
INSTITUT MUNICIPAL DE PERSONES

AMB DISCAPACITAT DE BARCELONA

MEMÒRIA 2010

2

Índex

 PRESENTACIONS .. 3

1. ORGANITZACIÓ ... 6

1.1. FUNCIONS DE L’IMD .. 6

1.2. ÒRGANS DE GOVERN ... 6

1.3. ORGANIGRAMA .. 9

2. LÍNIES ESTRATÈGIQUES ... 10

2.1. ACCESSIBILITAT FÍSICA I MOBILITAT .. 10

2.2. ACCESSIBILITAT COMUNICATIVA .. 16

2.3. HABITATGE ... 20

2.4. AUTONOMIA PERSONAL I VIDA INDEPENDENT ... 21

2.5. PARTICIPACIÓ CIUTADANA I ASSOCIACIONISME .. 44

2.6. RECERCA I CONEIXEMENT ... 49

3. ACTIVITAT INSTITUCIONAL ... 56

3.1. ACTIVITAT DEL CONSELL RECTOR I DE LA COMISSIÓ EXECUTIVA 56

3.2. CONVENIS I PACTES DE COL·LABORACIÓ ... 57

3.3. RELACIONS INSTITUCIONALS .. 59

3.4. COMUNICACIÓ ... 60

3.5. RECURSOS HUMANS, FORMACIÓ I GESTIÓ D’EXPEDIENTS 61

4. ESTATS FINANCERS I LIQUIDACIÓ DE PRESSUPOST ... 63

3

Presentacions

L’impuls de polítiques i actuacions destinades a aconseguir la integració dins la vida
ciutadana de les persones amb discapacitat ha estat, un any més, l’eix vertebrador de la
gestió de l’Institut Municipal de Persones amb Discapacitat (IMD). Un organisme que avança
en la seva tasca, any rere any, a partir de quatre línies de treball: el suport a professionals
municipals, la prestació de serveis a les persones, la participació ciutadana i la recerca i el
coneixement.

Aquesta memòria recull l’activitat duta a terme l’any 2010 per l’IMD, tant pel que fa als
serveis que presta directament com als que du a terme en coordinació amb altres
departaments i serveis municipals per donar resposta a les necessitats de les persones amb
qualsevol tipus de discapacitat –auditiva, visual, física, intel·lectual o de trastorn mental.

És important destacar que els resultats obtinguts han estat possibles gràcies a la
col·laboració dels tècnics municipals i les persones amb discapacitat i entitats de la ciutat,
que han fet les seves aportacions a través dels diferents espais de participació existents
(consells i taules de persones amb discapacitat dels districtes, Consell Rector de l’IMD,
consells ciutadans...).

Aquest treball, constant i transversal, està deixant una empremta molt singular en la nostra
ciutat, que avui en dia és reconeguda com un model a seguir pel que fa a l’accessibilitat i la
integració de les persones amb discapacitat.

Estem convençuts que cal seguir treballant en aquesta direcció. La qualitat de vida i la
integració de les persones amb discapacitat han de ser objectius irrenunciables que s’han
d’abordar de forma innovadora i sinèrgica, sempre amb la participació directa de les entitats i
de les persones amb discapacitat.

Jordi Hereu
Alcalde de Barcelona

4

Us presentem la memòria 2010 de l’Institut Municipal de Persones amb Discapacitat, una
bona mostra de com el compromís municipal per la integració de les persones amb
discapacitat es consolida gràcies al treball conjunt de l’IMD, de les àrees i dels districtes, i
amb la participació de les persones amb discapacitat de la ciutat.

Hi ha tot un seguit d’actuacions incloses en la memòria que val la pena remarcar. Amb
relació a l’accessibilitat física i la mobilitat, a Barcelona el 91,7% dels carrers són
accessibles, el 83% de les estacions de metro disposen d’ascensor i es continuen implantant
sistemes d’informació a les estacions i a les marquesines d’autobusos. Val a dir que aquest
esforç s’ha vist reconegut en l’àmbit europeu i estatal: la nostra ciutat ha estat finalista del
premi europeu Access City Award i ha rebut també el premi 2011 FAAM d’Or a
l’Accessibilitat, concedit per la Federació Almeriense de Persones amb Discapacitat.

Durant el 2010 són també significatives les actuacions en accessibilitat comunicativa. Entre
d’altres, l’adaptació del servei de teleassistència per a persones amb discapacitat auditiva o
de parla, els nous criteris d’accessibilitat en l’organització d’actes públics municipals, les
accions per millorar i augmentar l’accessibilitat als museus de Barcelona i la instal·lació
d’anells magnètics o serveis de llengua de signes en els actes públics.

En el camp de l’habitatge, s’ha creat un grup de treball per reunir les normes i
recomanacions d’accessibilitat i s’han mantingut contactes amb l’Institut Municipal
d’Urbanisme per seguir els processos d’adjudicació dels habitatges adaptats.

Pel que fa a l’autonomia personal i la vida independent, cal destacar la continuïtat del
projecte Per a l’autonomia personal i la vida independent, així com les accions adreçades a
normalitzar la imatge social de les persones afectades per trastorns mentals.

També destaquen l’increment del nombre de nens i nenes que han rebut atenció a través
dels serveis d’atenció precoç (EIPI), la programació del pla de formació per a tècnics
municipals encarregats de l’organització d’actes esportius i la posada en marxa de l’Espai de
Mar com a equipament de promoció de la sensibilització i l’educació ambiental a través de la
pràctica esportiva i el lleure inclusiu.

S’ha seguit treballant per acomplir els acords del conveni de col·laboració entre la
Generalitat de Catalunya i l’Ajuntament de Barcelona en matèria d’equipaments socials per a
persones amb discapacitat.

En el marc de la participació ciutadana i l’associacionisme, s’han mantingut les reunions de
les comissions, consells d’accessibilitat, taules d’entitats i grups de treball, i l’assessorament
que l’IMD ha fet a nombrosos projectes presentats a la convocatòria de subvencions, sense
oblidar l’aprovació de la normativa per a les eleccions de representants del Consell Rector
de l’IMD a celebrar l’abril de 2011.

Finalment, dins l’apartat de recerca i coneixement, mereixen una menció especial la creació
del nou web de l’Observatori Europeu, “Ciutats i Pobles per a Tothom”, l’informe sobre els
avenços en l’aplicació dels drets de les persones amb discapacitat a la ciutat de Barcelona
recollits a la Convenció de les Nacions Unides, i la participació en el grup de treball
d’Eurocities “Ciutats per a tothom sense barreres”.

5

En conjunt, les dades que s’exposen en aquesta memòria són un reflex de l’altíssima qualitat
del treball que l’IMD està fent des de fa més de 30 anys per millorar la integració i la qualitat
de vida de les persones amb discapacitat de la nostra ciutat. En aquest sentit, doncs, cal
reconèixer el rigor, l’esforç i el compromís que les persones implicades a assolir aquesta fita
–cadascuna des de la seva particular responsabilitat– hi han esmerçat per fer-la possible.

Ricard Gomà

Tinent d’alcalde d’Acció Social i Ciutadania
i president de l’Institut Municipal de
Persones amb Discapacitat

6

1. ORGANITZACIÓ

1.1. FUNCIONS DE L’IMD

L’Institut Municipal de Persones amb Discapacitat de Barcelona (IMD) és un organisme
autònom de l’Ajuntament de Barcelona, creat l’any 1989 a partir de la fusió del Patronat
Municipal de Disminuïts Físics i del de Disminuïts Psíquics.

És missió de l’Institut promoure l’accessibilitat, entesa com l’accés de les persones amb
discapacitat a les activitats, serveis, espais i, en definitiva, a la vida de la ciutat; per tant, no
solament com a possibilitat de desplaçament, sinó també com a possibilitat d’accedir-hi i de
gaudir-ne com a part del conjunt de la ciutadania.

1.2. ÒRGANS DE GOVERN

Els òrgans de govern de l’IMD són el Consell Rector, la Comissió Executiva i la Presidència.

1.2.1. Consell Rector

El Consell Rector està format per deu regidors/es o càrrecs de l’Ajuntament i per deu
representants de les persones amb discapacitat de la ciutat de Barcelona escollits per
elecció directa.

Per part de l'Ajuntament:

President:

 Im. Sr. Ricard Gomà Carmona. Tinent d'alcalde d'Acció Social i Ciutadania

Vicepresident:

 Im. Sr. Francesc Narváez Pazos. Regidor delegat de Mobilitat

Membres:

 Ima. Sra. Carmen Andrés Añón. Regidora del Districte de Nou Barris

 Sr. Josep Cruz González. Representant del Grup Municipal d'Esquerra
Republicana de Catalunya

 Ima. Sra. Mercè Homs Molist. Regidora i representant del Grup Municipal de
Convergència i Unió

7

 Ima. Sra. Sara Jaurrieta Guarner. Regidora del Districte de Sarrià-Sant Gervasi

 Ima. Sra. Glòria Martín Vivas. Regidora i representant del Grup Municipal del
Partit Popular

 Sra. Isabel Ribas Seix. Delegada de Salut Pública

 Sr. Ricard Fayos Molet. Director tècnic d'Urbanisme del Sector d'Urbanisme

 Sra. Glòria Figuerola Anguera. Gerent de l’Àrea d’Acció Social i Ciutadania

Representants de les persones amb discapacitat:

Representants de les persones amb discapacitat física:

 Sra. M. Pilar Díaz López

 Sra. Rita Granada Molins

 Sra. M. Carme Riu Pascual

 Sra. M. José Vázquez Arias

 Sra. Alicia Vélez Ortiz

Representants de les persones amb trastorn mental:

 Sr. Albert Ferrer Piñol, en substitució de la Sra. Imma Arriaga Guillén

 Sr. Xavier Trabado Farré

Representants de les persones amb discapacitat auditiva:

 Sra. Francesca Llorens Albiñana

Representants de les persones amb discapacitat visual:

 Sra. Belén González Herrero

Representants de les persones amb discapacitat intel·lectual:

 Sr. Joan Manel Moscat Martínez

Representació dels treballadors i treballadores:

 Les centrals sindicals: Sr. David Plantada Sagrera (UGT)

 El Comitè d'Empresa: Sra. Pilar Vega Checa

 Secretària delegada: Sra. Adriana Payola Planella (des de gener de 2010) i Sr.
Ramon Torrents Munt (des de setembre).

8

Interventora delegada: Sra. Pilar Pérez Andreu

Gerent: Sra. Roser Torrentó Sanjust

1.2.2. Comissió Executiva

La Comissió Executiva està formada per sis membres designats per l’Ajuntament i sis dels
representants de les persones amb discapacitat al Consell Rector.

Per part de l'Ajuntament:

President:

 Im. Sr. Ricard Gomà Carmona. Tinent d'alcalde d'Acció Social i Ciutadania

Membres:

 Sr. Raül Casas Velo. Transports Metropolitans de Barcelona

 Sr. Carles Sala Marzal. Institut de Cultura de Barcelona

 Sr. Joaquim Pascual Sangrà. Patronat Municipal de l’Habitatge

 Sr. Roberto Castro Álvarez. Grup de Treball per a la Millora de l'Accessibilitat

 Sra. Lorena Ventura Calvo. Barcelona Activa SPM

 També hi assisteix l'Im. Sr. Francesc Narváez Pazos, vicepresident de l'IMD.

Representants de les persones amb discapacitat:

 Sra. Pilar Díaz López

 Sra. Belén González Herrero

 Sra. Francesca Llorens Albiñana

 Sr. Joan Manel Moscat Martínez

 Sra. M. Carme Riu Pasqual

 Sr. Albert Ferrer Piñol, en substitució del Sr. Xavier Trabado Farré

Secretària delegada:

 Sra. Adriana Payola Planella (des de gener de 2010) i Sr. Ramon Torrents Munt
(des de setembre).

Gerent:

9

 Sra. Roser Torrentó Sanjust

1.3. ORGANIGRAMA

L'activitat de l’IMD s’ordena al voltant de tres eixos:

Serveis d’Atenció directa. Són serveis que donen resposta a les demandes d’informació,
atenció precoç, treball, acolliment residencial i transport de les persones amb discapacitat de
la ciutat de Barcelona.

Promoció i suport. Treballa conjuntament amb diferents departaments municipals, centrals i
territorials, assessorant, buscant respostes perquè les persones amb discapacitat puguin fer
ús dels serveis i gaudir-ne. També fomenta la participació ciutadana i l’associacionisme
mitjançant el suport a les entitats de persones amb discapacitat de la ciutat i la dinamització
de les comissions de participació. Té una especial incidència en les línies estratègiques
d’accessibilitat física i comunicativa, mobilitat, accés i suport a la llar, atenció social i altres
serveis personals, integració educativa i sociolaboral i participació i promoció associativa.

Planificació i prospectiva. Observa la realitat social i les tendències poblacionals de les
persones amb discapacitat per preveure els escenaris de futur i les possibles respostes.
També controla la producció dels serveis i elabora projectes i noves propostes.

A mitjan d’any, l’IMD ha traslladat la seu al carrer de València, 344, juntament amb l’Àrea
d’Acció Social i Ciutadania.

Consell Rector

Comissió
Executiva

Gerència

Planificació i
Prospectiva

Promoció i
Suport

Central Territorial

Serveis Atenció
Directa

SAP Atenció Precoç
Servei inserció

laboral
Serveis

residencials
Transport
especial

Coordinació i
Comunicació

Administració

Consell
Assessor

10

2. LÍNIES ESTRATÈGIQUES

El programa marc de l’Institut inclou els objectius i les actuacions de l’Institut, moltes de les
quals es porten a terme amb la col·laboració d’altres òrgans i departaments municipals. Els
objectius per a l’any 2010 s’han agrupat en les línies estratègiques següents:

1. Accessibilitat física i mobilitat

2. Accessibilitat comunicativa

3. Habitatge

4. Autonomia personal i vida independent

5. Participació ciutadana i associacionisme

6. Recerca i coneixement

2.1. ACCESSIBILITAT FÍSICA I MOBILITAT

Es tracta d'un conjunt d’actuacions dirigides a garantir l’accés i la utilització a totes les
persones i en condicions de màxima autonomia i igualtat, de l’espai urbà i dels seus
elements i mobiliari; dels edificis, equipaments, instal·lacions públiques i/o de pública
concurrència; i dels serveis de transport públic, amb vista a l’exercici efectiu del dret a la
mobilitat de les persones amb discapacitat.

2.1.1. Accessibilitat física a l’espai públic

El 91,7% del total de Km. de via pública de la ciutat és accessible, del total del territori amb
possibilitat de ser accessible.

Col·laboració amb projectes d’accessibilitat

En l’àmbit dels districtes, destaquen les actuacions següents referents a la millora de
l’accessibilitat física:

 Eixample: en les obres de reforma del passeig de Sant Joan, s’ha fet el seguiment del
projecte i dels element que no són accessibles, el recull de propostes de millora de
l’accessibilitat i també s’ha buscat l’acord dels usuaris sobre el model
d’encaminament. També s’ha fet el seguiment de les obres de l’avinguda de Roma
amb el grup de treball d’accessibilitat i la proposta de millora de la ubicació dels
semàfors sonors de la cruïlla de Diagonal amb Bailèn.

 Sants-Montjuïc: s’ha fet un estudi dels problemes d’accessibilitat al barri del Polvorí i
una col·laboració en la millora de l’accés de la biblioteca Francesc Candel.

11

 Sarrià-Sant Gervasi: s’ha fet un informe amb propostes de millora de l'accessibilitat
del Centre de Serveis Socials de Sarrià i de l'espai Infantil El petit Drac.

 Gràcia: s’ha fet un estudi de l’accessibilitat del centre cívic La Sedeta i un de la
biblioteca de Penitents.

 Horta-Guinardó: s’ha fet el seguiment de l’accessibilitat física i comunicativa a les
obres de Can Soler, Mas Guinardó i Casal Font d’en Fargues. S’ha fet un informe
sobre l’accessibilitat per al projecte de nova urbanització del carrer Thous i la Ronda
Guinardó i sobre l’accessibilitat a les noves parades de metro del Carmel.

 Sant Andreu: s’han detectat problemes d’accessibilitat i s’han fet propostes
d’intervenció a l’estació d’autobusos de Fabra i Puig. Conjuntament amb la Direcció
de Llicències i espai públic del Districte, s’han revisat les reserves de places
d’aparcament per a persones amb discapacitat que no s’havien renovat. S’ha fet el
seguiment de l’accessibilitat en el desenvolupament del Pla de barri de Trinitat Vella.

