

PREVENCIÓ DE LA RADICALITZACIÓ I EL TERRORISME A CATALUNYA

NOVEMBRE 2017

SÍNDIC

EL DEFENSOR
DE LES
PERSONES

PREVENCIÓ DE LA RADICALITZACIÓ I EL TERRORISME A CATALUNYA

NOVEMBRE 2017

SÍNDIC

EL DEFENSOR
DE LES
PERSONES

Síndic de Greuges de Catalunya

1a edició: Novembre de 2017

Prevenió de la radicalització i el terrorisme a Catalunya. Novembre 2017

Maquetació: Síndic de Greuges

Disseny original: America Sanchez

Foto portada: © www.gencat.cat/mossos

ÍNDEX

PRESENTACIÓ	5
1. MESURES DE PREVENCIÓ DE LA RADICALITZACIÓ GIHADISTA A CATALUNYA	7
1.1. ALGUNES CONSIDERACIONS CONCEPTUALS PRÈVIES SOBRE EL FENOMEN. . .	7
1.2. LA PREVENCIÓ A LES ESCOLES.	9
1.3. LA PREVENCIÓ ALS CENTRES DE PRIVACIÓ DE LLIBERTAT	18
1.4. EL PAPER DELS SERVEIS SOCIALS I DE LA SECRETARIA DE MIGRACIONS I CIUTADANIA	19
1.5. EL REGISTRE D'ENTITATS RELIGIOSES	22
2. COORDINACIÓ POLICIAL I LLUITA CONTRA EL TERRORISME	25
2.1. EL MARC JURÍDIC ACTUAL. L'ESTATUT DEL 2006.	25
2.2. PRINCIPALS DEFICIÈNCIES DETECTADES EN LA RELACIÓ ENTRE COSSOS I FORCES DE SEGURETAT	25
2.3. L'ABSÈNCIA DE DEBAT AL PARLAMENT DE CATALUNYA I AL CONGRÉS DELS DIPUTATS	29
2.4. LA NECESSITAT D'UN NOU MARC JURÍDIC A CATALUNYA QUE REGULI EL SISTEMA DE POLICIA	30
3. CONCLUSIONS	33
4. RECOMANACIONS	35

PRESENTACIÓ

El 17 d'agost es van produir a Barcelona i Cambrils uns greus atemptats terroristes que van commocionar l'opinió pública del país i del món. La relació de fets rellevants es pot sintetitzar, breument, amb la seqüència següent.

La nit del 16 d'agost i el mateix dia 17 es produeixen sengles explosions en una casa d'Alcanar (Montsià) que es poden considerar l'inici de l'espiral de terror d'aquell dia. En aquesta explosió, moren Abdelbaké Es Satty, imam de Ripoll, i Yousef Aallaa, identificats posteriorment. També hi ha diversos ferits, entre els quals hi ha Mohamed Houil Chemical. L'origen terrorista de l'explosió es descobreix més endavant.

A les 16.50 hores del 17 d'agost una furgoneta envesteix desenes de persones a la Rambla de Barcelona. El conductor aconseguix fugir i es posa en funcionament l'operació Gàbia. A les 19 hores es confirma l'origen terrorista dels fets.

A les 19.45 un vehicle se salta un control policial a la sortida de l'avinguda Diagonal de Barcelona. Posteriorment, el cotxe és trobat a Sant Just Desvern. A dins hi ha un veí de Vilafranca del Penedès que ha estat assassinat abans a la zona universitària per l'autor de l'atemptat, que aconseguix fugir.

A la nit, matinada ja del dia 18 d'agost, es produeix un atac a Cambrils (Baix Camp). Cap a les 1.30 hores un vehicle bolca en envestir un cotxe patrulla dels Mossos d'Esquadra al carrer Jaume I. Cinc persones baixen del vehicle i intenten agredir els vianants i els mossos. Porten ganivets, una destal i falsos cinturons explosius. Tots cinc són abatuts per trets de la policia.

