

Avaluació del disseny de la política local d'habitatge

Consell Comarcal del Vallès Oriental

Setembre de 2017

Document adreçat a

l'equip de govern

Gerència de Serveis d'Assistència al Govern Local

Servei d'Assistència a l'Organització Municipal

**Diputació
Barcelona**

#DibaOberta

ÍNDIX

1. INTRODUCCIÓ	5
1.1. Presentació del document	5
1.2. Objectiu general de l'assistència	6
1.3. Metodologia i fonts d'informació	6
2. ANTECEDENTS DE LA POLÍTICA COMARCAL D'HABITATGE.....	7
2.1. Les polítiques d'habitatge.....	7
2.2. Les oficines locals d'habitatge.....	8
2.3. La política d'habitatge al Vallès Oriental.....	11
2.4. Breu recull de dades de la comarca	13
3. LA TEORIA DEL PROGRAMA DE LA POLÍTICA D'HABITATGE DEL CONSELL COMARCAL DEL VALLÈS ORIENTAL	15
3.1. El procés de definició de la política	15
3.2. La reconstrucció de la teoria del programa	16
3.2.1. El problema	19
3.2.2. Objectius.....	21
3.2.3. Recursos.....	22
3.2.4. Activitats	23
3.2.5. Resultats i impactes	28
3.2.6. Valoracions generals més enllà de la teoria del programa	29
4. RECOMANACIONS DE MILLORA DEL DISSENY DE LA POLÍTICA D'HABITATGE DEL CONSELL COMARCAL	31
5. SÍNTESI DE L'AVALUACIÓ DEL DISSENY I CONSIDERACIONS FINALS	48
6. ANNEXOS.....	52

1. Introducció

Aquest document (*"Avaluació del disseny de la política local d'habitatge del Consell Comarcal"*) està emmarcat en el servei d'assessorament dut a terme pel Servei d'Assistència a l'Organització Municipal (SAOM) de la Diputació de Barcelona per al Consell Comarcal del Vallès Oriental. En la present avaluació també hi ha participat l'Oficina d'Habitatge de la Diputació de Barcelona, especialment en l'àmbit corresponent a la conceptualització de la política d'habitatge.

La voluntat del Consell Comarcal és dur a terme una avaluació que permeti millorar el disseny de la política objecte d'anàlisi i poder així posar en valor altres projectes i àmbits concrets que confereixen projecció a l'ens local. La seva finalitat és assistir a l'Oficina de l'Habitatge del Consell Comarcal en la revisió del seu marc d'actuació previst amb l'objectiu d'adaptar-lo a les necessitats actuals, no només d'atenció directa a la ciutadania, sinó també de major suport especialitzat i col·laboració amb els municipis i altres agents socials de la comarca.

Per aquest motiu, el mateix Consell Comarcal ha elaborat un document d'anàlisi sobre el disseny de les polítiques d'habitatge que es vol desplegar, a partir d'una breu diagnosi de la situació a la comarca i del marc legislatiu vigent. Si bé es tracta d'un bon document de partida, és recomanable aprofundir en algunes consideracions amb l'objectiu d'afinar al màxim possible la proposta d'actuació per als pròxims anys.

1.1. Presentació del document

Aquest document s'estructura en cinc punts i un annex. A la introducció s'han exposat els objectius de l'assistència i la metodologia emprada. Al segon punt es recullen els principals antecedents de la política d'habitatge de la comarca i del Consell Comarcal. El tercer punt analitza tots els components de la teoria del programa definida pel Consell Comarcal relatius a la política d'habitatge i en destaca els principals elements de millora. En el quart punt es presenten les principals propostes que se suggereixen introduir per tal de millorar el disseny de la política. Finalment, el cinquè punt és una síntesi en format de taula que enumera les principals conclusions de la diagnosi i dels aspectes de millora proposats, i emet algunes consideracions finals com a conclusió.

Finalment, a l'annex s'ofereix un breu marc metodològic pensat per a facilitar la definició dels principals components que han d'estructurar qualsevol document de planificació, una síntesi on es detallen els aspectes de la Llei 39/2015 que incideixen

directament en l'atenció ciutadana i també el contingut íntegre del document que ha estat objecte d'anàlisi.

És important tenir en compte que els continguts expressats en el present informe són vàlids per al període d'anàlisi (febrer-juny 2017) i es fonamenta en les manifestacions dels seus responsables i membres. Qualsevol situació vinculada a la temàtica tractada i ocorreguda amb posterioritat podria fer obsolets els plantejaments que s'hi expressen.

1.2. Objectiu general de l'assistència

L'objectiu general de l'actuació és assistir l'Oficina de l'Habitatge del Consell Comarcal del Vallès Oriental en l'avaluació del disseny de la política d'habitatge que es proposa endegar. Aquest objectiu es concreta en tres objectius específics:

- Contribuir a identificar els elements clau de millora del disseny de la política d'habitatge.
- Facilitar la introducció de millores factibles.
- Capacitar al personal del Consell Comarcal en matèria de planificació de polítiques i serveis.

1.3. Metodologia i fonts d'informació

La metodologia de treball s'ha basat en l'anàlisi documental de la política d'habitatge definida pel Consell Comarcal (vegeu l'annex 3) i en la celebració d'entrevistes a informants clau.

Concretament, les entrevistes es van dur a terme 27 d'abril de 2017 a les persones següents:

- Responsable de l'Oficina Comarcal de l'Habitatge
- Cap de l'Àrea de Polítiques Socials i Igualtat i Anna Ramoneda, tècnica de serveis socials
- Treballadora social de Sant Pere de Vilamajor
- Arquitecta tècnica de l'Àrea de Medi Ambient i Territori, suport tècnic a l'Oficina Local d'Habitatge de Montornès del Vallès

2. Antecedents de la política comarcal d'habitatge

2.1. Les polítiques d'habitatge

Els grans eixos d'actuació de les polítiques d'habitatge són els següents:

1. Garantia del dret a l'habitatge
2. Qualitat del parc immobiliari d'habitatges
3. Protecció dels consumidors i els usuaris d'habitatge en el mercat immobiliari
4. Protecció pública de l'habitatge
5. Règim de control i sancionador

En els darrers anys, entre el conjunt d'eixos d'actuació en matèria d'habitatge, l'accés a l'habitatge ha estat una de les principals problemàtiques a les quals han hagut de fer front molts municipis. Concretament, es podrien identificar dos moments en aquesta crisi habitacional: el primer és la bombolla immobiliària on bona part de la població tenia dificultats creixents per a accedir a un habitatge, tant de propietat com de lloguer, per culpa d'uns preus cada vegada més alts com a conseqüència d'una oferta majoritàriament privada i amb ànim de lucre. El segon moment, vinculat a la situació de crisi econòmica, ja no només es caracteritza per la dificultat d'accedir a un habitatge assequible, sinó també per la creixent pèrdua d'habitatge per part de la població.

Cal dir que les polítiques públiques en aquesta àmbit són un instrument clau per a assolir un equilibri social i garantir que totes les persones independentment de les seves característiques socioeconòmiques puguin tenir accés a una llar digna, com a dret universal que empara la Constitució Espanyola i l'Estatut de Catalunya.

A grans trets, en matèria de garantia del dret a l'habitatge, les administracions públiques duen a terme les actuacions següents:

1. Borsa de lloguer
2. Mediació en cas de deute hipotecari o de lloguer
3. Ajuts per al pagament de lloguer o hipoteca
4. Ajuts per al pagament de subministraments
5. Reallotjament
6. Parc de lloguer social
7. Mobilització d'habitatges buits

Tot i això, en cada territori les necessitats i respostes en matèria d'accés a l'habitatge són diverses de manera que l'accent s'ha de posar en aspectes diferents en funció de la casuística particular.

2.2. Les oficines locals d'habitatge

Les oficines locals d'habitatge (en endavant, OLH) són finestretes úniques especialitzades en la prestació de serveis públics d'habitatge a la ciutadania, creades amb la voluntat de donar una resposta integral a la necessitat de proximitat de la ciutadania davant de les polítiques locals d'habitatge.

Les OLH tenen una doble naturalesa: d'una banda, són un organisme de caràcter instrumental de l'ens local que presta serveis propis i, de l'altra, són un organisme col·laborador de la Generalitat que presta els serveis reglats o acordats per conveni i que es desprenen del conjunt de programes autonòmics.

- **És un organisme de titularitat local de caràcter instrumental**

Fruit de l'autonomia local, les administracions locals poden dissenyar unes polítiques d'habitatge pròpies de les quals es desprenen actuacions concretes en la prestació de serveis públics propis (d'abast municipal, intermunicipal o comarcal). Es tracta de serveis a prestar en funció de la realitat de cada territori i que responen a necessitats concretes.

- **És un organisme col·laborador de la Generalitat de Catalunya**

Les OLH permeten l'apropament dels programes autonòmics d'habitatge (ajuts, prestacions i accions) al territori, i ofereixen a la ciutadania la possibilitat d'accedir als serveis públics reglats descrits en els plans d'habitatge del seu municipi o consell comarcal.

Per a la prestació d'aquests serveis és necessari un marc institucional de col·laboració entre l'Administració municipal i l'Administració autonòmica.

Els objectius

Des de la seva doble naturalesa, les OLH presenten dos tipus d'objectius: els finalistes i els relacionals.

Els objectius finalistes són els propis de la política d'habitatge:

- Protegir el dret a l'habitatge.
- Fomentar l'accés assequible a l'habitatge.
- Mantenir i evitar la pèrdua de l'habitatge.
- Dinamitzar el mercat de lloguer.
- Optimitzar l'ocupació del parc vacant.
- Incentivar el manteniment i rehabilitació del parc existent.
- Promoure i garantir l'habitabilitat i la qualitat dels habitatges i dels edificis d'habitatges.
- Monitorar i controlar les diferents formes d'utilització anòmla dels habitatges.

Els objectius relacionals tenen a veure amb la coordinació de les OLH amb altres ens i actuen principalment en quatre eixos:

- Entre l'ens local i el ciutadà: per a garantir l'accés a la informació i prestació de serveis la finestreta única. (És un dels objectius principals de les OLH.)
- Entre l'ens local i la Generalitat: per a implementar els programes autonòmics existents, programes que l'ens local traduirà en serveis públics a partir de la col·laboració interadministrativa gràcies a les relacions acordades per conveni entre els dos ens.
- Entre l'ens local i altres agents: per a establir acords i aliances amb altres agents que actuen en l'àmbit de l'habitatge (tercer sector, moviments socials...)
- Entre dos ens locals: per a donar coherència territorial a la política local en una coordinació interdepartamental necessària.
- Entre l'ens local i altres ens locals: per a establir aliances i col·laboracions amb altres municipis o ens locals de segon nivell, atès el caràcter supramunicipal dels problemes d'habitatge.

Els principis estratègics

La missió (o la raó de ser), la visió (o el futur desitjable amb el propòsit de millorar l'acció), i els valors (o el comportament) configuren els principis estratègics d'una organització. Aquests principis, aplicats a les OLH, determinen que aquestes estructures tenen:

- **la missió** d'integrar la informació, la gestió i la tramitació en matèria d'habitatge en un únic punt de prestació per tal de facilitar l'accés a la ciutadania.
- **la visió** de reconèixer per part de la ciutadania i la resta d'administracions com a organització de referència, les característiques de la qual són les següents:
 - Oferir qualitat de serveis i professionalitat en l'atenció a les necessitats dels ciutadans.
 - Centralitzar la prestació de serveis en un sol punt (exercint les funcions d'informació, assessorament, mediació i intermediació, tramitació, gestió i administració).
 - Informar clarament.
 - Dispensar informació personalitzada.
- **els valors**
 - Orientació del servei al ciutadà
 - Proximitat en el territori
 - Polivalència i flexibilitat d'adaptació a noves demandes
 - Vocació social en el disseny
 - Prestació dels serveis
 - Treball transversal coordinat i col·laboratiu

Les OLH, tot i les diferències entre elles, tenen una importància central sobretot en el marc de la política local d'habitatge. Reivindiquen el seu paper com a òrgans instrumentals especialitzats en l'àmbit de la informació i l'assessorament, i en la prestació de serveis clau a la ciutadania.

Si bé els serveis concertats continuen essent el nucli de la seva activitat, han esdevingut també un òrgan fonamental per a canalitzar la relació amb la ciutadania d'altres serveis i instruments del mateix ajuntament, fins i tot actuant com a pont amb altres serveis municipals. D'altra banda, l'equip humà de les oficines ha esdevingut l'artífex de la implantació de nous serveis.

Ara bé, juntament amb les oficines locals d'habitatge, hi ha molts ens locals que estan creant noves estructures per a gestionar els nous instruments i serveis des d'una perspectiva integradora. Aquestes estructures reben la denominació genèrica de *serveis d'habitatge*. Es tracta encara d'una tendència poc definida i consolidada però que es caracteritza pels aspectes següents:

- Integren les oficines locals d'habitatge, com a òrgan especialitzat en l'atenció a la ciutadania i en la prestació de serveis (sobretot, els acordats per conveni).
- Tenen un forta coordinació i interdependència amb altres àmbits de treball del municipi: serveis socials, consum, serveis tècnics...
- Posen èmfasi en els "instruments" sobre els "serveis", i en els de naturalesa pròpia enfront dels concertats.
- Conjuguen la dimensió social amb la dimensió tècnica.
- Disposen de pressupost propi no condicionat a convenis amb altres administracions.
- Estan menys orientats a la prestació de serveis a la ciutadania.

2.3. La política d'habitatge al Vallès Oriental

Disset ens locals de la comarca estan adherits a la Xarxa de Serveis Locals d'Habitatge de la Diputació de Barcelona, els quals presten serveis d'habitatge o tenen la voluntat de dur a terme alguna actuació en matèria d'habitatge.

A la taula següent s'indica que hi ha nou ens locals amb oficina d'habitatge operativa i concertada amb l'Agència de l'Habitatge de Catalunya:

Taula 1. Relació de municipis amb serveis d'habitatge

Municipis amb serveis d'habitatge	Població	Conveni de punt d'informació	Conveni de gestió	Conveni de borsa
CALDES DE MONTBUI	17.156		T	T
CONSELL COMARCAL DEL VALLÈS ORIENTAL	399.781		T	
GARRIGA, LA	15.762			T
GRANOLLERS	59.930		T	T
LLAGOSTA, LA	13.430	T		
MOLLET DEL VALLÈS	51.719		T	T
MONTORNÈS DEL VALLÈS	16.217			T
PARETS DEL VALLÈS	18.733		T	T
SANT CELONI	17.251		T	T
BIGUES I RIELLS	8.858			
CARDEDEU	17938			
FIGARÓ-MONTMANY	1.096			
FRANQUESES DEL VALLÈS, LES	19.170			
MANCOMUNITAT DE LA VALL DE TENES	37.018			
MONTMELÓ	8.863			
SANT FOST DE CAMPSENTELLES	8.666			
VILANOVA DEL VALLÈS	5.250			

A la comarca del Vallès Oriental existeixen especificitats en el repartiment dels serveis d'habitatge en el territori que cal tenir en compte. D'una banda, l'OLH del Consell Comarcal té abast comarcal; de l'altra, les OLH de Granollers, Mollet, Caldes de Montbui i Sant Celoni són estructures consolidades i operatives en el territori.