 Sant Martí: s’han fet propostes de millora de l’accessibilitat a la Fira d’Abril, el
seguiment de l’accessibilitat en el desenvolupament dels plans dels barris del Besòs i
el Maresme, el seguiment de les obres de diversos centres (Camí Antic de València,
Can Gili Nou, el Casal de gent gran Concili de Trento, Direcció de serveis a les
persones del districte, la pista esportiva La Palmera i el centre de barri del Besòs).

2.1.2. Espais de lleure i equipaments

Platges

La dotació d’elements d’accessibilitat a les platges de Barcelona és la següent:

Elements d’accessibilitat 2010

Passeres estretes fins a l’aigua 2

Lavabos adaptats
(a quioscos, químics, d’obra, o a restaurants)

36

Dutxes adaptades 7

Reserves d’aparcament 49

Caseta vestidor 3

Cadires amfíbies 6

Crosses amfíbies 6

Grua elevador 3

12

Servei de suport al bany: aquest servei compta amb el voluntariat de la Creu Roja i ha estat
disponible a les platges de Sant Sebastià i de la Nova Icària, amb la cobertura següent:

Al llarg de la temporada d’estiu, el servei de suport al bany ha tingut l’activitat següent:

Assessorament: a petició dels responsables de l’Àrea Metropolitana, s’ha assessorat sobre
les mesures d’accessibilitat als mòduls de vàter.

2.1.3. Millores en l’accessibilitat al transport públic i la mobilitat

Xarxa d’autobusos

 Vehicles accessibles: tots els autobusos de TMB (1.088 unitats) són vehicles de pis
baix i tenen rampa d’accés per a persones amb mobilitat reduïda.

 Millores en la comunicació. TMB ha continuat instal·lant dos dispositius per a millorar
l’accés a la informació en la xarxa de bus: d’una banda, el SIU (Sistema d’Informació
a l’Usuari) dóna informació visual i acústica dins de l’autobús i des de fora mitjançant
un comandament a distància; d’altra banda, el sistema PIU (Pantalles amb Informació
a l’Usuari) permet conèixer el temps d'espera i, en una fase futura, permetrà saber les
possibles incidències i alteracions del servei.

 S’han fet proves de veu amb usuaris, en una parada de bus i a la seu de l’IMD, i s’han
consensuat els tons que tenen una millor audició.

 Pla de parades: s’ha fet el seguiment de la situació, i s’ha detectat la necessitat de
manteniment dels encaminaments i la ubicació dels elements de mobiliari.

Platja Horari Prestació del servei de suport al bany

Sant Sebastià d’11 a 14 h Juny: caps de setmana i festius
Juliol, agost i setembre (1a quinzena): diari
Setembre (2a quinzena): caps de setmana i festius Nova Icària

d’11 a 14 h
de 16 a 19 h

Indicadors 2010 2009

Voluntaris/es 148 109

Intervencions 2.356 2.567

Dispositiu Disponibilitat

SIU – Sistema d’Informació a l’Usuari 51 línies de bus – 480 vehicles

PIU – Pantalles d’Informació a l’Usuari 187 parades de bus

13

Metro

L'estat de les estacions de les línies de metro de TMB és el següent:

Reserves d’aparcament

Cal destacar les actuacions següents:

 Gràcia: s’ha treballat en l’elaboració del Pla de reserves públiques d’aparcament.

 Horta-Guinardó: s’ha iniciat l’estudi de la situació de reserves i necessitats de cara a
elaborar el Pla de reserves públiques d’aparcament

Targetes d’aparcament

El Servei d’Atenció al Públic ha rebut 2.984 demandes de tramitació de targetes
d’aparcament, de les quals se n’han concedit 2.468.

Subvencions de l’impost de vehicles de tracció mecànica (IVTM)

S’han rebut 16 demandes de subvenció del cost de l’IVTM per al transport de persones amb
discapacitat (vehicles adaptats a nom de familiars i d’associacions) com a complement de
les exempcions que preveuen les ordenances municipals. Totes les demandes han estat
concedides.

2.1.4. Servei Públic de Transport Especial

És un servei de l’Entitat Metropolitana del Transport (EMT) i l’IMD, gestionat per l’IMD i les
empreses Centre Metropolità d’Informació i Promoció del Transport (CETRAMSA) i
Transport Ciutat Comtal (TCC).

És un servei que s’utilitza quan els vehicles del transport regular o els itineraris no són
accessibles per a persones amb mobilitat reduïda que presenten especials dificultats de
desplaçament. Durant el 2010, el nombre d’usuaris que han fet ús del servei ha estat de
3.529 persones, de les quals 428 han utilitzat tant serveis fixos com d’esporàdics.

Situació Estacions de metro

Estacions amb ascensor
des del carrer fins a les andanes

114 83%

Estacions en obres per instal·lar ascensor 6 4%

Estacions amb projecte d’obres per instal·lar
ascensor

18 13%

Estacions amb gap adaptat (d’origen, amb rampa o
recrescut)

112 81%

Total estacions 138 -

14

Els resultats del servei són els següents:

Viatges fixos

La destinació d’aquests viatges són centres de serveis socials especialitzats, centres de
formació reglada, ocupacional o centres esportius i llocs de treball.

Viatges esporàdics

Viatges amb destinacions diverses (metge, oci, esport, lleure...).

Resultats Any 2010 Any 2009
Variació
 anual %

Viatges 312.130 292.495 6,7%

Usuaris - serveis fixos 627 617 1,6%

Usuaris - serveis esporàdics 3.330 2.931 13,6%

Viatges a centres i laborals 2010 2009

Microbús 83.151 78.321

Taxi 69.987 65.842

Total 153.138 144.163

Usuaris 627 617

Variació de nombre de viatges: 8.975 (6,2%)
Variació de nombre d’usuaris: 10 (1,6%)

Viatges esporàdics 2010 2009

Microbús 2.649 3.162

Taxi 156.343 145.170

Total 158.992 148.332

Usuaris 3.330 2.931

Variació de nombre de viatges: 10.660 (7,2%)
Variació de nombre d’usuaris: 399 (13,6%)

15

Evolució mensual dels viatges per tipus de viatge (fixos i esporàdics):

16

2.2. ACCESSIBILITAT COMUNICATIVA

Es tracta de les actuacions adreçades a garantir l’accessibilitat comunicativa, especialment a
les persones amb discapacitat sensorial. Actuacions que han de garantir l’accessibilitat a la
informació, als tràmits, a les gestions municipals i a les activitats culturals.

2.2.1. Accessibilitat als actes públics

Mesura de govern: durant el 2010 s’ha treballat en la revisió i actualització de la mesura de
govern Criteris d’accessibilitat en l’organització d’actes públics municipals. El document s’ha
presentat a la comissió de comunicació i posteriorment a la comissió executiva de l’IMD.

Quant als actes públics celebrats durant el 2010, s’ha continuat treballant en l’aplicació de
mesures d’accessibilitat a la comunicació en diferents actes públics de la ciutat i dels
districtes (transcripció en pantalla, llengua de signes o emissores d’FM), com ara el pregó de
la Mercè, els parlaments del dia de Sant Jordi i els dels Reis d’Orient, i d’altres que
s’assumeixen des dels diferents operadors. Com a novetat, s’ha fet amb format àudio el
programa de festa major de les Corts. Pel que fa als districtes, es poden destacar la
col·laboració en els actes següents:

 Les Corts: passejada sobre rodes amb tricicles, tàndems i handbikes per a les
persones amb discapacitat i xerrada sobre la integració de les persones amb
discapacitat al món laboral. Teatre accessible amb audiodescripció i programes de mà

17

en braille. S’ha fet difusió dels actes a les entitats del sector de persones amb
discapacitat visual.

 Gràcia: foment de la participació de persones amb discapacitat a la festa de Sant
Medir i al programa de nits de teatre a ràdio Gràcia. Muntatge i guarniment de l’arbre
de Nadal de la seu del Districte per les entitats del sector de persones amb
discapacitat del districte.

 Nou Barris: participació en la organització de la festa major del districte per garantir
les mesures adequades per a la participació de les persones amb discapacitat.
Participació d’entitats de persones amb discapacitat en el guarniment dels arbres de
Nadal del districte amb materials reciclats elaborats per els mateixos usuaris.

 Sant Andreu: reserva d’espais per a persones amb discapacitat en diferents actes de
les festes majors de districtes i de barri. També s’ha vetllat per l’accessibilitat de les
instal·lacions pròpies de les fires i festes.

També s’ha col·laborat en l’activitat següent:

 La Nit de Montjuïc: revisió de l’accessibilitat física als diferents espais de la
muntanya de Montjuïc i participació en la coordinació de la jornada.

2.2.2. Comunicació i informació accessible, tràmits i gestions municipals

Interpretació de llengua de signes

SIGTHOS. Instal·lació d’aquest servei en línia d’interpretació de llengua de signes als serveis
d’Atenció al Públic i l’Equip d’Assessorament Laboral de l’IMD.

Servei de teleassistència

Adaptació del sistema de teleassistència. L’IMD ha impulsat i col·laborat en el procés per
adaptar aquest servei municipal a les necessitats de les persones amb dificultats de
comunicació oral (discapacitat auditiva o dificultats de la parla).

El nou dispositiu, pioner a l’estat, es basa en un telèfon mòbil tàctil que facilita la
comunicació escrita en pantalla a través d’un diàleg entre la persona usuària i el professional
que l’atén en cas d’ús del servei, ja sigui per activació de l’alerta o perquè s’iniciï la
comunicació des de la central de recepció. El diàleg s’estructura mitjançant unes preguntes i
respostes que apareixen a l’aparell com a opcions a escollir i que eviten que l’usuari hagi
d’escriure.

El desenvolupament d’aquesta iniciativa ha comptat amb la participació de persones amb
discapacitat. El dispositiu es va presentar al mes de maig i està en fase de prova pilot amb la
participació de 20 persones.

18

Anell magnètic

Instal·lació d’anell magnètic. S’han instal·lat bucles inductius a dos equipaments del
districte de Sant Martí (centre de barri Sandaru i centre cívic Can Saladrigas). Amb aquests
dos, hi ha un total de 33 equipaments municipals disposen d’aquest sistema d’emissió que
permet fer arribar el so directament a les pròtesis auditives.

Altres temes

 S’ha col·laborat en la concreció dels requeriments tècnics necessaris per garantir que
el procés de votació electrònic per a la consulta de la millora de la Diagonal
contemplés les necessitats de les persones amb discapacitat. S’ha treballat amb
entitats del sector de persones amb discapacitat visual i les empreses que van
desenvolupar les aplicacions informàtiques. També es va col·laborar en la prova pilot i
en facilitar personal de suport per a les persones sordcegues que van anar a votar.

 S’ha seguit insistint en la necessitat d’avançar en l’accessibilitat de BTV, que en
aquests moments subtitula diversos informatius i algunes pel·lícules, però no s’ha
iniciat l’audiodescripció per a persones cegues.

 S’han continuat mantenint reunions amb la Direcció de comunicació per tal d’anar
avançant en millora de la comunicació dels diferents productes de l’Ajuntament de
Barcelona.

 Accessibilitat a webs municipals: s’ha treballat conjuntament amb la direcció de
comunicació per tal que els webs municipals compleixin cada cop més les normes
d’accessibilitat. S’han fet formats accessibles de guies d’entitats del sector de
persones amb discapacitat de districte per tal que pugui ser consultada als portals
municipals.

2.2.3. Cultura accessible

Biblioteques

 Consorci de Biblioteques. S’han treballat temes d’accessibilitat universal, ajudes
tècniques, activitats adaptades i de sensibilització en coordinació amb el Consorci de
Biblioteques. A Sants-Montjuïc, s’han assessorat activitats infantils adaptades a les
biblioteques.

Teatre

 Festival Grec. Valoració de les mesures d’accessibilitat als diferents espais del
festival. S’han implementat mesures d’accessibilitat als espais següents:

 Teatre Grec. A més de fer el seguiment del funcionament de l’anell magnètic,
les obres Prometeu (sessió inaugural) i Bolívar, fragmentos de un sueño han
comptat amb servei d'acompanyament, audiodescripció i el text de l’obra per a
les persones amb discapacitat auditiva; en el segon cas, també s’ha realitzat
una visita tàctil a l’escenografia de l’obra.

19

 Teatro de los Sentidos. Valoració de l’accessibilitat de l’espai i del recorregut
alternatiu.

 Teatre Lliure. Els espectacles de llarga durada comptaran amb el programa de mà en
format braille. S’ha demanat d'introduir les visites tàctils als espectacles accessibles
de la sala de Montjuïc. En total es fan tres sessions de teatre accessible. Una sessió
d’informació sobre l’atenció a persones amb discapacitat al personal de sala.

 Teatre infantil adaptat. Al Districte de les Corts s’han fet tres sessions de teatre
accessible per a infants: dues per a infants amb discapacitat visual, amb
audiodescripció i visita tàctil, i una per a infants amb discapacitat auditiva, amb llengua
de signes.

Museus

 Museus de Barcelona. Durant el 2010, s’ha treballat amb la Direcció de Centres
Patrimonials amb l’objectiu d’avançar cap a l’accessibilitat universal als Museus de
Barcelona amb prioritat de l’accessibilitat comunicativa, pel que fa a l’accés a la
informació i al contingut. En concret, destacarien les activitats següents:

 Disseny d’un instrument de valoració de l’estat de l’accessibilitat comunicativa,
que s’ha utilitzat en vuit museus de Barcelona.

 Museu de Ciències de Barcelona: sessió específica amb motiu de la nova
ubicació del museu a l’edifici Fòrum, espai blau, i una sessió informativa sobre
l'accessibilitat a la comunicació, amb els professionals del projecte.

 Museu Frederic Marès: assessorament amb motiu de la reforma que s’està
portant a terme i proposta d'intervenció en matèria de senyalització.

 Museu Picasso: proposta d'intervenció en matèria d’accessibilitat a la
comunicació.

 Museu de la Ceràmica, Etnològic, Barbier-Mueller, Museu del Disseny i Museu
d’Història de la Ciutat: s’han fet visites per tal de valorar l’estat d’accessibilitat.

L’IMD ha dissenyat, elaborat i participat en unes jornades de formació per als tècnics de
diferents museus de la ciutat sobre accessibilitat a la comunicació i disseny universal.
Aquestes jornades han tingut la col·laboració de diferents entitats del sector de persones
amb discapacitat de la ciutat.

S’ha treballat amb el CESyA (Centro Español de Subtitulado y Audiodescripción) per a la
signatura d'un conveni de col·laboració entre l’IMD i el CESyA per treballar conjuntament,
intercanviar experiències i comptar amb el seu assessorament en el pla de treball amb la
Direcció de Centres Patrimonials de l’ICUB i l’accessibilitat comunicativa dels Museus de
Barcelona.

20

Altres actes culturals

Altres activitats culturals de 2010 que han comptat amb la col·laboració de l’IMD:

 Òpera a la platja. S’han ampliat les reserves d’espai per a persones amb
discapacitat. Des de l’IMD s’ha fet la proposta i l’assessorament perquè s’organitzi
una òpera accessible en el futur (amb subtítols i audiodescripció).

 Exposició de fotografies “Segones versions” al centre cívic de Can Deu i al centre
cívic de les Corts. Inclou continguts de sensibilització i està adaptada per a persones
amb discapacitat visual.

 Sant Jordi. Lectura pública de l’obra “El General en su laberinto” en braille (projecte
de Casa Amèrica), amb la col·laboració de l’ONCE i persones amb discapacitat visual.

2.3. HABITATGE

Es tracta d'un conjunt d’actuacions adreçades a promoure habitatges assequibles i
accessibles, adaptats, amb la incorporació de la domòtica i altres ajudes tècniques.

Pla d’habitatge de Barcelona 2008-2016

 S’han valorat les propostes de quatre entitats de persones amb discapacitat
intel·lectual i trastorn mental que han fet sol·licitud d’habitatges per prestar serveis de
suport a la pròpia llar.

 S’ha creat un grup tècnic de treball per tal de poder recollir en un document sintètic les
normes i recomanacions d’accessibilitat als habitatges.

 S’han mantingut contactes amb l’IMU per al seguiment dels processos d’adjudicació
dels habitatges adaptats. S’ha incidit en situacions en què no s’adequaven amb les
condicions establertes.

 S’han fet visites a diferents promocions d’habitatges públics amb tècnics dels diferents
operadors (ADIGSA, PMH, REGESA) per tal de detectar problemes d’accessibilitat en
aquests habitatges i proposar-hi solucions.

