
Seguiment del compliment de la Resolució 476/X del Parlament de Catalunya, per la qual s'aproven les conclusions de *l'Informe de la Comissió d'Estudi dels Models de Seguretat i Ordre Públic i de l'Ús de Material Antiavalot en els Esdeveniments de Masses*.

Direcció General de la Policia

Comissaria General de Relacions Institucionals, Prevenció i Mediació

14 d'octubre de 2022

Resolució 476/X del Parlament de Catalunya

[BOP 222 de 23 de desembre de 2013]

III. MODEL DE SEGURETAT PÚBLICA

<p>P U N T 3</p>	<p>Revisió del model d'Ordre Públic</p>	<p>Des de l'any 2013 la DGP ha treballat per implementar un model d'ordre públic transversal i integral de gestió negociada a través de la mediació i el diàleg i que segueix 10 premisses:</p> <ul style="list-style-type: none"> • Intel·ligència estratègica al servei de l'ordre públic • Planificació de les intervencions • Especialització dels seus efectius • Formació i capacitació dels agents • Proximitat en el diàleg (prevenció de conflictes mitjançant la mediació) • Neutralitat i imparcialitat • Progressió en la utilització de mitjans • Distància en la força (mitjans coactius per preservar la seguretat) • Supervisió dels dispositius al servei de la millora contínua • Respecte als drets humans <p>Aquest model es va sotmetre a revisió el mes d'octubre de 2019, tot endegant un procés d'anàlisi de presa de decisions sobre l'actuació policial i els recursos humans i materials que es van activar per donar resposta als esdeveniments i aldarulls que van seguir a la publicació de la Sentència del Tribunal Suprem número 459/2019, de 14 d'octubre.</p> <p>Aquesta revisió va donar lloc a l'<i>Informe d'avaluació i propostes de millora en la gestió de l'Ordre Públic</i>, el mes de novembre de 2013. Aquest informe incorpora 8 mecanismes de correcció i es concreten les accions subsegüents per assolir els objectius que es detallen.</p>
	<p>Revisió de procediments i protocols</p>	<p>L'article 13 del decret 415/2011, de 13 de desembre, d'estructura de la funció policial de la Direcció General de la Policia atribueix a l'Àrea d'Organització de la Divisió d'Avaluació de serveis la funció de "normalitzar els procediments operatius relacionats amb l'activitat policial i valorar-ne els resultats". En el compliment de les funcions</p>

<p>P U N T 3</p>		<p>atribuïdes, la PG-ME du a terme una revisió constant dels seus procediments i protocols.</p> <p>Pel que fa als PNT relacionats directament amb l'Ordre Públic, des de l'any 2013 s'han dut a terme totes les revisions pertinents vinculades a la millora de servei així com s'han incorporat les precisions necessàries relacionades amb la incorporació de noves eines i materials.</p>
<p>Font de referència</p>	<p><i>Informe d'avaluació i propostes de millora en la gestió de l'Ordre Públic</i> [https://govern.cat/govern/docs/2020/06/29/20/32/aa83679e-8533-4818-8340-b69da9aa368d.pdf]</p> <p>Decret 415/2011, de 13 de desembre, d'estructura de la funció policial de la Direcció General de la Policia [https://portaljuridic.gencat.cat/ca/document-del-pjur/?documentId=594021]</p> <p>PNT 217 Actuació policial en manifestacions i concentracions</p> <p>PIT 18 Protocol d'utilització dels bastons policials i dels bastons extensibles</p> <p>PIT 21 Protocol d'utilització de les escopetes policials</p> <p>PIT 22 Protocol d'utilització de les llançadores i dels projectils de 40 mm</p> <p>PIT 23 Protocol d'utilització de gas OC i CS</p> <p>Modificació PIT 22 Modificació protocol de llançament de foam</p> <p>Instrucció 5/2008 Ús d'armes de foc PG-ME</p> <p>Instrucció 16/2013 Sobre la utilització d'armes i eines d'ús policial</p> <p>Instrucció 11/2014 Modificació de la Instrucció 16/2013</p> <p>Instrucció 16/2014 Establiment del número operatiu policial a la BRIMO i a les ARRO</p> <p>Instrucció 8/2020 Modificació de la Instrucció 16/2014</p> <p>Instrucció 4/2018 Regulació d'ús dels dispositius conductors d'energia (DCE)</p>	

P U N T 4	Elaboració de la Llei catalana de l'espai públic	<p>L'Honorable Conseller Joan Ignasi Elena va anunciar el 4 de març de 2022, durant la seva compareixença a la Comissió d'Estudi del Model Policial, que hi haurà un avantprojecte de la nova Llei de Policia el darrer trimestre de l'any.</p> <p>El conseller Elena va puntualitzar que “La nova llei és urgent, tant pel que fa a la regulació de la Policia de la Generalitat-Mossos d'Esquadra, en tant que policia integral i nacional de Catalunya, com la del cos de la Policia Local de Catalunya o el cos d'Agents Rurals”. En relació a l'Ordre Públic, va afirmar que “ha de posar l'accent en el principi d'intervenció mínima, l'ús de la força ha de ser sempre l'últim recurs, una policia que cerqui l'eficàcia, amb un alt nivell de formació i capacitat”.</p>
Font de referència		https://govern.cat/salaprensa/notes-premsa/418925/conseller-elena-anuncia-que-hi-haura-avantprojecte-nova-llei-policia-darrer-trimestre-lany

P U N T 5	Condicions de treball dignes i disposició de mitjans tècnics suficients	<p>[2020] El Govern va ratificar l'acord de 2 de juliol de 2020 entre el Departament d'Interior i les organitzacions sindicals de la PG-ME sobre la jubilació anticipada i altres millores en les condicions laborals.</p> <p>[5/11/21] La Junta de Seguretat de Catalunya aprova un nou sostre de la plantilla dels Mossos d'Esquadra en 22.006 efectius policials. El conseller d'Interior destaca que l'increment del 20% del sostre servirà “per avançar cap a una policia més social, pròxima, femenina i al nivell de la resta de policies europees”.</p> <p>[2022] El Departament d'Interior i les organitzacions sindicals de Mossos d'Esquadra signen un acord estratègic i amb suport majoritari de la part social. L'acord inclou mesures relacionades amb la nocturnitat, els vals de roba de paísà, la reclassificació de llocs de comandament i el teletreball per a l'escala de suport. L'Acord s'incardina en el marc dels objectius departamentals i el pla #Mossos2030.</p>
Font de referència		<p>https://govern.cat/gov/notes-premsa/386773/altres-acords-del-govern%20</p> <p>https://govern.cat/salaprensa/notes-premsa/418900/departament-dinterior-organitzacions-sindicals-mossos-desquadra-signen-acord-estrategic-suport-majoritari-part-social</p> <p>https://govern.cat/salaprensa/notes-premsa/415281/conseller-elena-els-acords-davui-permetran-abordar-transformacio-mossos-desquadra-mirada-posada-2030</p>

P U N T 6	Incrementar la comunicació dels organitzadors de manifestacions i concentracions al Departament d'Interior	<p>La realització de reunions i manifestacions en llocs de trànsit públic s'ha de comunicar prèviament per escrit a la Direcció General d'Administració de Seguretat del Departament d'Interior. També s'han de comunicar les modificacions importants, com la data, l'hora, el lloc de celebració i altres circumstàncies rellevants, així com la desconvocatòria, si s'escau.</p> <p>Des de l'inici de la Pandèmia i d'acord amb les mesures establertes pel pla d'actuació PROCICAT, el 8 de març de 2022 i atenent la necessitat de contenir la propagació del SARS-CoV-2, per fer compatible l'exercici del dret de reunió amb la situació sanitària existent, es van determinar un seguit de mesures, entre les quals s'inclouïa la de delimitar el perímetre de l'espai per tal de garantir el control d'accés i l'aforament previst a l'escrit de comunicació.</p> <p>Als particulars se'ls hi va facilitar la realització del tràmit per internet o presencialment mitjançant cita prèvia. Autònoms, professionals, empreses, entitats i altres col·lectius havien de fer el tràmit per internet.</p>
Font de referència		https://interior.gencat.cat/ca/tramits/tramits-temes/Comunicacio-de-manifestacions-o-concentracions

P U N T 7	Accions per donar a conèixer l'obligació de comunicar al DI les convocatòries i el règim sancionador aplicable	<p>El Departament d'Interior publica a la pàgina web un apartat que permet, com s'ha explicat en el punt anterior, la comunicació telemàtica de les reunions i manifestacions.</p> <p>L'any 2016 es va crear l'oficina de manifestacions per:</p> <ul style="list-style-type: none"> - Homogeneïtzar la documentació de treball i els models de comunicació de les entitats, organitzadors i de la ciutadania amb les diferents unitats policials i per canalitzar a la DGAS les comunicacions relatives a concentracions i manifestacions a Catalunya. - Implementar les mesures oportunes per millorar el servei policial i garantir la seguretat en els dispositius de seguretat en concentracions i manifestacions.
Font de referència		http://interior.gencat.cat/ca/tramits/tramits-temes/Comunicacio-de-manifestacions-o-concentracions