Tres dies més tard, el 21 d'agost, el presumpte conductor de la furgoneta de Barcelona que havia fugit és abatut per la policia a Subirats (Alt Penedès).

El balanç dels atacs són 16 víctimes mortals i més de 100 ferits, 6 terroristes

abatuts per la policia, més els dos morts i el ferit de l'explosió d'Alcanar.

Els atemptats de Barcelona tornen a situar als mitjans de comunicació i al centre de l'opinió pública el debat entorn de les mesures de prevenció existents i l'anàlisi de les causes d'aquests fets, d'una violència incomprensible.

En aquest sentit i amb motiu d'aquest luctuós succés, el Síndic, a través d'aquest informe, també vol analitzar les actuacions empreses per les administracions en matèria de prevenció del terrorisme, l'odi i la discriminació. Especialment a la primera part de l'informe es farà referència a les polítiques i les mesures dutes a terme en l'àmbit de les escoles, els serveis socials, els centres de privació de llibertat i en l'àmbit de protecció de la infància i l'adolescència, i també s'assenyalaran les crítiques rebudes i les propostes de millora plantejades. Així mateix, la segona part de l'informe està dedicada a l'anàlisi de la necessària coordinació entre cossos policials en la lluita contra el terrorisme, sense entrar en l'anàlisi de l'operatiu específic que es va aplicar arran dels atemptats.

Aquest informe s'ha d'emmarcar en el més ampli debat de la relació entre llibertat i seguretat, qüestió que va ser abordada en profunditat en els seminaris internacionals organitzats pel Síndic de Greuges, en qualitat de president de la secció europea de l'Institut Internacional de l'Ombudsman, els mesos d'abril de 2016 i 2017. En un moment com el que es va viure l'agost de 2017, cal continuar tenint present que la seguretat absoluta i la societat de risc zero són utopies (o distopies) inassequibles; que, per tant, els governs tenen el deure de procurar protegir la societat amb la màxima diligència i efectivitat, però també amb ple respecte als drets i les llibertats reconeguts internacionalment i constitucional, i que els límits o les excepcions que els governs poden imposar sobre aquests drets i llibertats han d'estar en consonància amb les mateixes disposicions d'aquests instruments jurídics, tal com han estat reconeguts, entre d'altres, pel Tribunal Europeu de Drets Humans.

1. MESURES DE PREVENCIÓ DE LA RADICALITZACIÓ GIHADISTA A CATALUNYA

1.1. Algunes consideracions conceptuals prèvies sobre el fenomen

En aquest informe s'utilitzarà el terme de *radicalització islamista*, atès que és la denominació emprada per l'Administració en els seus documents i protocols respecte del fenomen que es vol analitzar. Cal tenir en compte, però, que les persones expertes en món islàmic es plantegen consideracions al voltant de la terminologia utilitzada entorn dels atemptats terroristes que són comesos per presumptes combatents i, posteriorment, són reivindicats per l'autoanomenat Estat Islàmic o també ISI, EI, Daesh o Daish.¹

La lluita contra el terrorisme en el marc de processos de radicalització islamista no es pot basar únicament en l'acció policial, sovint reactiva i que només pot detectar els atacs quan són imminents, sinó que també s'ha de basar en polítiques públiques de prevenció.

Aquest apartat de l'informe analitza els instruments de què s'ha dotat l'Administració i el seu abast, i també els punts febles i les mesures proposades per millorar-los.

Les mesures de prevenció parteixen de l'anàlisi del fenomen i les seves causes. Igual que en la definició de conceptes, hi ha diversos enfocaments i un debat sobre els

factors que hi intervenen i sobre els quals l'Administració i els diferents agents socials poden incidir.

Aquest debat és present en la societat i s'ha manifestat novament d'ençà dels atemptats de manera oberta i àmplia. A l'impacte i la incomprensió que generen en la ciutadania uns atemptats d'aquesta magnitud contra la vida i la llibertat de persones innocents, s'hi ha sumat la qüestió de les possibles causes que poden explicar per què uns joves aparentment integrats i amb perspectives de futur en la societat catalana van poder ser captats per sembrar el terror.