 També s’ha fet el seguiment de les queixes en matèria d’accés a l’habitatge que han
arribat a l’IMD.

Altres actuacions

L’IMD ha promogut les intervencions següents pel que fa a l’habitatge:

Pisos de vida independent. El Districte de Sarrià Sant Gervasi ha cedit a la Fundació
Catalana Síndrome de Down (FCSD) i al Centre d’Higiene Mental Les Corts (CHSM) quatre
pisos per un període de cinc anys per portar a terme el projecte de suport a la llar. L’any
2010 els dos habitatges gestionats per la FCSD han estat ocupats per tres persones i els
dos cedits al CHSM de les Corts han tingut sis usuaris.

21

2.4. AUTONOMIA PERSONAL I VIDA INDEPENDENT

Actuacions adreçades a fomentar l’autonomia personal i la vida independent de les persones
amb discapacitat per mitjà de serveis que facin possible la vida quotidiana, l’accés a
l’educació, al treball, a la salut, a la pràctica esportiva i al lleure. També s’hi inclouen
actuacions dirigides al desplegament de la xarxa d’equipaments i serveis socials per a
persones amb discapacitat.

2.4.1. Projectes de suport a l’autonomia personal i la vida independent.

Projecte “Per a l’autonomia personal i la vida independent”

L’any 2010 s’ha elaborat l’informe final d’aquest projecte pilot, una iniciativa d’apoderament
que aposta perquè les persones amb discapacitat física puguin autogestionar les necessitats
d’assistència personal.

 Objectius. Donar una alternativa que possibiliti que les persones amb discapacitat
física puguin gaudir d’una vida més autònoma i facilitar l’elecció dels serveis
d’assistència personal.

 Participants. Durant el 2010 hi ha hagut 10 participants amb les característiques
següents:

 Gènere: 50% homes i 50% dones.

 Edat: 60% entre 30 i 40 anys, 10% de 41 a 50 i 30% majors de 50 anys.

 Grau de dependència: 40% al grau III nivell 2, 20% al grau III nivell 1, 30% al
grau II nivell 2 i 10% sense valoració de grau.

 Situació laboral: 60% pensionistes, 20% tenen feina remunerada i 20%
estudien.

 Ingressos: un 70% no arriba a l’IPREM, i un 30% supera dues vegades aquest
mateix barem.

 Habitatge: 40% viuen a l’habitatge propi, de lloguer o familiar, i el 60% disposen
d’un habitatge social.

 Serveis d’assistència personal. Inclouen l’ajuda a les activitats de la vida diària
(higiene, vestir-se o transferències, entre d’altres), a les activitats domèstiques (cuina,
neteja, etc.) i acompanyaments per motiu de treball, estudi, etc.

 Gestió: els participants escullen qui fa la prestació del servei d’assistència
personal, quan i de quina manera gaudiran del servei. El 80% dels participants
han encarregat la tasca de contractació a l’Oficina de Vida Independent.

22

 Hores d’assistència: la mitjana d’hores d’assistència personal subvencionada
per participant ha estat de 46,5 h/setmana (entre 3 i 84 h per setmana). El 70%
dels usuaris tenen més de 35 h per setmana.

 Copagament. Des del gener de 2010 s’ha implementat el sistema de copagament del
servei per l’usuari, segons el mateix model del servei d’atenció domiciliària amb
l’augment del coeficient reductor al 1,9 de l’IRSC com a compensació del greuge
econòmic.

 Com a projecte pilot, aquest projecte s’ha considerat com a base per al
desenvolupament de l’ordre ASC/471/2010 de 28 de setembre, per la qual es regulen
les prestacions i els i les professionals de l'assistència personal a Catalunya.

 Partint dels resultats de l’experiència pilot, l’IMD preveu fer una proposta el 2011 de
“Programa municipal per a l’autonomia i vida independent de persones amb
discapacitat de Barcelona”, per tal que les persones amb discapacitat física o
sordceguesa (amb grau de dependència II o III) i les persones amb discapacitat
intel·lectual (grau I) puguin complementar la prestació de l’assistent personal regulada
a l’Ordre ASC/471/2010.

 S’ha participat en una jornada de treball sobre vida independent organitzada per la
Diputació de Guipúscoa, l’objectiu de la qual era posar en comú i contrastar els
diferents projectes de vida independent existents a l’estat espanyol.

Projecte de suport a les famílies de persones amb discapacitat
intel·lectual

 Seguiment del conveni entre l’Àrea d'Acció Social i Ciutadania i DINCAT per al
“Projecte de suport a les famílies de persones amb retard mental de la ciutat”.
L'objectiu d'aquest conveni és oferir un ajut a les famílies, que es concreta en la figura
d'una persona de suport, ja que una atenció constant a les persones amb
discapacitat intel·lectual els pot suposar una càrrega física i emocional.

 S'han atès 77 famílies, a les quals s'han donat 653 serveis amb un total de 7.312,5
hores de cobertura. El projecte ha comptat amb la participació d’onze entitats i
l’Ajuntament ha finançat el 35,76% del total.

Donar suport al projecte Me’n vaig a casa, per a l’autonomia de les
persones amb discapacitat intel·lectual

 L’objectiu del projecte és facilitar l’opció de vida independent de persones amb
discapacitat intel·lectual, en col·laboració amb el Servei de Suport a la Llar de la
Fundació Catalana Síndrome de Down (FCSD). Durant el 2010, el projecte ha atès un
total de 35 persones a la ciutat de Barcelona.

23

2.4.2. Serveis residencials

Llar residència Vila Olímpica

La llar residència Vila Olímpica va ser inaugurada al maig de 1999 i està finançada per mitjà
del Contracte Programa entre el Departament d'Acció Social i Ciutadania de la Generalitat de
Catalunya i l'Ajuntament de Barcelona. És un equipament públic per a persones amb
discapacitat física amb una capacitat de sis places, repartides en tres apartaments de dues
places cadascun. Els apartaments tenen sistemes de control de l’entorn domèstic
(motorització, automatisme i control amb sensors) adaptats a les necessitats de les persones
usuàries.

La llar residència funciona tot l’any i els serveis inclouen l’atenció personal a les activitats de
la vida diària, els serveis de menjador, la neteja i el manteniment de l’equipament. Durant les
franges horàries en què no hi ha atenció directa, els usuaris poden fer ús del servei
municipal de teleassistència.

Les activitats de suport s'estructuren en programes d'atenció individuals, en què es
descriuen les necessitats de l'usuari, els horaris pactats per realitzar el suport en les
activitats de la vida diària per tal de cobrir les necessitats de cada usuari, cures necessàries i
pactes individuals.

Durant el 2010 s’ha renovat un rentavaixelles, un forn i una cuina vitroceràmica.

Residents:

 S'ha prestat servei a dues dones i a quatre homes. La mitjana d'edat dels residents és
de 59 anys (entre 48 i 82 anys).

 La mitjana del grau de discapacitat és del 87% (entre el 65% i el 100%).

 Quant a l’activitat externa, cal destacar que cinc residents fan activitats formatives o
de col·laboració amb entitats.

Llar residència Valldaura

És un equipament residencial creat l’any 1992 i de titularitat de l’Institut Català d’Assistència i
de Serveis Socials (ICASS). Està gestionada des del seu inici per l'IMD. Té una capacitat per
a 24 places, i la població atesa són persones adultes amb discapacitat intel·lectual i trastorn
de l'estructura de la personalitat.

Residents:

Al llarg de 2010 s’han ocupat les 24 places. Les característiques dels usuaris són les
següents:

24

 13 homes i 11 dones, amb una mitjana d’edat de 49 anys.

 Grau de discapacitat: entre el 42% i el 100%, amb un valor mitjà del 71%.

 Grau de dependència: dues persones de Grau III nivell 2, nou persones de Grau III
nivell 1, quatre persones de Grau II nivell 2 i set persones de grau II nivell 1. Hi ha dos
residents no tenen valoració de grau de dependència.

 Durant set mesos, també ha estat a la Residència un usuari dels pisos de la Casa
Bloc que requeria més atenció.

Programes individuals:

S’estructuren mitjançant diverses disciplines amb la finalitat de millorar l’autonomia personal i
la qualitat de vida dels residents.

Legal

La situació dels residents és la següent:

 Incapacitat: 19 persones amb incapacitació total, 4 amb incapacitació parcial i
una en procés d’incapacitació.

 Coordinació amb els tutors legals: informació permanent als tutors i a les
fundacions tutelars corresponents sobre els programes individuals, les
despeses mensuals i altres informacions d’interès.

 Gestions i tràmits: tramitació de documents personals (empadronament, DNI i
targeta rosa).

Psiquiàtrica

Alguns residents reben tractament psiquiàtric (al CAP de Salut Mental de Nou Barris-
Zona Nord), i també hi ha residents que reben alhora tractament psicoterapèutic:

 Només tractament psiquiàtric: 10 residents

 Tractament psiquiàtric i psicoterapèutic: 10 residents

Educativa

Actualització dels programes d’atenció individuals dels residents, per tal de mantenir o
millorar el grau d’autonomia personal: es consideren els aspectes educatius referents a
autonomia personal, autonomia econòmica, utilització correcta dels estris de la
comunitat, relacions i adaptació social, autonomia domèstica, temps lliure, família, i
sexualitat i afectivitat.

Pedagògica

25

Hi hagut 4 residents que han fet formació per a neolectors a l’Escola d’Adults Trinivella i
a la Fundació Catalana Síndrome de Down.

Laboral/ocupacional

Aquestes activitats es desenvolupen en un centre ocupacional (14 persones) o en un
centre especial de treball (6 persones). Al llarg de l’any, 4 usuaris no han fet cap activitat
per motiu de l’edat, atur i malaltia.

Esportiva i cultural

Es promou que els residents facin activitats esportives, adreçades al manteniment de la
forma física, i també activitats de lleure:

 Activitats esportives: manteniment o rehabilitació (16 usuaris), psicomotricitat
(14), natació (1) i taitxí (1).

 Activitats de lleure: esplai (12 usuaris), dansa (4), fotografia (1) i teatre (1).

 Activitats de cap de setmana: 4 residents han fet sortides culturals, generalment
amb un educador, a diferents espectacles i al teatre.

 Vacances amb entitats del sector del lleure: 13 persones han anat de vacances
per Nadal, 12 per Setmana Santa i 19 a l’estiu.

 Programa de sortides de l’estiu (agost), organitzades per l’equip de la residència
per fer diferents activitats (passejades per parcs i jardins de la ciutat, visites a
museus, sortides al cinema, teatre, concerts, centres comercials, festes majors i
a un restaurant).

Sanitària

El nombre de visites mèdiques durant el 2010 ha estat el següent:

 Metge de família o infermeria (CAP Guineueta): 123 visites al metge i 21 visites
d’infermeria.

 Metges especialistes i proves mèdiques: 213 visites i 93 proves.

 Urgències i ingressos hospitalaris: 35 visites a serveis d’urgències, en 1 cas
amb ingrés hospitalari.

 Intervencions quirúrgiques: 2.

Llar amb suport Casa Bloc

La llar amb suport Casa Bloc es van crear l'any 1995, són de titularitat de l’IMD i estan
finançats per mitjà del Contracte Programa entre el Departament d'Acció Social i Ciutadania
de la Generalitat de Catalunya i l'Ajuntament de Barcelona.

26

Es tracta de dos pisos de la Casa Bloc amb vuit places per a persones adultes amb
discapacitat intel·lectual, com a segona fase del seu aprenentatge a la Residència Valldaura.
El pas d’un servei a l’altre es fa amb autorització dels tutors i d’acord amb l’aplicació i els
resultats dels programes habilitadors i rehabilitadors portats a terme a la Residència
Valldaura. Els educadors ofereixen un suport diari però limitat a determinats moments del
dia.

Població atesa

 Set persones amb les característiques següents:

 Tots els residents són homes, amb una mitjana d'edat de 55 anys.

 Un usuari s’ha traslladat temporalment a la Residència Valldaura perquè per motius
de salut requeria més atenció.

 Grau de discapacitat entre 33% i 73% amb una mitjana del 53%.

Programes individuals

S’estructuren mitjançant diverses disciplines amb la finalitat de millorar l’autonomia personal i
la qualitat de vida dels residents.

Legal

Situació: sis persones amb incapacitació total i una amb incapacitació parcial.

Coordinació amb els tutors i les fundacions tutelars.

Psiquiàtrica

Hi ha residents que reben tractament psiquiàtric al CAP de Salut Mental de Nou Barris-
Zona Nord i d’altres que reben tractament psicoterapèutic:

 Tractament psiquiàtric: 2 residents

 Tractament psicoterapèutic: 1 resident.

Educativa

S’han treballat els programes d’atenció individuals dels residents, amb l’objectiu de
millorar o mantenir el grau d’autonomia personal. Es preveu introduir modificacions de
cara a l’any vinent per millorar l’adaptació, pel que fa als aspectes que es consideren
dins els programes: autonomia personal, autonomia econòmica, utilització correcta dels
estris de la comunitat, relacions i adaptació social, autonomia domèstica, temps lliure,
família, i sexualitat i afectivitat.

Pedagògica

27

Les activitats formatives que fan els usuaris dels pisos són:

 Iniciació al grafisme/lectoescriptura (2 persones).

 Neolectors (3 persones).

 Aquestes activitats es fan centre de formació d’adults Trinitat Vella.

Esportiva i lúdica

Es promou que els residents facin activitats esportives, adreçades al manteniment de la
forma física, i també activitats lúdiques i culturals:

 Activitats esportives: manteniment/rehabilitació (6 usuaris), psicomotricitat (4).

 Activitats de lleure: esplai (3 persones).

 Vacances amb entitats del sector del lleure o agències de viatges: 5 persones
han anat de vacances per Nadal, 6 per Setmana Santa i tots 7 a l’estiu.

 Altres activitats: a banda de les festes d’aniversari dels usuaris, es fan sortides
de cap de setmana per visitar museus o exposicions, passejar pel barri, partits
de futbol, i es participa en diferents festes (Festa Major, Sant Medir, Cavalcada,
Carnestoltes, castanyada, etc.).

Laboral o ocupacional

Aquesta activitat es desenvolupa en un centre ocupacional (5 persones). Hi ha dos
usuaris que no tenen activitat ocupacional.

Sanitària

El nombre de visites mèdiques durant el 2010 ha estat el següent:

 Metge de família o infermeria (CAP Guineueta): 29 visites al metge i 7 visites
d’infermeria.

 Metges especialistes i proves mèdiques: 47 visites i 22 proves.

 Urgències i ingressos hospitalaris: hi ha hagut 3 casos d’urgències.

2.4.3. Servei d’Atenció al Públic (SAP)

El Servei d'Atenció al Públic de l’IMD (SAP) funciona des de l’any 1993 per oferir informació
sobre recursos i serveis existents, recollir les reclamacions i suggeriments i per tramitar la
targeta del servei públic de transport especial, la targeta de tolerància d'aparcament i les
sol·licituds de subvenció de l'IVTM.

28

A continuació, es detallen els resultats de l’activitat del Servei.

Informació

S'ofereix informació telefònica i presencial a les persones amb discapacitat i a les seves
famílies, als professionals i a les entitats. També s’ofereix suport a les oficines d’atenció al
ciutadà (OAC).

Resultats globals Any 2010

Nombre total de demandes 59.246

Nombre de persones ateses 9.824

Indicadors de l’activitat

Informació (total) 48.255

Reclamacions (total) 6.081

Tramitacions: 4.910

Targeta de transport especial 1.910

Targeta d'aparcament 2.984

Subvenció IVTM (no conductors) 16

Indicadors de població atesa

Persones i famílies (per tipus de discapacitat) 9.636

Física 7.704

Intel·lectual 567

Mental 654

Auditiva 214

Visual 497

Estudiants, professionals i entitats 188

29

Reclamacions

Es recullen i tramiten reclamacions relacionades amb el funcionament i les prestacions de
l’Administració a les persones amb discapacitat. A continuació veiem la distribució per àmbits
de les reclamacions de l'any 2010 i les del 2009.

30

2.4.4. Serveis d’Atenció Precoç (EIPI)

Els Equips Interdisciplinaris per a la Petita Infància (EIPI) estan ubicats als districtes de
Ciutat Vella i de Nou Barris. Formen part de la xarxa pública dels Serveis d’Atenció Precoç
de la Generalitat de Catalunya i estan catalogats com a serveis concertats mitjançant un
conveni marc amb corporacions locals. Atenen nens i nenes amb problemes de
desenvolupament, d'edats compreses entre els 0 i els 6 anys.