A més, l'OLH de Sant Celoni té, en virtut de convenis de col·laboració amb setze ajuntaments i amb l'Agència de l'Habitatge de Catalunya, la prestació dels serveis d'habitatge per als ajuntaments següents de les comarques del Vallès Oriental i de la Selva:

Arbúcies, Breda, Campins, Fogars de Montclús, Gualba, Hostalric, Llinars del Vallès, Montseny, Riells i Viabrea, Sant Antoni de Vilamajor, Sant Celoni, Sant Esteve de Palautordera, Sant Pere de Vilamajor, Santa Maria de Palautordera, Vallgorguina i Vilalba Sasserra

Pel que fa al Servei d'Intermediació en Deute de l'Habitatge, és igualment rellevant la distribució territorial de cobertura dels serveis d'atenció al ciutadà. En aquest cas, les àrees de cobertura, regulades en els convenis de col·laboració amb la Diputació de Barcelona, són les següents:

- **Oficina de l'Habitatge del Consell Comarcal del Vallès Oriental**
Aiguafreda, Bigues i Riells, Canovelles, Cànoves i Samalús, Figaró-Montmany, la Garriga, la Roca del Vallès, l'Ametlla del Vallès, les Franqueses del Vallès, Lliça de Munt, Lliçà de Vall, Sant Feliu de Codines, Santa Eulàlia de Ronçana, Tagamanent i Vilanova del Vallès
- **Oficina Local d'Habitatge de Granollers**
Granollers
- **Oficina Local d'Habitatge de Mollet del Vallès**
La Llagosta, Martorelles, Mollet del Vallès, Montmeló, Montornès del Vallès, Parets del Vallès, Sant Fost de Campsentelles, Santa Maria de Martorelles i Vallromanes
- **Oficina Local d'Habitatge del Baix Montseny (Sant Celoni)**
Campins, Fogars de Montclús, Gualba, Llinars del Vallès, Montseny, Sant Antoni de Vilamajor, Sant Celoni, Sant Esteve de Palautordera, Sant Pere de Vilamajor, Santa Maria de Palautordera, Vallgorguina i Vilalba Sasserra.

2.4. Breu recull de dades de la comarca

El Vallès Oriental és la comarca més extensa en l'àmbit metropolità i la quinzena de Catalunya. Ocupa 735 km² i limita al nord amb Osona, al nord-est amb la Selva, al sud-est amb el Maresme, al sud amb el Barcelonès, al sud-oest amb el Vallès Occidental i al nord-est amb el Bages.

El Vallès Oriental agrupa 39 municipis i esdevé la cinquena comarca més poblada de de la demarcació de Barcelona, amb 401.338 persones, el 7,2% de la població barcelonina.

A finals del 2016, l'ocupació registrada de la població resident a la comarca del Vallès Oriental obté un increment del 3,6%, similar a la de l'any anterior, i idèntica a la de la demarcació de Barcelona. Amb aquesta xifra acumula tres anys continuats de creixement de l'ocupació. Així, l'any acaba amb 164.957 persones ocupades residents a la comarca, 5.703 més que l'any anterior.

Taxa d'ocupació registrada. Vallès Oriental, 2016 (en percentatge)

1 Aiguafreda	19 Lliçà d'Amunt	33 Sant Fost de Campsentelles
2 Ametlla del Vallès (L.)	20 Lliçà de Vall	34 Sant Pere de Vilamajor
3 Bigues i Riells	21 Llinars del Vallès	36 Santa Eulàlia de Ronçana
4 Caldes de Montbui	22 Martorelles	37 Santa Maria de Martorelles
5 Campins	23 Mollet del Vallès	38 Santa Maria de Palautordera
6 Canovelles	24 Montmeló	39 Tagamanent
7 Cànoves i Samalús	25 Montornès del Vallès	40 Vallgorguina
8 Cardedeu	26 Montseny	41 Vallromanes
11 Figaró-Montmany	27 Pareds del Vallès	42 Vilaiba Sasserra
12 Fogars de Montclús	28 Roca del Vallès (L.a)	43 Vilanova del Vallès
13 Franqueses del Vallès (Les)	29 Sant Antoni de Vilamajor	
14 Garriga (L.a)	30 Sant Celoni	
16 Granollers	31 Sant Esteve de Palautordera	
17 Gualba	32 Sant Feliu de Codines	
18 Llagostà (L.a)		

La taxa d'atur registral és del 13,6%, dos punts inferior a la de l'any anterior, i un punt per damunt de la taxa de la demarcació (12,6%). La taxa d'atur femenina és del 16,2%, gairebé dos punts percentuals inferior a la de l'any anterior, i dos punts per sobre del total de la demarcació. Entretant, la taxa d'atur masculina se situa en l'11,3%, dos punts per sota de la taxa de l'any anterior i dos punts per sobre del total de la demarcació.

Pel que fa a les dades relatives a Habitatges i llars de l'Idescat, el percentatge de pisos principals és superior a la mitjana catalana (representen el 84% enfront del 76%), mentre que el percentatge de pisos secundaris (segona residència) i pisos buits és inferior a la mitjana de Catalunya.

En relació amb el règim de tinença dels habitatges, cal dir que la majoria són de propietat (un 80% del total, 6 punts per sobre que al conjunt de Catalunya), mentre que el règim de lloguer és del 14% del total

d'habitatges, 6 punts per sota que a Catalunya.

Finalment, cal apuntar que la majoria de llars són de parelles amb fills (un 42%), seguit de les de parelles sense fills (25%), unes xifres molt similars a les de la resta de Catalunya en conjunt. El nombre de llars unipersonals és lleugerament inferior a la mitjana catalana, un 19% enfront d'un 23%.

3. La teoria del programa de la política d'habitatge del Consell Comarcal del Vallès Oriental

3.1. El procés de definició de la política

La creació de l'Oficina Comarcal de l'Habitatge del Consell Comarcal del Vallès Oriental (en endavant, OCHVOR) va partir de l'encàrrec de la Gerència de l'ens i es va efectuar a partir d'un treball de prospecció del gabinet. El grup de treball que es va constituir per a elaborar-lo el composaven l'arquitecta i advocada del Consell Comarcal, i una tècnica del Servei de Millora i Estratègia Corporativa.

D'acord amb les entrevistes realitzades, la redacció de la proposta de l' OCHVOR es va dur a terme en dues fases. La primera va basar-se en el recull i posterior anàlisi documental de les fonts d'informació següents:

- Recull d'experiències a Catalunya sobre models d'oficines comarcals d'habitatge implementats
- Recull de la normativa en matèria d'habitatge

La segona fase va consistir en la identificació de tots els serveis que, alineats amb les fonts d'informació analitzades prèviament, podria oferir l'Oficina de l'Habitatge. Partint de la definició d'aquest marc d'actuació ideal, es van definir tres tipus de serveis:

- *Serveis de tràmit*: fan referència a l'assessorament, de gestió i tramitació d'ajuts socials; mediacions, tramitacions d'ajuts i assessorament tècnic d'edificis i habitatges, i sol·licitud de cèdules d'habitabilitat, entre d'altres.
- *Serveis cívics*: van dirigits als ens locals d'assistència i assessorament tècnic-jurídic en l'àmbit de l'habitatge.
- *Serveis de governança*: es corresponen amb el suport que s'ofereix als responsables polítics i als agents socials i econòmics per a la presa de decisions. Aquest suport pot prendre diverses formes que van des del traspàs d'informació fins a la creació d'un grup d'interès per a definir polítiques públiques d'habitatge i incidir en les preses de decisions d'organismes superiors.

Així, cadascuna de les activitats es va classificar segons aquesta tipologia, es van desplegar les tasques vinculades a cadascun d'ells, així com els recursos necessaris

per tal de posar-los en marxa. Aquesta sistematització partia d'una oferta ja existent al Consell Comarcal, la qual, amb anterioritat a la creació de l'Oficina, ja posava a l'abast de la ciutadania i dels ajuntaments la majoria dels serveis de tràmit i cívics.

Observacions en relació amb el procés de definició de la política:

- La definició de la política es va fer a nivell de gabinet per la qual cosa no va comptar amb la participació dels ens locals afectats ni d'altres agents clau del territori que intervenen en matèria d'habitatge. Les reunions de contrast en relació amb l'estratègia prevista es van fer amb l'Àrea d'Atenció de Serveis Personals del Consell Comarcal, atès que la problemàtica vinculada a l'habitatge sovint entra per la porta dels serveis socials.

3.2. La reconstrucció de la teoria del programa

Partint de la informació facilitada per l'ens local i a les entrevistes realitzades, a continuació es reconstrueix la teoria del programa, és a dir, es concreta la cadena causal i l'engranatge de la intervenció en matèria d'habitatge que preveu el Consell Comarcal.

Tota política pública està motivada per l'existència d'algun problema o situació que cal solucionar, mitigar o millorar. Així, s'entén que una intervenció pública determinada està orientada a abordar aquesta problemàtica de manera que, si funciona, el problema o la situació insatisfactòria es resoldran en major o menor mesura. El fet que una intervenció hagi funcionat com s'esperava voldrà dir que els fonaments lògics o hipòtesis de la intervenció eren robustos i pertinents.

Del que es tracta aquí, doncs, és d'identificar aquests fonaments lògics de la política d'habitatge definida pel Consell Comarcal per tal de valorar-ne posteriorment la robustesa, lògica i plausibilitat en relació amb el problema o la situació insatisfactòria que es vol resoldre o minimitzar. Per a fer-ho, se sistematitzarà la informació disponible i es classificarà d'acord amb els components que conformen el model lògic d'una intervenció (vegeu la figura 1). Després se'n valorarà l'adequació segons un conjunt de paràmetres.

Figura 1. Model lògic de la teoria del programa

Font. Elaboració pròpia segons: Blasco, J. (2009). *Guia pràctica 3: Avaluació del disseny*. Barcelona, Ivàlua.

La reconstrucció de la política d'habitatge que s'ofereix a continuació és una traducció dels elements que han estat mencionats en el document de disseny i a les entrevistes. S'han marcat amb una numeració diferent les qüestions que només es van mencionar al document de planificació (3), les que només es van apuntar a les entrevistes (2) i les que estaven presents en ambdues fonts (1).

Figura 2. Model lògic de la política pública d'habitatge del Consell Comarcal del Vallès Oriental

PROBLEMA/OBJECTIU	RECURSOS	ACTIVITATS	PRODUCTES	IMPACTES
<p>Dificultats en l'accés a la tramitació en matèria d'habitatge (1)</p> <p>Pèrdua d'habitatge (2):</p> <ul style="list-style-type: none"> - Perfil d'usuaris amb múltiples problemàtiques - Manca d'habitatge assequible <p>Escassa capacitat econòmica i de gestió dels municipis mitjans i petits de la comarca en matèria d'habitatge (3)</p> <p>Creixent complexitat en la prestació de serveis (3)</p> <p>Saturació d'alguns mecanismes o instruments de gestió de problemàtiques d'habitatge (2)</p>	<p><u>Dotació (3):</u></p> <ul style="list-style-type: none"> - Interí A1:1 - Interí A2: 3 - Interí C1: 2 <p><u>Despeses (3):</u></p> <ul style="list-style-type: none"> - 210.491,47 € (salarials) <p><u>Ingressos (3):</u></p> <ul style="list-style-type: none"> - 83.156 € (medi ambient i habitatge) - 19.196,22 € (benestar i família) - 11.000 € (SIDH/SAC) - 66.947,18 € (ajuntaments) 	<p><u>Serveis de tràmit (2):</u></p> <ul style="list-style-type: none"> - Assessorament sobre ajuts socials - Gestió i tramitació d'ajuts d'emergència en habitatge - Mediacions per a l'habitatge - Cèdules d'habitabilitat - Assessorament tècnic sobre edificis - Assessorament per al desenvolupament de polítiques d'habitatge <p><u>Serveis cívics (2):</u></p> <ul style="list-style-type: none"> - Assessorament i mediació de consum en desnonaments, deutes hipotecaris o de lloguer, etc. - Assessorament i tramitació d'expedients a la Mesa de Valoració per a Situacions d'Emergència - Assessorament a municipis en pobresa energètica - Assessorament en situacions de sobreendeutament - Assessorament en el desenvolupament de la protecció pública d'habitatge <p><u>Governança (2):</u></p> <ul style="list-style-type: none"> - Suport en la presa de decisions - Acords de col·laboració per acompanyar processos d'execució hipotecària - Assessorament per desenvolupar instruments, règim sancionador, etc. - Creació espai formatiu - Xarxa comarcal d'habitatge - Taula de coordinació comarcal - Altres 	<p>Proposta d'indicadors (3):</p> <ul style="list-style-type: none"> - Nre. de persones ateses - Nre. entitats locals - Grau de satisfacció. - Nre. expedients oberts - Nivell satisfacció usuaris dels serveis - Nre. consultes fetes a l'Agència de l'Habitatge de Catalunya (AHC) i Diputació de Barcelona - Nre. d'entitats locals/serveis socials atesos - Nre. de desnonaments aturats. - Nre. de subvencions atorgades i quantitat en euros - Nre. de sol·licituds d'inscripcions al registre d'HPO - Nre. de dacions en pagament - Nre. de lloguers socials - Nre. d'expedients tancats amb assessorament - Nre. d'expedients tancats amb intermediació - Nre. d'expedients tancats situacions diverses - Nre. d'expedients tancats amb assessorament. - Nre. d'expedients tancats situacions diverses 	<p>Totes les persones que ho han necessitat han estat ateses</p> <p>Absència de casos de pèrdua d'habitatge:</p> <ul style="list-style-type: none"> - Capacitat de resposta ràpida i eficaç - Existència d'habitatge assequible <p>Generació d'economies d'escala</p> <p>Existència de respostes compartides a problemes comuns</p> <p>Mecanismes o instruments de gestió no saturats</p>

La figura anterior recull esquemàticament els principals elements que componen la política pública d'habitatge del Consell Comarcal del Vallès Oriental. Aquests continguts s'han emplenat d'acord amb el document facilitat pel mateix Consell Comarcal sobre el disseny de la política seguint les apreciacions apuntades pels entrevistats.

Es tracta d'un marc lògic que presenta informació per a totes les parts, si bé a nivell discursiu i pràctic, n'hi ha unes més desenvolupades que d'altres. Tot seguit es fa una anàlisi de cadascun dels elements.

3.2.1. El problema

A l'hora de dissenyar qualsevol política o servei és imprescindible dur a terme un exercici de prospecció que permeti configurar unes bases sobre les quals es construeix la proposta.

D'acord amb les entrevistes realitzades, el disseny de la política d'habitatge del Consell Comarcal el va precedir un exercici de prospecció que, especialment, es va centrar a desgranar la normativa vigent en matèria d'habitatge i a consultar les experiències similars desenvolupades en contextos pròxims, com és el cas del Consell Comarcal de l'Anoia.

Aquesta prospecció està recollida a l'apartat primer del document que ha elaborat el Consell Comarcal per a dissenyar la política d'habitatge que es planteja desplegar. Aquest apartat es denomina, precisament, «definició del problema» i presenta una breu diagnosi del marc legislatiu vigent i de la situació a la comarca en matèria d'habitatge. Si bé es tracta d'un bon document de partida, és recomanable aprofundir en algunes consideracions amb l'objectiu d'afinar al màxim possible la proposta d'actuació futura.