El cas dels presumptes autors dels atemptats de Barcelona no compleix alguns patrons que s'han repetit en la radicalització de joves en altres punts d'Europa. Segons Jordi Moreras, antropòleg de la URV expert en comunitats musulmanes, es tractava de joves aparentment ben integrats, no immersos en conductes disruptives, ni de delinqüència o drogues, etc. Tampoc Ripoll no compleix el perfil de barri marginal o *banlieu* que concentra comunitats en risc d'exclusió. En l'àmbit educatiu, a més, aquest municipi de 10.000 habitants va ser pioner a l'hora de reduir l'índex de segregació escolar en els seus cinc centres.

No obstant això, per viure un procés de radicalització i enaltiment del gihadisme, prèviament un jove ha d'haver viscut un procés de desconexió de la societat en què viu, ha de tenir una identitat ferida. Les possibles experiències de racisme, inactivitat social i exclusió poden ser factors de

¹ Dolors Bramon, doctora en filologia semítica i professora emèrita de la Universitat de Barcelona, afirma que *terrorisme* i *islam* són dues paraules que no poden anar unides, de la mateixa manera que no es pot parlar de *terrorisme islàmic*. També considera que un altre error és anomenar aquest conjunt de terroristes com a *gihadistes*, perquè *gihad* és una paraula àrab que, en realitat, significa esforç per ser cada dia més bon musulmà, però també hi ha una lectura que vol dir esforç per defensar les fronteres de l'islam, de manera que té un sentit bèl·lic legítim.

Pierre Conesa, membre del Comitè de Reflexió del Ministeri de Defensa francès, en l'informe *Quelle politique de contre-radicalisation en France* proposa, a fi de moure's en un marc semàntic correcte, parlar de *moviment salafista radical* o de *salafisme gihadista* en lloc de *moviment radical islamista*. És evident que el terme *islamista* és ambigu i un ús pejoratiu obvia l'existència d'un islamisme radical que és polític, però no violent. Tot i que el mateix comentari es pot fer en relació amb el terme *salafisme*, alguns experts consideren que es pot fer servir l'expressió *moviment salafista radical* perquè ajuda a establir una atenció d'alerta davant d'un interpretació de l'islam que pot tenir una deriva cap el terrorisme.

Un altre terme que mereix una petit aclariment és el concepte *desradicalització*. Aquesta idea, aplicada com estratègia d'intervenció social, es fa servir avui en el context europeu per combatre el radicalisme adoptat per alguns musulmans i per evitar que pugui derivar en formes d'extremisme terrorista. En l'informe del Senat francès s'afirma que la desradicalització "consisteix en un conjunt d'accions socials, psicològiques o de comportament per ajudar els individus radicalitzats a renunciar a anar més enllà en els processos que condueixen a la violència física o verbal i per tornar a un estil de vida legal i pacífica". Aquesta separació, segons assenyala aquest informe, "es refereix a la sortida d'un o més individus de la violència política".

vulnerabilitat, però no són un factor determinant de la radicalització d'una persona.

A escala global, s'han plantejat diferents focus de debat sobre les possibles causes del fenomen de terrorisme i la radicalització gihadista que sembla que han quedat desvirtuats per la realitat.

D'acord amb Xavier Torrens, polític i sociòleg, aquests són els principals **falsos mites** que expliquen aquesta nova forma de terrorisme a escala global:

1. El gihadisme és fruit del xoc de cultures. Hi ha un discurs que proclama que el multiculturalisme o el xoc de civilitzacions són les causes del gihadisme. No obstant això, la majoria de les víctimes del terror gihadista són la mateixa població musulmana.

2. Les guerres i la pobresa al Pròxim Orient i l'exclusió als barris són la causa de la radicalització dels joves provinents d'aquests països. En contrast, hi ha altres situacions de guerra i de pobresa al món que, sense radicalització ideològica, no donen lloc al terrorisme i hi ha diversos terroristes que no estan ni poc integrats en la societat on viuen ni en una situació de pobresa.