Prevenció

 S’han fet quatre sessions per a pares i mares de tres escoles bressol de Nou Barris
per difondre, sensibilitzar i assessorar sobre la prevenció i la detecció precoç.

Diagnòstic

 S’ha completat la diagnosi d’un total de 428 nens i nenes.

 Tot plegat ha implicat 346 diagnòstics neuropediàtrics i 221 diagnòstics psicològics i
s'han dut a terme 2.815 sessions de diagnòstic, amb una mitjana de cinc sessions per
diagnòstic fet.

Resultats globals 2010
% respecte del
2009

Nens i nenes atesos 557 14%

Nombre de casos diagnosticats 428 12%

Nombre de tractaments 529 12%

31

Tractament

 Durant l'any 2010 s’han portat a terme els programes de tractament per a un total de
402 casos entre els dos equips:

El nombre total de sessions de tractament ha estat de 7.062 amb una mitjana de 13,3
sessions per tractament. A continuació presentem el gràfic d’evolució de resultats quant a
tractaments:

Suport a la integració escolar i social

 S’ha donat suport a un total de 66 casos d’integració de nens i nenes a escoles
bressol, escoles especials, escoles ordinàries i esplais, ludoteques i casals i també a
l’espai familiar.

Modalitat de tractament Total

Preventiu 222

Terapèutic 300

Seguiment 7

Total de tractaments 529

Integració Nens i nenes

 Escola bressol 12
 Escola ordinària 32
 Escola especial 4
 Esplai, ludoteca o casal 5
 Espai familiar 13

 Total 66

32

Altres activitats rellevants

 El nou local de l’EIPI de Nou Barris es va inaugurar el 9 de març.

 Els EIPI treballen coordinadament amb els serveis socials, de salut, pedagògics i
escolars de l’Ajuntament de Barcelona i de la Generalitat de Catalunya. Per aquest
motiu, es mantenen contactes i es fan reunions periòdiques amb els professionals
dels diferents dispositius de Ciutat Vella i Nou Barris.

 Participació a la Xarxa d'Atenció a les Famílies i Infants del Raval (XAFIR), que
aplega professionals de l'EAIA, EAP, serveis de pediatria i serveis socials de la zona.

 Assessorament de continguts a la pàgina web www.infocefalia.com, pel que fa a
deformitats cranials dels nadons i el seu tractament.

2.4.5. Integració sociolaboral (EAL)

L’Equip d'Assessorament Laboral (EAL) és un servei creat el 1985 a l’IMD, especialitzat en la
inserció laboral de les persones amb discapacitat al mercat laboral ordinari. Des de l’any
2009, s’ha integrat dins la línia d’ajuts i subvencions establertes pel Departament de Treball
de la Generalitat de Catalunya per a la inserció laboral de les persones amb discapacitat a
Catalunya.

Els resultats globals de l'EAL han estat:

Servei d'Acollida, Informació, Valoració i Orientació

Aquest servei fa l’acollida de les persones que s’adrecen a l’EAL i la valoració de les
actuacions a desenvolupar en funció de les necessitats detectades en les entrevistes
personals:

Demandes rebudes: 496

Demandes ateses: 278

Hi ha 120 persones en llista d’espera i 98 usuaris no presentats

S’han atès 278 persones, de les quals 146 corresponen a primeres demandes i 132 a
segones entrevistes (de revisió o complementàries).

Resultats de l’EAL Any 2010
% respecte
al 2009

Valoracions i orientacions 278 -21%

Inscripcions a cursos 237 -3%

Contractes 211 16%

Persones en itineraris individuals
de recerca, formació o inserció

392 7%

Assessoraments legals 220 8%

http://www.infocefalia.com/

33

De les 278 demandes ateses, 108 corresponen a dones (39%) i 170 a homes (61%).

Segons el tipus de discapacitat, la distribució és la següent

Discapacitat física: 157 (57%)

Discapacitat intel·lectual: 54 (19%)

Trastorn mental: 39 (14%)

Discapacitat auditiva: 17 (6%)

Discapacitat visual: 11 (4%)

D’aquestes demandes, el 34% corresponen a 94 persones amb pluridiscapacitat: 81 usuaris
amb dues discapacitats i 13 persones amb tres tipus de discapacitat.

També cal considerar el nombre de persones immigrades, que representen un 16% de les
persones ateses durant el 2010.

El 2010 no s’ha disposat del professional de suport amb qui es va comptar l’any anterior, i
per aquesta raó, el nombre de primeres valoracions ha estat de 146, tal i com es mostra en
el gràfic següent:

Servei de Formació

El servei de formació duu a terme les tasques següents, per tal de millorar el perfil
professional dels demandants:

 Gestió de la borsa d’ofertes formatives, i informació als o les demandants de la
formació que es proposa.

 Assessorament i gestió de les inscripcions o les matriculacions als cursos,
organització de cursos quan és necessari i seguiment.

34

Borsa d'ofertes formatives

La taula següent recull el nombre d’usuaris informats i el nombre de matriculats als cursos
ordinaris (concertats amb altres entitats i institucions), específics (concertats amb altres
entitats i institucions) i als cursos organitzats per l’EAL, que inclouen l'oferta de l'Aula Oberta
de Formació.

El 36% dels matriculats són dones (85) i el 64% (152) són homes.

Les inscripcions o matrícules corresponen a usuaris amb les discapacitats següents:

 Discapacitat física: 129 (55%)

 Discapacitat intel·lectual: 55 (23 %)

 Trastorn mental: 29 (12%)

 Discapacitat auditiva: 17 (7%)

 Discapacitat visual: 7 (3%)

L’EAL ha organitzat 15 accions grupals de recerca activa d’ocupació (CRAO), 6 mòduls
formatius a l’Aula Oberta, 2 cursos de preparació d’oposicions al cos d’auxiliars
d’administració de la Generalitat.

Servei d’Ocupació

El Servei d'Ocupació facilita la intermediació entre les persones i les empreses mitjançant les
tasques següents:

 Gestió de la borsa d’ofertes de treball i informació als o les demandants de treball.

 Suport a la presentació de les proves d’accés i/o oposicions, assessorament als
usuaris en les gestions per formalitzar els contractes de treball i seguiment.

Tipus de curs Usuaris matriculats Usuaris informats

Ordinari 17 28

Específic concertat 4 10

Específic EAL 216 262

Total 237 300

35

Borsa d’ofertes de treball

S’han obtingut i gestionat 72 ofertes de treball que corresponen a 159 llocs de treball, tal
com es detalla a la taula següent:

S’han gestionat un total de 441 informacions a persones que han sol·licitat feina a l’EAL,
amb una distribució de 29% de dones (129) i 71% d'homes (312).

Contractació

Finalment, s’han aconseguit 211 contractes laborals, que corresponen a 151 persones: 44
dones (29%) i 107 homes (71%).

La distribució de tipus de contractes i d’empresa és la següent:

La relació entre la modalitat de contracte (indefinit o temporal) i el tipus de discapacitat
s’aprecia a la taula següent:

Sector Llocs de treball

Administració pública 32

Empresa privada 72

Centre especial de treball 55

Total 159

Sector
Contractes
indefinits

Contractes
temporals

Total

Administració pública 1 10 11

Empresa privada 13 134 147

Centre especial treball 6 47 53

Total 20 191 211

Tipus de discapacitat
Contractes
indefinits

Contractes
temporals

Total

Física 14 132 146

Intel·lectual 2 18 20

Trastorn mental 1 11 12

Auditiva 2 15 17

Visual 1 15 16

Total 20 191 211

36

Servei de Suport

Aquest servei acompanya la persona en tot l’itinerari d’inserció laboral i en fa el seguiment
fins a l’assoliment dels objectius i l’adequació al lloc de treball i/o formació. També elabora
els itineraris individuals per a tots els usuaris del servei, pel que fa a les necessitats
personals, que poden comprendre actuacions de recerca, de formació i/o d’inserció.

Persones ateses

 S’han atès 392 persones, i la seva distribució per tipus de discapacitat és la següent:

 Discapacitat física: 135 (35%)

 Discapacitat intel·lectual: 99 (25%)

 Trastorn mental: 107 (27%)

 Discapacitat auditiva: 35 (9%)

 Discapacitat visual: 16 (4%)

 La distribució per gènere és de: 91 dones (23%) i 301 homes (77%).

 Per a tots els usuaris, s’han dissenyat itineraris individuals, amb actuacions de recerca
(215 persones), de formació (173 persones) i/o d’inserció (134 persones).

Assessorament legal i administratiu

S’han dut a terme 220 actuacions d’assessorament legal i administratiu. Un total de 198 han
tingut com a destinataris usuaris o familiars d'usuaris, amb la distribució següent:

 Discapacitat física: 101 (51%)

 Discapacitat intel·lectual: 15 (8%)

 Trastorn mental: 66 (33%)

37

 Discapacitat auditiva: 6 (3%)

 Discapacitat visual: 10 (5%)

També s’han atès un total de 22 entitats o professionals.

Altres actuacions per a la inserció laboral

 Comanda de gestió de Parcs i Jardins de Barcelona a l’IMD. Es tracta d’una
col·laboració que té per objectiu millorar la integració laboral dels treballadors/es amb
discapacitat de la plantilla de Parcs i Jardins, mitjançant plans d’atenció i el seguiment
individual. L’encàrrec s’ha renovat per a l’any 2011.

 Durant el 2010 s’han organitzat dues sessions formatives amb conservadors/es de
Parcs i Jardins (habilitats socials i de relació amb les persones amb discapacitat) i 23
actuacions de suport i seguiment a les a 14 persones amb discapacitat que participen
en les accions formatives de l’empresa, ja sigui formació pràctica (10 actuacions) o
formació especialitzada (13 actuacions).

 També s’han realitzat les actuacions següents:

 Diagnòstic del grau d’integració laboral de 4 treballadors/es amb discapacitat de
l’àrea de medi ambient de l’Ajuntament.

 Protocol d’acollida per a noves incorporacions de persones amb discapacitat i
per als canvis d’ubicació laboral. L’any 2010 s’ha aplicat aquest protocol per a
14 casos: 2 per nova incorporació i 12 per canvi de brigada.

 Les actuacions han estat de suport (33%), de seguiment (64%), d’aplicació del
protocol (2%) i un 1% de diagnòstic.

 Aplicació de la mesura de govern “Contractació responsable: clàusules socials i
ambientals”. L’IMD participa en la Comissió de Contractació Responsable pel
seguiment de l’Acord de reserva social i en la Comissió mixta entre l’Ajuntament i
representants d’empreses d’inserció i de centres especial de treball per acompanyar
el desplegament de la mesura. Els resultats de l’any 2010 han estat la contractació de
serveis a empreses d’inserció i centres especials de treball per un total de 4.174.869€.
S’ha estimat que aproximadament el 50% de contractació ha estat a centres especials
de treball.

 L’IMD forma part de la Xarxa d’Inserció Sociolaboral de Barcelona, que lidera
Barcelona Activa i compta amb la participació de la Direcció de Benestar Social de
l’Ajuntament, i també amb la de diferents entitats de persones amb discapacitat. La
seva missió és propiciar un marc idoni per compartir, amplificar i reorientar l'estratègia
d'inclusió sociolaboral a la ciutat de Barcelona.

 S’ha complert la reserva laboral del 5% en l’oferta pública a fi de mantenir almenys el
2% de contractació de persones amb discapacitat a l’Ajuntament. A més, l'IMD
continua participant en la Comissió per a la Inclusió de Clàusules Socials en els
processos de contractació pública municipal, per tal de controlar que es compleixi la
reserva del 2% a les empreses adjudicatàries de més de 50 treballadors.

 Participació en les activitats celebrades amb motiu del Dia de l'Emprenedor.

38

 Participació en els estudis elaborats pel Departament de Treball de la Generalitat de
Catalunya “Serveis d’Inserció Laboral de Persones amb Discapacitat de Catalunya i El
Treball amb suport a Catalunya”

 S’ha posat en marxa el Centre Especial de Treball a la finca municipal de Can Calopa
per fer la gestió de la vinya.

2.4.6. Suport als serveis d’atenció social bàsica

Aquest servei dóna suport als professionals dels Serveis d’Atenció Social Bàsica, per a
l’atenció i seguiment dels usuaris amb discapacitat atesos als centres de serveis socials
municipals. Té com a funcions la informació, el suport i l'assessorament especialitzat i el
seguiment de l'evolució de les persones amb discapacitat ateses en aquests centres.

L’any 2010 s’ha iniciat la recollida de dades mitjançant una aplicació informàtica vinculada al
sistema que s’utilitza als Serveis Socials Bàsics, el qual s’està modificant per permetre
recollir el tipus de discapacitat. Els indicadors de resultats de l’any 2010 han estat els
següents:

La distribució per districtes de les demandes rebudes és la següent:

Districte
Consultes
i assessoraments

Casos
de suport

Casos
de seguiment

Ciutat Vella 23 4 18

Eixample 24 1 1

Sants-Montjuïc 67 11 16

Les Corts 28 2 6

Sarrià-Sant Gervasi 21 2 4

Gràcia 66 4 5

Horta-Guinardó 21 - 2

Nou Barris 33 4 6

Sant Andreu 45 4 24

Sant Martí 31 4 10

Total 359 36 92

Resultats globals Any 2010
% respecte al
2009

Nombre total de demandes
Consultes i assessoraments
Casos de suport
Casos de seguiment

487
359
36
92

-37%
-21%
-78%
-40%

Nombre de professionals atesos 303 35%

Nombre de casos (persones amb discapacitat) 227 -50%

39

Altres actuacions

Des de l’IMD s’ha treballat coordinadament amb altres organismes i xarxes de l’àmbit social:

 Direcció Executiva d’Acció Social. L’IMD ha col·laborat en les propostes sobre els
criteris d’accés a la targeta rosa i sobre l’ampliació de les prestacions que ofereix
aquesta targeta, ja que l’any 2010 se n’han ampliat els avantatges i els descomptes.

 SESMDI. Participació a les reunions del Servei Especialitzat en Salut Mental per a
Discapacitats Intel·lectuals (SESMDI), juntament amb professionals de l'ICASS,
Servei Català de la Salut, CAD, Parc Sanitari Sant Joan de Déu i IMD, per tal
d’estudiar la situació de la població demandant de recursos i establir prioritats.

 CAD. S’han establert els canals de comunicació amb el Centre d’Atenció a
Discapacitats per facilitar i gestionar, en els casos urgents i que així ho requereixin, la
prioritat en la valoració.

 IMSS. Després de l’inici d’activitat de l’Institut Municipal de Serveis Socials el mes de
gener, s’han establert els canals i protocols adients per tal d’afavorir la difusió de la
normativa i els recursos d’atenció a persones amb discapacitat entre els professionals
de serveis d’atenció social bàsica.

Servei d’Acompanyament amb voluntaris de la Creu Roja, mitjançant un
conveni amb l’Ajuntament de Barcelona

 Objectiu: Acompanyar persones amb problemes de dependència funcional o
dificultats de desenvolupament social perquè puguin fer les activitats quotidianes i per
afavorir i potenciar la seva autonomia i la integració social.

 L’activitat de 2010 ha estat la següent:

També s’ha donat suport a la jornada de portes obertes del Tibidabo “’Estiu sense Barreres” i
als col·legis electorals en les eleccions al Parlament de Catalunya.

Intervenció Persones ateses

Atenció individual 37

Atenció grupal 256

Suport al bany 1.598

40

2.4.7. Suport als serveis d’educació, esport i lleure

Educació

 Assessorament sobre mesures d’accessibilitat en les jornades anuals del projecte
educatiu de la ciutat de Barcelona.

 Col·laboració en l’organització de les Jornades Tècniques del Consell de Coordinació
Pedagògica, en el tema de les activitats adreçades a les escoles, a partir dels principis
del disseny universal. Participació a la taula “Accessibilitat a les activitats educatives”.

 Contactes amb el Consorci d'Educació per cercar resposta a les necessitats de suport
dels nens i les nenes amb discapacitat integrats a l’escola ordinària en les activitats
extraescolars i molt especialment en les activitats esportives i en educació física.

 En l’àmbit de districtes, s’ha donat suport a la inclusió dels infants amb discapacitat a
les activitats extraescolars d’un CEIP del districte de l’Eixample; s’ha celebrat la
segona jornada d’educació inclusiva, organitzada conjuntament per Sants-Montjuïc i
les Corts, amb 80 participants; i s’ha signat un conveni entre el Districte de Gràcia i
l’Escola Lèxia d’educació especial perquè els alumnes de l’escola puguin fer
pràctiques al Districte.

