expedient d'informació
reservada l'Administració es limita a
justificar l'absència d'imatges pel transcurs
del temps i perquè no es tractava d'una
gravació de conservació obligada.

En aquest sentit, la Circular 2/2010, d'1 de
juny, de la Secretaria de Serveis Penitenciaris,
Rehabilitació i Justícia Juvenil, vigent en el
moment dels fets, no preveu un període
d'emmagatzematge de les imatges
registrades superior a un mes, tret que hi
hagi constància que siguin necessàries en
l'àmbit judicial o administratiu.

Hi ha fets que consten en la documentació
tramesa que, a criteri d'aquesta institució,
són prou determinats perquè l'Administració
els considerés de prou entitat i importància
per fer una còpia de les imatges als efectes
d'una posterior comprovació i revisió de
les actuacions. Queda acreditat que es va
activar un codi 2 (baralla no controlada),
que van haver de desplaçar-s’hi els dos

242 ACTUACIONS MÉS RELLEVANTS

caps de servei i altres funcionaris, i que
“tant la directora del centre com dos
inspectors de la Secretaria de Mesures
Penals, Reinserció i Atenció a la Víctima
van ser presents i van supervisar el trasllat
d'aquests interns a altres mòduls”.

Cal analitzar
presumptes conductes
irregulars per part de
funcionaris de vigilància

3. L'Administració penitenciària no pot
demorar més d'un mes la incoació d'un
expedient d'informació reservada per uns
fets d’aquesta gravetat (es qualifica com a
intent de motí), atès que el centre tenia
coneixement d'aquests fets des del primer
moment, ja que dos inspectors del Servei
d'Inspecció van traslladar-se la mateixa
tarda al centre.

4. Malgrat que no s’han pogut acreditar els
presumptes maltractaments que
denunciaven els interns, d'acord amb la
documentació objectiva que consta en els
expedients de referència i les seves
contradiccions en declaracions testificals,
l'Administració no pot asseverar amb
aquesta fermesa i rotunditat que no es
produïssin. La frontera entre l'ús legítim
de la força i el maltractament físic és, en
determinats contextos i situacions, molt
fina. Per aquest motiu, l'actuació dels
professionals penitenciaris ha de ser
acurada, proporcional i transparent d'acord
amb la finalitat pretesa.

5. També sorprèn la valoració de
l'Administració sobre les manifestacions
que fan els interns en casos concrets.
Mentre que, d'una banda, dona validesa al
que manifesta un grup d'interns que
verbalitzen que “tenen molta por, ja que
s'està organitzant un motí i els interns que
no s'hi han sumat obertament tenen por
de represàlies o de ser segrestats”, d'altra
banda, es desacredita la versió donada per
un altre grup d'interns en relació amb el
presumpte intent d'agressió sexual d'un
funcionari a un company, i es desvirtuen
els fets amb la declaració d'un únic intern,
que tampoc no va observar directament el
que va passar, i la informació facilitada per
dos funcionaris.

En la resolució de l'expedient d'informació
reservada no es fa cap referència a si hi
havia càmeres d'enregistrament d'imatges
al passadís on presumptament van tenir
lloc els fets (presumpte intent d'agressió
sexual), independentment de si en el moment
de petició d'informe i/o incoació de
l'expedient l'Administració disposava de la
gravació.

6. És estrany que interns que feia molt poc
temps que estaven ingressats al centre
haguessin teixit una xarxa de suport extern
tan ben organitzada per intentar un motí
amb certes garanties d'èxit. Alguns dels
interns als quals s’imputa actuar com a
detonants del motí hi estaven ingressats des
de feia molt poc temps. Es desconeix, però,
si la resta d'interns implicats feia més
temps que hi eren i s'havien erigit com a
interns amb certa rellevància dins del
mòdul.

7. El Síndic sí que troba encertades les
consideracions formulades en la resolució
de l'expedient d'informació reservada sobre
instal·lar un nou sistema de videovigilància
que s'estengui a altres dependències, amb
enregistrament d'imatge i so; continuar i
insistir en l'acció formativa dels funcionaris
a partir de les pràctiques professionals GAP,
i ampliar el termini d'emmagatzematge de
les imatges.

A més d'aquestes consideracions, el Síndic
reclama un sistema personal
d'enregistrament d'imatges similar a
l'utilitzat pels agents del Cos de Mossos
d'Esquadra per a ús de dispositius conductors
d'electricitat, especialment quan en la
intervenció amb la població interna es pugui
preveure una situació complicada i difícil.

Arran de l'informe de valoració de les
consideracions i els suggeriments efectuats
pel Síndic, l'Administració penitenciària
entén que l'actuació va ser correcta i, per
tant, no calia cap investigació des de l'inici,
ni extreure ni desar les imatges enregistrades
en diferents estances de l’MR-4 per
comprovar la realitat dels fets.

Per aquest motiu, el Síndic sosté que el dia
21 de març de 2020 es van produir dos fets
rellevants, un com a conseqüència de l'altre:
(1) la manifestació d'un intern d'intent
d'agressió sexual per part d'un funcionari

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

243SEGURETAT CIUTADANA I JUSTÍCIA

de vigilància i (2) els aldarulls provocats al
mig del pati per l'intern presumptament
agredit sexualment i altres interns que van
intervenir-hi per ajudar-lo.

La gravació d'imatges
permet analitzar
l'actuació de
l'Administració i
garanteix drets tant als
interns com als
mateixos funcionaris

A parer d'aquesta institució, ambdós fets
són igualment rellevants per ser investigats
des del mateix moment en què
l'Administració n'és coneixedora i participa
de les conseqüències que se'n deriven. En
altres paraules, no es pot mirar de justificar,
d'una banda, que la demora en la incoació
de l'expedient d'informació reservada per
analitzar els fets vingui justificada per la
dilació en què es van produir les denúncies
de quatre interns a un educador del Centre
Penitenciari Lledoners i, d'altra banda, la
manca de disposició d'imatges perquè la
direcció del centre no tenia coneixement de
cap incident en els llocs dels fets.

Aquesta institució també entén que els dos
fets van ser de tal entitat que haurien
requerit una investigació paral·lela, i no
desvirtuar des de l'inici la presumpta
agressió sexual per manifestacions de
tercers i centrar i qualificar els aldarulls
com a intent de motí. Per això, sembla que
la qualificació com a intent de motí pretenia
diluir una presumpta actuació irregular per
part del funcionari objecte de la queixa per
conducta irregular.

En tot cas, les imatges del passadís on
estaven ubicades les dutxes podrien haver
objectivat com es van desenvolupar els fets
i si l'actuació del funcionari es corresponia
amb la descrita per l'intern.

A mode de síntesi, i com a conclusió de
l'expedient, el Síndic entén que en els fets

ocorreguts el dia 21 de març de 2020 a
l’MR-4 del Centre Penitenciari Brians 1,
l'actuació de l'Administració penitenciària
no ha estat ni correcta ni diligent per:

1. Haver investigat els dos fets amb
diferent intensitat: de manera superficial, la
denúncia de l'intern que havia manifestat
haver estat agredit sexualment per part
d'un funcionari, i de forma més exhaustiva
els aldarulls i incidents que van tenir lloc al
pati de l’MR-4 i les conseqüències que se'n
van derivar.

2. Haver incoat amb demora un únic
expedient d'informació reservada, per la
queixa efectuada un mes i mig després dels
fets per quatre interns a un educador del
Centre Penitenciari Lledoners. L'activació
d'un codi 2 i el desplaçament de dos
inspectors al centre penitenciari per
supervisar els trasllats és motiu més que
suficient per investigar què ha passat des
del mateix moment, ja sigui en forma
d'expedient d'informació reservada o
informe ad hoc.

3. No haver extret ni desat les imatges
enregistrades per les videocàmeres als
espais on van ocórrer els fets. Les imatges
donen informació directa i objectiva sobre
els fets que es pretenen investigar. Tenint en
compte la gravetat de les acusacions
exposades per l'intern sobre la presumpta
actuació irregular del funcionari, i també els
aldarulls ocorreguts al pati, menjador o sala
de dia, les imatges s’haurien d'haver extret i
protegit per garantir els drets, tant de les
persones denunciants com de les
denunciades. Els judicis d'inferència són
subsidiaris de la prova directa que s'obté
amb les imatges.

4. No haver fet una anàlisi crítica sobre
les possibles disfuncions i errades que s'han
produït en la gestió dels incidents i pretendre
oferir una imatge de pulcritud per haver
seguit els procediments establerts. En el
relat efectuat no hi ha cap qüestionament de
les actuacions realitzades ni, en
conseqüència, la necessitat de modificar
procediments ni protocols per a casos
similars que es puguin produir en un futur.

244 ACTUACIONS MÉS RELLEVANTS

30. PAPER DE LES FORCES D’ORDRE
PÚBLIC DURANT L’ESTAT
D’ALARMA

El Reial decret 436/2020, de 14 de març, pel
qual es declara l'estat d'alarma per a la
gestió de la situació de crisi sanitària
ocasionada per la COVID-19, es va publicar
en el BOE i va entrar en vigor el mateix dia
per fer front amb caràcter immediat a la
situació d'emergència provocada per l'alta
capacitat de contagi entre la població. Entre
les mesures que recull el Reial decret, i les
successives pròrrogues, són notòries les que
limiten la capacitat de lliure circulació de la
població, d'acord amb les quals les persones
només poden circular (com a regla general,
individualment) per vies o espais d'ús públic
per a la realització d'un seguit d'activitats
taxades (art.7).

En aquest context, les forces i els cossos de
seguretat tenen l’encàrrec de controlar i fer
efectives les mesures de confinament i
aïllament socials, i per fer-ho poden emprar
els mitjans d’autoritat dels quals estan
constitucionalment dotats, sempre d’acord
amb els paràmetres d’oportunitat,
ponderació i proporcionalitat.

Des de l'inici del confinament la majoria de
la ciutadania respecta escrupolosament les
instruccions recollides en el Reial decret, a
excepció d'algunes persones que les han
incomplert i que han requerit la intervenció
de la policia i en algunes ocasions la denúncia
corresponent.

En aquesta situació, com en totes les
actuacions policials, tots els agents estan
obligats a respectar els principis d'actuació
policial incorporats en les lleis que regulen
les actuacions dels cossos policials
respectius, i actuar d'acord amb els principis
esmentats, els valors i les competències del
Codi d'ètica policial.

L'actuació de les forces i els cossos de
seguretat a Catalunya ha estat, amb caràcter
general, ponderada i pedagògica. Tot i això,
el Síndic de Greuges de Catalunya ha tingut
coneixement, a través d’escrits rebuts i
notícies publicades, de situacions que
podrien considerar-se que incorren en l’abús
de les atribucions policials. Durant el període
de confinament, la institució ha rebut

queixes, d’una banda, de persones que s’han
feien activitats previstes pel Decret llei i
agents policials els han requerit,
presumptament de males maneres, les raons
per les quals estaven al carrer. En alguns
casos, se’ls ha obligat a tornar al domicili
amb la imposició de la sanció corresponent
perquè a criteri de l'agent en qüestió la
resposta no era prou satisfactòria o
convincent.

Les intervencions
policials s'han d'ajustar
als valors i les
competències del Codi
d'ètica policial

Davant aquests fets, el Síndic és conscient
que en alguns casos pot no quedar clar quin
és el límit a l’hora de determinar si la
conducta de la ciutadania és o no constitutiva
d'una infracció administrativa. Per això,
emet una resolució adreçada a les
administracions afectades en la qual
s'analitzen i s'emeten unes recomanacions
sobre l'actuació de les forces i els cossos de
seguretat que s'estan duent a terme durant
l'obligació del confinament establerta en
els decrets de l'estat d'alarma per la crisi
del coronavirus.

D’una banda, el Síndic recorda que els
agents tenen l'obligació de protegir els
drets de la ciutadania en les intervencions
que duguin a terme, i donar en tot moment
una resposta proporcionada, motivada i
justificada de les seves accions davant les
demandes ciutadanes. De l’altra, la policia
ha d'actuar tenint en compte un curós
equilibri i amb criteris de proporcionalitat
perquè els requeriments que efectuïn no
es puguin considerar limitacions abusives
del dret de lliure circulació.

També recorda que en una societat
democràtica l'actuació de la policia ha de
respectar en tot moment el que ordenen
els estàndards nacionals i internacionals
sobre la garantia de drets humans. En
aquest sentit, el Síndic es fa ressò de les
declaracions de relators especials i
procediments del Consell de Drets Humans
de les Nacions Unides que exposen que, tot
i tenir coneixement de la gravetat de la

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

245SEGURETAT CIUTADANA I JUSTÍCIA

crisi actual, els estats han de tenir en
compte que qualsevol resposta
d’emergència ha de ser “proporcionada,
necessària i no discriminatòria”. Aquesta
crida coincideix amb les declaracions fetes
per l'alta comissionada per als Drets
Humans de l'ONU, Michelle Bachelet, sobre
la necessitat de col·locar els drets humans
en el centre de la resposta a la COVID-19.

Els experts de les Nacions Unides també
destaquen que les declaracions
d’emergència no s’han d’utilitzar com a
base “per dirigir-se contra grups
particulars, minories o persones, ni
funcionar com una excusa per a l'acció
repressiva amb el pretext de protegir la
salut”, i insten els líders mundials a
garantir que es respectin els drets humans
en totes les mesures governamentals que es
prenguin per fer front a la pandèmia.

La resposta dels agents
ha de ser proporcionada,
motivada i justificada

En una societat democràtica l'actuació de la
policia ha de respectar els estàndards
nacionals i internacionals de drets humans.
D’acord amb aquest principi, i en execució
de les seves legítimes funcions policials de
garantia de les mesures de confinament i
aïllament social, el Síndic formula les
recomanacions següents, adreçades a les
autoritats responsables dels diferents cossos
i forces de seguretat:

 En el context de la crisi del coronavi-
rus, la funció dels cossos i les forces de segu-
retat ha de ser principalment pedagògica i
d'advertència, més que no pas sancionadora.
Quan calgui sancionar ha de ser de manera
proporcionada, motivada i plenament justifi-
cada. En cas de dubte sobre el sentit de l'actu-
ació de la ciutadania, no s'ha de sancionar.

 Les eventuals sancions econòmiques
han de ser proporcionades i no abusives. Cal
evitar l'abús de la figura de la manca de
respecte a l'autoritat com a detonant de la
sanció, i en cap cas s'ha d'utilitzar com a base
per dirigir-se contra grups particulars,
minories o persones, ni funcionar com una
excusa per a l'acció repressiva amb el pretext
de protegir la salut.

 El recurs a la força i a la privació de
llibertat no troben justificació en la infracció
de l'obligació de confinament. L'actuació
policial que impliqui qualsevol ús d'aquestes
mesures ha d'estar plenament justificada per
la comissió per part de la persona afectada,
presumptament, d'un delicte greu.

 Cal mantenir activats tots els canals
interns d'investigació i de depuració de
responsabilitats i que es garanteixi que
l'actuació dels cossos i les forces de seguretat
estigui regida pel principi de legalitat i
respecte als drets humans.

La Direcció General de la Policia (DGP) va
respondre que compartia les conclusions i
recomanacions de la resolució. Va informar
que des del primer moment s'havien donat
instruccions als agents perquè en el moment
de l'aplicació de les noves restriccions, igual
com per a la resta de disposicions emeses en
ocasió de l'estat d'alarma, fessin sempre una
tasca de conscienciació de la ciutadania i
apliquessin la discrecionalitat de la denúncia
atenent als principis bàsics d'actuació.

L'actuació de la policia
ha de respectar el que
ordenen els estàndards
nacionals i
internacionals sobre la
garantia de drets
humans

Amb tot, cal posar de manifest que és
xocant que, a finals d'abril de 2020, un cop
complertes sis setmanes de la declaració de
l'estat d'alarma, les forces de seguretat
haguessin imposat més de 740.000 sancions
a tot Espanya per incompliment de les
mesures de l'article 7 del Reial decret; san-
cions basades quasi exclusivament en
l'aplicació de l'article 36.6 de la Llei orgà-
nica de protecció ciutadana. A Catalunya,
en l'àmbit del Pla operatiu ORIS, la DGP
informava que la Policia de la Generalitat-
Mossos d’Esquadra (PG-ME) havia fet un
total de 146.599 identificacions de persones
i 45.693 vehicles. Pel que feia a les denún-
cies per infracció de la Llei orgànica 4/2015,
de 30 de març, de protecció de la seguretat

246 ACTUACIONS MÉS RELLEVANTS

ciutadana, havien interposat 85.668 denún-
cies, de les quals n’hi havia 1.202 per resis-
tència i desobediència a agents de
l'autoritat.

La DGP també informa que la PG-ME no ha
deixat de tenir activats els mecanismes
interns d'investigació per garantir que l'ac-
tuació dels seus membres estigui regida pel
principi de legalitat i de respecte als drets
humans, i actuarà contundentment en els
casos en què es demostri que efectivament
s'ha produït una actuació irregular.

Pel que fa a l'actuació de les policies locals,
tan sols l'Ajuntament de Girona ha infor-
mat, molt sintèticament, que la Policia
Municipal de Girona té aquest comporta-
ment en totes les intervencions, no només
en un cas tan especial com l'actual.

https://twitter.com/sindicdegreuges/status/1245320459413008384?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

247SEGURETAT CIUTADANA I JUSTÍCIA

31. ESTAT D'ALGUNS
EQUIPAMENTS JUDICIALS A
CATALUNYA

Des dels anys 90 la Generalitat, a través del
Departament de Justícia, té competències
en matèria de personal al servei de
l'Administració de justícia a Catalunya i de
provisió de mitjans materials i econòmics
per al seu funcionament. En aquest sentit,
assumeix els costos judicials dels edificis
(obres, reparació i manteniment), del material,
del personal (7.800 funcionaris), de la
tecnologia, i de l'activitat i el servei d'auxili
judicial (peritatge, traduccions i assistència
jurídica gratuïta).

Concretament, té la responsabilitat d'adaptar
l'Administració de justícia a les necessitats
del territori i ha d'oferir un servei
d'administració de justícia modern basat en
la sostenibilitat del sistema i la cohesió social.
Per fer-ho, és imprescindible implementar
nous òrgans judicials i modernitzar alguns
dels equipaments judicials existents.

Enguany, el Síndic de Greuges ha dut a terme
tres actuacions d'ofici sobre els edificis
judicials de Vic, Sabadell i Martorell (AO
00075/2019, AO 00118/2020 i AO 00144/2020,
respectivament).

En el cas del partit judicial de Vic, l'actuació
d'ofici venia motivada per una notícia d'un
mitjà de comunicació que publicava que els
jutges de Manresa, que es desplacen a Vic a
celebrar els judicis al penal, havien enviat
una carta al Tribunal Superior de Justícia de
Catalunya (TSJC) per demanar no haver de
continuar assistint a aquest jutjat de Vic pel
mal estat de les instal·lacions. El Departament
de Justícia va informar que s'havia requerit el
propietari de l'edifici perquè dugués a terme
les obres de condicionament de les portes i
vidrieres de la façana que donen al carrer.
D'altra banda, el projecte de reforma de
l'edifici judicial ha passat per diverses
vicissituds que han provocat un endarreriment
en l’adjudicació. Finalment, per acord de
Govern de 24 d'abril de 2019 el Consell
Executiu va acceptar el dret de superfície de
l'antiga seu de la Guàrdia Urbana de Vic per
traslladar-hi els jutjats.

Les obres de remodelació per a l'adequació a
ús judicial de l'immoble municipal Casa Serra

i Moret de Vic estan en fase de licitació i
adjudicació d'obra, segons l’informe del mes
de setembre d'Infraestructures de la
Generalitat de Catalunya SAU, i es preveu que
les obres s'iniciïn a final del mes de gener de
2021, amb una previsió d'execució d'un any.

A Sabadell, l'any 2017 el Síndic ja va obrir una
actuació d'ofici perquè la Inspecció de Treball
havia ordenat tancar els jutjats amb motiu de
la calor que hi feia. Es tracta d'un edifici que
té tota la façana de vidre i no es poden obrir
les finestres, per la qual cosa a l'estiu hi fa
molta calor i a l'hivern hi fa molt fred. En
aquell moment el Departament va informar
que la situació havia estat la pròpia d'una
avaria important en el sistema de climatització
de l'edifici, la qual havia coincidit amb una
onada de calor extrema. Durant el temps en
què va durar la reparació de l'avaria es van
adoptar les mesures necessàries per pal·liar
els efectes de la calor, a més de les mesures
per garantir la seguretat i la salut dels
treballadors. En el Pla d'inversions 2017-2020
el Departament tenia prevista una intervenció
de 550.000 euros en la millora de les condicions
higrotèrmiques de les instal·lacions i
disposar d'un parell de compressors de
reserva per a qualsevol avaria que es pogués
produir.

Cal mantenir els edificis
dels jutjats en
condicions adequades
de treball, accessibilitat,
espais i climatització

Enguany s'ha tornat a produir una situació
d'elevades temperatures. El síndic i altres
representants d'aquesta institució van
visitar-ne les instal·lacions el 15 de juny i es
va demanar informació al Departament.
Les recomanacions al Departament de
Justícia són les següents:

Pel que fa a les mesures de protecció davant
la COVID-19, es va recomanar de
continuar-ne la implementació,
especialment les mesures que estaven
pendents.

Respecte de la temperatura, tot i que s'hi
havia instal·lat la màquina refredadora, es

248 ACTUACIONS MÉS RELLEVANTS

va demanar l’adopció d’altres mesures que
incideixen en la temperatura de l'edifici
judicial, com ara posar cortines opaques
per esmorteir els efectes de la radiació, i
també totes les mesures que en podrien
comportar un esponjament, és a dir, més
espai i menys concentració de gent a
l'edifici, com ara la reubicació de la Fiscalia
i del Col·legi d'Advocats o la potenciació de
les llicències webex per a la celebració de
judicis telemàtics.

Sobre el calendari establert per construir
un nou edifici judicial, es va considerar que
era urgent avançar la data prevista i buscar
solucions alternatives per poder disposar
d'un nou edifici en un màxim de tres o
quatre anys.

De la documentació rebuda, se'n desprèn
que les recomanacions han estat
parcialment acceptades. En concret,
respecte a la temperatura, hi ha dues fases:
la primera consistent en la substitució de
les màquines de producció i instal·lació de
climatització (prevista que finalitzi el febrer
de 2021) i la segona que comprèn la
substitució i distribució interior de la
instal·lació de climatització (inici d'obres
previst per al març de 2021 i finalització el
juliol del 2022). La modernització del
sistema de centraleta i detecció contra
incendis es preveu per al gener de 2021 i,
finalment, pel que fa a la nova seu judicial,
es va dur a terme una reunió el setembre de
2020 entre l'Ajuntament i la Generalitat i
actualment s'està fent la valoració
patrimonial i el conveni de cessió.

Pel que fa a Martorell, el jutge degà de
Martorell es va adreçar al Síndic de Greuges
per exposar la situació dels jutjats de la
localitat, amb diferent documentació que
posava en evidència la vulnerabilitat i la
manca de seguretat de les instal·lacions.

El síndic i altres membres d'aquesta
institució van visitar els jutjats el 8 de juliol
i es van demanar els informes oportuns al
Departament de Justícia. En data 29 de juliol
de 2020 es van formular els suggeriments,
que van ser parcialment acceptats.

Pel que fa a l'estructura i la seguretat dels
edificis, el Departament de Justícia va
indicar que se n’estava intentant verificar

la solidesa i la seguretat. En aquest sentit,
el Síndic considerava que calia adoptar les
mesures necessàries per pal·liar les
mancances detectades, fins i tot exercir el
dret d'execució subsidiària en els casos
d'aparent inactivitat del propietari de
l'edifici judicial.

Sobre el compliment de la normativa de
prevenció d'incendis i riscos laborals, el
Departament de Justícia va informar que
periòdicament s'actualitzaven les
avaluacions i es feien simulacres d'evacuació
i que tots els detectors de fum funcionaven
amb normalitat.

Amb relació a les instal·lacions de
climatització dels edificis, el Departament
va indicar que se n’havia fet una revisió i
que tots els espais es trobaven dins dels
rangs normatius de temperatures llevat de
la zona d'oficina del Jutjat 2, on la màquina
havia sofert una avaria i mentre se’n fes la
reparació s'ubicarien equips portàtils de
refrigeració. També s'havia previst la
renovació d'una sèrie d'equips als jutjats 2,
4 i 5.

Sobre la provisió de mesures per assegurar
la protecció contra la COVID-19, el
Departament va assenyalar la
implementació de les mesures de protecció
del document “Bones pràctiques als edificis
judicials-Mesures per a la prevenció dels
contagis de la COVID-19”, consensuat pel
TSJC i la resta d'operadors jurídics i sindicats
i que s'emmarca en el Pla estratègic aprovat
pel Govern per garantir la seguretat i la
salut del personal de suport a l'activitat
judicial.

Pel que fa a la construcció d'un nou edifici
judicial, la conselleria informa que es
preveu la construcció d'un nou edifici d'una
superfície de 5.050 metres quadrats a prop
de l'estació. El solar ja s'ha adscrit al
Departament i l'Ajuntament ja ha tramitat
l'expedient de planejament urbanístic. En
l'acord de Govern que aprova el Pla econòmic
financer es recull una consignació de 8
milions d'euros per tramitar el projecte
d'obra i l’execució.

Finalment, i mentre no es construeixi
aquest nou edifici judicial, cal resoldre el
següent:

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

249SEGURETAT CIUTADANA I JUSTÍCIA

 Possibilitar l'accés de persones amb mobi-
litat reduïda al Jutjat 1-Registre Civil i
Deganat.

 Complir el que disposa la Llei de violèn-
cia contra les dones al Jutjat 5, pel que fa a
la protecció de les dones davant l’agressor.

Complir el que disposa l'Estatut de la
víctima pel que fa al trasllat i les condicions
en què es troben les persones detingudes a
les cel·les.

 Garantir el dret a la salut de les persones i,
amb aquesta finalitat, controlar la plaga
d'insectes sense identificar del Jutjat 3.

 Garantir el dret a la vida i la integritat de
les persones i, amb aquesta finalitat, estudiar
com garantir la seguretat dels jutjats 5 i 6,
on els despatxos dels jutges donen a peu de
carrer.

Complir la normativa de protecció de
dades, estudiant mesures per evitar
desplaçaments i per evitar la pèrdua i/o
sostracció de documentació.

El Departament de Justícia assenyala que
s'ha dut a terme la verificació de la solidesa
i la seguretat del Jutjat 5, les mesures COVID
i el control de la presumpta plaga d'insectes
del Jutjat 3. En canvi, no es poden resoldre,
per les limitacions d'espai actuals, els

problemes d'accessibilitat al Registre Civil ni
les mancances observades pel que fa al
compliment del que disposa la Llei de
violència contra les dones al Jutjat 5, amb
relació a la protecció de les dones davant
els agressors, i pel que fa al compliment del
que disposa l'Estatut de la víctima, amb
relació al trasllat i a les condicions en què
es troben les persones detingudes a les
cel·les.

Sobre les mesures de seguretat dels jutjats
5 i 6, el Departament indica que es disposa
de pressupost per als vidres de seguretat,
que s'ha instal·lat la càmera de seguretat i
que està implementat l’expedient electrònic
en l'àmbit civil, però no en el penal.

https://twitter.com/sindicdegreuges/status/1288441404713304065?s=20

250 ACTUACIONS MÉS RELLEVANTS

AO 00016/2020
En tramitació

Situació de dos interns del Centre Penitenciari Quatre Camins,
que denuncien maltractaments per part d'alguns funcionaris del
centre

El Síndic ha obert una actuació d'ofici per investigar els presumptes
maltractaments denunciats per dos interns del Centre Penitenciari Quatre
Camins. De la documentació de què es disposa se'n desprèn que ambdós van
ser visitats pel metge a petició de la direcció del centre, i que es va determinar
que cap dels dos interns no presentava lesions ni manifestava tenir-les i que no
mostraven cap trastorn cognitiu aparent.

No consta, però, si els reconeixements mèdics es van fer en presència dels
funcionaris de vigilància penitenciària, a soles, a la cel·la que ocupaven
els interns o en un altre espai. Cal posar en relleu que ambdós interns van
manifestar amb posterioritat que els reconeixements mèdics no s'havien fet en
privat, i que no van referir haver patit presumptes maltractaments per por de
patir represàlies.

AO 00050/2020
Finalitzada

Actuació d'ofici relativa a l’afectació de l'epidèmia de la CO7ID-��
en els centres de privació de llibertat

El Síndic ha obert una actuació d'ofici per analitzar la gestió de les administracions
públiques davant l'epidèmia de CO7ID-�� en el cas de les persones que es
troben privades de llibertat. En el marc d'aquesta actuació, s'adreçarà al Govern
de la Generalitat davant el risc d'aparició de casos sospitosos d'aquesta infecció
als centres penitenciaris i als centres educatius de justícia juvenil. A banda, com
a membre de l'Institut Internacional de l'Ombudsman, el Síndic proposarà la
creació d'un grup de treball amb l'objectiu de fer un seguiment d'aquesta crisi
a escala global i intercanviar informació relativa a bones pràctiques i elements
que permetin pal·liar-la.

AO 00054/2020
Finalitzada

Actuació d'ofici relativa a la incidència de la CO7ID-�� als centres
penitenciaris i de justícia juvenil

El Síndic va obrir una actuació d'ofici per analitzar la incidència que la crisi
derivada de la CO7ID-�� ha tingut en el conjunt dels centres penitenciaris i
educatius de justícia juvenil de Catalunya. En el marc d'aquesta actuació,
va recomanar progressar a tercer grau de tractament penitenciari totes les
persones classificades en règim ordinari que gaudien de la modalitat de vida
prevista en l'article 100.2 del Reglament penitenciari, sempre que es constatés
la seva capacitat per dur un règim de vida en semillibertat.

Davant d'aquesta recomanació, l'Administració penitenciària ha comunicat
que ha aplicat la modalitat prevista en l'article 86.4 del Reglament penitenciari
a 1.139 interns, dels quals 245 van ser progressats des del segon grau de
tractament penitenciari. També es van donar indicacions perquè les juntes
de tractament dels diferents establiments penitenciaris revisessin de forma
individualitzada la situació dels interns que es trobaven en article 100.2 del
Reglament penitenciari i que presentaven un risc baix o mitjà de reincidència i
trencament de condemna.

A banda, el Síndic va fer diverses recomanacions i suggeriments als
departaments de Justícia i de Salut.

ACTUACIONS D’OFICI

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

251SEGURETAT CIUTADANA I JUSTÍCIA

AO 00064/2020
Finalitzada

Queixa relativa a l’actuació dels registres civils durant la situació d’estat
d'alarma per la pandèmia de la CO7ID-��

Tot i que el Consell General del Poder Judicial va emetre una ordre que establia
que la inscripció al Registre Civil de naixements, defuncions i matrimonis no
urgents no quedava suspesa per la declaració de l'estat d'alarma, el Síndic
ha rebut diverses queixes de persones que s'han trobat el Registre Civil de
Barcelona tancat i no se'ls ha facilitat informació.

El Tribunal Superior de Justícia de Catalunya ha respost al Síndic que el
Registre de Barcelona, com el de la majoria de ciutats grans, ha quedat
desbordat per l'augment de sol·licituds d'inscripció de defuncions i
d'expedició de llicències d'enterrament. En vista d'aquesta informació, el
Síndic ha traslladat l'actuació d'ofici al Defensor del 1oble a fi que adopti les
mesures que consideri oportunes.

AO 00067/2020
Finalitzada

Actuació d'ofici relativa a les actuacions policials durant la vigèn-
cia de l'estat d'alarma

El Síndic ha emès una resolució en la qual fa una anàlisi i unes recomanacions
sobre l'actuació de les forces i els cossos de seguretat durant l'obligació de
confinament establerta en els decrets de l'estat d'alarma per la crisi de la
CO7ID-��. L'actuació de les forces i els cossos de seguretat a Catalunya va ser,
amb caràcter general, ponderada i pedagògica, però tot i així el Síndic va tenir
coneixement de situacions que podrien incórrer en abús de les atribucions
policials.

En la seva resposta, la Direcció General de la Policia ha informat dels mecanismes
interns d'investigació existents i de les instruccions que s'han donat als agents
per prioritzar en la seva actuació el diàleg amb voluntat pedagògica i per
cercar en tot moment la col·laboració. També ha indicat que l'aplicació de les
limitacions s'ha fet de manera no discriminatòria i proporcionada.

AO 00072/2020
Finalitzada

Actuació d’ofici relativa a les denúncies a membres de col�lectius
socials per repartir aliments a famílies immigrants durant l’estat
d’alarma decretat arran de la pandèmia de CO7ID-��

L'abril de ���� el Síndic va obrir una actuació d'ofici després de tenir coneixement
que la Guàrdia Urbana de Barcelona havia presentat dues denúncies contra
membres d'un col�lectiu social per haver infringit l'ordre de confinament.
Aquestes persones van mostrar la seva documentació als agents i van al·legar
que estaven repartint bosses d'aliments a famílies immigrants desfavorides.

L'Ajuntament de Barcelona va informar que els agents havien seguit el
protocol d'actuació de la Guàrdia Urbana davant l'incompliment de l'ordre
de confinament, atès que la documentació que van presentar les persones
denunciades no demostrava ni justificava la seva activitat. I va afegir que el
consistori s'havia compromès a retirar les denúncies contra aquests voluntaris
sempre que poguessin acreditar que duien a terme aquest servei essencial en
el moment de la identificació.

252 ACTUACIONS MÉS RELLEVANTS

AO 00088/2020
En tramitació

Actuació d'ofici relativa a un presumpte intent d'agressió sexual al
Centre Penitenciari Brians 1

El Síndic va obrir una actuació d'ofici per analitzar els fets ocorreguts al Centre
Penitenciari Brians 1, quan presumptament un funcionari de vigilància va
intentar agredir sexualment un intern.

Un cop estudiat l'assumpte, el Síndic ha conclòs que l'actuació de l'Administració
penitenciària en aquest cas no ha estat diligent. D'una banda, perquè es va
demorar més d'un mes la incoació d'un expedient d'informació reservada per
esclarir els fets; i de l'altra, perquè no es va fer una còpia de les imatges de
les càmeres de videovigilància del dia i el lloc dels fets. Es justifica l'absència
d'imatges pel transcurs del temps i perquè no es tractava d'una gravació de
conservació obligada.

AO 00097/2020
Finalitzada

Actuació d'ofici relativa a l'ús de pistoles de gas pebre per part de 1olicia
Municipal de Girona

El Síndic va obrir una actuació d'ofici després de tenir coneixement que
la 1olicia .unicipal de Girona disposaria abans de finals del mes de maig
de 2020 de pistoles de gas pebre. L'Ajuntament d'aquesta localitat ho ha
justificat amb l’argument que durant la crisi sanitària de la CO7ID-�� ha
hagut de fer front a situacions complexes i d'extrema violència per part
d'algunes persones. I ha posat de manifest que una vegada es tinguin aquests
dispositius es farà la formació escaient i que s'ha aprovat un protocol que en
regula la utilització.

El Síndic ha recordat que en les intervencions policials s'han de complir
estrictament els principis bàsics d'actuació amb congruència, oportunitat i
proporcionalitat, i que els agents han de prioritzar el diàleg amb la ciutadania,
i només fer ús d'aquest mitjà de defensa en supòsits excepcionals, com
queda recollit en el protocol d'actuació. També s'ha suggerit al Departament
d'Interior que s'ofereixi als cossos de policia local formació específica sobre
l'ús d'aquest nou mitjà de defensa i assessorament sobre els protocols d'ús.

AO 00107/2020
Finalitzada

Actuació d'ofici relativa a l'ús de pistoles de gas pebre per part de les
policies locals

Després de tenir coneixement que la Policia Municipal de Girona havia adquirit
pistoles de gas pebre, el Síndic va obrir una actuació d'ofici en el marc de la qual
va demanar al Departament d'Interior si en tenia coneixement, quina valoració
en feia i si tenia constància d'altres cossos de policia local que haguessin fet una
adquisició similar o pensessin fer-ho.

El Departament ha informat que aquests dispositius formen part de la defensa
personal del 12,5% de les comissaries de policia local, i que no hi ha cap protocol
d'ús per a pistoles de gas pebre comú a totes les comissaries. D'acord amb això,
el Síndic ha suggerit al Departament d'Interior que s'ofereixi als cossos de policia
local formació específica sobre l'ús d'aquest nou mitjà de defensa i assessorament
sobre el protocol d'ús que n'ha de regular la utilització.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

253SEGURETAT CIUTADANA I JUSTÍCIA

AO 00118/2020
En tramitació

Actuació d'ofici relativa a les deficiències en les instal�lacions i en la se-
guretat dels jutjats de Sabadell

Després de tenir coneixement que s'estava tornant a produir una situació
que dificultava l'activitat dels jutjats de Sabadell, representants del Síndic,
acompanyats de representants del Departament de Justícia, de l'Ajuntament
i de la síndica local, van fer una visita a l'edifici judicial.

El Síndic va concloure que és necessari que es continuïn implementant
mesures de protecció contra la CO7ID-��. També és urgent iniciar les
obres del canvi de la unitat refredadora i de maquinària per mantenir una
temperatura adequada dins les instal·lacions, i mentre no es produeixi aquest
canvi cal continuar fent el seguiment constant del sistema de climatització
per garantir-ne un funcionament correcte. A més, considera que cal buscar
solucions perquè es pugui disposar d'un edifici nou en un màxim de tres o
quatre anys.

AO 00120/2020
En tramitació

Augment de casos de CO7ID-�� al Centre 1enitenciari 1onent

El Síndic va obrir una actuació d'ofici després de tenir coneixement de l'augment
de casos de CO7ID-�� entre personal funcionari i reclusos al Centre 1enitenciari
Ponent, en el marc de la qual va demanar informació a la Secretaria de Mesures
1enals, 3einserció i Atenció a la 7íctima.

De la informació tramesa se'n desprèn una actuació àgil, constant i determinada
de l'Administració per evitar el risc de contagi entre la població professional i
penitenciària del centre.

AO 00128/2020
Finalitzada

Actuació d’ofici relativa al suïcidi d'un intern del Centre 1enitenciari
Brians 1

El Síndic va obrir una actuació d'ofici després de ser informat del suïcidi d'un
intern del Centre Penitenciari Brians 1. En el marc d'aquesta actuació, va
demanar informació sobre la situació de l'intern a la Secretaria de Mesures
1enals, 3einserció i Atenció a la 7íctima.

AO 00136/2020
Finalitzada

Actuació d'ofici relativa a l’assalt a un pis ocupat per joves immigrants a
Premià de Mar

El Síndic va obrir una actuació d'ofici per analitzar els fets ocorreguts la nit
del 14 de juny de 2020 a Premià de Mar, quan un grup de veïns van assaltar i
agredir un grup de joves immigrants que ocupaven un pis a la localitat perquè
els feien responsables de la violació d'una dona i dels robatoris i agressions a
la zona.

De la informació tramesa per l'Administració se'n desprèn una actuació àgil
de la Policia Local de Premià de Mar, amb la col·laboració del Cos de Mossos
d'Esquadra, per evitar els enfrontaments entre manifestants i ocupants de
l'immoble i per mantenir la seguretat al veïnat.

254 ACTUACIONS MÉS RELLEVANTS

AO 00144/2020
En tramitació

Actuació d'ofici relativa a les deficiències en les instal�lacions i en la se-
guretat dels jutjats de Martorell

Després de rebre diverses informacions relatives al mal estat en què es troben
els jutjats de .artorell, representants del Síndic van visitar l'edifici, i van
poder observar les mancances en les instal·lacions, els problemes per les altes
temperatures, les deficiències en el sistema d'evacuació d'incendis i plagues
d'insectes.