Observacions en relació amb la definició del problema:

- Tal com s'ha dit, per tal de centrar la problemàtica, el document esmenta una normativa que regula l'àmbit de l'habitatge: la Constitució Espanyola, l'Estatut d'Autonomia de Catalunya de 2016, la Llei 24/2015, del 29 de juliol, de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la

pobresa energètica, la Llei 12/2007, d'11 d'octubre, de serveis socials de Catalunya, i el Text refós de la Llei d'Organització Comarcal. Tanmateix, la seva exposició és molt breu i no segueix una seqüència lògica ja que es desgrana d'una manera discontinua a mesura que avança el relat.

- La referència explícita als problemes en l'àmbit de l'habitatge apareix diluïda al llarg de l'exposició de l'apartat i no sempre són fàcils d'identificar. En aquest sentit, també cal dir que a les entrevistes es fa referència a problemes que no estan recollits al document, tal com es pot observar a la figura 2 (per exemple: problemes en l'accés a l'habitatge i manca d'habitatges a preus assequibles; ocupació il·legal de pisos buits; saturació de determinats mecanismes de mediació com la mesa d'emergència, etc.).
- No consta que en el moment de definir el problema es consultés l'opinió d'experts en relació amb la conceptualització de l'àmbit (definicions, abast, propostes d'actuació, etc.) de manera que es pogués sistematitzar l'actuació posterior segons l'evidència científica.
- L'apartat de definició del problema compta amb una breu referència al perfil de la comarca en matèria d'habitatge, però no aborda els problemes vinculats amb aquest àmbit. Certament, es tracta d'una temàtica on la informació disponible encara està poc sistematitzada, la qual cosa complica la cerca, l'explotació i l'anàlisi posterior.
- Finalment, cal dir que en el moment de redactar aquest informe s'ha accedit al document *Bases reguladores per a l'atorgament d'ajuts individuals per garantir el lloguer just de la borda de lloguer social de la comarca de l'Anoia 2016*, ja que va ser un dels documents consultats durant el disseny de la política. Tanmateix, cal dir que, per una banda, aquest document fa referència a un àmbit molt específic del conjunt d'actuacions possibles de la política d'habitatge, i per l'altra, no s'ha pogut valorar la resta de material consultat, ja que no ha estat arxivat en cap carpeta electrònica.

3.2.2. Objectius

Els objectius contribueixen a explicar el canvi que es produirà si el marc d'actuació previst funciona, ja que estan formulats des del punt de vista de la resolució dels problemes identificats o de les situacions que són millorables.

En aquest sentit, la definició de la política d'habitatge no conté cap apartat específic que faci referència als objectius, si bé a l'apartat «Definició del problema» es poden identificar dos objectius clars:

1. «Assegurar que cap persona del Vallès Oriental, independentment del municipi on visqui, quedi exclosa d'un assessorament informatiu i legal adequat en el tracte amb les entitats financeres, davant d'una situació d'impagament d'hipoteca i les conseqüències que comporta.»
2. «Promoure la prestació de serveis especialitzats, actuant com a assessor dels municipis en aquells àmbits que es sol·liciti o per iniciativa pròpia.» En el marc de les entrevistes, també s'apunta la voluntat d'oferir un assessorament especialitzat a nivell municipal, donada una realitat molt diversa i sovint mancada de recursos per a poder-hi donar una resposta satisfactòria.

Observacions sobre la definició dels objectius:

- Com s'ha comentat, els objectius no estan recollits en un apartat específic del document sinó que es poden identificar al llarg de la descripció dels problemes. Alhora cal dir que els dos objectius estan formulats correctament, tot i que fan referència a aspectes de tipus operatiu i de capacitat de resposta de l'Oficina en relació amb els seus clients (ciutadania i ajuntaments). S'hi troba a faltar una referència a objectius de tipus estratègic, per a donar resposta als problemes identificats en matèria d'habitatge a bastament coneguts pels agents.
- Tal com es comentarà a l'apartat relatiu a les activitats previstes en matèria d'habitatge, els objectius plantejats no són suficients per a abastar el conjunt d'activitats proposades. En aquest sentit, el primer objectiu fa

referència a donar resposta a situacions d'impagament d'hipoteca, mentre que el segon reconeix el paper d'assessor del Consell Comarcal envers els ens locals. Això no obstant, la bateria d'activitats previstes per a l' OCHVOR és força més àmplia i a la majoria no l'empararia cap objectiu.

- La definició dels objectius previstos està alineada amb els problemes identificats, tot i que, com ja s'ha apuntat prèviament, el recull d'aquests últims no està prou reforçat amb dades que sustentin la realitat detectada.
- Finalment, els objectius definits també estan alineats amb el marc legal vigent. El primer objectiu el regula essencialment la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, la Llei 12/2007, d'11 d'octubre, de serveis socials i el conveni de col·laboració entre el Consell Comarcal del Vallès Oriental i la Diputació de Barcelona per al funcionament d'un servei d'intermediació en deutes de l'habitatge (SIDH) i de l'establiment del Servei d'Atenció Ciutadana a ell vinculat. El segon objectiu el justifica el Text refós de la Llei d'organització comarcal, aprovat per Reial decret legislatiu 4/2003, on s'estableix que a la comarca li corresponen les competències de cooperació, assessorament i coordinació dels ajuntaments en un conjunt de matèries entre les quals hi té cabuda l'habitatge.

3.2.3. Recursos

Els recursos fan referència al conjunt de mitjans econòmics, humans i materials per a desplegar una intervenció o política pública. Cal identificar-los concretament i han d'estar vinculats amb les activitats que es volen dur a terme.

Observacions sobre la definició dels recursos:

- La informació sobre els recursos no està integrada dins del document de definició de la política, sinó que és un annex, desconnectat del marc d'actuació. En qualsevol cas, aquesta informació apareix desglossada en despeses i ingressos.

Les despeses fan referència a la dotació de l'OHCVOR i a les seves retribucions, sense especificar quina és la jornada laboral per a cadascun

d'ells. Tampoc es fa referència als costos indirectes derivats dels subministraments, etc. i que li serien imputables.

Els ingressos fan referència a les subvencions/transferències efectuades per altres administracions i a les aportacions dels ajuntaments de la comarca que tenen subscrit un conveni amb el Consell Comarcal.

- En la mesura que els costos apuntats són només els directes, no s'aprecia una metodologia determinada per a calcular-los i, consegüentment, no se'n pot fer una valoració.
- La presentació de la informació sobre els recursos necessaris per a desplegar la política es fa de manera agregada en relació amb les hores requerides per a la gestió de les principals activitats previstes pels serveis de tràmit i els serveis cívics. Es fa una estimació del temps de gestió en hores requerit per a desenvolupar les activitats de les dues primeres tipologies. Això no obstant, no es fa una estimació del temps en hores requerit pels serveis de governança.

La fórmula pel càlcul de les hores de treball totals per a cadascuna de les activitats previstes és la següent:

$$\text{Sol·licituds estimades (SE)} * \text{temps mitjà de tramitació de cada sol·licitud (TMT)}$$

La base dels càlculs parteix de l'estimació d'expedients o de sol·licituds (SE) que caldria gestionar en funció de la darrera anualitat (2016). Aquesta estimació parteix del darrer trimestre del qual es tenen dades, o del darrer any, quan no es disposa d'informació trimestral. Cal tenir en compte que no és aconsellable considerar les dades d'un primer trimestre com a referència per a fer el càlcul de tot l'any, ja que en general el comportament de cada trimestre sol ser diferent. Es desconeix la motivació per la qual s'ha apostat per aquesta opció de càlcul.

Per altra banda, es calcula el temps mitjà de tramitació (TMT) que implica cada tipus d'activitat. També es desconeix la metodologia emprada per a fer aquesta estimació i en cap cas es fa una diferenciació segons el lloc de

treball que s'ocupa, per la qual cosa s'entén que s'assumeix que s'ha optat per considerar que tot el personal que treballa a l'OHCVOR fa les mateixes tasques indistintament. L'estimació d'hores de treball que es requereix per a cada tipus de petició es fa segons les apreciacions del mateix personal.

A partir de les hores de treball aproximades de cada activitat i el nombre de peticions esperades, es pot saber el volum d'hores anuals que es requeriran per a respondre les peticions dins d'una activitat, el qual es contrasta amb les hores de treball disponibles d'acord amb el nombre d'efectius. No obstant això, la informació sempre es tracta de manera agregada i no es té en compte la situació de cada treballador segons la seva categoria, etc.

- D'acord amb les entrevistes realitzades, els serveis i l'assistència en el desenvolupament de les polítiques públiques d'habitatge que ofereix l'OHCVOR es financen per mitjà de dos instruments. El primer és el conveni interadministratiu on cada ajuntament fa una aportació en funció de la població i cobreix els serveis que ofereix el Consell Comarcal en matèria de serveis personals entesos en un sentit ampli i que contenen els serveis d'habitatge. Tanmateix, cal dir que la informació que ofereix el Portal de transparència del Consell Comarcal relativa als convenis que s'estableixen amb els ajuntaments no permet identificar amb claredat aquest tipus de conveni. L'altre instrument de finançament de l'OHCVOR és el Fons per l'Habitatge que gestiona el Consell Comarcal i que es nodreix de les aportacions derivades dels convenis *ad hoc* establerts entre el Consell Comarcal i els ajuntaments que necessitin els serveis de governança.
- S'aprecia una contradicció des d'un punt de vista teòric, en el sentit que, per la seva naturalesa, els serveis de governança no es poden circumscriure a convenis individuals amb ajuntaments concrets, ja que les propostes d'actuació beneficien tots els ajuntaments.
- Una de les tècniques referents al territori en matèria d'habitatge depèn orgànicament del Departament de Territori i Medi Ambient, i no de l'Oficina de l'Habitatge. Tot i així, en cas que es contractin nous tècnics municipals de referència dependrien de l'Oficina de l'Habitatge.

- En els serveis descrits com a «assessorament i assistència tecnicojurídica», no es defineix què comporta aquest concepte. No es diu què s'oferirà a l'ens local, quin abast tindrà, si serà un suport puntual o permanent, si l'ha de demanar l'ens local o s'oferirà a tots per igual o com es prestarà (un tècnic es desplaça al municipi o és el tècnic o polític municipal que va al Consell comarcal, quantes reunions es faran...).
- La política d'habitatge no té un calendari per a la posada en marxa i el desplegament progressiu dels serveis i les activitats que està previst implantar.
- En general, la dotació econòmica i de recursos humans és insuficient per a fer front a la política proposada, ja que no es planifica un desplegament gradual dels serveis, sinó que sembla que, d'entrada, el propòsit és oferir les activitats previstes en cartera. Les dades recollides a l'Excel sobre el càlcul d'hores de treball que es requereixen per a fer front el volum de peticions previst per a cada activitat, malgrat les limitacions, posa de manifest que el personal actual no és suficient per a afrontar la demanda estimada. Per tant, si es tenen en compte les limitacions legals per a incrementar el nombre de places de les plantilles, segurament caldria establir alguns criteris de prioritació.

Certament, la política del Consell Comarcal és no fer una difusió massiva del servei per tal d'evitar una allau de peticions, si bé aquesta decisió no ha estat fruit d'una anàlisi respecte al que es podria assumir en cada moment al llarg del temps a partir de la prioritació d'un determinat tipus de municipis, o d'un determinat servei, etc.

3.2.4. Activitats

Les activitats es corresponen amb els productes, béns o serveis concrets que es desenvolupen per tal de complir els objectius operatius i l'estratègia.

Observacions sobre la definició de les activitats:

- El document de descripció de la política preveu un conjunt d'activitats per als tres tipus de serveis previstos (de tràmit, cívics, de governança). Amb tot, algunes activitats no són prou explicatives i en alguns casos es confon la classificació entre serveis de tràmit, cívics o de governança. D'entrada sembla clar que els serveis de tràmit són els que es dirigeixen directament a la ciutadania, els cívics van destinats a l'assessorament als municipis per a resoldre determinats casos, i els de governança pretenen oferir un tipus de suport més transversal per a ajudar els ajuntaments a la presa de decisions, sense centrar-se en les casuístiques particulars. Tanmateix, s'aprecien contradiccions en la classificació d'aquestes activitats segons aquests tres tipus de serveis. Per exemple, tal com es desprèn del document de descripció de la política, una de les activitats previstes dels serveis de tràmit és la d'«assessorament per al desenvolupament de les polítiques d'habitatge que vulguin concertar els diferents ajuntaments de la comarca, per la qual cosa resulta necessària l'elaboració de plans locals d'habitatge on es reflecteixi el diagnòstic sobre les necessitats i mesures que s'han d'adoptar per a aconseguir els objectius perseguits». En aquest cas, es tracta d'un suport a l'ajuntament i no al ciutadà, per la qual cosa semblaria més lògic ubicar-lo dins dels serveis cívics.
- Si les actuacions previstes per als serveis cívics mantenen aquest doble destinatari (ciutadania i ens locals), cal tenir present que ambdues vies impliquen un disseny, una planificació i una gestió posterior dels recursos molt diferent. Quan el destinatari és la ciutadania, l'estructura necessària se centrarà en l'atenció al públic, en la gestió i tramitació administrativa i en l'assessorament individualitzat. Per tant, és necessari preveure els requeriments específics de personal (administratiu i tècnic) i d'infraestructura (un espai per a atendre al públic, un per a l'atenció individualitzada, etc.), mentre que els serveis dirigits a l'ens local poden requerir recursos de personal tècnic i jurídic o d'espai molt diversos (com ara no necessitar un espai físic) i de naturalesa menys permanent.
- Algunes activitats estan definides en un sentit molt ampli (per exemple, «Assistència i assessorament tecnicojurídic als ens locals de la comarca

per a la correcta promoció de l'exercici de les seves competències sobre la matèria d'habitatge en el marc de la seva autonomia, amb la coordinació imprescindible de l'actuació amb els interessos supralocals»); d'altres, de manera molt concreta (per exemple, creació d'un espai de treball formatiu dirigit als professionals dels ajuntaments en matèria d'habitatge).

- La definició de les activitats previstes és desigual. En alguns casos se'n detalla la descripció (vegeu les definicions del punt anterior), mentre que, en d'altres, és una breu referència (per exemple, xarxa comarcal d'habitatge).
- Tampoc s'han assignat responsables de gestió de les activitats. En tot cas, si s'opta per la polivalència en l'exercici de funcions, caldria preveure una relació de les tasques assignades a cada lloc de treball dins de l'OHCVOR.
- Les activitats no estan vinculades a cap objectiu en concret, sinó que es classifiquen segons el tipus de servei a què fan referència.
- A la pràctica, d'acord amb les entrevistes, els serveis de governança són també serveis cívics, ja que les propostes d'intervenció que s'estan desplegant responen necessitats d'ajuntaments concrets, articulades mitjançant convenis. Per tant, en l'actualitat no es coneixen activitats que fomentin la governança dels ajuntaments en l'àmbit de l'habitatge.
- En la majoria dels casos, les activitats previstes s'alineen amb el marc normatiu. En aquest sentit, cal destacar la feina minuciosa feta en l'Excel on es determina, per a cada activitat, el marc normatiu vigent, és a dir, la llei i els articles concrets que en justifiquen l'existència.
- La relació de les activitats previstes no és coincident en tots els materials, la qual cosa pot confondre, ja que a la descripció de la política s'enumeren 24 activitats (cada guió de l'escenari innovador en té una,) mentre que a l'Excel, a la pestanya «presentació», n'hi ha 20, i a la pestanya «Detall», en consten 25.