Esport

 Programa “Per un esport sense barreres”

 Durant el 2010 s’ha continuat treballant amb l’Institut Barcelona Esports (IBE) en
el desplegament d’aquest programa, l’objectiu del qual és garantir el dret a la
pràctica esportiva de les persones amb discapacitat, per tal de millorar-ne la
qualitat de vida i consolidar una societat normalitzadora, integradora i
respectuosa amb la diversitat.

 A banda de la participació en la comissió assessora del programa, des de l’IMD
s’ha programat un pla de formació per als tècnics municipals encarregats de les
infraestructures i l’organització dels centres esportius municipals (cerca de
professionals i experts en accessibilitat) i també s’han organitzat unes jornades
de formació d’accessibilitat a les instal·lacions esportives i una visita pràctica.

 S’ha ofert assessorament als tècnics de l’IBE sobre les deficiències
d’accessibilitat que presentaven les instal·lacions esportives. Les incidències
d’usuaris amb discapacitat als centres esportius municipals s’han treballat de
manera individual i coordinada amb els tècnics de l’IBE.

 Finalment, s’han realitzat visites a les entitats que realitzen esport adaptat a
Barcelona per fer-ne difusió.

 S’ha participat en l’organització de les Jornades d’Inclusió de Persones amb
Discapacitat als Centres Esportius Públics i Privats, organitzades per l’IBE.

41

 Foment de la pràctica esportiva i de l’esport adaptat.

Des de l’IMD s’ha participat en diferents esdeveniments de foment i pràctica de l’esport
adaptat, i s’ha donat suport a les entitats del sector que presenten activitats per a persones
amb discapacitat. En l’àmbit dels districtes, hi destacarien les activitats següents:

 Sants-Montjuïc: creació d’un equip d’hoquei adaptat amb entitats de la zona;
cursa adaptada en el cros popular del barri de Sants; consolidació de l’equip de
futbol de persones amb discapacitat.

 Les Corts: III Torneig de Special Hockey.

 Gràcia: s’ha fet formació als professors d’educació física de les escoles
d’educació primària del districte sobre esports adaptats (eslàlom, bàsquet en
cadira de rodes, goalball i boccia; activitats d’esport adaptat dintre de les
jornades de Pitbatcross del districte.

 Sant Martí: IV Jornades Esportives Juguem Tots Junts.

Lleure

 Activitats estables de lleure per a infants: seguiment del projecte de la ludoteca El
Petit Drac amb la participació d’escoles d’educació especial del districte a Sarrià-Sant
Gervasi.

 Casals especialitzats d’estiu per a infants: suport econòmic a 5 entitats del districte
de Sarrià-Sant Gervasi que fan casals d’estiu especialitzats, amb la finalitat que el
preu per a les famílies sigui el mateix que el de les activitats ordinàries homologades
per l’Ajuntament (dos torns per infant). Hi han participat un total de 109 infants, amb
un pressupost del districte de 14.660 €.

 Espai de Mar: El mes de juny s’inicia l’activitat d’aquest equipament situat a la platja
de la Barceloneta. Es tracta d’un projecte de col·laboració entre el Districte de Ciutat
Vella, l’Institut Municipal de Persones amb Discapacitat i l’Àrea de Medi Ambient. És
un equipament municipal que té un espai de platja amb vestidors, consignes, lavabos i
dutxes; està totalment adaptat i té l’objectiu de fomentar la sensibilització i l’educació
ambiental a través de la pràctica esportiva i del lleure inclusius. L’any 2010 s’han
elaborat els plecs de condicions, s’ha adjudicat el contracte i es fa el seguiment de la
gestió de l’equipament.

Campanya de vacances d'estiu

 Des de l’IMD es valora la necessitat de monitors de suport de totes les sol·licituds, per
a la integració dels nens i les nenes amb discapacitat en les activitats de la campanya
de vacances d’estiu de l’Ajuntament. S’han rebut 230 sol·licituds i s’ha considerat que
el monitor de suport era necessari per a 191 casos. També s’han visitat el 80% de les
activitats que han comptat amb monitor de suport, per tal d’avaluar la idoneïtat
d’aquest recurs. El cost dels monitors de suport ha estat de 196.656 €.

42

També s’ha valorat la necessitat de monitor de suport per a 7 infants dels casals
programats pel zoològic. En aquest cas, el cost del monitor de suport és assumit pel
zoològic.

2.4.8. Pla d’equipaments de serveis socials

Conveni en matèria de serveis socials

El 13 de juliol de 2005 es va signar el conveni de col·laboració entre el Departament d'Acció
Social i Ciutadania de la Generalitat de Catalunya i l’Ajuntament de Barcelona, en matèria
d’equipaments de serveis socials per al període 2005-2007.

L’estat de desenvolupament del conveni l’any 2010, pel que fa a equipaments per a
persones amb discapacitat, és el següent:

Equipaments públics: cessió de solars o locals per a 4 residències i 1 llar residència. En
procés de cessió, 1 solar destinat a una residència.

Tipus de discapacitat Ubicació Districte Situació

Intel·lectual amb trastorns de
conducta

Dr. Font i Quer, 9 Sants-Montjuïc
Obres
finalitzades

Trastorn mental – llar residència Equador, 74 Les Corts
Obres
finalitzades

Intel·lectual profunda
Camí de Mas Sauró,
2

Sarrià-Sant
Gervasi

En obres

Intel·lectual profunda Fenals, 1-27 Nou Barris En procés

Física
Av. Torras i Bages,
129

Sant Andreu En procés

Intel·lectual amb trastorns de
conducta

Gran Via, 970 Sant Martí
En
funcionament

Districte
Sol·licituds Atorgats

Cost
Dies
coberts

Nens/es Torns Nens/e
s

Torns

Ciutat Vella 10 51 10 51 17.812,24 271

Eixample 34 113 25 60 23.389,09 296

Sants-Montjuïc 20 68 13 42 13.891,04 198

Les Corts 12 44 12 36 7.378,97 180

Sarrià-Sant Gervasi 12 31 12 25 6.874,76 85

Gràcia 19 49 14 36 12.745,11 210

Horta-Guinardó 29 119 26 112 33.825,36 505

Nou Barris 16 61 15 62 22.694,92 276

Sant Andreu 24 91 19 75 15.489,22 386

Sant Martí 54 175 45 120 42.555,45 531

Total 230 802 191 619 196.656,16 2.938

43

Equipaments concertats amb entitats d’iniciativa social: cessió de solars o locals per a 6
residències i 1 centre d’atenció especialitzada.

Llars residència per a persones amb discapacitat física o intel·lectual: s'han cedit o
posat a disposició solars o locals per a 4 llars residència. En previsió de cessió, 3 solars
més.

Tipus de discapacitat Entitat Districte Situació

En sòl o local municipal

Intel·lectual profunda ACAM Ciutat Vella En obres

Física Esclat Sants-Montjuïc
Obres
finalitzades

Física – Centre Atenció
Especialitzada

Fundació Pere Mitjans Sants-Montjuïc En funcionament

Física ASPACE Sants-Montjuïc En obres

Física Auxilia
Sarrià-Sant
Gervasi

En obres

Intel·lectual amb trastorns de
conducta

TEB Sant Andreu En projecte

Intel·lectual profunda Fundació Pere Mitjans Sant Martí En obres

En sòl o local propi de l’entitat

Trastorn mental – llar residència CPB Sants-Montjuïc En funcionament

Física Cheshire
Sarrià-Sant
Gervasi

En funcionament

Trastorn mental – llar residència CPB Gràcia
Hospital de dia.
ICS

Física AFAP Sant Andreu En funcionament

Física
Fundació Inst.
Guttmann

Sant Andreu En projecte

Física – centre diürn
Fundació Inst.
Guttmann

Sant Andreu En projecte

Trastorn mental – llar residència Fundació Via-Guasp Sant Andreu En obres

Trastorn mental – llar residència
Fund. Mercè
Fontanilles

Sant Martí En funcionament

Tipus de discapacitat Entitat Districte Situació

En sòl o local municipal

Física Associació Civader Ciutat Vella Renuncia al conveni

Intel·lectual Plataforma de les Corts Les Corts En projecte

Intel·lectual
Aj. Barcelona /
L’Olivera

Sarrià-Sant
Gervasi

En funcionament

Intel·lectual Mégara-GESIS Horta-Guinardó En projecte

Intel·lectual F. TEB Sant Andreu En projecte

Intel·lectual El Xop Sant Martí En obres

Física
Fund. Cat. Paràlisi
Cerebral

Sant Martí En obres

44

Suport a entitats per a la creació o reubicació d’equipaments

L’IMD també ha donat suport a entitats per a la creació de nous equipaments o per a la
reubicació d’equipaments ja existents, no recollits en l’anterior conveni. L’any 2010 han rebut
suport els projectes següents:

 Suport a l’entitat Centre Especial Carrilet per a la construcció d’un nou edifici del
Centre de Tractaments, Formació i Recerca Carrilet.

 Suport per a la reubicació del CET DAU al Consorci de la Zona Franca.

 Suport per al trasllat del Taller Ocupacional de GSIS SCCL al nou centre, ubicat a les
Cotxeres de Borbó.

2.5. PARTICIPACIÓ CIUTADANA I ASSOCIACIONISME

Recull un conjunt d’actuacions adreçades a fomentar la participació ciutadana de les
persones amb discapacitat i a promoure l’associacionisme en aquest sector.

2.5.1. Participació ciutadana

 Base de dades d’entitats i serveis per a persones amb discapacitat. Manteniment
de les dades d’entitats de persones amb discapacitat de l’ASIA.

 Òrgans de participació. Suport i participació en els òrgans municipals de participació
dels districtes següents:

 Ciutat Vella: Comissió d’Accessibilitat

 Eixample: Taula d'Entitats

 Sants-Montjuïc: Consell de Persones amb Disminució, Comissió
d’Accessibilitat i Grup de Treball del Pla d’Equipaments

 Les Corts: Consell Sectorial i Comissió de Treball d’Activitats del Districte

 Sarrià-Sant Gervasi: Taula d'Entitats i Serveis de persones amb disminució

En sòl o local propi de l’entitat

Intel·lectual HMD Lourdes Sants-Montjuïc En funcionament

Intel·lectual T. Artesà Sants-Montjuïc En funcionament

Intel·lectual ASPASIM
Sarrià-Sant
Gervasi

Desestimat

Intel·lectual Mégara-GESIS Gràcia Desestimat

Intel·lectual Iniciativa Solidària Horta-Guinardó En projecte

Intel·lectual Via Assistencial Nou Barris En projecte

Intel·lectual T. Guinardó Sant Martí En funcionament

45

 Gràcia: Comissió d'Accessibilitat

 Horta-Guinardó: Consell Sectorial de Persones amb Discapacitat

 Nou Barris: Taula d'Entitats i Comissió del Dia Internacional de les Persones
amb Discapacitat

 Sant Andreu: Comissió d’Entitats de Persones amb Discapacitat

 Sant Martí: Comissió d'Accessibilitat i Grup de Treball del Pla d’Equipaments

Comissions de participació

Les comissions són presidides per un representant de les persones amb discapacitat del
Consell Rector i en formen part entitats i tècnics especialistes en el tema corresponent. Les
funcions de les comissions són proporcionar i rebre informació, recollir observacions,
suggeriments i propostes.

 Comissió de Transport. S’ha reunit 5 vegades, amb un total de 102 assistents.

Entitats participants: ACAPPS, ASEM Catalunya, ASENDI Nou Barris, ASPAYM
Catalunya, Associació Barcelonina de Pensionistes de l’ONCE, Associació Catalana

Districte
Organismes
de participació

Entitats Reunions Assistents
Temes
tractats

Informes
elaborats

Ciutat Vella 1 - - - - -

Eixample 1 13 3 32 9 2

Sants-Montjuïc 3 25 6 56 21 5

Les Corts 2 13 12 117 10 5

Sarrià-Sant
Gervasi 1 38 2 30 8 2

Gràcia 1 - - - - -

Horta-Guinardó 1 22 5 66 16 -

Nou Barris 2 22 7 15 15 5

Sant Andreu 1 39 2 40 8 2

Sant Martí 2 7 6 76 15 3

Total 15 179 43 432 102 24

Comissió
de participació

Entitats
membres

Reunions Assistents
Assumptes
tractats

Informes
elaborats

Transport 36 5 102 7 -

Urbanisme 35 1 34 1 -

Comunicació 18 2 27 4 2

Habitatge i domòtica 47 3 44 5 -

46

d’Atàxies Hereditàries, Associació Catalana de Malalts de Huntington, Associació
Catalana la Llar de l’Esclerosi Múltiple, Associació Catalana per a la integració del Cec,
Associació Catalana per al Parkinson, Associació d’Amputats Sant Jordi, Associació
d’Usuaris de Gossos Pigall de Catalunya, Adisaus, Associació de Dones No Estàndards,
Associació de persones amb discapacitat de Nou Barris, Associació Discapacitat Visual
Catalunya: B1+B2+B3, Associació MATA, Confederació ECOM, Crecer Catalunya,
Dincat, FAVB, FRATER, Front de Solidaritat amb els Disminuïts Físics, Fundació
Catalana per a la Paràlisi Cerebral, Fundació de Cecs Manuel Caragol, Fundació
Privada AMIBA, Lliga Reumatològica, ONCE, Plataforma en defensa del servei porta a
porta i les vocales de persones amb discapacitat de les AVV Barceloneta, de l’Esquerra
de l’Eixample, d’Horta, de Gran Via-Perú/Espronceda, de Porta, de Sant Martí i de
Sants-Monjuïc.

Temes tractats: servei de transport especial, pla de parades, sistema d’Informació a
l’usuari (SIU) i pantalles d’informació a l’usuari (PIU) de TMB, targeta de permissibilitat
d’aparcament, accessibilitat al metro (recrescuda d’andanes i gap), rampes
d’embarcament als autobusos i reforma del codi d’accessibilitat.

 Comissió d’Urbanisme. S’ha reunit 1 vegada, amb un total de 34 assistents.

Entitats participants: ACAPPS, Adisaus, ASEM, ASENDI Nou Barris, ASPAYM
Catalunya, Associació Barcelonina de Pensionistes de l’ONCE, Associació Catalana
d’Afectats de Cistitis Intersticial, Associació Catalana La llar de l’Esclerosi Múltiple,
Associació Catalana per a la Integració del Cec, Associació Catalana per al Parkinson,
Associació d’Afectats de Còlon Irritable de Catalunya, Associació d’Amputats Sant Jordi,
Associació d’Usuaris de Gossos Pigall de Catalunya, Associació de Disminuïts de Sants-
Montjuïc, Associació de Dones No Estàndards, Associació de persones amb discapacitat
de Nou Barris, Associació de Veïns de la Barceloneta, Associació Discapacitat Visual
Catalunya: B1+B2+B3, Associació MATA, Confederació ECOM, Crecer Catalunya,
Dincat, FAVB, FRATER, Front de Solidaritat amb els Disminuïts Físics, Fundació
Catalana per a la Paràlisi Cerebral, Fundació de Cecs Manuel Caragol, Lliga
Reumatològica Catalana, ONCE i les vocalies de Persones amb Discapacitat de les AV
d’Horta, de Gran Via-Perú/Espronceda, de l’Esquerra de l’Eixample, de Porta, de Sant
Martí i del sud-oest del Besòs.

Tema tractat: reforma del codi d’accessibilitat de Catalunya.

 Comissió d'Informació i Comunicació. S’ha reunit 2 vegades, amb un total de 27
assistents.

Entitats participants: ACAPPS, ACCDV, ACIC, AICE, APSOCECAT, ASOCIDE,
ASPACE, Casal de Sords de Barcelona, Centre d’Higiene Mental Les Corts,
CERECUSOR, CREDAC, FECAFAMM, FECAPANSISC, FESOCA, Fundació Catalana
per a la Paràlisi Cerebral, Fundació de Cecs Manuel Caragol, ONCE i la vocalia de
persones amb discapacitat de l’AVV del barri de Porta.

Temes tractats: accessibilitat i participació en la consulta sobre la remodelació de la
Diagonal, guia de bus en braille, informe de la situació del pla d’accessibilitat dels
museus municipals i presentació del document “Criteris d’accessibilitat en l’organització
d’actes públics municipals”

47

S’ha elaborat un informe sobre el Pla d’accessibilitat als museus i sobre els criteris
d’accessibilitat als actes públics.