1er tot això, el Síndic ha recomanat que es verifiqui de manera urgent la
solidesa estructural i la seguretat de l'edifici, i la necessitat d'adoptar les
mesures adequades perquè es compleixi la normativa de prevenció d'incendis i
de riscos laborals. A llarg termini, cal reubicar els jutjats de Martorell i, si escau,
buscar una seu provisional segura i digna, de manera que la situació actual no
es perllongui en el temps. També és necessari adaptar l'accés per a les persones
amb mobilitat reduïda, identificar i erradicar la plaga d'insectes i continuar amb
la dotació de mesures de protecció per la CO7ID-��, entre d'altres.

AO 00160/2020
Finalitzada

Actuació d’ofici relativa a la demora i les dificultats en la tramita-
ció de la renovació de la targeta d'identificació d'estrangers

El Síndic ha tingut coneixement de les dificultats amb què es troben les
persones estrangeres per demanar cita prèvia en línia per poder renovar
la targeta d'identificació d'estrangers, motiu pel qual es produeixen
aglomeracions davant de les oficines d'estrangeria i del Cos Nacional de
Policia des de les primeres hores de la matinada.

Per aquest motiu, el Síndic ha traslladat aquest assumpte al Defensor
del 1oble a fi que insti l'administració competent a adoptar les mesures
oportunes per facilitar l'accés a la tramitació de la cita prèvia en línia i per
ampliar horaris i personal per poder atendre, en el menor temps possible,
les sol·licituds presentades.

AO 00173/2020
Finalitzada

Actuació d’ofici relativa a uns incidents ocorreguts al Centre 1enitenciari
Mas d'Enric el juliol de 2020

Segons la informació de què es disposa, un grup d'interns joves del Centre
Penitenciari Mas d'Enric van protagonitzar incidents per mostrar la seva
disconformitat amb la substitució de les comunicacions especials (íntimes,
familiars i de convivència) per comunicacions orals o videotrucades. Com
a resultat d'aquests incidents, alguns reclusos van ser aïllats i ubicats al
Departament Especial.

Posteriorment, el Departament de Justícia ha informat que un cop es va
informar els interns del motiu de la decisió presa i del funcionament de les
comunicacions a partir d'aquell moment, la normalitat va tornar al centre.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

255SEGURETAT CIUTADANA I JUSTÍCIA

AO 00174/2020
Finalitzada

Actuació d’ofici relativa a la restricció de les comunicacions or-
dinàries al Centre Penitenciari Brians 2 i als incidents ocorreguts
arran d’aquesta decisió

El Síndic va tenir coneixement dels incidents que van tenir lloc al Centre
Penitenciari Brians 2 el juliol de 2020 arran de les noves ordres que restringien
les comunicacions especials i les substituïen per comunicacions orals o
videotrucades. Davant les demandes dels interns i de les seves famílies,
els funcionaris van haver de permetre les comunicacions tal com estaven
programades, sense poder aplicar les ordres, la qual cosa va comportar
un increment del risc tant per al personal funcionari del Departament de
Comunicacions com per a la població reclusa.

Posteriorment, el Departament de Justícia ha informat que es van mantenir
les comunicacions durant el cap de setmana en què van tenir lloc els
incidents, i que a partir del dilluns es van restringir, de conformitat amb les
ordres emeses pel Comitè de Crisi.

AO 00175/2020
Finalitzada

La gestió de la desescalada i les noves mesures als centres penitenciaris
i centres educatius de justícia juvenil davant l'augment comunitari de
casos de CO7ID-��

El juliol de ����, es va obrir una actuació d'ofici per saber quines mesures
s'havien adoptat per a la desescalada als centres penitenciaris i de justícia
juvenil, i es va recordar a la Secretaria de Mesures Penals, Reinserció i
Atenció a la 7íctima que les mesures que s'adoptessin o que ja s'haguessin
adoptat per evitar el risc de contagi en aquests centres havien de respectar
els drets fonamentals tant de les persones internes com de les persones que
hi treballen.

Del contingut de la informació tramesa per la Secretaria de Mesures Penals,
3einserció i Atenció a la 7íctima se'n desprèn que es van adoptar protocols de
prevenció de la CO7ID-�� d'acord amb la situació de represa, i condicionats
a les mesures establertes pel Departament de Salut i per Protecció Civil.

AO 00185/2020
Finalitzada

Presumpta agressió d'un agent del Cos de Mossos d’Esquadra a un detin-
gut a la comissaria de les Corts

El Síndic va obrir una actuació d'ofici després de tenir coneixement que el
juliol de 2020 un agent dels Mossos d'Esquadra va agredir, presumptament,
una persona que estava detinguda a la comissaria de les Corts.

La Direcció General de la Policia ha informat que, d'una banda, es van
comunicar els fets a l'òrgan judicial, que ha incoat un procediment de
diligències prèvies; i d'altra banda, l'Administració ha iniciat un expedient
disciplinari contra l'agent en qüestió, per tracte degradant i vexatori.

256 ACTUACIONS MÉS RELLEVANTS

AO 00199/2020
En tramitació

Accés al règim de l'article 100.2 del Reglament penitenciari per tipologia
i temporalització del tercer grau de tractament penitenciari

El Síndic ha obert una actuació d'ofici per analitzar l'adopció de mesures
que afavoreixin l'aplicació de règims de vida en semillibertat, la qual
cosa fa possible una de les finalitats de les penes privatives de llibertat� la
rehabilitació i la reinserció socials. Per aquest motiu, ha demanat dades a
l'Administració penitenciària en relació amb l'aplicació del règim de vida
previst en l'article 100.2 del Reglament penitenciari per tipologia delictiva
(per a interns classificats en segon grau de tractament), i dades relatives al
temps en què els interns assoleixen el tercer grau de tractament penitenciari,
també discriminat per tipus delictius.

AO 00223/2020 i
AO-00224/2020
Finalitzada

Actuacions d’ofici relatives a les necessitats detectades a les àrees bàsi-
ques policials Aran-Alta Ribagorça i Cerdanya, respectivament, en relació
amb les mesures per frenar la CO7ID-��

El Síndic ha obert dues actuacions d'ofici després de visitar les àrees bàsiques
policials Aran-Alta Ribagorça i Cerdanya, amb l'objectiu d'analitzar les
mesures que s'han adoptat per procurar reduir el contagi de la CO7ID-��
tant entre la comunitat policial com entre la resta de la població, i les
necessitats que s'hagin detectat pel que fa a recursos humans i materials
durant la pandèmia.

AO 00234/2020
Finalitzada

El Cos de Mossos d'Esquadra forma una unitat d'antiavalots a Santiago
de Xile

El Síndic ha tingut coneixement que el Cos de Mossos d'Esquadra ha
participat en la formació d'una unitat d'agents policials antiavalots que
desenvoluparan les seves funcions en els districtes adinerats de la ciutat
de Santiago de 9ile. En aquest sentit, s'ha obert una actuació d'ofici per
analitzar la participació del Cos en la formació d'unitats antiavalots d'altres
països.

AO 00235/2020
Finalitzada

Actuació d’ofici relativa a la retirada d’una pancarta d’­mnium Cultural
per part dels Mossos d'Esquadra

El Síndic va obrir una actuació d'ofici després de tenir coneixement que els
.ossos d'Esquadra havien obligat ­mnium Cultural a retirar la pancarta
que havia desplegat al balcó d'un edifici de davant de l'Estació de 'rança
durant la visita del rei 'elip 7I a Barcelona. Es va demanar al Departament
d'Interior que informés dels motius de la retirada de la pancarta i si aquesta
ordre estava fonamentada en alguna decisió judicial.

La Direcció General de la Policia ha informat que la presència dels agents
a l'edifici responia al requeriment del propietari de l'hostal des d'on es va
desplegar la pancarta, que no volia que des del balcó del seu establiment es
fes cap acte contrari a la celebració que s'estava duent a terme al carrer. La
pancarta es va retornar a les 11 hores, i la resta de material intervingut a les
��, en finalitzar el dispositiu.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

257SEGURETAT CIUTADANA I JUSTÍCIA

AO 00240/2020
En tramitació Actuació d’ofici relativa a la mort d’un intern al Centre 1enitenciari

Brians 2

El Síndic ha obert una actuació d'ofici relativa a l'agressió entre dos interns
del Centre Penitenciari Brians 2, amb resultat de mort d'un d'ells. Sembla
que el presumpte agressor també va amenaçar als funcionaris que es van
presentar al lloc dels fets.

AO 00241/2020
En tramitació Actuació d’ofici relativa a la mort d’un intern al Centre 1enitenciari

Brians 2

El Síndic ha obert una actuació d'ofici després de saber que es va trobar el
cos sense vida d'un intern del Centre Penitenciari Brians 2 a la seva cel·la.

AO 00243/2020
Finalitzada

Actuació d’ofici relativa a la inseguretat ciutadana a Sant 7icenç de
Castellet

El Síndic ha tingut coneixement de la creixent manca de seguretat ciutadana
al municipi de Sant 7icenç de Castellet, provocada, principalment, per l'alt
nombre d'ocupacions il·legals d'habitatges. Segons s'ha denunciat, les
persones que ocupen de forma il·legal els habitatges amenacen i coaccionen
la resta de la població i cometen delictes de robatori i furts a comerços del
municipi.

AO 00250/2020
Finalitzada

Actuació d’ofici relativa a les deficiències del Departament de .esures de
Seguretat del Centre Penitenciari Quatre Camins

El Síndic ha obert una actuació d'ofici després de rebre una queixa relativa
a les deficiències del Departament de .esures de Seguretat del Centre
Penitenciari Quatre Camins. Sembla que no funciona la calefacció, que el
mes d'abril de 2020 es va espatllar l'assecadora de roba i els interns l'han
d'estendre a la cel·la, i que als interns se'ls va lliurar una mascareta el mes
de març de 2020 i encara no ha estat substituïda.

Posteriorment, la Secretaria de Mesures Penals, Reinserció i Atenció a la
7íctima ha informat de les mesures que s'han adoptat per esmenar les
deficiències detectades.

258 ACTUACIONS MÉS RELLEVANTS

AO 00265/2020
En tramitació

Actuació d'ofici relativa a les restriccions de mobilitat i de
comunicacions als centres penitenciaris

El �� de novembre de ����, per fer front a la pandèmia de CO7ID-��, es va
limitar la mobilitat a Catalunya i, durant els caps de setmana, va quedar
limitada a l'àmbit del municipi de residència. Entre les excepcions de
desplaçament per causa justificada, però, no s'inclouen les comunicacions
orals setmanals o comunicacions especials entre els presos i els seus
familiars. 1er tant, el Síndic va obrir una actuació d'ofici per valorar la
possibilitat d'afegir com a causa de justificació per a la mobilitat l'assistència
com a comunicant amb un familiar intern en un centre penitenciari.

Posteriorment, la Direcció General de Protecció Civil ha informat que s'ha
acordat considerar justificats els desplaçaments de les persones internes que
gaudeixen de permisos penitenciaris i els de familiars i amics que acudeixen
als centres per mantenir comunicacions amb els interns.

AO 00266/2020
Finalitzada

Actuació d'ofici relativa al sistema de registre de les instàncies i
sol·licituds de les persones internes en centres penitenciaris

Arran d'una actuació d'ofici anterior, el Departament de Justícia va informar
que estava valorant la possibilitat d'utilitzar impresos autocopiatius per a
les instàncies i sol·licituds de les persones internes, les còpies dels quals
s'utilitzarien com a rebut i garantia de la tramitació. Tot i això, diversos
interns van manifestar posteriorment que la situació continuava sent la
mateixa, per bé que se'ls havia fet saber que se solucionaria aviat.

Finalment, el Departament ha informat que ja han estat elaborats els models
d'instàncies en paper autocopiatiu que seran utilitzats a tots els centres
penitenciaris.

AO 00281/2020
En tramitació

Actuació d’ofici relativa a un incident en què agents de la Guàrdia 6rba-
na de Barcelona van disparar un tret a un sense sostre

Arran de l'incident ocorregut el 21 de novembre de 2020, quan agents de
la Guàrdia Urbana de Barcelona van disparar un tret a un home que els
amenaçava amb un ganivet de grans dimensions, el Síndic va obrir una
actuació d'ofici amb la finalitat d’analitzar la idoneïtat i proporcionalitat de
la reacció dels agents i saber quines actuacions s'estan fent per esclarir els
fets, adoptar nous protocols i depurar, si escau, responsabilitats.

De la informació tramesa tant pel Departament d'Interior com per
l'Ajuntament de Barcelona se'n desprèn que l'Àrea d'Investigació Criminal
de la Regió Metropolitana de Barcelona està duent a terme la investigació
de l'incident, per requeriment del Jutjat d'Instrucció núm. 16 de Barcelona.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

259SEGURETAT CIUTADANA I JUSTÍCIA

AO 00292/2020
En tramitació

Actuació d’ofici relativa a la reducció d’una noia amb un dispositiu
conductor d'energia per part d’un agent dels Mossos d’Esquadra

Un cop estudiat aquest assumpte, el Síndic ha conclòs que la intervenció
policial no va estar plenament justificada, ni pel que fa al procediment d'ús
dels dispositius conductors d'energia (DCE) ni pel que fa a la pràctica de la
reducció i la detenció posterior de la persona afectada. Per aquest motiu,
ha recordat al Departament d'Interior que el protocol d'ús dels DCE ha
d'establir el nombre màxim de vegades que es pot disparar com a garantia
de seguretat perquè no se'n faci un ús reiteratiu i continuat; que la contenció
física ha de ser l'últim recurs i ha de ser considerada una mesura terapèutica
i d'ús temporal i excepcional, i que davant casos de persones amb agitació
psicomotora cal una coordinació entre els cossos d'emergències per garantir
una intervenció eficaç i prevenir els possibles riscos.

AO 00295/2020
En tramitació

Actuació d'ofici relativa a l’agressió d'un intern a un funcionari del
Centre Penitenciari Ponent

El Síndic ha tingut coneixement de la presumpta agressió física que ha
patit un funcionari de vigilància del Centre Penitenciari Ponent a mans
d'un intern del centre. De fet, darrerament, els sindicats i col·lectius de
funcionaris han observat un augment d'agressions al personal funcionari
per part dels interns, tot i que les estadístiques del Departament de Justícia
no ho reõecteixen.

En vista d'aquesta informació, el Síndic ha suggerit al Departament de
Justícia que els interns que presentin trets de personalitat agressiva puguin
fer algun tipus de programa o activitat a fi de reduir aquesta agressivitat
i impulsivitat, i li ha demanat que doni el suport necessari al funcionari
agredit a fi que pugui reincorporar-se al seu lloc de treball amb normalitat.

AO 00300/2020
En tramitació

Actuació d’ofici relativa a un presumpte cas de maltractaments a un in-
tern del Centre Penitenciari Lledoners

Els fets van ocórrer al DERT del Centre Penitenciari Lledoners l'octubre
de 2020, quan presumptament quatre funcionaris van fer un escorcoll
integral i una immobilització injustificada a un intern. 2uan l'intern va ser
traslladat de centre, se li van diagnosticar fractures i traumatisme al tronc.
En conseqüència, la Secretaria de Mesures Penals, Reinserció i Atenció a
la 7íctima va incoar un expedient d'informació reservada i va adoptar la
mesura cautelar de suspensió de feina dels funcionaris per un període de
dos mesos. El Síndic ha demanat informació sobre aquest assumpte al
Departament de Justícia.

260 ACTUACIONS MÉS RELLEVANTS

AO 00306/2020
En tramitació

Actuació d’ofici relativa a l'incendi d'una nau ocupada de Badalona

El Síndic ha obert una actuació d'ofici per investigar l'incendi d'una nau
industrial ocupada de Badalona, en què van resultar mortes i ferides diverses
persones quan intentaven escapar de les õames.

Per investigar els fets, el Síndic va visitar l'àrea afectada per l'incendi i es va
adreçar a totes les administracions implicades (Ajuntament de Badalona,
Direcció General de la Policia i Delegació del Govern a Catalunya), a les quals
va adreçar diverses consideracions i suggeriments.

AO 00314/2020
En tramitació

Actuació d’ofici relativa a un nou brot de CO7ID-�� detectat el desembre
de 2020 al Centre Penitenciari Ponent

El Síndic ha tingut coneixement d'un nou brot de CO7ID-�� al Centre
Penitenciari Ponent, on s'han detectat disset casos positius entre interns
de l'MR-5. Els interns contagiats han estat ubicats a la infermeria i en una
unitat CO7ID-�� externa, i la resta estan confinats a les cel�les del mateix
mòdul, a fi d'evitar el risc de contagi. 1er estudiar la gestió d'aquest nou brot,
el Síndic s'ha adreçat a la Secretaria de Mesures Penals, Reinserció i Atenció
a la 7íctima i a l'Institut Català de la Salut.

 PARTICIPACIÓ

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

263PARTICIPACIÓ

32. PARTICIPACIÓ CIUTADANA EN
TEMPS DE PANDÈMIA: DRET DE
MANIFESTACIÓ, DRET DE VOT I
DRET A PRESENTAR
CANDIDATURES

L’Estatut reconeix el dret de tots els
ciutadans de Catalunya a participar en
condicions d’igualtat en els afers públics,
de manera directa o bé per mitjà de
representants, en els supòsits i en els
termes que estableixen aquest estatut i les
lleis. A aquest efecte, tenen dret, entre
d’altres, a elegir els representants en els
òrgans polítics representatius i a presentar-
s’hi com a candidats d’acord amb les
condicions i els requisits que estableixen
les lleis. L'Estatut també reconeix el dret de
reunió i manifestació, que, d'acord amb la
jurisprudència constitucional, es configura
com un dret en què participen elements de
la llibertat d'expressió i del dret d'associació.
S'ha definit com l'agrupació temporal per
reivindicar una finalitat mitjançant
l'expressió d'idees o com una manifestació
col·lectiva de la llibertat d'expressió (STC
85/1988 i 38/2009, entre d’altres).

Aquest any el Síndic s'ha pronunciat sobre
la necessitat de garantir aquests drets
també en el marc de la crisi derivada de la
pandèmia de la COVID-19; concretament:
sobre l'abast del dret de reunió i manifestació
i dels drets a la llibertat d'expressió, així
com sobre la possibilitat, limitada, de
modular les condicions per exercir-los, fins
i tot en situacions d'excepcionalitat; sobre
la necessitat de garantir el dret de vot en
condicions d'igualtat i seguretat per a tota
la ciutadania; sobre l'exercici del dret de les
agrupacions polítiques sense representació
parlamentària a participar en els afers
públics i a presentar-se com a candidates a
les eleccions davant la necessitat de
presentar avals rubricats en un context de
mesures sanitàries i de distanciament
social que suposen una dificultat important
a l'hora de reunir avals suficients per poder
presentar una candidatura.

La situació actual de pandèmia ha obligat a
repensar molts dels procediments establerts
per garantir aquests drets, i així es va posar
de manifest en l'informe La garantia del dret
de sufragi actiu en les eleccions al Parlament de
febrer de 2021 en el marc de l’actual pandèmia,

que es va presentar al Parlament de
Catalunya el novembre de 2020.

En aquest informe el Síndic cridava l'atenció
sobre el fet que en la situació actual d'estat
d'alarma a causa de l'emergència sanitària
hi ha certs col·lectius que, per diversos
motius, poden quedar exclosos dels
mecanismes previstos per garantir el seu
dret de vot. Aquesta situació pot afectar
tant els ciutadans amb un test positiu en el
darrer tram del període electoral, els quals,
un cop exhaurits els terminis del vot per
correspondència, no podrien desplaçar-se
fins als locals electorals corresponents ni
tampoc tindrien cap alternativa per emetre
el seu vot ni participar en cap activitat
electoral. També podria tenir impacte en
persones afectades per les diverses
restriccions a la mobilitat establertes en
funció de la situació de la pandèmia i
persones hospitalitzades o usuàries de
residències o establiments anàlegs en els
quals s’estableixin limitacions de sortida o
persones que requereixin un apoderament
per tramitar el vot per correspondència.

La situació actual de
pandèmia ha obligat a
repensar molts dels
procediments establerts
per garantir els drets de
participació

El Síndic planteja diverses propostes de
mecanismes extraordinaris que podrien
satisfer les necessitats d’aquests electors, i
ofereix en cada cas l’anàlisi dels pros i contres
respectius, tenint en compte tant la normativa
com altres aspectes crucials en les operacions
electorals.

Recomana de preveure un mecanisme legal
que emmarqui la celebració del procés
electoral que sigui fruit d’un gran acord de
país en què es comprometin conjuntament el
Govern de Catalunya i el conjunt de les
candidatures i partits polítics que concorren
a les eleccions. Es tracta d'un mecanisme que
hauria de recollir l’acord dels diferents agents
del procés electoral per fixar uns criteris
objectius, sanitaris i constitucionals, per
decidir si, arribades les dates d’inici de la

264 ACTUACIONS MÉS RELLEVANTS

campanya electoral, o més endavant si
s’escau, es donen les condicions per continuar
amb el procés electoral o si cal ajornar-lo. Tot
això amb l'objectiu de garantir, al màxim
possible, el dret de vot de totes les persones
amb dret de sufragi actiu i de minimitzar
l’afectació del dret per les situacions de salut,
confinament i aïllament que puguin afectar
una part de la ciutadania en les dates dels
comicis.

En aquesta línia, proposa un seguit de
mesures legislatives i interpretatives que es
poden adoptar abans del 14 de febrer. Pel que
fa a les mesures legislatives, proposa de
promulgar una llei catalana electoral de
caràcter parcial que permeti: crear una junta
electoral provisional de Catalunya, com a
rectora dels comicis, amb independència de
la competència de la Junta Electoral Central;
establir diverses jornades de votació;
nomenar un tercer suplent per als membres
de les meses electorals. Quant a les mesures
interpretatives, recomana de demanar
l’ampliació dels terminis de sol·licitud del vot
per correu fins al dia abans de les eleccions;
estudiar mecanismes de vot domiciliari o
urna mòbil, i regular amb precisió la
campanya electoral, que hauria de ser menys
presencial.

Addicionalment, el Síndic recomana
d’adoptar mesures formatives i informatives
adreçades a tota la ciutadania sobre les
circumstàncies en què se celebraran les
eleccions, els ajustos que s’hagin de posar en
pràctica, el foment del vot per correu, etc.

Cal un gran acord de
país sobre les mesures
que s'adoptaran per
garantir els drets de
participació política en
situació d'estat d'alarma
i emergència sanitària

També recomana la creació d’una comissió
composta per persones independents,
expertes en l’àmbit de la salut i el dret
electoral i constitucional, que avaluï els
indicadors epidemiològics i les mesures de
restricció de la mobilitat vigents i que, a

partir de la consideració del dret fonamental
al sufragi actiu que té tota la ciutadania de
Catalunya, elabori un dictamen abans del 15
de gener de 2021, relatiu a la conveniència o
no de celebrar les eleccions al Parlament de
Catalunya previstes per al 14 de febrer de
2021.

Presentació de nous grups o agrupacions
polítiques sense representació parlamentària
en un context de pandèmia

D’altra banda, hi ha altres elements que
formen part del procés electoral entès en
sentit ampli, com ara la presentació de nous
grups o agrupacions polítiques sense
representació parlamentària com a
candidatures a una contesa electoral
concreta, que no s’han tractat en l'informe
referit i que tampoc no s’han tingut en
consideració en el document “Eleccions i
COVID-19”, publicat pel Departament d’Acció
Exterior, Relacions Institucionals i
Transparència.

En relació amb aquest assumpte, el Síndic
ha rebut un escrit del partit Escons en Blanc
que planteja la seva preocupació per les
dificultats que comporten les mesures
sanitàries i de distanciament social a l'hora
de reunir els avals suficients per poder
presentar una candidatura a les eleccions
catalanes, en els termes establerts per la
Junta Electoral Central (JEC) en la Instrucció
núm. 7/2011, de 15 de setembre, sobre el
procediment d'acreditació de signatures de
suport de candidatures al Congrés dels
Diputats, al Senat i al Parlament Europeu
previst en els articles 169 i 220 de la Llei
orgànica del règim electoral general,
aplicable al cas de Catalunya atesa la manca
d'una llei electoral pròpia.

El Síndic va tramitar una actuació d'ofici per
estudiar aquest assumpte i va adreçar una
resolució a la JEC en què proposa de modificar
els mecanismes de recollida i presentació
dels avals necessaris per part de les possibles
candidatures sense representació
parlamentària establerts en la Instrucció
7/2011.

En la resolució el Síndic posa de manifest
que amb el marc normatiu vigent es pot
veure afectat el dret dels grups polítics o
agrupacions d'electors que no haguessin

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

265PARTICIPACIÓ

obtingut representació parlamentària en les
eleccions anteriors a participar en la gestió
dels assumptes públics amb la presentació
de candidatures. Amb l'objectiu de garantir
aquest dret, assenyala que és recomanable
d’establir un sistema d'aval d'aquestes
candidatures mitjançant una clau de
tramitació telemàtica (CTT) o un altre
tipus de procediment que permeti certificar
electrònicament la identitat de l'elector
que no disposa de signatura o certificat
electrònic, i que es pugui obtenir per via
telemàtica en el mateix moment en què el
ciutadà dona el seu suport a l'agrupació
política que cerca poder tenir els avals per
a una candidatura.

Cal establir un sistema
d'aval de les candidatures
dels grups polítics o
agrupacions d'electors
sense representació
parlamentària mitjançant
un procediment telemàtic

El Síndic recorda que a Catalunya el
Consorci Administració Oberta de
Catalunya (AOC) i la Generalitat de
Catalunya han impulsat diversos serveis
d'identitat digital per fer més fàcil l'inici
de tràmits i gestions amb l'Administració,
en el marc de l’idCAT (identitat digital de
Catalunya). Dins d'aquests serveis hi ha
l'idCAT Mòbil, que és un mecanisme
alternatiu a l'ús dels certificats digitals en
el qual les signatures electròniques
produïdes tenen valor legal i que és adequat
per a actuacions amb un nivell de seguretat
mitjà.

Dret de reunió i manifestació en un context
d’estat d’alarma

En relació amb el dret de reunió i
manifestació en un context d'estat
d'alarma o de restriccions i limitacions
derivades d'una situació d'emergència
sanitària per risc greu de la salut pública
com les que s'han viscut des del mes de
març de 2020, el Síndic va ser coneixedor
de la queixa d'una organització política

que va veure frustrat l'exercici del seu dret
per causa d'una decisió administrativa.

En concret, davant la comunicació de
manifestació presentada, l'autoritat
competent va informar l'agrupació política
que el dret de reunió no es podria exercir
mentre durés l’estat d’alarma, segons els
acords adoptats pel Govern de la Generalitat
i les restriccions a la llibertat de circulació
de les persones aprovades pel Govern de
l’Estat, a causa de l'estat d'alarma per a la
gestió de la situació de crisi sanitària
ocasionada per la COVID-19 el mes març
de 2020.

En diverses ocasions el Síndic ha posat de
manifest que els elements que configuren
el dret de reunió i manifestació són
l'agrupació de diverses persones, en un
moment determinat i amb una durada
determinada, amb la finalitat d'expressar
unes idees. Per tant, el dret de reunió es
vincula, també, als drets de llibertat
d'expressió i els drets de participació
política, entre d’altres.

També ha assenyalat que el dret de reunió
o manifestació no és un dret absolut, però
atesa la seva rellevància constitucional,
només pot modular-se o limitar-se si
concorren circumstàncies específiques
d'afectació d'altres béns o drets
constitucionals en joc, i cal analitzar en
cada cas les circumstàncies que es donen
d'acord amb la jurisprudència del Tribunal
Constitucional.

En una situació d'estat
d'alarma no està
automàticament prohibit el
dret de reunió i
manifestació

Per tant, i pel que fa al cas objecte d'estudi,
per decidir en qualsevol sentit que pugui
suposar la modulació o limitació de l'exercici
del dret cal que l'administració competent
faci una ponderació dels drets que concorren
en el cas concret i de les circumstàncies
específiques que, en cada situació concreta,
puguin afectar altres béns o drets
constitucionals en joc, d'acord amb els

266 ACTUACIONS MÉS RELLEVANTS

paràmetres de ponderació establerts per la
jurisprudència constitucional.

A criteri del Síndic, el Reial decret 463/2020,
de 14 de març, no suspèn l'exercici del dret
de reunió i manifestació de conformitat
amb la Llei orgànica 4/1981, de juny. El que
fa és establir determinades restriccions que
afecten principalment la lliure circulació
(article 19 CE) per estrictes raons de salut
pública.

Així doncs, el Reial decret 463/2020 tampoc
no altera la competència ordinària prevista
en la legislació vigent per modificar-ne o
per prohibir-ne l’exercici en cada cas
concret, en vista de les circumstàncies i de
conformitat amb la Llei orgànica 9/1983, de
manera que no se suspenen les competències
de la Generalitat de Catalunya en matèria
de funcions governatives referents a
l'exercici del dret de reunió i manifestació.

En aquest sentit, el Síndic va constatar que
la informació sobre el tràmit per comunicar
manifestacions i concentracions i sobre
l'autoritat competent publicada en el lloc
web del Departament d'Interior en el
moment de la presentació de la queixa
assenyalava que "les autoritats competents
per tramitar les comunicacions de les
manifestacions i concentracions són les del
Govern de l'Estat mentre duri l’estat
d’alarma acordat pel Reial decret 463/2020
[...]. Per efectuar aquesta comunicació, us
heu d'adreçar a la Delegació del Govern a
Catalunya".

El Síndic va recordar a l'Administració que
l'òrgan competent per decidir sobre
aquestes comunicacions és el Departament
d'Interior, atès que les seves competències
en aquest àmbit no havien estat suspeses a

causa de la declaració de l'estat d'alarma, i
va traslladar al Departament que mantenir
aquesta informació al seu espai web podia
suposar una afectació de l'exercici dels
drets de reunió i manifestació i posava la
ciutadania davant d'una situació
d’inseguretat jurídica.

D'acord amb això, el Síndic va suggerir a
l'Administració d’abstenir-se de resoldre
sobre les comunicacions de manifestacions
o concentracions prohibint-les o limitant-
les, o derivant aquesta competència a
l'Administració de l'Estat, sense una prèvia
valoració i ponderació de les circumstàncies
i els drets en cada cas concret. També va
suggerir de corregir la informació que
constava sobre els tràmits per a la realització
de manifestacions i concentracions en llocs
de trànsit públic i sobre l'administració
competent en el lloc web del Departament
d’Interior, atès que les seves competències
en aquest àmbit no estaven suspeses per
causa del Reial decret 463/2020, de 14 de
març.

https://twitter.com/sindicdegreuges/status/1330830865484701703?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

267PARTICIPACIÓ

33. PARTICIPACIÓ CIUTADANA A
TRAVÉS DE LES XARXES SOCIALS
DE L’ADMINISTRACIÓ

Cada vegada són més les administracions i
institucions públiques que opten per obrir
un canal en les plataformes de xarxa
social de més implantació, la qual cosa ha
portat a la consolidació d'una nova forma de
relació i comunicació amb la ciutadania, i
d'una forma de participació ciutadana en
l’activitat pública en espais virtuals que
d'alguna manera estan oberts a tothom.

La normativa vigent reconeix aquest fenomen
(conegut com l'administració 2.0), entre
d’altres, en l'article 12 de la Llei 29/2010, de 3
d’agost, i estableix que “les entitats del sector
públic han de fomentar l’ús dels mitjans
electrònics per canalitzar la participació dels
ciutadans i les empreses en l’activitat
administrativa, i també en els tràmits
d’informació pública en l’elaboració de
disposicions de caràcter general”, i que “han
de promoure l’ús de tecnologies de xarxa
social per a facilitar la construcció de
comunitats virtuals de ciutadans i empreses
amb interessos comuns o connexos i
facilitar-ne la canalització cap a les entitats del
sector públic”, entre d’altres. A aquest efecte,
les entitats del sector públic poden crear
comunitats virtuals, adreces d'Internet,
adreces electròniques o qualsevol mecanisme
electrònic que permeti la interacció amb els
ciutadans i les empreses, sia de caràcter
genèric o de caràcter específic, amb la finalitat
de conèixer-ne l'opinió sobre temàtiques que
es plantegin i poder-les integrar en l'activitat
que desenvolupen els ens del sector públic.
Poden crear, així mateix, si s'escau, per mitjans
electrònics, baròmetres d'opinió sobre els
afers que considerin escaients a fi de poder-
los integrar en llur activitat”.

S’ha de distingir, però, el que s’ha definit
com a administració electrònica i el que és
l’administració oberta o l’administració 2.0.
L’administració 2.0 suposa nous tipus de
relació entre la ciutadania i l’Administració
a partir dels diferents usos que permeten les
TIC i que van més enllà de l’exercici dels
drets del ciutadà en relació amb el
procediment administratiu.

La peculiaritat fonamental d’aquest canal de
comunicació és que es tracta d’un mecanisme

bidireccional de relació que permet als
ciutadans participar i opinar amb relació als
continguts que l’Administració fa públics
per aquesta via. Per tant, a diferència dels
canals tradicionals de difusió d’informació
pública (com la publicació en el lloc web
municipal), la xarxa social no és només un
instrument de difusió d’informació pública,
sinó també una eina de participació
ciutadana directa.

Les xarxes socials no
només són un
instrument de difusió
d’informació pública,
sinó també una eina de
participació ciutadana
directa

Aquesta interactivitat que permeten les
web 2.0 aplicada a les administracions
públiques, però, pot generar situacions
complexes (en matèria de protecció i
garantia dels drets dels ciutadans) en la
mesura que, tot i ser un espai d’informació
o difusió institucional, l’Administració no
decideix, a priori, sobre tots els continguts
que poden arribar a publicar els usuaris
dins del mateix espai web. Dit d’una altra
manera, la millor virtut de la web 2.0
(possibilitat d’establir relacions de
comunicació bidireccional en què cada part
contribueix lliurement a un debat obert a
tothom) es converteix, a la vegada, en un
assumpte molt delicat quan es tracta d’un
espai institucional d’una administració
pública que té el deure legal de vetllar pel
respecte dels drets i les llibertats
fonamentals de totes les persones.

Per aquest motiu, el Síndic ha insistit que
s'ha de tenir present que les xarxes socials
són un mitjà d’informació i difusió més
dins de les opcions que les tecnologies de la
informació i la comunicació permeten a les
administracions públiques. Per això, i en
tant que es tracta d'espais d’informació i de
difusió de les entitats públiques,
l'Administració ha de garantir el dret a la
llibertat d’expressió i el dret a la informació,
la qual cosa permet als ciutadans la
ponderació d’opinions i opcions diverses i,

268 ACTUACIONS MÉS RELLEVANTS

per tant, la conformació en cada cas dels
seus criteris i conviccions sobre les
qüestions que afecten la col·lectivitat.
Paral·lelament, correspon a l'Administració
garantir que les persones que participen en
els espais institucionals a les xarxes socials
siguin respectuoses amb la diversitat
d’idees i opinions ciutadanes.

Les condicions d’ús i de
participació i els criteris
de gestió dels espais de
les administracions a les
xarxes socials han de
ser públics i constar en
el mateix espai

Amb aquesta finalitat, el Síndic ha assenyalat
que quan una administració obre un compte
en una xarxa social ha de fixar –i fer-ho
públic en el mateix compte– les condicions
d’ús i de participació i els criteris de gestió
d’aquest espai, de manera que es garanteixi
la llibertat d’expressió de tots els ciutadans i
la transparència i lliure circulació de la
informació, tot vetllant, alhora, perquè els
comentaris que puguin publicar els ciutadans

siguin respectuosos amb els drets i les
llibertats públiques i amb la diversitat d’idees
i opinions de tothom. Cal que els usuaris
coneguin des d’un primer moment les
condicions per participar-hi i que siguin
advertits que l’Administració pot bloquejar la
seva participació en la xarxa en cas
d’incompliment d’aquestes condicions. Quan
és tècnicament viable, els usuaris als quals
es bloqueja la possibilitat de fer comentaris
en una xarxa social també han de continuar
tenint accés a la informació que s’hi publica.

En aquesta mateixa línia, el Síndic ha recordat
que, tot i que la Guia d’usos i estil a les xarxes
socials de la Generalitat de Catalunya no és
de compliment obligat per les administracions
locals, pot constituir un referent interessant
per a altres administracions que vulguin ser
presents a Internet mitjançant plataformes
web 2.0 i, concretament, en el marc de les
xarxes socials.

Finalment, el Síndic ha volgut remarcar que,
com a canal de difusió d’informació pública,
les xarxes socials no substitueixen altres vies
de difusió d’informació, en la mesura que cal
garantir que la informació pública arriba en
condicions d’igualtat a tots els ciutadans, a
través de la pluralitat de canals de què
disposa l’Administració.

Queixes 02856/2020 i 03185/2020

El Síndic va rebre dues queixes presentades per ciutadans d'un mateix municipi que van ser
bloquejats en el perfil Facebook del consistori, sense saber-ne el motiu. Aquest bloqueig
impossibilitava el promotor de la queixa d’accedir als continguts informatius de l’espai
Facebook de l’ajuntament.

El Síndic va traslladar a l’ajuntament que l’Administració ha de garantir els drets i les
llibertats de tots els ciutadans i vetllar perquè els comentaris publicats a les xarxes socials
siguin respectuosos amb els drets i la diversitat d’idees i opinions.

En aquest sentit, va recomanar de regular les condicions d’ús i els criteris de gestió del compte
de Facebook i fer pública aquesta regulació en el mateix espai Facebook, tot especificant el
tipus de comentaris que es considerarien inadequats o inacceptables i les conseqüències que
se’n podrien derivar per als usuaris que incomplissin les normes d’ús o el codi ètic. També
va recordar a l'ajuntament el deure de respondre les instàncies presentades pels promotors
de les queixes i explicar-los, de manera motivada, per què se'ls va bloquejar.

L’administració afectada va acceptar el suggeriment i va informar que està elaborant una guia
que reguli les condicions d’ús i els criteris de gestió del compte de Facebook de l’ajuntament
i que es publicarà a la xarxa.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

269PARTICIPACIÓ

Queixa 03259/2020

Dos ciutadans van ser bloquejats com a seguidors de l’espai Facebook d’un ajuntament.
L’Administració municipal va informar que els comentaris que havien fet els promotors de la
queixa a una notícia enllaçada eren desconsiderats envers el consistori i contraris als criteris
d'ús del compte de Facebook municipal.

El Síndic recorda que cal que les administracions garanteixin que la intercomunicació en els
comptes institucionals de les administracions públiques a les xarxes socials es porti a terme
en un context de respecte a la pluralitat d'opinions i als drets i llibertats individuals i, alhora,
cal que la participació d'usuaris sigui respectuosa amb els responsables de l'Administració i
la resta d'usuaris, i en aquest sentit cal fixar normes adreçades a garantir aquest respecte i
regles objectives que ha de seguir el moderador de continguts tant propis com dels usuaris
que pengen comentaris.

En aquesta línia, el Síndic considera que en el cas concret, abans de fer efectiu el bloqueig,
hauria estat especialment indicat advertir els usuaris afectats indicant-los l'expressió o
expressions concretes que es consideraven irrespectuoses, la reiteració de la qual en
motivaria el bloqueig.

270 ACTUACIONS MÉS RELLEVANTS

ACTUACIONS D’OFICI

AO 00122/2020
Finalitzada Actuació d’ofici relativa a l’exhibició puntual de banderes i símbols

en els edificis i espais públics

Segons la Sentència núm. 564/2020, de 26 de maig de 2020, del Tribunal
Suprem, no és compatible amb el marc constitucional i legal vigent la
utilització de banderes no oficials a l'exterior dels edificis i espais públics,
encara que sigui ocasional.

El Síndic, però, considera que les administracions públiques poden fer
servir les façanes, balconades o altres elements exteriors dels seus edificis
com a altaveu per exposar diferents símbols que s'identifiquen amb el
suport o el compromís per a la defensa dels drets fonamentals o dels drets
de minories vulnerables, i també per difondre missatges amb càrrega
ideològica àmpliament acceptats per les majories polítiques, sempre
que això es dugui a terme com a manifestació puntual d'un sentiment
majoritari en un moment i un context determinats, i sempre en el marc
de la garantia dels drets de les persones. Per aquest motiu, ha obert una
actuació d'ofici amb l'objectiu de traslladar les seves consideracions sobre
aquest assumpte i el text de la sentència esmentada al Consell d'Europa i
a la comissària europea de drets humans.