P U N T 8	Fer efectiu el compliment de la Llei 10/1994 d'11 de juliol pel que fa a l'acreditació de la identitat dels agents de policia; així com la del Decret 217/2008 de 4 novembre sobre la utilització del NIP i el NOP (exhibició clara i visible)	<p>La DGP va aprovar les Instruccions 16/2013, de 14 de març; la Instrucció 7/2013, de 21 de març; i la Instrucció 8/2020, de 16 d'octubre, de modificació de la Instrucció 16/2014 de 4 setembre, sobre l'establiment del Número Operatiu Policial a l'Àrea de Brigada Mòbil i a l'Àrea Regional de Recursos Operatius.</p> <p>El Parlament de Catalunya va aprovar la Moció 128/XII, sobre les actuacions de la policia, durant el Ple de 12 de novembre de 2019. L'esmentada moció, en el seu apartat f) demanava al Departament d'Interior "Vetllar perquè la ciutadania pugui identificar fàcilment, per mitjà del número operatiu policial (NOP)". Per donar resposta a l'esmentada moció es va idear el nou NOP que passa de nou dígits a sis, amb una nova codificació alfanumèrica més curta i fàcil de recordar. A més, el nou NOP s'incorpora també a la part davantera de l'armilla protectora (fins ara només es portava a la part posterior), i als dos laterals del casc.</p> <p>La incorporació del nou NOP als agents d'ordre públic del cos de Mossos d'Esquadra s'ha realitzat en dues fases. La primera, amb un pressupost d'11.500 euros, ja es va aplicar a tots els agents de la Brigada Mòbil des del mes de novembre de 2020. El procés culminà, en una segona fase en què s'ha invertit un pressupost de 25.000 euros, amb la implementació del nou NOP a tots els efectius de les àrees regionals de recursos operatius (ARRO) de Catalunya des del mes de març de 2022.</p>
Font de referència		<p>https://mossos.gencat.cat/ca/actualitat/nota-premsa/?id=429665</p> <p>Moció 128/XII del Parlament de Catalunya, sobre les actuacions de la policia https://www.parlament.cat/web/activitat-parlamentaria/mocions/index.html?p_pagina=13</p> <p>https://govern.cat/gov/notes-premsa/388472/brigada-mobil-incorpora-nou-numero-operatiu-policial-nop-part-davantera-armilla-protectora-al-casc</p>

P U N T 9	Aplicar polítiques d'estabilitat professional (evitar polítiques de rotació) que garanteixin llur formació contínua i específica en ordre públic	<p>La Direcció General de la Policia incorpora aquesta recomanació en el Pla de Carrera Professional del cos de Mossos d'Esquadra i a les convocatòries de provisió de llocs de treball d'aquesta especialitat.</p> <p>El llocs de treball en aquestes unitats contempen les condicions en què normalment es desenvolupa el servei. Aquestes unitats han de donar servei a situacions no planificades i, necessàriament, cal preservar la disponibilitat d'efectius per garantir un servei que doni seguretat en els esdeveniments que han de cobrir.</p> <p>El règim horari del servei, en qualsevol cas, respecta la normativa de jornada i horaris del cos de Mossos d'Esquadra.</p>
----------------------------------	---	---

Font de referència

<https://dogc.gencat.cat/ca/document-del-dogc/?documentId=426565>

P
U
N
T
10

Revisió dels protocols d'actuació pel que fa a la identificació i detenció posterior que es produeixen en el moment dels fets o amb posterioritat, amb ús dels mitjans tecnològics adequats

Arrel de l'aprovació de la modificació en aplicació de la LO 4/2015 de protecció de la seguretat ciutadana la PG-ME va modificar el PNT 206/05/20 Identificació de persona, incorporant la pauta d'actuacions amb menors d'edat. El protocol establert entre la PG-ME i la DGAIA va entrar en vigor el 09/08/2019.

La utilització de videocàmeres per part d'efectius de la **CGINF** en l'àmbit de manifestacions/concentracions respecta el principi de proporcionalitat previst a l'**article 2.1 del Decret 134/1999**.

De manera genèrica, la regulació de la utilització de videocàmeres estableix un sistema de garanties que parteix de la necessitat d'autorització prèvia per part de la Direcció General d'Administració de la Seguretat (DGAS). En aquest sentit caldria destacar que aquesta autorització seria necessària tant en càmeres fixes com càmeres mòbils. Els efectius de la CGINF poden recórrer a l'ús de videovigilància en concentracions o manifestacions tot utilitzant recursos propis o aliens.

Font de referència

DECRET 134/1999, de 18 de maig, de regulació de la videovigilància per part de la policia de la Generalitat i de les policies locals de Catalunya. <https://portaljuridic.gencat.cat/ca/document-del-pjur/?documentId=183245>

P
U
N
T
11

Ús de la pàgina web per la identificació de persones que han exercit presumptament violència urbana

La web que va crear el Departament d'Interior per identificar els presumptes autors de destrosses durant la vaga del 29 de març del 2012 no vulnerava cap dret fonamental. És el dictamen final del Tribunal Suprem després de cinc anys de recursos d'alguns dels activistes que van aparèixer fotografiats en la polèmica pàgina web, que la mateixa conselleria va desactivar passat un mes de la seva activació.

La sentència del Suprem recorda que la policia té la potestat de "practicar les diligències que consideri necessàries" per identificar l'autor d'un delictes i que "habitualment difon la imatge de sospitosos" per buscar la col·laboració ciutadana en la investigació d'un cas.

A més, assegura que la web "compleix amb els requisits" que estableix el Conveni Europeu de Drets Humans, segons el qual es pot considerar "legítim" i "proporcional" *vulnerar* el dret a la pròpia imatge i a la intimitat en favor d'un **benefici general**, que en aquest

<p>P U N T 11</p>		<p>cas seria, segons el Suprem, esbrinar qui hi havia darrere d'uns "aldarulls que van generar una greu alarma social".</p> <p>Aquesta web es va configurar com una eina de prevenció i de dissuasió de cara a possibles incidents, seguint les recomanacions dels serveis jurídics i complint els criteris de la Fiscalia, que va sorgir per unes necessitats i circumstàncies concretes. La web de violència urbana no va a tornar a ser utilitzada i actualment no està operativa.</p>
<p>Font de referència</p>		<p>https://www.ara.cat/societat/suprem-avala-web-delacio-mossos_1_1243775.html</p>

<p>P U N T 12</p>	<p>Col·laboració amb la fiscalia i poder judicial per aplicar resposta penal eficaç així com per rescabalar-se de possibles danys</p>	<p>La col·laboració amb els òrgans judicials i la Fiscalia és adequada i permet combatre la violència urbana d'acord amb les garanties que preveu l'ordenament jurídic per a la identificació de persones presumptament responsables de fets delictius.</p> <p>D'altra banda, l'any 2014 es va signar la Resolució de 13 de maig de 2014, per la qual s'aprova el Protocol de reparació del dany per a la indemnització de les víctimes d'actuacions de la PG-ME.</p> <p>El 3 de març de 2022 es constitueix la comissió de reparació del dany i es duen a terme les primeres reunions per tal de donar resposta a l'esmentada qüestió.</p>
<p>Font de referència</p>		<p>https://www.ara.cat/societat/suprem-avala-web-delacio-mossos_1_1243775.html</p>

<p>P U N T 13</p>	<p>Garantir la legalitat dels fitxers policials d'acord amb la normativa de protecció de dades de caràcter personal</p>	<p>La Direcció General de la Policia, atenent el principis que incorpora la Llei orgànica 3/2018, de 5 de desembre, de protecció de dades personals i garantia dels drets digitals, gestiona els fitxers de bases de dades de caràcter personal dels quals és responsable d'acord amb el que estableix la normativa de referència.</p> <p>D'altra banda, qualsevol ciutadà té dret a accedir, rectificar o suprimir les seves dades personals recollides en els fitxers policials gestionats per la Direcció General de la Policia.</p>
<p>Font de referència</p>		<p>https://www.boe.es/boe_catalan/dias/2018/12/06/pdfs/BOE-A-2018-16673-C.pdf</p> <p>https://interior.gencat.cat/ca/tramits/tramits-temes/Access-rectificacio-i-cancellacio-de-dades-personals-registrades-en-els-fitxers-policials</p> <p>Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (BOE núm. 298 publicat el 14/12/1999)</p> <p>Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desplegament de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (BOE núm. 17 publicat el 19/01/2008)</p> <p>ORDRE IRP/435/2009, de 2 d'octubre, per la qual es regulen els fitxers que contenen dades de caràcter personal gestionats per la Secretaria de Seguretat i per la Direcció General de la Policia del Departament d'Interior, Relacions Institucionals i Participació. (DOGC núm. 5483 publicat el 14/10/2009)</p>

<p>P U N T 14</p>	<p>Revisar protocol d'actuació dels mitjans de comunicació que ha de garantir el dret dels ciutadans a la informació, l'exercici professional dels mitjans de comunicació, la integritat física dels ciutadans, periodistes i agents de policia i una</p>	<p>El Departament d'Interior va signar el dia 1 d'abril de 2009 un acord de col·laboració amb el Col·legi de Periodistes de Catalunya per a la utilització d'elements visuals d'identificació dels professionals que cobreixen aquestes situacions.</p> <p>La revisió dels acords existents o la proposta de nous protocols és a iniciativa de qualsevol de les parts, sempre que es produeixi una situació que ho aconselli o quan es consideri convenient.</p> <p>L'any 2014 el Parlament de Catalunya va aprovar, arran dels incidents pel desallotjament de Can Vies, la Moció 125/X el 26 de juny de 2014, sobre la violència que generen els grups radicals i els organitzats, en què entre diverses qüestions es demanava elaborar un protocol d'actuació dels mitjans de comunicació que</p>
--	--	---