- Hi ha administracions públiques que ofereixen serveis i activitats en aquest àmbit sense que hi hagi una sistematització clara, la qual cosa complica la delimitació de responsabilitats, propicia la duplicitat en la prestació, etc.

3.2.5. Resultats i impactes

Els resultats i els impactes són les conseqüències observables a mitjà i llarg termini derivades de la implementació de la política. Per a poder-los mesurar, quantificar i vincular amb la intervenció, cal utilitzar diverses tècniques d'anàlisi, per a les quals les dades esdevenen un instrument imprescindible.

Els indicadors fan referència als mitjans per a mesurar el progrés en relació amb l'estratègia i la gestió de l'actuació municipal.

Observacions sobre la definició dels resultats i els impactes:

- Qualsevol política pública no només ha de comptar amb una planificació, sinó també amb un sistema de seguiment basat en indicadors que permeti analitzar els principals resultats derivats de la intervenció, identificar les principals desviacions, etc. La política pública d'habitatge del Consell Comarcal ha previst uns indicadors en aquesta mateixa línia, la qual cosa és molt positiva. Tanmateix, la proposta d'indicadors està descontextualitzada, és a dir, es construeix a partir d'una llista que no està vinculat a objectius, activitats, resultats o impactes esperats. Tampoc es coneix la periodicitat amb què es recull la informació, com es calcula i què mesura, etc.
- Del conjunt d'indicadors proposats, se'n troben a faltar els de context, que permeten identificar sobre el paper les principals problemàtiques en matèria d'habitatge del Vallès Oriental, perfil de la ciutadania, estat dels habitatges, etc. Aquests indicadors permeten definir amb més precisió les principals necessitats i prioritats d'intervenció sobre les quals es pretén incidir.
- Alguns dels indicadors que es proposen no estan definits prou bé, com ara l'indicador "Nombre d'incidències amb Barcelona" o "Nombre d'expedients tancats en situacions diverses".

- Com a conseqüència de l'elevada fragmentació de la política d'habitatges, els sistemes de recollida d'informació no estan integrats i l'obtenció de dades és complexa.

3.2.6. Valoracions generals més enllà de la teoria del programa

- L'Oficina d'Habitatge del Consell Comarcal del Vallès Oriental dona servei a tots els municipis que ho demanin. Cal dir, però, que actualment no hi ha mecanismes de coordinació entre el Consell Comarcal i la resta d'agents institucionals per a oferir serveis d'habitatge als ajuntaments i a la ciutadania. A partir de les entrevistes fetes, se sap que alguns ajuntaments amb conveni amb altres administracions, per a gestionar determinats temes d'habitatge, recorren al Consell Comarcal tot i no ser la seva administració de referència. En aquests casos, el Consell Comarcal no comunica a l'administració referent la gestió d'expedients que no li són propis. En alguns casos, per motius de proximitat, els ciutadans de les àrees de Granollers i de Mollet del Vallès són atesos al Consell Comarcal per a tramitar determinats temes d'habitatge, però després no es coordina amb Granollers o Mollet per a comunicar aquests casos. Aquest fet comporta una gestió poc eficient dels recursos.
- Les polítiques d'habitatge s'articulen a través de diferents mecanismes (OLH, borses de Lloguer, SIDH i serveis propis) que alteren la delimitació territorial i en compliquen tant la gestió com el coneixement per part de la ciutadania.
- Tal com es desprèn de les entrevistes, moltes problemàtiques en matèria d'habitatge entren per Serveis Socials sense que s'hagin previst mecanismes de coordinació.
- No hi ha prevista una estratègia de difusió de la nova política d'habitatge, ja que el web del Consell Comarcal no és un canal d'informació efectiu per a la ciutadania i els ens locals. Al web municipal encara no és una realitat el plantejament de l'Oficina com una única porta d'entrada als temes

d'habitatge. A la pàgina inicial, a l'apartat «Àmbits» es despleguen les opcions següents:

Dins de l'àmbit «Política territorial i estudis» hi ha els principals subàmbits en matèria d'habitatge, si bé no estan integrats dins de l'Oficina.

A banda, hi ha una altra ruta que dirigeix cap a la informació de l'Oficina de l'Habitatge: l'opció «el Consell» > «Oficines» del bàner superior de la pàgina inicial. En aquest cas, la informació és molt genèrica i no coincideix amb els serveis previstos en el disseny de la política. Només fa referència als serveis de tràmit. Per altra banda, els ajuntaments no són recollits com a potencials usuaris.

- Es detecta que la gestió administrativa sobretot es fa en suport paper, la qual cosa vulnera les obligacions reconegudes a l'Administració des de l'entrada en vigor de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

4. Recomanacions de millora del disseny de la política d'habitatge del Consell Comarcal

Un cop exposades les principals consideracions sobre la teoria del programa a mode de diagnosi, a continuació es presenten les recomanacions de millora.

Sobre el procés de definició de la política

Revisar la definició de la política conjuntament amb la participació dels agents clau del territori que intervenen en l'àmbit d'habitatge

Un cop ja s'ha definit la política pública d'habitatge a nivell de gabinet i ja es disposa d'una primera proposta d'intervenció, es proposa implicar els agents clau del territori que intervenen en l'àmbit d'habitatge per a revisar-la. En primer lloc, es tracta d'identificar aquests agents, compartir-hi aquest document d'avaluació, revisar conjuntament la viabilitat de les propostes que se suggereix implementar, i també elaborar conjuntament els punts on cal una major implicació del territori (definició d'objectius, de serveis a oferir, de mecanismes de coordinació, etc.).

Sense ànim de ser exhaustius, una relació d'agents clau amb els quals cal compartir la proposta d'intervenció hauria d'incloure:

- SIDH de Granollers
- SIDH de Mollet del Vallès
- SIDH de Sant Celoni
- Oficines locals d'habitatge
- Mostra de municipis sense oficina local de l'habitatge de la comarca
- Plataforma d'afectats per la hipoteca
- Il·lustre Col·legi d'Advocats del Vallès Oriental (ICAVOR)
- Deganat del partit judicial de Granollers i Mollet del Vallès

Sobre la definició del problema

La definició del problema ha d'anar acompanyada d'un exercici de prospecció centrat en quatre dimensions. En primer lloc, cal explorar el que es podria denominar com a «marc teòric de l'àmbit», en aquest cas el de l'habitatge, per tal de conèixer la

terminologia emprada, tenir evidències científiques que demostrin l'efectivitat de determinades intervencions per damunt d'altres opcions, etc. En segon lloc, és important identificar i analitzar les solucions exitoses que han posat en marxa agents davant de problemàtiques semblants. També, cal identificar les necessitats específiques pròpies de la comarca en matèria d'habitatge. Finalment, és clau explorar la normativa per tal de poder conèixer com es conceptualitza la política, quin és el marc d'acció que s'estableix, etc. A partir d'aquestes premisses, en relació amb el procés de definició del problema es formulen les recomanacions següents:

Identificar la evidència científica sobre l'efectivitat de les intervencions en matèria d'habitatge i arxivar electrònicament la informació consultada

L'anàlisi documental és un exercici clau en la definició de qualsevol política pública i en la identificació dels problemes que cal resoldre. Conèixer què diu l'evidència científica sobre allò que funciona millor davant d'un determinat problema en matèria d'habitatge és un element clau a l'hora de definir el pla d'acció posterior. També és important recopilar material d'investigació que discuteixi sobre les polítiques d'habitatge actuals, els reptes principals, etc. La Diputació de Barcelona té diverses publicacions interessants que, tot i haver-se elaborat fa alguns anys, encara són vigents en molts aspectes i poden enriquir el debat:

- [Governos locals i polítiques d'habitatge. Balanç i reptes](#) (2012)
- [Les polítiques locals d'habitatge: institucionalització, diversitat i canvi](#) (2014)

O altres materials més recents com ara:

- [Qüestions d'habitatge. Polítiques comparades d'habitatge](#) (2016)

Per aquest motiu, es recomana incorporar aquestes publicacions en l'anàlisi i sistematitzar la documentació consultada en carpetes electròniques.

Aprofundir en la identificació d'experiències similars i arxivar electrònicament la informació consultada

Tal com es desprèn de les entrevistes realitzades, quan es va definir el problema es van consultar experiències en entorns similars amb l'objectiu de conèixer les propostes d'actuació que es posaven en marxa. Tanmateix, aquesta documentació no va ser degudament arxivada i en el moment de l'avaluació no se n'ha pogut analitzar la pertinença. En qualsevol cas, les persones entrevistades que van participar en la

definició de la política coincideixen en el fet que l'abast de la documentació consultada podria haver estat més ampli i, per tant, es recomana ampliar l'anàlisi.

Aprofundir en l'anàlisi dels principals problemes en matèria d'habitatge que afronta la comarca del Vallès Oriental

L'apartat de definició del problema hauria d'aprofundir en la identificació dels principals problemes en matèria d'habitatge propis de la comarca, ja que són la base que motivarà un determinat marc d'actuació. Així, es proposa dur a terme les millores següents:

- Identificar i analitzar les dades relatives a la situació de l'habitatge de la comarca a partir de les fonts següents:
 - [Observatori Local d'Habitatge](#)
 - [Panel de l'Habitatge 2016 de la Fundació Pi i Sunyer](#)
- Entrevistar informants clau: personal tècnic municipal de serveis socials, arquitectes municipals, plataformes ciutadanes, entre d'altres.
- Elaborar un qüestionari dirigit a la ciutadania perquè opini sobre els principals problemes percebuts en aquest àmbit.

Sistematitzar l'anàlisi de la normativa aplicable en matèria d'habitatge destinant un apartat específic dins la definició del problema

Com s'ha dit a l'apartat de diagnosi, el document de planificació de la política en habitatge conté referències a la normativa aplicable. Tot i així, es recomana dedicar un subapartat específic de la definició del problema amb una relació de tota la normativa i una breu síntesi de les implicacions per al Consell Comarcal. A habitatge.gencat.cat/ca/dades/normativa/ hi ha el recull de la normativa general i connexa, i les normes tècniques vigents en matèria d'habitatge.

Si s'aborden aquestes recomanacions, s'estarà duent a terme una avaluació de necessitats, la qual cosa hauria de ser el punt de partida per a qualsevol disseny de polítiques o intervencions públiques.

Sobre la definició dels objectius:

Crear un apartat específic en el document de disseny de la política en el qual s'enumerin els objectius

Els objectius són l'element central a l'hora d'estructurar el marc d'actuació de qualsevol política pública i, com a tal, es recomana preveure un apartat específic on es recullin els objectius que preveu la intervenció.¹

És recomanable definir dos nivells d'objectius clarament descrits: els estratègics i els operatius. Pel cas que aquí s'analitza, caldria plantejar els objectius estratègics (estretament vinculats amb els problemes identificats), i completar els objectius operatius.

Per exemple, caldria definir objectius estratègics com ara:

- OE1. Reduir el nombre de persones amb problemes per a accedir a un habitatge digne.
- OE2. Apoderar els ajuntaments per a afrontar els reptes en matèria d'habitatge.
- OE. ...

D'altra banda, cadascun dels objectius operatius haurà d'estar relacionat amb un objectiu estratègic. Per exemple::

Vinculats amb l'OE1:

- OP. 1. 1. Incrementar l'oferta d'habitatge a preus assequibles.
- OP. 1. 2. Millorar les condicions d'habitabilitat.
- OP. 1. 3. Donar a conèixer a la ciutadania els seus drets en matèria d'habitatge.
- Altres

Vinculats amb l'OE2:

- OP. 2. 1. Millorar la coordinació entre administracions que intervenen en l'àmbit de l'habitatge.

¹ A l'annex 1 del present informe s'ofereix un breu marc metodològic en què es presenten els principals conceptes que estructuren els documents de planificació amb l'objectiu de facilitar-ne la definició.

- OP. 2. 2. Agilitar la resposta en casos de risc de pèrdua d'habitatge.
- OP. 2. 3. Millorar els mecanismes de gestió dels problemes en habitatge.
- OP. 2. 4. Apropar a la ciutadania l'accés a la tramitació en matèria d'habitatge.

Definir els objectius per a cobrir el conjunt d'activitats que oferirà l'OHCVOR.

En el moment de definir qualsevol política sempre cal plantejar-se en primer terme què es vol resoldre (les finalitats de la intervenció) i després què es farà per tal de mitigar el problema o la situació millorable que s'ha identificat. Per tant, l'ordre que cal seguir per definir una estratègia sempre passa primer pels objectius i després per definir les activitats o els serveis concrets que s'oferiran. Si es fa així, el conjunt d'objectius plantejats tindran la capacitat de cobrir totes les activitats que es considerin necessàries.

Sobre la definició dels recursos:

Vincular els recursos amb les activitats previstes a desenvolupar

Per tal que el disseny d'una política pública es faci efectiva i acabi implementant-se, cal preveure els recursos que seran necessaris i això comporta haver d'establir els efectius i els recursos econòmics necessaris en el document de planificació.

Per aquest motiu, és important que per a cada activitat prevista es faci una estimació del cost. Com s'ha dit a l'apartat de diagnosi, hi ha una estimació de les hores de treball anuals necessàries per a desenvolupar les activitats previstes pels serveis de tràmit i pels serveis cívics. Per tant, caldria fer el mateix exercici per a les activitats dels serveis de governança.

Revisar la metodologia emprada per al càlcul de les hores de treball corresponents a cada activitat

Se suggereix millorar el càlcul relatiu a les hores de treball necessàries per a cada activitat. En aquest sentit, es fan les consideracions següents:

- Caldria estimar el volum de peticions per a l'any en curs a partir de la tendència del darrer any, però es desaconsella utilitzar com a referència dades de tipus trimestral. També seria oportú valorar si cal aplicar algun factor d'increment a

partir del possible augment de peticions en els darrers anys, o fins i tot pel fet mateix d'haver creat l'OHCVOR, la qual, en donar major visibilitat a la tramitació, pot incrementar-ne l'ús de la ciutadania i els ajuntaments.

- L'estimació d'hores de treball necessària per a cada tipus d'activitat hauria de distingir els diferents llocs de treball de l'OHCVOR.
- Si l'increment de personal no és una opció factible a curt termini, la base dels càlculs ha de partir del volum d'hores anuals disponibles, a partir de les quals s'ha de fer la distribució en funció del que es pot assumir per a cada activitat. Aquesta tasca segurament implicarà haver de reduir la cartera de serveis fins que no es pugui augmentar la dotació de l'Oficina.