AO 00164/2020
Finalitzada

Seguiment d'algunes de les recomanacions del Síndic sobre els
drets de les persones amb discapacitat en relació amb els serveis
d'atenció diürna durant el període de crisi sanitària derivada de la
pandèmia de la COVID-19

El Síndic va emetre dues resolucions (actuacions d'ofici ������� i �������)
sobre l'afectació dels drets de les persones amb discapacitat a causa de la
suspensió d'alguns serveis que són essencials per al seu desenvolupament,
en el marc de les mesures adoptades per a la gestió de la pandèmia de la
COVID-19. Algunes d'aquestes mesures, com ara el tancament d'alguns
centres d'atenció diürna, encara no s'han revertit i l'Administració ha
indicat que probablement no es restabliran fins al setembre de ����.

La Diputació de Barcelona ha informat que va posar les seves instal·lacions i
el seu equip a disposició de les persones en especial situació de vulnerabilitat
durant els moments més complexos de l'emergència sanitària mentre els
serveis socials municipals no trobessin la resposta més adequada a la
situació que plantejava cada persona durant el període de confinament.

AO 00170/2020
En tramitació

Actuació d’ofici relativa a un presumpte espionatge a càrrecs pú-
blics de Catalunya

El Síndic ha obert una actuació d'ofici relativa al presumpte espionatge
de les comunicacions de càrrecs públics de Catalunya mitjançant
programari introduït sense el seu consentiment en dispositius mòbils. En
el marc d'aquesta actuació, s’ha demanat a l'Agència de Ciberseguretat
de Catalunya que informi de les actuacions que ha iniciat en relació amb
aquest assumpte.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

271PARTICIPACIÓ

AO 00183/2020
En tramitació

Els drets de les persones amb discapacitat que es troben en serveis
residencials durant el període de crisi sanitària derivada de la
pandèmia de la COVID-19

El Síndic ha estat alertat per les entitats del tercer sector social de les dificultats
amb què s'han trobat les entitats i el personal dels serveis residencials per la
manca d'atenció sanitària a les residències i llars-residències i pel fet que no es
fessin tests de la COVID-19 a tots els usuaris i professionals d'aquests serveis.
També posen de manifest la preocupació per la manca de protocols específics
i adaptats per atendre les recomanacions i les instruccions de les autoritats
competents en la gestió de la pandèmia de la COVID-19. Per estudiar aquest
assumpte, el Síndic ha obert una actuació d'ofici i s'ha adreçat a la Direcció
General de l'Autonomia Personal i la Discapacitat, del Departament de Salut.

AO 00186/2020
Finalitzada

Actuació d’ofici relativa a la necessitat d'incrementar les tarifes
dels serveis socials especialitzats en l'atenció de les persones amb
discapacitat

El Síndic ha estat alertat per les entitats del sector de la discapacitat de les
dificultats amb què s'han trobat les entitats i el personal d'atenció personal
dels serveis residencials i d'atenció diürna per a persones amb discapacitat
en el marc de la crisi generada per la COVID-19. En vista d'aquesta situació,
el Síndic ha obert una actuació d'ofici a fi de conèixer les mesures adoptades
per la Generalitat de Catalunya per millorar les condicions laborals dels
professionals del sector de la discapacitat i la dependència. Igualment, ha
demanat al Departament de Treball, Afers Socials i Famílies si ha començat a
treballar en un full de ruta que en un termini de tres anys estableixi un sistema
de preus que doni al sector més seguretat per poder assegurar l'atenció a les
persones, tal com es va informar el 25 de febrer de 2020 al Parlament.

AO 00253/2020
En tramitació

Actuació d’ofici relativa al dret de sufragi actiu durant la pandèmia
per la COVID-19

El Síndic ha obert una actuació d'ofici arran de la previsió de convocar eleccions
al Parlament de Catalunya el 14 de febrer de 2021, amb un estat d'alarma
per la pandèmia de la COVID-19 vigent i, probablement, amb importants
restriccions de mobilitat. També és previsible que hi hagi milers de persones
electores amb test positiu de PCR diagnosticades pocs dies abans de la
jornada electoral, i també persones en situació de confinament. Són, per tant,
persones que quedarien materialment excloses dels mecanismes previstos
en la legislació pel vot anticipat i no podrien fer efectiu el dret de sufragi actiu.

272 ACTUACIONS MÉS RELLEVANTS

AO 00291/2020
Finalitzada

Actuació d’ofici relativa a la recollida d’avals per als grups o
agrupacions polítiques sense representació parlamentària que
volen presentar candidatura a les eleccions al Parlament de febrer
de 2021 en el marc de la pandèmia de COVID-19

El Síndic ha rebut un escrit del partit Escons en Blanc en què es planteja la
preocupació per les dificultats que la situació actual de mesures sanitàries i de
distanciament social suposa a l'hora de reunir els avals suficients per poder
presentar una candidatura a les eleccions catalanes del proper mes de febrer.

En aquest context, s'ha recomanat a la Junta Electoral Central que estableixi
un sistema d'aval de les candidatures d'aquests grups polítics o agrupacions
d'electors, mitjançant una clau de tramitació telemàtica (CTT) o un altre
tipus de procediment que permeti certificar electrònicament la identitat de
l'electorat que no disposa de signatura o certificat electrònic.

 UNIVERSITATS, CULTURA I LLENGUA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

275UNIVERSITATS, CULTURA I LLENGUA

34. IMPACTE DE LES MESURES DE
CONTENCIÓ DE LA COVID-19 A LA
UNIVERSITAT

En el context d'emergència sanitària, i dins
de les mesures que s'han establert per
combatre la crisi de la COVID-19, el dia 12
de març de 2020 les conselleries de Salut i
d'Interior adopten, entre d’altres, la mesura
preventiva següent: la suspensió de
l'activitat lectivopresencial de les
universitats del sistema universitari de
Catalunya.

Aquesta mesura implica la suspensió de
l’activitat lectiva presencial per als 198.201
estudiants de grau i màster universitari de
les set universitats públiques i les quatre
universitats privades presencials que hi ha
a Catalunya, que s'allarga tot el tercer
trimestre de 2020.

De cara a l'inici del curs 2020-2021, el
Consell Interuniversitari de Catalunya
(CIC) aprova, d'acord amb les recomanacions
de Salut i PROCICAT, el document “Mesures
acadèmiques de les universitats catalanes
per al curs 2020-2021”, que preveu un
règim híbrid amb el qual s'inicia el curs.

En data 13 d'octubre, el Govern i les
universitats catalanes, a petició de les
autoritats sanitàries, acorden reduir
l'activitat presencial als campus
universitaris. La situació s'ha mantingut
prorrogada fins a final d'any i l'activitat
acadèmica presencial se cenyeix únicament
a les pràctiques i les avaluacions.

El funcionament habitual de la universitat
es veu directament afectat per la suspensió
de l'activitat presencial i té una repercussió
en l'efectivitat dels drets reconeguts a la
comunitat universitària i també en l'accés
a la universitat.

Per disposar de més informació respecte
de la resposta de les universitats a la crisi
de la COVID-19 i la valoració de la comunitat
universitària, el Síndic s'adreça als síndics
universitaris, en el marc de la relació de
col·laboració permanent que manté amb
aquestes institucions homòlogues, als
consells i sindicats d'estudiants de les
universitats, a l'Associació Catalana
d'Universitats i a les agrupacions de

doctorands i de personal de recerca, entre
d'altres.

El Síndic emet les seves consideracions i
recomanacions sobre la base de les
Recomanacions de la Conferència General
de Política Universitària, els Acords i
recomanacions del Consell Interuniversitari
de Catalunya, la reforma anunciada en el
sistema de beques i ajudes a l'estudi per al
curs 2020-2021, la publicació del Decret de
preus públics universitaris, les
Recomanacions del Ministeri d'Universitats
a la comunitat universitària per adaptar el
curs universitari 2020-2021 a una
presencialitat adaptada i la publicació del
Pacte nacional per a la societat del
coneixement.

Abans que res, el Síndic valora positivament
la resposta que han donat les universitats
a una crisi excepcional i que ha requerit
un esforç extraordinari que mereix
reconeixement.

Ara bé, també avalua i estudia quines han
estat les principals dificultats perquè no es
perpetuïn i s'avanci en les bones pràctiques
detectades en les diferents comunitats
universitàries.

Cal que la continuïtat
acadèmica no es vegi
obstaculitzada per la crisi
de la COVID-19

Una primera conclusió és que la crisi
generada per la COVID-19 i la necessitat de
fer un seguiment telemàtic del curs han
incrementat la forta desigualtat històrica i
estructural existent en l’accés i la
continuïtat a la universitat, que resulta
principalment de la desigualtat ja existent
en etapes educatives anteriors. Poder
garantir el dret a l'accés i la continuïtat a
la universitat sense discriminacions per
raons socioeconòmiques també suposa
una garantia del principi de mèrit i
capacitat que ha de regir l'accés i la
continuïtat en els estudis universitaris.

En aquest sentit, la fractura digital que
també afecta la comunitat universitària

276 ACTUACIONS MÉS RELLEVANTS

exigeix la garantia de recursos, dispositius
i connectivitat, i en aquest sentit ha
requerit la dotació de mitjans. Ara bé, hi
ha un altre component de discriminació
en el rendiment acadèmic no presencial
que va més enllà de la bretxa digital i que
té a veure amb la disponibilitat d'espai per
estudiar, l'acompanyament familiar i els
condicionants personals i de l'entorn de
cada estudiant, i és la bretxa social.

El Síndic valora que la decisió de rebaixar
l'import dels preus públics en un 30% del
preu màxim aplicable a les matrícules
universitàries que ha previst el Decret
64/2020, de 30 de juny, malgrat ser una
reivindicació de les universitats i la major
part de col·lectius d'estudiants, com a
mesura de política pública no suposa una
millora en la desigualtat existent en l'accés i
la continuïtat dels estudis universitaris per
raons econòmiques, com sí que ho seria un
sistema públic i sòlid d'ajudes i beques
segons la situació socioeconòmica de
l'estudiant.

Per millorar la situació de desigualtat, la
modificació del sistema de beques actual, de
manera que se n’augmenti significativament
la dotació pressupostària i se’n modifiquin
els requisits acadèmics, seria un avenç
important. L'eliminació de criteris acadèmics
per accedir a beques per raons
socioeconòmiques és una resposta adequada
a la crisi, ja que exigir l'aprofitament
acadèmic per poder beneficiar-se d'una
ajuda que es concedeix per raons
econòmiques és, per si mateix, discriminatori,
però en les circumstàncies actuals, per les
raons exposades de dificultat afegida de
seguiment no presencial, és doblement
discriminatori.

En aquest sentit, s'entén que la reivindicació
de no-aplicació de recàrrecs en segones
matrícules, l'eliminació de requisits
acadèmics mínims per a la continuïtat i la
possibilitat d'autoritzar la devolució de taxes
o de declarar activitats no avaluables en
atenció a la situació actual també poden ser
respostes que permetin mitigar les dificultats
de seguiment del curs en què s’han pogut
trobar gran part dels estudiants atesa la
situació excepcional.

Cal significar també positivament la garantia
d'exempció de matrícula universitària per

als beneficiaris de l'ingrés mínim vital com
a resposta a la crisi econòmica causada per
les mesures de contenció imposades.

No obstant això, el Síndic entén que cal
continuar exigint les beques salari per a
l'estudiantat universitari amb dificultats
econòmiques que permetin garantir la
cobertura de despeses de material,
connectivitat, allotjament i desplaçaments
amb dotació i estabilitat per oferir seguretat
financera a l'estudiant i donar resposta de
manera estructural a les situacions
discriminatòries existents que s'han posat
de manifest durant la crisi actual, però que
persisteixen.

El programa “Equitat en l'accés a la
universitat” del Pla de reactivació econòmica
i protecció social (PREPS) preveu mesures de
millora i activació d'un sistema de beques
salari.

Pel que fa a la inclusió dels estudiants amb
necessitats educatives especials en l'àmbit
universitari, també hi ha una dificultat
estructural d'aquest col·lectiu en l’accés i la
continuïtat dels estudis universitaris.

De ben segur, aquesta dificultat s'ha vist
agreujada per la situació de confinament,
especialment en alguns dels casos en què la
docència no presencial, si no s'ha fet una
adaptació molt personalitzada i ajustada a
les necessitats de l'alumnat, pot haver
dificultat encara més el seguiment acadèmic,
sobretot en casos en què hi hagi dificultats
en l'organització i estructuració de les
tasques i d'autonomia en la gestió de l'estudi
o de disponibilitat de mitjans adequats per
al seguiment telemàtic.

El Síndic ha demanat que es faci un
seguiment individualitzat dels estudiants
que puguin tenir dificultats específiques de
seguiment de la presencialitat adaptada
prevista i se'ls pugui garantir les eines i les
facilitats també materials que requereixin.
Es consideren necessàries una avaluació i
una adaptació individualitzades a la nova
situació de cada alumne amb discapacitat.

Pel que fa a la qualitat, el Síndic entén que la
universitat, com a institució que
principalment desenvolupa la funció social
de transmissió del coneixement de generació
a generació, i des d'una concepció de

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

277UNIVERSITATS, CULTURA I LLENGUA

l'aprenentatge humanística i competencial,
és difícilment compatible amb el
funcionament virtual.

La inclusió en els estudis
universitaris s’ha de fer
amb una adaptació molt
personalitzada i ajustada
a les necessitats de cada
alumne

En aquest sentit, la qualitat i l’excel·lència
que s'han de predicar necessàriament de
l'activitat universitària requereixen el
contacte personal de l'estudiant amb el
professorat i la resta d'estudiantat i de
l'intercanvi de pensament, discussió i
plantejament d'idees de forma vivencial, i
també de la realització d'activitat pràctica
que permeti aplicar i desenvolupar els
aprenentatges i les competències adquirits i
revertir-los en la societat.

Dit això, amb relació a la qualitat, els dèficits
de finançament i la precarització del
personal docent són estructurals a la
universitat i també s'han evidenciat a l'hora
de fer front a les noves exigències de
docència no presencial. El Síndic demana
d’establir mesures de mitjà-llarg termini per
millorar l’estabilitat i reduir la precarietat
del personal docent, tot treballant de manera
conjunta amb el Ministeri, la Generalitat i
les universitats i proveir de formació
intensiva tot el professorat.

En aquest sentit, l'Administració fa constar
que s'ha fet una transferència de 20 milions
d'euros del Fons de contingència a compte
del Departament d'Empresa i Coneixement a
les universitats catalanes per atendre
l'increment de despesa no pressupostada
com a conseqüència de l'impacte de la crisi
de la COVID-19.

D’altra banda, malgrat que la docència no
presencial no implica que no es garanteixi el
servei, i s'han fet esforços per suplir les
dificultats excepcionals existents, en casos
d'impossibilitat de prestació o de deficiències
en la qualitat d'aquest, especialment de
màsters i postgraus, el Síndic considera
oportú valorar alguna compensació per

serveis no prestats; per exemple, possibilitant
cursar de nou les matèries sense càrrec
addicional en unes altres circumstàncies.
També es demana que, en la mesura en què
la situació sanitària ho permeti, es puguin
reprendre les pràctiques externes i la
possibilitat de participar en intercanvis,
congressos i seminaris internacionals.

El Síndic ha volgut remarcar molt
especialment també la importància de
garantir la cura de les persones que formen
part de la comunitat universitària en una
situació de crisi, tot assegurant les mesures
de seguretat i higiene; fomentant el
seguiment individualitzat de l’alumnat i
acompanyant-lo emocionalment i
psicològica.

Com a elements de cura també es demana
de vetllar per la preservació de la intimitat a
l'hora de comprovar l’autoria en
l’acompliment de les tasques i també dels
horaris de descans i conciliació, tot evitant
la sobreexigència derivada de la
no-presencialitat.

Finalment, el Síndic recorda que els efectes
de la crisi de la COVID-19 en la recerca han
estat rellevants, i en aquest sentit cal
reconèixer la tasca de recerca efectiva duta
a terme per tot el personal investigador
predoctoral en formació. En aquest sentit,
també la Direcció General de Recerca i
l'AGAUR han recollit la gran aportació que
ha fet el personal investigador durant la
pandèmia i han cursat una convocatòria
extraordinària de suport a projectes de
recerca sobre pandèmies.

https://twitter.com/sindicdegreuges/status/1286247393546174467?s=20

278 ACTUACIONS MÉS RELLEVANTS

35. REGULACIÓ DEL DRET A
L’ATURADA ACADÈMICA I
LLIBERTAT IDEOLÒGICA EN
L’ÀMBIT UNIVERSITARI

Regulació del dret a l’aturada acadèmica

Tal com s’exposava en l’Informe de 2019, el
dia 29 d’octubre de 2019 el Síndic va obrir
una actuació d’ofici per les situacions
produïdes arran de les protestes contra la
sentència del Tribunal Suprem sobre la
causa especial 20907/2017.

Així, alguns estudiants universitaris
reivindicaven que el seu dret a manifestar-se
anés acompanyat d'una flexibilització, i
fins i tot modificació, dels criteris
d'avaluació, de la regulació de l'exigència
d'assistència a classe i de la participació en
pràctiques externes. També es va demanar
l'adhesió de les universitats a la protesta
perquè es clausuressin aules i facultats.

El Síndic va concloure que la major part de
les universitats no assenyalaven greus
problemes de convivència arran de les
protestes de la tardor de 2019 i que els
conflictes generats es van abordar amb
negociacions entre les parts mitjançant el
diàleg, intentant garantir el dret a gaudir de
l'educació universitària amb normalitat i el
dret a la llibertat d'expressió i manifestació
dels estudiants.

Pel que fa a les mesures de flexibilització
del sistema d'avaluació que van decidir
adoptar els consells de govern de les
universitats catalanes, les universitats
valoraven que es tractava d'una decisió
excepcional, amb escassa adhesió (menys
de 2.000 estudiants s'hi van acollir), i no
condicionada a l'adscripció ideològica de
l'estudiant.

El Síndic no va qüestionar la valoració feta
per les universitats i la legitimitat de la
decisió presa en el marc de l'autonomia
universitària. Tot i així, va considerar que
calia estudiar si la normativa garanteix el
dret de protesta dels estudiants universitaris
i si el dret a manifestació està prou
desenvolupat, amb vista a dotar de seguretat
jurídica l'exercici d'aquest dret i les seves
implicacions en l'àmbit universitari en

aspectes com ara el sistema d'avaluació,
l'exigència de l'assistència a classe, la
realització de pràctiques externes, etc.

La majoria d'universitats consultades
argüien que la universitat gaudeix de prou
autonomia per regular i resoldre les diverses
situacions que s'han anat produint al llarg
dels darrers anys, també en el cas de la
vaga dels estudiants, ja que mitjançant el
dret d'associació, manifestació i reunió es
faculta cada centre a adoptar les mesures
oportunes per garantir el dret a vaga i el
dret a estudi en el marc de l'autonomia
universitària.

El Síndic va proposar que
es regulés el dret a
l’aturada acadèmica en
garantia del dret dels
estudiants universitaris

El dret a vaga no pot ser aplicable als
estudiants, ja que queda circumscrit als
treballadors en l'àmbit laboral. Els
estudiants, per contra, són usuaris de
serveis públics i l'estudi està previst com
un dret i deure dels estudiants. Les
universitats, per la seva banda, també
regulen en els estatuts el deure dels
estudiants universitaris de complir amb
l'activitat acadèmica, el calendari lectiu, la
presència i l'aprofitament, que s'ha
d'entendre que també comprèn l'assistència
a classe en els ensenyaments no virtuals,
assistència que també es preveu en la
configuració dels títols dels estudis de grau
i màster i les guies docents.

Algunes universitats, però, han regulat en
els estatuts respectius el que s'ha denominat
dret a l'aturada acadèmica, que com a
contingut essencial recull la falta
d'assistència a qualsevol tipus d'activitat
acadèmica que poden acordar els estudiants
amb motiu de la declaració d'aquesta
aturada. El dret es configura com a
individual, però l'exercici ha de ser col·lectiu,
com ho seria el dret a vaga. Així mateix,
s’assimila al dret de vaga en el sentit que
suposa la suspensió de la relació jurídica
que es manté com a mesura de pressió i
protesta –en el cas dels estudiants, de les

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

279UNIVERSITATS, CULTURA I LLENGUA

obligacions derivades de la prestació del
servei públic–, sense que se'n puguin
derivar sancions.

El dret a l'aturada acadèmica hauria
d'incloure algun tipus de procediment que
regulés la convocatòria i el preavís a les
autoritats acadèmiques, la consulta als
estudiants, la creació i constitució d'un
comitè de l'aturada, la formalització de les
reivindicacions aparellades, la negociació,
les mobilitzacions per donar projecció
externa, les activitats d'informació i difusió
i, finalment, la decisió de finalització.

En aquest sentit, el Síndic va proposar a les
universitats catalanes i també al Consell
Interuniversitari i la Secretaria
d'Universitats i Recerca que s'estudiés la
pertinència i la idoneïtat de regular un
possible dret a l'aturada acadèmica.

El Consell Interuniversitari
de Catalunya ha creat un
grup de treball per
estudiar l’elaboració de la
Carta de drets i deures de
l’estudiantat

La Secretaria d'Universitats i Recerca
informa el Síndic de Greuges que el Consell
Interuniversitari de Catalunya, a través de
la Comissió d’Accés i Afers Estudiantils, va
incloure un punt sobre dret de vaga i
aturades acadèmiques a les universitats en
l’ordre del dia de la sessió que va tenir lloc
el passat dia 10 de març de 2020. Vista la
gran complexitat del tema, es va crear un
grup de treball en el si del Consell
Interuniversitari de Catalunya per estudiar
l’elaboració de la Carta de drets i deures de
l’estudiantat de les universitats catalanes,
que reprendrà els seus treballs tan bon
punt es recuperi el funcionament normal
del Consell de l’Estudiantat d’Universitats
Catalanes.

Manifestos de rebuig a les condemnes dels
líders independentistes

Les set universitats públiques catalanes
van aprovar en claustres extraordinaris

celebrats entre els dies 17 i 28 d'octubre de
2019 un manifest unitari de rebuig de les
condemnes de la sentència sobre el procés i
la judicialització de la política.

Aquesta iniciativa neix de la plataforma
Universitats pels Drets Civils, que inclou
professorat, estudiants, treballadors i
representants de la majoria d’universitats
catalanes, i reivindica la missió de la
universitat com a inspiradora del pensament
crític, dels valors democràtics i dels drets
polítics i civils, i el seu compromís de vetllar
perquè aquests valors siguin efectius, com es
recull en els estatuts de les universitats.

La Conferència de Rectors de les Universitats
Espanyoles (CRUE), per la seva banda,
trasllada públicament el seu suport als
rectors i equips de govern de les universitats
catalanes en la tasca de defensa de les
normes fonamentals de convivència, a la
vegada que expressa la reprovació de
qualsevol acte de violència que alteri la vida
universitària.

La polèmica generada entorn de l'emissió
d'aquests manifestos va posar damunt la
taula el debat sobre la llibertat ideològica i la
neutralitat de les institucions, en aquest cas
en l’àmbit universitari.

En el marc de l'actuació d'ofici relativa al dret
de manifestació i protesta dels estudiants
universitaris arran de les protestes contra la
sentència als líders independentistes, el
Síndic va fer arribar una resolució a les
universitats i també al Consell
Interuniversitari de Catalunya.

A criteri del Síndic, i d'acord amb l'Estatut de
la Universitat de Barcelona (i els d'altres
universitats), una de les missions dels
claustres és pronunciar-se sobre fets de
transcendència social, i l'esmentada
declaració, com moltes altres declaracions
anteriors no qüestionades, obeeix a aquesta
funció.

El mes d’octubre del 2020 el Jutjat Contenciós
número 3 de Barcelona va dictar una
sentència condemnatòria contra la
Universitat de Barcelona pel fet de
considerar que el manifest que havia
aprovat la Universitat de Barcelona en
claustre el dia 21 d'octubre de 2019, referent
a la sentència condemnatòria del Tribunal

280 ACTUACIONS MÉS RELLEVANTS

Suprem als líders independentistes, vulnera
la llibertat ideològica, d'expressió i
d'educació.

La sentència considera que la universitat
forma part de l'Administració pública i, per
tant, ha de ser neutral, ja que no és una
"institució de representació política” i ha
anul·lat la declaració aprovada. El rector ha
decidit recórrer contra la sentència.

https://twitter.com/sindicdegreuges/status/1230812862035132416?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

281UNIVERSITATS, CULTURA I LLENGUA

36. LLENGUA A LA UNIVERSITAT

La Llei orgànica 6/2001, de 21 de desembre,
d'universitats, fa un únic esment del tema
de la llengua en aquest àmbit de
l'ensenyament, quan estableix en l’article
6, amb relació al règim jurídic, que els
poders públics i les universitats, a través
dels seus estatuts, han d’establir els
mecanismes perquè, en els processos
d'acollida dels membres de la comunitat
universitària, s'afavoreixi el coneixement
suficient de les llengües cooficials.

La Llei 1/2003, de 19 de febrer, d'universitats
de Catalunya, determina que la
internacionalització i la mobilitat han
d'ésser compatibles amb el manteniment
de la presència de les característiques
culturals de Catalunya a la universitat i, en
particular, de la llengua pròpia, el català,
que és alhora la llengua pròpia de les
universitats catalanes.

També disposa que un dels objectius del
sistema universitari de Catalunya és la
incorporació de la llengua catalana a tots
els àmbits del coneixement i la contribució
al procés de normalització de l'ús científic,
cultural i social del català.

Per aquest motiu, defineix el català com a
llengua pròpia de les universitats de
Catalunya i d'ús normal, estableix el seu
caràcter de llengua oficial juntament amb
el castellà i remet a la regulació en la
normativa vigent en aquesta matèria, en
concret a la Llei 1/1998, de 7 de gener, de
política lingüística.

La Llei 1/1998, en el marc estatutari del
dret a rebre l'ensenyament universitari en
català, determina que el Govern de la
Generalitat, les universitats i les
institucions d'ensenyament superior, en
l'àmbit de les competències respectives,
han d'adoptar les mesures pertinents per
garantir i fomentar l'ús de la llengua
catalana en tots els àmbits de les activitats
docents, no docents i de recerca, incloses
les lectures de tesis doctorals i la realització
d'oposicions.

En aquest sentit, determina que el
professorat ha de tenir les competències
lingüístiques necessàries, d'acord amb les

exigències de la tasca docent, i si bé
aquesta norma no és aplicable al professorat
visitant i a altres casos anàlegs, preveu
que correspon a les universitats d'establir
els mecanismes i els terminis pertinents
per al compliment d'aquest precepte. La
Llei també reconeix que als centres
universitaris el professorat i l'alumnat
tenen dret a expressar-se oralment o per
escrit en la llengua oficial que prefereixin.

El català és la llengua pròpia
de les universitats de
Catalunya i d'ús normal

Enguany els mitjans de comunicació s'han
fet ressò del malestar de l'alumnat de les
universitats catalanes pel fet que, malgrat
que en les guies i els plans docents consta
el català com a idioma de les classes que
s'imparteixen en els graus i màsters, el
cert és que molts alumnes veuen vulnerat
el seu dret a l'ensenyament en la llengua
pròpia.

D'una banda, això és degut a la baixa
oferta de classes en català i, de l’altra,
perquè sovint a petició d'altres alumnes
nouvinguts o participants en programes
estrangers que així ho demanen, o perquè
el professor no se sent còmode amb la
llengua programada, al final les classes
s'imparteixen en llengua castellana.
Finalment, l'alumnat també es queixa
perquè no sempre es proporciona el
material d'estudi en la llengua en què s'ha
fet la matrícula, ni es facilita de fer els
exàmens en català si la prova està
concebuda en castellà.

Quan l’alumnat es matricula en una
assignatura, pot saber si s’imparteix en
català i matricular-s’hi, però a la pràctica
el cert és que l'assignatura es cursa en
llengua castellana fins i tot en casos en
què ho sol·licita una sola persona. D'aquesta
manera, l’alumnat veu com el valor oficial
–i vinculant– de la matrícula universitària
queda menystingut, i també veu vulnerat
el seu dret a rebre l'ensenyament
universitari en català quan prèviament s’ha
anunciat que les assignatures s'impartirien
en aquesta llengua.

282 ACTUACIONS MÉS RELLEVANTS

Al començament del curs 2020-2021 van
augmentar els missatges a les xarxes socials
en què alumnes manifestaven que, malgrat
haver exposat a les facultats la situació, no hi
havia una resposta ferma, o bé havien vist
coartada la seva llibertat quan s'havia fet
alguna votació a mà alçada per consultar la
possibilitat de fer la classe en castellà, malgrat
que el català era la llengua de l'assignatura
que figurava en el pla docent.

En aquest context, el Síndic va decidir obrir
una actuació d'ofici i es va adreçar a les
universitats públiques catalanes i també a la
Secretaria d'Universitats i Recerca del
Departament d'Empresa i Coneixement, que
s'han mostrat absolutament col·laboradores i
proactives a facilitar a la institució informació
sobre el coneixement que tenien de la
problemàtica, les Rueixes rebudes ëi el
tractament Rue, si s’escau, se'ls ha donatë, i
les mesures i les activitats que tenen previstes
per facilitar el coneixement i l’exercici dels
drets lingüístics tant del professorat com de
l'alumnat de les universitats.

No hi ha un conflicte gene-
ralitzat per l'ús de la llengua
docent anunciada abans de
la matrícula

Cal destacar que, pràcticament, hi ha
coincidència unànime a assenyalar la
inexistència d'una problemàtica
generalitzada, tot i que sí que hi ha
incidents puntuals que cal dimensionar i
que s'han atès puntualment, ja que, d'acord
amb el principi de transparència, abans

que l'alumnat es matriculi es fa pública la
llengua de la docència a través de diversos
instruments (pla de llengües, plans
d'estudi i guies docents) i hi ha el
compromís de mantenir-la a classe de
manera que l'alumnat pot exigir-ne el
compliment a la mateixa universitat.

La llengua majoritària en què s'imparteixen
graus i màsters és el català, si bé hi ha
hagut un increment de les classes
impartides en castellà i altres idiomes
(bàsicament, anglès), fruit de la
internacionalització de les universitats
catalanes, i que bàsicament es produeix en
cursos de postgrau i màsters.

La majoria de les universitats s'ha dotat de
reglaments d'usos lingüístics, plans de
política lingüística, protocols d'actuació i
circuits d'atenció per poder resoldre de
manera ràpida i efectiva eventuals
vulneracions de drets lingüístics del
conjunt de la comunitat universitària, i
assegurar l'efectivitat el dret de l'alumnat
de tria de llengua de la docència.

Hi ha una aposta decidida i una ferma
voluntat per part de les universitats i el
Departament de protegir, fomentar,
potenciar i vetllar per l'ús del català en
tots els àmbits com a llengua pròpia,
alhora que hi ha un compromís de respecte
i gestió del patrimoni plurilingüe i
multinacional.

Igualment, s'ha informat la institució que
hi ha un compromís del conjunt del sistema
universitari de fer una proposta d'acord
que reflecteixi el posicionament sobre
aquesta qüestió, que es concretarà a través
de la Comissió de Política Lingüística del
Consell Interuniversitari de Catalunya.

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

283UNIVERSITATS, CULTURA I LLENGUA

37. CULTURA EN TEMPS DE
PANDÈMIA

La Constitució espanyola de 1978 estableix
en l’article 9.2 que els poders públics han de
promoure i facilitar la participació de tots els
ciutadans en la vida cultural.

A Catalunya les competències en matèria de
cultura són exclusives i comprenen les
activitats artístiques i culturals que es porten
a terme en territori català, el patrimoni
cultural i els centres de dipòsit cultural que
no són de titularitat estatal.

L'article 4 de l'Estatut d'autonomia explicita
l’obligació dels poders públics de facilitar la
participació en la vida cultural i en l'article 22
del mateix text legal es despleguen els drets i
deures en l’àmbit cultural i es reconeix el dret
d’accés a la cultura.

El passat mes de setembre el Govern va
declarar la cultura com a bé essencial.
Aquesta declaració formava part d'un pla per
preservar-la davant noves restriccions i per
establir accions que donessin cobertura als
drets culturals dels ciutadans i a les indústries
i sectors creatius, i que havia de servir com a
punt de partida per elaborar el marc normatiu
que garanteixi i reguli l’accés a la cultura i els
drets culturals de la ciutadania.

I és que des de la declaració de l'estat d'alarma,
el mes de març de 2020, el sector cultural ha
patit una important davallada econòmica
ocasionada no només per les restriccions de
l'accés de les persones a la vida cultural, sinó
també per la manca de suport pel que fa al
finançament de les activitats culturals en un
moment en què han estat paralitzades durant
mesos amb una represa molt limitada, tot i
que progressiva, per garantir la seguretat i
salut de les persones.

De fet, quan aquesta represa s'havia fet
efectiva, el mes d'octubre de 2020 i fruit de la
necessitat de contenir el rebrot epidèmic, es
va dictar a Catalunya una resolució del
Departament de Salut, per la qual s'adoptaven
mesures de salut pública de restricció de la
mobilitat nocturna, d'acord amb la qual
restaven prohibits tots els desplaçaments i la
circulació per les vies públiques entre les 22
hores i les 6 hores, si bé es va excloure amb
l'oportuna justificació, entre d'altres, el retorn

al domicili des de les activitats culturals i
espectacles públics l'horari de tancament
dels quals no podia superar les 22 hores.

Tanmateix, pocs dies després, un nou informe
del director de l'Agència de Salut Pública de
Catalunya justificava l'adopció de mesures
urgents per fer front al risc de brots de la
COVID-19 que van donar lloc, entre d'altres, a
la suspensió per a un període de quinze dies
de l'obertura al públic de determinades
activitats culturals, de les activitats
recreatives i d'espectacles públics que encara
romanien oberts amb les limitacions
d'aforament i observança de mesures de
seguretat que ja havien estat imposades
anteriorment.

La cultura és un bé essencial
i cal preservar-ne el dret
d'accés

Concretament, i amb relació a les activitats
culturals, d'espectacles públics, recreatives i
esportives es va determinar, entre d'altres, la
suspensió de l'obertura al públic de les
activitats culturals d'arts escèniques i
musicals, com ara teatres, cinemes, auditoris
o similars, tant en recintes tancats com a l'aire
lliure, dels espais especialment habilitats per
a la realització d'espectacles públics i dels
establiments amb llicència per a l'exercici de
les activitats recreatives musicals de cafè
teatre, cafè concert i sales de concert.

Igualment, es disposava que els arxius, els
museus, les sales d'exposicions, les galeries
d'art i els centres de creació i arts visuals
romandrien oberts amb una limitació de
l'aforament al 33% de l'autoritzat. En cap cas,
en aquests espais es podien organitzar altres
activitats culturals amb assistència de públic,
i pel que fa a l'accés a les biblioteques es
limitava a la recollida i el lliurament de
documents reservats per al préstec.

Així doncs, en virtut d'una necessitat sanitària
originada pel brot epidèmic, es limitava el dret
d'accés a la cultura en una de les seves
manifestacions, que és la participació en la
vida cultural, la qual cosa va afectar tant els
professionals del sector com la població de
Catalunya i va donar lloc a l'obertura d'una
actuació d'ofici.

284 ACTUACIONS MÉS RELLEVANTS

En aquest sentit, associacions que apleguen
persones que treballen en el sector cultural
en denunciaven l'estat d'abandonament i
reivindicaven que la cultura és segura en
l'àmbit sanitari, alhora que manifestaven la
necessitat de facilitar-ne l'accés en un
moment de màxima vulnerabilitat i fort
aïllament social, amb la consideració que els
espais d'expressió cultural són
imprescindibles per garantir el benestar
emocional de les persones.

D'altra banda, des de l'inici de la crisi
sanitària, els ajuts de l'Administració han
estat qualificats d'insuficients i s'ha
aguditzat la destrucció de llocs de treball del
sector que havia vist com el passat mes de
setembre es declarava la cultura com a bé
essencial i confiava que, d'aquesta manera,
no caldria fer un tancament dels espais on ja
s’havien fet fortes inversions i s’havien
adoptat mesures de seguretat com ara l'ús
obligatori de màscares, la distància social o
les limitacions d'aforament, per garantir
esdeveniments culturals segurs o, si més no,
per minimitzar-ne el risc de contagi.

En aquest context, el mes de novembre de
2020 es van aprovar, per decret llei, mesures
extraordinàries de caràcter social per pal·liar
els efectes de la pandèmia que s'estan
allargant en el temps i que es manifesten
amb gran intensitat en determinats sectors.

La cultura i les seves expres-
sions són fonamentals per
afrontar les situacions d’aï-
llament de les persones

Concretament, el Decret llei 39/2020, de 3 de
novembre, va adoptar mesures davant de la
situació de vulnerabilitat econòmica en què
es troben molts professionals del sector de
les arts escèniques, arts visuals, la música i
l’audiovisual, davant la impossibilitat de
prestar els seus serveis per raó de decisions
de caràcter governatiu i la inexistència de
protecció social durant bona part de la crisi
sanitària.

La norma fa esment exprés de les noves
restriccions imposades arran del rebrot que
van determinar la nova suspensió de

l'obertura al públic de les activitats culturals
d'arts escèniques i musicals, com ara teatres,
cinemes, auditoris o similars, i crea un ajut
extraordinari, en forma de prestació
econòmica de pagament únic, destinat a les
persones professionals i tècniques de les
arts escèniques, arts visuals, música i
audiovisual, i d'altres activitats culturals
suspeses per raó de la crisi sanitària a
Catalunya, que té com a finalitat afavorir la
sostenibilitat econòmica del sector cultural i
pal·liar la situació de necessitat material i de
vulnerabilitat d'aquestes persones i les seves
unitats familiars a Catalunya.

El Síndic ha manifestat que la cultura i les
seves expressions són fonamentals per
poder afrontar les situacions d’aïllament de
les persones, i que cal preservar el dret de la
ciutadania d'accés a la cultura. Alhora, i per
donar resposta a les necessitats dels
professionals del sector, ha recomanat a
l'Administració que, davant la perspectiva
de millora dels indicadors que demostrin la
favorable situació de contenció de la
pandèmia, s'obrin al públic els espais
culturals d'arts escèniques i musicals
(cinema, teatres, sales musicals) tot
respectant els horaris de toc de queda i sens
perjudici de l'adopció de les mesures
sanitàries de seguretat que ja s’estaven
adoptant en aquests espais.

Tanmateix, entén que en l'obertura cal evitar
celebracions d'espectacles multitudinaris i
concentracions que superin els aforaments
permesos.

https://twitter.com/sindicdegreuges/status/1324688142033690627?s=20

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

285UNIVERSITATS, CULTURA I LLENGUA

ACTUACIONS D’OFICI

AO 00252/2020
En tramitació

La vulneració del dret a rebre l'ensenyament universitari en català
a les universitats catalanes

El Síndic ha tingut coneixement del malestar de l'alumnat de les universitats
catalanes pel fet que, malgrat que en les guies i els plans docents consta que
les classes s'impartiran en català, molts alumnes veuen vulnerat el seu dret a
l'ensenyament en la seva llengua.

1er tant, s'ha obert una actuació d'ofici, en el marc de la qual el Síndic s'ha
adreçat a totes les universitats públiques catalanes i a la Secretaria d'Universitats
i Recerca perquè l'informin del coneixement que tenen d'aquesta problemàtica;
de les queixes que s'han rebut en relació amb aquesta qüestió i de com s'han
resolt; de les mesures que s'han previst adoptar o que ja s'han implementat, i
de les actuacions que s'han posat en marxa per facilitar a alumnat i professorat
el coneixement dels seus drets lingüístics i de la manera de fer-los efectius.