<p>P U N T 14</p>	<p>actuació eficaç</p>	<p>cobreixen informativament desordres públics i que s'haurà de redactar entre el Govern i el Col·legi de Periodistes de Catalunya.</p> <p>Així mateix, es van pactar recomanacions del Col·legi de Periodistes i els Mossos d'Esquadra per treballar a la via pública mentre duressin les restriccions de mobilitat per la Covid-19 però en el moment actual no existeix un conveni de col·laboració amb el Col·legi de Periodistes de Catalunya. S'han mantingut reunions amb els periodistes i responsables de la Brigada Mòbil però no s'ha fet una comissió mixta per al seguiment i la resolució de problemes de l'actuació en l'espai públic d'uns i altres.</p> <p>El 28 de març de 2018 el Col·legi de Periodistes, el Sindicat de Periodistes de Catalunya (SPC), i el Cos de Mossos es van reunir per actualitzar els protocols, entre periodistes i el cos policial, de seguretat en manifestacions.</p>
<p>Font de referència</p>	<p>https://www.parlament.cat/document/bopc/52417.pdf#page=30</p> <p>https://www.periodistes.cat/actualitat/noticies/el-collegi-de-periodistes-lspc-i-els-mossos-desquadra-acorden-actualitzar-els</p> <p>Moció 125/X del Parlament de Catalunya, sobre la violència que generen els grups radicals i els organitzats</p> <p>https://interior.gencat.cat/ca/el_departament/transparencia-i-bon-govern/normativa-i-organitzacio/normativa/seguretat/videovigilancia_policial/</p> <p>https://www.parlament.cat/document/bopc/296903862.pdf</p>	
<p>P U N T 15</p>	<p>[...] mitjans de comunicació, [...], que en llurs informacions difuminin els rostres dels agents de la PG-ME i PL quan la identificació de l'agent no tingui rellevància per a la informació.</p>	<p>En data 31 d'octubre de 2013, el Director general de la Policia va dirigir una carta al degà del Col·legi de Periodistes de Catalunya per demanar que els mitjans de comunicació difuminin el rostre dels membres de la PG-ME quan la difusió de la seva imatge no sigui rellevant.</p> <p>A data d'avui, no hi ha un acord sobre aquesta qüestió, per tant, el Departament d'Interior treballarà en les reformes necessàries per preservar el dret a la imatge dels agents i garantir una major seguretat en el desenvolupament de la tasca policial.</p>
<p>Font de referència</p>	<p>https://www.parlament.cat/document/bopc/52417.pdf#page=30</p> <p>https://www.periodistes.cat/actualitat/noticies/el-collegi-de-</p>	

periodistes-lspc-i-els-mossos-desquadra-acorden-actualitzar-els	<p>Moció 125/X del Parlament de Catalunya, sobre la violència que generen els grups radicals i els organitzats</p> <p>https://interior.gencat.cat/ca/el_departament/transparencia-i-bon-govern/normativa-i-organitzacio/normativa/seguretat/videovigilancia_policial/</p> <p>https://www.parlament.cat/document/bopc/296903862.pdf</p>
--	--

P U N T 16	Redactar un protocol d'actuació en ordre públic que defineixi les funcions de cada cos policial en actuacions conjuntes	<p>Les funcions que desenvolupa cada cos policial per restablir l'ordre públic estan definides en les lleis i en els convenis que es subscriuen a tal efecte, segons les competències que es tenen atribuïdes.</p> <p>La Policia de la Generalitat – Mossos d'Esquadra té, entre d'altres funcions que li són pròpies, les de l'ordre públic, i en aquest sentit, són els cossos de policia local els que poden assumir funcions de col·laboració definides en els convenis acordats.</p> <p>Resultaria contraproductiu delimitar les funcions en un protocol conjunt perquè limitaria la capacitat d'adaptació del dispositiu policial en esdeveniments que són dinàmics i variables.</p> <p>Tanmateix, és un objectiu de la Direcció General de la Policia donar compliment als principis de col·laboració i cooperació entre autoritats, administracions i serveis públics amb responsabilitats en l'àmbit de la seguretat, d'acord amb les competències establertes per a cadascú.</p>
Font de referència		Llei 4/2003, de 7 d'abril, d'ordenació del sistema de seguretat pública de Catalunya.

P U N T 17	Dotar els ajuntaments de cobertura legal necessària en l'elaboració de les ordenances de seguretat i espai públic i mitjans per incrementar la mediació	<p>El Departament d'Interior coincideix amb la necessitat de dotar de cobertura legal als ens local en aquesta matèria. Per aquest motiu, a través de les seves unitats directives, contribuirà en l'elaboració normativa d'aquelles lleis i ordenances relacionades amb la seguretat i l'espai públic.</p> <p>Les competències legals s'assoleixen si ho permet l'ordenament jurídic, malgrat això estem amatents a les recomanacions pertinents sobre les iniciatives i consultes que qualsevol administració o institució plantegi per millorar la seguretat.</p> <p>En aquest sentit, com ja s'ha explicat en el punt 4, està prevista l'elaboració de la llei catalana de l'espai públic en la que es podrà dur a terme la regulació de matèries que precisen de llei i que, per</p>
--	--	---

P U N T 17		<p>tant, no es poden regular mitjançant ordenança.</p> <p>En relació a dotar de recursos als ajuntaments per incrementar la mediació, el Departament d'Interior donarà suport —en els termes que s'acordin— a aquelles propostes que prioritzin l'ús del recurs de la mediació per resoldre els conflictes en l'espai públic.</p> <p>Diversos ajuntaments compten amb serveis de Mediació que, tot i no ser estrictament serveis policials, amb les seves intervencions poden aconseguir que els conflictes entre particulars no derivin en situacions insostenibles evitant, en moltes ocasions, la intervenció de la policia.</p>
Font de referència		<p>https://ajuntament.barcelona.cat/prevencio/ca/mediaci%C3%B3</p> <p>https://www.diba.cat/web/convivencia/programa-de-mediacio-ciudadana</p> <p>http://old.ripollet.cat/asp/content.asp?id=13000</p>

Resolució 476/X del Parlament de Catalunya

[BOP 222 de 23 de desembre de 2013]

IV. PREVENCIÓ I MEDIACIÓ

<p>P U N T 18</p>	<p>Potenciar un model mixt de proximitat en el diàleg i distància en la intervenció.</p>	<p>El model d'ordre públic de la PG-ME es basa en la combinació de tàctiques basades en el diàleg i l'ús de tècniques de control que fomenten la distància en la intervenció. A partir de la concurrència de diversos esdeveniments conflictius es va detectar la necessitat d'incorporar noves eines que facilitessin la comunicació fluida entre els actors implicats abans, durant i després d'aquestes situacions mitjançant la intervenció d'un tercer neutre i clarament identificable.</p> <p>Les estratègies basades en el diàleg poden arribar a evitar o, si més no minimitzar, les situacions conflictives i assolir l'objectiu d'una resolució alternativa del conflicte.</p> <p>Atenent els resultats positius de la mediació com a activitat policial ordinària, es va creure necessari impulsar i introduir aquesta tècnica com a una estratègia preventiva de caràcter especialitzat per situacions més complexes a través de la creació de l'Àrea de Mediació, Negociació i Responsabilitat Social Corporativa (AME) mitjançant el Decret 415/2011, de 13 desembre, d'estructura de la funció policial de la Direcció General de la Policia.</p> <p>L'activitat de l'Àrea de Mediació es conceptualitza com una àrea altament tècnica. De manera genèrica, quan hi ha convocatòries de reunions i manifestacions, els responsables territorials i les oficines de relacions amb la comunitat estan en contacte amb els organitzadors amb l'objectiu d'obtenir i intercanviar informació, resoldre dubtes i incerteses i traslladar la informació als serveis responsables de planificar el dispositiu.</p> <p>En aquest model, el recurs a la força s'adapta sempre a la intensitat de la violència exercida pels concentrats, al nombre de persones, al risc per a la seguretat de persones i béns, d'acord amb les característiques del lloc on es produeixen els actes de violència i la quantitat de persones que l'exerceixen. No obstant això, és necessari disposar d'eines que permetin garantir la distància de seguretat de la menor capacitat de lesivitat possible.</p>
<p>Font de referència</p>	<p>Decret 415/2011, de 13 de desembre, d'estructura de la funció policial de la Direcció General de la Policia https://portaljuridic.gencat.cat/ca/document-del-pjur/?documentId=594021</p>	

<p>P</p> <p>U</p> <p>N</p> <p>T</p> <p>19</p>	<p>Potenciar la planificació dels dispositius policials, de manera coordinada amb administracions implicades, entitats i organitzadors</p>	<p>La planificació dels dispositius policials és acurada i es realitza analitzant exhaustivament els diferents supòsits que poden produir-se en funció de la informació existent sobre la convocatòria.</p> <p>Les fases en la planificació dels dispositius policials comencen amb la recollida d'informació i una anàlisi de riscos, que permeten precisament fer la planificació dels efectius, dels recursos i dels serveis necessaris.</p> <p>Paral·lelament, es produeix el contacte amb els organitzadors, buscant establir un diàleg, una comunicació professional per fer possible la celebració de l'acte convocat amb plenes garanties de seguretat per a tots els participants i evitar qualsevol situació de risc per a persones i béns.</p> <p>Aquesta comunicació es manté durant el desenvolupament de la concentració o manifestació i fins la seva finalització. En tot moment els organitzadors poden recórrer a les persones de contacte.</p> <p>La planificació del dispositiu atribueix les tasques i les responsabilitats que corresponen als diferents serveis que intervenen en l'execució operativa del dispositiu.</p> <p>El cap del dispositiu i els representants dels diferents serveis coordinen des del centre operatiu l'actuació de les unitats i els serveis que participen en el dispositiu.</p> <p>Pel que fa a la prevenció de la seguretat pública, durant l'estiu del 2022 els Mossos d'Esquadra van treballar coordinament amb les Polícies Locals de tot Catalunya amb l'objectiu d'assegurar els nivells de mobilitat, convivència, civisme i seguretat en tots els municipis de Catalunya i, en especial, en aquells on el Pla d'Estiu preveia una major presència policial.</p> <p>A les àrees de servei, la Unitat Operativa de Mobilitat treballà en la prevenció de fets delictius en aquestes zones i en la detenció de presumptes autors de furts i robatoris.</p>
<p>Font de referència</p>	<p>https://govern.cat/salaprensa/notes-premsa/422916/conseller-elena-presenta-dispositiu-mes-nombros-decada-prevenir-garantir-seguretat-catalunya-durant-mesos-destiu</p>	