Incorporar el càlcul del cost de cada activitat

L'estimació dels recursos que es preveu consumir ha de considerar les hores de treball necessàries i també el cost econòmic que això implica. El càlcul de costos és una tasca molt complexa quan es vol dur a terme amb rigor. De totes maneres, hi ha opcions intermèdies que permeten aproximar el cost vinculat amb cada servei.

Segons la retribució per hora de cada treballador i de les hores de treball que cada activitat requereix, es pot saber quin és el cost estrictament vinculat al salari de les persones que desenvolupen cada activitat.

Si, a més, es disposa dels costos de subministrament directament vinculats a l'Oficina, com que se sap el volum d'hores de treball que cada activitat requereix, es pot imputar proporcionalment a cada activitat la part del cost corresponent als subministraments.

Clarificar la política de convenis del Consell Comarcal

Actualment, la política de convenis del Consell Comarcal que apareix al web, concretament al Portal de transparència, no clarifica suficientment les diverses fórmules de col·laboració ni el seu abast. Per aquest motiu, es proposa destinar un apartat del web per tal d'explicar més detalladament les fórmules de col·laboració interadministratives.

A més, d'acord amb la contradicció identificada amb la fórmula de finançament dels serveis de governança, caldria replantejar si aquests serveis s'han de finançar per la via dels convenis *ad hoc*. Segurament, haurien de quedar inclosos en el marc dels

convenis interadministratius que donarien dret a beneficiar-se d'altres aspectes més intangibles com la governança.

Modificar la dependència jeràrquica de la referent del territori en matèria d'habitatge

Per tal de guanyar coherència en el desplegament de les polítiques d'habitatge seria convenient que la tècnica referent depengués directament de l'OHCVOR i no de l'Àrea de Territori i Medi Ambient.

Sobre la definició de les activitats:

Revisar les activitats incloses en cada tipus de servei i la seva definició

Tal com s'ha exposat a la diagnosi, la classificació de les activitats segons els tres tipus de serveis no sempre és clara. La tipologia de serveis (de tràmit, cívics o de governança) sembla pertinent. Es recomana revisar en quina d'aquestes tipologies s'ubica cada activitat. A continuació, es proposa reubicar algunes activitats respectant la classificació segons els tres tipus de serveis.

També es fan observacions respecte a la definició de les activitats previstes, si escau.

Serveis de tràmit:

- a) Gestió i avaluació dels estudis o informes tècnics previs de reforma d'edificis o habitatges, per a la qual se sol·licitin ajuts
- b) Gestió i tramitació d'ajuts i assessorament tècnic per a la rehabilitació d'edificis i habitatges
- c) Gestió i tramitació de prestacions per al pagament del lloguer
- d) Gestió i tramitació de sol·licituds de cèdules d'habitabilitat
- e) Tramitació de prestacions econòmiques d'urgència especial per a l'habitatge

Serveis cívics:

- f) Assessorament i mediació de consum en termes hipotecaris
- g) Assessorament i mediació sobre deutes hipotecaris i de lloguer
- h) Assessorament jurídic en els processos d'execució hipotecària i de desnonaments

- i) Assessorament i tramitació dels expedients per la Mesa de Valoració per a Situacions d'Emergències Econòmiques i Socials
- j) Assistència i assessorament tecnicojurídics als ens locals per a garantir el compliment dels mecanismes establerts per a la resolució de les situacions de sobreendeutament del deute hipotecari. L'objectiu és garantir el manteniment de l'habitatge o el possible real·lotjament a famílies en risc d'exclusió residencial.
- k) Assessorament tecnicojurídic als ens locals en matèria de pobresa energètica per a l'aplicació dels drets de les persones en situació de vulnerabilitat econòmica, desenvolupant els mecanismes existents per a evitar la interrupció dels subministraments bàsics per impagaments.
- l) Assistència i assessorament tecnicojurídics en l'aplicació dels règims sancionadors establerts per la vulneració dels deures inherents a la condició de propietaris d'habitatges, i dels agents que vulneren la funció social de la propietat. (Es proposa eliminar aquesta activitat ja que queda recollida a l'activitat posterior.)
- m) Assistència i assessorament tecnicojurídics als ens locals per al desenvolupament de les mesures previstes legalment dirigides a garantir la funció social de la propietat.

Serveis de governança:

- n) Suport als responsables polítics i als agents socials i econòmics en la presa de decisions, mitjançant la recerca i el tractament de les dades, i amb l'elaboració i la tramesa de diferents informacions i documents.
- o) Foment d'acords de col·laboració amb el Deganat del partit judicial de Granollers i Mollet del Vallès per a poder acompanyar als usuaris afectats de la comarca en el procés d'execució hipotecària i de desnonament, i també als professionals públics implicats en l'acompanyament d'aquestes famílies.
- p) Foment de la signatura del Protocol d'execució de diligències de llançament als partits judicials de Catalunya.
- q) Assistència i assessorament tecnicojurídics als ens locals de la comarca per a desenvolupar instruments dirigits a evitar la desocupació injustificada permanent dels habitatges en àmbits d'acreditada necessitat i incorporar-los al mercat immobiliari mitjançant tècniques de foment o d'intervenció administrativa; sense menysprear els casos de possible sobreocupació dels

habitatges i infrahabitatges, lluitant contra l'activitat empresarial i lucrativa de convertir il·legalment els habitatges en allotjaments turístics, precaris, sobreocupats i sotmesos a preus abusius.

- r) Assistència i assessorament tecnicojurídics als ens locals de la comarca per a la correcta promoció de l'exercici de les seves competències sobre la matèria d'habitatge en el marc de la seva autonomia, amb la coordinació imprescindible de l'actuació amb els interessos supralocals. (Es proposa eliminar aquesta activitat ja que la seva definició és massa genèrica i la resta d'activitats són la concreció d'aquesta voluntat.)
- s) Assessorament a la xarxa de municipis de la comarca en el desenvolupament de la protecció pública de l'habitatge, que inclou tant polítiques orientades a l'obtenció d'habitatge amb protecció oficial com d'altres actuacions susceptibles de ser protegides, regulades als plans d'habitatge, o les que fan referència a la mediació en l'àmbit del lloguer social, potenciant l'aportació d'habitatges privats cap a aquest objectiu, per a afavorir la inserció social i evitar desnonaments socialment no acceptables.
- t) Assessorament per al desenvolupament de les polítiques d'habitatge que vulguin concertar els diferents ajuntaments de la comarca, per la qual cosa resulta necessària l'elaboració de plans locals d'habitatge on es reflecteixi el diagnòstic sobre les necessitats i les mesures que s'han d'adoptar per a aconseguir els objectius.
- u) Assistència als municipis de la comarca per al desenvolupament dels instruments adreçats al foment de la conservació i la rehabilitació del parc d'habitatges, amb la finalitat d'exigir el compliment de les condicions de funcionalitat, seguretat, salubritat i sostenibilitat dels habitatges promovent les possibles accions orientades a la introducció de criteris de cohesió social, ambiental i d'eficiència ecològica en el procés d'edificació, conservació i rehabilitació del parc immobiliari.
- v) Creació d'un espai de treball formatiu dirigit als professionals dels ajuntaments en matèria d'habitatge
- w) Taula de coordinació comarcal pel dret de l'habitatge. (La definició d'aquesta activitat és massa breu.)
- x) Xarxa comarcal d'habitatge (La definició d'aquesta activitat és massa breu.)

Sistematitzar la informació vinculada amb cada activitat

Es proposa definir cada activitat segons uns paràmetres que en facilitarien la identificació (codificació en relació amb l'estratègia) i comprensió (de què es tracta). La codificació de les activitats també serà una bona manera de garantir que en tots els documents es recullen les mateixes activitats.

Taula 2. Sistematització de la informació relativa a les activitats

Codi de l'activitat	Es proposa assignar un codi a cada activitat amb els criteris següents: <ul style="list-style-type: none">- Tipus de servei (T: tràmit; C: cívic; G: governança)- Objectiu estratègic del qual depèn (1, 2, 3...)- Objectiu operatiu del qual depèn (1.1, 1.2... 2.1...)- Activitat (1.1.1... 2.1.1...) Exemple: G111; T231...
Nom de l'activitat	Denominació sintètica de l'activitat
Descripció de l'activitat	Explicació de les principals característiques de l'activitat per tal d'il·lustrar de què es tracta. La definició de les activitats que consta en el document de disseny de la política serien compatibles amb aquest camp, excepte per a les activitats w i x, en què la definició es correspon amb una denominació més que amb una descripció.
Unitat responsable	Referència a la unitat orgànica que n'ostenta la responsabilitat
Persona responsable	Persona que n'ostenta la responsabilitat
Altres unitats participants	Altres unitats de l'organització que hi participen
Calendari d'execució	Previsió del calendari d'execució. Si és una activitat continuada en el temps sense data d'inici i fi, cal fer referència a «activitat continuada»
Cost previst	Referència al cost anual previst
Documents de suport	Enllaç a documentació annexa d'interès, si escau

Fer efectiva l'oferta de serveis de governança

Aquesta observació no pertany a una avaluació estrictament de disseny ja que fa referència a l'oferta de serveis que actualment l'OHCVOR està duent a terme. Tanmateix, com que es disposa d'aquesta informació de les entrevistes, es recomana

començar a desenvolupar activitats de governança pròpiament dites. Certament, la posada en marxa de l'Oficina encara és molt recent, si bé les activitats que actualment s'estan desplegant en aquest àmbit van dirigides a donar resposta a necessitats d'ajuntaments concrets.

És una oportunitat per tal que el Consell Comarcal del Vallès Oriental es posicioni amb relació als reptes que molts ajuntaments han d'afrontar en matèria d'habitatge i que no poden abordar per manca de temps i de recursos: defensar els seus interessos envers tercers; pensar en solucions innovadores davant la manca d'habitatge assequible; donar garanties per tal que el mercat de lloguer sigui dinàmic i potent...

Establir el calendari de desplegament de les activitats previstes

Si bé s'ha previst una oficina amb un conjunt d'activitats a desenvolupar indistintament, és manifest que els recursos actuals de què es disposen són limitats i que no es pot dur a terme tot allò que està previst a partir d'uns criteris clars i definits.

Per aquest motiu, caldria elaborar una oferta d'activitats prioritzant el desplegament de les activitats que tenen més demanda, les que volen donar resposta a situacions d'alta vulnerabilitat, les que tenen una rellevància estratègica per al Consell Comarcal, etc. Cal saber què es pot fer realment amb els recursos actuals, i què es podria fer amb una dotació més alta (a partir de l'increment en activitats i persones).

Orientativament es fan les consideracions següents:

- Els serveis de tràmit són actuacions que ja s'estan duent a terme d'acord amb els convenis signats amb l'Agència de l'Habitatge de Catalunya. Es tracta d'activitats que acosten les polítiques públiques d'habitatge de la Generalitat de Catalunya al ciutadà, motiu pel qual es considera necessari continuar prestant-les, especialment en els municipis on no hi ha oficina de l'habitatge municipal. A més, el Consell Comarcal rep una aportació econòmica específica per a desenvolupar aquestes tasques.
- Continuació dels serveis d'assessorament i mediació en temes hipotecaris que ja funcionen (serveis *f*, *g*, *h* i *l*). Cal coordinar-se amb els àmbits de cobertura del Servei d'Intermediació en Deute de l'Habitatge, regulat en els convenis de col·laboració amb la Diputació de Barcelona.

- Es podria ampliar l'assessorament especialitzat al ciutadà (en matèria d'arrendaments urbans) mitjançant la signatura del conveni de borsa i oferir-lo als municipis que no tinguin borsa pròpia.
- Potenciació dels serveis en què la posició del Consell Comarcal dona sentit de xarxa i de coordinació entre municipis. En concret els serveis *n, o, p, u, v, w* i *x*).
- Pel que fa als serveis d'assistència tecnicojurídica, cal redissenyar-los més concretament abans de proposar-los als ajuntaments.

Sobre la definició dels resultats i impactes:

És important preveure indicadors de mesura ja en la mateixa definició de la política. El fet que el document de disseny que aquí s'analitza hagi previst una relació d'indicadors és un aspecte que cal valorar positivament, ja que és una manera de reconèixer la rellevància estratègica que tenen els indicadors a l'hora d'analitzar i fer el seguiment de les polítiques públiques.

Vincular els indicadors de seguiment amb el marc d'actuació previst

L'establiment dels indicadors ha d'anar de la mà dels objectius de la política pública que es vol posar en marxa. Si es coneix què es pretén assolir, de forma natural emergeixen les qüestions que es volen mesurar en relació amb el desplegament de la intervenció i que poden informar sobre l'èxit d'implementació. Tot i així, serà el moment de seleccionar els indicadors més adients² d'acord amb les premisses següents:

- Els objectius estratègics i els operatius han de comptar amb indicadors de mesura. En aquests casos, majoritàriament es tractarà d'indicadors de context, d'impacte o de producció i activitat (aquests últims només per als objectius operatius).

² A l'annex 1 del present informe s'ofereix una proposta metodològica per a la definició d'indicadors.

- Totes les activitats haurien d'estar relacionades, com a mínim, amb un indicador de mesura. Es recomana que aquest indicador sigui comú per a totes les activitats i faci referència al volum, i es calcularà d'acord amb unitats de mesura diferents segons el tipus d'activitat (per exemple, usuaris atesos, expedients gestionats, ajuntaments formats...).
- S'han de definir de manera clara i entenedora per tal de facilitar una recollida de dades correcta i compartida per a tothom.
- S'han d'obtenir a partir de sistemes de recollida de dades robustos, de tal manera que la informació sigui fàcilment verificable.
- Cal que responguin a aspectes rellevants.
- El seu càlcul ha de ser cost efectiu, és a dir, la utilitat de la informació recopilada ha de superar el cost que implica obtenir-lo.
- S'han de poder actualitzar periòdicament.

Sistematitzar la informació dels indicadors de seguiment establerts

Un cop seleccionats els indicadors de mesura pertinents, és molt important sistematitzar la informació que s'hi vincula, amb l'objectiu de facilitar-ne la identificació i el càlcul. A més, cal fer un esforç per referir-se als indicadors amb denominacions explicatives de tal manera que a l'hora de llegir-los ja es pugui intuir què és el que mesuren.

Per aquest motiu, es proposa preparar una taula per a cada indicador, com a mínim amb els camps següents:

Taula 3. Sistematització de la informació sobre els indicadors

Nom de l'indicador	Denominació breu de l'indicador
Descripció	Breu explicació del que mesura
Font	Font d'informació d'on s'extreu la dada
Fórmula de càlcul	Càlcul que cal dur a terme per tal d'obtenir la dada resultant
Periodicitat	Freqüència amb què es recollirà aquesta dada
Persona responsable de la dada	Persona encarregada de calcular aquest indicador

Persona responsable del seguiment	Persona encarregada de fer el seguiment de la política
Valor esperat	Valor que es pretén assolir
Valor real	Valor que realment s'ha assolit
Tipus d'indicador	Si és d'entorn, producció i activitat o d'impacte

Incorporar indicadors de context en el sistema de seguiment

Abans de dissenyar la política, ja s'ha suggerit que cal fer una diagnosi dels principals problemes en matèria d'habitatge de la comarca amb informació d'entorn que permeti contextualitzar la realitat amb dades.