AO 00262/2020
Finalitzada

Actuació d'ofici relativa al dret d'accés a les activitats culturals
durant la pandèmia de la COVID-19

Arran de l'emergència sanitària originada per la COVID-19, el 29 d'octubre es
va dictar a Catalunya la Resolució SLT 2700/2020, que, entre d'altres, suspenia
per un període de quinze dies l'obertura al públic de determinades activitats
culturals amb les limitacions d'aforament i observança de mesures de seguretat
que amb anterioritat ja havien estat imposades.

Atès que la cultura i les seves expressions són fonamentals per poder afrontar
les situacions d'aïllament de les persones, i que cal preservar el dret de la
ciutadania a l'accés a la cultura, el Síndic va recomanar al Departament de
Cultura, d'una banda, que davant la perspectiva de millora dels indicadors de la
pandèmia, s'obrissin al públic els espais culturals d'arts escèniques i musicals
(cinema, teatres, sales musicals...), respectant els horaris de toc de queda i sens
perjudici de l'adopció de les mesures sanitàries de seguretat que ja s'adoptaven
en aquests espais; i de l'altra, que l'obertura al públic es fes evitant espectacles
multitudinaris i concentracions que superessin els aforaments permesos.

 ACCEPTACIÓ I COMPLIMENT

289RESOLUCIONS COMPLERTES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

INTRODUCCIÓ

En aquest apartat es publica la informació
relativa a l’acceptació i el compliment de les
recomanacions i els suggeriments del Síndic.

En concret, s’hi incorpora informació
quantificada sobre com s’han complert les
resolucions del Síndic i, alhora, se centra en
el detall de com s’han resolt el conjunt
d’actuacions complertes. Convé assenyalar
que el fet que s’hagi resolt una actuació no
necessàriament vol dir que només s’hagi
complert d’una manera, sinó que es poden
haver dut a terme diferents actuacions a fi
de complir una resolució.

A més, d’acord amb la Llei 24/2009, de 23 de
desembre, del Síndic de Greuges, en aquest
apartat s’informa de totes les recomanacions
i suggeriments del Síndic que no han estat
acceptats per part de les institucions objecte
d’investigació.

Els casos de compliment de resolucions que
recull aquest apartat es presenten a partir

d’una mostra de totes les resolucions
complertes durant el 2020. La informació i el
resum de tots els casos es poden trobar en
l’espai web de les actuacions de 2020 (www.
sindic.cat/resolucions).

Val a dir, també, que moltes de les resolucions
que es compleixen tenen el seu origen en
anys anteriors i, per tant, no necessàriament
han d’estar relacionades amb el tipus de
queixes que s’han presentat aquest any.

Pel que fa a les resolucions no acceptades,
s’han reproduït totes, i s’hi incorpora un
resum del problema que va originar la
intervenció del Síndic i s’expliquen les raons
per les quals l’Administració no ha acceptat
les recomanacions i els suggeriments
formulats.

Finalment, es recull un informe sobre
l’obstaculització i la manca de col·laboració,
tal com es defineix en l’article 61 de la Llei
24/2009.

290 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

POLÍTIQUES SOCIALS

1. Salut

En l’àmbit de salut, a diferència de l’any
passat, s’ha produït una reducció de gairebé
el 50% en el nombre de compliments o
solucions als problemes presentats al Síndic.
Aquest fet s’explica per dues raons: en
primer lloc, per la centralització d’esforços i
recursos destinats a l’atenció sanitària
davant la COVID-19, i en segon lloc, perquè
el volum de queixes presentades en relació
amb el Departament de Salut s’ha reduït,

com a conseqüència de la priorització en
altres àmbits.

Tot i això, com l’any passat, la majoria de
compliments afecten els problemes
relacionats amb les llistes d’espera (38,6%).
El 28% afecten els drets i deures de les
persones interessades, el 16,5% la tramitació
administrativa i el 16,2% les prestacions
sanitàries.

Llistes d'espera 150 38,6%

Infraestructures, gestió i recursos 3 0,8%

Tramitació administrativa 64 16,5%

Drets i deures 109 28,0%

Prestacions sanitàries 63 16,2%

Total 389 100,0%

39. Nombre de compliments per tipus de matèries en l’àmbit de salut

4.1. RESOLUCIONS COMPLERTES

Quant a les llistes d’espera, en 150 casos s’ha
establert una data per a la prova diagnòstica,
la visita especialitzada o la intervenció
quirúrgica, entre d’altres, malgrat la saturació
que s’ha produït en centres sanitaris.

En relació amb els drets i deures, davant les
queixes pel tracte rebut pel pacient o la
disconformitat amb les actuacions seguides
pel personal mèdic, arran de la intervenció
del Síndic en 57 casos s’ha millorat o corregit
la qualitat de la informació adreçada a les

persones interessades. I en 27 casos s’ha
iniciat una investigació interna, a petició de
la institució, per part del Departament de
Salut. També en 10 casos s’ha produït un
canvi de professional, davant la sol·licitud de
la persona interessada. En menor mesura, el
Departament ha accedit a trametre la
documentació sanitària al pacient, a donar
accés a la informació pública, d’acord amb la
normativa de transparència, o a obrir un
expedient de responsabilitat patrimonial,
entre d’altres.

291RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

40. Tipologia i nombre de compliments quan la queixa fa referència a drets i deures de la
ciutadania en l’àmbit de salut

41. Tipologia i nombre de compliments quan la queixa fa referència a prestacions sanitàries

Tot i afectar l’àmbit de la salut però no
elements específics d’aquest àmbit, s’ha
establert una categoria de tramitació
administrativa. En relació amb aquesta
qüestió, en 61 casos s’ha donat resposta a les
sol·licituds presentades al Síndic, i en 3
casos s’ha resolt l’expedient de referència o
un recurs la tramitació dels quals presentava
una demora.

Pel que fa a les prestacions sanitàries, en 33
casos s’ha inclòs en un tractament o una

prestació sanitària la persona interessada, i
en 18 casos s’han millorat els protocols de
serveis públics arran de les recomanacions
i els suggeriments del Síndic. En menor
mesura, s’ha resolt en 7 casos el
reintegrament d’imports per ingressos
indeguts derivats, en bona part, de la
devolució de l’euro per recepta. A més, el
Departament de Salut ha revisat en 4 casos
diferents acords i procediments i ha fet
efectiu el pagament de subvencions i ajuts
en un altre cas.

Finalment, en relació amb les infraestructures,
la gestió i els recursos, durant l’any 2020 en
2 casos s’ha dotat de recursos el sistema

sanitari públic (incorporació de personal,
mitjans, etc.), o bé s’han reconegut els drets
laborals del personal sanitari.

292 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 01943/2019
 i altres

Manca de resposta a una sol·licitud de devolució de l'import abonat en
concepte de la taxa de l'euro per recepta

Departament de Salut

El Síndic ha rebut diverses queixes de persones
que l'any 2014 van presentar una sol·licitud de
devolució de l'import abonat en concepte de la
taxa de l'euro per recepta a la qual no van rebre
resposta.

Després d'analitzar les queixes, el Síndic va
suggerir al Departament de Salut que donés les
ordres oportunes perquè es resolguessin sense
més demora aquestes sol·licituds i que, en cas
que s'aprovessin, es retornessin a les persones
interessades els imports que havien abonat, amb
els interessos corresponents des que van fer
l'aportació fins Rue es fes efectiu el pagament�

Q 01977/2019 Queixa relativa al tracte que va rebre una pacient al Servei de Gineco-
logia de l'Hospital Martí Julià de Salt, quan va indicar que no volia que
una determinada prova l’hi fes un ginecòleg

Departament de Salut

El Comitè de Bioètica de Catalunya, en el
document Sobre les preferències de gènere de
professional per assistir a l'embaràs i el part,
estableix que quan es doni resposta a una
necessitat inherent al sentit de dignitat
personal, és pertinent la demanda que sigui
una dona la professional que presti l'atenció a
l'embaràs i al part.

Per aquest motiu, el Síndic va suggerir al
Departament de Salut que trametés tota la
informació d'aquest cas a la Direcció General
d'Ordenació Professional i Regulació Sanitària a
fi Rue s'inWestiguÄs, i Rue, si escaiguÄs, s’obrís
un expedient sancionador a la llevadora i a la
ginecòloga, i que estudiés la possibilitat, també,
d'obrir un expedient sancionador a l'hospital.
Finalment, va suggerir que l'hospital adoptés
les mesures organitzatiWes necessàries a fi de
disposar de professionals dones que puguin
prestar el servei a demanda de les pacients,
seguint les recomanacions del Comitè de
Bioètica.

El Departament ha informat que ja
es van adoptar les mesures
oportunes per fer efectiu l'ingrés
dels imports de la taxa més els
interessos de demora
corresponents, i que ja ho va
comunicar a les persones
interessades.

La Regió Sanitària Girona del CatSalut
ha acreditat que ha traslladat
l'expedient a la Inspecció Sanitària
perquè en fes una valoració, i que ha
fet arribar el suggeriment del Síndic a
la gerència de l'Institut d'Assistència
Sanitària, proveïdor de l'Hospital Martí
Julià de Salt, a fi que porti a terme les
actuacions pertinents per evitar que es
tornin a repetir els fets denunciats per
la promotora de la queixa.

42. Casos concrets en l’àmbit de salut

293RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 08376/2019
i altres

Queixa relativa a l'accés als sistemes de monitorització de glucosa per als
pacients majors de divuit anys amb diabetis tipus 1 insulinodependents

Departament de Salut

El Síndic va rebre diverses queixes referides a la
inclusió dels dispositius de monitoratge continu
de glucosa per a les persones amb diabetis de
tipus 1 a la cartera de serveis i al fet que en
el Protocol d'accés al monitoratge continu de
glucosa es prevegin diverses fases per prioritzar
l'accés dels diferents grups de pacients sense que
s'hagi establert un calendari. Els promotors de
les queixes, que estan inclosos entre els grups de
pacients que s'incorporarien en la fase 3, se sentien
discriminats a l'hora d'accedir a aquest dispositiu,
ja que ni s'havia iniciat el desplegament de la fase
3 ni s'havia determinat quan es podria iniciar.

Per tant, el Síndic va suggerir al Departament de
Salut que adoptés les mesures necessàries per
iniciar el desplegament de les fases previstes en el

protocol Rue encara estaWen pendents i Rue fixÄs
un calendari per a l'inici de la implementació de les
fases 3 i 4 que es recullen en el Protocol d'accés al
monitoratge continu de glucosa.

AO 00083/2020 Actuació d'ofici relativa a l'acompanyament en la mort en el context de la
crisi de la COVID-19

Departament de Salut

Durant l'estat d'alarma derivat de la crisi de la
COVID-19, el Síndic va rebre queixes de persones
que exposaven la seva inquietud per la manca
d'informació sobre l'estat d'un familiar ingressat
en un centre sanitari o social o el dolor pel fet
de no haver-lo pogut acompanyar en els darrers
moments de la seva vida.

En conseqüència, va recomanar al Departament de
Salut i a la direcció dels hospitals que garantissin que
les persones ingressades a l'UCI poguessin tenir, si
ho demanaven, la companyia d'un familiar. També
cal garantir als pacients en fase terminal un espai
individualitzat perquè puguin estar acompanyants
dels seus familiars més directes, establint-ne, si
escau, un nombre màxim. A més, els hospitals i
les autoritats sanitàries han d'establir un servei de
suport psicològic a les persones que han patit la
mort d'un familiar en circumstàncies d'aïllament.
Aquestes consideracions es van traslladar també
al Defensor del Poble.

Posteriorment, el Departament ha
informat que abans que finalitzés el
primer semestre de 2019 ja es va
iniciar el desplegament de la fase 3
(que s'implementaria de manera
progressiva durant el 2019 i el 2020), i
que estava previst iniciar el
desplegament de la fase 4 abans del
31 de desembre de 2020.

El Departament ha informat que
s’ha aprovat la Instrucció 03/2020,
mitjançant la qual s'estableix i
s'implanta el Pla d’acció per al
suport emocional i la gestió de
l’estrès agut de la ciutadania davant
la situació de pandèmia causada
per la COVID-19, la comunicació a
familiars de pacients i
l’acompanyament del dol. També
s'han habilitat recursos específics
com a mesures de suport psicològic
a la ciutadania, i en particular a les
persones que es troben en fase de
dol per la pèrdua d'un familiar, i
s’ha constituït la Comissió de salut
emocional, apoderament i
acompanyament de la ciutadania,
amb l’objectiu d’impulsar accions
de seguiment psicològic, sanitari,
assistencial i comunicatiu de
familiars de víctimes de la COVID-
19 i persones afectades.

294 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 01213/2020 Demora en una intervenció quirúrgica a l'Hospital Sant Joan de Déu de
Martorell

Departament de Salut

Segons el Departament de Salut, la persona inte-
ressada va ser inclosa en llista d'espera l'octubre
de 2019, amb prioritat baixa, però no constava data
prevista per a la intervenció quirúrgica. Quan es va
presentar la queixa, doncs, encara no s'havia supe-
rat el termini de referència d'un any per a aquest
tipus d'intervenció. Tot i això, tenint en compte
el temps que feia que la persona interessada pa-
tia dolor, el Síndic va suggerir al Departament que
fixÄs una data perRuÃ la persona interessada fos
intervinguda dins del termini reglamentat, i li va
demanar que es revisés el criteri de prioritat en
aquest cas.

De la resposta del Departament
se’n desprèn que es van adoptar les
mesures oportunes i que es van fer
tots els esforços perquè la persona
interessada fos intervinguda dins
del termini reglamentari fixat.

295RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

2. Discriminacions

La matèria de discriminacions engloba
diferents motius pels quals una persona pot
sentir-se exclosa del conjunt de la societat,
com per exemple la discriminació per raons
socials o ideològiques, la discriminació per
orientació i identitat sexual, la discriminació
per raó de gènere o la discriminació racial,

entre d’altres. Per això, en funció del tipus de
discriminació, les mesures que ha aconseguit
implementar el Síndic són diverses. Convé
tenir present que aquesta àrea té un nombre
de queixes baix, la qual cosa es reflecteix
també en el nombre de compliments.

Orientació i identitat sexual 16 72,7%

Igualtat de gènere 5 22,7%

Discriminació racial 1 4,5%

Total 22 100,0%

43. Nombre de compliments per tipus de matèries en l’àmbit de discriminacions

En relació amb les queixes per orientació i
identitat sexual, l’Administració ha adoptat
mesures per donar compliment a la Llei
11/2014, de 10 d’octubre, per a garantir els
drets de lesbianes, gais, bisexuals,
transgèneres i intersexuals i per a eradicar
l’homofòbia, la bifòbia i la transfòbia.

Convé destacar, com a exemples, la tramesa
de tota la documentació a la Fiscalia d’Odi i
Discriminació de Barcelona davant les
agressions comeses durant aquest any
contra persones que formen part del
col·lectiu LGTBI; les mesures que s’han pres
en l’àmbit sanitari en relació amb l’assistència
prestada i el tracte rebut en el model
d’atenció a la salut de les persones amb el

síndrome d’insensibilitat als andrògens; la
garantia del compliment dels protocols pel
que fa a les prestacions sanitàries per a les
persones transgènere, o la proposta que
determinats col·lectius de personal
funcionari rebin formació expressa en la
normativa vigent.

En relació amb la igualtat de gènere,
l’Administració ha pres mesures quant al
compliment de la igualtat efectiva entre
dones i homes, quant a l’obertura de
diligències informatives pel que fa a la mort
d’una dona per violència masclista, o quant
al tractament sexista de les notícies basades
en la denigració física de la dona publicades
per un diari digital.

296 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 01104/2017 Queixa relativa a la vulneració de la Llei 17/2015, de 21 de juliol, d'igualtat
efectiva de dones i homes, per part d'una escola de Sant Cugat del Vallès

Departament d'Educació

La promotora de la queixa denunciava que una
escola de Sant Cugat del Vallès vulnera el principi
d'igualtat de tracte i d'oportunitats en l'accés al
treball, perRuÃ especifica Rue el professorat del
centre sempre estarà format per homes, excepte
en l'etapa d'educació infantil.

Q 01539/2020 Queixa relativa al tracte discriminatori rebut per part de personal del ser-
vei d'inspecció i intervenció del TRAM

Departament d'Interior
Autoritat del Transport Metropolità (ATM)
Àrea Metropolitana de Barcelona (AMB)

Un cop estudiat aquest assumpte, el Síndic va
concloure que les actuacions que s'havien dut a
terme en aquest cas no van permetre investigar-
lo a fons tot i Rue hi haWia indicis suficients
de credibilitat en les manifestacions de la
promotora de la queixa sobre l'actuació abusiva i
desproporcionada dels interventors i els vigilants
de seguretat. Es va posar de manifest que TRAM
s’havia basat únicament en l'explicació donada
pels interventors. Per tant, el Síndic va suggerir
que es prenguessin les mesures organitzatives
necessàries per a l'aplicació del procediment
sancionador perquè la persona afectada
pogués denunciar i tenir accés al procediment
administratiu.

Els Serveis Territorials d’Educació al
Vallès Occidental han informat que
arran de la intervenció del Síndic es
va constituir una comissió de
conciliació, en què es va acordar
que en les properes contractacions
de personal docent del centre
educatiu es garantiria l'accés de les
dones a llocs de treball d'educació
primària i d'educació secundària
obligatòria. En aquest sentit, el
setembre de 2018 la Inspecció
educativa va rebre de part del
centre educatiu el Pla per a la
igualtat de gènere i, per tant, en
signar l'acord, el centre acceptava
que canviaria la seva política sobre
contractació del professorat.

44. Casos concrets en l’àmbit de discriminacions

L’ATM ha respost que en aquest
cas no hi ha cap argument objectiu
que permeti posar en dubte la
versió dels interventors. Tot i això,
subratlla que s’ha acordat: revisar
els procediments interns
d'inspecció i d'atenció al client a fi
de millorar la qualitat dels informes
que generen els inspectors en cas
d'incidència, per disposar de més i
millor informació quan faci falta;
modificar el procediment
d'enregistrament d'imatges per
tenir millor qualitat, i actualitzar
les respostes que es redacten,
evitant redactats que puguin ser
interpretats com a evasius.

297RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

3. Relacions laborals i pensions

Tot i que aquest any la intervenció del Síndic
en matèria de relacions laborals i pensions
ha estat significativa respecte de qualsevol
altre any (a causa de la gestió dels ERTO i els
problemes de la cita prèvia), això no s’ha vist
reflectit en el compliment de les resolucions.

De fet, hi ha un lleuger increment respecte
de l’any passat, que, bàsicament se centra
en la millora de la qualitat de la informació
adreçada a les persones interessades i en el
pagament de prestacions i ajuts.

Q 02002/2020 Manca de pagament d'una sol·licitud de beca per l'assistència a una acció
formativa del Servei d'Ocupació de Catalunya de l'any 2019

Departament de Treball, Afers Socials i Famílies

El promotor de la Rueixa Wa finalitzar el curs amb
una assistència del 100% i amb valoració d'apte i,
per tant, amb dret a la beca, la qual s'indica que
s'està tramitant. Per tant, el Síndic ha suggerit al
Departament de Treball, Afers Socials i Famílies
que doni les ordres oportunes perquè es resolgui
sense més demora la sol·licitud del promotor i se
li ingressi l'import de la beca, amb els interessos
corresponents, si escau.

Millorar/corregir la qualitat de la informació
adreçada a les persones

7 35%

Pagament subvenció/ajut 4 20%

Donar resposta/elaboració d'informe 3 15%

Resolució d'expedient en tramitació (demora,
manca d'informes)

3 15%

Millores organitzatives del servei públic/
protocols

2 10%

Revisió d'acords i procediments 1 5%

Total 20 100%

45. Tipologia i nombre de compliments quan la queixa fa referència a relacions laborals i
pensions

Així, per exemple, el Síndic ha intervingut
per resoldre i fer efectiu el pagament d’una
beca d’assistència per fer formació del
Servei d’Ocupació de Catalunya (SOC) a
una persona amb discapacitat, o ha
recordat al SOC l’obligació d’investigar
incompliments d'entitats reconegudes per

dur a terme accions formatives i de vetllar
per la garantia dels drets de l’alumnat,
incoant, si escau, el corresponent expedient
sancionador en cas que es verifiqui
l’incompliment dels requisits del programa
oficial d’una especialitat formativa.

46. Casos concrets en l’àmbit de relacions laborals i pensions

Finalment, el Departament ha
confirmat que el novembre de 2020
es va ordenar el pagament de
l’import total de la beca al
promotor.

298 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 02719/2020 Manca de pagament d'una part d'una subvenció atorgada d'acord amb
un conveni signat amb el Servei Català d'Ocupació i Foment de Terrassa

Departament de Treball, Afers Socials i Famílies

El Síndic es va posar en contacte amb el Servei
Català d'Ocupació, que li va indicar que s'estava
treballant per formalitzar l'ordre de pagament
corresponent i efectuar el pagament material
el mes de juny de 2020. En vista d'aquesta
informació, el Síndic ha suggerit al Departament
de Treball, Afers Socials i Famílies que s'ingressi
sense més demora l'import degut a la persona
interessada, amb els interessos corresponents, si
escau.

Posteriorment, el Departament ha
comunicat que el setembre de 2020 es
va efectuar l’ordre de pagament.

299RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

4. Serveis socials

La matèria de serveis socials, com la
d’infància i adolescència, es caracteritza per
tenir una gran diversitat de problemes i de
motius pels quals el Síndic ha d’intervenir, la
qual cosa es reflecteix també en una gran
diversitat de solucions i de maneres de
complir les resolucions de la institució. Tot i

això, gran part de la tasca del Síndic en
aquesta matèria se centra en la tramitació
administrativa.

Aquest any, però, hi ha hagut una reducció
significativa en el nombre de compliments,
que han baixat gairebé a la meitat dels casos.

Renda garantida de ciutadania 151 52,6%

Centres residencials 34 11,8%

Altres subvencions i ajuts 30 10,5%

Unitats de serveis socials 13 4,5%

Accessibilitat 33 11,5%

Reconeixement de grau de discapacitat 26 9,1%

Total 287 100,0%

47. Nombre de compliments per tipus de matèries en l’àmbit de serveis socials

La renda garantida de ciutadania continua
sent, com l’any passat, el motiu principal
pel qual es resolen les queixes tramitades
pel Síndic de Greuges. De fet, la gran
majoria de compliments es materialitzen
en la resolució de recursos, en la concessió

de l’ajut o en el pagament d’aquesta
prestació. En menor mesura, tenim la
millora de la qualitat de la informació a les
persones interessades o la resolució de
l’expedient de tramitació, amb 7 casos.

48. Tipologia i nombre de compliments quan la queixa fa referència a la renda garantida de
ciutadania

300 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Quant a les subvencions i els ajuts, la
concessió de l’ajut o subvenció és el tipus
de compliment majoritari, amb 11 casos,
seguit del pagament efectiu de l’ajut, amb

10 casos. En menor mesura, la resolució en
la tramitació administrativa, ja sigui de
l’expedient o d’un recurs, són les altres
maneres com s’ha complert aquest apartat.

49. Tipologia i nombre de compliments quan la queixa fa referència a les subvencions i els
ajuts

En relació amb el reconeixement del grau
de discapacitat, la majoria d’intervencions
en aquest àmbit es troben novament
relacionades amb la resolució dels
expedients i l’agilització dels tràmits per

obtenir el reconeixement. En menor mesura,
trobem l’establiment de la data per fer el
reconeixement o la millora i la correcció de
la qualitat de la informació adreçada a les
persones interessades.

50. Tipologia i nombre de compliments quan la queixa fa referència al reconeixement del
grau de discapacitat

301RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Les persones amb discapacitat també
presenten un gran nombre de queixes
relacionades amb els problemes
d’accessibilitat en espais públics o en el seu
entorn, i també amb la desigualtat en el
tractament de la seva situació per part de
l’Administració, en comparació amb altres
col·lectius que també són objecte d’una
protecció especial. Pel que fa a aquest
àmbit, el Síndic ha intervingut perquè les
administracions compleixin la normativa
vigent en matèria d’accessibilitat en 12
casos. En 9 casos, ha requerit a
l’Administració que doni resposta a la
persona interessada, i en 3 altres casos ha

contribuït a la millora i al condicionament
d’equipaments públics.

A més, com a conseqüència de la intervenció
del Síndic, s’han produït dues modificacions
normatives. En concret, l’Ajuntament de
Begur ha aprovat l’Ordenança reguladora de
les reserves especials d’estacionament per
a les persones amb mobilitat reduïda, i
també cal destacar l’aprovació per part de
l’Ajuntament de Roses de la modificació de
l’Ordenança de circulació que recull la
possibilitat de sol·licitar una reserva de
plaça d’aparcament d’ús individual.

51. Tipologia i nombre de compliments quan la queixa fa referència a l’accessibilitat

Una altra de les queixes que es presenten al
Síndic és l’excessiva demora per ingressar
en un centre residencial, ja sigui de gent
gran o de persones amb discapacitat. La
manca d’oferta de places públiques és una

queixa molt present en aquesta matèria.
Així, s’ha assolit l’ingrés en serveis de dia o
centres residencials en 9 ocasions, i s’han
fet millores organitzatives dels protocols en
8 ocasions.

302 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

52. Tipologia i nombre de compliments quan la queixa fa referència a centres residencials

També s’ha demanat informació sobre la
inspecció del servei que s’ofereix en 3 casos
i s’ha intervingut en la millora dels centres
perquè es pugui gaudir d’uns nivells adequats
de benestar, o s’ha requerit el reintegrament
d’imports per ingressos indeguts.

De nou, convé recordar que aquest capítol
no necessàriament recull les queixes que
s’han iniciat durant aquest 2020.

Una altra de les queixes que es produeixen
amb més freqüència té relació amb les
unitats de serveis socials, ja sigui per

problemes en la gestió del servei públic o per
la manca d’informació de la persona
interessada sobre els serveis i les prestacions
a les quals pot accedir o que se li poden
concedir. En aquest cas, el Síndic ha
intervingut a fi que l’Administració millori la
qualitat de la informació adreçada a les
persones interessades o doni resposta a les
persones usuàries del servei en 5 ocasions.
També convé destacar la intervenció per
resoldre expedients que es troben en
tramitació, o per assignar una persona
referent en l’àrea de serveis socials de
l’administració local corresponent.

53. Tipologia i nombre de compliments quan la queixa fa referència a les unitats de serveis
socials

303RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 06980/2018 Queixa relativa a les dificultats per poder fer ús d'una plaça
d'estacionament reservada per a una persona amb mobilitat reduïda

Ajuntament de Barcelona

En aquest cas, tot indica que les mesures
adoptades fins ara per resoldre els problemes
amb què es troba el promotor de la queixa han
resultat insuficients per assegurar Rue pugui
fer ús efectiu de la plaça d'aparcament que
té reservada. Per tant, el Síndic va suggerir a
l'Ajuntament que considerés la possibilitat
de reubicar aquesta plaça o de dur a terme
altres actuacions adequades per resoldre els
problemes amb què es troba el promotor per fer
ús efectiu i en condicions adequades d'aquesta
plaça.

El promotor de la queixa ha
comunicat al Síndic que ja s'ha resolt
la qüestió que plantejava, i que
finalment l'Administració municipal
ha reubicat la plaça d'aparcament.

Q 07920/2018 Manca de resposta a una sol·licitud d'accés a serveis residencials i cen-
tres de dia per a persones amb discapacitat

Departament de Treball, Afers Socials i Famílies

La promotora de la queixa demanava que el seu
fill poguÄs accedir a un serWei residencial per a
persones amb discapacitat adequat a les seves
característiques i necessitats, ja que té episodis
d'agressivitat i cada vegada és més difícil per a la
família poder-lo contenir i atendre.

En vista d’aquesta informació, el Síndic va suggerir
al Departament de Treball, Afers Socials i Famílies
que s'atengués la sol·licitud de la promotora i
s'atorguÄs sense mÄs demora al seu fill la plaÂa
residencial que li calia.

Q 05105/2019 Disconformitat amb l'extinció de la pensió d'invalidesa no contributiva
que percebia una persona

Departament de Treball, Afers Socials i Famílies

Les prestacions no contributives es reconeixen
a persones que es troben en una situació de
necessitat i amb recursos insuficients per
subsistir. En aquest sentit, cal una resolució
diligent de qualsevol qüestió relacionada que
plantegin les persones interessades per evitar
que alguna persona es trobi en la situació de no
percebre-la tot i tenir-hi dret.

Així, atès que el Departament de Treball, Afers
Socials i Famílies havia sobrepassat el termini de
què disposava per resoldre, el Síndic li va suggerir
que s'emetés la resolució de la reclamació
sense mÄs demora i es notifiRuÄs a la persona
interessada.

54. Casos concrets en l’àmbit de serveis socials

El març de 2020 el Departament va
informar que estava previst l’ingrés
residencial del fill de la promotora per
a aquell mateix mes.

El Departament ha informat que ja
s'ha resolt la reclamació de la
promotora, en sentit estimatori, i que
s’ha determinat de nou el seu dret a
percebre la pensió d'invalidesa no
contributiva.

304 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 07501/2019 Queixa relativa a l'import percebut per una prestació de la renda garan-
tida de ciutadania

Departament de Treball, Afers Socials i Famílies

La promotora de la queixa era titular d'una
prestació de la renda garantida de ciutadania,
però manifestava que els seus ingressos havien
disminuït amb relació al moment en què la
va sol·licitar, i que l'import de la prestació ja
no s'adequava a la situació de la unitat de
conWiWÃncia, formada per ella i dos fills menors
d’edat.

El Síndic va suggerir al Departament de Treball,
Afers Socials i Famílies que agilités l'estudi del
cas i que revisés l'import de la prestació de la
promotora, adequant-lo a les circumstàncies de
la unitat familiar.

Q 06147/2020 Queixa relativa al retard en la tramitació d'una sol·licitud de revisió del
grau de discapacitat

Departament de Treball, Afers Socials i Famílies

La promotora de la queixa exposava que havia
presentat la sol·licitud de revisió del seu grau de
discapacitat el març de 2019, que va ser citada
per a la valoració corresponent a mitjan abril de
2020 i que arran de l'estat d'alarma decretat per la
pandèmia de COVID-19 la citació li va ser anul·lada.
Finalment, se la va citar per al començament de
setembre de 2020, i se la va informar que encara
es trigarien tres mesos a emetre la resolució.

Atès que el Síndic va considerar que el temps
transcorregut fins Rue es Wa citar la promotora

(més d'un any) era excessiu, va suggerir al
Departament de Treball, Afers Socials i Famílies
que s'emetés la resolució de què estava pendent la
promotora i se l'hi notifiRuÄs sense mÄs demora�

Posteriorment, el Departament ha
informat que ha comprovat les
circumstàncies del cas i ha modificat
a l’alça l'import de la prestació que
percep la promotora.

Posteriorment, el Departament ha
informat que ja s'ha emès la resolució
de revisió del grau de discapacitat de
la promotora de la queixa.

305RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

5. Educació i recerca

L’àmbit d’educació i recerca comprèn mesures
pel que fa a infraestructures i recursos,
necessitats educatives especials, drets i deu-

res de l’alumnat, tramitació administrativa i
gestió acadèmica, accés i preinscripció,
beques i ajuts i assetjament escolar.

Infraestructures i recursos 212 43,9%

Drets i deures de l'alumnat 62 12,8%

Tramitació administrativa i gestió
acadèmica

59 12,2%

Necessitats educatives especials 53 11,0%

Accés i preinscripció 53 11,0%

Beques i ajuts 24 5,0%

Assetjament escolar 20 4,1%

Total 483 100,0%

55. Nombre de compliments per tipus de matèries en l’àmbit d’educació i recerca

Aquest any, el nombre de compliments s’ha
doblat respecte de l’any anterior. Això es deu,
fonamentalment, a l’alt nivell de compliments
de l’àmbit d’infraestructures i recursos, motivat
per una queixa col·lectiva en relació amb el
possible tancament de la línia de P3 per al curs
2020/2021 de l’Escola Balandrau de Girona.
D’acord amb la informació facilitada pel Depar-
tament d’Educació, finalment es va acordar que
no es tancaria la línia de P3 el curs vinent.

També s’han rehabilitat o construït centres
d’ensenyament en 11 ocasions i s’han esta-

blert mesures correctores (salubritat, conta-
minació, etc.) en una ocasió.

Quant als drets i deures de l’alumnat, la majo-
ria de millores s’han centrat en aspectes orga-
nitzatius i de protocols i, en menor mesura,
s’han elaborat plans d’actuació concrets, o
s’han fet inspeccions tècniques a petició del
Síndic. Convé assenyalar el cas d’una escola
que ha hagut de modificar els seus documents
i impresos per garantir que no es faci un ús
sexista del llenguatge, i la petició per elaborar
una guia o manual per garantir la incorporació
del llenguatge inclusiu a l’escola.

56. Tipologia i nombre de compliments quan la queixa fa referència a drets i deures de
l’alumnat

306 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Millorar/corregir la qualitat de la informació
adreçada a les persones

28 47,5%

Donar resposta/elaboració d'informe 17 28,8%

Resolució d'expedient en tramitació
(demora, manca d'informes)

6 10,2%

Resolució de recurs 3 5,1%

Elaboració�modificació normatiWa 2 3,4%

Tramesa de títol 2 3,4%

Accés a la informació 1 1,7%

Total 59 100,0%

57. Tipologia i nombre de compliments quan la queixa fa referència a tramitació
administrativa

Pel que fa a la tramitació administrativa i la
gestió acadèmica, gran part de les mesures
adoptades s’han enfocat a millorar la
qualitat de la informació adreçada a les

persones interessades, i a donar resposta
a sol·licituds. També s’ha garantit la
resolució d’expedients en tramitació i de
recursos.

Quant a l’elaboració o modificació de
normativa, l’Ajuntament de l’Hospitalet de
Llobregat ha promogut una proposta d’ajut
econòmic en l’accés a les escoles bressol
municipals, en forma de bonificació, per
aplicar a infants de famílies nombroses,
monoparentals i amb necessitats educatives
especials o en situació d’acolliment.

A més, el Departament d’Educació ha
elaborat un protocol específic en l’àmbit
escolar dels alumnes amb al·lèrgies i
intoleràncies alimentàries, que estableix
pautes també per a l’organització del servei
de menjador escolar, i que incorpora les

garanties de seguretat alimentàries
relacionades amb l’accés i la inclusió al
servei. Queda pendent per al futur l’aprovació
d’un decret que reguli aquesta situació.

Els compliments pel que fa a l’alumnat amb
necessitats educatives especials també han
tingut un lleuger increment, i s’ha
aconseguit especialment la concessió o
ampliació d’hores de persona de suport o
l’establiment de mesures de protecció a
l’infant. També s’ha garantit l’accessibilitat
a diferents activitats o s’han fet millores
organitzatives en els protocols per atendre
aquest alumnat.

307RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Concessió/ampliació d'hores de persona de
suport

21 39,6%

Establiment/informació de mesures
de protecció a l'infant per part de
l'Administració

10 18,9%

Millores organitzatives del servei públic/
protocols

7 13,2%

Accessibilitat a les activitats 6 11,3%

Assignació de plaça a estudis 5 9,4%

Donar resposta/elaboració d'informe 4 7,5%

Total 53 100,0%

58. Tipologia i nombre de compliments quan la queixa fa referència a necessitats educatives
especials (NEE)

Pel que fa a la preinscripció i l’accés a
ensenyaments, el Síndic ha garantit
l’assignació de plaça a uns estudis
determinats en 22 casos, o ha revisat i
millorat els procediments de preinscripció
escolar, especialment pel que fa a l’educació

primària i secundària, i també en l’àmbit
universitari, en 10 ocasions. També ha
intervingut en la millora de la plataforma de
preinscripció universitària, o en el
reintegrament d’imports per ingressos
indeguts en la matriculació.

59. Tipologia i nombre de compliments quan la queixa fa referència a l’accés i la preinscripció

Cal destacar que durant aquest any, pel que
fa a l’accés a les diferents etapes educatives, i
en el marc de l’assoliment definitiu de la
preinscripció electrònica, està previst publicar
un nou decret d’admissió, amb l’objectiu de
modificar substancialment el procés de

preinscripció al segon cicle d’educació infantil
i als ensenyaments obligatoris.

En relació amb l’assetjament escolar, com en
el cas de les necessitats educatives especials,
l’establiment de mesures de protecció i

308 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

seguiment a l’infant per part de l’Administració
són majoritàries, juntament amb les millores
organitzatives i de protocols d’actuació. S’ha
treballat, també, per millorar els protocols

dins de les escoles o per canviar alumnes de
centre i assignar-los una nova plaça a fi de
garantir el seu desenvolupament formatiu.

Pel que fa a les beques i els ajuts (beques de
transport, menjador o ajuts al material
escolar i llibres), el Síndic ha aconseguit la
concessió d’ajuts en 10 casos, i el pagament
d’ajuts en 6 ocasions més. També s’ha

treballat per millorar els protocols i les
convocatòries d’aquests ajuts, i per revisar la
valoració de la situació de vulnerabilitat
d’emergència social amb un infant a fi que
pogués accedir a diferents beques i ajuts.

309RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 00914/2020
i altres

Queixes relacionades amb l'atenció dels infants amb celiaquia o amb
al·lèrgies alimentàries en els serveis de menjador escolar

Departament d'Educació

El Síndic ha rebut diverses queixes relacionades
amb l'atenció dels infants celíacs en els serveis de
menjador escolar. En relació amb aquest assumpte,
el Síndic va recordar al Departament d'Educació
la conveniència d'elaborar un protocol d'atenció
específic en l'àmbit escolar per als alumnes amb
al·lèrgies i intoleràncies alimentàries, que establís
pautes també per a l'organització del servei de
menjador escolar, i que incorporés garanties de
seguretat alimentària relacionades amb l'accés i
la inclusió al servei, amb l'elaboració dels menús,
etc., i mecanismes de control per promoure'n la
implementació.

Q 04392/2020
 i altres

Queixes relatives a les dificultats dels estudiants que van fer les proves
d'accés a la universitat a Catalunya el juny de 2020 per matricular-se a
altres universitats de la resta d'Espanya

Departament d'Educació
Departament d'Empresa i Coneixement

El Síndic ha rebut diverses queixes d’estudiants
Rue Wan tenir dificultats per matricular�se a altres
universitats de la resta d'Espanya, atès que el
2020, per la situació generada per la pandèmia
de la COVID-19, es va establir un calendari de
preinscripció i matrícula universitàries amb
retard respecte del calendari que s'estableix
habitualment, i també diferent del que han
establert altres comunitats autònomes.

El Síndic va demanar al Departament d'Empresa
i Coneixement que acompanyés els estudiants en
la possibilitat de modificar les seWes preferÃncies
un cop rebudes les Rualificacions� 5ambÄ li Wa
demanar que valorés l'opció de poder ampliar
places a les opcions assenyalades si l'estudiant
havia quedat fora de les opcions escollides per no
disposar de la informació necessària per establir
les preferències en la preinscripció a altres
universitats espanyoles. Finalment, va suggerir
Rue es WalorÄs la situació del KunZ a fi de planificar
el procediment i els terminis establerts per a la
convocatòria de setembre.

El Departament ha informat que ha
tramès als consells comarcals, que
tenen delegada la gestió del servei de
menjador escolar, el document Criteris
alimentaris per a la contractació de la
gestió del menjador dels centres educatius,
elaborat per l'Agència de Salut Pública
de Catalunya i publicat el juny de 2020,
en el qual es recorda el deure d’oferir
menús especials per a l'alumnat amb
al·lèrgies, intoleràncies alimentàries o
celiaquia.

61. Casos concrets en l’àmbit d’educació i recerca

El Departament ha indicat que la
Secretaria d’Universitats i Recerca va
posar a disposició de tot els estudiants
tota la informació corresponent a la
preinscripció universitària. També ha
indicat que els alumnes que es van
posar en contacte amb l’Oficina
d’Accés a la Universitat per plantejar
aquesta situació van ser informats que
contactessin de nou amb l’Oficina
quan tinguessin les notes si tenien
algun problema.