P U N T 20	Definir una estratègia de prevenció dels desordres públics en els protocols d'intervenció a fi d'evitar actuacions únicament reactives, amb estreta coordinació i col·laboració amb el Ministeri Fiscal	<p>L'estratègia de prevenció està clarament definida i és la part més important de qualsevol dispositiu policial atès que és la base del principi d'intervenció policial.</p> <p>En aquest sentit, la prevenció en matèria de desordres públics s'exerceix a través de la mediació i el diàleg intens amb tots els actors implicats, el recull i l'anàlisi d'informació, la planificació i execució del dispositiu, entre d'altres. En el moment en què les estratègies de prevenció no són suficients per evitar l'alteració de l'ordre públic, el recurs a la força és sempre el darrer mitjà. Un cop s'ha decidit intervenir, es controlen les zones més conflictives, a fi de garantir la seguretat de les persones que no utilitzen la violència i, com a últim recurs, es dissol la concentració o manifestació.</p> <p>L'estratègia preventiva de la mediació és bàsica i fonamental. Els objectius de la mediació en el marc de les tasques de negociació vinculades a l'exercici del dret fonamental de reunió i manifestació són:</p> <ul style="list-style-type: none"> - Potenciar la col·laboració i coordinació entre els serveis de la PG-ME que participen en els dispositius d'ordre públic, així com amb els convocants i participants perquè les reunions i manifestacions es duguin a terme amb normalitat o amb la mínima pertorbació possible. - En el cas que es produeixin desordres públics, intervenir per minimitzar les escalades de violència i garantir que les persones puguin exercir el seu dret de reunió i manifestació. - Facilitar la comprensió de les actuacions policials i els seus dispositius entre els convocants i participants d'una manifestació pacífica. - Informar de manera habitual als organitzadors de les manifestacions i reunions no comunicades de l'obligació prevista en la Constitució espanyola i en la LO 9/1983, reguladora del dret de reunió, de comunicar, prèviament a la realització de reunions i manifestacions en llocs de trànsit públic, aquesta circumstància a l'autoritat governativa corresponent en el cas de Catalunya, la Direcció General d'Administració de Seguretat (DGAS) i de les garanties i la seguretat jurídica que els aporta aquesta comunicació.
Font de referència	https://portaljuridic.gencat.cat/ca/document-del-pjur/?documentId=578362	

P U N T 21	Reforçar la Unitat Central d'Informació en Ordre Públic (UCIOP) en tasques preventives i dotar-la de tecnològics necessaris per enregistrar les actuacions violentes	<p>La PGME ha treballat diversos plans d'acció i de millora en què es proposen, entre d'altres, una adequació de la resposta policial a les necessitats socials del moment.</p> <p>En relació amb els canvis estructurals, i seguint amb la línia de reforçar la Unitat Central d'Informació en Ordre Públic (UCIOP) en tasques preventives i dotar-la dels elements tecnològics necessaris per enregistrar les actuacions violentes, en el seu moment es va considerat adient la incorporació del grup operatiu d'obtenció de proves (GOAP) a la Brigada Mòbil per tal de facilitar l'estratègia d'intervenció i millorar la instrucció de les diligències policials en situacions de desordres públics mitjançant l'enregistrament i captació d'imatges que permet incrementar l'obtenció de proves incriminatòries.</p> <p>Per aquest motiu, el mes d'abril de 2014 els Mossos d'Esquadra van rebre "90 microcàmeres de vídeo que els agents de la Brigada Mòbil portaran al pit, segons han explicat fonts d'Interior [...]. Aquestes càmeres serviran per filmar "les actituds de les persones violentes" i també permetran "la defensa de l'actuació policial". Així ho ha destacat el conseller d'Interior en diverses ocasions al Parlament.</p> <p>D'altra banda, la PG-ME també disposa de 125 dispositius personals de gravació vinculats als dispositius conductors d'energia així com 8 càmeres assignades al GOAP, material informàtic i de telecomunicacions, amb l'objectiu de millorar i augmentar l'obtenció d'imatges dels agents per garantir l'eficàcia i la traçabilitat de les actuacions policials, millorar l'anàlisi posterior, tenir coneixement en tot moment de la seva ubicació i dotar de seguretat jurídica als agents. La captació d'imatges es realitza amb ple respecte a la normativa de videovigilància policial, informant a la Comissió de Control de Dispositius de Videovigilància (CCDV) en els supòsits que correspon.</p>
Font de referència		<p>https://govern.cat/govern/docs/2020/06/29/20/32/aa83679e-8533-4818-8340-b69da9aa368d.pdf</p> <p>https://www.lavanguardia.com/vida/20140320/54403869212/interior-destina-88-000-euros-vestuario-antidisturbios-lanzaderas-camaras.html</p> <p>https://www.elperiodico.com/es/sociedad/20140320/antidisturbios-de-mossos-llevaran-microcamaras-en-el-pecho-para-grabar-actuaciones-3203709</p> <p>https://mossos.gencat.cat/ca/els_mossos_desquadra/Eines-policials/Dispositiu-conductor-denergia-DCE/</p> <p>Instrucció 5/2018, de 28 de maig de 2018, sobre la regulació dels dispositius personals de gravació, per part dels membres de la Policia de la Generalitat – Mossos d'Esquadra (PG-ME).</p>

P U N T 22	Continuar incrementant la mediació com a eina prèvia per a evitar una escalada del possible conflicte	<p>La mediació és una eina útil i indispensable per tractar de resoldre diferents conflictes i reduir o evitar les situacions de risc que pot patir la ciutadania que exerceix el dret de participar pacíficament en una concentració o manifestació.</p> <p>El diàleg i la comunicació amb els organitzadors o els responsables de les concentracions o manifestacions és fonamental per facilitar la informació que requereixin, resoldre conflictes i prevenir situacions de risc i generar la confiança necessària per fonamentar una comunicació adequada i necessària. Sense aquesta tasca comunicativa no seria possible influir en el comportament de les persones en el sentit tàctic de la policia, que no és un altre que la protecció de les persones.</p> <p>Pels motius anteriorment esmentats és molt important dotar-se de les eines que millorin aquesta comunicació. És per això que la Policia de la Generalitat – Mossos d'Esquadra, més enllà de totes les tasques de Mediació a bastament exposades anteriorment, també fa ús d'un dispositiu acústic (LRAD) que facilita la interlocució directa amb els concentrats, permet explicar les accions que es duran a terme i donar les ordres pertinents en el cas que sigui necessari.</p> <p>En qualsevol esdeveniment i especialment en els supòsits de concentracions i manifestacions, es promou el diàleg, la interlocució, la informació i l'assistència als organitzadors per garantir la seguretat de les persones que hi participen, evitar la violència o que es produeixin situacions de risc.</p> <p>El moment rellevant per dur a terme aquesta tasca de mediació, diàleg i comunicació amb els organitzadors d'una concentració és en les jornades prèvies a la data fixada per a la seva celebració.</p>
Font de referència		https://www.elmundo.es/cataluna/2013/11/08/527d560963fd3dee3d8b456c.html

P U N T 23	Enfortir les polítiques de prevenció i resolució alternativa de conflictes, elaborant un PNT de mediació sobre la mediació policial comunitària	<p>Un dels pilars bàsics en què es sustenta el sistema general de seguretat pública de Catalunya és en la prevenció del risc i de les amenaces. Aquest principi està establert en la legislació vigent juntament amb altres com són l'adequació del servei públic a la demanda social o la proximitat als ciutadans. En una societat que no deixa d'avançar tecnològicament i en la que apareixen noves formes de delinquir (que en la majoria dels casos són més sofisticades que les ja existents), els cossos policials han d'estar preparats per a la reacció, la investigació però, no menys important, també per a la prevenció. Per tant, la PG-ME no només es preocupa per donar resposta a les necessitats mantenint els dispositius a punt o incorporant nous mitjans, sinó que entre les seves funcions està inclosa la de preocupar-se per les noves amenaces contra la seguretat, analitzant els riscos per prevenir-los.</p> <p>Les polítiques de prevenció són eficaces perquè de totes les concentracions i manifestacions que es celebren al territori són una</p>
--------------------------------------	--	---

P
U
N
T

23

minoria aquelles de les que es fa ressò públic a causa dels aldarulls o disturbis produïts. En aquests resultats objectius incideix de forma clara tant la tasca realitzada per unitats més especialitzades com la que realitzen la resta d'unitats de la PG-ME des de totes les comissaries desplegades. La DGP continuarà treballant en aquesta línia, procurant els recursos necessaris al seu abast per millorar-la.

El concepte de policia comunitària no és una elecció sinó que ve exigit per un tipus de societat determinada. La PG-ME està plenament identificada amb aquest model de policia de proximitat cercant el contacte directe amb la ciutadania amb l'objectiu d'augmentar la confiança i la col·laboració ciutadana, per tant, a més d'elaborar un protocol, també es tracta de dur a terme accions i actuacions concretes per potenciar aquesta vessant més assistencial, preventiva i proactiva de la policia.

Els conflictes que es donen en societat són tan diversos i poden afectar a àmbits de l'entramat social tan variats que la regulació mitjançant un PNT no seria l'única estratègia idònia per assolir els objectius.

De la Comissaria General de Relacions Institucionals, Prevenció i Mediació de la Policia de la Generalitat – Mossos d'Esquadra, com s'ha explicat, en depèn l'Àrea de Mediació, Negociació i Responsabilitat Social Corporativa, la qual té atribuïda diverses funcions en aquest àmbit de les quals cal destacar la prevenció de conflictes socials i promoure la seguretat ciutadana a través de la gestió positiva del conflicte, intervenint en el diagnòstic de les causes i el seu origen. La PG-ME disposa de procediments interns de treball que dirigeixen l'activitat que desenvolupa aquesta àrea, establint els circuits d'activació, de comunicació, d'intercanvi d'informació, dels límits d'actuació, entre d'altres.

Font de referència

<https://www.parlament.cat/document/dspcc/267021718.pdf>

Resolució 476/X del Parlament de Catalunya

[BOP 222 de 23 de desembre de 2013]

V. MITJANS MATERIALS

P U N T 24	Prohibició total de l'ús de pilotes de goma però garantint la disponibilitat d'eines robustes	<p>Les pilotes de goma van quedar prohibides com a resultat de les conclusions de la "Comissió d'Estudi dels Models de Seguretat i Ordre Públic i de l'Ús de Materials Antiavalots en Esdeveniments de Masses pel Parlament de Catalunya" i l'esmentada prohibició es va fer efectiva el 30 d'abril de 2014.</p> <p>Pel que fa a la disponibilitat d'eines robustes per mantenir el model de distància, podríem dir que en el moment actual les unitats d'ordre públic compten amb un ventall força exigü. Per tal de millorar l'actuació policial en tots els seus àmbits, la Policia de la Generalitat- Mossos d'Esquadra va incorporar a les eines d'ús policial el dispositiu acústic de llarg abast com a eina d'ús policial homologada; la llançadora d'aigua i l'ús de Foam, que no està dissenyat per a dispersar sinó per a neutralitzar puntualment i de manera focalitzada.</p>
	Font de referència	Instrucció 11/2014, de 30 d'abril, de modificació de la instrucció 16/2013, de 5 de setembre, sobre la utilització d'armes i eines d'ús policial.