3. Els terroristes pateixen una malaltia mental. La immensa majoria són persones sense malaltia mental diagnosticada prèvia al procés de radicalització.

4. Internet ha facilitat i estès el terrorisme gihadista. L'ús d'internet per a fins terroristes no implica que les xarxes en siguin la causa, sinó el mitjà per propagar determinats discursos. Per tant, internet i les TIC són eines i elements facilitadors, però no la causa de la propagació del missatge terrorista i la radicalització.

5. Hi ha un perfil de terrorista gihadista. L'anàlisi del perfil de terrorista gihadista mostra una àmplia diversitat de perfils: uns no tenen estudis i d'altres són universitaris; uns són milionaris (Bin Laden), d'altres, de classe mitjana i d'altres, pobres; uns han estat a la presó i tenen antecedents d'altres tipus de delictes, d'altres, no; uns són homes i d'altres, dones; uns són musulmans de naixement i d'altres, conversos; uns són

nacionals i d'altres, estrangers. Per tant, sembla que no són elements essencials per a la radicalització ni l'estructura social ni el nivell educatiu ni l'origen nacional dels gihadistes.

No obstant això, sí que sembla que hi ha un consens sobre els elements que faciliten la permeabilització d'aquests processos de radicalització. Podrien ser factors de risc:

- L'adolescència i la joventut, en tant que es tracta d'una etapa de la vida en què s'està en procés de crisi i recerca d'identitat i és més fàcil poder influir i induir una determinada ideologia identitària.
- Determinats elements de socialització, que permeten entrar amb contacte més fàcilment amb aquests processos ideològics que sí que tenen una vinculació amb la comunitat musulmana i d'origen estranger.

Així, sembla que aquest procés de radicalització necessita una certa crisi i pèrdua d'identitat que permet fer vulnerable la persona per sotmetre-la a reinterpretar la seva identitat minvada, influïda per algú que s'erigeix com a líder, igual que succeeix en qualsevol moviment sectari, per mitjà de l'obediència cega, l'aïllament i un fort sentiment de pertinença al grup.

La radicalització és un fenomen complex i multifactorial en què la dificultat per construir una identitat múltiple que casi la cultura d'origen amb la d'acollida entre la població immigrant en un país on la interculturalitat encara no està acabada de construir n'és un factor de risc important. A aquest factor, s'hi sumen les baixes expectatives d'èxit en l'àmbit escolar i en el laboral després de finalitzada l'etapa escolar, la baixa autoestima, la manca d'arrelament i la frustració que comporten aquests fets en els joves.

La ideologia gihadista és la creença en una teoria del complot a partir de la qual es construeix un discurs de l'odi. Propugnen la gihad global davant la suposada conspiració del món contra l'islam. Per això, es construeixen en un discurs contra el diferent: antioccidentals, antiamericans i antisemites.

Per aquest motiu, malgrat que la causa definitiva que explica aquest fenomen no és només una, la millor manera de combatre aquest fenomen és potenciar la gestió multicultural i garantir la cohesió social.

Cal alertar que un discurs de prevenció del gihadisme i la radicalització que només es basi en l'extremisme islàmic pot fomentar la islamofòbia, que a la vegada pot provocar més exclusió social.

En aquest sentit, el passat 27 de juliol es va aprovar la Moció 151/XI al Parlament sobre islamofòbia, en què s'instava el Govern, entre d'altres, a:

- Elaborar un pla de lluita contra la islamofòbia i l'antisemitisme, en el marc de la lluita contra el racisme i la xenofòbia incloent-hi mesures específiques per raó de gènere;
- Elaborar un informe sobre mesures legals per fomentar la incardinació de mesquites i centres de culte en la trama urbana dels municipis;
- Aplicar els protocols policials que tenen per objectiu garantir que els cossos policials no facin servir perfils ètnics ni religiosos en les tasques de patrullatge i seguretat ciutadana;
- Dur a terme un seguiment exhaustiu de la islamofòbia en les xarxes socials, per poder combatre-la en defensa de la llibertat, la democràcia, la tolerància i els drets humans.
- Introduir la mirada de lluita contra la islamofòbia i contra tota forma de discriminació per motius religiosos en la política exterior, i construir aliances geoestratègiques que permetin plantejar alternatives a la política hegemònica de l'anomenada guerra contra el terror.
- Donar suport al Consell de Govern de la Corporació Catalana de Mitjans Audiovisuals (CCMA) perquè en la programació de la CCMA per a les temporades 2017-2018 i successives millori la visió de pluralitat en les referències al món musulmà, tal com disposa el llibre d'estil de la CCMA, i tracti les persones musulmanes residents a Catalunya com a

integrants de la nostra societat i arrelades al nostre país.

Així doncs, cal fomentar un discurs d'integració i de prevenció de conductes racistes, de discriminació, d'enaltiment de la violència i de l'odi, posant èmfasi en la població jove que està immersa en un procés de recerca d'identitat, i també parant atenció en alguns processos d'integració i de socialització vinculats a la identitat basada en la religió i les dificultats vinculades als processos migratoris.

Totes aquestes consideracions prèvies que porten a estudiar i analitzar les mesures proposades per combatre el fenomen global i col·lectiu per part de l'Administració no poden emmascarar, però, la responsabilitat individual penal des d'on també i ineludiblement s'han de llegir i interpretar aquestes accions d'odi que atempten contra el dret a la vida i la integritat física de les persones.

1.2. La prevenció a les escoles

Quan es parla de prevenció de conductes d'odi, de racisme i d'enaltiment de la violència, i també de la integració de joves i adolescents i construcció de la identitat, la primera mirada s'adreça a l'escola.

Els principis de no-discriminació, d'igualtat d'oportunitats i de cohesió social en l'exercici del dret a l'educació, protegits per la Convenció de les Nacions Unides dels drets dels infants i per la legislació en matèria d'educació són la base del sistema educatiu.

La Convenció de les Nacions Unides sobre els drets de l'infant (article 27), la Constitució espanyola (article 27), l'Estatut d'autonomia de Catalunya (article 21) o la Llei orgànica 2/2006, de 3 de maig, d'educació (LOE), modificada per mitjà de la Llei orgànica 8/2013, de 9 de desembre, per a la millora de la qualitat educativa (LOMCE), i la Llei 12/2009, de 10 de juliol, d'educació (LEC), estableixen la qualitat, la igualtat d'oportunitats o la cohesió social com a principis orientadors del sistema educatiu.

En aquest sentit, forma part de la tasca de l'escola formar l'alumnat en aprenentatges acadèmics i socials que estiguin connectats amb els processos cognitius, comportamentals i emocionals per entendre el món i sentir-

se'n part, sense segregacions i estigmatitzacions, entenent la sociabilitat com una eina i un objectiu clau.

Forma part de les funcions que desenvolupa l'escola com a institució, des de l'escola bressol fins als centres de secundària i incloent-hi també les escoles d'adults, fomentar la interculturalitat i la diversitat com a valor positiu, amb vista a formar ciutadans per viure en una societat plural i inclusiva.

L'escola ha d'atendre les dificultats de construcció d'identitat que plantegen també especialment alguns col·lectius i el creixement de discursos de l'odi, com s'atenen altres dificultats que també es manifesten a l'escola, com ara situacions d'assetjament, abusos sexuals i situacions de desprotecció d'infants i adolescents, entre d'altres.

El Departament d'Ensenyament, en aquest sentit, ha adoptat protocols, orientacions, recomanacions o indicacions d'actuació en determinats supòsits adreçats als centres educatius relacionats amb la millora de la convivència. Aquests protocols complementen els documents per a l'organització i la gestió del funcionament dels centres que s'aproven anualment, i altres protocols, orientacions i recomanacions que es poden donar en altres àmbits.²

Per la seva rellevància en aquesta qüestió, es destaquen dos d'aquests protocols en els subapartats següents.