En referència a l'opció de poder
ampliar places si l'estudiant s’hagués
quedat fora de les opcions escollides,
l'Oficina d'Accés a la Universitat s’ha
compromès a atendre les demandes
que li arribin, a fi d’estudiar els casos
concrets que es plantegin.

De cara a les proves de setembre de
2020, la Secretaria d’Universitats i
Recerca va fer constar que tindria en
compte la situació del juny per
planificar el procediment, tot entenent
que les proves de setembre també
s’havien d'adaptar a la situació
originada per la pandèmia i a les
mesures establertes pel PROCICAT.

310 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 01686/2020
Q 05321/2020
Q 05333/2020

Queixes relatives a la supressió del transport escolar entre tres urbanit-
zacions i el nucli de Sentmenat per al curs acadèmic 2020/2021

Departament d'Educació
Ajuntament de Sentmenat

Les persones interessades es queixaven de la
manca d'acord entre l'Ajuntament de Sentmenat
i el %epartament d'Educació sobre el finanÂament
del servei de transport escolar per a les famílies
residents a tres urbanitzacions del municipi. Se-
gons exposaven, la suspensió del servei de trans-
port ha dificultat la conciliació laboral i familiar
i ha representat la necessitat de fer més ús del
transport particular.

El Síndic considera que la manca d’obligatorietat
en la provisió del servei de transport escolar dins
un mateix municipi no ha de prevaldre sobre el
dret, de caràcter superior, dels infants a l’accés
a l’educació i a l’escolaritat gratuïta en l’etapa
d’escolarització obligatòria. En aquest sentit, va
demanar al Departament d'Educació que apro-
vés una nova regulació del servei de transport
Rue incorporÄs la distància geogràfica i la renda
com a criteris d'accés en condicions de gratuïtat.
Paral·lelament, va demanar a l'Ajuntament de
Sentmenat Rue l’informÄs sobre la solució final-
ment adoptada per al curs 2020/2021.

Q 05415/2020 Manca de pagament d'una beca d'estudis per a alumnat de nivells posto-
bligatoris i superiors no universitaris del curs 2018/2019

Departament d'Educació
Departament de la Vicepresidència i d'Economia i Hisenda

La promotora de la queixa exposava que, per un
error en el pagament, encara tenia pendent de
percebre una part de la beca d’estudis sol·licitada
per la seWa filla� Segons s’indicaWa, s'haWia adreÂat
en diWerses ocasions a l'Administració, i finalment
se l'havia informat que les gestions s'havien fet,
però que es desconeixia quan cobraria.

D'acord amb aquesta informació i tenint en
compte el temps transcorregut, el Síndic va
suggerir al Departament d'Educació que dugués a
terme les gestions necessàries a fi d'abonar la part
de la beca Rue mancaWa a la filla de la promotora�

L'Ajuntament ha exposat que, atès que
el Departament d’Educació ha deixat
d’oferir definitivament el servei de
transport escolar a les famílies que
viuen fora del nucli urbà de
Sentmenat, ha arribat a una solució
consensuada amb les famílies,
consistent a l’atorgament de
subvencions en règim de concurrència
competitiva per a aquests usuaris del
servei. L'Ajuntament ha afegit que
aquesta solució ha estat ben rebuda
per les famílies afectades, que ja estan
gestionant el servei de transport
escolar des del dia 2 de novembre de
2020.

Finalment, el Departament de
Vicepresidència i d'Economia i Hisenda
ha informat que l’octubre de 2020, una
vegada efectuades les gestions
necessàries amb el Departament
d’Educació, es va fer efectiu el
pagament de la quantia que mancava
a la filla de la promotora de la queixa.

311RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 08507/2020 Queixa relativa a la manca de mesures de protecció per al professorat
vulnerable davant la pandèmia de COVID-19

Departament d'Educació

La promotora de la queixa exposava que
tot i ser persona vulnerable per l'edat i per
patologies prèvies, el Departament d'Educació
la va considerar apta per al desenvolupament
de l'activitat docent de manera presencial,
condicionada a una sèrie de mesures preventives,
com ara la utilització de les mascaretes FFP2,
que el centre escolar encara no havia rebut del
Departament.

Per tant, el Síndic va demanar al Departament
d'Educació que garantís a la promotora de
la queixa de manera urgent els instruments
necessaris perquè pogués impartir l'activitat
lectiva presencial en condicions de seguretat.

Arran de la intervenció del Síndic, els
Serveis Territorials d’Educació a
Tarragona es van posar en contacte
amb el centre educatiu i van indicar a
la direcció que podia recollir els equips
de protecció necessaris al centre de
recursos pedagògics Tarragonès, entre
els quals trobaria mascaretes FFP2 per
a la promotora de la queixa mentre no
es fes efectiu l’enviament nominal a
l’escola. Posteriorment, els Serveis
Territorials van verificar el lliurament
dels equips de protecció individual i
van constatar que la direcció del centre
havia facilitat deu mascaretes FFP2 a la
promotora.

313RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

6. Infància i adolescència

L’àrea d’infància i adolescència aborda una
gran varietat d’aspectes que afecten el
desenvolupament dels infants. De fet, la
majoria d’actuacions provenen,
fonamentalment, de la vessant d’atenció a la
infància i protecció a la infància i l’adolescència.

Tot i això, convé assenyalar les diferents
mesures que s’estan prenent pel que fa a la
vessant de discriminacions i compliment de
la normativa en matèria d’igualtat entre
dones i homes i el col·lectiu LGTBI.

Atenció a la infància 125 43,7%

Protecció a la infància i l'adolescència 117 40,9%

Famílies 39 13,6%

Discriminacions 5 1,7%

Total 286 100,0%

62. Nombre de compliments per tipus de matèries en l’àmbit d’infància i adolescència

63. Tipologia i nombre de compliments quan la queixa fa referència a la salut en infants i
adolescents

6.1. Atenció a la infància

En l’àmbit de la salut es mostren algunes de
les actuacions que també s’apliquen a l’àrea
general de salut, però en aquest cas
concretades en l’infant. En aquest sentit,
tal com ja es desenvolupava en l’apartat de

salut, les millores se centren en les llistes
d’espera, les prestacions sanitàries o el tracte
rebut pel pacient i la necessitat de donar
resposta a les reclamacions presentades per
les famílies.

314 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

64. Tipologia i nombre de compliments quan la queixa fa referència a la discapacitat en infants
i adolescents

Convé destacar, també, l’increment que
s’ha reflectit en l’àmbit d’educació i recerca,
en relació amb la concessió o l’ampliació
d’hores de suport per a infants dependents,
o amb les mesures preses per garantir
l’accessibilitat a infraestructures i que els
infants puguin desenvolupar la seva vida i
créixer sense problemes d’accessibilitat.

En relació amb l’educació en el lleure i l’oci,
el Síndic intervé des de diferents vessants,
tant per millorar els protocols aplicables a
les activitats i, fins i tot, incoar expedients
sancionadors en cas que no es compleixi la
normativa vigent, com per dur a terme
obres de millora d’espais i equipaments.

65. Tipologia i nombre de compliments quan la queixa fa referència a l’educació en el
lleure i l’oci

Millores organitzatives del servei públic/protocols 6 23,1%

Resolució d'expedient en tramitació (demora, manca
d'informes) 6 23,1%

Concessió d'ajut 4 15,4%

Millorar/corregir la qualitat de la informació adreçada a les
persones 3 11,5%

Obres de millora/condicionament d'equipaments 3 11,5%

Establiment/informació de mesures de protecció a l'infant per
part de l'Administració 3 11,5%

Incoació expedient sancionador 1 3,8%

Total 26 100,0%

Així, durant l’any 2020, en 10 casos s’ha
establert una data per a intervencions
especialitzades i per a proves diagnòstiques
de què estaven pendents infants que
estaven en llistes d’espera. En 9 casos s’ha
inclòs l’infant en una determinada prestació
sanitària, i s’ha donat resposta a les
reclamacions formulades per les famílies
davant una disconformitat. També s’han
iniciat investigacions internes com a
conseqüència de la intervenció del Síndic o

s’han establert mesures de seguiment de
l’infant per garantir-ne la protecció.

En relació amb els infants amb discapacitat,
tal com ocorre en l’apartat de serveis socials,
la tramitació administrativa i, en concret,
l’agilització dels tràmits per resoldre els
expedients i per assolir el pagament d’una
prestació són les principals maneres en què
el Síndic ha finalitzat la seva intervenció.

315RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

6.2. Famílies

La matèria de famílies comprèn actualment
la gestió dels títols de família nombrosa
(TFN) i de família monoparental (TFM); la
necessitat de disposar d’ajudes per poder
garantir el benestar dels infants i del
conjunt de la família, especialment quan es

troben en risc d’exclusió social, i l’afectació
que pot tenir en l’infant una situació
d’emergència residencial, ja sigui per
desnonaments, ja sigui per la sol·licitud
d’un habitatge d’emergència social, encara
que la família no hagi estat desnonada.

66. Tipologia i nombre de compliments quan la queixa fa referència a famílies

Quant a la protecció dels infants davant els
mitjans de comunicació i les xarxes socials,
convé destacar l’aprovació per part del
Departament d’Educació dels Documents per
a l’organització i la gestió dels centres per al curs
2020-2021, que inclouen indicacions referides
a la difusió d’imatges a Internet en què
l’alumnat resulti identificable.

Finalment, tot i que consta com un apartat
diferenciat atès el volum que suposa, convé
destacar la intervenció del Síndic perquè
s’elaborés un protocol o una instrucció que,
de manera específica, preveiés pautes de
detecció i intervenció en els casos d’infants i

adolescents trans tutelats per l’Administració,
i inclogués, entre d’altres:

 Indicacions sobre assessorament, orientació
i derivacions que s’han de dur a terme en el
moment en què un infant o adolescent tutelat
expressi la seva voluntat d’exercir el seu dret a
l’autodeterminació de la identitat sexual o de
gènere.

 Indicacions amb relació al reconeixement i
la utilització del nom propi i règim de vida
(que inclou tipus d’unitat o centre on ingressar
en funció del sexe, ús de dutxes i vestuaris,
comunicació i convivència entre iguals, etc.).

Durant l’any 2020, s’ha treballat per resoldre
o agilitzar el pagament de prestacions. A
més, s’ha modificat el Reglament de viatgers
dels serveis de transport públic de superfície
de l’àmbit de l’Àrea Metropolitana de
Barcelona per incloure-hi les bonificacions

en el preu del bitllet de transport previstes
en l’article 12.1, apartat a), de la Llei 40/2003,
de 18 de novembre, de protecció a les
famílies, un cop verificat que el Reglament
no recollia les bonificacions en el servei i
l’adequació d’aquestes bonificacions.

05 10 15

Validació/revocació TFN/TFM

Pagament ajut

Modificació/adaptació normativa

Resolució d'expedient en tramitació
 (demora, manca d'informes)

Concessió d'ajut

Empadronament/baixa padró

Revisió de la valoració de la situació
 de vulnerabilitat d'emergència social

Adjudicació/reallotjament habitatge

316 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

6.3. Protecció de la infància i l’adolescència

El Síndic ha intervingut a fi que
l’Administració faci un seguiment d’infants
en situació de risc o desemparament, o
prengui mesures per protegir-los, en un
total de 63 casos. De fet, respecte de l’any
passat, aquesta xifra gairebé s’ha triplicat.
També ha promogut millores en els protocols

amb l’objectiu de millorar la situació dels
infants que es troben en situació de risc. A
més, com a conseqüència d’aquestes
intervencions, en 3 ocasions s’ha garantit la
seguretat de l’infant amb l’ingrés en recursos
del sistema de protecció a la infància.

67. Tipologia i nombre de compliments quan la queixa fa referència a la protecció de la infància
i l’adolescència

Quant als conflictes intrafamiliars, el Síndic
ha treballat per impulsar mesures de
mediació amb la persona interessada i el

seu entorn o la modificació del padró com a
conseqüència del desacord entre els
membres de la família.

L’adjudicació d’habitatges afecta més la
matèria d’habitatge però, tal com s’ha
assenyalat en la introducció del capítol IV,
de vegades hi ha mesures transversals que
no sempre s’adscriuen en una àrea concreta,
sobretot quan es tracta d’una possible

vulneració de drets d’infants i adolescents.
Així, s’ha revisat en 13 ocasions la valoració
de vulnerabilitat d’emergència social de les
famílies, i en 12 ocasions s’ha adjudicat un
habitatge o s’ha assolit el reallotjament de
la família en un altre habitatge.

317RESOLUCIONS COMPLERTES: POLÍTIQUES SOCIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

68. Tipologia de queixes i nombre de compliments quan la queixa fa referència a conflictes
intrafamiliars

En aquest àmbit, convé destacar l’aprovació
de la Llei 9/2020, de 31 de juliol, de
modificació del llibre segon del Codi civil de
Catalunya, relatiu a la persona i la família, i
de la Llei 15/2009, de 22 de juliol, de mediació
en l’àmbit del dret privat, que garanteix que
la mediació sigui gratuïta per a les parts.

Quant als recursos del sistema de protecció
a la infància, en concret els centres que

acullen infants, el Síndic ha participat en
millores organitzatives de servei públic i
protocols en quatre casos, o en obres de
millora i condicionament d’espais en dues
ocasions. També ha impulsat la mediació o
la inspecció d’aquests centres en una
ocasió, i també en la formació especialitzada
del personal que treballa en aquests
recursos.

318 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

70. Casos concrets en l’àmbit d’infància i adolescència

AO 00041/2020 Possible situació de risc i vulnerabilitat econòmica de dues nenes que
viuen soles amb la seva mare en un local comercial

Ajuntament de Barcelona
Departament de Treball, Afers Socials i Famílies

L’Ajuntament de Barcelona va informar que des
que es va produir el desnonament la família va ser
assistida en tot moment pels serveis socials, i que
tenia aprovat un pis d'emergència però estava en
llista d'espera d'assignació d'habitatge. També va
exposar Rue les dues germanes eren beneficiàries
de beca menjador. Per la seva banda, segons el
Departament de Treball, Afers Socials i Famílies,
es va signar un acord COSE amb la mare, i es va
demanar un pagament prioritari de l'ajut econòmic
d'aquest COSE. També va indicar que quan es va
produir el confinament el marÂ de ���� es Wa fer
un seguiment acurat de la família, i Rue a finals de
març se li va fer un ingrés d'un ajut econòmic per
alimentació.

En vista d’aquesta informació, el Síndic va suggerir
al Departament que donés les instruccions
necessàries perquè, sense més demora, s'iniciés el
pagament prioritari dels ajuts econòmics del COSE.

Q 00476/2020 Queixa relativa a la devolució d'una taxa d'un casal d'estiu

Ajuntament d'Artés

El promotor de la queixa exposava que la seva
filla no haWia pogut assistir al casal d'estiu ��1�
de l'Ajuntament d'Artés perquè s’havia posat
malalta. Per tant, la família va sol·licitar la
devolució íntegra de l'import abonat per al casal,
però se l'hi va denegar. Va presentar un recurs,
però no va rebre cap resposta. Per tant, el Síndic
va suggerir a l'Ajuntament que resolgués el recurs
presentat pel promotor.

D’una banda, el Síndic ha constatat que
la intervenció de l’Ajuntament s'està
duent a terme de manera molt diligent i
que s'està donant a la família el suport i
l'acompanyament que requereix. I de
l’altra, de la resposta del Departament
de Treball, Afers Socials i Famílies se’n
desprèn que la prestació econòmica
vinculada al COSE va entrar en nòmina
el mes de maig de 2020.

Finalment, l'Ajuntament va acordar
estimar el recurs i retornar a la
família l'import del casal d'estiu que
havia sol·licitat.

319RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

El Departament ha informat que el
mes de març de 2020 es va començar
a pagar la prestació econòmica al fill
del promotor, que es manté en
l'actualitat.

Q 01027/2020 Manca de pagament de la prestació econòmica per cures en l'entorn fami-
liar reconeguda en la resolució PIA d'un infant amb discapacitat

Departament de Treball, Afers Socials i Famílies

El Departament de Treball, Afers Socials i Famílies
va informar que, atesa la manca de recursos
disponibles, el pagament d’aquesta prestació
econòmica s’estava duent a terme en el termini de
divuit mesos en tots els casos, sense cap priorització
de col·lectius específics� %'acord amb tot aixÍ, i
tenint en compte que en aquest cas s'havia superat
el termini legalment establert per fer el pagament,
el Síndic va suggerir al Departament que donés
les instruccions oportunes a fi Rue es prioritzÄs,
sense més demora, el pagament de la prestació
econòmica per cures en l'entorn familiar que tenia
reconeguda el fill del promotor per resolució P*A�

Q 01713/2020 Queixa relativa a la dificultat per accedir al servei de monitoratge de su-
port perquè un infant amb necessitats educatives especials pugui fer un
curset de natació els diumenges al CEM Sagrada Família de Barcelona

Ajuntament de Barcelona

L'Ajuntament de Barcelona va exposar que el
retard en la valoració de l’infant havia estat causat
per la manca d'entitats i personal especialista en
inclusió esportiva que pogués avaluar casos com
aRuest, i per les dificultats de trobar personal per
poder fer l'assessorament. En conseqüència, el
Síndic va demanar a l'Ajuntament que adoptés
les mesures necessàries per evitar en futures
ocasions la dilació en la valoració de la necessitat
del serWei de monitoratge de suport, a fi de
garantir la inclusió a l'activitat dels infants amb
necessitats educatives especials tan aviat com fos
possible.

Q 03075/2020 Queixa relativa a les targetes moneder facilitades pel Consorci d'Educació
de Barcelona a l'alumnat amb beca de menjador durant la crisi de la
COVID-19

Consorci d'Educació de Barcelona

La promotora de la queixa exposava que no havia
pogut anar al centre educatiu a recollir la targeta
moneder del seu fill per motius de salut, i Rue
tot i que s'havia adreçat al Consorci d'Educació
de Barcelona en diWerses ocasions a fi Rue l'hi
fes arribar, encara no l'havia rebut. D'acord
amb aquesta informació, el Síndic va suggerir
al Consorci que fes arribar la targeta moneder a
la promotora, en atenció a l'interès superior de
l'infant.

El Consorci ha informat que atès que
el dia que es va fer el repartiment de
les targetes al pati de l’escola la
família no va poder anar a recollir-la,
es va organitzar el lliurament de la
targeta al seu domicili, mitjançant
un servei de missatgeria. Així,
l’alumne ja disposa de la targeta
moneder des del dia 28 d'abril de
2020.

L'Ajuntament ha informat que de cara
al curs 2020/2021 i en endavant es
podran cobrir sense inconvenient tant
el servei d’assessorament com el servei
de monitoratge de suport. Ambdós
serveis s’oferiran i es podran fer
qualsevol dia de la setmana, de dilluns
a diumenge i en qualsevol horari que
es necessiti (matins i tardes). També ha
indicat que s'informarà el CEM Sagrada
Família que quan es puguin tornar a
obrir els equipaments esportius i les
activitats ordinàries es doni aquest
servei a la filla de la promotora de la
queixa.

321RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

ADMINISTRACIÓ PÚBLICA I TRIBUTS

7. Administració pública

La matèria d’administració pública
comprèn el conjunt d’actuacions
administratives que fan referència o bé a
un problema de tramitació purament
administrativa o bé a l’exercici de drets
davant l’Administració, com és el cas de la
participació ciutadana o la transparència.

Procediment administratiu sancionador,
funció pública i procediment administratiu

són les tres submatèries en què el Síndic ha
assolit més resultats, atès que són també les
que més sol·licituds d’intervenció generen.
Tot i això, aquest any s’ha reduït
significativament el nombre de compliments
en aquest àmbit, seguint la tendència del
conjunt, probablement com a conseqüència
de l’alentiment en la tramitació
administrativa per les mesures de restricció
de la mobilitat com a conseqüència de la
COVID-19.

71. Tipologia i nombre de compliments per tipus de matèries en l’àmbit d’Administració
pública

7.1. Procediment administratiu sancionador

Pel que fa al procediment administratiu
sancionador, tal com es va produir l’any
2019, l’anul·lació o revocació de sancions, la
revisió d’acords i procediments i el
reintegrament d’imports per ingressos
indeguts són les tres maneres en què amb
més freqüència se solucionen les queixes
que les persones presenten al Síndic. De fet,
en 39 casos s’ha anul·lat o revocat la sanció,
i en 22 casos s’ha fet el reintegrament

d’imports per ingressos indeguts, amb els
interessos corresponents, a les persones
promotores de les queixes.

També s’ha requerit en 7 ocasions a
l’Administració que agilités els tràmits a fi
de resoldre els recursos que les persones
interessades han promogut, o que s’agilités
la mateixa tramitació administrativa en dues
ocasions.

Procediment administratiu sancionador 117 28,1%

Funció pública 108 25,9%

Procediment administratiu 87 20,9%

Responsabilitat patrimonial 33 7,9%

Participació ciutadana 15 3,6%

Patrimoni 17 4,1%

Autoritzacions i concessions 12 2,9%

Transparència 11 2,6%

Subvencions i ajuts 8 1,9%

Contractació 9 2,2%

Total 417 100,0%

322 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

72. Tipologia i nombre de compliments quan la queixa fa referència al procediment
administratiu sancionador

7.2. Funció pública

Funció pública recull diverses tipologies de
queixes, relatives als drets i deures del personal
al servei de les administracions públiques, a
l’accés o el sistema retributiu i a altres aspectes
vinculats a la tramitació administrativa.

Pel que fa a l’accés, s’han modificat els requisits
d’accés a 9 convocatòries i s’ha requerit
l’Administració perquè iniciés la revisió
d’exàmens del procés de selecció en una
ocasió.

En relació amb els drets i els deures del
personal al servei de les administracions

públiques, s’han establert millores
organitzatives i protocols, especialment pel
que fa a la prevenció i l’abordatge de
qualsevol tipus d’assetjament en l’àmbit
laboral. A més, s’han reconegut drets laborals
que fins aleshores l’Administració no
reconeixia.

També s’ha sol·licitat, arran d’una petició del
Síndic, que es prevegi l’elaboració d’exàmens
de forma electrònica en el projecte de decret
pel qual es regula l’acreditació de
competències en tecnologies de la informació
i la comunicació.

73. Tipologia i nombre de compliments quan la queixa fa referència als drets i deures del
personal al servei de les administracions públiques

323RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Pel que fa a les retribucions, el Síndic ha
requerit l’Administració perquè faci efectiu
el pagament de retribucions pendents (13
casos) o s’ha fet efectiu el pagament
d’indemnitzacions pendents (1 cas).

Finalment, un gran nombre de queixes
relatives a la tramitació administrativa s’han
resolt fent que l’Administració compleixi el
procediment administratiu. En aquest sentit,

en 20 casos l’Administració ha donat
resposta a la persona interessada, s’ha
millorat la qualitat de la informació
adreçada a les persones en 17 casos, o s’ha
donat accés a la informació d’acord amb la
Llei 19/2014, de 29 de desembre, de
transparència, en 9 ocasions. En menor
terme, se situa la resolució d’expedients o
de recursos, o la retroacció d’un procediment
per acte nul o anul·lable.

74. Tipologia i nombre de compliments quan la queixa fa referència a la tramitació
administrativa dins l’àmbit de funció pública

7.3. Procediment administratiu

La matèria de procediment administratiu
fa referència a totes les queixes en què la
persona interessada manifesta la seva
disconformitat amb l’incompliment del
procediment per part de l’Administració,

com a fet més important. En aquest sentit,
l’Administració ha donat resposta a la
persona promotora de la queixa a instàncies
del Síndic en 41 ocasions.

324 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

A més, s’ha millorat i corregit la qualitat de
la informació adreçada a les persones
interessades en 15 ocasions i s’ha garantit el
dret establert en la normativa vigent en
matèria de transparència per accedir a la

informació pública en 6 ocasions. En aquest
sentit, la ciutadania cada cop és més
conscient dels seus drets i, per aquest motiu,
insta l’Administració a actuar en
conseqüència.

7.4. Responsabilitat patrimonial

Tal com ja succeïa l’any 2019, la submatèria
de responsabilitat patrimonial basa la
resolució dels seus casos, majoritàriament,
en la resolució dels expedients. La majoria
de les queixes es produeixen perquè l'Admi-

nistració no resol els expedients iniciats o
els recursos a les resolucions emeses. En
aquest sentit, la tasca del Síndic se centra a
fer que l’Administració agilitzi els tràmits
per resoldre els expedients.

76. Tipologia i nombre de compliments quan la queixa fa referència a la responsabilitat
patrimonial

7.5. Participació ciutadana

L’any 2020, l’àmbit de participació ciutadana
ha generat poca diversitat en la tipologia de
queixes, precisament per les circumstàncies
que s’han viscut derivades de la pandèmia
de COVID-19. I això també s’ha vist reflectit
en els tancaments dels expedients. Així, s’ha
donat resposta a la persona interessada en 4

ocasions i les administracions han fet un
esforç per millorar i corregir la qualitat de la
informació que s’ofereix a les persones
interessades. A més, s’han garantit millores
organitzatives en els serveis públics i s’ha
respectat l’ús equitatiu de l’espai públic.

325RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

77. Tipologia i nombre de compliments quan la queixa fa referència a participació ciutadana

7.6. Patrimoni

En l’àmbit de patrimoni les actuacions se
centren en la tramitació administrativa i en
la necessitat de donar resposta a les sol·lici-

tuds de les persones interessades, i també
en l’agilització de tràmits i la resolució d’ex-
pedients.

78. Tipologia i nombre de compliments quan la queixa fa referència a patrimoni

Donar resposta/elaboració d'informe 4 23,5%

Resolució d'expedients en tramitació
(demora, manca d'informes)

3 17,6%

Millorar/corregir la qualitat de la informació
adreçada a les persones

2 11,8%

Accés a la informació 2 11,8%

Obres de millora/condicionament
d'equipaments

1 5,9%

Respectar l'ús equitatiu de l'espai públic 1 5,9%

Dotar de recursos el servei públic 1 5,9%

Adjudicació de llicència 1 5,9%

Inspecció tècnica a petició del Síndic 1 5,9%

Autorització d'obres 1 5,9%

Total 17 100,0%

En menor mesura, se situa la dotació de
recursos als serveis públics, o les obres de

millora i el respecte de l’ús equitatiu dels
espais públics.

326 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

7.7. Autoritzacions i concessions

En l’àmbit d’autoritzacions i concessions
succeeix el mateix que en l’àmbit de
patrimoni. En aquest sentit, l’any 2020 hi ha
pocs compliments de resolucions, i aquests

es fonamenten, bàsicament, en la tramitació
administrativa i en la necessitat d’agilitzar
els tràmits administratius.

79. Tipologia i nombre de compliments quan la queixa fa referència a autoritzacions i
concessions

Donar resposta/elaboració d'informe 3 25,0%

Accés a la informació 2 16,7%

Adjudicació de llicència 1 8,3%

Reintegrament import ingressos indeguts 1 8,3%

Resolució d'expedient en tramitació 1 8,3%

Establiment de mesures correctores
(salubritat, soroll, etc.)

1 8,3%

Impulsar mediació/acords/reunions amb la
persona interessada i/o el seu entorn

1 8,3%

Respectar l'ús equitatiu de l'espai públic 1 8,3%

Obres de millora/condicionament
d'equipaments

1 8,3%

Total 12 100,0%

7.8. Transparència, subvencions, ajuts i
contractació

En l’àmbit de la transparència, el Síndic ha
treballat per garantir l’accés a la informació
d’acord amb la Llei 19/2014, de 29 de
desembre, de transparència, i donar resposta
a les persones interessades, a banda de
millorar la qualitat de la informació adreçada
a les persones.

De nou, la tramitació administrativa (donar
resposta, donar accés a la informació o
resoldre expedients) és el tipus de
compliment més utilitzat pel que fa a les
subvencions i ajuts, i pel que fa també a la
contractació administrativa.

327RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 07361/2019 Disconformitat amb la manca de resposta a diverses reclamacions refe-
rents als danys causats a una façana pel correfoc de la Festa Major del
barri de Sant Andreu de Barcelona

Ajuntament de Barcelona

L'Ajuntament va informar el Síndic de les
mesures de correcció que havia adoptat i de
les que s'estaven examinant. Atès que aquesta
informació no havia estat traslladada al
promotor de la queixa, el Síndic va recomanar a
l'Ajuntament que, en casos semblants a aquest,
s'informés les persones interessades de les
actuacions que l'Ajuntament estigués estudiant
en compliment del dret a la bona administració
i a uns serveis públics de qualitat. Igualment,
atès el temps transcorregut des que es va iniciar
la tramitació del procediment de responsabilitat
patrimonial impulsat pel promotor, el Síndic va
demanar que s’agilités al màxim la tramitació del
procediment de responsabilitat patrimonial i que
se'n notifiRuÄs al promotor el resultat�

Q 09369/2019 Manca de resposta de l'Ajuntament de Barcelona a una sol·licitud de
permís per cura d'un infant

Ajuntament de Barcelona

Atès que la promotora de la queixa manifestava
que complia i havia acreditat els requisits perquè
se li concedís el permís, el Síndic va demanar a
l'Ajuntament de Barcelona que sense més dila-
ció es dictés la resolució escaient amb relació al
recurs formulat per la promotora arran de la de-
negació per silenci de la seva sol·licitud.

Posteriorment, l’Ajuntament ha
informat que va finalitzar la
tramitació de l'expedient de
responsabilitat patrimonial pels
danys del correfoc de 2018, i que el
mes de maig de 2020 es va abonar
l’import corresponent al promotor.
També ha donat compte de les
actuacions que es van dur a terme
des del mes de novembre de 2019
per preparar el correfoc del 2020.
Així mateix, ha comunicat que no
s'ha tingut cap més queixa des de
llavors amb relació a eventuals
danys del correfoc, i que el promotor
manté una línia directa de
comunicació amb els organitzadors i
el personal tècnic del Districte.

L’Ajuntament ha notificat que ja
disposa de l'informe del servei de
valoracions i que s'ha avaluat
positivament el cas de la promotora,
de manera que se li atorgarà la
reducció de jornada que demanava
amb el manteniment de les
retribucions. Aquest criteri s'aplicarà
a tots els casos similars.

80. Casos concrets en l’àmbit d’Administració pública

328 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 10406/2019 Disconformitat amb les denúncies interposades contra una persona per la
presumpta comissió de dues infraccions en matèria de trànsit

Consell Comarcal de la Selva
Ajuntament de Lloret de Mar

El promotor de la queixa va al·legar que ni con-
duïa el vehicle denunciat ni podia fer-ho, atès
que no té llicència de conduir ni tampoc és ti-
tular del vehicle. El Síndic, doncs, considera que
si bé encara no s'han resolt els recursos que el
promotor de la queixa va interposar amb relació
als dos expedients sancionadors, cal donar les
ordres oportunes perquè es dicti la revocació de
les respectives resolucions sancionadores i or-
denar la devolució dels ingressos indegudament
percebuts per l'Administració local.

Q 01528/2020 Queixa pel fet que el Portal de la Transparència de l'Ajuntament dels Ala-
mús no compleixi la Llei de transparència, atès que no s’hi manté al dia la
publicació de les actes de les sessions del Ple i de la Junta de Govern Local

Ajuntament dels Alamús

Després de fer les comprovacions oportunes, el
Síndic va recordar a l'Ajuntament el deure de
mantenir actualitzat el Portal de la transparèn-
cia i, en aquest sentit, d'incorporar les actes dels
plens i de la Junta de Govern Local corresponents
a les sessions que ja haguessin tingut lloc. Així
mateix, li va suggerir que valorés la possibilitat
de publicar les actes pendents d'aprovació, amb
l'advertiment corresponent i després d'haver
anonimitzat les dades personals.

Q 02547/2020 Disconformitat amb el fet d'haver de pagar una contraprestació per accedir
a una informació relativa a les condicions de la llicència d'activitat d'un
local

Ajuntament de Manresa

L'Ajuntament de Manresa ha assenyalat que al
lliurament de la informació demanada pel pro-
motor de la queixa se li va aplicar la taxa pre-
Wista en l'OrdenanÂa fiscal nÕmero �, regula-
dora de la taxa per l'expedició de documents
administratius. Tanmateix, el Síndic no consi-
dera que aquesta taxa sigui aplicable en aquest
supòsit. En primer lloc, perquè de l'article 2 de
l'Ordenança se'n desprèn que el fet gravat amb
la taxa és, genèricament, la tasca administrativa
de tramitar sol·licituds i expedients, i no sembla
que una sol·licitud d'informació pública com la
Rue Äs obKecte de Rueixa es pugui Rualificar com
una activitat de tramitació. I en segon lloc, per

què l'article 37 de la Llei 19/2014, de 29 de desem-
bre, de transparència, accés a la informació i bon
govern, estableix el principi general de gratuïtat
de l'accés a informació, sens perjudici del cobra-
ment del cost de l'expedició de còpies o canvis de
format de la informació.

El Consell Comarcal de la Selva ha
informat que s'han emès les
resolucions estimatòries dels
recursos de reposició que va
interposar el promotor contra els dos
expedients sancionadors, i que ja
s'ha emès l'informe proposta de
devolució de la quantitat pagada en
concepte de multa d’aquests
expedients.

Posteriorment, l'Ajuntament ha
informat que, un cop aprovades en la
sessió ordinària del Ple municipal
d'11 de juny de 2020, es van publicar
al Portal les actes corresponents als
plens de 19 de desembre de 2019 i de
30 de gener de 2020. El Síndic també
ha comprovat que s'ha posat al dia la
publicació de les actes de la Junta de
Govern Local posteriors a la de 28 de
gener de 2020, que és la darrera que
constava publicada.

D'acord amb la informació rebuda, el
Síndic ha constatat que l'Ajuntament
de Manresa ha acceptat la
recomanació del Síndic i finalment
ha facilitat a la persona interessada
la informació que havia demanat
sense contraprestació.

329RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

8. Tributs

En l’àmbit tributari, les queixes relacionades
amb els tributs estatals es deriven al Defensor
del Poble d’Espanya. Per tant, en aquest cas,
només s'han tingut en compte les formes de
compliment en l'àmbit local i autonòmic.

Durant aquest 2020, el nombre de
compliments en aquest àmbit ha incrementat
respecte d’anys anteriors.

Tributs locals 158 92,4%

Tributs autonòmics 13 7,6%

Total 171 100,0%

81. Nombre de compliments per tipus de matèries en l’àmbit tributari

Pel que fa als tributs locals, el conjunt de
compliments es divideix entre els que
afecten específicament l’àmbit tributari i
els que estan més relacionats amb la
tramitació administrativa.

Quant als primers, s’ha reintegrat l’import
per ingressos indeguts en 32 ocasions, o

s’ha millorat la qualitat de la informació a
les persones en 9 casos. En menor terme,
s’han adoptat mesures de fraccionament
del pagament, d’anul·lació o de revocació
de la sanció.

82. Tipologia i nombre de compliments quan la queixa fa referència a tributs locals

330 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

També s’han fet modificacions normatives,
com per exemple:

 La modificació per part de l’Ajuntament
de Sant Quirze del Vallès de l’Ordenança
fiscal de l’impost sobre l’increment del
valor dels terrenys de naturalesa urbana
(IIVTNU), de manera que el benefici fiscal
reconegut en l’article 5.4 de l’Ordenança
fiscal 2.4 sigui aplicable als membres de les
parelles de fet en plena equiparació amb els
cònjuges per raó de vincle matrimonial.

 La modificació de l’Ordenança fiscal
número 10 del Prat de Llobregat, de manera
que s’estableix una exempció o reducció de
la taxa per drets d’examen i participació en
proves selectives per a persones en situació
d’atur i sense percebre cap prestació.

 La modificació de l’ordenança fiscal
número 21 de Viladecavalls, reguladora del
preu públic per a la prestació de serveis a la
piscina municipal, de manera que inclogui
bonificacions per a determinats col·lectius
vulnerables.

 La modificació de l’Ordenança fiscal de
Lliçà de Vall, amb relació a la regulació de
l’aplicació automàtica de la bonificació del
100% sobre la quota de l’impost de vehicles
de tracció mecànica als vehicles que tinguin
una antiguitat superior a vint-i-cinc anys.

Quant a la tramitació administrativa, el
Síndic ha intervingut per agilitzar els
tràmits i terminis relatius a la resolució
d’expedients o recursos interposats en 104
ocasions, i s’han impulsat mesures de
mediació amb les persones interessades.

83. Tipologia i nombre de compliments quan la queixa fa referència a la tramitació
administrativa dels tributs locals

En l’àmbit autonòmic, en 3 ocasions s’ha
millorat o corregit la qualitat de la
informació adreçada a les persones
interessades, s’han revisat acords i

procediments o s’han resolt els expedients
en tramitació. També s’han pres mesures
pel que fa a protegir persones davant de
situacions de vulnerabilitat.

331RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

84. Tipologia i nombre de compliments quan la queixa fa referència a tributs autonòmics

A més, convé destacar l’aprovació de la Llei
5/2020, de 29 d’abril, de mesures fiscals,
financeres, administratives i del sector
públic i de creació de l’impost sobre les

instal·lacions que incideixen en el medi
ambient, mitjançant la qual es redueix el
tipus de gravamen per a les famílies
monoparentals.

85. Casos concrets en l’àmbit tributari

Q 04834/2018 Queixa relativa a la fiscalitat de les parelles de fet en la regulació de
l'impost sobre l'increment de valor dels terrenys de naturalesa urbana

Ajuntament de Sant Quirze del Vallès

-'article 5�� de l'OrdenanÂa fiscal reguladora de
l'IIVTNU del municipi de Sant Quirze del Vallès
regula una bonificació del �5� de la Ruota de
l'impost en les transmissions de terrenys que
afectin l'habitatge habitual del causant. Tot i això,
aRuesta bonificació s'aplica als cÍnKuges i no a les
parelles de fet, motiu pel qual el promotor no se'n
pot beneficiar�

El Síndic considera que els supòsits de no-subjecció
i els beneficis fiscals establerts en la normatiWa
reguladora de l'IIVTNU han de ser aplicables a les
parelles estables, com a model de tipologia familiar
recollit en la legislació de família. Per aquest
motiu, va suggerir a l'Ajuntament que adoptés les
mesures legislatiWes pertinents perRuÃ el benefici
fiscal reconegut en l'article 5�� de l'OrdenanÂa
fiscal ��� de l'**V5/6 fos aplicable als membres de
les parelles estables en plena equiparació amb els
cònjuges per raó de vincle matrimonial.

A finals de 2019, l'Ajuntament va
informar que estudiaria aquesta
possibilitat amb motiu de l’elaboració
de les ordenances fiscals de 2020. I el
mes de març el Síndic va poder
constatar que ja s'han aplicat les
modificacions que havia suggerit, de
manera que el benefici fiscal
reconegut en l'article 5.4 de
l'Ordenança fiscal 2.4 de l'IIVTNU
també és aplicable als membres de
les parelles de fet.

332 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 04974/2019 Queixa relativa a la impossibilitat d'una persona de fer front als deutes
tributaris que se li reclamen, atesa la seva situació econòmica i personal

Ajuntament de les Franqueses del Vallès
Organisme de Gestió Tributària

El Síndic considera que, si queda acreditada
la situació de vulnerabilitat de la persona
interessada, cal trobar una solució davant un deute
tributari que no pot satisfer. Per aquest motiu,
va suggerir a l'Organisme de Gestió Tributària
(ORGT) i a l'Ajuntament de les Franqueses del
Vallès que valoressin la situació econòmica i
personal d'aRuesta persona, a fi de determinar la
seva situació de vulnerabilitat i valorar la possible
insolvència, o bé qualsevol altra actuació que
pogués ser adient en el seu cas. També els va
demanar que reconsideressin el fet de subhastar el
seu habitatge habitual, que podria abocar-la a una
situació d'exclusió residencial i social. Finalment,
va suggerir a l'Ajuntament que els serveis socials
fessin totes les actuacions de coordinació,
col·laboració i informació pertinents amb l'ORGT.