Aquestes dades són molt útils i cal incorporar-les també al sistema de seguiment. Per exemple, es podrien recopilar els indicadors següents:

- Població de la comarca segons franges d'edat
- Taxa d'atur
- Renda familiar disponible
- Nombre d'usuaris de serveis socials i percentatge
- Percentatge de ciutadania de la comarca amb risc de pèrdua d'habitatge
- Preu mitjà del metre quadrat de l'habitatge de lloguer i de compra
- Nombre de pisos del parc públic d'habitatge disponibles
- Estimació del parc d'habitatge
- Nombre de desnonaments
- Índex d'esforç econòmic per a accedir a un pis de propietat
- Altres

Centralitzar la recollida d'indicadors en algun repositori de dades

L'OHCVOR elabora una memòria d'activitat anual amb dades que poden ser útils per al seguiment de la política d'habitatge del Consell Comarcal. També al llarg de l'any ha d'aportar informació a altres administracions amb les quals es relaciona, etc. Per això es proposa que l'Oficina creï un sistema de recollida de dades que centralitzi els indicadors que ha de servir ja sigui per a informar sobre la seva activitat a altres administracions, per a fer el seguiment de la política, etc.

En primer lloc, es tracta d'identificar tots els indicadors que es faran servir, independentment de la seva finalitat, integrar-los en aquest sistema i consultar-los

després en funció de la necessitat. Si, a més, aquest repositori fos públic i oferís les dades en format reutilitzable esdevindria una pràctica molt valuosa a l'hora de fer efectiu un dels trets principals del govern obert reconegut per la Llei de transparència sobre les dades obertes.

Descriure el procés que es durà a terme per fer el seguiment de la política

En el document de planificació és important explicar el seguiment que es farà de la política, la periodicitat, les dades que es reportaran i el lloc on es podran consultar, i si els usuaris podran valorar les conclusions i fer aportacions en relació amb els resultats, etc. Aquest és un element clau no només per a contribuir a la rendició de comptes, sinó també per a fer efectiva una de les previsions de la Llei de transparència catalana que estableix l'obligatorietat de publicar totes les avaluacions o el seguiment d'indicadors vinculats a les polítiques públiques.

Recomanacions generals

Aquestes recomanacions són de caràcter general i van més enllà de la manera com s'ha construït la teoria del programa. De fet, són qüestions que no tracten la implementació de la política (l'objecte d'aquest estudi és el disseny), si bé fan referència a instruments o accions que en facilitarien una posada en marxa i desplegament exitós.

Preveure mecanismes de coordinació estables amb la resta d'agents que intervenen en matèria d'habitatge a la comarca

Malgrat que l'OHCVOR pot atendre la demanda de qualsevol ciutadà o ajuntament de la comarca, caldria garantir la comunicació i coordinació amb la seva administració de referència per tal de mantenir un control de les atencions realitzades. En el cas del Servei d'Intermediació Hipotecària, el Consell Comarcal té signat un conveni de col·laboració amb la Diputació de Barcelona que estableix que, per a la prestació del servei als municipis dins del seu àmbit d'influència i a qualsevol ciutadà que ho sol·liciti, cal que sempre es coordini amb el SIDH de referència en aquest territori.

Aquesta comunicació amb l'administració de referència no sempre es dona i és imprescindible. En el cas de la intermediació hipotecària es tracta d'una condició establerta en el mateix conveni. Això pot comportar uns desequilibris de recursos

entre administracions que presten aquest servei supramunicipal, ja que potser el Consell Comarcal està assumint més casos dels que li correspondrien i rep menys en favor d'una altra administració que fa menys i rep més del que realment gestiona.

Clarificar el marc d'actuació de les administracions públiques de la comarca en matèria d'habitatge

Les polítiques i els serveis en matèria d'habitatge prenen múltiples formes en el territori i estan altament fragmentades. En aquest sentit, en general no es pot dir que hi hagi oficines amb capacitat per a gestionar el conjunt de temes en matèria d'habitatge, sinó que hi ha múltiples estructures amb una distribució desigual al llarg del territori per a la gestió de temes concrets (borsa de lloguer, SIDH, OLH, serveis propis, etc.). Tota aquesta amalgama de serveis no ajuda a clarificar on ha de dirigir-se el ciutadà quan vol tramitar un determinat tema d'habitatge ni quan un ajuntament necessita assessorament.

Es recomana al Consell Comarcal que elabori un mapa de tots els serveis en matèria d'habitatge distribuïts pel territori amb una breu descripció de les atribucions per a cadascun i l'àmbit de cobertura.

El document de disseny de la política disposa d'uns mapes amb la distribució territorial dels SIDH i de les OLH, però es proposa fer un mapa de la resta de serveis. Aquesta mena d'actuacions podrien considerar-se com a pròpies del bloc de serveis de governança atès que contribueixen a clarificar el marc d'actuació als ajuntaments.

Intensificar els mecanismes de coordinació i de col·laboració amb els serveis socials municipals i del Consell Comarcal

Es recomana intensificar els mecanismes de coordinació i de col·laboració amb els serveis socials municipals, i facilitar la informació de base que han de conèixer per tal de poder orientar correctament l'usuari davant de les necessitats en matèria d'habitatge.

Millorar la difusió dels serveis en habitatge del Consell Comarcal

Tant per a la ciutadania en general com per als ajuntaments en particular no és fàcil conèixer la nova OHCVOR que s'ha posat en marxa. En aquesta línia, es recomana

difondre la nova política d'habitatge al web de l'Oficina d'una manera fàcil i entenedora. També cal unificar les rutes per accedir a la informació vinculada.

Els usuaris en general no necessàriament han de ser coneixedors dels diferents instruments de gestió. Per això, per a mantenir-los informats, caldria centralitzar i integrar les gestions i els serveis que l'OHCVOR ofereix en matèria d'habitatge.

Finalment, caldria preveure una estratègia de comunicació modesta (*mailing*, per exemple) per difondre als ajuntaments els serveis que tenen a l'abast.

Fer efectiva la tramitació electrònica

És urgent implantar un gestor d'expedients que integri la tramitació electrònica. A més, com que l'Oficina fa atenció ciutadana resta afectada per algunes qüestions derivades de l'entrada en vigor de la Llei 39/2015 del procediment administratiu.³

Publicar la planificació de la política d'habitatge i la seva avaluació

Tal com estableix l'article 12.1 de la Llei de transparència de Catalunya: «L'Administració ha de fer públics, en aplicació del principi de transparència, els plans i els programes anuals i pluriennals, de caràcter general o sectorial, que estableixen les directrius estratègiques de les polítiques públiques. Així mateix, s'han de publicar les auditories internes i externes d'avaluació de la qualitat dels serveis públics.» Per aquest motiu, es recomana al Consell Comarcal que faci pública la planificació de la política d'habitatge, i també la seva avaluació, continguda en aquest document.

³ A l'annex 2 d'aquest informe es presenten les principals consideracions que haurà de tenir en compte l'OHCVOR des de l'entrada en vigor de la Llei 39/2015 del procediment administratiu.

5. Síntesi de l'avaluació del disseny i consideracions finals

Amb l'objectiu d'oferir una visualització ràpida en relació amb els principals elements analitzats i les propostes de millora formulades a continuació s'ofereix una taula que pretén resumir les consideracions desenvolupades en els dos punts anteriors.

Taula 4. Síntesi de l'avaluació del disseny de la política d'habitatge

DIAGNOSI	PROPOSTES DE MILLORA
<p>Problemes i necessitats identificats:</p> <ul style="list-style-type: none"> - Exposició molt breu de la normativa - Identificació parcial dels problemes d'habitatge - Manca de consulta a experts - Dades bàsiques sobre el perfil de la comarca. 	<ul style="list-style-type: none"> - Revisar la definició de la política conjuntament amb la participació dels agents clau del territori que intervenen en l'àmbit de l'habitatge. - Identificar l'evidència científica sobre l'efectivitat de les intervencions en matèria d'habitatge i arxivar electrònicament la informació consultada. - Aprofundir en la identificació d'experiències similars i arxivar electrònicament la informació consultada. - Aprofundir en l'anàlisi dels principals problemes en matèria d'habitatge que afronta la comarca del Vallès Oriental. - Sistematitzar l'anàlisi de la normativa aplicable en matèria d'habitatge destinant un apartat específic dins la definició del problema.
<p>Objectius:</p> <ul style="list-style-type: none"> - No es preveu un apartat específic que els desenvolupi. - Els objectius plantejats no cobreixen el conjunt d'activitats previstes. 	<ul style="list-style-type: none"> - Crear un apartat específic en el document de disseny de la política on s'enumerin els objectius. - Definir els objectius de tal manera que cobreixin el conjunt d'activitats que oferirà l'OHCVOR.
<p>Recursos:</p> <ul style="list-style-type: none"> - La informació relativa als recursos no està integrada dins la planificació. - El càlcul de les hores de treball de cada activitat presenta alguns desajustos. - Finançar els serveis de governança a través de convenis <i>ad hoc</i> és una contradicció atesa la naturalesa transversal del suport. - La tècnica referent al territori en habitatge orgànicament no depèn de l'Oficina. - S'aprecia una dotació econòmica i de recursos humans insuficient per a desenvolupar les activitats previstes. 	<ul style="list-style-type: none"> - Vincular els recursos amb les activitats previstes a desenvolupar. - Revisar la metodologia emprada per al càlcul de les hores de treball corresponents a cada activitat. - Incorporar el càlcul del cost de cada activitat a la planificació. - Clarificar la política de convenis del Consell Comarcal. - Modificar la dependència jeràrquica de la referent en matèria d'habitatge.
<p>Activitats:</p> <ul style="list-style-type: none"> - Algunes activitats no són prou explicatives i en alguns casos la seva classificació segons els tres tipus de serveis és discutible. - Algunes activitats estan definides de manera molt general i altres, més concreta. - No s'han assignat responsables de les activitats. - Les activitats no estan vinculades a objectius. 	<ul style="list-style-type: none"> - Revisar les activitats incloses en cada tipus de servei i la seva definició. - Sistematitzar la informació vinculada amb cada activitat. - Fer efectiva l'oferta de serveis de governança. - Programar el desplegament de les activitats previstes.

DIAGNOSI	PROPOSTES DE MILLORA
<ul style="list-style-type: none"> - No es disposa d'una relació clarificadora respecte a les activitats que desenvolupen les diferents administracions en l'àmbit de l'habitatge. 	
<p>Resultat i impactes:</p> <ul style="list-style-type: none"> - La proposta d'indicadors de seguiment no està lligada al marc de planificació. - Manquen indicadors de context. - La definició d'alguns dels indicadors proposats no és suficientment explicativa. - Els sistemes d'informació no estan integrats. 	<ul style="list-style-type: none"> - Vincular els indicadors de seguiment amb el marc de planificació previst. - Sistematitzar la informació dels indicadors de seguiment establerts. - Incorporar indicadors de context en el sistema de seguiment. - Centralitzar la recollida d'indicadors en algun repositori de dades. - Descriure el procés per a fer el seguiment de la política.
<p>Altres observacions generals:</p> <ul style="list-style-type: none"> - No hi ha mecanismes de coordinació formalitzats amb la resta d'administracions que ofereixen serveis d'habitatge a l'àrea d'influència del Consell Comarcal. - Les polítiques d'habitatge s'articulen a través de múltiples instruments que les fragmenten i en dificulten la gestió i el coneixement per part de la ciutadania. - No hi ha mecanismes de coordinació previstos amb els serveis socials municipals. - No hi ha prevista una estratègia de difusió de la nova política d'habitatge del Consell Comarcal. - No és fàcil trobar la informació de l'Oficina a través del web i aquesta informació no està actualitzada d'acord amb l'enfocament de la política. - La gestió administrativa sobretot es duu a terme en paper. 	<ul style="list-style-type: none"> - Preveure mecanismes de coordinació estables amb la resta d'agents que intervenen en matèria d'habitatge a la comarca. - Clarificar el marc d'actuació de les administracions públiques de la comarca en matèria d'habitatge. - Intensificar els mecanismes de coordinació i col·laboració amb els serveis socials municipals i del Consell Comarcal. - Millorar la difusió dels serveis en habitatge que ofereix el Consell Comarcal. - Fer efectiva la tramitació electrònica. - Publicar la planificació de la política i l'avaluació.

La definició de la política d'habitatge del Consell Comarcal del Vallès Oriental és un exercici que cal valorar molt positivament. Donar cobertura a les intervencions públiques amb documents de planificació és encara una pràctica molt minoritària, tot i que no per això menys necessària.

També ho és el fet que, a partir dels aprenentatges que es derivin de la present avaluació, el Consell Comarcal vulgui ampliar aquesta pràctica al conjunt de polítiques que es duen a terme. Amb aquesta intenció es posa de manifest l'aposta real d'aquesta organització per a convertir la planificació en un exercici útil que ajudi a sistematitzar i rendibilitzar l'acció pública.

Per aquest motiu, al llarg del present informe d'avaluació s'han apuntat de manera constructiva algunes qüestions que caldria millorar per tal d'aconseguir que la planificació sigui un marc veritable que faciliti el desplegament exitós de la política d'habitatge. Aquestes recomanacions fan referència tant a la definició de la teoria del canvi en tots els seus components, com a aspectes més globals de posada en marxa de la nova política, mecanismes de coordinació, difusió, etc.

Amb aquest conjunt de propostes, es tractarà d'incorporar els aspectes que el Consell Comarcal considera viables i pertinents d'aplicar i que poden ser introduïts en altres documents de planificació. Això sí, per a fer el salt definitiu envers la transparència i la rendició de comptes, es recomana publicar aquest document al Portal de transparència, fer-ne difusió, i socialitzar-lo amb la resta d'ens locals de la comarca per tal que puguin aportar la seva opinió i experiència.

6. Annexos

Annex 1. Continguts mínims del marc estratègic i operatiu d'una política pública

En aquest apartat s'ofereix una breu definició sobre els principals conceptes que estructuraven el marc de planificació de qualsevol política pública.

Objectius estratègics

La formulació dels objectius estratègics ha d'explicar el canvi que es produirà si les actuacions previstes funcionen. En aquest sentit, els objectius estratègics sempre fan referència a situacions de l'entorn que són millorables o a problemes que es volen resoldre. Per aquest motiu, és molt recomanable que els objectius estratègics que es defineixin siguin el resultat d'una diagnosi prèvia en la qual s'hagin identificat de manera rigorosa les principals necessitats d'intervenció.

Algunes recomanacions per a redactar-los:

- Haurien de començar amb verbs com ara: millorar, augmentar, reduir, etc.
- Fan referència a un període relativament llarg.
- S'adrecen a tancar o a escurçar la distància entre els nivells actual i desitjat d'un determinat problema.
- No fan referència a actuacions específiques (això ja es farà en el moment de definir les activitats).

Exemple: Reduir el nombre de persones amb problemes per a accedir a un habitatge digne, etc.

Objectius operatius

Són fites anuals específiques i mesurables adreçades a assolir els objectius estratègics. Cal seleccionar els objectius operatius que contribuiran a assolir millor els objectius estratègics, per la qual cosa és important fer una bona prioritització.