 Comissió d'Habitatge i Domòtica. S’ha reunit 3 vegades, amb un total de 44
assistents.

Entitats participants: ACAPPS, Adisaus, AFAP, AICE, AMIBA, APSOCECAT, AREP,
ASEM Catalunya, ASENDI Nou Barris, ASPACE, ASPAYM Catalunya, Associació
Catalana d’Hemofília, Associació Catalana la Llar de l’Afectat d’Esclerosi Múltiple,
Associació Catalana per al Parkinson, Associació Centre d’Higiene Mental de les Corts,
Associació d’Amputats Sant Jordi, Associació de persones amb discapacitat de Nou
Barris, Associació Discapacitat Visual Catalunya: B1+B2+B3, Associació Dones No
Estàndards, Associació Esclat, Associació Espina Bífida, Associació FRATER,
Associació MATA, Associació Taller Ocupacional Ariadna, Confederació ECOM, Crecer
Catalunya, Dincat, Escola Moragas, FAVB, Federació Plataforma d’Entitats de Persones
amb Discapacitat de Les Corts, FESOCA, Fundació Catalana per a la Paràlisi Cerebral,
Fundació Jacinta Sastrada, Fundació Malalts Mentals de Catalunya, Fundació privada
catalana tutelar de discapacitats psíquics, Grup Corporatiu TEB, GSIS, Lliga
Reumatològica Catalana, Oficina de Vida Independent, ONCE, Taller el Xop SCCL,
Taller Escola Barcelona i les vocalies de l’AVV d’Horta, del barri de Porta, de l’Esquerra
de l’Eixample, de l’Esquerra de l’Eixample i de Sant Martí.

Temes tractats: ajuts i rehabilitació d’habitatges, condicions d’accés a l’habitatge per a
persones amb discapacitat, accés a l’habitatge protegit per a persones jurídiques,
condicions d’accessibilitat i mobilitat interior dels habitatges i domòtica i ajuts tècnics.

2.5.2. Associacionisme

Subvencions

 Convocatòria de ciutat. Assessorament als tècnics municipals de les àrees d’Acció
Social i Ciutadania i d’Educació, Cultura i Benestar per a l’estudi i la valoració dels
projectes presentats per entitats del sector de persones amb discapacitat. Han rebut
subvenció 94 projectes, per un import de 283.024,30 €.

Àmbit
Entitats que
han rebut
subvenció

Projectes
presentats

Projectes
subvencionats

Import total
atorgat (€)

Acció social 21 63 22 67.035,00

Cultura 4 7 4 12.000,00

Dones 1 3 1 4.500,00

Drets Civils 4 7 4 13.500,00

Esports 29 40 38 130.789,30

Immigració 1 1 1 2.000,00

Joventut 1 3 1 1.200,00

Medi ambient 1 1 1 6.000,00

48

 (*) Algunes entitats estan repetides, perquè han rebut subvencions per
projectes de diferents àmbits.

 Convocatòria de districtes. Els tècnics de l'IMD als districtes han elaborat informes
de tots els projectes presentats. S’han subvencionat 110 projectes, per un import total
de 105.587 €.

 (*) Algunes entitats estan repetides, perquè han rebut subvencions per projectes de
diferents àmbits.

Promoció de les entitats del sector

El president i/o la gerent de l’IMD han mantingut 40 reunions amb 30 entitats, per tractar
qüestions vinculades a l’actualitat del món associatiu de les persones amb discapacitat de la
ciutat. També han assistit a un total de 30 actes organitzats per les entitats del sector de
persones amb discapacitat i han visitat 6 entitats.

Dia Internacional de les Persones amb Discapacitat

 Per commemorar el Dia Internacional de les Persones amb Discapacitat, s’ha
col·laborat amb el Departament d’Acció Social i Ciutadania de la Generalitat de
Catalunya, la Diputació i el COCARMI per a l’organització de la III Mostra d’Arts
Escèniques.

 També s’ha donat suport a un seguit d’iniciatives de l’àmbit cultural, com les
exposicions (Segones versions i Mira’ns, no som invisibles), el passi de la pel·lícula
Yo, también, l’obra de teatre Monges, i l’espectacle de dansa integrada, Chrysalid. Pel
que fa al món educatiu, les xerrades o jornades “Que són les malalties mentals?”,

Participació i
associacionisme

11 17 11 23.300,00

Salut 11 21 11 22.700,00

Total 84* 163 94 283.024,30

Districte
Entitats que han
rebut subvenció

Projectes
presentats

Projectes
subvencionats

Import total atorgat
(€)

Ciutat Vella 3 7 4 3.600,00

Eixample 7 8 7 9.100,00

Sants-Montjuïc 7 11 8 11.200,00

Les Corts 11 18 16 7.300,00

Sarrià-Sant
Gervasi

12 30 21 15.800,00

Gràcia 6 6 6 8.500,00

Horta-Guinardó 18 26 26 33.287,00

Nou Barris 6 7 6 6.250,00

Sant Andreu 4 6 4 2.000,00

Sant Martí 10 12 12 8.550,00

Total 84* 131 110 105.587,00

49

“Escola inclusiva” i “Escolta, veus com no som tant diferents? Caminem junts”. En el
camp dels esports, s’ha celebrat un passeig amb bicicletes adaptades i una jornada
d’esport adaptat coincidint amb la Marató de TV3. Els més petits han pogut jugar amb
els anomenats jocs de la diversitat, que mostren d’una manera lúdica el fet de la
diversitat funcional, i han assistit a espectacles de titelles i contes, entre d’altres.
Finalment, s’ha presentat una guia d’entitats i serveis per a les persones amb
discapacitat i malalties cròniques. També s’ha organitzat la festa “Vine a ballar amb
nosaltres” per a les persones amb discapacitat i s’ha elaborat la guia d’entitats de
persones amb discapacitat i salut del districte de Sant Martí.

Actes de sensibilització

 Joc de sensibilització. Al districte de Gràcia, s’ha donat suport a l’organització
d’activitats de sensibilització a les Jornades de Jocs cooperatius i al programa “Temps
de barri”. Al districte de Sant Martí s’ha col·laborat en l’elaboració d’un joc de
sensibilització sobre la discapacitat i l’accessibilitat, en el marc del pla de barris del
Besòs/Maresme “Besòs i Maresme accessibles”.

 Jornades de sensibilització. A Nou Barris, s’han organitzat unes jornades de
sensibilització a diferents escoles del districte, amb la col·laboració d’entitats del
sector de persones amb discapacitat

Suport a entitats

 Organització d’actes. L’IMD ha donat suport a l’organització de diferents actes: V
Congreso de la Confederación Estatal de Personas Sordas “Conquistando derechos”,
en col·laboració amb FESOCA; II Congrés Internacional de Sordesa, Comunicació i
Aprenentatge “Avenços en la modalitat oral”, organitzat pel Centre d’Investigació
GISTAL de la Universitat Autònoma de Barcelona; 14è Congrés Internacional de la
Comunicació Augmentativa i Alternativa, de la International Society for Augmentative
& Alternative Communication; i la Tamborinada “Belluguem-nos tots”, que va
organitzar la Fundació La Roda.

 Col·laboració en l’organització del Dia Internacional de la Dona al districte de Ciutat
Vella, i suport al grup de persones amb discapacitat sorgit en el marc del Pla Integral
del Casc Antic (PICA), que ha fet la seva presentació pública amb una denúncia de
les situacions de la vida diària en què es troben les persones amb discapacitat.

2.6. RECERCA I CONEIXEMENT

Es tracta d'un conjunt d’actuacions dutes a terme per conèixer la realitat i les problemàtiques
de les persones amb discapacitat, per estudiar, analitzar i dissenyar serveis, recursos i
ajudes tècniques, i per proposar, fomentar i desenvolupar projectes innovadors en aquest
camp.

50

2.6.1. Coneixement de la població

 El Projecte Usuari recull les dades de les persones amb discapacitat que ha atès
l’Institut Municipal de Persones amb Discapacitat. En aquesta base de dades, n’hi
consten 25.978. S’han produït 16 explotacions postals de les dades.

 A partir de les dades de població amb certificat de discapacitat de la ciutat de
Barcelona que facilita anualment la Generalitat de Catalunya, s’han fet diferents
estudis segons les variables de gènere, edat, tipus i grau de discapacitat, barem de
mobilitat reduïda i de tercera persona i districte municipal.

2.6.2. Projectes europeus

Observatori Europeu Ciutats i Pobles per a Tothom

L’Observatori Europeu Ciutats i Pobles per a Tothom (www.bcn.cat/europeforall) és un
projecte que promou l'IMD. Els seus objectius són els següents:

1. Potenciar la participació ciutadana i treballar per aconseguir que les ciutats i els
pobles siguin l’entorn en el qual totes les persones puguin conviure, formar-se,
treballar i desenvolupar-se personalment amb un total respecte a la diversitat.

2. Conèixer la situació de les ciutats quant a l'accessibilitat; i reconèixer i analitzar
la informació sobre l’estat de les ciutats o pobles, i també observar l’evolució de
cada ciutat o poble.

3. Promoure l’intercanvi d’experiències per tal d’afavorir el desenvolupament de les
polítiques més adients, mitjançant la difusió de les bones pràctiques
desenvolupades per les ciutats en els diferents àmbits d’actuació i la creació
d'espais de debat per a les administracions i entitats implicades.

 L’IMD duu a terme les funcions de la secretaria de l’Observatori i la gestió de la
pàgina web www.bcn.cat/europeforall. Les activitats de la secretaria s'han centrat en
la gestió del web, el recull de bones pràctiques i la traducció d'algunes d'aquestes
pràctiques a l'anglès, l'assessorament en la publicació de les bones pràctiques i les
activitats de comunicació i informació amb els municipis i les entitats que hi estan
adherits.

 L’any 2010 s’ha reunit el Consell Consultiu de l’Observatori, format per quatre ciutats
membres de l’Observatori (Lleida, Lisboa, Reus i Sabadell), quatre entitats
col·laboradores (Design For All Foundation, Federació ECOM, Info-Handicap/ EuCAN
i National Disability Authority d’Irlanda) i la ciutat de Barcelona com a secretaria. Els
temes tractats han estat: organització de l’Assemblea General de membres de 2011 i
la jornada de treball centrada en les persones amb discapacitat i l’habitatge i la
presentació de la nova pàgina web de l’Observatori. També s’ha presentat a la resta
de membres la implantació dels contenidors accessibles de brossa a Barcelona.

http://www.bcn.cat/europeforall
http://www.bcn.cat/europeforall

51

 Durant el 2010 s’han adherit a l’Observatori les ciutats de Colònia (Alemanya), Sant
Antoni de Vilamajor, Arenys de Mar i Manresa. La relació de les 68 ciutats adherides i
les entitats col·laboradores (19) està disponible al web de l’Observatori:
www.bcn.cat/europeforall.

 S’ha promocionat la publicació de les experiències desenvolupades a les ciutats
adherides a l’apartat de bones pràctiques. S’han penjat 20 bones pràctiques al web,
referents als àmbits següents:

Àmbit Bones pràctiques

Accessibilitat física 22

Accessibilitat comunicativa 18

Mobilitat i transport 11

Participació i informació ciutadana 23

Treball i contractació pública 16

Educació, lleure i esports 17

Serveis socials i salut 11

Total 118

 L’Observatori manté la vinculació amb l’Observatori Social de Barcelona, promogut
pel Departament de Recerca i Coneixement de l’Àrea d’Acció Social i Ciutadania de
l’Ajuntament, com a secció específica dedicada al col·lectiu de les persones amb
discapacitat.

Grup de treball “Barrier-Free City for All” d’Eurocities

 L’IMD participa en el grup de treball d’EUROCITIES “Barrier-Free City for All” (Ciutat
per a Tothom Sense Barreres), que es va crear el mes de març per tractar
específicament el tema de les ciutats sense barreres i per a tothom, tant en la vessant
teòrica com en la pràctica. Està presidit per la ciutat de Berlín i compta amb la
participació de les ciutats de Berlín, Colònia, Frankfurt, Munic, Oslo, París, Praga,
Southampton, Estocolm, Tolosa i Viena, entre d’altres, i de diverses institucions de
l’àmbit acadèmic universitari o organitzacions relacionades amb el sector de les
persones amb discapacitat i el disseny per a tothom.

 El grup de treball Barrier-Free City for All té per objectiu l’intercanvi d’experiències, la
identificació de les diferents solucions implementades a altres ciutats europees i la
creació d’una xarxa internacional d’experts, amb la finalitat de promoure l’avenç en el
camp de la “ciutat per a tothom”. El pla de treball considera diferents àmbits a tractar,
des del disseny d’espais i edificis, la mobilitat i el transport, l’ús sense barreres dels
serveis i l’accés a la comunicació i la cultura. Altres temes més específics han estat el
turisme per a tothom, serveis de salut sense barreres o la introducció de
l’accessibilitat dins la formació universitària.

 L’any 2010 s’ha assistit a 2 reunions d’aquest grup de treball i s’ha presentat l’informe
del grau de compliment de la Convenció de Drets de les Persones amb Discapacitat
de l’ONU a la ciutat de Barcelona i també s’ha presentat l’Observatori Europeu Ciutats
i Pobles per a Tothom. Per al 2011 es proposa seguir treballant, entre d’altres, en el
tema dels estàndards i en la unificació de la terminologia amb relació a l’accessibilitat,
atesa l’absència d’estàndards i els diferents criteris i marcs legals de les diverses
ciutats participants.

http://www.bcn.cat/europeforall
http://w10.bcn.es/APPS/aaaoct/BonesPractiquesServlet?fmode=llistatall&ftema=21&fidioma=0
http://w10.bcn.es/APPS/aaaoct/BonesPractiquesServlet?fmode=llistatall&ftema=22&fidioma=0
http://w10.bcn.es/APPS/aaaoct/BonesPractiquesServlet?fmode=llistatall&ftema=23&fidioma=0
http://w10.bcn.es/APPS/aaaoct/BonesPractiquesServlet?fmode=llistatall&ftema=24&fidioma=0
http://w10.bcn.es/APPS/aaaoct/BonesPractiquesServlet?fmode=llistatall&ftema=25&fidioma=0
http://w10.bcn.es/APPS/aaaoct/BonesPractiquesServlet?fmode=llistatall&ftema=26&fidioma=0
http://w10.bcn.es/APPS/aaaoct/BonesPractiquesServlet?fmode=llistatall&ftema=27&fidioma=0
http://www.eurocities.eu/include/lib/sql_wGroup_card.php?id=70&memberID=19
http://www.eurocities.eu/include/lib/sql_wGroup_card.php?id=70&memberID=53
http://www.eurocities.eu/include/lib/sql_wGroup_card.php?id=70&memberID=86
http://www.eurocities.eu/include/lib/sql_wGroup_card.php?id=70&memberID=87
http://www.eurocities.eu/include/lib/sql_wGroup_card.php?id=70&memberID=66
http://www.eurocities.eu/include/lib/sql_wGroup_card.php?id=70&memberID=261

52

2.6.3. Recerca

Informe diagnòstic dels impactes de la Convenció de les Nacions Unides
sobre els Drets de les Persones amb Discapacitat a la ciutat de Barcelona

 L’any 2010 s’ha elaborat l’informe sobre els avenços en l’aplicació dels drets recollits
a la Convenció de les Nacions Unides sobre els Drets de les Persones amb
Discapacitat a la ciutat de Barcelona. L’encàrrec de l’informe té l’origen en l’acord del
Ple de l’Ajuntament de Barcelona del 28 de novembre de 2008, el qual amb motiu del
3 de desembre (Dia Internacional de les Persones amb Discapacitat) va acordar:

“Manifestar el seu compromís amb el desenvolupament dels drets recollits a
la Convenció de les Nacions Unides sobre els Drets de les Persones amb
Discapacitat i, en aquest sentit, a semblança del Comitè sobre els Drets de
les Persones amb Discapacitats que constituiran experts independents
escollits pels estats membres, i que s’encarregaran de rebre informes
periòdics del govern sobre els avenços en aplicació dels drets recollits a la
Convenció, incorporar en el marc de la Comissió Executiva de l’Institut
Municipal de Persones amb Discapacitat un espai periòdic d’informació i
seguiment en l’evolució de la Convenció que s’encarregarà de vetllar pels
avenços que en matèria de drets de les persones amb discapacitat i, d’acord
amb els principis de la Convenció de les Nacions Unides, s’implementin a la
ciutat de Barcelona”.