Q 03297/2020 Disconformitat amb la desestimació d'una sol·licitud de rectificació de
l'autoliquidació de l'impost sobre l'increment de valor dels terrenys de na-
turalesa urbana corresponent a la transmissió d'una finca sense guany
patrimonial

Ajuntament de Badalona

El juliol de 2019 es va desestimar a sol·licitud de
rectificació presentada pel promotor de la Rueixa,
ja que l'Administració va considerar que no
s’havia acreditat la inexistència d'un increment
de Walor en la transmissió de la finca� En conse-
qüència, el Síndic va demanar a l'Ajuntament
de Badalona, d'una banda, que l’informés sobre
quin criteri segueix pel que fa als mitjans proba-
toris per acreditar que no hi ha hagut increment
de Walor Rue KustifiRui la subKecció a l'impost� i
d'altra banda, que revisés la resolució en sentit
desestimatori dictada en l'expedient de referèn-
cia, en Wista del criteri fixat pel 5ribunal Suprem
en la sentència núm. 1163/2018, de 9 de juliol,
interpretativa de la sentència del Tribunal Cons-
titucional 59/2017, quant als mitjans probatoris
que resulten idonis.

L'ORGT ha informat que no subhastarà
l’habitatge habitual de la persona
interessada, ja que això ha estat
expressament denegat per l'Ajuntament.
També ha informat que està estudiant la
possibilitat d'atorgar a la persona
interessada un fraccionament del deute
que s'allargui fins als 60 mesos.

Per la seva banda, l'Ajuntament de les
Franqueses del Vallès ha informat que no
ha autoritzat la subhasta de l’habitatge de
la persona interessada; que els serveis
socials municipals han adoptat mesures de
suport a la situació econòmica i personal
de la persona interessada; que s’ha regulat
en l'Ordenança fiscal una bonificació de la
taxa per la gestió de residus de fins al 95%
de la quota per a persones jubilades i
pensionistes amb pocs recursos econòmics,
i que s’han establert subvencions en l'IBI
per a persones amb escassa capacitat
econòmica.

En resposta als suggeriments del
Síndic, l'Ajuntament de Badalona
ha dictat una nova resolució que
revoca la resolució de juliol de
2019, i ha ordenat la devolució de
l'import pagat indegudament pel
promotor, més els interessos de
demora corresponents.

333RESOLUCIONS COMPLERTES: ADMINISTRACIÓ PÚBLICA I TRIBUTS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 07817/2020 Disconformitat amb dos embargaments que l'Organisme de Gestió Tribu-
tària de la Diputació de Barcelona ha fet en un compte corrent

Organisme de Gestió Tributària

El Síndic va suggerir a l'Organisme de Gestió Tri-
butària (ORGT) que resolgués expressament de
manera urgent i immediata l’escrit de reclama-
ció presentat pel promotor de la queixa, ja que
l'embargament es va fer sobre un import neces-
sari per satisfer les seves necessitats vitals. A
més, atès que el promotor té uns embargaments
fins al límit màxim permÃs en la seWa nÍmina i
es preveuen per a un termini llarg, el Síndic va
demanar a l'ORGT si era possible articular algun
mecanisme que preveiés el no-embargament de
Ruantitats indegudes a fi d'eWitar posar en risc la
capacitat econòmica del promotor.

Q 08326/2020 Disconformitat amb una factura pel servei de subministrament d'aigua

Aigües de Barcelona (AGBAR)
Agència Catalana de l'Aigua (ACA)

Aquest cas és un dels supòsits que es van
veure afectats per la situació d'estat d'alarma
i suspensió temporal de la lectura real dels
comptadors, en què es va fer una estimació de
l'aigua consumida per al càlcul d'una factura i
posteriorment es van computar tots els metres
cúbics restants realment consumits en la factura
següent, la qual cosa va provocar una variació en
l'aplicació dels trams en la darrera factura.

Per això, el Síndic va suggerir a la companyia
d'aigües que es revisessin les factures emeses
amb relació a aquesta adreça de subministrament
i se n'emetessin de noves en què els metres
cúbics consumits quedessin repartits entre els
diferents períodes de facturació transcorreguts
entre les dues lectures reals.

La companyia subministradora ha
informat que ha anul·lat les
factures de maig i juliol de 2020 i
ha emès les factures substitutives
corresponents, amb els metres
cúbics consumits repartits entre
les dues. L'import íntegre de les
factures anul·lades es reintegrarà
mitjançant transferència bancària,
i posteriorment es carregarà al
mateix compte bancari l'import de
les factures substitutives.

D'una banda, l’ORGT ha informat que
el mateix dia que va rebre la
documentació del promotor va
aixecar els embargaments de comptes
bancaris per alliberar els saldos
retinguts al seu compte. D’altra
banda, ha informat que els
embargaments són processos
automatitzats i que no es pot
preveure el no-embargament d'un
compte concret. No obstant això, ha
establert les mesures internes
necessàries per atendre les
al·legacions i els recursos el mateix
dia que es presentin.

335RESOLUCIONS COMPLERTES: POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

POLÍTIQUES TERRITORIALS

9. Medi ambient i qualitat de vida

En relació amb la matèria de medi ambient,
la contaminació (odorífera, acústica,
lumínica, etc.) i la implantació de mesures
per resoldre aquest tipus de situacions
suposen la majoria de compliments del
Síndic en aquesta matèria, seguits del
compliment en matèria de llicències d'acti-

vitats. Ambdues submatèries estan
condicionades per diversos expedients
col·lectius.

En canvi, no s’ha produït cap compliment
en l’àmbit d’emergències ambientals.

86. Nombre de compliments per tipus de matèries en l’àmbit de medi ambient

87. Tipologia i nombre de compliments quan la queixa fa referència a la contaminació

Contaminació 693 59,4%

Llicències d'activitats 283 24,3%

Gestió ambiental 150 12,9%

Control d'animals 40 3,4%

Total 1.166 100,0%

9.1. Contaminació

Pel que fa a la submatèria de contaminació,
aquesta es troba condicionada pel fet que
l’Administració ha donat resposta a un
gran volum de queixes relacionades amb el

projecte d’una activitat relativa a la gestió
de residus a les instal·lacions de l’antiga
central tèrmica de Cercs.

336 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

88. Tipologia i nombre de compliments quan la queixa fa referència a llicències ambientals

A banda d’aquest fet, la majoria de queixes se
centren en la contaminació acústica i, en
termes generals, s’han establert mesures
correctores per resoldre la situació, o
l’Administració local ha fet inspeccions
tècniques dels locals a instàncies del Síndic. Tot
i això, en 13 ocasions ha estat necessària la
intervenció policial.

En menor mesura, s’ha incoat un expedient
sancionador per part de l’Administració, s’ha
limitat l’horari de les activitats o l’Administració
ha impulsat la mediació i l’acord entre les parts.

9.2. Llicències d’activitats

Les llicències d’activitats es tracten
majoritàriament en l’àrea de medi ambient,
sobretot quan en deriven problemes relatius
a l’actuació de l’activitat (ja siguin indústries,
petits comerços o altres serveis), tot i que
també hi ha casos en altres matèries, com
ara urbanisme o administració pública.

La majoria d’actuacions s’han resolt donant
resposta a la persona interessada, especialment
pel que fa a una sèrie d’expedients col·lectius
relacionats amb les mesures de
desconfinament.

En canvi, són menors els casos en què s’han
establert mesures correctores, s’han fet
inspeccions tècniques a petició del Síndic o
s’han fet obres de millora i condicionament
d’equipaments.

9.3. Gestió ambiental

La gestió ambiental, principalment, fa
referència a la gestió dels residus, la neteja de
la via pública i la ubicació de contenidors, o a
la neteja de solars que es troben en un estat
inadequat i que generen brutícia i possibles

situacions de plagues d’animals. També, en un
nivell menor, s’aborden aspectes que afecten la
protecció de la biodiversitat, l’ecologia i la
sostenibilitat.

337RESOLUCIONS COMPLERTES: POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

89. Tipologia i nombre de compliments quan la queixa fa referència a gestió ambiental

La manca de resposta a les sol·licituds de les
persones és un problema recurrent en totes
les àrees, però més en algunes, com ara la de
medi ambient, en què en molts casos no hi
ha un procediment reglat, o la sol·licitud és
molt genèrica. Per això, el Síndic ha requerit
en molts casos l’Administració perquè doni
resposta a les persones interessades, en
compliment de la Llei d’accés a la informació
ambiental.

Pel que fa a aspectes concrets de la gestió
ambiental, l’establiment de mesures
correctores, les obres de millora i
condicionament d’equipaments i la neteja
de solars i d’equipaments representen un
àmbit significatiu d’actuació, ja sigui quan
l’Administració notifica els requeriments a
la persona propietària, ja sigui quan ho fa
per via de l’execució forçosa.

9.4. Control d'animals

Per control d’animals s’entén tot el que afecta
tant la tinença d’animals domèstics com el
control de les poblacions o les afectacions
que generen animals salvatges.

En aquest àmbit, com també en molts altres
casos, donar resposta a les sol·licituds
d’informació a la ciutadania representa el

motiu de compliment més alt, però també el
control de colònies d’animals i l’establiment
de mesures correctores.

En menor mesura, s’ha requerit la intervenció
policial o s’han incoat expedients
sancionadors davant les molèsties que
genera algun animal.

338 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

90. Tipologia i nombre de compliments quan la queixa fa referència a control d'animals

Q 04639/2019 Queixa relativa a les molèsties que ocasionen els serveis de neteja de Vi-
lassar de Dalt quan utilitzen les màquines bufadores

Ajuntament de Vilassar de Dalt

Malgrat que l'activitat administrativa que
ocasiona el soroll sigui un interès públic com el
servei de neteja de la via pública, cal harmonitzar
la intimitat i inviolabilitat del domicili amb
el servei públic dotant-lo de mecanismes
silenciosos o, com a mínim, productors de
menys emissions de sorolls. En conseqüència,
el Síndic va suggerir a l'Ajuntament de Vilassar
de Dalt que adoptés les mesures oportunes per
disminuir els nivells sonors ambientals que
ocasiona el servei de neteja de la via pública, i
que, amb aquest objectiu, procurés: substituir les
màquines utilitzades per unes de més silencioses
i més respectuoses amb el medi ambient; formar
el personal que utilitza la maquinària més
susceptible de fer soroll perquè porti a terme
les seves tasques amb el menor impacte sonor
possible, i evitar l'ús de maquinària sorollosa en
horaris de descans.

Q 07862/2019 Queixa relativa a les molèsties que ocasiona la megafonia de la platja de
Calella

Ajuntament de Calella

El Síndic va suggerir a l’Ajuntament de Calella
que per a la temporada d'estiu del 2020, si mal-
grat les mesures adoptades la persona interessa-
da es continuava queixant per l'excés de soroll
que percep en el seu habitatge, fes els mesura-
ments acústics oportuns per objectivar les mo-
lèsties que causa la megafonia.

Posteriorment, l'Ajuntament ha
informat que el 31 de desembre de
2019 va finalitzar el contracte amb
l'empresa encarregada de la neteja
de la via pública i que des
d’aleshores se n’ocupa directament
una empresa municipal. A banda de
doblar el servei, s'ha passat d'una
màquina i quatre operaris a dues
màquines i vuit operaris. Totes les
bufadores que s'han comprat noves
són elèctriques, llevat de dues de
benzina per a casos d'urgència. Tot el
personal ha rebut formació específica
sobre el funcionament de les noves
eines. Pel que fa als vehicles petits,
l'Ajuntament també assenyala que
comprarà dues furgonetes
elèctriques.

Posteriorment, el Síndic ha estat
informat que s'ha arribat a una
solució consensuada amb la persona
interessada, consistent a
desconnectar un dels dos altaveus
que queden davant del seu habitatge.

91. Casos concrets en l’àmbit de medi ambient

339RESOLUCIONS COMPLERTES: POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 08718/2019 Queixa relativa a les molèsties per sorolls que generen les diferents activi-
tats que tenen lloc en un centre escolar de Barcelona

Ajuntament de Barcelona

El Síndic va suggerir a l'Ajuntament de Barcelo-
na que de cara al curs 2020/2021 s’implementi
en aquesta escola el Programa Sssplau, tal com
s'ha fet en altres centres. També li va suggerir
que el proper curs acadèmic valori la possibilitat
d'instal·lar un sonòmetre durant un termini pru-
dencial a la façana o al domicili de la persona in-
teressada, a fi d'obtenir una mesura orientatiWa
del soroll provinent dels patis de l'escola objecte
de queixa.

Q 09720/2019 Queixa relativa al mal estat del solar posterior a una finca de Blanes, una
zona verda de la qual no es fa manteniment

Ajuntament de Blanes

El Síndic va suggerir a l'Ajuntament de Blanes
que comprovés l'estat en què es trobava el solar
objecte de queixa i que, si constatava l'existència
de risc d'incendi o risc per a la salut pública, en
requerís la propietat perquè dugués a terme les
actuacions necessàries per donar compliment a
l'Ordenança municipal reguladora de la neteja
viària i la gestió dels residus i a la normativa ur-
banística sobre ús i conservació de solars.

Q 00276/2020 Queixa relativa a les molèsties que ocasiona un gos d'un habitatge de
Campdevànol

Ajuntament de Campdevànol

L'informe de la policia local posa de manifest
que en tots el controls que ha fet s'han detectat
molèsties del gos. Per aquest motiu, el Síndic en-
tén que tot i que els propietaris de l'animal hagin
adoptat mesures per evitar al màxim els lladrucs
del gos, tal com assenyala l'Ajuntament, no són
suficients� Així doncs, Wa suggerir Rue s’instÄs de
nou els propietaris de l'animal a adoptar altres
mesures per evitar les molèsties que s'han pogut
constatar.

L'Ajuntament ha assenyalat que ha
tramès els suggeriments del Síndic a
l’escola. El centre, que actualment té
implementat el Programa Sssplau al
nivell educatiu infantil, s’ha posat en
contacte amb la persona referent del
programa a fi d’ampliar-lo a altres
nivells educatius del centre per al
curs 2020/2021. Així mateix, es
valorarà l’opció de sol·licitar al
Departament de Qualitat Ambiental
la possibilitat d’instal·lar un
sonòmetre a la façana o al domicili
de la persona que va presentar la
queixa.

L’Ajuntament ha informat que arran
d’una inspecció es va comprovar que
al solar hi havia molta vegetació i
una gran quantitat d’insectes que
afectaven la salubritat dels
habitatges immediatament superiors.
Per aquest motiu, es va ordenar a la
propietària de l'immoble que el
netegés, el desbrossés i apliqués
mesures de prevenció i/o un
tractament insecticida adequats.
També se la va advertir de la
imposició d'una multa en cas
d'incompliment o de l'execució
subsidiària de la neteja a càrrec seu.

L'Ajuntament ha informat que el
mes de maig de 2020 va demanar als
propietaris de l’animal que
adoptessin mesures i els va recordar
la normativa municipal que empara
la persona denunciant.

341RESOLUCIONS COMPLERTES: POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

10. Urbanisme i mobilitat

Aquest any s’ha produït una reducció
significativa en el nombre de compliments
que afecten els àmbits d’urbanisme o
mobilitat. Els planejaments urbanístics, la
gestió d’aquests planejaments, la disciplina
urbanística, les obres públiques i la circulació

dins del nucli urbà o la circulació per
carretera són els principals motius pels quals
les persones interessades s’han adreçat al
Síndic. Tot i això, en l’àmbit d’urbanisme
s’ha incrementat la proporció de compliments
respecte de l’àmbit de mobilitat.

Urbanisme 166 58,5%

Mobilitat 118 41,5%

Total 284 100,0%

92. Nombre de compliments per tipus de matèries en l’àmbit d’urbanisme i mobilitat

93. Tipologia i nombre de compliments quan la queixa fa referència a urbanisme

En l’àmbit d’urbanisme, s’ha demanat a
l’Administració que doni resposta a les
sol·licituds de les persones interessades en 57
casos durant l’any 2020, i en 24 ocasions s’ha
requerit l’Administració perquè adopti mesures
per a la protecció de la legalitat mitjançant
l’execució forçosa, davant de construccions
il·legals o sense els permisos adequats.

A més, s’han millorat obres públiques o
s’han condicionat espais, i també s’han
instat les administracions a iniciar
inspeccions tècniques, entre d’altres, d’acord

amb les sol·licituds d’intervenció
presentades.

També cal destacar que, com a conseqüència
de l’actuació del Síndic, l’Ajuntament de
Cambrils ha redactat una proposta de
modificació del Pla d’ordenació urbana
municipal, a fi que es puguin instal·lar
ascensors que ocupin el domini públic
viari, d’acord amb l’article 24.4 del Reial
decret legislatiu 7/2015, de 30 d’octubre,
pel qual s’aprova el Text refós de la Llei de
sòl i rehabilitació urbana.

342 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 02411/2019 Queixa relativa al nou disseny d'un carrer de Salou, amb grans terrasses ex-
teriors, que impedeixen que hi puguin circular els vehicles d'emergències

Ajuntament de Salou

Segons l'informe de la Policia Local d'octubre de
2018, al carrer objecte de queixa s'hi pot circular
amb vehicles d'emergència exceptuant camions
de bombers, a causa de la manca d'espai propi-
ciada pel mobiliari urbà i per les activitats comer-
cials autoritzades. En vista d'aquesta informació,
el Síndic va suggerir a l'Ajuntament de Salou que
adoptés les mesures adequades per garantir la
seguretat de les persones i els béns davant d'un
possible risc o perill potencial que requerís la in-
tervenció dels bombers.

Posteriorment, l’Ajuntament ha
informat que pel que fa a la part de
dalt del carrer, està previst remodelar
una cruïlla, inclosa en el projecte de
renovació d’una avinguda. El projecte
inclou treure la illeta central que
impedeix el pas de vehicles. I que pel
que fa a la part baixa del carrer,
s'està estudiant l'ocupació de la via
pública a fi de garantir l'amplada
mínima de pas perquè els vehicles
d'emergència puguin actuar.

94. Tipologia i nombre de compliments quan la queixa fa referència a mobilitat

95. Casos concrets en l’àmbit d’urbanisme i mobilitat

En relació amb la mobilitat, el Síndic
continua treballant perquè les
administracions donin resposta a les
sol·licituds de les persones (36 casos), però
també ha participat de manera intensa per
impulsar obres de millora a la via pública
(29 casos). En menor grau, se situen
l’elaboració de plans d’actuació, la millora
o la correcció de la qualitat de la informació
proporcionada a les persones o el

requeriment a l’Administració perquè
iniciï inspeccions tècniques.

Convé destacar, en l’àmbit de la mobilitat,
l’elaboració per part de l’Ajuntament de
Mataró d’una nova ordenança de mobilitat
en què es regularà de manera expressa la
circulació de vehicles de transport personal,
a fi de prioritzar el vianant i garantir-ne la
mobilitat i la seguretat.

343RESOLUCIONS COMPLERTES: POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 04711/2019 Queixa relativa als problemes d'accessibilitat que ocasiona la terrassa d'un
bar de Castellví de la Marca

Ajuntament de Castellví de la Marca

El Síndic recorda que és l'Ajuntament qui ha
de promoure les condicions perquè les perso-
nes amb discapacitat puguin fer ús dels vials
sense posar-se en perill, i que segons el Codi
d'accessibilitat un itinerari de vianants es con-
sidera adaptat quan té una amplada lliure míni-
ma de 0,90 m. Així doncs, el Síndic va demanar a
l'Ajuntament de Castellví de la Marca que recon-
siderés l'autorització de la terrassa, atès que su-
posa un ús privatiu d'un bé de domini públic que
representa una discriminació per a les persones
amb discapacitat.

Q 05781/2019 Queixa referida a les molèsties provocades per un pi pinyoner ubicat en un
carrer de Bellaterra

Entitat Municipal Descentralitzada de Bellaterra

L'Administració va informar que era convenient
executar treballs de tall selectiu de branques,
però que no considerava urgent la intervenció.
5anmateix, de les fotografies aportades per la
promotora de la queixa se’n desprèn que pot ser
que no hi hagi risc de caiguda del pi, però que la
seva situació produeix uns danys materials a la
seva propietat dels quals l'Administració és res-
ponsable atès el temps que fa que és coneixedo-
ra de la situació sense haver-hi posat remei.

El Síndic va suggerir, doncs, a l'Entitat Municipal
Descentralitzada de Bellaterra que esporgués les
branques que afectaven la casa de la promotora.

Q 09102/2019 Queixa d'una comunitat veïnal de Santa Perpètua de Mogoda per les mo-
lèsties que ocasiona l'estacionament de vehicles a sobre de la vorera, que
dificulta l’accés a la finca

Ajuntament de Santa Perpètua de Mogoda

El Síndic recorda que els estacionaments
indeguts, a més de constituir infraccions de
trànsit i molÃsties per als WeÊns de les finRues
afectades, suposen un obstacle per a les
persones amb mobilitat reduïda. Segons el
Codi d'accessibilitat, un itinerari de vianants es
considera adaptat quan té una amplada lliure
mínima de 0,90 metres. Per això, el Síndic va
suggerir a l'Ajuntament de Santa Perpètua de
Mogoda que valorés la possibilitat d'instal·lar en
el tram de carrer objecte de queixa elements que
impedissin l'estacionament sobre la vorera.

Segons ha informat posteriorment
l'Ajuntament, el gener de 2020 es va
regularitzar aquesta terrassa amb la
llicència per a l'ocupació de béns del
domini públic corresponent. També ha
informat que els serveis municipals
han enretirat les pilones en el tram
afectat i les han substituït per una
barana metàl·lica, que, a banda
d'alliberar espai, ofereix més seguretat
per als vianants respecte de la calçada.
Així mateix, el restaurador també ha
canviat el mobiliari per un altre de
mides més reduïdes, i ha limitat
l'ocupació a l'espai entre les dues
portes del local, de manera que la
vorera queda totalment lliure per al
pas de les persones.

Segons ha comunicat la promotora
de la queixa, el 23 d'abril de 2020 els
serveis municipals van executar la
poda del pi, de manera que el Síndic
considera complert el seu
suggeriment.

L’Ajuntament ha informat que va
valorar la possibilitat de col·locar unes
pilones per impedir l'estacionament
sobre la vorera, però es va descartar
perquè quedaria poc espai lliure.
Finalment, es va optar per reforçar la
pintura horitzontal amb una línia
groga a la calçada i anunciar-ho
mitjançant cartells de conscienciació.
La línia groga es va pintar el mes de
novembre de 2020 i els cartells es
penjaran properament.

344 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 05756/2020 Queixa relativa a les molèsties que provoquen les plaques que cobreixen
unes rases a la via pública a Olesa de Montserrat

Ajuntament d'Olesa de Montserrat

Segons la persona interessada, l'Ajuntament li
va indicar que s’havia obert un procediment de
restabliment de la legalitat urbanística contra
la comunitat veïnal que havia col·locat les
plaques, però el problema no s'havia resolt. Per
tant, el Síndic va suggerir a l'Ajuntament que
agilités al màxim els tràmits de l'expedient de
restabliment de la legalitat urbanística, sense
que es veiés afectat el dret de defensa de les
persones interessades, ateses les molèsties que
causaven les obres als veïns i als vianants. En
aquest mateix sentit, també li va recomanar que
valorés si les mesures cautelars que s'havien
ordenat en el Decret de 23 de juliol de 2020 eren
suficients per eWitar el soroll o calia ampliar�les o
modificar�les per eWitar�lo�

Posteriorment, l'Ajuntament ha
comunicat que l'expedient de
restauració de la realitat física
alterada segueix en tramitació, tot i
que aparentment no hi ha cap
responsable directe de l'execució de
les obres. Atès que s’estan fent
indagacions per identificar la persona
responsable i això pot endarrerir la
resolució del procediment,
l'Ajuntament ha optat per l'execució
subsidiària de les obres de reposició
de les voreres al seu estat original i
en repercutirà el cost a la persona
que finalment es determini com a
responsable de les actuacions.

345RESOLUCIONS COMPLERTES: POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

11. Habitatge

L’any 2020, l’àmbit d’habitatge, que s’ha
tractat de manera diferenciada en el capítol
IV de l’informe anual del Síndic perquè el
conjunt de compliments i el tipus de queixes
eren completament diferents de les
d'urbanisme i mobilitat, ha tingut un menor
nombre de compliments. Tot i això, tal com
s’assenyalava en l’informe anual de l’any
2019, un gran nombre de queixes s’han iniciat

per la demora de la Mesa d’emergències a
l’hora de resoldre els expedients per la
necessitat d’accedir a un habitatge.

Per això, hi ha un gran nombre de casos s’han
resolt mitjançant la revisió de la valoració de
la situació de vulnerabilitat d’emergència
social (17 casos) i, en segon terme, amb
l’adjudicació d’un habitatge (10 casos).

En relació amb la conservació d’habitatges
de protecció oficial, amb la borsa de lloguer
social o amb els habitatges que gestiona
l’Administració, s’ha reduït significativament

el nombre de compliments i, de fet, aquests
han consistit fonamentalment en la reparació
d’avaries o en obres de millora i
condicionament d’equipaments.

96. Tipologia i nombre de compliments quan la queixa fa referència a emergència residencial

97. Tipologia i nombre de compliments quan la queixa fa referència a conservació d’habitatges

346 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Quant a les subvencions i els ajuts,
principalment ajuts al lloguer o ajuts a la
rehabilitació, el Síndic ha actuat perquè
s’agilitzin els tràmits i es faci efectiu el
pagament de la subvenció o l’ajut en 7
ocasions. També ha intervingut perquè es

resolguin els expedients o els recursos que
encara no havien estat resolts per
l’Administració. Finalment, s’ha concedit
l’ajut en una ocasió o s’han modificat els
requisits d’accés a un ajut també en una
ocasió.

98. Tipologia i nombre de compliments quan la queixa fa referència a subvencions i ajuts

99. Tipologia i nombre de compliments quan la queixa fa referència a arrendaments

En relació amb els arrendaments, i
especialment en els casos en què es
manifesta una dificultat evident per poder
conservar l’habitatge amb els preus
establerts, el Síndic ha actuat perquè

l’Administració doni resposta a la persona
interessada en 31 casos, i ha requerit
l’agilització dels tràmits en la resolució
d’expedients en 9 ocasions.

347RESOLUCIONS COMPLERTES: POLÍTIQUES TERRITORIALS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 07863/2018 Queixa relativa a la necessitat d'una família d'accedir a un habitatge social
adaptat

Ajuntament de Santa Coloma de Gramenet
Departament de Territori i Sostenibilitat

El Síndic va suggerir a l'Ajuntament de
Santa Coloma de Gramenet que els serveis
socials municipals analitzessin la situació
socioeconòmica de la família i en trametessin un
informe a l'Agència de l'Habitatge de Catalunya
(AHC), perquè fos valorat per la Mesa de
valoració d'emergències econòmiques i socials
de Catalunya. També va suggerir al Departament
de Territori i Sostenibilitat que la Mesa valorés la
situació d'emergència econòmica i social en què
es trobava aquesta família, i que en el cas que
la valoració fos favorable, l'AHC i l'Ajuntament
de Santa Coloma de Gramenet treballessin
de manera conjunta i coordinada per garantir
l'accés de la família a un habitatge assequible i
accessible atesa la situació de mobilitat reduïda
d’un dels seus membres.

Q 07897/2019 Queixa relativa al retard de l'Agència de l'Habitatge de Catalunya a l'hora de
fer el lliurament d'un habitatge social

Departament de Territori i Sostenibilitat

Atesa la situació de desinformació amb què
manifestava que s’havia trobat el promotor de
la queixa al llarg de tot el procés per gestionar
el canvi d'habitatge, i tenint en compte que
quan va presentar la queixa encara no se li
havia lliurat l’habitatge que tenia reservat, el
Síndic va suggerir que l'Agència de l'Habitatge
de Catalunya (AHC) informés per escrit el
promotor, de manera clara i detallada, sobre el
procediment que s’havia seguit per gestionar el
canvi d'habitatge que havia sol·licitat, i sobre la
previsió de l'AHC per garantir l'accés de la seva
família a l'habitatge adquirit per tanteig, un cop
fetes la visita d'inspecció i les obres d'adequació
corresponents.

Segons ha indicat recentment
l'Ajuntament, s’ha informat la persona
interessada sobre la possibilitat de
traslladar el seu cas a la Mesa
d'emergències, juntament amb
l'informe social que té previst elaborar
l'Ajuntament, a fi que la seva
sol·licitud d'habitatge pugui ser
valorada per la Mesa. La demanada
d’habitatge d’aquesta persona, a més,
queda també inclosa en la llista de
demandants d'habitatges d'inclusió
que gestiona el municipi. Per la seva
banda, l'AHC ha informat que està en
espera que l'Ajuntament li faci arribar
l’informe sobre la situació de la família
perquè la Mesa d'emergències pugui
fer la valoració corresponent.

100. Casos concrets en l’àmbit d’habitatge

D'acord amb la darrera informació
tramesa pel Departament de Territori
i Sostenibilitat, el promotor de la
queixa i la seva família ja han pogut
accedir a l'habitatge que els havia de
ser adjudicat.

348 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 02112/2020 Queixa relativa a l'estat d'un habitatge de Barcelona de titularitat munici-
pal, que agreuja l’estat de salut de la persona que hi resideix

Ajuntament de Barcelona

La normativa vigent reconeix el dret a la
protecció de la salut i la consegüent obligació
dels poders públics de fomentar i vetllar per
la salut pública. I en aquest cas l'habitatge
adjudicat al promotor de la queixa no reuneix les
condicions mínimes d'habitabilitat i de confort,
la qual cosa és especialment greu atès que el
promotor té un estat de salut delicat. Per això, el
Síndic va suggerir a l'Ajuntament de Barcelona
que reparés i adeqüés urgentment l’habitatge
del promotor, prestant una atenció especial a
la problemàtica d'humitats i de seguretat de la

instal·lació del subministrament de gas, i
que valorés si calia garantir el reallotjament
provisional de les persones residents a l’habitatge,
en funció de l’abast i la durada de les obres.

Q 02277/2020 Disconformitat amb la reclamació d'una quantitat per part de l'Agència de
l'Habitatge de Catalunya relativa a uns consums de telefonia i de subminis-
trament elèctric per a un ascensor de fa disset anys

Departament de Territori i Sostenibilitat

El Síndic va suggerir al Departament de Territori
i Sostenibilitat que, llevat que l'Agència de
l')abitatge de CatalunZa 	A)C
 KustifiRuÄs
jurídicament que no ha prescrit el dret a
reclamar els imports esmentats, es deixés sense
efecte la reclamació, i es retornessin, si esqueia,
els imports corresponents a les persones que ja
haguessin efectuat algun pagament a l'AHC.

Q 06413/2020 Queixa relativa a la situació de desemparament en què es troba una famí-
lia després del desnonament del seu habitatge habitual

Ajuntament de Badalona
Departament de Salut

El Síndic va suggerir a l'Ajuntament de Badalona
que garantís el reallotjament d'urgència de la fa-
mília en un recurs residencial adient a les seves
necessitats; que els serveis socials municipals ga-
rantissin la cobertura de les necessitats bàsiques
de la família i el seu acompanyament social; que
iniciés els tràmits necessaris per facilitar l'accés
de la família a un habitatge assequible, i que, atesa
la possible afectació de la persona interessada per
COVID-19, establís els mecanismes de col·laboració
i coordinació necessaris entre l'Ajuntament i el
Departament de Salut per garantir una adequada
assistència sanitària a la família i per adoptar les
mesures necessàries per evitar una possible pro-
pagació del virus.

L'Ajuntament ha informat que ha
dut a terme una inspecció de
l'habitatge i que està fent les
actuacions necessàries per donar
solució als problemes relacionats
amb la instal·lació de la caldera i
amb les humitats que afecten
l'habitatge.

El Departament de Territori i
Sostenibilitat ha informat que, d’acord
amb el que determina l’article 121-20
del llibre I del Codi civil de Catalunya,
l'AHC considera que han prescrit les
quantitats anteriors als deu anys, a
comptar des de la comunicació del
deute. Per tant, es descomptaran del
deute de la persona interessada les
quantitats que en el moment de la
comunicació ja haguessin prescrit.

De la informació tramesa per
l'Ajuntament de Badalona se’n
desprèn que s’ha garantit el
reallotjament d'urgència de la
persona afectada, a la qual s'ha
orientat també amb relació a la
necessitat de regularitzar la seva
situació legal per poder accedir a
altres ajuts i prestacions socials.

349RESOLUCIONS COMPLERTES: SEGURETAT CIUTADANA I JUSTÍCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

SEGURETAT CIUTADANA I JUSTÍCIA

Els serveis penitenciaris i l’actuació de les
forces de seguretat, dins l’àrea de seguretat
ciutadana i justícia, són els àmbits que
destaquen més en termes de resolució de les
peticions que es fan al Síndic. En menor grau
es troba l’àmbit de l’Administració de
justícia.

Convé assenyalar que s’han inclòs en aquest
apartat els compliments relacionats amb el
Mecanisme Català de Prevenció de la Tortura

(MCPT). Així doncs, es poden veure també
els resultats de les visites de l’MCPT per a la
millora dels drets i les llibertats de la
ciutadania.

Ara bé, aquest any, com a conseqüència de la
crisi ocasionada per la COVID-19, s’ha reduït
el nombre de visites de l’MCPT, fet que es
tradueix en un menor nombre de
recomanacions tant a comissaries com a
centres penitenciaris.

Actuació de forces de seguretat 51 48,6%

Administració de justícia 6 5,7%

Serveis penitenciaris 48 45,7%

Total 105 100,0%

101. Nombre de compliments per tipus de matèries en l’àmbit de seguretat ciutadana i justícia

En relació amb l’actuació de les forces de
seguretat, a diferència de l’any passat, la
varietat de tipus de compliments s’ha
incrementat i, en canvi, s’han reduït (tal com
s’ha assenyalat anteriorment) les
recomanacions o els suggeriments derivats

de les visites que fa l’MCPT. Així, el Síndic ha
requerit una major intervenció policial en 16
ocasions, s’ha millorat/corregit la qualitat de
la informació a la persona interessada en 7
casos, o s’han fet millores en els protocols en
7 casos més.

102. Tipologia i nombre de compliments quan la queixa fa referència a l’actuació de forces de
seguretat

350 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Pel que fa a l’actuació de l’Administració de
justícia i dels col·legis professionals, la
intervenció del Síndic es fonamenta en la
tramitació administrativa, que en 5 ocasions
ha estat relacionada amb l’obligació de
donar resposta a les sol·licituds de les
persones. A continuació, amb 1 cas, trobem
la motivació de la denegació del benefici de
justícia gratuïta.

En l’àmbit de serveis penitenciaris, en 10
ocasions s’han agilitzat els tràmits per

resoldre els expedients en tramitació.
També s’ha revisat la denegació de permisos
penitenciaris en 6 ocasions i s’han fet
millores organitzatives en els centres
penitenciaris, o s’ha donat accés a persones
internes a cursos, programes o llocs de
treball de tractament per a la reinserció,
entre d’altres.

Finalment, s’ha treballat per aconseguir
millores en l’àmbit de prestacions sanitàries,
socials i d’assistència jurídica.

103. Tipologia i nombre de compliments quan la queixa fa referència a serveis penitenciaris

351RESOLUCIONS COMPLERTES: SEGURETAT CIUTADANA I JUSTÍCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

104. Casos concrets en l’àmbit de seguretat ciutadana i justícia

Q 00724/2016 Queixa relativa a l'actuació dels agents dels Mossos d'Esquadra en el pro-
cediment de recerca d'una persona gran desapareguda, que finalment va
ser trobada al cap de més de dos mesos, quan ja havia mort

Departament d'Interior

Atès que es va detectar una manca de coordina-
ció entre els diferents cossos de seguretat que
van intervenir en l’operació, el Síndic va suggerir
al Departament d'Interior que revisés i redactés
de nou el protocol d'actuació i recerca de per-
sones desaparegudes, en el qual participen tots
els serveis policials afectats, tant operatius com
d'atenció als familiars de les víctimes.

Q 00760/2016 Queixa relativa a la mala praxi d'un advocat

Consell de l'Advocacia Catalana (CICAC)

La promotora de la queixa, descontenta amb
l'actuació de l'advocat, el qual no li va retornar
la documentació relacionada amb un cas, va
interposar el maig de 2011 una queixa davant
del Col·legi d'Advocats de Vic, que la va derivar
al Consell de l'Advocacia Catalana i no es va
resoldre fins al setembre de ��15� El Consell Wa
concloure que la infracció ja estava prescrita
quan la persona interessada va presentar
la queixa, ja que els fets havien tingut lloc
l’any 2003. El Síndic, però, considera que el
moment dels fets és quan l'advocat no lliura la
documentació a la persona interessada, és a dir,
a partir de l'any 2010.

En conseqüència, va suggerir al Consell de
l'Advocacia Catalana que adoptés les mesures
oportunes perquè la promotora de la queixa
pogués recuperar la documentació que al seu dia
va entregar al seu lletrat i que aquest es nega a
retornar-li.

Posteriorment, el Departament ha
informat que es va redactar un
document que estava pendent de
revisió per part dels serveis jurídics de
la Direcció General de la Policia. I
finalment, que el 28 de febrer de 2020
va entrar en vigor el procediment
normalitzat de treball, PNT 228/01/20
“Recerca de persones perdudes en un
espai geogràfic determinat”.

El Consell ha informat posteriorment
que la promotora de la queixa ja ha
recuperat la documentació que al seu
dia va lliurar al seu lletrat.

352 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

La Secretaria de Mesures Penals,
Reinserció i Atenció a la Víctima ha
informat que el Centre Penitenciari
Ponent va poder establir una
videoconferència/videotrucada
setmanal entre l’intern i el seu fill.

AO 00007/2017 Actuació d'ofici relativa a la mort de dos agents rurals en un vedat de caça
a Aspa, al Segrià, el gener de 2017

Departament d'Interior
Departament d'Agricultura, Ramaderia, Pesca i Alimentació
Ministeri de l'Interior

El Síndic va fer diverses recomanacions al
Departament d'Agricultura, Ramaderia, Pesca
i Alimentació, al Departament d'Interior i a
la Guàrdia Civil, entre les quals destaquen
les següents: És necessari disposar d'una llei
catalana de caça i que, mentrestant, s'estudiï
la transferència al Cos d'Agents Rurals de les
funcions que actualment exerceix la Guàrdia
Civil; cal que en la Junta de Seguretat de
Catalunya es proposi elaborar un protocol
concret i específic en matÃria d'inspeccions i
controls sobre permisos d'armes, que prevegi
l'intercanvi d'informació entre el Ministeri
de l'Interior, el Departament d'Interior i el
Departament d'Agricultura; cal que els informes
d'aptituds psíquiques i físiques per a l'obtenció
de llicències d'armes només es puguin expedir
en centres autoritzats específicament amb
aRuesta finalitat i Rue, a mÄs, calgui aportar un
informe de reconeixement psicològic elaborat
per la Seguretat Social; cal que el Cos d'Agents
Rurals rebi formació especialitzada sobre segu-

retat, preWenció de riscos i gestió de conõictes, i
, finalment, cal dotar el Cos d'Agents 3urals dels
elements de protecció necessaris per a l'exercici
de les seves funcions.

Q 07843/2018 Queixa relativa a la comunicació entre un intern del Centre Penitenciari
Ponent i el seu fill, ingressat en un centre educatiu

Departament de Justícia

El promotor de la queixa estava a punt d’obtenir
la llibertat definitiWa i necessitaWa comenÂar
a establir i enfortir els vincles amb els seus
fills menors d'edat� Es Wa acordar Rue podria
començar a veure'ls un cop al mes, però es
queixava perquè només els havia vist una
vegada.