Algunes recomanacions per a redactar-los:

- Han d'estar orientats als resultats, és a dir, han d'especificar i quantificar un resultat concret per tal de determinar si els objectius operatius s'han complert o no.
- Han de ser específics; han de fer referència a allò que es vol aconseguir i no pas al com es pot fer possible.
- Fan referència a un període concret que se circumscriu, normalment, a un parell d'anys vista. Aquest fet no impedeix que en anys posteriors es pugui continuar incorporant aquest objectiu, si escau.

Exemple: Aturar els desnonaments no justificables socialment; millorar les condicions d'habitabilitat dels habitatges...

Actuacions

Són les activitats, els productes o els serveis que es desenvoluparan per a complir els objectius operatius. Per tant, llevat d'excepcions, les actuacions aniran vinculades amb els objectius operatius.

Tenint en compte que aquestes actuacions s'incorporen en un Pla de mandat, és important fer-ne una prioritització. No es tracta d'enumerar exhaustivament tot allò que es duu a terme a un ajuntament i que respon a l'activitat ordinària, sinó de seleccionar les actuacions més rellevants i estratègiques. L'enumeració detallada de totes les actuacions formaria part dels plans de gestió municipals.

Algunes recomanacions per a redactar-les:

- Fan referència a la manera com s'assolirà l'objectiu operatiu.
- No constitueix un detall de les fases d'una activitat, sinó que és l'activitat, el producte o el servei en si.

Exemple:

- Mediació hipotecària
- Acords amb entitats bancàries per a alleugerir les condicions
- Ajudes econòmiques per a la rehabilitació d'habitatges

Indicadors

Els indicadors fan referència als mitjans per a mesurar el progrés i pretenen expressar, en termes quantitatius, el grau d'assoliment dels objectius tant estratègics com operatius.

Tot i que hi ha múltiples tipologies d'indicadors, a fi de simplificar la classificació, se'n proposen els següents: entorn, producció i activitat, i impacte.

Els indicadors d'entorn ajuden a contextualitzar i interpretar els resultats de l'acció de govern, però no hi estan directament vinculats. Aquest fet implica que els resultats obtinguts a partir d'aquests indicadors no poden atribuir-se a les polítiques desplegades per l'ajuntament, tot i que s'espera que les polítiques municipals hi incideixin. Per aquest motiu, aquesta mena d'indicadors estaran vinculats amb els objectius estratègics.

Exemple: Nombre de persones que han perdut la seva llar el darrer any; nombre de persones sense sostre...

Els indicadors de producció i activitat aporten informació sobre els recursos dedicats a dur a terme les activitats, els serveis o els productes previstos, la quantitat d'activitat realitzada, el seu grau d'execució, el compliment amb el calendari establert, o el nombre de persones que han accedit a la provisió d'un determinat bé, entre d'altres.

Exemple:

- Nombre de mediacions hipotecàries realitzades
- Nombre d'expedients gestionats
- Cost unitari de cada cas de mediació

Els indicadors d'impacte tenen com a finalitat expressar en termes quantitatius o qualitatius el grau d'assoliment dels diferents objectius estratègics marcats per l'equip de govern. En aquest sentit, proporcionen informació sobre els canvis que s'estan produint cap a l'exterior, alhora que mesuren els efectes (positius o negatius) de l'acció de govern. Val a dir, però, que obtenir-los dependrà de la solidesa i la tipologia de les dades disponibles i que no sempre es podran establir relacions de causalitat robustes entre els resultats observats i l'acció de govern. Per tal de fer-ho, no n'hi ha prou a observar l'evolució d'una dada, sinó que cal fer un pas més enllà en el tipus d'anàlisi

amb la introducció de la dimensió avaluativa. És a dir, per a conèixer de manera rigorosa els efectes generats per una política pública, cal dur a terme una avaluació.

Exemple: Nombre de desnonaments no justificats que no s'han pogut evitar

Tenint en compte el cicle de qualsevol intervenció pública, la figura següent mostra com la tipologia d'indicadors proposada fa referència als moments següents:

Figura 1. Cicle d'una intervenció pública i tipus d'indicadors

Annex 2. Recomanacions de la Llei 39/2015 del procediment administratiu

D'acord amb l'entrada en vigor de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, l'atenció ciutadana haurà d'incorporar canvis en la forma de relacionar-se amb els usuaris.

Sense ànim d'exhaustivitat, a continuació s'ofereix un recull de les principals qüestions que caldria tenir en compte:

1. Subjectes obligats a relacionar-se electrònicament amb l'Administració:
 - Persones jurídiques
 - Entitats sense personalitat jurídica
 - Persones físiques que tinguin una activitat professional que requereix col·legiació obligatòria si fan tràmits en l'exercici de la seva activitat (notaris, registradors de la propietat i mercantil).
 - Els que representin a un interessat que hi està obligat.
 - Empleats públics per als tràmits que facin com a empleats.
 - Altres col·lectius acreditats que tenen accés i disponibilitat de mitjans.

2. Documents i expedients electrònics:
 - El document públic administratiu (expedient) ha de ser electrònic.
 - El document que el ciutadà aporta en paper s'ha de digitalitzar.
 - La tramitació de l'expedient també ha de ser electrònica.
 - L'original és electrònic.

3. Notificació:
 - Preferentment, serà electrònica. Obligatòria per a alguns col·lectius.
 - Les administracions públiques han d'enviar un avís al dispositiu o adreça electrònica de l'interessat, per a informar-lo de la posada a disposició d'una notificació. Cal guardar a l'expedient l'evidència electrònica.
 - Cal plantejar-se si s'ha de notificar fefaentment o si n'hi ha prou a comunicar si la resolució és favorable. Alguns ajuntaments han reduït temps de tramitació i despesa en trameses postals notificant a l'interessat només quan la resolució no és favorable, quan no fer-ho pot provocar indefensió o quan la normativa aplicable ho requereix explícitament.

4. Simplificació:

- El ciutadà té dret a no presentar dades en poder d'altres administracions.
- Valorar si es pot optar per la declaració responsable en una primera fase del procediment i demanar el consentiment per a accedir a la documentació en poder de l'Administració en fases posteriors.

5. Funcionaris i habilitats:

- Per a apropar els ciutadans al procediment administratiu, que sempre serà electrònic, la llei els proposa eines com la formació i l'assistència.
- Cal identificar els funcionaris habilitats per a actuar en nom de les persones que vulguin presentar un registre electrònic i no disposin dels instruments d'identificació o acreditació vàlids. Aquests funcionaris hauran d'estar donats d'alta en un registre de funcionaris habilitats.
- Els interessats hauran d'identificar-se i donar el consentiment exprés, i haurà de quedar-ne constància per als casos de discrepància o litigi (tauletes de signatura biomètrica).

6. Interconnexió de registres:

- A partir del mes d'octubre de 2018 tots els registres de les administracions han de ser interoperables per a garantir-ne la interconnexió i la transmissió telemàtica dels assentaments.

Annex 3. La política d'habitatge del consell comarcal

1. Definició del problema

La Constitució Espanyola i l'Estatut d'Autonomia de Catalunya reconeixen el dret a accedir a un habitatge digne i adequat, com un dret bàsic de les persones que contribueix a la integració social i la qualitat de vida.

Dins del Programa d'actuació comarcal (PAC) del Consell Comarcal del Vallès Oriental, aprovat pel Ple de 12 de febrer de 2013, es defineixen set línies estratègiques:

1. Atenció a les persones
2. Desenvolupament socioeconòmic
3. Atenció al medi ambient
4. Especialització i optimització de la xarxa comarcal de serveis
5. Millora contínua i excel·lència
6. Detecció de necessitats
7. Participació en la presa de decisions sobre el territori

A la primera línia estratègica, destinada a l'atenció a les persones, trobem accions vinculades a l'habitatge, centrades bàsicament en l'assessorament i la intermediació sobre aquest tema en diversos àmbits. L'assessorament i la intermediació els podem dirigir al ciutadà final així com als ajuntaments de la comarca.

Actualment disposem d'un conveni de col·laboració i encàrrec de gestió amb l'Agència de l'Habitatge de la Generalitat de Catalunya relatiu a l'oficina local d'habitatge situada a la comarca —signat el 30 de juliol de 2014, i les seves prorrogues, que té per objecte establir la col·laboració i l'encàrrec de gestions entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge, per mitjà de l'Oficina Local d'Habitatge, amb la finalitat de facilitar a la ciutadania la proximitat de les gestions i serveis relatius a l'habitatge.

Així mateix, també disposem d'un conveni de col·laboració per al funcionament d'un servei d'intermediació en deutes de l'habitatge (SIDH) i del servei d'atenció ciutadana (SAC) amb la Diputació de Barcelona, que té per objecte regular la col·laboració de les parts signatàries en relació a les actuacions: L'acollida del SIDH a les instal·lacions municipals, i l'establiment d'un servei d'atenció al ciutadà (SAC) municipal associat al SIDH, a fi d'assessorar els ciutadans de la comarca i intercedir entre les famílies i les entitats financeres titulars dels préstecs, per a arbitrar solucions proporcionades i adaptades a la capacitat actual de pagament dels afectats, que possibilitin el retorn del crèdit, i evitar la pèrdua de l'habitatge; o arribar, si més no, a la resolució no onerosa del préstec.

Es plantejava en aquesta mateixa línia la creació d'una oficina comarcal d'habitatge, amb una sèrie de serveis per a donar resposta a les necessitats actuals de la societat.

A més, tenint en compte la línia estratègica 4 d'especialització i optimització de la xarxa comarcal de serveis, també farem tota aquesta feina amb la Xarxa d'oficines locals sobre temes d'habitatge ja existent a la comarca. La intenció com a oficina

d'habitatge comarcal és treballar conjuntament amb aquesta xarxa per a ser més eficients i oferir un servei millor.

Segons la Llei 24/2015, de 29 de juliol, s'estableix que les administracions públiques han de garantir en qualsevol cas el real·lotjament adequat de les persones i unitats familiars en situació de risc d'exclusió residencial que estiguin en procés de ser desnonades del seu habitatge habitual, per a poder fer efectiu el desnonament (articles no suspesos). Aquest fet planteja als ajuntaments, de vegades, una situació que molt sovint no poden complir, bàsicament per insuficiència de mitjans.

El capítol II de la Llei 12/2007, d'11 d'octubre, de serveis socials estableix l'organització territorial dels serveis socials. A l'article 33 s'anomenen els principis d'aquesta organització territorial:

- a) Descentralització
- b) Desconcentració
- c) Proximitat als ciutadans
- d) Eficàcia i eficiència en la satisfacció de les necessitats socials
- e) Equilibri i homogeneïtat territorial
- f) Accessibilitat a la informació i als serveis socials
- g) Coordinació i treball en xarxes

A l'apartat segon de l'article 31 d'aquesta mateixa llei, es preveu que les comarques supleixen els municipis de menys de vint mil habitants en la titularitat de les competències pròpies dels serveis socials bàsics que aquests municipis no estiguin en condicions d'assumir directament o mancomunadament.

A l'article 34 es defineixen les àrees bàsiques de serveis socials:

1. Les àrees bàsiques de serveis socials són la unitat primària de l'atenció social als efectes de la prestació dels serveis socials bàsics.
2. L'àrea bàsica de serveis socials s'organitza sobre una població mínima de vint mil habitants, prenent com a base el municipi.
3. L'àrea bàsica de serveis socials ha d'agrupar els municipis de menys de 20.000 habitants. En aquest cas, la gestió correspon a la comarca o a l'ens associatiu creat especialment amb aquesta finalitat.
4. Els municipis de més de 20.000 habitants poden tenir més d'una àrea bàsica de serveis socials, en funció del nombre d'habitants i de les necessitats socials.

El Consell Comarcal del Vallès Oriental constitueix una àrea bàsica de serveis socials de la qual formen part els municipis de la comarca menors de 20.000 habitants.

La trajectòria de treball comarcal de les tres àrees bàsiques (Mollet del Vallès, Granollers i resta de municipis del Vallès Oriental) s'ha basat en l'establiment de línies de treball amb els municipis, des de la participació, el diàleg i el consens: la suma d'esforços i la promoció d'objectius comarcals de treball comuns, consensuats amb polítics i tècnics, i la igualtat de drets i de les condicions d'accés als recursos i als serveis dels ciutadans de la comarca.

La situació socioeconòmica actual comporta que els serveis socials siguin la porta d'entrada de molts ciutadans amb les necessitats bàsiques no cobertes, entre elles l'habitatge.

Per tant, molts dels usuaris que arriben a l'OHCVOR venen derivats dels serveis socials de la comarca. En alguns casos, és necessari un informe de derivació d'aquests professionals per a poder rebre el servei.

Segons el Text refós de la Llei d'organització comarcal, aprovat pel Reial decret legislatiu 4/2003, correspon a la comarca l'exercici de les competències següents:

a) Les que li atribueix aquesta llei en matèria de cooperació, assessorament i coordinació dels ajuntaments, d'acord amb el que estableix l'article 28.

b) Les que li atribueixin les lleis del Parlament. L'atribució de competències per lleis sectorials s'ha de fer tenint en compte la tipologia de les comarques, sens perjudici de l'atribució directa de competències als ajuntaments dels municipis que compleixin els requisits mínims de població, capacitat econòmica o capacitat de gestió, d'acord amb els criteris objectius que estableixin les mateixes lleis sectorials.

c) Les que li deleguin o li encarreguin de gestionar l'Administració de la Generalitat, la diputació corresponent, els municipis, les mancomunitats i les comunitats de municipis, i les organitzacions associatives d'ens locals regulades pels títols X i XI del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya. Les delegacions o els encàrrecs de gestió han d'anar acompanyats de la transferència dels recursos necessaris per a exercir-los.

A l'article 25.2 es defineix que en l'àmbit de les seves competències, la comarca pot fer obres i prestar serveis, d'acord amb els requisits que estableix aquesta llei.

Per tant, estem plantejant un servei que podem oferir com a assistència tècnica als ajuntaments que així ho desitgin.

A més de la normativa, volem analitzar dues problemàtiques molt importants que sustenten la creació d'un servei que tracti totes les situacions relacionades amb l'habitatge. El primer problema és genèric i afecta tota la societat: és la crisi econòmica i l'impacte que té sobre l'habitatge; el segon problema està centrat en l'estructura demogràfica característica de la nostra comarca.

- a) La nova realitat econòmica ha trasbalsat i superat totes les previsions i maneres d'enfocar moltes situacions. Això obliga a accelerar els protocols d'actuació, ampliar l'àmbit en què s'estava acostumat a atendre i, fins i tot, a modificar fórmules d'atenció, ja que els col·lectius amb necessitats s'amplien exponencialment i es diversifiquen.

Les administracions públiques, fins fa no gaire temps, esmerçaven més esforços en col·lectius més "tradicionals", usuaris quotidians amb els quals treballaven els serveis socials: persones dependents, discapacitades, amb un alt risc d'exclusió social, etc.

És en aquest sentit que les respostes han de ser ràpides i àmplies, però també condicionades per la disminució progressiva de les possibilitats de l'Administració.

El Consell Comarcal, en el marc del PAC, va definir la primera línia estratègica d'atenció a les persones amb la intenció de donar resposta a aquesta nova realitat econòmica. En concret, va definir un apartat destinat a l'habitatge, ja

que era un dels àmbits que havia rebut un impacte negatiu més fort a partir de la crisi econòmica.