P U N T 25	Elaboració de protocol de dotació i especificació de mitjans tècnics i materials de BRIMO i ARRO amb regulació específica de llur ús	A través de la Instrucció 11/2014, de 30 d'abril, de modificació de la Instrucció 16/2013, de 5 de setembre, sobre la utilització d'armes i eines d'ús policial la PG-ME ja es va donar resposta a aquesta qüestió.
	Promoure la rotació dels professionals especialitzats en els àmbits del dispositiu i en l'organització de torns i permanència	La Direcció General de la Policia incorpora aquesta recomanació en el Pla de Carrera Professional del cos de Mossos d'Esquadra i a les convocatòries de provisió de llocs de treball d'aquesta especialitat. El llocs de treball en aquestes unitats contempnen les condicions en què normalment es desenvolupa el servei. Aquestes unitats han de donar servei a situacions no planificades i, necessàriament, cal preservar la disponibilitat d'efectius per garantir un servei que doni seguretat en els esdeveniments que

	han de cobrir. El règim horari del servei, en qualsevol cas, respecta la normativa de jornada i horaris del cos de Mossos d'Esquadra
Font de referència	<p>Acord GOV/166/2006, de 24 d'octubre, pel qual s'aproven el Pla de carrera professional del cos de mossos d'esquadra i determinades mesures referides a la relació de llocs de treball del cos de mossos. [https://vlex.es/vid/mossos-esquadra-determinades-referides-23932239]</p> <p>DECRET 146/1996, de 30 d'abril, pel qual s'aprova la jornada i l'horari de treball dels membres del cos de mossos d'esquadra https://portaljuridic.gencat.cat/ca/document-del-pjur/?documentId=130167</p>

P U N T 26	Revisió del PNT d'ús d'armes, plataforma d'aigua i gasos lacrimògens seguint les recomanacions del Comitè Europeu per a la Prevenció de la Tortura i de les Penes o els Tractes Inhumans o Degradants	<p>Des de la DGP s'ha dut a terme la revisió de la següent normativa interna:</p> <p>PNT 217 Actuació policial en manifestacions i concentracions</p> <p>PIT 18 Protocol d'utilització dels bastons policials i dels bastons extensibles</p> <p>PIT 21 Protocol d'utilització de les escopetes policials</p> <p>PIT 22 Protocol d'utilització de les llançadores i dels projectils de 40 mm</p> <p>PIT 23 Protocol d'utilització de gas OC i CS</p> <p>PIT 22 Ús de la Llançadora</p> <p>Modificació PIT 22 Modificació protocol de llançament de foam</p> <p>Instrucció 5/2008 Ús d'armes de foc PG-ME</p> <p>Instrucció 16/2013 Sobre la utilització d'armes i eines d'ús policial</p> <p>Instrucció 11/2014 Modificació de la Instrucció 16/2013</p> <p>Instrucció 16/2014 Establiment del número operatiu policial a la BRIMO i a les ARRO</p> <p>Instrucció 8/2020 Modificació de la Instrucció 16/2014</p> <p>Instrucció 4/2018 Regulació d'ús dels dispositius conductors d'energia (DCE)</p>
Font de referència	https://mossos.gencat.cat/ca/els_mossos_desquadra/Eines-policials/Llançadora/	

P U N T	Assegurar l'ús de pilotes de goma i plataforma d'aigua com a darrer recurs i en situacions greus d'exercici de la violència	<p>Les pilotes de goma van ser prohibides pel Parlament de Catalunya el 30 d'abril de 2014 com a resultat de les conclusions de la "Comissió d'Estudi dels Models de Seguretat i Ordre Públic i de l'Ús de Materials Antiavalots en Esdeveniments de Masses pel Parlament de Catalunya."</p>
27	Gradació de la utilització d'eines assignades	<p>1. Fase de planificació. Es defineix per la recollida de la màxima informació i anàlisi sobre el tipus de concentració de masses, organitzadors, etc. En aquesta fase pren especial rellevància el treball de l'Àrea de Mediació per la possible interlocució prèvia amb els organitzadors.</p> <p>A continuació s'estableix un gradient de desplegament de les diferents eines o estratègies policials que es poden arribar a utilitzar. Aquesta no és una decisió inamovible, és a dir, que anirà en funció del tipus de manifestació.</p> <p>Aquesta progressió de mitjans i incorporació d'eines, com ja hem comentat, sempre avantposarà el diàleg i la mediació a través dels agents especialitzats de l'Àrea de Mediació del Cos de Mossos d'Esquadra.</p> <p>2. Fase de prevenció. Es du a terme l'ús de missatgeria preventiva a través de megafonia o del L-RAD (Long Range Acoustic Device), s'emeten missatges sobre l'autorització del recorregut, la comunicació de la manifestació, la detecció de la presència de persones amb actituds no pacífiques,... i emissió reiterada d'avisos abans de la utilització de cada eina policial.</p> <ul style="list-style-type: none"> -Establiment de filtres perimetrals, per evitar l'entrada de materials potencialment perillosos, inflamables, etc. - Publicació de missatges d'avís a xarxes socials corporatives. - Desplegament d'elements de separació física entre la línia policial i les persones concentrades (ús de tanques o altres elements). - En funció del recorregut de la manifestació (sigui aquesta comunicada o no), ubicació de vehicles policials amb els agents encara a l'interior de les furgonetes i darrera de les tanques. - Posicionament dels agents d'ordre públic darrera les tanques (sempre que el tipus de manifestació i circumstàncies ho permetin). - Col·locació en actitud preventiva i dissuasiva els efectius del Grup d'Obtenció i Assegurament de la Prova (GOAP). - Seguiment i acompanyament de la manifestació amb vehicles policials (d'ordre públic o d'unitats de seguretat ciutadana).

- En el moment en què es prevegi la possibilitat d'algun incident, desplegament d'efectius policials a peu.

3. Fase d'intervenció.

- Desplegament i visualització de mitjans, efectius i vehicles policials i dels grups operatius encarregats d'assegurar mitjans de prova.

- Ús de la missatgeria L-RAD alertant d'una possible intervenció policial i de la pràctica de detencions.

- Ús de la defensa policial reglamentàriament, prevista per recuperar i garantir la distància de seguretat.

- Si la seguretat i l'ordre públic es veuen seriosament compromesos, es procedirà a la detonació d'escopetes de calibre 12mm i, en darrera instància, es valorarà l'ús del Foam de manera simultània.

- Ús selectiu del Foam, per neutralitzar les conductes violentes contra la línia policial.

El FOAM no es va incorporar al cos com a substitut de les pilotes de goma sinó que es va introduir com a material antiavalots en esdeveniments de masses l'any 2010, tot coexistint amb les pilotes de goma fins el 2013, moment en què l'ús d'aquestes darreres van quedar prohibit com a resultat de les conclusions de la "Comissió d'Estudi dels Models de Seguretat i Ordre Públic i de l'Ús de Materials Antiavalots en Esdeveniments de Masses pel Parlament de Catalunya."

- Ús de la llançadora d'aigua.

- Davant llançaments massius a la línia policial, es ponderarà la necessitat de fer ús del gas lacrimogen o esprai OC (conegut com a gas pebre).

- Per últim, i en funció dels aldarulls i desordres ocasionats, s'activarà l'actuació dels grups de detenció uniformats o es valorarà l'actuació oportuna dels grups de paisà.

4. Fase de **restabliment** de la normalitat.

- Patrullatge sectoritzat amb una velocitat reduïda, per evitar accidents però també per dissuadir el reagrupament dels manifestants violents i causants dels aldarulls.

- Es valorarà l'ús selectiu i concret del Foam.

-Ús del canó d'aigua per apagar fogueres i obrir barricades, de manera que es pugui facilitar la progressió dels efectius de policia.

	- Detencions pertinents per part de grups de paisà i/ o uniformats quan escaigui.
Font de referència	Instrucció 11/2014, de 30 d'abril, de modificació de la Instrucció de 5 de setembre, sobre la utilització d'armes i eines d'ús policial.

P U N T	Sistema per garantir i acreditar el recompte efectiu dels projectils tant en el moment de sortida com de tornada, deixant constància escrita	<p>En l'actualitat, pel que fa a l'ús del Foam, no tots els agents de l'Àrea de la BRIMO tenen accés a la munició i armament que es troba als magatzems. Només en tenen els comandaments, els formadors i els agents de l'oficina de suport (OS). A l'inici i la fi de cada servei, els caporals lliuren i recullen les armes llargues de dotació. El sistema de registre d' entrada i sortida de l'armament es fa a través d'un codi QR que està incorporat a cada arma. Un cop escanejat, s'envia de manera automàtica un correu a l'Oficina de Suport (OS) de l'àrea.</p>
	28	<p>El sistema de control vigent ofereix garanties pel que fa a l'ús dels projectils de Foam, en allò referent a quants se n'han usat i per quins motius.</p> <p>De la informació que actualment no es disposa amb prou coneixement de causa i garanties és la referent al lloc i hora en què s'efectuen cadascun dels trets amb llançadora de 40 mm de Foam o altres elements, si fos el cas, com gas fumígen o lacrimogen.</p> <p>En aquest sentit, caldria comptar amb un sistema tecnològic que, com a complement a les càmeres que puguin portar els agents, permeti:</p> <ol style="list-style-type: none"> 1.Comptabilitzar el nombre de trets. 2.Determinar l'hora exacta en què s'han produït. 3.Conèixer la geolocalització de cada agent amb llançadora. 4.Poder conèixer la geolocalització de cada tret. <p>A més, caldria disposar d'un formulari que reculli el resum de les dades de les actuacions i una base de dades que permeti la posterior explotació de tota la informació registrada.</p>
Font de referència	PIT 22 Protocol d'utilització de les llançadores i dels projectils de 40mm.	