 Aquest informe analitza els principals programes, actuacions i serveis realitzats a la
ciutat segons els paràmetres de la Convenció, dins els àmbits de l’accessibilitat física i
mobilitat, accessibilitat comunicativa, habitatge, autonomia personal i vida
independent, educació, treball i ocupació, cultura, esports i lleure, participació i
promoció associativa i recerca i coneixement.

 El document conclou que l’Ajuntament de Barcelona ja està treballant en la línia
estratègica que marca la Convenció. Tanmateix, també es proposen ajustaments en
la política municipal i la generalització de programes o actuacions de millora de
l’accessibilitat que permetin que totes les persones puguin gaudir plenament i en
igualtat de condicions, de tots els drets humans i les llibertats fonamentals.

 L’informe finalitza amb una sèrie de propostes i recomanacions d’aspectes a reforçar
en el futur, al voltant dels àmbits següents:

 Accessibilitat. S’ha de fomentar l’accés en igualtat de condicions a tots els
espais, productes i serveis de la ciutat, sense barreres físiques o comunicatives
ni altres tipus d’obstacles que suposin l’exclusió de les persones amb
discapacitat, com l’estigma que pateixen les persones amb trastorns mentals.

Cal treballar per la presa de consciència, en la reducció de la discriminació i la no
acceptació social de la discapacitat, per tal de garantir la plena participació i la
igualtat de tota la ciutadania.

53

També es fa necessari que els poders públics incideixin en espais que, tot i ser
de titularitat privada, presten serveis d’ús generalitzat, com ara entitats bancàries,
comerços, serveis de salut o centres recreatius.

Per garantir el dret a la mobilitat, cal reforçar l’eliminació d’obstacles que dificultin
la circulació als espais de la ciutat, assegurar una política de places
d’aparcament i millorar l’accessibilitat de les insfraestructures, vehicles i accés a
la informació sobre el transport públic.

 El govern de la ciutat de Barcelona ha de prioritzar el dret a un habitatge
accessible i assequible, relacionat amb el dret de viure de forma independent i
de ser inclòs en la comunitat. Cal innovar en la construcció i promoure la
sostenibilitat en els habitatges, així com millorar les condicions del parc
d’habitatge construït per fer-lo més accessible.

 El dret a l’autonomia individual i a la vida independent és el principi a partir
del qual s’ha d’interpretar el text de la Convenció. Per tant, cal protegir la lliure
elecció de les persones, impulsar el seu apoderament i posar l’accent en la
capacitat, habilitat i assumpció de responsabilitats.

 Educació, cultura, lleure i esports. La Convenció estableix que l’educació
inclusiva ofereix el millor marc educatiu, alhora que contribueix a la lluita contra
els estereotips. Pel que fa als àmbits de la cultura, el lleure i l’esport, cal seguir
treballant segons les estratègies ja iniciades, atès que connecten amb els
requeriments de la Convenció.

 Ocupació. L’Ajuntament de Barcelona pot impulsar programes d’orientació i
serveis de col·locació i formació contínua per a les persones amb discapacitat,
seguint les estratègies ja iniciades.

 Quant al dret de participació, cal seguir treballant en la línia marcada per
l’Ajuntament, no només incorporant la perspectiva de les persones amb
discapacitat en aquells programes en els quals són destinataris específics, sinó
també com a part destinatària de totes les polítiques municipals.

 Les activitats de recerca i coneixement impulsades des de l’àmbit municipal
tenen la funció de millorar i impulsar polítiques d’acord amb el text de la
Convenció. S’assenyala que cal potenciar la perspectiva de gènere i
incrementar els estudis que adoptin la perspectiva dels drets humans.

 Finalment, cal encoratjar els mitjans de comunicació públics i privats perquè
difonguin una imatge de les persones amb discapacitat compatible amb el
model de la Convenció.

54

Projecte “Lluita contra l’estigma”

 El 2010 s’ha iniciat el projecte “Lluita contra l’estigma” en compliment del Programa de
l’IMD de 2010, segons el qual l’IMD donarà suport a la implantació de les mesures
identificades a l’estudi “Recomanacions per a la millora de l’atenció social a les
persones amb trastorn mental a la ciutat de Barcelona”. La primera recomanació
d’aquest estudi és “potenciar accions de comunicació encaminades a informar i donar
a conèixer a la societat, de manera positiva, la realitat de les persones afectades per
trastorn mental greu [...]”.

 Amb aquest objectiu, l’IMD ha signat un conveni de col·laboració per dos anys amb
amb ObertaMent, Associació catalana per a la lluita contra l’estigma en salut mental,
entitat integrada per persones amb trastorns mentals i les seves famílies, i per entitats
que presten serveis a aquest col·lectiu. Segons aquest conveni, l’associació
ObertaMent dissenyarà i presentarà una campanya de lluita contra l’estigma en
mitjans públics, dins el projecte quadriennal que compta amb la participació de
diferents departaments de la Generalitat (Salut, Educació, Acció Social i Ciutadania i
Treball) i de la Diputació de Barcelona.

Projecte pilot “Cessió d’horts urbans”

 L’any 2010 ha finalitat l’experiència pilot de cessió de parcel·les de la xarxa d’Horts
Urbans de Barcelona a entitats de persones amb discapacitat, en col·laboració amb
l’Institut Municipal Parcs i Jardins de Barcelona.

 L’experiència pilot ha durat 17 mesos, durant els quals han pogut gaudir d’aquesta
activitat un total de 240 persones amb discapacitat de 13 entitats diferents de diferents
sectors de les discapacitats. S’han cedit 10 parcel·les de 9 horts situats en 8 districtes
de la ciutat.

 Com a resultat, es valora que l’activitat als horts urbans ha tingut una funció
terapèutica, rehabilitadora i educativa amb relació a diferents aspectes (físic,
psicològic, social, ocupacional, de mobilitat o de medi ambient, entre d’altres). En
desenvolupar-se en un entorn normalitzat, l’activitat promou la interrelació amb la
comunitat, la socialització i, alhora, permet treballar la reducció de l’estigma que
pateixen especialment les persones amb trastorn mental. Es preveu que el projecte
continuï l’any 2011 amb l’ampliació del nombre de parcel·les i la regulació dels criteris
d’accés.

2.6.4. Docència

 Participació a les XV Jornades de Formació en l’Educació de les Persones Sordes en
Modalitat Oral, organitzada per la Federació d’Associacions Catalanes de Pares i
Persones Sordes ACAPPS), amb la presentació “Adaptació per a les persones amb
dificultats de comunicació del servei de teleassistència de l’Ajuntament de Barcelona”.

 Presentació de l’IMD dins el marc d’activitat de la Xarxa d’Inserció Sociolaboral de
Barcelona.

55

 Participació en la Jornada organitzada el 13 de novembre per l’Asociación Prematura,
amb el tema “Seguimiento del Prematuro desde los CDIAP”

 Participació en el curs Atención Temprana: una Intervención Interdisciplinar,
celebrada a Saragossa amb el tema “Aspectos emocionales y psicológicos en la
intervención”.

 Participació en les jornades organitzades a Sevilla per l’Asociación de Atención
Temprana de Andalucía amb la ponènica “Atenció al niño con TEA desde un servicio
de atención temprana”.

 Participació en el curs Utilització de la Classificació 0-3 en Atenció Precoç a les
edicions de Lleida, Amposta i al CDIAP de Sant Martí.

 Participació en l’elaboració del Glossari de l’organització diagnòstica que s’ha
informatitzat per a tots els CDIAP de Catalunya.

 Participació en l’elaboració i coordinació del llibre La atención temprana. Un
compromiso con la infancia y sus familias. UOC, Barcelona, 2010.

 Participació al Màster d’Ortopèdia, organitzat pel Col·legi Oficial de Farmacèutics de
Catalunya i la Universitat de Barcelona.

 Atenció a alumnes en practiques d’Anne Fundació, del Màster d’Atenció Precoç i
Família de Blanquerna-Universitat Ramon Llull.

 Participació en el cinefòrum sobre el mercat laboral i les persones amb discapacitat,
organitzada per CIAPAS Districte de l’Eixample.

 Xerrada sobre la problemàtica de l’accés al mercat de treball de les persones amb
discapacitat a l’IES Alexandre Galí.

 Xerrada a la Fundació Els Tres Turons sobre la compatibilitat de les diferents
pensions i un contracte laboral.

 Participació en la Jornada Vida Independent: El Dret a Decidir, organitzada per la
Fundació Catalana Síndrome de Down.

56

3. ACTIVITAT INSTITUCIONAL

3.1. ACTIVITAT DEL CONSELL RECTOR I DE LA COMISSIÓ EXECUTIVA

Durant l’any 2010, s'han fet 6 reunions: 2 del Consell Rector i 4 de la Comissió Executiva.
Dels temes tractats, cal destacar-ne els següents:

 Presentació de la Memòria 2009 i del Programa de l’IMD de 2010; aprovació dels
comptes anuals de 2009, i del pressupost i la plantilla de personal per al 2011.
Informació de l’actualització dels preus públics dels serveis residencials per a l’any
2011.

 Informació de convenis: entre el Departament d'Acció Social i Ciutadania de la
Generalitat de Catalunya, l'Ajuntament de Barcelona (Districte de Sant Martí i l’IMD) i
el Taller El Xop, per a la implantació d’una llar residència per a persones amb
discapacitat intel·lectual. També s’ha autoritzat la despesa per a la gestió del Servei
de Transport Especial de 2009 i 2010.

 Seguiment específic del Programa de l’IMD sobre els temes següents: accessibilitat
als autobusos de TMB, informació sobre el Pla d’Equipaments i el Programa
d’Actuació Territorial de la Generalitat 2008-2012, adaptació del servei de
teleassistència municipal, criteris d’accessibilitat en l’organització d’actes públics
municipals, projecte Per a l’autonomia personal i la vida independent, posada en
marxa de l’Espai de Mar, informació sobre les eleccions 2011 de representants de les
persones amb discapacitat del Consell Rector de l’IMD, aprovació de la normativa
electoral d’aquest procés, presentació de l’avanç de resultats de l’informe sobre el
compliment de la Convenció Internacional sobre els Drets de les Persones amb
Discapacitat de l’ONU, funcionament i pla de treball de la Comissió d'Accessibilitat
Universal de TMB, activitat del Grup de Treball de Millora de l’Accessibilitat (GTMA),
campanya per combatre l’estigma dels trastorns mentals, resum de les subvencions
atorgades per l’Ajuntament el 2010 a entitats de persones amb discapacitat i s’ha
informat també sobre el Programa de Plans d’Ocupació Local 2010.

A més, s’han presentat altres temes d’interès: inauguració del nou equipament de
l’EIPI de Nou Barris, tramitació del programa de l’IMD per al 2010, incorporació del Sr.
Albert Ferrer com a representant de les persones amb trastorn mental del Consell
Rector en substitució de la Sra. Imma Arriaga, projecte de centre cultural i museístic
“Diàleg a la fosca”, l’accessibilitat al parc d’atraccions del Tibidabo, el pla d’austeritat i
d’enfortiment de les prioritats de l’Àrea d’Acció Social i Ciutadania de l’Ajuntament,
proposta de l’IMD a la Generalitat per a la regulació dels serveis de Transport
Especial per anar a centres de serveis socials, presentació de la candidatura de
Barcelona al Premi Access City Award de la Comissió Europea.

Els representants de les persones amb discapacitat del Consell Rector també han estat
convocats a 2 reunions per tractar específicament el procés de les eleccions de l’IMD, una
de les quals amb representants del COCARMI. També han tingut una participació activa al
Consell de Ciutat, Consell de Benestar Social i Consell de l’Habitatge Social.

57

3.2. CONVENIS I PACTES DE COL·LABORACIÓ

L’IMD ha signat els convenis següents:

 Conveni de col·laboració entre el Departament d’Acció Social i Ciutadania de la
Generalitat de Catalunya, l’Ajuntament de Barcelona (Districte de Sant Martí i l’IMD) i
la Fundació Pere Mitjans per a la construcció i posada en funcionament d’una
residència i centre de dia d’atenció especialitzada per a persones amb discapacitat
física o pluridiscapacitat.

 Conveni de col·laboració amb ObertaMent, Associació catalana per a la lluita contra
l’estigma en salut mental, per al desenvolupament de la campanya de lluita contra
l’estigma.

 Acord de col·laboració amb l’Institut Municipal de Parcs i Jardins, el Districte de Ciutat
Vella i l’IMD, per a la gestió de l’Espai de Mar.

L'IMD manté o renova els convenis següents:

 Conveni amb la Federació Catalana de Familiars de Malalts Mentals FECAFAMM, per
a la col·laboració en el desenvolupament d’activitats dirigides a la prevenció, l’atenció,
la integració i la promoció en general del benestar de les persones amb trastorn
mental i les seves famílies.

 Encomanda de gestió de l’Institut Municipal de Parcs i Jardins per a la continuació del
pla d’atenció i seguiment dels treballadors amb discapacitat de la seva plantilla.

 Acord de col·laboració amb Barcelona Activa SPM SA en el marc del projecte
“Barcelona Millora amb oportunitats per a les persones”, mitjançant el qual s’han
contractat 15 persones en pla d’ocupació per intervenir en accions d’especial interès
social i comunitari.

 Convenis entre el Departament d’Acció Social i Ciutadania de la Generalitat de
Catalunya, l’Ajuntament (IMD i districtes) i cada una de les entitats següents: ACAM,
ASPACE, Civader, Coordinadora d'Entitats pro Persones amb Discapacitat, Esclat,
Fundació Catalana per a la Paràlisi Cerebral, Fundació Pere Mitjans, Fundació
Privada Auxilia Barcelona i Taller El Xop, per a la construcció d’equipaments de
serveis socials per a persones amb discapacitat.

 Deu acords, per a la cessió de parcel·les d’horts urbans, entre l’Institut Municipal de
Parcs i Jardins, l’IMD i les entitats de persones amb discapacitat següents: Associació
Septimània, Fundació Hospital Sant Pere Claver, Coordinadora d’Entitats pro
Persones amb Discapacitat de les Corts, Federació Plataforma d’Entitats de Persones
amb Discapacitat de les Corts, Associació Centre d’Higiene Mental les Corts i Sarrià,
Fundació Els Tres Turons, Associació Promotora de Serveis Especials i Atencions
Terapèutiques ASPROSEAT, Associació de Rehabilitació del Malalt Psíquic AREP,
Fundació Cardenal Vidal i Barraquer i Associació Catalana de Traumatismes
Cranoencefàlics i Dany Cerebral TRACE.

 Conveni de col·laboració entre el Departament d’Acció Social i Ciutadania de la
Generalitat de Catalunya, el Departament de Salut de la Generalitat de Catalunya,

58

l’Ajuntament de Barcelona i la Fundació Institut Guttmann per al futur
desenvolupament del projecte Al cor de la Sagrera.

 Amb l'Institut de Cultura de Barcelona, el Comitè Català de Representants de
Minusvàlids (COCARMI) i el Foment de les Arts Decoratives (FAD) per fomentar el
disseny accessible.

 Amb l’Institut de Prestacions d'Assistència Mèdica al Personal Municipal (PAMEM) per
a la prestació de serveis higienicosanitaris a la residència Valldaura.

 Amb el Consorci per a la Normalització Lingüística per a la formació en llengua
catalana dins l'Aula Oberta de l'IMD.

 Amb l’Institut Català d’Assistència i Serveis Socials (ICASS) pel que fa a la gestió de
les residència Valldaura.

 Amb l’Institut de Treball i Serveis Socials INTRESS, per col·laborar en temes
d'inserció laboral. Amb l'Associació Catalana per a la Promoció de les Persones
Sordes ACAPPS, per al foment de la integració laboral. I amb l'Associació ESCLAT
per a l'estudi, la promoció i el desenvolupament d'iniciatives per fomentar l'autonomia
personal i la millora de la qualitat de vida de les persones amb discapacitat.

 Amb l'Entitat Metropolitana del Transport i l'Ajuntament, per al Servei Públic de
Transport Especial.

L’Institut participa en els convenis següents:

 Conveni de col·laboració entre l’Ajuntament de Barcelona i l’entitat L’Olivera, SCCL,
per a la creació d’un Centre Especial de Treball i el funcionament d’una llar residència
per a persones amb discapacitat intel·lectual a Can Calopa de Dalt.

 Conveni de col·laboració entre l’Ajuntament (Àrea d’Acció Social i Ciutadania) i la
Federació ECOM, per a la col·laboració mútua en l’impuls i desenvolupament de
projectes i activitats d’interès comú que tinguin com a objectiu l’atenció, la integració i
la promoció de l’autonomia personal de les persones amb discapacitat física al
municipi de Barcelona.