Tots els infants tenen garantit el gaudi de tots
els drets coberts per la Convenció de les Nacions
Unides sobre els drets de l'infant, inclòs el dret a
mantenir relacions personals i contacte directe
amb els seus progenitors amb regularitat. Per
tant, el Síndic va demanar al Departament de
Justícia que la direcció del centre penitenciari es

coordinÄs amb la direcció del centre educatiu a fi
d'incrementar la freqüència de les comunicacions
telefòniques i per videoconferència entre pare i
fill� 5ambÄ Wa demanar Rue es promoguÄs d'ofici
la videoconferència sense necessitat que l'intern
ho hagués de demanar cada vegada.

El Departament d'Agricultura,
Ramaderia, Pesca i Alimentació ha
posat de manifest que accepta les
recomanacions del Síndic que siguin
del seu àmbit competencial.
Tanmateix, indica que la
implementació i el desenvolupament
d'algunes d'aquestes recomanacions
seran progressius, i que algunes es
preveu que s'implementin mitjançant
la futura llei de caça s'està impulsant.
Per la seva banda, el Departament
d’Interior ha tramès un informe amb
diverses consideracions, en vista del
qual el Síndic considera complerts
parcialment els seus suggeriments.

353RESOLUCIONS COMPLERTES: SEGURETAT CIUTADANA I JUSTÍCIA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 07214/2019 Queixa relativa a una agressió d'un funcionari a un pres d'un centre peni-
tenciari

Departament de Justícia

El Síndic va tenir coneixement que un pres
del Centre Penitenciari Ponent havia rebut
suposadament un cop d'un funcionari del
centre, arran del qual va perdre tres dents i del
qual el centre no es responsabilitza. L'intern
manifestava que continuava amb la boca per
reconstruir i Rue tenia dificultats per parlar i per
ingerir aliments. Després de l'incident, l'intern
va demanar el trasllat a un centre penitenciari
de la província de Barcelona per motius de
vinculació familiar.

Un cop estudiat aquest assumpte, el Síndic va
demanar que es reconsiderés de nou l'opció de
traslladar l'intern de centre, en cas que continués
volent marxar, i que s’informés la institució
sobre si havia continuat amb l'atenció mèdica
odontològica que requeria.

La Secretaria de Mesures Penals,
Reinserció i Atenció a la Víctima ha
informat, d’una banda, que segons
l’informe mèdic de l’odontòleg que
va atendre l’intern, totes les
extraccions que li havia fet havien
estat per patologia periodontal, i en
cap moment l'intern va manifestar
que li havien caigut dents o que
tenia dificultats per mastegar i
parlar; i de l’altra, que l’intern es
troba actualment en un centre
penitenciari de Barcelona, tal com
demanava.

354 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

CONSUM

Pel que fa a l’àrea de consum, a diferència
dels darrers anys, la majoria de casos en
què s’ha complert la resolució del Síndic
han afectat l’àmbit de la telefonia i les
telecomunicacions. En aquest sentit,
durant els anys anteriors, els compliments

es distribuïen de manera similar entre el
subministrament elèctric i la telefonia i les
telecomunicacions; en canvi, aquest any el
nombre de compliments relacionats amb el
subministrament elèctric és menor.

105. Nombre de compliments per tipus de matèries en l’àmbit de consum

Telefonia i telecomunicacions 244 37,8%

Subministrament elèctric 170 26,4%

Transports 90 14,0%

Subministrament d'aigua 80 12,4%

Subministrament de gas 54 8,4%

Administracions de defensa de consumidors 7 1,1%

Total 645 100,0%

Pel que fa a les administracions de defensa
de consumidors, la intervenció del Síndic es
basa, fonamentalment, a garantir que les
oficines d’informació a les persones
consumidores donin resposta a la ciutadania,

o a requerir que s’obrin diligències
informatives. També s’ha impulsat la
mediació o l’acord com a mecanisme de
resolució de problemes.

106. Nombre de compliments per tipus de matèries en l’àmbit de les administracions en
defensa dels consumidors

Donar resposta a la ciutadania 4 57,1%

Obertura de diligències informatives 1 14,3%

Inspecció tècnica a petició del Síndic 1 14,3%

Impulsar mediació/acords/reunions 1 14,3%

Total 7 100,0%

355RESOLUCIONS COMPLERTES: CONSUM

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Facturació 51 30,0%

Qualitat del subministrament 42 24,7%

Avaries, reparacions i reclamacions 34 20,0%

Altes i baixes de subministrament 22 12,9%

Pràctiques comercials 11 6,5%

Problemes de pagament 10 5,9%

Total 170 100,0%

107. Nombre de compliments per tipus de matèries en l’àmbit de subministrament elèctric

13.1. Subministrament elèctric

Aquest any la tipologia i el nombre de
compliments quan la queixa fa referència al
subministrament elèctric han variat. Així, la
facturació i la qualitat del subministrament

concentren la majoria de compliments. En
menor grau, es troben les avaries, les
reparacions i les reclamacions, a banda de
les altes i baixes de subministrament.

Davant les reclamacions per la facturació
de les empreses elèctriques, en 23 casos
s’ha aconseguit la refacturació del
subministrament, en 12 casos l’anul·lació

de la factura i en 16 casos el reintegrament
de l’import cobrat indegudament a la
persona interessada.

108. Tipologia i nombre de compliments quan la queixa fa referència a altes i baixes del
subministrament

356 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

La qualitat del subministrament també ha
generat queixes i actuacions del Síndic, que
s’han resolt obrint diligències informatives
(33 casos), fent obres de millora i
condicionament d’equipaments (4 casos),
inspeccionant la xarxa i els comptadors (3
casos), o modificant la potència.

Les avaries, reparacions i resolucions de
reclamacions també suposen un àmbit en
què la intervenció del Síndic ha facilitat una

resolució ràpida dels problemes plantejats
per les persones interessades. Així, en 13
casos s’han reparat les avaries que
generaven una mala qualitat del
subministrament, en 10 casos les
companyies elèctriques han resolt els
expedients que tenien en tramitació, en 8
casos han donat resposta a les persones
usuàries, i en 3 casos s’ha facilitat el
pagament d’indemnitzacions a les persones
afectades.

109. Tipologia i nombre de compliments quan la queixa fa referència a la facturació

En relació amb les altes i baixes de
subministrament, el principal problema és
la demora a l’hora de facilitar l’alta (21
casos resolts) o la baixa (1 cas).

Pel que fa a les pràctiques comercials
inadequades, en 5 ocasions s’ha aconseguit
anul·lar el contracte de subministrament o
s’ha donat de baixa el contracte de
manteniment no desitjat, i en 6 ocasions
s’han pres mesures per millorar la qualitat
de la informació adreçada a les persones.

Finalment, pel que fa als problemes de
pagament, el Síndic ha vetllat perquè es
facilités el pagament dels deutes de les
persones que es troben en situacions més
vulnerables, mitjançant la mediació o
l’acord entre les parts, ja sigui facilitant la
concessió del bo social (6 casos) o
fraccionant el pagament (2 casos), entre
altres mesures.

357RESOLUCIONS COMPLERTES: CONSUM

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

13.2. Subministrament de gas

El subministrament de gas genera els
mateixos tipus de solucions per part de les
companyies que el subministrament elèctric,

amb algunes petites modificacions derivades
de les característiques pròpies d’aquest tipus
de subministrament.

Altes i baixes de subministrament 8 14,8%

Alta de subministrament 8 14,8%

Facturació 26 48,1%

Refacturació/regularització
subministrament

14 25,9%

Reintegrament import ingressos indeguts 9 16,7%

Anul·lació de factura 3 5,6%

Pràctiques comercials 5 9,3%

Anul·lació de contracte per incompliment
de controls de qualitat

4 7,4%

Millora de la qualitat de la informació
adreçada a les persones

1 1,9%

Qualitat del subministrament 11 20,4%

Inspecció de la xarxa i comptadors 11 20,4%

Avaries, reparacions i reclamacions 4 7,4%

Resolució d'expedient en tramitació 3 5,6%

Reparació d'avaria 1 1,9%

Total 54 100,0%

110. Tipologia i nombre de compliments quan la queixa fa referència a
subministrament de gas

De la mateixa manera que ha passat amb el
subministrament elèctric, la majoria de
queixes relacionades amb el
subministrament de gas se centren en la
facturació i en la qualitat del
subministrament. De fet, aquest any
l’activitat econòmica s’ha vist reduïda i,
com a conseqüència d’això, les altes i baixes
de subministrament han estat menors.

Pel que fa a la facturació, en 14 ocasions s’ha
fet una refacturació del subministrament, i
s’ha fet una devolució d’imports per ingressos
indeguts en 9 ocasions, o s’ha anul·lat la
factura en 3 casos. També convé destacar
que el Síndic ha requerit les companyies de
subministrament de gas a fer la inspecció de
la xarxa i de l’estat dels comptadors en 11
ocasions.

358 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

13.3. Subministrament de telefonia i
telecomunicacions

La telefonia fixa o mòbil i els serveis
d’internet, ADSL o fibra òptica conformen,
juntament amb el subministrament elèctric,
el sector que concentra més queixes o
intervencions del Síndic. En aquest cas, no

s’observen diferències especials respecte de
l’any anterior, només s’aprecia un lleuger
increment pel que fa a les altes i baixes de
subministrament i les avaries, reparacions i
reclamacions.

111. Tipologia i nombre de compliments per tipus de matèries en l’àmbit de telefonia i
telecomunicacions

112. Tipologia i nombre de compliments quan la queixa fa referència a la facturació

Facturació 128 52,5%

Altes i baixes de subministrament 50 20,5%

Avaries, reparacions i reclamacions 45 18,4%

Problemes de pagament 10 4,1%

Qualitat del subministrament 6 2,5%

Pràctiques comercials 5 2,0%

Total 244 100,0%

Pel que fa a la facturació, en 54 casos les
companyies telefòniques han fet una
devolució d’imports per ingressos indeguts,

en 40 casos s’ha aconseguit anul·lar la
factura i en 34 casos s’ha refacturat o
regularitzat el subministrament.

359RESOLUCIONS COMPLERTES: CONSUM

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Quant a les altes i baixes de subministrament,
el comportament ha estat similar a altres
anys i, de fet, s’ha aconseguit l’alta en el
subministrament en 28 ocasions, la baixa
en 21 casos i, finalment, s’ha pogut canviar
la titularitat en 1 cas.

En relació amb les avaries, reclamacions i
reparacions, després de la intervenció del
Síndic s’han reparat 32 avaries o s’ha
indemnitzat la persona interessada en 13
ocasions. També s’ha anul·lat el contracte

de subministrament per incompliment de
controls de qualitat en 2 casos, o s’ha
millorat la qualitat de la informació
adreçada a les persones en 3 casos.

Quant als problemes de pagament, s’han
impulsat la mediació i els acords en 9
ocasions i s’ha fraccionat el pagament en 1
cas. Finalment, de manera més residual,
s’han millorat les infraestructures que
podien condicionar la qualitat del
subministrament en 6 ocasions.

13.4. Abastament domiciliari d’aigua

L’abastament domiciliari d’aigua presenta
diferències respecte dels altres tipus de
subministraments. En aquest cas, tot i que
la facturació continua sent l’àmbit en què el

Síndic ha pogut resoldre més casos
individuals, la institució ha pogut aplicar
altres tipus d’intervenció que generen una
millora per a bona part de la ciutadania.

Altes i baixes de subministrament 5 6,3%

Alta de subministrament 5 6,3%

Tarifes 10 12,5%

Elaboració de normativa 1 1,3%

Elaboració de plans d'actuació 9 11,3%

Facturació 28 35,0%

Refacturació/regularització
subministrament

18 22,5%

Reintegrament import ingressos indeguts 8 10,0%

Anul·lació de factura 2 2,5%

Pràctiques comercials 15 18,8%

Millora de la qualitat de la informació
adreçada a les persones

15 18,8%

Qualitat del subministrament 4 5,0%

Obres de millora de la xarxa 4 5,0%

Avaries, reparacions i reclamacions 14 17,5%

Resolució d'expedient en tramitació 5 6,3%

Reparació d'avaria 3 3,8%

Establiment de mesures correctores
(salubritat, contaminació, etc.)

6 7,5%

113. Tipologia i nombre de compliments quan la queixa fa referència a subministrament
d’aigua a domicili

360 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

13.5. Transports

En l’àmbit dels transports, hi ha hagut un
grau de compliment superior al que s’havia
produït fins ara. De fet, les afectacions en la
mobilitat que s’han produït aquest any
arran de la pandèmia per la COVID-19 han

repercutit en aquesta matèria. Així, una de
les queixes que ha motivat aquest increment
ha estat el funcionament de la línia E3
Barcelona - UAB.

Infraestructures i recursos 50 55,6%

Tramitació administrativa 20 22,2%

Qualitat del servei 16 17,8%

Sistema tarifari 4 4,4%

Total 90 100,0%

114. Nombre de compliments per tipus de matèries en l’àmbit de transports

En aquest sentit, convé destacar la decisió
de l’Ajuntament de Bigues i Riells, a petició
del Síndic, de redactar un reglament
municipal regulador del servei d’abastament

d’aigua potable, atès que es va comprovar
que la taxa per drets de connexió al
subministrament no estava regulada
correctament.

Pel que fa a la qualitat del servei, s’han
adoptat millores organitzatives i protocols,
s’han fet inspeccions per valorar actuacions,
i s’ha posat èmfasi en la necessitat de

millorar la qualitat de la informació
adreçada a les persones. També s’ha
millorat l’accessibilitat al transport públic.

Problemes de pagament 4 5,0%

Fraccionament del pagament 4 5,0%

Total 80 100,0%

361RESOLUCIONS COMPLERTES: CONSUM

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 03164/2019 Queixa relativa a unes factures d'aigua que l’Ajuntament de Blanes reclama
al propietari d'un immoble del municipi

Ajuntament de Blanes

El promotor de la queixa exposava que els
rebuts que se li reclamaven eren d’un habitatge
que tenia llogat i que el llogater no havia
pagat. També indicava que el febrer de 2019 va
presentar un escrit a l'Ajuntament amb relació
a aquesta qüestió però que no havia rebut
resposta. En vista d'aquesta informació, el
Síndic va recordar a l'Ajuntament l'obligació de
l'Administració de resoldre les sol·licituds que
s'hi presentin. I, en aquest sentit, li va suggerir
que donés una resposta degudament motivada
a la persona interessada.

Q 10045/2019 Queixa relativa a una factura de l'aigua d'una comunitat veïnal de Barce-
lona

Aigües de Barcelona (AGBAR)

La promotora de la queixa exposava que la
seva comunitat veïnal havia rebut una factura
de l'aigua corresponent a dos mesos per un
import de més de 7.000 euros. Va presentar
una reclamació a la companyia d'aigües, però
no havia rebut resposta. En vista d’aquesta
informació, el Síndic va suggerir a la companyia
subministradora que es posés en contacte amb la
persona titular de la pÍlissa a fi de solucionar la
problemàtica plantejada amb relació a la factura
objecte d'aquesta queixa.

Posteriorment, l’Ajuntament va
informar que el febrer de 2020 es va
notificar a la persona interessada la
resolució sobre l'escrit que havia
presentat el febrer de l’any anterior, i
que el desembre de 2019 la
companyia d’aigües va efectuar la
devolució de l’import cobrat
indegudament al seu compte corrent.

Posteriorment, l'entitat
subministradora ha informat que
l'elevat consum d'aigua possiblement
es devia a una fuita puntual en algun
dels habitatges, i que si s'aportava
documentació acreditativa de la
reparació de la fuita, la factura
bonificada quedaria per un import una
mica superior als 2.000 euros. Així,
finalment s'ha considerat com a
consum habitual 21 metres cúbics que
s'han facturat al preu habitual, mentre
que l'excés de consum s'ha facturat a
preu del segon tram. Pel que fa a la
repercussió del cànon, s'ha facturat
d'acord amb l'article 69.7 del Decret
legislatiu 3/2003, de 4 de novembre,
pel qual s'aprova el Text refós de la
legislació en matèria d'aigües de
Catalunya.

115. Casos concrets en l’àmbit de consum

362 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 10565/2019 Disconformitat amb la resposta d’una companyia subministradora d’aigua
a una reclamació relativa a dues factures errònies

Aigües de Barcelona (AGBAR)

El promotor de la queixa exposava que una vegada
es va detectar l’error, la companyia va anul·lar les
dues factures i les va substituir per unes altres
d’import inferior. Tanmateix, manifestava el seu
desacord per la manca d'informació rebuda amb
relació als càlculs que s’havien fet per emetre
aquelles factures substitutives. El Síndic va
demanar a la companyia d’aigües que adoptés
mesures per resoldre totes les reclamacions que es
presentin de forma degudament motivada, i que
es posés en contacte amb la persona interessada
per donar-li la informació pertinent, sense que
calgués esperar que aquesta persona s’adrecés a
la companyia.

Q 00389/2020 Disconformitat amb el requeriment de pagament d'una factura d'aigua
corresponent a l'anterior propietari d'un habitatge de Premià de Dalt

Aigües de Barcelona (AGBAR)
Ajuntament de Premià de Dalt

La companyia subministradora va informar la
persona interessada que si no estava d'acord
amb l'assumpció del deute podia fer una nova
contractació, abonant l'import de l'alta i aportant
la documentació corresponent. La companyia,
doncs, va corregir la seva actuació, tot i que no es
Kustifica l'import Rue es reclama per l'alta del serWei
de subministrament. Per tant, el Síndic va demanar
Rue es KustifiRuÄs l'import de l'alta del serWei de
subministrament i el detall dels conceptes que
inclou aquest import. També li va demanar que la
informació que es faciliti arran d'una sol·licitud de

canWi de nom sigui clara i suficient, i Rue no carregui
directament a un número de compte el deute
pendent generat per l'anterior titular sense haver-
ne informat prèviament la persona que sol·licita el
canvi de nom.

Q 07838/2020 Disconformitat amb una factura d'aigua per a un habitatge de Maçanet de
la Selva, feta per estimació del consum arran de la pandèmia de COVID-19

Aigües de Barcelona (AGBAR)

El Síndic ha constatat que l'agost de 2020 es van
emetre dues factures rectificatiWes de les dues Rue
havien estat emeses amb anterioritat. Sembla,
doncs, que s'han anul·lat les factures corresponents
al període del segon i tercer trimestre de 2020, i se
n'han emès dues de noves per repartir el volum
d'aigua consumit durant el període comprès entre
les dues lectures reals de comptador. Atès, però,
que el promotor es queixava de la informació que li
va donar la companyia arran de la seva reclamació
i desconeix com se li retornaran els imports pagats
en excés, el Síndic ha suggerit a la companyia
d’aigües que, en cas que hi hagi una diferència a
favor del promotor de la queixa, l'informi de com
se li retornarà l'import que correspongui.

Posteriorment, el Síndic ha rebut un
informe segons el qual ja s'ha indicat
a la persona interessada que
s'anul·larien les factures emeses i se
n'emetrien de noves amb els càlculs
ben efectuats. Així mateix, l'entitat
subministradora ha informat que
l'import de la diferència que resulta
a favor del client en breu serà abonat
al seu compte bancari.

Posteriorment, l'entitat
subministradora ha informat que es
va posar en contacte per telèfon amb
la persona interessada per informar-
la que li faria la devolució de l'import
corresponent a la factura de
l'anterior titular.

La companyia d’aigües ha informat
que es va atendre la petició de
refacturació del promotor, i que en va
resultar una diferència a favor del
titular per un import petit, la qual li
serà descomptada de la factura
següent. Atès que el problema va ser
que l'explicació donada per telèfon al
client no va ser prou clara, la
companyia informa que s’han adoptat
mesures perquè la informació que es
faciliti telefònicament sigui com més
clara i entenedora millor.

363RESOLUCIONS COMPLERTES: CULTURA I LLENGUA

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

CULTURA I LLENGUA

Cultura i llengua és un dels àmbits en què
es generen menys queixes. Ara bé, els
darrers anys hi ha hagut un lleuger
increment en les queixes per vulneració
dels drets de les persones catalanoparlants
i castellanoparlants, motiu pel qual el
Síndic ha vetllat per garantir la cooficialitat
d’ambdues llengües en el sentit que
expressa el marc legal i per defensar els

drets tant de catalanoparlants com de
castellanoparlants.

En menor terme trobem altres qüestions
més vinculades a la necessitat de les
persones de rebre resposta a les seves
sol·licituds, o a la millora de la qualitat de
la informació que se’ls adreça.

116. Tipologia i nombre de compliments quan la queixa fa referència a l’àmbit de llengua

117. Casos concrets en l’àmbit de cultura i llengua

Q 02953/2017 Disconformitat amb l'advertència de l'Hospital Clínic de Barcelona a un
professional del centre, a qui un pacient havia exigit de males maneres
que li parlés en castellà

Departament de Salut

El Síndic recorda que el que està legalment
establert és l'obligació dels funcionaris
d'atendre les persones oralment i per escrit
amb independÃncia de la llengua oficial Rue
aquestes persones facin servir per adreçar-se
a l'Administració i als seus funcionaris, però
que no és contrari a la legislació vigent que els
funcionaris facin servir qualsevol de les llengües
oficials en les seWes relacions professionals� Per
tant, el Síndic va demanar al Departament de
Salut que l'Hospital Clínic facilités una resposta

expressa i per escrit a les qüestions plantejades
pel promotor de la queixa i que comprovés que
els professionals coneixen quin és el règim
lingüístic vigent i quines són les conseqüències
disciplinàries en cas d'incompliment.

Finalment, el Departament va donar
resposta al promotor, si bé amb un
retard considerable, que caldria
evitar que es tornés a produir.

364 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Finalment, el Síndic ha constatat que
el mes d’octubre de 2020, el Consorci
va enviar un correu electrònic al
promotor en què adjuntava escanejat
el seu examen, i que al cap d’uns
dies se'l va convocar a una
videoconferència per revisar
l'examen i comentar-ne el resultat.

Q 06110/2019 Disconformitat amb la manca de disponibilitat del web de l'Ajuntament de
Mataró en llengua castellana i amb la impossibilitat de formular qualsevol
tràmit en aquesta llengua

Ajuntament de Mataró

El Síndic posa de manifest que, per mandat legal,
les aplicacions que les entitats públiques posen
a disposició de les persones han de permetre
que la consulta, la participació i la tramitació
es puguin fer en la llengua oficial escollida per
la persona interessada i que es pugui canviar
d'opció lingüística en qualsevol moment. Atès el
temps que fa que està en vigor aquesta obligació,
continguda en la Llei 29/2010, de 3 d'agost, de
l'ús dels mitjans electrònics al sector públic de

Catalunya, el Síndic ha demanat a l'Ajuntament
de Mataró que es pugui disposar en el termini més
breu possible de la versió en llengua castellana de
la seu electrònica.

Q 01157/2020 Queixa d'una persona perquè al CAP d'Arbúcies no se li ha facilitat en llen-
gua castellana un informe de vacunacions

Departament de Salut

El Síndic recorda que segons l'article 33 de
l'Estatut d'autonomia de Catalunya les persones
tenen el dret d'opció lingüística, i que el promotor
de la queixa necessita disposar de l'informe que
demana en llengua castellana perquè ha de tenir
efecte fora de Catalunya. En conseqüència, va
demanar al Departament de Salut que facilités
al promotor aquesta documentació en la llengua
que demana, o, si esqueia, que se l'informés de
com obtenir-la en el cas que el lliurament estigui
condicionat per altres circumstàncies.

Q 05718/2020 Disconformitat amb la impossibilitat de revisar de manera no presencial
un examen del nivell C1 de català

Consorci per a la Normalització Lingüística

El Síndic recorda que tot aspirant que prengui
part en qualsevol procés avaluatiu ha de tenir
la possibilitat de conèixer quins han estat els
resultats obtinguts i les errades comeses. Per tant,
va demanar al Consorci per a la Normalització
Lingüística que, sense més dilació, facilités al
promotor de la queixa l'accés a la revisió no
presencial de l'examen que va fer.

Posteriorment, l’Ajuntament ha
comunicat que ha acceptat el
suggeriment i que la seu electrònica
ja és disponible en llengua
castellana.

El Departament ha comunicat que
s'atribueix a un error informàtic la
manca de lliurament de la
documentació demanada en l'idioma
en què es va requerir, i que
l’assumpte ja ha quedat resolt.

365RESOLUCIONS NO ACCEPTADES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

4.2. RESOLUCIONS NO ACCEPTADES

Polítiques socials (11)

1. Salut (4)

Q 00907/2019 Disconformitat amb un canvi de metge de capçalera al CAP Terrassa Est

Departament de Salut

Tot i no observar cap irregularitat del CAP en la
reorganització i comunicació del canvi de metge
de família a la persona interessada, el Síndic va
suggerir al Departament de Salut que es valorés
de nou la seva petició de reassignar-li el metge
de família que tenia, d'acord amb els criteris
establerts en la Instrucció 03/2003 del CatSalut,
sobre la lliure elecció d'equip d'atenció primària i
de metge o metgessa.

Cal tenir en compte que aquesta persona és
creditora de drets d'especial protecció, ja que
té una discapacitat superior al 65% i malalties
mentals.

El Departament, però, ha indicat que no s'han
pogut tenir en compte les circumstàncies de la
persona interessada i que no s'ha valorat la seva
petició.

Q 06012/2019 Manca de resposta de l'Hospital Mútua de Terrassa a una reclamació

Departament de Salut

El promotor de la queixa exposava que estava
descontent amb les visites que li havien fet
al Servei d'Oftalmologia, atès que en totes les
ocasions s’ha diagnosticat el seu cas de normal i
no s’ha sol·licitat cap seguiment. Per aquest motiu
va presentar una reclamació a l'hospital, a la qual
no ha rebut resposta.

D’una banda, el Síndic va recordar al Departament
de Salut que la manca de resposta transmet a les
persones interessades la sensació de poca seriositat
i poc rigor en les gestions que s'hagin pogut dur a
terme arran de les seves reclamacions, cosa que
cal evitar. De l’altra, va suggerir al Departament
que donés les ordres oportunes perquè l'Hospital

MÕtua de 5errassa modifiRuÄs el circuit establert,
de manera que després que s'hagin fet les proves
de control oportunes, se citi de nou la persona
interessada perquè el facultatiu pugui explicar-li'n
el resultat.

Tanmateix, el centre hospitalari considera que la
valoració de les proves que fa l'especialista, sense
citar el pacient en tots els casos, ja permet fer un
seguiment òptim dels pacients i alhora optimitzar
el õux de treball� Es puntualitza, perÍ, Rue Ruan
el pacient indica a l'optometrista que hi ha algun
altre problema o té dubtes sobre el seu seguiment
sempre se li programa una visita amb l’especialista.

Q 06346/2019 Queixa relativa a la demora en una intervenció quirúrgica a l'Hospital
Universitari de Bellvitge

Departament de Salut

El Síndic va suggerir al Departament de Salut que
es revisés el cas de la persona interessada per si
fos tributària d'una prioritat urgent o mitjana i, en
cas que fos així, que es programés la intervenció
dins del termini de referència previst per l'Ordre
SLT/102/2015, de 21 d'abril, per la qual s'estableixen
els terminis de referència per a l'accessibilitat a les
prestacions sanitàries que són a càrrec del Servei
Català de la Salut.

El Departament, però, ha informat que al seu
dia es va considerar que aquesta persona no era
tributària d'una prioritat ni preferent ni urgent
sinó ordinària, i Rue no se l’aWisarà fins Ruinze dies
abans de la data prevista per a la cirurgia, per evitar
canvis no desitjats en les programacions.

366 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 10409/2019 Queixa relativa a la sol·licitud d'una persona de ser intervinguda en un
centre hospitalari diferent al que li correspon

Departament de Salut

El promotor de la queixa exposava que estava
pendent d'una intervenció a l'Hospital del Mar
de Barcelona, però que havia sol·licitat el canvi
de centre hospitalari a causa dels problemes que
ha tingut amb anterioritat en aquest centre i per
la manca de confianÂa Rue li genera�

AtÃs Rue la manca de confianÂa del promotor en
aquest centre rau en la seva experiència anterior
i que el seu desig és ser atès en qualsevol altre
centre, el Síndic va suggerir al Departament de
Salut que donés les ordres oportunes perquè
es valorés de nou la seva petició. Tanmateix, el
Departament no ha acceptat aquest suggeriment.

2. Serveis socials (11)

Q 03792/2018 Queixa relativa a la denegació d'una prestació de la renda garantida de
ciutadania

Departament de Treball, Afers Socials i Famílies

La prestació que sol·licitava el promotor va
ser denegada per considerar que la unitat
de convivència superava el límit d'ingressos
establert. Sembla que el problema rau en el fet
que es va considerar la quantia derivada d'un
préstec com a ingrés.

El Síndic, però, considera que la interpretació que
fa l'Administració en el sentit que els préstecs
han de ser computats a l’hora de valorar la
concessió o no de les prestacions econòmiques
no s'adiu amb l'objectiu d'aquestes prestacions
ni amb l'esperit de la Llei 14/2017, de 20 de juliol,
de la renda garantida de ciutadania.

En conseqüència, va suggerir al Departament de
Treball, Afers Socials i Famílies que exclogués
a partir d’aleshores les quanties derivades de
préstecs del còmput d'ingressos per tenir dret
a prestacions i que revisés, en conseqüència, la
decisió adoptada en aquest cas.

El %epartament, perÍ, ha ratificat el criteri sobre
el còmput dels préstecs, de manera que no ha
acceptat els suggeriments del Síndic.

Q 06884/2018 Queixa relativa a la denegació d’una prestació de la renda garantida de
ciutadania

Departament de Treball, Afers Socials i Famílies

El promotor de la queixa va interposar un recurs
d'alçada contra la resolució denegatòria de la
prestació de la renda garantida de ciutadania, que
va ser desestimat. Tot i això, arran del recurs es
va detectar que el motiu pel qual s’havia denegat
la prestació no era correcte, sinó que el motiu
correcte de denegació era un contracte de treball
a jornada completa del titular.

Atès que es van detectar diverses irregularitats
en la tramitació d’aquest procediment, a banda
d’una demora excessiva en la resolució del recurs

d'alçada, el Síndic va recomanar al Departament
de Treball, Afers Socials i Famílies que revoqués les
resolucions dictades en aquest cas, que avalués
de nou la sol·licitud presentada pel promotor i
que dictés una nova resolució.

El %epartament, perÍ, ha ratificat el criteri aplicat
pel que fa a la denegació de la prestació, atès que
el promotor constava d'alta en el règim general de
la Seguretat Social en el moment que va presentar
la sol·licitud.

367RESOLUCIONS NO ACCEPTADES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 06994/2018 Queixa relativa a la denegació d’una prestació de la renda garantida de
ciutadania

Departament de Treball, Afers Socials i Famílies

Segons la resolució denegatòria, el sol·licitant
superava el límit d'ingressos obtinguts durant els
sis mesos anteriors a la sol·licitud. Tanmateix, no
es pot considerar que la resolució dictada estigués
fonamentada, perquè no s'havien avaluat les
al·legacions que plantejava el promotor, que
indicava que no s'havia tingut en compte que els
ingressos provenien d'un préstec.

Per tant, el Síndic va suggerir al Departament de
Treball, Afers Socials i Famílies que anul·lés les
resolucions dictades en aquest cas, retrotragués
les actuacions i fes una nova avaluació de la
sol·licitud de prestació econòmica de la persona
interessada� El %epartament, perÍ, ha ratificat
el criteri que els préstecs han de ser computats
a l’efecte de valorar la concessió o no d'aquestes
prestacions.

Q 08925/2018 Queixa relativa a l'extinció d'una prestació de la renda garantida de
ciutadania

Departament de Treball, Afers Socials i Famílies

El Departament de Treball, Afers Socials i Famílies
va dictar una resolució per la qual extingia la
prestació per absència del titular, i en el seu recurs
la persona interessada al·legava que no havia
estat absent i que no havia rebut cap comunicació
per comparèixer davant l'Administració.

Atès que no hi ha constància que s’hagués
tramès a la persona interessada cap requeriment
per localitzar-la, el Síndic va concloure que la
valoració de l'Administració no era correcta i que
no estaWa Kustificada l'extinció de la prestació�

Per tant, va suggerir al Departament de Treball,
Afers Socials i Famílies que revoqués la resolució
per la qual es va extingir la prestació de renda
garantida de ciutadania de què era titular la
persona interessada, i que li reconegués el dret a
la prestació.

Tot i això, la Direcció General d'Economia Social,
el 5ercer Sector i les CooperatiWes ha ratificat
el seu criteri i la decisió adoptada d’extingir la
prestació.

Q 10126/2018 Disconformitat amb la denegació d'una prestació de la renda garantida
de ciutadania

Departament de Treball, Afers Socials i Famílies

La promotora de la queixa exposava que se li
havia denegat la sol·licitud de la prestació de la
renda garantida de ciutadania per no acreditar
la residència continuada i efectiva a Catalunya
durant els vint-i-quatre mesos immediatament
anteriors a la sol·licitud.

El Síndic considera que en aquest cas concret
no hi ha elements per concloure que la persona
interessada no reunia els requisits essencials
per tenir dret a la prestació, ja que segons la Llei

14/2017, de 20 de juliol, no es tenen en compte per
al còmput del període de vint-i-quatre mesos
les absÃncies Kustificades inferiors a un mes�
En el període computable, la promotora va fer
diverses sortides, però totes de durada inferior
al mes.

El Departament, però, manté el criteri de
computar de manera cumulativa els períodes
d'absència, i no ha reconsiderat la decisió
adoptada en aquest cas.

368 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 02558/2019 Queixa relativa a una plaça d'estacionament reservada per a persones
amb mobilitat reduïda a Canet de Mar

Ajuntament de Canet de Mar

El promotor de la queixa exposava que de vegades
no pot utilitzar una plaça d'estacionament
reservada per a persones amb mobilitat reduïda
pròxima al seu domicili perquè altres persones
ocupen part de l'espai que correspon a aquesta
plaça o provoquen danys al seu vehicle. Per aquesta
raó, va sol·licitar a l'Ajuntament que instal·lés un
piló davant d'aquesta plaça d'aparcament, sense
que això s’hagi fet.

El Síndic va suggerir a l'Ajuntament de Canet
de Mar que reconsiderés la petició del promotor
i analitzés les possibilitats d'instal·lar algun
element de senyalització addicional o altres
mesures per afavorir la bona utilització de la
plaça d'aparcament. Tanmateix, l'Ajuntament
ha indicat que ja s'han pres mesures per evitar el
problema denunciat i que no es considera adient
col·locar cap més tipus d'obstacle a la via pública.

Q 06602/2019 Disconformitat amb l'extinció d’una prestació de la renda garantida de
ciutadania

Departament de Treball, Afers Socials i Famílies

L'Administració va informar que el juny de 2018
els serveis socials de referència van demanar
l'extinció de la prestació atès que feia més de
dos anys que no podien localitzar la família.
Tot i això, no hi ha constància en l'expedient
administratiu que l'òrgan gestor de la prestació
hagi fet a la persona interessada cap requeriment
per localitzar-la o per acreditar que es mantenia
la situació de necessitat.

Atès que no s'han complert els procediments i les
formalitats mínimes per considerar que la promo-

tora no ha facilitat la tasca de les persones
avaluadores ni s'ha seguit el procediment adequat
per a l'extinció, ja que no es va respectar el tràmit
d'audiència previ a la persona interessada, el
Síndic va suggerir al Departament de Treball,
Afers Socials i Famílies que revoqués la resolució
per la qual es va extingir la prestació de què era
titular la promotora i que li reconegués el dret a
percebre-la.

Tanmateix, el Departament no ha acceptat aquest
suggeriment i ha ratificat la decisió adoptada�

369RESOLUCIONS NO ACCEPTADES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Administració pública i tributs (12)

1. Administració pública (11)

Q 05031/2015 Disconformitat amb una baixa de la borsa de treball del personal docent del
Departament d'Educació

Departament d'Educació

El promotor de la queixa exposa que se'l va
donar de baixa de la borsa de treball del personal
docent del Departament d'Educació per no
haver acceptat l'adjudicació d'una substitució,
ja que estava treballant en un altre lloc.

El Síndic va recordar al Departament que el
fet d'ocupar un altre lloc de treball és una de
les causes que es poden al·legar per demanar
la baixa temporal de la borsa. La web del
Departament posa l'accent en la necessitat de
Kustificar els motius de la no�acceptació de la
vacant, però en cap cas s'informa que aquesta
Kustificació s'hagi de fer amb caràcter preWi a
l'oferiment de l'adjudicació.

Per tant, es va suggerir al Departament, entre
altres coses, que readmetés el promotor a la
borsa de treball, amb el número d'ordre que
tenia, i que per evitar que en el futur es tornin
a produir situacions com aRuesta, especifiRuÄs
en la web en quin moment o període s'ha de
Kustificar el motiu per no Ruedar exclÍs de la
borsa.

Tot i això, atès el temps transcorregut sense
haver rebut resposta del Departament,
s’ha tancat l’expedient i s’ha suggerit a
l’Administració que millori els seus processos
interns per garantir les respostes de forma àgil
i completa.

Q 09535/2017 Manca de desplegament de la Llei d'agents rurals pel que fa al reconeixement
legal de la situació de segona activitat

Departament d'Agricultura, Ramaderia, Pesca i Alimentació

Un funcionari del Cos d'Agents Rurals, declarat en
situació de jubilació per incapacitat permanent
total, manifestava la seva disconformitat amb
el fet que, malgrat el reconeixement legal de la
situació de segona activitat en la Llei 17/2003, de
4 de juliol, del Cos d'Agents Rurals, no es podia
reincorporar al servei perquè la Llei no s'havia
desplegat reglamentàriament.

El Síndic va exposar al Departament
d'Agricultura, Ramaderia, Pesca i Alimentació
Rue no era necessari dur a terme cap modificació
legal per incloure la previsió d'una declaració
d'incapacitat permanent total com a possible
causa per al pas a la situació de segona activitat,
sens perjudici que en el projecte de llei es volgués
introduir aquesta previsió.

Per tant, li va suggerir que, amb independència
de promoure la modificació legal de la -lei,
reprengués com més aviat millor la tramitació
del projecte de decret de segona activitat.

Tot i això, el Departament segueix entenent
Rue Äs imprescindible la modificació legal
perquè una declaració d'incapacitat permanent
total pugui ser susceptible de facilitar el pas
al reconeixement de la segona activitat. I, per
tant, considera necessari emprendre primer
la modificació legislatiWa i posteriorment la
tramitació del nou decret.

370 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 05081/2018 Queixa relativa a l'accés a la borsa de treball per prestar serveis amb caràcter
temporal en centres públics dependents del Departament d'Educació

Departament d'Educació

La promotora de la queixa exposava que no
s’havia pogut inscriure a la borsa de personal
interí docent per impartir estudis de secundària
atès que, segons la informació que consta en el
web del Departament i la que se li va facilitar
al telèfon 012, si no disposava del màster de
formació de professorat no s’hi podia inscriure.
Tot i això, la convocatòria disposa que per
entrar a la borsa de treball no cal acreditar
prèviament tenir el màster. Hi ha, doncs, una
incongruència entre la informació que consta
en les bases de la convocatòria i la informació
publicada en el web.

En conseqüència, el Síndic va demanar al
Departament d’Educació que l’informés sobre
l'estat de tramitació de l'escrit que la promotora
va presentar als Serveis Territorials a Barcelona
Comarques el maig de 2018 i sobre la resposta
que es preveia emetre.

Tot i això, atès el temps transcorregut sense
haver rebut resposta del Departament
d'Educació, el Síndic ha tancat l’expedient, i
ha recordat a l’Administració que la manca de
col·laboració dins dels terminis que estableix
la llei reguladora del Síndic suposa no poder
atendre adequadament la persona que s’ha
adreçat a la institució.

Q 05892/2018 Queixa relativa a un expedient de reclamació per responsabilitat patrimonial
contra l'Ajuntament de Corbera de Llobregat

Ajuntament de Corbera de Llobregat

La reclamació va ser estimada en considerar
provats els fets al·legats i les proves documentals
aportades. Tot i això, encara no s’ha fet el
pagament de la indemnització perquè el promotor
de la queixa vol que se li abonin els interessos de
demora i la companyia d'assegurances considera
que amb el pagament de l'import principal es
dona l'assumpte per liquidat.