<p>P U N T</p> <p>29</p>	<p>Revisió d'uniformes i elements de protecció personal</p>	<p>El mes d'agost de 2021 es va publicar la licitació del contracte de subministrament del nou vestuari per a les unitats de seguretat ciutadana per a l'any 2022. El pressupost base de licitació per al subministrament, incloent costos directes (d'adquisició) i indirectes (transport, empaquetatge, assegurança...), és de 10.885.402 euros, amb IVA inclòs.</p> <p>Aquesta nova uniformitat té l'objectiu de modernitzar la imatge de la policia, i de projectar els valors, l'essència i el tarannà organitzatiu, uns valors i unes qualitats alineades amb el Codi d'ètica i la missió encomanada per la pròpia ciutadania.</p> <p>Aquest canvi de vestuari està basat en tres grans eixos, d'una banda, l'estructura de capes, per donar solució a qualsevol necessitat de confort climàtic, per l'altra, la utilització de teixits tècnics que permetin una adaptació a les diferents funcions policials, i, finalment, l'assoliment d'una imatge amb suficient prestància que transmeti els valors que són propis de la nostra organització.</p> <p>Amb aquest expedient es dona compliment a l'establert en matèria de nova uniformitat al Decret Llei 14/2021, de 22 de juny, pel qual es modifica la Llei 10/1994, d'11 de juliol, de la Policia de la Generalitat-Mossos d'Esquadra, per tal d'introduir-hi la tipificació com a infracció de determinades conductes d'assetjament i l'establiment de la descripció dels elements que integren la uniformitat del cos de Mossos d'Esquadra, i pel qual es modifica la disposició transitòria setena de la Llei 3/2008, de 23 d'abril, de l'exercici de les professions de l'esport, per deixar en suspens la vigència dels apartats 1 i 3 d'aquesta Llei.</p>
<p>Font de referència</p>		<p>Instrucció 5/2022, de 19 de juliol, sobre la gestió de la uniformitat del cos de Mossos d'Esquadra que deixa sense efecte la Instrucció 5/2001, de 21 de juny.</p> <p>ACORD GOV/25/2015, de 24 de febrer, pel qual s'aprova el Codi d'ètica de la Policia de Catalunya.</p> <p>https://dogc.gencat.cat/ca/document-del-dogc/?documentId=685656</p> <p>Resolució 34/169, de 17 de desembre de 1979, adoptada per l'Assemblea General de les Nacions Unides, que aprova el Codi de conducta per a funcionaris encarregats de fer complir la llei.</p> <p>Recomanació Rec (2001) 10 del Comitè de Ministres del Consell d'Europa sobre el Codi europeu d'ètica de la policia.</p> <p>https://contractaciopublica.gencat.cat/ecofin_pscp/AppJava/awardnotice.pscp?reqCode=viewPcan&idDoc=99307756&lawType=3</p>

<p>P</p> <p>U</p> <p>N</p> <p>T</p> <p>30</p>	<p>Estratègia per conèixer incidència de les noves tecnologies en exercici de violència urbana i desordres públics</p>	<p>Tres de les activitats bàsiques de la CGINF són l'obtenció d'informació, l'anàlisi de la mateixa i la generació d'intel·ligència (entesa com el resultat de donar un valor afegit a la informació, interpretant-la en el seu context). L'obtenció, l'anàlisi i la generació d'intel·ligència no són una finalitat en sí mateixes, són un mitjà per assolir la missió; així, doncs aquestes són activitats que realitza la Comissaria per garantir la seguretat pública i lluitar contra els extremismes violents.</p> <p>Aquestes funcions també les trobem recollides directament a l'art. 48.1 del Decret 415/2011, de 13 de desembre, que determina que la CGINF té la responsabilitat de "Realitzar la recollida i el tractament de tota informació de caràcter operatiu referida a organitzacions criminals" i "Realitzar la recollida i el tractament de tota la informació de caràcter operatiu referida a la conflictivitat laboral i social, i a l'activitat institucional".</p> <p>La utilització dels mitjans de videovigilància es realitza sempre d'acord a la normativa legal establerta (Llei Orgànica 4/1997, Decret 134/1999).</p> <p>Per una banda, si la CGINF té informació que pugui fer pensar que en un dispositiu planificat pot ser necessari utilitzar aquests mitjans, es realitza la comunicació preceptiva (sol·licitud per a la utilització de videocàmeres mòbils a la Comissió de Control dels dispositius de Videovigilància). Es tramita a la Direcció General d'Administració de la Seguretat, se sotmet a valoració de la Comissió de Control de Dispositius de Videovigilància i aquesta comunica la resolució de la directora de la DGAS.</p> <p>D'altra banda, si en un dispositiu (sigui aquest planificat o no), es fan servir aquests mitjans, es realitza la comunicació preceptiva (Qüestionari per donar compte a la Comissió de Control dels dispositius de Videovigilància de la utilització de videocàmeres). Aquest document conté tota la informació relacionada amb l'ús dels mitjans.</p> <p>Finalment, les imatges seran destruïdes en el termini d'un mes, a excepció que els fets hagin esdevingut delictius, puguin constituir infracció administrativa greu o molt greu o puguin resultar rellevants per a procediments sancionadors administratius oberts</p>
<p>Font de referència</p>		<p>Decret 415/2011, de 13 de desembre, d'estructura de la Policia de la Generalitat-Mossos d'Esquadra</p> <p>Llei orgànica 4/1997, de 4 d'agost, per la qual es regula la utilització de videocàmeres per les forces i cossos de seguretat en llocs públics</p> <p>DECRET 134/1999, de 18 de maig, de regulació de la videovigilància per part de la policia de la Generalitat i de les policies locals de Catalunya.</p>

<p>P U N T</p> <p>31</p>	<p>Introduir la comunicació amb els ciutadans, a través de les xarxes socials i de comunicació directa</p>	<p>L'any 2021 ha continuat el procés de compliment de la normativa estatal i europea sobre accessibilitat web (Directiva (UE) 2016/2102 del Parlament Europeu i del Consell de 26 d'octubre de 2016, sobre accessibilitat dels llocs webs i aplicacions per a dispositius mòbils dels organismes del sector públic; i el Reial decret 1112/2018, de 7 de setembre, sobre accessibilitat dels llocs webs i aplicacions per a dispositius mòbils del sector públic.</p> <p>Les accions, en aquest àmbit, s'han orientat a dur a terme les tasques següents: alternatives textuais per a les imatges, text descriptiu per als enllaços, formats i fulls d'estil per als continguts, estructura de la informació, contrast de colors, fer PDF accessibles i buscar alternatives per a la lectura d'àudios i vídeos. S'han elaborat els informes pertinents d'accessibilitat de webs i aplicacions mòbils que poden ser requerits pel Parlament Europeu.</p> <p>Els comptes de xarxes socials del Departament, considerats en conjunt, continuen creixent de manera sostinguda. Pel que fa al Twitter, al final de l'any, els comptes del Departament d'Interior sumaven en conjunt 1.520.193 seguidors. Destaca per damunt de la resta el compte de Facebook de Mossos d'Esquadra.</p> <p>Els quatre comptes de Twitter més actius, @bomberscat, @emergencies, @mossoscat i @transit, es continuen trobant entre els 10 primers comptes de la Generalitat i la suma supera amb escreix tota la resta.</p> <p>Altres activitats desenvolupades per la PG-ME i que han tingut per objectiu la comunicació amb la ciutadania han estat les relacionades amb els consolats, ambaixades i organismes internacionals (sumat un total de 413 accions) i aquelles dutes a terme per l'àrea de mediació, negociació i RSC, donant lloc a 1.740 accions</p>
<p>Font de referència</p>	<p>https://eur-lex.europa.eu/legal-content/es/ALL/?uri=CELEX:32016L2102</p> <p>https://www.boe.es/eli/es/rd/2018/09/07/1112</p> <p>https://interior.gencat.cat/ca/el_departament/publicacions/memories_del_departament/memoria-del-departament-2021/</p>	

P U N T 32	Garantir la correcta i completa traçabilitat de les actuacions policials (ordres, materials, ...) . Informatitzar-ho i inventariar-ho després de cada actuació per a facilitar la posterior investigació	Exposat al punt 28 del present informe de seguiment.
Font de referència		

Resolució 476/X del Parlament de Catalunya

[BOP 222 de 23 de desembre de 2013]

VI. SISTEMES D'INFORMACIÓ INTERNA I TRAÇABILITAT

P U N T 33	<p>Garantir la traçabilitat de les armes i municions de tot tipus.</p> <p>Geolocalitzar les posicions de les unitats policials</p>	<p>Amb l'objectiu de millorar el sistema d'informació interna i la traçabilitat de les actuacions la PG-ME ha impulsat la creació del Centre de Comandament Avançat Mòbil (CCAM). Des del mes de maig de 2013 s'ha equipat un vehicle amb les eines pròpies d'un vehicle d'ordre públic i, a més, s'han incorporat sistemes de transmissió d'imatge i de comunicacions per poder rebre i gestionar tota la informació relacionada amb els incidents a temps real (tant de les dotacions policials com de la resta de serveis d'emergències que hi participen) i mitjançant connexió de dades 4G.</p> <p>Pel que fa al sistema de geocalització, es compta amb la incorporació del posicionament de les furgonetes de la Brigada Mòbil en un sistema de cartografia que utilitza el sistema TETRA i que es controlen des del CCAM. Aquest sistema facilita la gestió dels incidents i la seva investigació posterior.</p>
	Font de referència	