 Amb la Federació APPS, per al projecte Suport a les famílies de persones amb retard
mental i amb la Fundació Catalana Síndrome de Down, per a la promoció de
l’autonomia de les persones amb discapacitat intel·lectual i per al projecte Me'n vaig a
casa.

 Conveni entre la Creu Roja de Barcelona i l’Ajuntament per fomentar el voluntariat.

 Conveni de col·laboració entre el Departament d'Acció Social i Ciutadania de la
Generalitat de Catalunya i l’Ajuntament, per a la construcció d’equipaments de serveis
socials 2005-2007.

 Contracte programa 2008-2011 per a la coordinació, cooperació i col·laboració entre
el Departament d’Acció Social i Ciutadania i l’Ajuntament de Barcelona, en matèria de
serveis socials i altres programes relatius al benestar social.

 Amb la Diputació de Barcelona, per a l'Observatori Europeu Ciutats i Pobles per a
Tothom.

59

 Amb diverses entitats (Fundació Pere Mitjans, Institució Sant Medir, Escola Taller
Barcelona) per al seguiment de la cessió de solars o locals municipals.

L’IMD també col·labora amb:

 L’Entitat Metropolitana del Transport, Transports Metropolitans de Barcelona, les
diferents direccions de l'Àrea d'Acció Social i Ciutadania, l'Àrea de Medi Ambient,
l’Institut de Parcs i Jardins, l’Institut de Cultura, l’Institut Barcelona Esports, Barcelona
Activa, l’Institut del Paisatge Urbà i la Qualitat de Vida i la Direcció de Comunicació i
Qualitat, la Direcció de Serveis de Mobilitat, l’Institut Municipal d’Educació, el Gabinet
Tècnic de Protocol, l’Institut Municipal d'Urbanisme, el Patronat Municipal de
l'habitatge, la Direcció de Serveis de Llicències i Inspecció, entre d’altres.

 L’any 2010 l’IMD ha fet aportacions a la Carta de Ciutadania. Carta de drets i deures
de Barcelona.

 L’IMD ha donat resposta a les preguntes, precs i proposicions que han formulat els
grups municipals de l’oposició, el síndic de greuges de Catalunya i la síndica de
greuges de Barcelona. S’han contestat 32 peticions sobre els temes següents:
accessibilitat física i comunicativa, suport a centres especials de treball i centres
ocupacionals, i altres serveis per a persones amb discapacitat, l’administració de
l’IMD, habitatge, equipaments de serveis socials, ocupació i lleure de les persones
amb discapacitat.

3.3. RELACIONS INSTITUCIONALS

Participació en organismes

L'IMD participa com a membre en els organismes següents:

 Grup Municipal de Treball per a la Millora de l'Accessibilitat.

 Comissió Mixta sobre la Contractació Responsable.

 Comissió Mixta del Consorci de Serveis Socials.

 Consell Municipal de Formació Professional i Ocupacional.

 Consell Social i de Participació de l’Institut Guttmann.

 Consell General del Pla Estratègic Metropolità de Barcelona.

 Xarxa d’Inserció Sociolaboral de Barcelona.

 Comissió Tècnica Barcelona Ciutat Educadora.

Recepció de representants d’institucions

S'han atès els representants del Ministeri de Desenvolupament Social del Govern de la ciutat
de Buenos Aires (Argentina), de la Comissió d’Afers Locals de Noruega, de la província de
Nordland (Noruega), i de la Fundació Independent Living de Suècia.

60

Premi

L’Ajuntament de Barcelona ha rebut el Premi FAAM d’Or, que atorga la Federación
Almeriense de Asociaciones de Personas con Discapacidad (FAAM), en la categoria
d'accessibilitat. També ha estat seleccionada com a finalista en la primera convocatòria del
Premi Access City Award, atorgat per la Comissió Europea, juntament amb 3 ciutats més del
total de 66 ciutats que es van presentar per optar al premi.

3.4. COMUNICACIÓ

 S'han fet 30 intervencions en diferents mitjans de comunicació (20 minutos, ABC,
Avui, El Mundo, El País, El Periódico, El Punt, La Vanguardia, Qué!, revista La
Municipal, revista Barcelona Informació, COM Ràdio, espai Barris de Barcelona
Televisió, i Servimedia). També s'han inserit diverses notícies als webs de l'IMD, al
portal Barcelona Accessible, al web de l'Ajuntament i a la intranet municipal.

 Els temes sobre els quals han tractat les informacions anteriors han estat els
següents: el transport públic (6), el servei de teleassistència adaptat (3), informació
sobre serveis residencials (3), sensibilització envers la discapacitat (3), inauguració
del nou local de l’EIPI de Nou Barris (3), temes de cultura i lleure (3), foment de la vida
independent (2), informació sobre l’IMD i la celebració del seu 30è aniversari de l’IMD
(2), Dia Internacional de les Persones amb Discapacitat (2), la candidatura de
Barcelona a l’Access City Award i, finalment, una entrevista al president de l’IMD i un
articles sobre les Eleccions 2011 de representants de persones amb discapacitat al
Consell Rector de l’IMD

 Internet. Gestió i actualització dels continguts de les pàgines web Barcelona
Accessible www.bcn.cat/accessible i de l'IMD www.bcn.cat/imd. També s’ha
actualitzat la web de la Declaració de Barcelona La ciutat i les persones amb
disminució.

Materials divulgatius i publicacions

 Full informatiu “Donant Pas”. Edició i distribució d’un número amb un tiratge de
31.000 exemplars en paper, 1.915 en CD d’àudio i 20 en braille. També s’ha tramès
per correu electrònic a les entitats de persones amb discapacitat visual, a les
biblioteques municipals i a persones amb discapacitat visual usuàries de l’IMD que ho
han sol·licitat. El mes de desembre s’han editat 27.000 exemplars del número 61, que
es distribuirà durant el mes de gener, juntament amb la informació de les Eleccions
2011.

 Fullet Eleccions 2011. Edició del fullet informatiu sobre les Eleccions 2011 de
representants de les persones amb discapacitat al Consell Rector de l’IMD amb un
tiratge de 28.000 exemplars. La informació sobre les eleccions s’ha inclòs en el CD
d’àudio de full informatiu Donant Pas, número 61.

 Memòria 2009: elaboració de l’edició electrònica de la memòria anual d’activitats de
l’IMD, disponible a l’apartat “Publicacions” de la web de l’IMD.

http://www.bcn.cat/accessible
http://www.bcn.cat/imd

61

 Barcelona: una ciutat per a tothom / 30 anys treballant amb les persones amb
discapacitat. Distribució del llibre.

 Fullet EIPI. Edició i distribució de 2.000 exemplars del fullet informatiu sobre el nou
local de l’Equip Interdisciplinari de la Petita Infància a Nou Barris.

 Normativa d’Ús del Servei de Transport Especial de Barcelona. Edició i distribució
de 2.000 exemplars de la normativa d’ús d’aquest servei.

3.5. Recursos humans, formació i gestió d’expedients

El nombre total de persones que configuren la plantilla de l'IMD en acabar l'any 2010 és de
66 persones. L’estructura dels llocs de treball és la següent:

S’han convocat 3 processos de selecció i s’ha obert 3 vegades la convocatòria pública per
constituir una borsa de treball de tècnic auxiliar d’activitats socials.

S’han fet 103 contractes laborals de suplència. S’han incorporat 6 persones com a
funcionaris de nou ingrés i 2 com a funcionaris interins. L’IMD s’ha fet càrrec de la
contractació d’11 persones dels Plans d’Ocupació Local per un període de 6 mesos.

Categoria Personal %

Gerència 1 1,5%
Tècnics superiors 12 18%
Tècnics mitjans 32 48,5%
Administratius d'administració general 2 3%
Tècnics auxiliars d’activitats socials 11 17%
Auxiliars pràctics d’activitats socials 3 4,5%
Auxiliars pràctics d’administració general 4 6%
Subalterns 1 1,5%

Total 66 100%

62

Formació

Durant l’any 2010, 39 treballadors i treballadores de l’Institut han participat a un total de 26
accions formatives, segons la distribució següent:

Gestió d’expedients administratius

S’han gestionat 55 expedients administratius de despeses i ingressos.

S’han dut a terme 79 accions administratives destinades a compres i manteniment.

Tipus d’acció formativa
Accions
formatives

Alumnes

Formació FOCO 6 7

Formació demanada pels treballadors/es 1 1

Jornades i congressos demanats pels treballadors/es 29 53

Total 36 61

63

ESTATS FINANCERS I LIQUIDACIÓ DE PRESSUPOST

INSTITUT MUNICIPAL DE PERSONES AMB DISCAPACITAT

BALANÇ DE SITUACIÓ A 31 DE DESEMBRE DE 2009 I 2010

(EUROS)

ACTIU 31/12/2010 31/12/09 PASSIU 31/12/2010 31/12/09

IMMOBILITZAT

FONS PROPIS

Immobilitzacions
immaterials 357.015,87 436.698,05

Patrimoni i reserves 843.412,31 843.412,31

Immobilitzacions
materials 358.609,02 390.137,61

Resultats pendents
d’aplicació 204.337,22 342.803,33

Immobilitzacions
financeres:

Resultat de l'exercici (356.203,90) (138.466,11)

Total immobilitzat 715.624,89 826.835,66

Total fons propis 691.545,63 1.047.749,53

SUBVENCIONS DE
CAPITAL REBUDES

210.635,64 236.009,52

ACTIU CIRCULANT

Deutors

CREDITORS A CURT
TERMINI

Deutors per drets
reconeguts

Creditors per obligacions

De l'exercici corrent 1.878.524,19 2.060.499,44

reconegudes 230.002,33 496.695,50

Deutors per drets
reconeguts

Creditors per devolució
d'ingressos

d'exercicis anteriors 283.329,15 220.555,27

Administracions públiques 122.418,01 167.303,94

Provisions per
operacions de tràfic (155.014,85) (156.663,89)

Total deutors 2.006.838,49 2.124.390,82

Préstecs rebuts

Altres creditors 20.613,44 8.562,21

Altres deutors 2.986,64 3.071,08

Despeses diferides 1.455.011,26 1.160.253,51

Altres provisions de
deutors

Tresoreria 67.248,87 226.255,67

Partides pendents
d'aplicació 19.472,58 19.472,58

Ajustaments per
periodificació

Ajustaments per
periodificació 43.000,00 44.506,44

Total actiu circulant 2.077.074,00 2.353.717,57

Total creditors a curt
termini 1.890.517,62 1.896.794,18

TOTAL ACTIU 2.792.698,89 3.180.553,23 TOTAL PASSIU 2.792.698,89 3.180.553,23

64

COMPTE DE RESULTATS CORRESPONENT ALS EXERCICIS ANUALS ACABATS

EL 31 DE DESEMBRE DE 2009 I 2010 (EUROS)

 Exercici Exercici Exercici Exercici

DEURE 2010 2009 HAVER 2010 2009

DESPESES INGRESSOS:

Despeses de personal 3.070.032,71 3.156.109,79
Ingressos per
transferències

6.671.271,84 6.172.855,21

Dotacions per amortitzacions

 d'immobilitzat 133.890,49 95.518,41 Altres ingressos 50.214,73 43.046,13

Variació de les provisions (1.649,04) (41.847,84)

Treballs, subministraments i
serveis

 exteriors 893.242,22 1.066.493,08

Transferències corrents 2.825.750,38 2.369.618,96

Transferències de capital -

Total despeses d'explotació 6.921.266,76 6.645.892,40
Total ingressos
d'explotació

6.721.486,57 6.215.901,34

Resultats positius d'explotació
Resultats negatius
d'explotació

(199.780,19) (429.991,06)

Despeses financeres 166,90 Ingressos financers 53,99 1.163,12

Resultats financers positius 1.163,12
Resultats financers
negatius

(112,91)

Resultats positius de les
activitats ordinàries

Resultats negatius de
les activitats ordinàries

(199.893,10) (428.827,94)

 Subvencions de capital

traspassades a resultat

25.373,88 23.303,26

Despeses i pèrdues
extraordinàries

 Ingressos extraordinaris

Despeses d'altres exercicis 182.549,31
Ingressos d’altres
exercicis

864,63 267.058,57

Resultats extraordinaris positius 290.361,83
Resultats extraordinaris
negatius

(156.310,80)

Resultats positius de l'exercici
Resultats negatius de
l'exercici

(356.203,90) (138.466,11)

65

LIQUIDACIÓ DEL PRESSUPOST DE L’EXERCICI 2010

PRESSUPOST
D’INGRESSOS

Previsió Inicial Modificacions Crèdit definitiu
Drets
reconeguts

Cobrat
Drets
pendents de
cobrar

TAXES I ALTRES 9.320,00 9.320,00 50.214,73 47.747,35 2.467,38

TRANSFERÈNCIES 6.139.458,40 886.513,75 7.025.972,15 6.669.765,40 4.793.708,59 1.876.056,81

INGRESSOS
PATRIMONIALS

10,00 10,00 53,99 53,99 0,00

TRANSFERÈNCIES DE
CAPITAL

10,00 10,00 0,00

Actius financers 10,00 428.599,04 428.609,04 0,00

SUMA INGRESSOS 6.148.808,40 1.315.112,79 7.463.921,19 6.720.034,12 4.841.509,93 1.878.524,19

PRESSUPOST DE
DESPESES

Previsió Inicial Modificacions Crèdit definitiu
Obligacions
reconegudes
netes

Pagaments
efectuats

Obligacions
pendents de
pagar

Personal 3.313.924,40 (183.630,38) 3.130.294,02 3.086.187,21 3.085.837,85 349,36

Béns corrents i serveis 1.070.902,32 (15.507,40) 1.055.394,92 916.103,63 789.919,03 126.184,60

Despeses financeres 620,00 620,00 166,90 166,90 0,00

Transferències 1.746.429,68 1.501.650,57 3.248.080,25 2.668.056,72 2.639.192,93 28.863,79

Inversions reals 12.922,00 16.600,00 29.522,00 27.571,63 11.092,80 16.478,83

Transferències de
capital

4.000,00 (4.000,00) 0,00 0,00

Actius financers 10,00 10,00 0,00

SUMA DESPESES 6.148.808,40 1.315.112,79 7.463.921,19 6.698.086,09 6.526.209,51 171.876,58

66

 LIQUIDACIÓ DEL PRESSUPOST DE L’EXERCICI 2010

ROMANENT DE TRESORERIA

 2010 2009

1. (+) Fons líquids 67.248,87 226.255,67

2. (+) Drets pendents de cobrament 2.142.380,76 2.262.123,27

 (+) del pressupost corrent 1.878.524,19 2.060.499,44

 (+) dels pressupostos tancats 283.329,15 220.555,27

 (+) d'operacions no pressupostàries

 541,14

 (+)
administració recursos d'altres ens
públics

 (-)
Cobraments fets pendents d'aplicació
definitiva

19.472,58 19.472,58

3. (-) Creditors pendents de pagament 373.017,47 670.517,72

 (+) del pressupost corrent 171.876,58 437.946,09

 (+) dels pressupostos tancats 58.125,75 58.749,41

 (+) d' operacions no pressupostàries 143.031,45 175.866,15

 (+)
administració recursos d'altres ens
públics

0,00 0,00

 (-)
Pagaments fets pendents d'aplicació
definitiva

16,31 2.043,93

I

Romanent de tresoreria (1+2+3) 1.836.612,16 1.817.861,22

II (-) Saldos de dubtós cobrament 155.014,85 156.663,89

III (-) Excés de finançament afectat 43.000,00 44.506,44

IV
Romanent de tresoreria per a despeses
generals

 1.638.597,31 1.616.690,89

67

LIQUIDACIÓ DEL PRESSUPOST DE L’EXERCICI 2010

RESULTAT PRESSUPOSTARI

CONCEPTES Drets Liquidats
Obligacions
reconegudes
netes

Ajustaments
Resultat
pressupostari

a. Operacions corrents 6.720.034,12 6.670.514,46

b. Altres operacions no financeres 27.571,63

Total operacions corrents (no financeres) 6.720.034,12 6.698.086,09

Actius financers

Passius financers

6.720.034,12 6.698.086,09 21.948,03

Crèdits finançats amb romanent de tresoreria
lliure per a despeses generals (+)

384.092,60

Desviacions negatives de finançament (+)

1.506,44

Desviacions positives de finançament (-)

 407.547,07