El Síndic recorda que el rescabalament inclou
no únicament el principal sinó també els
interessos de demora, tal com ha reconegut de

forma reiterada la jurisprudència, i que recau
sempre en l'ens públic, amb independència
dels contractes que pugui haver signat amb
una empresa asseguradora. Per tot això, el
Síndic ha demanat a l'Ajuntament de Corbera
de Llobregat que faci efectiu al promotor de la
queixa el pagament de la indemnització i dels
interessos de demora meritats.

L’Ajuntament, però, ha desestimat la petició
del promotor de cobrar els interessos de
demora.

371RESOLUCIONS NO ACCEPTADES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 07348/2018
Q 02448/2019

Disconformitat amb el procediment per accedir a una borsa de treball del
Departament d'Interior

Departament d'Interior
Departament de Polítiques Digitals i Administració Pública

Les persones interessades manifestaven la seva
disconformitat amb el fet d'haver estat declarades
no aptes en una prova (l'entrevista personal) d’un
procés selectiu per ampliar una borsa de treball
depenent del Departament d'Interior.

El Síndic va recordar al Departament d'Interior
que l’entrevista personal té un caràcter
complementari i accessori, i que per tant ningú
no hauria de quedar exclòs del procés de selecció
en funció del resultat d’aquesta prova. Per tant,
li va suggerir que revisés aquesta qüestió perquè
les persones interessades poguessin passar a la
fase de concurs, i que en la confecció de futures
bases per ampliar les borses de treball es preveiés
l'exempció d'una o més proves a les persones que

Ka haguessin demostrat l'adeRuació del seu perfil al
requeriment competencial del lloc de treball pel fet
de formar part d’altres borses de treball anàlogues.

El Departament ha respost, però, que l'entrevista
es Wa configurar com una proWa autÍnoma i de
caràcter eliminatori perquè tenia per objecte
valorar les capacitats d'autonomia, comunicació,
treball en equip i autocontrol dels aspirants per
complir les funcions pròpies del lloc de treball.
Tampoc no s’ha acceptat el suggeriment d’eximir
d'una o més proves les persones que ja haguessin
demostrat l'adeRuació del seu perfil al reRueriment
competencial del lloc de treball, ja que el
Departament considera que tots els aspirants han
de fer totes les proves en igualtat de condicions.

Q 00837/2019 Disconformitat amb la tramitació d'un procediment sancionador incoat
per l'Ajuntament de l'Ametlla de Mar arran d'una denúncia per exercir
l'acampada lliure amb un vehicle i una tenda de campanya a un pàrquing
al costat de la platja

Ajuntament de l'Ametlla de Mar

El promotor de la queixa va presentar un escrit
d'al·legacions en què exposava que la tenda
de campanya a la qual es feia referència en
el procediment sancionador no era de la seva
propietat. Igualment, explicava que el vehicle
denunciat és un model petit en el qual no s'hi pot
pernoctar i que no duia cap mena de dispositiu
d'alberg mòbil. El promotor únicament va
reconèixer haver estacionat en aquell indret en la
data de la denúncia per passar el dia en família,
però negava haver-hi acampat.

Atès que no hi ha cap prova que el promotor fos
identificat ni interrogat sobre la propietat de cap

tenda de campanya o alberg mòbil dels que es
trobaven al mateix indret en què es va estendre
l'acta de denúncia, i per tant no té lloc el principi de
tipicitat, el Síndic va demanar a l'Ajuntament que
revisés l'actuació administrativa en la tramitació
d'aquest procediment sancionador i revoqués
la imposició de la sanció amb la devolució a la
persona interessada de l'import indegudament
cobrat.

L’Ajuntament, però, ha indicat que el promotor
va abonar la sanció sense presentar recurs
de reposició contra el decret de resolució
sancionadora ni cap recurs en via contenciosa.

372 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Q 02970/2019 Queixa relativa a l'actuació de l'Ajuntament de Martorell en matèria
d'empadronament

Ajuntament de Martorell

El promotor de la queixa posava en qüestió
el procediment que segueix l'Ajuntament de
Martorell a l'hora de tramitar les sol·licituds
d'empadronament de persones que han
estat desnonades dels seus domicilis i/o
de persones que no poden acreditar el títol
jurídic d'ocupació de l'habitatge en què viuen.

Després d’estudiar a fons l’assumpte, el Síndic
va recomanar a l'Ajuntament que tramités
qualsevol sol·licitud d'alta en el padró encara
que la persona sol·licitant no disposés de cap
títol d'ocupació de l'habitatge o visqués en el

municipi sense sostre, i que el domicili
identificat en la sol·licitud d’aRuestes
persones es consignés com a tal en el Padró,
llevat de les situacions més extremes, en què
els serveis socials han d'indicar l'adreça que
ha de figurar en la inscripció�

Tot i això, l’Ajuntament insisteix a mantenir
el seu criteri de denegar qualsevol sol·licitud
d'alta en el padró que no vingui acompanyada
d'un títol jurídic d'ocupació, perquè considera
que està fonamentat en la legalitat vigent.

Q 03745/2019 Queixa relativa a la presència de banderes oficials a la façana de l'edifici de
l'Ajuntament de la Seu d'Urgell

Ajuntament de la Seu d'Urgell

La persona interessada es queixava perquè el
dia de Sant Jordi de 2019 l'Ajuntament de la
Seu d'Urgell va hissar la bandera de Catalunya
i la del municipi, però no la bandera espanyola,
i considera que això incompleix la normativa
que regula l'ús de la bandera espanyola en
edificis de l'Administració�

El Síndic va suggerir a l’Ajuntament que
donés una resposta directament a la persona
interessada, i que aquesta resposta s'ajustés al
que estableix la Llei 39/1981, de 28 d'octubre, que
regula l'ús del símbol de la bandera espanyola,
i la jurisprudència que la interpreta. Tot i això,
no consta que s’hagi donat resposta a la qüestió
plantejada per la persona interessada.

Q 07324/2019 Disconformitat amb la pràctica d'una notificació en un procediment
sancionador de trànsit

Ajuntament de Barcelona

La promotora de la queixa exposava que se li
haWia notificat una denÕncia de trànsit en una
adreça en què feia anys que no vivia, raó per la
qual no havia pogut dur a terme el pagament
de la sanció amb bonificació ni presentar l'escrit
d'al·legacions.

El Síndic va demanar a l'Institut Municipal
d'Hisenda de l’Ajuntament de Barcelona que
anul·lés la provisió de constrenyiment del
procediment sancionador i que ordenés la
devolució a la promotora dels ingressos

indegudament percebuts, atès que la prescripció
de la infracció no permetia la retroacció del
procediment al moment en què caldria haver
notificat la denÕncia en un domicili del Rual
l'Administració actuant tenia coneixement.

L’Ajuntament, però, no ha acceptat el
suggeriment, i al·lega que els intents de
notificació es Wan fer a l'adreÂa Rue constaWa al
registre de la Direcció General de Trànsit i que
s'ha resolt el recurs de la promotora en sentit
desestimatori.

373RESOLUCIONS NO ACCEPTADES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Q 00874/2020 Disconformitat amb l’Institut Català de la Salut per la desestimació de la
sol·licitud d’una treballadora de reducció de jornada amb el 100% de les
retribucions per a la cura del seu fill menor d’edat afectat d’una malaltia
greu

Departament de Salut

Les raons que fonamenten la desestimació de la
sol·licitud de la persona interessada són que no
es compleixen els requisits de l’article 47 e) de
l’Estatut bàsic de l'empleat públic (EBEP) perquè
no hi ha hagut cap ingrés hospitalari del menor
des del 2018, quan se li va detectar la malaltia,
de manera que no es produeix l'hospitalització i
la cura directa, contínua i permanent de l’infant.

Tot i això, ha quedat acreditat que encara que
el menor no estigui ingressat a l’hospital sí
que necessita una cura directa, permanent
i continuada dels seus progenitors atesa la
malaltia greu que pateix. Per tant, el Síndic ha

recomanat al Departament de Salut que revisi
la resolució de denegació del permís sol·licitat
per la persona interessada, que se'n dicti
una de nova que la deixi sense efecte i que
se li reconegui el dret a gaudir del permís de
reducció de Kornada per cura de fill menor per
malaltia greu.

L’Institut Català de la Salut, però, manté que no
queda acreditada la necessitat de cura directa,
continuada i permanent de l’infant, ja que no
està permanentment al domicili i sota la cura
de la mare, sinó que va a l’escola en horari de
matí i tarda i fa activitats extraescolars.

2. Tributs (1)

Q 07274/2019 Disconformitat amb la reclamació de l'impost sobre vehicles de tracció
mecànica al titular d'un vehicle que es va cedir a l'Ajuntament de Vilafranca
del Penedès perquè el desballestés

Diputació de Barcelona

El promotor de la queixa exposava que el juliol
de 2017 havia cedit el seu vehicle a l'Ajuntament
de Vilafranca del Penedès per desballestar, però
que se li havia seguit cobrant l'impost sobre ve-
hicles de tracció mecànica (IVTM).

Si el vehicle encara constava a nom del promo-
tor era perquè l'Ajuntament de Vilafranca no en
va formalitzar la baixa ni el canvi de titularitat.
Per tant, el fet que s'estigui reclamant l'IVTM
dels exercicis 2018 i 2019 al promotor li gene-
ra desconfianÂa enWers l'Administració i li crea
una situació d'indefensió.

El Síndic, doncs, va suggerir a l'Organisme de
Gestió Tributària de la Diputació de Barcelona
que revisés la decisió adoptada i que conside-
rés que el promotor no és el subjecte passiu de
l'IVTM del vehicle per als exercicis 2018 i 2019.

L'Organisme de Gestió Tributària, però, no ac-
cepta aquest suggeriment i insisteix en el fet
que és subjecte passiu de l'IVTM la persona el
nom de la Rual figura en el permís de circulació
del vehicle.

374 ACCEPTACIÓ I COMPLIMENT DE LES RESOLUCIONS

Polítiques territorials (1)

1. Medi ambient (1)

Q 07112/2019 Queixa relativa a les molèsties que ocasionen els actes organitzats a la
zona del Bosquet de l'Aplec, a Artés

Ajuntament d'Artés

El Síndic considera que són necessàries
mesures preventives per evitar o reduir les
molèsties que pateixen les persones que
viuen a prop de la zona com a conseqüència
de les activitats que s’hi organitzen. Tot i que
l'AKuntament indica Rue s'ha intensificat el
patrullatge de la Policia Local quan es fan
actes en aquesta zona, el Síndic suggereix que
es valori també la possibilitat de mantenir
una patrulla estàtica en aquell indret durant
la celebració de les activitats nocturnes, i que

es valori també la proposta del promotor de
la queixa de tancar l'accés del carrer Berga,
amb l'objectiu que les molèsties per sorolls de
vehicles disminueixin.

L’Ajuntament, però, ha indicat que per manca
d’efectius no pot mantenir una patrulla
estàtica durant la celebració de les activitats
nocturnes, i tampoc no considera adient el
tancament de l'accés del carrer Berga.

Consum (1)

Q 03388/2019 Disconformitat amb la denegació d’una sol·licitud de la targeta T-Verda

Autoritat del Transport Metropolità (ATM)

La denegació de la sol·licitud de la targeta T-Verda
de la persona interessada es fonamentava en el
fet que no es complia la condició de no haver
adquirit cap vehicle nou els sis mesos anteriors
a la data de desballestament del vehicle.

La persona interessada, però, al·legava que
l'adquisició del vehicle es va fer quan es va
signar el contracte de compravenda (l’any
2017) i que, per tant, es compleix el termini
mínim de sis mesos entre la data d'adquisició
d'un vehicle i la del desballestament d'un altre
sense etiqueta de la DGT. L’any 2018 es va fer un
canvi de titularitat del vehicle a favor seu, però
considera que a efectes del permís de circulació
això no pot alterar el fet que l'adquisició (terme

que utilitza el punt 6 del Reglament de la
T-Verda) es va dur a terme el 2017.

En vista d’aquesta informació, el Síndic ha
demanat a l’Autoritat del Transport Metropolità
(ATM) que valori de nou la sol·licitud de la persona
interessada i que valori també la possibilitat de
modificar el reglament d'utilització de la targeta
T-Verda per incorporar-hi la interpretació del
concepte de titularitat.

-’A5M, perÍ, considera degudament Kustificada
i conforme a normativa la denegació de la
sol·licitud del títol de la T-Verda instada per la
persona interessada.

375RESOLUCIONS NO ACCEPTADES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Seguretat ciutadana i justícia (2)

Q 07494/2019 Queixa d'un intern d'un centre penitenciari pel fet que no se li permeti
accedir a programes individualitzats

Departament de Justícia

El Síndic ha recordat que els permisos i
les sortides formen part del programa de
tractament per preparar la persona per a la seva
integració social i per mantenir i millorar les
seves competències socials per viure en llibertat.
En aquest cas, l'equip multidisciplinari, que és
qui coneix l'intern i qui ha elaborat el pla de
treball, ja en va fer l'avaluació preceptiva i va
considerar que no hi havia risc de trencament
de condemna o comissió de nous delictes.

Per tant, el Síndic va recomanar al Departament
de Justícia que concedís un primer permís a
l’intern.

Tot i això, el mes de novembre de 2020 la Junta
de Tractament del centre penitenciari va tornar
a acordar denegar la petició de l'intern d'un
primer permís ordinari en segon grau per raons
de tractament, atès que es va considerar que hi
havia un risc elevat de trencament de condemna.

Q 02336/2020 Manca de resposta de la Direcció General de la Policia a dues queixes
presentades sobre l'actitud i l'actuació de dos agents del Cos de Mossos
d'Esquadra que prestaven servei a l'aeroport del Prat

Departament d'Interior

L'informe elaborat per la Direcció General de
la Policia conclou que no hi ha indicis que
les actuacions dels agents no s'ajustessin als
procediments normatius de treball establerts
a les normatives legals que els determinen i
als principis d'oportunitat, proporcionalitat i
congruència. Tot i això, en l'informe no s'indiquen
quines són les actuacions que s'han dut a terme
per investigar detalladament els fets. Per tant, s’ha
recomanat al Departament d'Interior que quan la
Direcció General de la Policia rebi queixes relatives
a possibles males praxis policials, la Divisió d'Afers
Interns iniciï sempre unes diligències policials
amb caràcter d'informació reservada per aclarir els
fets i les possibles responsabilitats que en deriven.

Tanmateix, la Direcció General de la Policia ha
informat que els comandaments responsables
dels diferents serveis policials supervisen les
actuacions policials i traslladen als superiors
jeràrquics la informació escaient en cas que
sigui necessària la intervenció de la Divisió
d'Afers Interns. No es considera oportú
traslladar a aquesta unitat totes les queixes
relacionades amb possibles males praxis
policials, ni incoar diligències policials amb
caràcter d'informació reservada per uns fets en
els quals els comandaments no han apreciat
una possible responsabilitat disciplinària.

377RESOLUCIONS NO ACCEPTADES

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

4.3. OBSTACULITZACIÓ I MANCA DE
COL·LABORACIÓ

L'article 61 de la Llei del Síndic determina que
es considera que hi ha una obstaculització de
l’actuació del Síndic de Greuges per part de
les administracions, els organismes, les
empreses i les persones a què fa referència
l’article 26 en els supòsits següents:

a) Si impedeixen l’accés del síndic o síndica o
dels seus adjunts als expedients, les
informacions, les dades i la documentació
necessaris en el curs d’una investigació.

b) Si impedeixen l’accés del síndic o síndica o
dels seus adjunts als espais a què hagin
d’accedir per obtenir la informació necessària
en el curs d’una investigació.

Com en els darrers anys, el Síndic ha conclòs
que cap administració ni empresa no ha
obstaculitzat la seva actuació i que els retards
existents en les respostes pendents de
recepció no són atribuïbles als supòsits de
l’article 61.2 de la Llei del Síndic. En efecte, el
confinament domiciliari de la població a
mitjan mes de març i la incorporació sobtada

de molt personal funcionari al treball a
distància van suposar un alentiment molt
important de les respostes rebudes de
l’Administració, tant pel que fa a les
sol·licituds d’informació com a les resolucions
pendents d’acceptació. No obstant això, a
partir de l’estiu la situació es va anar
normalitzant i en el moment de tancar aquest
informe s’ha recuperat el ritme de tramesa
d’informació per part de les administracions
públiques.

En qualsevol cas, és inqüestionable que la
manca de resposta a la sol·licitud d’informació
del Síndic impedeix a la institució continuar i
concloure la tramitació d’un expedient, i
deixa en la més absoluta indefensió la persona
que ha confiat el seu problema al Síndic.

Per aquesta raó, tenim el ferm propòsit de
continuar insistint a administracions i
empreses que millorin els seus processos
interns per fer que les respostes a les peticions
d’informació del Síndic siguin com més
ràpides i completes millor.

 ACTIVITAT INSTITUCIONAL I DIFUSIÓ

381ACTIVITAT INSTITUCIONAL

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

5. ACTIVITAT INSTITUCIONAL I
DIFUSIÓ

5.1. RELACIONS D’ÀMBIT
INTERNACIONAL

1.1. Defensor del Poble Europeu

Reunió de la Xarxa de Defensors de l’Ombudsman
Europeu (ENO)

La Conferència Anual, que es va retransmetre
en directe des de la seu del Parlament
Europeu, va tenir lloc el 26 d’octubre de 2020.
En aquesta edició, els debats es van organitzar
al voltant de dues temàtiques principals: el
futur del Defensor a Europa i l’impacte de la
COVID-19 en les institucions d’ombudsman.

1.2.International Ombudsman Institute
(IOI)

Reunió de la Junta Mundial

La reunió de la Junta Mundial de l’Institut
Internacional de l’Ombudsman va tenir lloc
el 18 de maig de 2020, de forma telemàtica.
Un dels acords principals de la trobada va
ser ajornar formalment el Congrés Mundial
de l’Institut, previst per a aquelles mateixes
dates a Dublín. Finalment, l’acord de la
Junta ha estat la celebració, el 2021, del
Congrés i l’Assemblea de forma telemàtica.

Una de les conseqüències d’aquest
ajornament ha estat que tots els càrrecs
actuals s’han mantingut en les persones
que els exerceixen fins a la celebració del
Congrés Mundial. Així, el síndic romandrà
de president europeu fins que se celebri el
proper maig el Congrés Mundial i
l’Assemblea.

Reunions de la Junta Europea

La Junta Europea ha dut a terme dues
trobades durant el 2020: una presencial, a
Barcelona el març de 2020, i una altra a
distància, el 29 d’octubre del 2020. En
aquestes reunions el president europeu va
convocar la junta directiva actual i la junta
directiva elegida per cloure el procés de

substitució de càrrecs. A partir del maig de
2021, la presidència quedarà a mans
d’Andreas Pottakis, defensor de Grècia. La
resta de membres escollits que formaran
part de la Junta Europea són:

 Elisabeth Rynning (ombudsman parla-
mentària de Suècia)

 Rob Behrens (ombudsman parlamentari i
del sistema sanitari del Regne Unit)

 Peter Tyndall (ombudsman d’Irlanda i
president de l’IOI)

 Maria Lucía Amaral (ombudsman de
Portugal)

 Marc Bertrand (ombudsman de Valònia i
de la Federació Valònia-Brussel·les)

 Nino Lomjaria (ombudsman de Geòrgia)

Les eleccions es van organitzar de forma
electrònica des de l’oficina del Síndic de
Greuges de Catalunya.

Tallers

Intel·ligència artificial i drets humans

Els dies 2 i 3 de març de 2020 va tenir lloc el
Seminari Internacional sobre Intel·ligència
Artificial i Drets Humans: reptes, rols i
eines de les institucions de
l’ombudsman, organitzat per l’Institut
Internacional de l’Ombudsman (IOI) i el
Síndic de Greuges de Catalunya al Museu
del Disseny Hub de Barcelona, amb la
col·laboració del BSC (Barcelona
Supercomputing Center) i de la Digital
Future Society. Les reflexions i
aportacions de les jornades es van
organitzar al voltant de cinc taules rodones
que tenien com a eix vertebrador la
intel·ligència artificial i la importància de
l’aplicació i la reglamentació en matèria
de drets humans dins aquest camp.
Pel paper que han de desenvolupar els
ombudsman en matèria de drets humans i
d’intel·ligència artificial i la necessitat de
construir un nou humanisme tecnològic
per establir els drets digitals com a drets
humans, es va comptar amb les
intervencions de Pablo Martín (sotssecretari

382 ACTIVITAT INSTITUCIONAL I DIFUSIÓ

del Ministeri de Ciència i Innovació), Carina
Lopes (cap de la Digital Future Society
Think Tank), Renata Ávila (directora
executiva de la Fundación Ciudadano
Inteligente), José María Lassalle (director
del Foro de Humanismo Tecnológico
d’ESADE), Daniel Innerarity (catedràtic de
Filosofia Política de la Universitat del País
Basc i membre de l’Iberbasque Foundation
for Science), Josep Maria Argimon (director
gerent de l’Institut Català de la Salut), Ángel
Gómez de Ágreda (coronel d’aviació i cap de
l’Àrea d’Anàlisi Geopolítica de la Secretaria
de Política de Defensa del Ministeri de
Defensa), Liliana Arroyo (ESADE), Itziar de
Lecuona (subdirectora de l’Observatori de
Bioètica i Dret), Gregor Strojin (president del
CAHAI (Comitè Ad Hoc sobre Intel·ligència
Artificial del Consell d’Europa), Geraldine
Mattioli–Zeltner (assessora al Comissari
Europeu de Drets Humans del Consell
d’Europa), Peter Bonnor (jurista de
l’Ombudsman Europeu), Martha Stickings
(de l’Agència de Drets Fonamentals de la UE
(FRA)), Quirine Eijkman (comissària i
vicepresidenta de l’Institut Neerlandès dels
Drets Humans), Rob Behrens (ombudsman
parlamentari i del sistema sanitari del
Regne Unit), Eric Houtman (ombudsman
federal belga de l’energia i membre de la
NEON), Ulises Cortés (professor i investigador
titular de la UPC, Barcelona Supercomputing
Center (BSC)) i Catherine De Bruecker
(ombudsman federal belga).

Seminari internacional sobre COVID-19 i
ombudsman: el repte de la pandèmia

El 24 de novembre de 2020 el
Defensor d’Israel i l’Institut
Internacional de l’Ombudsman van
organitzar el seminari internacional
sobre COVID-19 i l’ombudsman
per abordar la manera com les
institucions dels defensors del món
s’han enfrontat i encara fan front
als enormes problemes socials i
econòmics generats per la pandèmia i
per compartir les experiències de cada
institució. El síndic, Rafael Ribó, va fer
una ponència en el marc del seminari,
com a president europeu.

1.3. ENOC i ENYA

European Network of Young Advisors (ENYA)
2020

Les avaluacions d’impacte en els drets dels
infants del projecte ENYA d’aquest any
2020 (drets dels infants en la presa de
decisions (children’s rights in decision-
maLingëC3*A

 s’ha concretat treballant
els drets LGBTIQ+ i encoratjant els joves a
donar la seva visió en aquest àmbit. Com a
representants del treball dut a terme en el
Consell Assessor del Síndic hi van
participar Núria Casellas, de l’IES Bisbe
Berenguer de l’Hospitalet de Llobregat, i
Gisela Pérez, de l’Escola Anna Ravell de
Barcelona.

European Network of Ombudsmen for
Children (ENOC) 2020

La 24a Conferència Anual de l’ENOC (que
s’havia de fer a Edimburg) ha tingut lloc
de manera telemàtica els dies 17-18 de
novembre d’enguany, amb l’organització
de l’Oficina de Defensa de Drets dels
Infants d’Escòcia. Les recomanacions dels
joves d’ENYA es van presentar al Fòrum
de l’ENOC i es van incloure en la declaració
final de l’ENOC sobre els drets dels infants
en la presa de decisions (Children’s rights
in decision-making).

1.4. NEON (National Energy Ombudsman
Network)

Després d’una primera trobada presencial
el 2 de febrer a 2020 a Barcelona, la resta de
reunions generals de la NEON han tingut
lloc per mitjans telemàtics, el 14 d’octubre
i el 2 de desembre. Durant el 2020 la Xarxa,
que compta amb una nova Secretaria
General, ha centrat els esforços a
reorganitzar el pla de treball, fer seguiment
de la tasca dels seus membres, i també de
les novetats legislatives en el sector de
l’energia.

383ACTIVITAT INSTITUCIONAL

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

1.5. International Association on Language
Commissioners (IALC)

Reunions dels membres

En format virtual, les reunions dels
membres de l’Associació de Comissaris de
Llengua s’han dut a terme el 7 d’abril i el 16
de desembre de 2020. En el marc de les
reunions es van tractar qüestions sobre
l’admissió de nous membres, les propostes
d’activitats d’acord amb les necessitats
detectades als membres, i també un
intercanvi d’informació sobre les qüestions
més rellevants de cada institució.

1.6. International Conference on Information
Commissioners (ICIC)

El Síndic és membre de l’Associació
Internacional de Comissaris d’Accés a la
Informació (ICIC) des de l’octubre de 2019.
L’ICIC té per objectiu protegir i promoure
els drets de transparència i accés a la
informació arreu del món. La junta de
l’ICIC va acordar que la reunió anual
prevista per al 2020 es posposés fins al
2021.

5.2. RELACIONS D’ÀMBIT ESTATAL

Relacions amb defensors autonòmics

XXXIV Jornadas de Coordinación de
Defensores del Pueblo

El comitè organitzador va considerar
oportú, atesa la situació de pandèmia,
suspendre la realització de l’edició
corresponent al 2020 de les Jornades de
Coordinació de defensors autonòmics i el
defensor del poble.

5.3. RELACIONS D’ÀMBIT LOCAL I
UNIVERSITARI

El 21 de gener de 2020 el Síndic va organitzar
la jornada “Els Principis de Venècia com
a instrument per enfortir les defensories”, en
la qual van intervenir Catherine De
Bruecker, mediadora federal de Bèlgica,
i Robert Behrens, defensor parlamentari i
del sistema de salut del Regne Unit. Per
debatre sobre els Principis de Venècia com
a instruments per potenciar les
sindicatures locals i universitàries
es va comptar amb Marino Villa,
exadjunt a la Síndica de Greuges de
Barcelona, i Lluís Caballol, síndic
de greuges de la Universitat de
Barcelona.

 ÍNDEX TAULES I GRÀFICS

386 ÍNDEX TAULES I GRÀFICS

Pàgina

1. Actuacions del Síndic iniciades el 2020 22

2. Actuacions tramitades el 2020 22

3. Evolució de les queixes i actuacions d’ofici iniciades al Síndic 24

4. Nombre de queixes, actuacions d'ofici i consultes iniciades el 2020 en l'àmbit de
polítiques socials

25

4.1. Educació i recerca 26

4.2. Infància i adolescència 27

4.3. Salut 27

4.4. Serveis socials 27

4.5. Treball i pensions 28

4.6. Discriminació 28

5. Nombre de queixes, actuacions d’ofici i consultes iniciades el 2020 en l’àmbit d’administració
pública i tributs

29

5.1. Administració pública 29

5.2. Tributs 30

6. Nombre de queixes, actuacions d’ofici i consultes iniciades el 2020 en l’àmbit del consum 30

7. Nombre de queixes, actuacions d’ofici i consultes iniciades el 2020 en l’àmbit de polítiques
territorials

31

7.1. Medi ambient 31

7.2. Urbanisme i mobilitat 32

7.3. Habitatge 32

8. Nombre de queixes, actuacions d’ofici i consultes iniciades el 2020 en l’àmbit de seguretat
ciutadana i justícia

33

9. Nombre de queixes, actuacions d’ofici i consultes iniciades el 2020 en l’àmbit de cultura i
llengua

33

10. Situació de les queixes i actuacions d’ofici en finalitzar l’any 2020 35

11. Queixes i actuacions d’ofici admeses i en tramitació 35

12. Aceptació dels suggeriments del Síndic en queixes i actuacions d’ofici tramitades el 2020 35

13. Queixes i actuacions d’ofici finalitzades 36

14. Compliment dels suggeriments del Síndic durant el 2020 37

15. Evolució de la tramitació de les queixes i les actuacions d’ofici durant el període 2011-2020 38

16. Nombre de persones afectades en les queixes i les consultes tramitades el 2020 38

ÍNDEX TAULES I GRÀFICS

387ÍNDEX DE TAULES I GRÀFICS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Pàgina

17. Tipus de persona que presenta les queixes iniciades el 2020 38

18. Tipus de persona jurídica de les queixes iniciades el 2020 39

19. Promotors de queixes iniciades segons gènere i matèria 40

20. Queixes iniciades durant el 2020 per gènere 41

21. Llengua emprada en la presentació de les queixes i consultes iniciades el 2020 41

22. Temps de tramitació de les queixes i actuacions d’ofici finalitzades per any 42

23. Procedència comarcal dels promotors de les queixes i consultes tramitades el 2020 43

24. Nombre de queixes i actuacions d’ofici tramitades amb l’Administració durant el 2020 45

25. Nombre de queixes i actuacions d’ofici tramitades amb els departaments de la Generalitat
de Catalunya durant el 2020

46

26. Nombre de queixes i actuacions d’ofici tramitades amb l’Administració local durant el 2020 46

26.1. Nombre de queixes i actuacions d’ofici tramitades amb els ajuntaments durant el 2020 47

26.2. Nombre de queixes i actuacions d’ofici tramitades amb els consells comarcals
durant el 2020

74

26.3. Nombre de queixes i actuacions d’ofici tramitades amb les diputacions durant el 2020 75

26.4. Nombre de queixes i actuacions d’ofici tramitades amb les entitats metropolitanes
durant el 2020

75

26.5. Nombre de queixes i actuacions d’ofici tramitades amb les entitats municipals
descentralitzades durant el 2020

76

26.6. Nombre de queixes i actuacions d’ofici tramitades amb mancomunitats durant el 2020 76

27. Nombre de queixes i actuacions d’ofici tramitades amb les universitats durant el 2020 76

28. Nombre de queixes i actuacions d’ofici tramitades amb les cambres oficials i els col·legis
professionals durant el 2020

77

29. Nombre de queixes i actuacions d’ofici tramitades amb els consorcis durant el 2020 78

30. Nombre de queixes i actuacions d’ofici tramitades amb les companyies prestadores de
serveis d’interès general durant el 2020

79

30.1. Nombre de queixes i actuacions d’ofici tramitades amb les companyies d’aigua
durant el 2020

79

30.2. Nombre de queixes i actuacions d’ofici tramitades amb les companyies de gas
durant el 2020

79

30.3. Nombre de queixes i actuacions d’ofici tramitades amb les companyies elèctriques
durant el 2020

80

388 ÍNDEX TAULES I GRÀFICS

Pàgina

30.4. Nombre de queixes i actuacions d’ofici tramitades amb les companyies
telefòniques durant el 2020

80

30.5. Nombre de queixes i actuacions d’ofici tramitades amb les companyies de transport
durant el 2020

80

31. Nombre de queixes i actuacions d’ofici tramitades amb altres entitats durant el 2020 81

32. Institucions a les quals es trasllada la queixa 82

32.1. Nombre de trasllats de queixes a defensors estrangers 82

32.2. Nombre de trasllats de queixes a defensors autonòmics i a l’estatal 82

32.3. Nombre de trasllats de queixes a defensors locals 83

��� /ombre de Rueixes i actuacions d’ofici tramitades amb Írgans estatutaris i legislatius durant
el 2020

83

34. Nombre de sol·licituds d’accés a la informació pública 86

35. Temps de tramitació dels expedients del Síndic per subjecte 87

36. Compromisos adquirits en la Carta de serveis 89

37. Grau de satisfacció dels usuaris del Síndic respecte a la resolució obtinguda 90

38. Nombre de queixes i consultes recollides en els desplaçaments de l’oficina del
Síndic el 2020

94

39. Nombre de compliments per tipus de matèries en l’àmbit de salut 290

40. Tipologia i nombre de compliments quan la queixa fa referència a drets i deures de la
ciutadania en l’àmbit de la salut

291

41. Tipologia i nombre de compliments quan la queixa fa referència a prestacions
sanitàries

291

42. Casos concrets en l’àmbit de salut 292

43. Nombre de compliments per tipus de matèries en l’àmbit de discriminacions 295

44. Casos concrets en l’àmbit de discriminacions 296

45. Tipologia i nombre de compliments quan la queixa fa referència a relacions laborals i
pensions

297

46. Casos concrets en l’àmbit de relacions laborals i pensions 297

47. Nombre de compliments per tipus de matèries en l’àmbit de serveis socials 299

48. Tipologia i nombre de compliments quan la queixa fa referència a la renda garantida
de ciutadania

299

49. Tipologia i nombre de compliments quan la queixa fa referència a les subvencions i
als ajuts

300

50. Tipologia i nombre de compliments quan la queixa fa referència al reconeixement del
grau de discapacitat

300

389ÍNDEX DE TAULES I GRÀFICS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Pàgina

51. Tipologia i nombre de compliments quan la queixa fa referència a l’accessibilitat 301

52. Tipologia i nombre de compliments quan la queixa fa referència a centres residencials 302

53. Tipologia i nombre de compliments quan la queixa fa referència a les unitats de
serveis socials

302

54. Casos concrets en l’àmbit de serveis socials 303

55. Nombre de compliments per tipus de matèries en l’àmbit d’educació i recerca 305

56. Tipologia i nombre de compliments quan la queixa fa referència a drets i deures de
l’alumnat

305

57. Tipologia i nombre de compliments quan la queixa fa referència a tramitació
administrativa

306

58. Tipologia i nombre de compliments quan la queixa fa referència a necessitats
educatives especials (NEE)

307

59. Tipologia i nombre de compliments quan la queixa fa referència a l’accés i la
preinscripció

307

60. Tipologia i nombre de compliments quan la queixa fa referència a beques i ajuts 308

61. Casos concrets en l’àmbit d’educació i recerca 309

62. Nombre de compliments per tipus de matèries en l’àmbit d’infància i adolescència 313

63. Tipologia i nombre de compliments quan la queixa fa referència a la salut en infants i
adolescents

313

64. Tipologia i nombre de compliments quan la queixa fa referència a la discapacitat en infants
i adolescents

314

65. Tipologia i nombre de compliments quan la queixa fa referència a l’educació en el lleure i
l’oci

314

66. Tipologia i nombre de compliments quan la queixa fa referència a famílies 315

67. Tipologia i nombre de compliments quan la queixa fa referència a la protecció de la infància
i l’adolescència

316

68. Tipologia de queixes i nombre de compliments quan la queixa fa referència a conflictes
intrafamiliars

317

69. Tipologia i nombre de compliments quan la queixa fa referència als centres destinats a
infants

317

70. Casos concretos en l’àmbit d’infància i adolescència 318

71. Tipologia i nombre de compliments per tipus de matèries en l’àmbit de l’Administració
pública

321

72. Tipologia i nombre de compliments quan la queixa fa referència al procediment
administratiu sancionador

322

73. Tipologia i nombre de compliments quan la queixa fa referència als drets i deures del
personal al servei de les administracions públiques

322

74. Tipologia i nombre de compliments quan la queixa fa referència a la tramitació
administrativa dins de l’àmbit de la funció pública

323

75. Tipologia i nombre de compliments quan la queixa fa referència al procediment
administratiu

323

390 ÍNDEX TAULES I GRÀFICS

Pàgina

76. Tipologia i nombre de compliments quan la queixa fa referència a la responsabilitat
patrimonial

324

77. Tipologia i nombre de compliments quan la queixa fa referència a la participació ciutadana 325

78. Tipologia i nombre de compliments quan la queixa fa referència a patrimoni 325

79. Tipologia i nombre de compliments quan la queixa fa referència a autoritzacions i
consessions

326

80. Casos concrets en l’àmbit de l’Administració pública 327

81. Nombre de compliments per tipus de matèries an l’àmbit tributari 329

82. Tipologia i nombre de compliments quan la queixa fa referència a tributs locals 329

83. Tipologia i nombre de compliments quan la queixa fa referència a la tramitació
administrativa dels tributs locals

330

84. Tipologia i nombre de compliments quan la queixa fa referència a tributs autonòmics 331

85. Casos concrets en l’àmbit tributari 331

86. Nombre de compliments per tipus de matèries en l’àmbit de medi ambient 335

87. Tipologia i nombre de compliments quan la queixa fa referència a la contaminació 335

88. Tipologia i nombre de compliments quan la queixa fa referència a llicències ambientals 336

89. Tipologia i nombre de compliments quan la queixa fa referència a gestió ambiental 337

90. Tipologia i nombre de compliments quan la queixa fa referència a control d’animals 338

91. Casos concrets en l’àmbit de medi ambient 338

92. Nombre de compliments per tipus de matèries en l’àmbit d’urbanisme i mobilitat 341

93. Tipologia i nombre de compliments quan la queixa fa referència a urbanisme 341

94. Tipologia i nombre de compliments quan la queixa fa referència a mobilitat 342

95. Casos concrets en l’àmbit de l’urbanisme i mobilitat 342

96. Tipologia i nombre de compliments quan la queixa fa referència a emergència residencial 345

97 Tipologia i nombre de compliments quan la queixa fa referència a conservació d’habitatges 345

98. Tipologia i nombre de compliments quan la queixa fa referència a subvencions i ajuts 346

99. Tipologia i nombre de compliments quan la queixa fa referència a arrendaments 346

100. Casos concrets en l’àmbit d’habitatge 347

101. Nombre de compliments per tipus de matèries en l’àmbit de seguretat ciutadana i justícia 349

391ÍNDEX DE TAULES I GRÀFICS

IN
FO

R
M

E
A

L
PA

R
LA

M
EN

T
 2

02
0

Pàgina

102. Tipologia i nombre de compliments quan la queixa fa referència a l’actuació de les forces
de seguretat

349

103. Tipologia i nombre de compliments quan la queixa fa referència a serveis penitenciaris 350

104. Casos concrets en l’àmbit de seguretat ciutadana i justícia 351

105. Nombre de compliments per tipus de matèries en l’àmbit del consum 354

106. Nombre de compliments per tipus de matèries en l’àmbit de les administracions en
defensa dels consumidor

354

107. Nombre de compliments per tipus de matèries en l’àmbit del subministrament elèctric 355

108. Tipologia i nombre de compliments quan la queixa fa referència a altes i baixes del
subministrament

355

109. Tipologia i nombre de compliments quan la queixa fa referència a la facturació 356

110. Tipologia i nombre de compliments quan la queixa fa referència a subministrament de gas 357

111. Tipologia i nombre de compliments per tipus de matèries en l’àmbit de telefonia i
telecomunicacions

358

112. Tipologia i nombre de compliments quan la queixa fa referència a la facturació 358

113. Tipologia i nombre de compliments quan la queixa fa referència a subministrament
d’aigua a domicili

359

114. Nombre de compliments per tipus de matèries en l’àmbit de transports 360

115. Casos concrets en l’àmbit de consum 361

116. Tipologia i nombre de compliments quan la queixa fa referència a l’àmbit de llengua 363

117. Casos concrets en l’àmbit de cultura i llengua 363

Síndic de Greuges de Catalunya
Passeig Lluís Companys, 7
08003 Barcelona
Tel 933 018 075 Fax 933 013 187
sindic@sindic.cat
www.sindic.cat

	Coberta Informe 2020_cat03
	blanc
	Esborrany tripa Informe al Parlament 2020
	Capitol I_2020_cat
	Capitol II 2020_cat
	01.Salut 2020_cat
	06. Administracio pública i tributs 2020_cat
	07. Medi ambient 2020_cat
	10. Consum 2020_cat
	11. Seguretat ciutadana i justicia_2020_cat
	12.Participacio_2020_cat
	13. Cultura i llengua 2020
	Capitol IV_2020_sencer
	Capitol V 2020_ok

	blanc
	Coberta Informe 2020_cat03