P U N T 34	<p>Dotar als agents d'eines tecnològiques de darrera generació</p>	<p>La Policia de la Generalitat- Mossos d'Esquadra ha incorporat recentment dos nous helicòpters a la seva Unitat Central d'Helicòpters. Les dues aeronaus, H135 i H135 Helionix, estan dotades dels últims avenços tecnològics en matèria aeronàutica, tant en seguretat com en eines que permeten l'assistència a la ciutadania, així com la gestió de la seguretat ciutadana i l'ordre públic des de l'aire.</p> <p>l'H135 permet fer seguiments d'objectius en moviment i també enviar imatges en temps real al Centre de Coordinació, des d'on els comandaments poden prendre decisions. Aquesta funció és possible gràcies a la càmera tèrmica d'alta resolució giro-estabilitzada i el focus de llum d'alta densitat que té incorporats, capaços de captar imatges en alta resolució a uns 5 km de distància, també quan és de nit.</p> <p>Per altra banda, el 2021 es va crear la Unitat Central de Vehicles Aeris No Tripulats (Unitat de Drons-UDRON) amb les funcions de</p>
----------------------------	---	---

		<p>dispositius policials en grans esdeveniments o manifestacions, suport a les unitats d'investigació, suport en operatius policials d'altres unitats, cobertura en catàstrofes, entre d'altres.</p> <p>Aquesta nova unitat policial de drons dels Mossos d'Esquadra se suma també a l'aposta que va fer Mossos d'Esquadra el juliol del 2020 de dotar Catalunya de tres "cúpules de ferro" per protegir-se de l'ús irregular de drons. Són espais que amb tecnologia de l'OTAN vigilen amb antenes i càmeres l'espai aeri de la ciutat de Barcelona, del delta del Llobregat, amb l'aeroport i els molls d'inflamables del Port de Barcelona, i del Camp de Tarragona amb l'aeroport de Reus, el Port de Tarragona i la zona petroquímica, per poder neutralitzar drons enemics.</p>
Font de referència	https://www.elnacional.cat/ca/societat/mossos-esquadra-unitat-central-drons_588786_102.html	

P U N T 35	Regular el sistema d'informació interna facilitant la formació, protocols, mitjans tècnics i materials suficients	<p>La PG-ME du a terme una revisió periòdica, abordat a bastament al punt 5 del present informe de seguiment.</p>
Font de referència		

P U N T 36	Revisar els sistemes de geolocalització de les furgonetes i unitats especialitzades	<p>Amb la creació del Centre de Comandament Avançat Mòbil (CCAM) ja presentat al punt 33 d'aquest informe, des del maig de 2013 es va equipar un vehicle amb les eines pròpies d'un vehicle d'ordre públic i es van incorporar sistemes de transmissió d'imatge i de comunicacions per poder rebre i gestionar tota la informació relacionada amb l'incident a temps real (tant de les dotacions policials com de la resta de serveis d'emergències que hi participen) i mitjançant connexió de dades 4G. Pel que fa al sistema de geolocalització, s'ha incorporat el posicionament de les furgonetes de la Brigada Mòbil en un sistema de cartografia que utilitza el sistema TETRA i que es controlen des del CCAM. Aquest sistema facilita la gestió dels incidents i la seva investigació posterior.</p>
Font de referència	https://www.elnacional.cat/ca/societat/mossos-esquadra-unitat-central-drons_588786_102.html	

Resolució 476/X del Parlament de Catalunya

[BOP 222 de 23 de desembre de 2013]

VII. FORMACIÓ

P
U
N
T
37

Revisar i actualitzar sistemàticament la formació dels agents per assegurar el manteniment òptim de les competències que l'habiliten. Identificar bones pràctiques policials i dissenyar programes d'entrenament permanent

Els membres de les especialitats de protecció de persones i béns i ordre públic han participat durant el període 2019-2022 en formacions que podem dividir en quatre categories:

1. Formació d'accés a l'especialitat

Curs d'ordre públic [durada: 315h; 32 persones formades].

Curs de protecció de persones i béns [durada: 278h; 141 persones formades].

2. Formacions amb destinataris ARRO i BRIMO

- Curs de seguretat en l'ús de tècniques i eines en situacions de resistència [durada: 24 h; 25 persones formades]

- Curs d'operador de càmera de vídeo [durada: 60h; 40 persones formades]

- Curs sobre l'atestat d'ordre públic: instrument de la prova [durada:30h; 23 persones formades]

3. Formació amb destinataris ARRO, BRIMO i d'altres, en tant que formadors interns

- Curs de formador de tir policial [durada: 121h; 20 persones formades]

- Curs de formador/a tecnicopolicia [durada: 59 h; 46 persones formades]

- Curs de formadors en actuacions policials davant persones amb agitació motora [durada: 20 h; 74 persones formades]

- Curs de formadors en tàctica d'evacuació i estabilització de ferits crítics en intervencions policials [durada: 30 h; 85 persones formades]

- Curs de formador en la utilització de la defensa extensible [durada: 24 h; 43 persones formades]

<p>P U N T</p> <p>37</p>		<ul style="list-style-type: none"> • Curs de formador/a de dispositiu conductor d'energia [durada: 30h; 1166 persones formades] • Curs de formador/a en dispositiu personal de gravació [durada: 5h; 104 persones formades] <p>4. Formacions amb destinataris genèrics en els que ha participat com alumnat ARRO/BRIMO</p> <ul style="list-style-type: none"> • Curs d'actualització de suport vital bàsic i desfibril·lador extern automàtic [durada: 66 h; 1.885 persones formades] • Curs de suport vital bàsic i desfibril·lador extern automàtic [durada: 112 h; 1180 persones formades] • Curs de conducció de furgonetes policials [durada: 16 h; 71 persones formades] • Curs d'eines cartogràfiques per a la recerca de persones desaparegudes [durada: 33 h; 14 persones formades] • Curs d'intervenció davant persones amb conducta suïcida [durada: 25 h; 19 persones formades] • Curs d'utilització del dispositiu conductor d'energia [durada: 20h; 1124 persones formades] • Curs d'utilització del dispositiu personal de gravació [durada: 15 h; 104 persones formades] • Taller sobre les primeres actuacions en emergències [durada: 20h; 53 persones formades] <p>Durant l'exercici 2021-2022, l'Àrea de Brigada Mòbil ha destinat 12.493 hores a la seva formació contínua així com al seu entrenament. Aquest concepte engloba les activitats d'entrenament físic, formació en defensa personal, pràctiques de tir, pràctiques d'intervenció i ordre públic i actualització de continguts teòrics.</p> <p>Pel que fa a les persones que foment part de les Àrees Regionals de Recursos Operatius, aquestes han gaudit de 9.940 hores de formació, distribuïdes entre formació i entrenament intern (3.767 hores) i formació i entrenament extern (6.173 hores).</p>
<p>Font de referència</p>		<p>ISPC</p>

P U N T 38	Augmentar els recursos i les eines disponibles per a la formació específica dels agents que hagin d'actuar en tasques d'ordre públic, des de la perspectiva dels principis i les garanties que dimanen dels instruments internacionals en matèria de drets humans i de l'actuació policial, i de l'ordenament jurídic intern	<p>El Codi d'ètica de la Policia de Catalunya, aprovat pel Govern de la Generalitat, és una eina adreçada als cossos policials de Catalunya que identifica els mínims principis ètics, valors i competències perquè serveixin de pauta en l'actuació policial.</p> <p>El document va ser elaborat pel Comitè d'Ètica de la Policia de Catalunya amb la participació dels agents i amb l'experiència de codis d'ètica similars publicats a Europa i a la resta del món.</p> <p>El Codi dóna a cada agent de policia i als responsables i comandaments dels cossos policials la possibilitat i la responsabilitat d'avaluar les seves decisions i comportaments a partir d'uns principis comuns per a tothom:</p> <ul style="list-style-type: none"> • Garantir els drets i les llibertats de totes les persones; • Actuar amb integritat, proporcionalitat, congruència i oportunitat; • Actuar amb absoluta neutralitat política i imparcialitat.
Font de referència		<p>ACORD GOV/25/2015, de 24 de febrer, pel qual s'aprova el Codi d'ètica de la Policia de Catalunya</p> <p>https://interior.gencat.cat/ca/arees_dactuacio/policia/comite-detica-de-la-policia-de-catalunya/codi-detica-de-la-policia-de-catalunya/</p>

P U N T	Revisar la formació específica, mitjançant ISPC, en matèria de mediació, persuasió, negociació i resolució pacífica de conflictes	<p>Els programes d'especialització han de respondre a les necessitats formatives que deriven del Pla de carrera de la Policia de la Generalitat-Mossos d'Esquadra i, per tant, els cursos s'orienten al desenvolupament de les competències tècniques que són pròpies de cada família professional, especialitat i nivell.</p>
39	ISPC ha de revisar la formació específica i incorporar-hi les millores necessàries a partir d'una avaluació externa	<p>ISPC</p>
Font de referència		

P U N T 40	Garantir una oferta anual de formació contínua que permeti l'adequació als canvis	<p>La revisió i actualització de la formació es fa de forma sistemàtica per tal d'assegurar el manteniment de les competències professionals.</p> <p>Tant en el curs bàsic de formació com en la formació per a comandaments s'inclou la formació en drets humans i en el coneixement del codi d'ètica policial. També s'incorpora formació en autocontrol i gestió de l'estrès així com formació especialitzada en mediació, persuasió, negociació i gestió positiva del conflicte.</p> <p>A més dels continguts teòrics s'incorporen continguts sobre tècniques i tàctiques en un context d'esdeveniments de masses.</p>
	Font de referència	ISPC

P U N T 41	ISPC ha de presentar informe sobre les reformes i millores introduïdes	ISPC
	Font de referència	ISPC

Resolució 476/X del Parlament de Catalunya

[BOP 222 de 23 de desembre de 2013]