1.2.1. El protocol de prevenció, detecció i intervenció enfront situacions d'odi i discriminació

L'any 2014 s'emet el Protocol de prevenció, detecció i intervenció enfront situacions d'odi i de discriminació, fruit de la col·laboració entre els Mossos d'Esquadra i el Departament d'Ensenyament.

Mitjançant aquest protocol, actualitzat el juliol de 2016, es pretén dotar els centres i el professorat d'una eina efectiva de prevenció, detecció i intervenció enfront les conductes d'odi i de discriminació, tot establint un marc comú d'actuació i afavorint la coordinació

dels diferents agents implicats mitjançant un circuit sistematitzat.

Aquest protocol defineix conductes d'odi i de discriminació com un conjunt molt heterogeni d'actituds i de pràctiques individuals, socials i institucionals que, directament o indirectament, de manera intencionada o no, propicien un tracte d'inferioritat a determinades persones o grups socials pels seus trets o atributs: el color de la pell, l'origen ètnic, l'aspecte físic, l'edat, la condició socioeconòmica, etc.

Les conductes discriminatòries cap a persones o grups consisteixen a marginalitzar o excloure altres persones a causa de prejudicis, és a dir, creences o valoracions precipitades, sense fonaments ni certeses, sovint sense conèixer aquestes persones, que influeixen i condicionen els punts de vista i les maneres d'actuar. La discriminació és un comportament que menysté, margina o exclou una persona o un grup i atempta contra la igualtat de les persones, que és un dret fonamental.

Aquestes conductes van dirigides a una persona més per la seva pertinença a un grup determinat que pel que és ella mateixa. Això fa que el missatge i l'agressió arribi més enllà de la persona que directament pateix una situació de discriminació, ja que afecta tot el col·lectiu del qual forma part.

Es parla de conductes d'odi i de discriminació quan, a la discriminació cap a una persona o col·lectiu motivada pels prejudicis, s'hi afegeix una acció violenta o d'agressió.

El Protocol enumera com a tipus de discriminacions que s'encabeixen en el seu marc de funcionament les següents: discriminació homòfoba (per orientació afectivosexual), discriminació per discapacitat, discriminació per origen ètnic, racial o nacional, discriminació per raó de gènere, discriminació religiosa, discriminació política, discriminació per nivell cultural i econòmic, discriminació estètica, discriminació per edat i discriminació per malaltia.

El Protocol ofereix eines per conèixer les formes en què es posa de manifest aquesta possible discriminació, per ajudar a prevenir-les i a intervenir en la situació concreta i construir una societat més inclusiva.

² <http://educacio.gencat.cat/portal/page/portal/Educacio/PCentrePrivat/PCPInici/PCPProtocolsMarcsActuacio>.

Així, ofereix metodologies per gestionar i intervenir a l'aula i documents d'autoformació i pràctica reflexiva adreçats al professorat, normativa preventiva i d'organització per al centre, unitats didàctiques, tallers impartits pels Mossos d'Esquadra i pràctiques restauratives adreçades a l'alumnat, i també una guia per a les famílies.

Davant d'indicis de detecció d'algun tipus de conducta d'odi i de discriminació per part de qualsevol membre de la comunitat educativa, s'estableixen indicadors per poder conèixer i valorar la situació. Aquesta situació s'ha de comunicar a la direcció del centre, que, a la vegada, pot definir un equip de valoració que compilarà informació, redactarà un informe

de valoració i assessorarà el director o directora sobre les mesures que cal prendre.

D'altra banda, la direcció del centre ha de comunicar la situació a la Inspecció d'Educació i, en funció de l'informe de valoració que s'emeti, s'activaran mesures d'intervenció amb les famílies, el grup classe, mediació entre l'alumne ofès i l'ofensor, i si el conflicte és greu, es traslladarà a la Fiscalia, la DGAIA o als Mossos d'Esquadra, d'acord amb el Protocol de prevenció, detecció i intervenció enfront de conflictes greus i el Protocol d'intervenció amb menors infractors.