Davant la generalització dels casos en què moltes famílies no poden fer front al pagament de la hipoteca i el consegüent risc de pèrdua de l'habitatge i exclusió residencial, el Consell Comarcal ha apostat per assegurar que cap persona del Vallès Oriental, independentment del municipi on visqui, quedi exclosa d'un assessorament informatiu i legal adequat en el tracte amb les entitats financeres, davant una situació d'impagament d'hipoteca i les conseqüències que comporta. La pèrdua de l'habitatge també existeix en els casos de lloguer. No oblidem que l'habitatge és un dret universal, també emparat per la Constitució i l'Estatut.

Una de les actuacions recollides al nostre PAC és la creació d'una oficina comarcal d'habitatge.

- b) La realitat del Vallès Oriental és molt diversa, com ho és també la realitat de cada un dels 39 municipis que la componen. La comarca presenta dues polaritats clares al voltant de les dues ciutats més grans de la comarca: Granollers, la capital comarcal amb 60.101 habitants i Mollet del Vallès, que té 51.650 habitants. A banda d'aquests dos centres, predominen els municipis de caràcter mitjà i petit mitjà, amb una població total de 400.375 habitants, segons el padró de 2015. Aquests municipis són els que creixen més els darrers anys i concentren més del 65,1% de la població comarcal distribuïda heterogèniament entre municipis de diversa població, fins i tot de menys de 10.000 habitants.

PADRÓ D'HABITANTS ANY 2015

MUNICIPI	HABITANTS
Aiguafreda	2.465
L'Ametlla del Vallès	8.303
Bigues i Riells	8.858
Caldes de Montbui	17.098
Campins	491
Canovelles	15.906
Cànoves i Samalús	2.897
Cardedeu	17.938
Figaró-Montmany	1.094
Fogars de Montclús	477
Les Franqueses del Vallès	19.446
La Garriga	15.740
Granollers	60.101
Gualba	1414
La Llagosta	13.252
Lliçà d'Amunt	14.742
Lliçà de Vall	6.383
Llinars del Vallès	9.570
Martorelles	4.756
Mollet del Vallès	51.650
Montmeló	8.835

Montornès del Vallès	16.172
Montseny	319
Parets del Vallès	18.901
La Roca del Vallès	10.504
Sant Antoni de Vilamajor	5.789
Sant Celoni	17.317
Sant Esteve de Palautordera	2.568
Sant Feliu de Codines	5.908
Sant Fost de Campsentelles	8.603
Sant Pere de Vilamajor	4.281
Santa Eulàlia de Ronçana	7.080
Santa Maria de Martorelles	853
Santa Maria de Palautordera	9.103
Tagamanent	319
Vallgorguina	2.749
Vallromanes	2.543
Vilalba Sasserra	709
Vilanova del Vallès	5.241
Vallès Oriental	400.375

Davant de l'estructura demogràfica de la comarca, es planteja dins del PAC la línia estratègica 4 d'especialització i optimització de la xarxa comarcal de serveis. L'objectiu d'aquesta línia és promoure la prestació de serveis especialitzats, actuant com a assessor dels municipis en els àmbits que se sol·liciti o a iniciativa pròpia.

A la nostra comarca hi ha molts municipis mitjans i petits amb una escassa capacitat econòmica i de gestió per al compliment dels serveis mínims.

A part de la dificultat de donar resposta als serveis mínims obligatoris, encara es fa més difícil implantar altres serveis, que, tot i no ser obligatoris, la ciutadania els reclama.

A les dificultats econòmiques, hem d'afegir-hi la creixent complexitat en la prestació dels serveis com a conseqüència tant de l'especialització en els diferents àmbits d'actuació com de l'increment de noves demandes i nous drets reconeguts a la ciutadania.

El Consell Comarcal ha de tenir un paper important a l'hora d'assessorar els municipis perquè puguin donar respostes adequades en el moment oportú. La informació acumulada i generada, a més de l'experiència al llarg dels anys, ens ha de permetre innovar i especialitzar-nos en allò que els municipis no puguin assolir. Es tracta d'oferir serveis especialitzats i a mida.

Cal aprofitar i generar economies d'escala del nostre territori, i també optimitzar els recursos existents i aprofitar les sinergies i l'impuls d'una visió comuna, per a desenvolupar models de gestió que garanteixin més eficàcia i eficiència en la gestió pública local.

Per tant ens trobem amb un problema amb dos eixos molt clars i que necessita una resposta que interrelacioni tots dos aspectes: la nova realitat econòmica que ha impactat d'una manera molt dura en l'àmbit de l'habitatge i la necessitat dels ajuntaments del nostre territori d'oferir una xarxa de serveis especialitzats eficients.

2. Formulació d'alternatives

A continuació, presentem les tres alternatives d'escenaris que plantegem per donar resposta al problema definit anteriorment:

1. Escenari continuista

En aquest escenari oferiríem els serveis que fins al moment fèiem i que estaven centrats en els **serveis de tràmit**. Aquests serveis són els que fan referència a l'assessorament, la gestió i la tramitació d'ajuts socials; mediacions, tramitacions d'ajuts i assessorament tècnic d'edificis i habitatges, i sol·licitud de cèdules d'habitabilitat, entre d'altres.

Si plantegem aquest escenari com a resposta a les necessitats, no oferim cap servei diferent ni innovador.

2. Escenari ampliat

Un segon escenari inclouria els **serveis de tràmit** i també els que denominem «**serveis cívics**». Aquests serveis estan dirigits als ens locals d'assistència i assessorament tecnicojurídic en l'àmbit de l'habitatge.

3. Escenari innovador

Aquí hi incorporem un tercer element als serveis anteriors (**serveis de tràmit i serveis cívics**) que és la **governança**, plantejada com a suport que oferim als responsables polítics i als agents socials i econòmics per a la presa de decisions. Aquest suport pot provenir de diferents maneres: des de traspàs d'informació fins a la creació d'un grup d'interès que serveixi per a definir polítiques públiques d'habitatge i per a incidir en les preses de decisions d'organismes superiors.

3. Presa de decisions

Anàlisi de l'escenari continuista:

En aquest escenari es planteja continuar fent les tasques que s'havien dut a terme fins al moment i que se centraven en els serveis de tràmit.

Objecte dels serveis de tràmit:

Facilitar l'accés a l'habitatge a la ciutadania de la comarca.

Funcions d'aquest servei:

- Assessorar en la compra d'habitatges
- Assessorar en els processos de desqualificació d'habitatges de protecció oficial, tant de promoció pública com privada
- Assessorar en la gestió de la renovació de préstecs d'habitatge
- Assessorar en la gestió d'ajuts al lloguer

- Fer inspeccions tècniques d'obres de rehabilitació, que han rebut assessorament i han estat tramitades
- Tramitar les sol·licituds d'ajudes a la compra, desqualificació i renovació de préstecs d'habitatge
- Tramitar les cèdules d'habitabilitat de nova ocupació i d'habitatge usat.

Aquest escenari no afegeix valor a la proposta i no aconsegueix donar resposta a totes les necessitats plantejades per la ciutadania en aquest àmbit d'habitatge.

Anàlisi de l'escenari ampliat:

Incorporem a l'escenari continuista tot un bloc d'accions que denominem «serveis cívics», enfocats a donar resposta a les situacions d'emergència i d'exclusió social relacionades amb l'habitatge. En aquest sentit, es vol oferir a la ciutadania i als ajuntaments assessorament i mediació en habitatge per a intentar donar solucions a problemàtiques extremes però molt recurrents actualment.

Aquest escenari ens permet aportar més valor afegit a les tasques del Consell Comarcal i sobretot ens ajuda sobretot a oferir respostes a la ciutadania.

Anàlisi de l'escenari innovador:

Per acabar, en aquest escenari, sumatori dels anteriors, afegim la Governança com a element imprescindible actualment per a treballar qualsevol política pública.

Aquesta governança ens permet incorporar tots els agents públics i privats del nostre territori implicats en la realitat de l'habitatge i prendre decisions més d'acord amb les necessitats existents.

Una vegada plantejats els tres escenaris possibles i analitzades les possibilitats d'actuació del Consell Comarcal, es decideix treballar en l'escenari innovador, per la seva capacitat d'innovació i de donar resposta a una problemàtica cada vegada més gran de la nostra societat.

L'escenari innovador el definim de la manera següent:

MISSIÓ

L'Oficina Comarcal de l'Habitatge del Vallès Oriental promou, desenvolupa i gestiona polítiques públiques en matèria d'habitatge amb criteris de qualitat, assegurant la igualtat d'oportunitats i facilitant l'accés i el manteniment a l'habitatge als ciutadans de la comarca.

FUNCIONS

- Esdevenir un espai únic on el ciutadà pot conèixer les diferents opcions que té al seu abast a l'hora de trobar habitatge o mantenir-lo.
- Donar a conèixer els processos que cal seguir per a acollir-se a les iniciatives públiques en aquest àmbit.
- Esdevenir un espai on els ens locals de la comarca puguin trobar l'assessorament tecnicojurídic adequat per a desenvolupar les polítiques públiques adequades en aquesta matèria.
- Assessorar i atendre els ens locals per a executar la normativa establerta davant les situacions d'incompliment de la funció social de l'habitatge

4. Implementació

Una vegada triat l'**escenari innovador**, desenvoluparem el contingut dels tres serveis que s'oferiran:

A) Serveis de tràmit

Són els serveis d'assessorament, de gestió i tramitació d'ajuts socials: mediacions, tramitacions d'ajuts i assessorament tècnic d'edificis i habitatges, i sol·licituds de cèdules d'habitabilitat, entre d'altres:

- Gestió i avaluació dels estudis o informes tècnics previs de reforma d'edificis o habitatges, per a les quals se sol·licitin ajuts
- Gestió i tramitació d'ajuts i assessorament tècnic per a la rehabilitació d'edificis i habitatges
- Gestió i tramitació de prestacions per al pagament del lloguer
- Gestió i tramitació de sol·licituds de cèdules d'habitabilitat
- Tramitació de prestacions econòmiques d'urgència especial per a l'habitatge
- Assessorament per al desenvolupament de les polítiques d'habitatge que vulguin concertar els diferents ajuntaments de la comarca, per la qual cosa resulta necessària l'elaboració de plans locals d'habitatge que reflecteixin el diagnòstic sobre les necessitats i les mesures que s'han d'adoptar per a aconseguir els objectius perseguits.
- Assistència als municipis de la comarca per al desenvolupament dels instruments adreçats al foment de la conservació i la rehabilitació del parc d'habitatges, amb la finalitat d'exigir el compliment de les condicions de funcionalitat, seguretat, salubritat i sostenibilitat dels habitatges mitjançant la promoció de possibles accions orientades a la introducció de criteris de cohesió social, ambiental i d'eficiència ecològica en el procés d'edificació, conservació i rehabilitació del parc immobiliari.

B) Serveis cívics

Són els serveis dirigits als ens locals d'assistència i assessorament tecnicojurídic per a dur a terme:

- Assessorament i mediació de consum en termes hipotecaris
- Assessorament i mediació sobre deutes hipotecari i de lloguer
- Assessorament jurídic en els processos d'execució hipotecària i desnonaments
- Assessorament i tramitació dels expedients per la Mesa de Valoració per a Situacions d'Emergències Econòmiques i Socials
- Assessorament a la xarxa de municipis de la comarca en el desenvolupament de la protecció pública de l'habitatge, que inclou tant polítiques orientades a l'obtenció d'habitatge amb protecció oficial com altres actuacions susceptibles de protegir-les, regulades als plans d'habitatge, o com les relatives a la mediació en l'àmbit del lloguer social, amb la potenciació d'habitatges privats cap a aquest objectiu, afavorint així la inserció social i evitant desnonaments socialment no acceptables.
- Assistència i assessorament tecnicojurídics als ens locals per a garantir el compliment dels mecanismes establerts per a resoldre situacions de sobreendeutament del deute hipotecari, amb l'objectiu de garantir el manteniment de l'habitatge o el possible reallotjament a famílies en risc d'exclusió residencial.

- Assessorament tecnicojurídic als ens locals en matèria de pobresa energètica per a aplicar els drets de les persones en situació de vulnerabilitat econòmica, desenvolupant els mecanismes existents per a evitar la interrupció dels subministraments bàsics per impagaments a les persones referenciades.

C) Governança

Potenciar el suport en la presa de decisions als responsables polítics i als agents socials i econòmics amb les accions següents:

- Donar suport en la presa de decisions als responsables polítics i als agents socials i econòmics, mitjançant la recerca i el tractament de les dades, i amb l'elaboració i la tramesa de diferents informacions i documents.
- Fomentar acords de col·laboració amb el Deganat del partit judicial de Granollers i Mollet del Vallès per a poder acompanyar els usuaris afectats de la comarca i els professionals públics implicats en l'acompanyament d'aquestes famílies en el procés d'execució hipotecària i de desnonament.
- Fomentar la signatura del Protocol d'execució de diligències de llançament als partits judicials de Catalunya.
- Dur a terme assistència i assessorament tecnicojurídics als ens locals de la comarca per a desenvolupar instruments dirigits a evitar la desocupació injustificada permanent dels habitatges en àmbits de necessitat acreditada i incorporar-los al mercat immobiliari mitjançant tècniques de foment o d'intervenció administrativa; sense menysprear els casos de possible sobreocupació dels habitatges i infrahabitatges, lluitant contra l'activitat empresarial i lucrativa de convertir il·legalment els habitatges en allotjaments turístics, precaris, sobreocupats i sotmesos a preus abusius.
- Dur a terme assistència i assessorament tecnicojurídics en l'aplicació dels règims sancionadors establerts per a la vulneració dels deures inherents a la condició de propietaris d'habitatges, i dels agents que vulneren la funció social de la propietat.
- Dur a terme assistència i assessorament tecnicojurídics als ens locals per al desenvolupament de les mesures previstes legalment dirigides a garantir la funció social de la propietat.
- Dur a terme assistència i assessorament tecnicojurídics als ens locals de la comarca per a la promoció correcta de l'exercici de les seves competències sobre la matèria d'habitatge en el marc de la seva autonomia, amb la coordinació imprescindible de l'actuació amb els interessos supralocals.
- Crear un espai de treball formatiu dirigit als professionals dels ajuntaments en matèria d'habitatge.
- Taula de coordinació comarcal pel dret de l'habitatge
- Xarxa comarcal d'habitatge

5. Avaluació

Indicadors de procés	Indicadors de resultat
Nre. de persones ateses de cada servei	Nre. de subvencions atorgades i quantitat en euros
Nre. d'expedients oberts	Nre. d'incidències amb Barcelona
Nivell de satisfacció dels usuaris dels serveis	Nre. de desnonaments aturats
Nre. de consultes a l'Agència de l'Habitatge de Catalunya (AHC) i a la Diputació de Barcelona	Nre. de sol·licituds d'inscripcions al registre d'HPO
Nre. d'entitats locals / serveis socials atesos	Nre. de dacions en pagament
	Nre. de lloguers socials
	Nre. d'expedients tancats amb assessorament
	Nre. d'expedients tancats amb intermediació
	Nre. d'expedients tancats amb situacions diverses