VIII. RESPONSABILITAT

<p>P U N T</p> <p>42</p>	<p>Establir procediments per a circumscriure al màxim les responsabilitats en el si de la llarga cadena de comandament</p>	<p>La Direcció General de la Policia ha incidit en incrementar el control sobre les actuacions dels agents d'ordre públic, limitant al màxim la discrecionalitat en la presa de decisions.</p> <p>L'estructura jeràrquica del cos de Mossos d'Esquadra permet definir amb claredat les funcions que corresponen a les diferents categories de comandaments que participen en el dispositius de seguretat en esdeveniments de masses.</p> <p>Els membres del cos de Mossos d'Esquadra són responsables personalment i directament dels actes que portin a terme en llur actuació professional, infringint o vulnerant les normes legals, les normes reglamentàries que regeixen llur professió i els principis d'actuació policial.</p> <p>La llei de la Policia de la Generalitat – Mossos d'Esquadra defineix amb claredat i extensament el règim disciplinari aplicable als membres del Cos de Mossos d'Esquadra i el procediment per fer-lo efectiu.</p> <p>No obstant això, el Departament d'Interior considera que la responsabilitat individual que pot derivar-se com a conseqüència de l'exercici legítim de la força pública en matèria d'ordre públic no pot focalitzar-se en l'acció de l'agent actuant atès que, en aquest àmbit, l'ordre emana del cap del dispositiu i dels comandaments responsables que són els que disposen de tota la informació per poder decidir d'acord amb els principis de congruència, oportunitat i proporcionalitat per dur a terme una determinada acció.</p>
<p>Font de referència</p>	<p>https://interior.gencat.cat/ca/el_departament/transparencia-i-bon-govern/normativa-i-organitzacio/normativa/policia/policia_de_la_generalitat_-_mossos_desquadra/</p>	

P U N T 43	Assegurar la plena col·laboració entre la policia i el Ministeri Fiscal, respectant el dret de la defensa dels agents i proporcionant l'assistència lletrada quan puguin ser acusats per actuacions	<p>La coordinació i la col·laboració del cos de Mossos d'Esquadra amb el Ministeri Fiscal, i més concretament, amb la fiscalia designada en matèria de violència urbana, i els òrgans judicials és adequada i funciona amb normalitat.</p> <p>L'auxili als òrgans judicials i als fiscals en la investigació de delictes i en el descobriment i la detenció dels delinqüents constitueix una activitat essencial, prioritària i permanent de qualsevol cos policial. La Direcció General de la Policia dialoga permanentment amb les autoritats judicials a fi d'estudiar i avaluar els mecanismes més eficients i exigir les responsabilitats als autors dels fets delictius de caire violent a través d'una resposta penal eficaç.</p> <p>El Departament d'Interior estudia i valora en cada cas, la idoneïtat de proporcionar assistència jurídica als membres del cos que han estat denunciats per una actuació en exercici de les seves funcions.</p>
Font de referència		https://elmon.cat/politica/parlament-blinda-defensa-juridica-mossos-esquadra-325466/

P U N T 44	Adoptar el Protocol d'Istanbul com a eina per a provar existència de maltractaments i tortures	<p>Els agents de la Policia de la Generalitat – Mossos d'Esquadra reben formació en l'ús de la força i les accions orientades a la prevenció dels maltractaments i la eliminació de qualsevol tipus de pràctica abusiva en el desenvolupament de la tasca policial, així com en drets humans i deontologia policial sense deixar de banda els tres principis fonamentals de congruència, oportunitat i proporcionalitat.</p> <p>També es fa especial incidència en els delictes que poden incórrer les forces i cossos de seguretat en l'exercici de les seves funcions.</p> <p>Els agents integren i apliquen valors professionals com el compromís, la integritat, el respecte, la voluntat de servir i la proximitat que impregnen els procediments policials.</p> <p>A nivell pràctic i per millorar qualsevol tècnica de reducció que impliqui l'ús de la força, també s'imparteixen cursos orientats al control i reducció de persones agressives, la conducció de persones detingudes, col·locació de les manilles, tècniques d'autoprotecció, bastó policial extensible i deontologia en l'ús de les armes.</p> <p>La Policia de la Generalitat – Mossos d'Esquadra, mitjançant el procés de la detenció, té establert de forma sistemàtica què cal fer en la seva execució per garantir el compliment de les especificacions definides.</p>
-----------------------------------	---	--

<p>P U N T</p> <p>44</p>		<p>El procés de la detenció inclou el conjunt d'actuacions que es desenvolupen des del moment en què s'identifica alguna persona com a sospitosa d'haver comès un delictes, o excepcionalment una falta, i és detinguda fins al moment en què és posada en llibertat, a disposició judicial o a disposició d'altres cossos policials, pares, tutors legals o Ministeri Fiscal.</p> <p>Malgrat que el Protocol d'Istanbul pretén donar resposta a situacions que difícilment poden donar-se en la gestió de l'ordre públic, inclou alguns objectius que són aplicables al model d'ordre públic de la Policia de la Generalitat – Mossos d'Esquadra, com són:</p> <ul style="list-style-type: none"> - Esclarir els fets - Determinar les mesures necessàries per a impedir que es repeteixin els fets - Aplicar el procediment disciplinari a les persones, la responsabilitat de les quals hagi quedat determinada per la investigació i facilitar, quan escaigui, el seu processament. - Oferir a la víctima una plena reparació tot demostrant la necessitat que l'estat ofereixi a la víctima el rescabament adient, incloent una indemnització financera justa i adequada i els mitjans per a obtenir atenció mèdica i rehabilitació.
<p>Font de referència</p>	<p>https://www.ohchr.org/en/publications/policy-and-methodological-publications/istanbul-protocol-manual-effective-0</p>	

<p>P U N T</p> <p>45</p>	<p>Promoure ús i establiment de indicadors del Protocol d'Istanbul en les investigacions</p>	<p>El Manual de les Nacions Unides parteix de la definició de tortura inclosa a la Convenció de les Nacions Unides contra la Tortura del 1984, sent aquesta "tot acte pel qual s'infligeixen intencionadament a una persona dolors o sofriments greus, siguin físics o mentals, amb el fi d'obtenir d'aquesta o d'un tercer informació o una confessió, de castigar-la per un acte que hagi comès o que se sospiti que hagi comès, o d'intimidat o coaccionat aquesta persona o altres, o per qualsevol raó basada en qualsevol tipus de discriminació, quan els esmentats dolors i sofriments els infligeixi un funcionari públic o una altra persona en l'exercici de funcions públiques, a instigació seva, o amb el seu consentiment o aquiescència."</p> <p>Malgrat que el Protocol d'Istanbul està concebut per donar resposta a situacions que difícilment poden donar-se en la gestió de l'ordre públic, inclou alguns objectius que són aplicables al model d'ordre públic de la Policia de la Generalitat – Mossos d'Esquadra, com són:</p>
--------------------------------------	---	---

<p>P U N T</p> <p>45</p>		<ul style="list-style-type: none"> - Esclarir els fets - Determinar les mesures necessàries per a impedir que es repeteixin els fets - Aplicar el procediment disciplinari a les persones, la responsabilitat de les quals hagi quedat determinada per la investigació i facilitar, quan escaigui, el seu processament. - Oferir a la víctima una plena reparació demostrant la necessitat que l'estat ofereixi a la víctima una plena reparació, incloent una indemnització financera justa i adequada i els mitjans per a obtenir atenció mèdica i rehabilitació.
<p>Font de referència</p>		<p>https://www.idhc.org/es/agenda/dia-internacional-de-las-naciones-unidas-de-apoyo-a-las-victimas-de-la-tortura-el-papel-del-medico-en-la-deteccion-y-prevencion-del-maltrato-al-detenido.php</p>

<p>P U N T</p> <p>46</p>	<p>Difondre i donar a conèixer a tots els operadors jurídics el Protocol d'Istanbul</p>	<p>En els programes de formació policial s'inclouen els aspectes relatius al Protocol d'Istanbul que corresponen en cada cas tenint en compte que es tracta d'un Manual per a la investigació i documentació eficaç de la tortura i altres tractes o penes cruels, inhumans o degradants.</p> <p>Aquest protocol incorpora unes directrius que permeten examinar les persones que al·leguen haver patit tortura o maltractaments, així com també investigar els casos de presumpta tortura i comunicar els resultats obtinguts als òrgans judicials o a altres òrgans investigadors.</p>
<p>Font de referència</p>		<p>https://www.sindic.cat/ca/page.asp?id=338</p>

Resolució 476/X del Parlament de Catalunya

[BOP 222 de 23 de desembre de 2013]

IX. RESCABALAMENT

P U N T 47	Redactar protocol de reparació del dany per a la indemnització de les víctimes	<p>L'any 2014 es va signar la Resolució de 13 de maig de 2014, per la qual s'aprova el Protocol de reparació del dany per a la indemnització de les víctimes d'actuacions de la PG-ME.</p> <p>El 3 de març de 2022 es va constituir la comissió de reparació del dany i es duen a terme les primeres reunions per tal de donar resposta a l'esmentada qüestió.</p>
Font de referència		Resolució de 13 de maig de 2014, per la qual s'aprova el Protocol de reparació del dany per a la indemnització de les víctimes d'actuacions de la Policia de la Generalitat – Mossos d'Esquadra.

P U N T 48	Impulsar la responsabilitat patrimonial de l'Administració com a canal preferent i ordinari . Establir mecanismes de compensació a les persones que hagin patit danys temporals o lesions permanents	<p>El Departament d'Interior va elaborar un protocol que posa l'èmfasi en l'assistència a la víctima i afavoreix la utilització d'aquesta via de rescabament, impulsant des de l'inici mecanismes de compensació que deriven dels procediments de responsabilitat patrimonial de l'administració. Aquest protocol facilita la indemnització de les víctimes d'actuacions de la Policia de la Generalitat-Mossos d'Esquadra en les que s'hagi de fer ús de la força per situacions de disturbis o desordres construint un sistema compatible amb els drets a les accions legals de les víctimes i es fonamenta en els aspectes següents:</p> <ol style="list-style-type: none"> 1.L'establiment d'un procediment preferent de responsabilitat patrimonial que permeti fer efectiva la reparació del dany causat a les víctimes, de manera retroactiva, amb mecanismes que afavoreixin, si escau, l'acabament d'aquest procediment per la via convencional o de l'acord. 2.Un sistema d'atenció i seguiment de les víctimes causades per
--	---	--

	situacions de disturbis o desordres públics.
	3. Oferir serveis d'assistència i acompanyament psicològic durant tot el procediment i requerir la corresponent assistència sanitària, social o un específic reforç del suport psicològic quan escaigui.
Font de referència	https://interior.gencat.cat/ca/tramits/tramits-temes/22850 - _Reclamacio-de-responsabilitat-patrimonial-derivada-de-lactuacio- de-la-PG-ME