PROTOCOL DE PREVENCIÓ, DETECCIÓ I INTERVENCIÓ ENFRONT SITUACIONS D'ODI I DISCRIMINACIÓ

1.2.2. El Protocol de prevenció, detecció i intervenció de processos de radicalització als centres educatius

El 9 de juny de 2016 es va presentar el Protocol de prevenció, detecció i intervenció de processos de radicalització islamista als centres educatius (PRODERAI-comunitat educativa), que té com a objectius principals la prevenció, la detecció i la intervenció dels processos de radicalització islamista violenta que es puguin produir als centres educatius de Catalunya. El Protocol també posa a l'abast dels centres educatius tot un seguit d'orientacions i de recursos per evitar que un alumne o alumna iniciï un procés de radicalització, a partir de la identificació dels factors de risc vinculats al desenvolupament personal, el context escolar, l'àmbit familiar i el context social que puguin originar aquestes conductes.

Pel que fa la intervenció educativa, el PRODERAI-comunitat educativa ofereix orientacions i recursos per aturar i revertir el procés de radicalització, partint de la realitat personal de cada alumne i del seu context.

Segons la informació facilitada al Síndic de Greuges el maig de 2017 per la Direcció General d'Atenció a la Família i Comunitat Educativa, el protocol s'havia implementat als nou serveis territorials d'Ensenyament i al Consorci d'Educació de Barcelona i s'havien constituït les deu juntes territorials d'avaluació i seguiment (JTAS).

S'indicava que s'havien fet jornades de formació territorialitzades adreçades a la Inspecció d'Educació, als directors i directores de centres d'educació primària i secundària i a professionals dels serveis educatius. També s'havien fet assessoraments a centres en els casos en què les direccions n'havien fet la demanda.

Així mateix, s'assenyalava que el treball amb les famílies s'aborda des dels centres i, si escau, amb la col·laboració de professionals externs (EAP, Serveis Socials, CSMIJ, Mossos d'Esquadra, etc.).

Aquest protocol complementa el Protocol de prevenció, detecció i intervenció enfront situacions d'odi i discriminació, que, com s'ha vist, ofereix recursos per prevenir altres

tipus de conductes radicals que puguin produir agressions com ara l'assetjament escolar contra alumnat per motius religiosos.

D'acord amb el posicionament del Departament d'Ensenyament, ambdós protocols es complementen per combatre els extremismes radicals i, de fet, la publicació d'aquest protocol va aparellada amb l'actualització del Protocol de prevenció, detecció i intervenció enfront situacions d'odi i discriminació.

A la introducció d'aquest protocol es fa constar que els principis i els valors protectors del sistema educatiu i de la societat democràtica (llibertat personal, responsabilitat, solidaritat, respecte i igualtat, inclusió escolar i cohesió social, i foment de la pau i respecte als drets humans) en aquests moments es poden veure amenaçats per ideologies radicals que propugnen l'ús de la violència per aconseguir els seus principis.

Tal com ja s'ha assenyalat, en el PRODERAI-comunitat educativa es fa constar que la radicalització és el resultat d'un procés complex de caràcter multifactorial. En el seu origen cal considerar els factors de risc que fan referència a diversos àmbits: factors vinculats al desenvolupament personal, al context escolar, a l'àmbit familiar i al context social, i que sovint s'interrelacionen.

En tot cas, l'escola ha de ser espai de socialització proper i segur, i ha de facilitar l'expressió i el reconeixement de totes les cultures en un marc de valors compartits per tots els membres de la comunitat educativa, de manera que es promoguin els factors de protecció de qualsevol conducta de risc.

En aquest sentit, els centres educatius esdevenen el lloc idoni on dur a terme accions per minimitzar els factors esmentats més amunt. Cal estar atents a les necessitats de tot l'alumnat, especialment del més vulnerable, per planificar actuacions que contribueixin a la prevenció de possibles conductes radicals.

La component sistèmica dels factors de risc de radicalització i del mateix procés fa necessari que la prevenció s'abordi des del

centre educatiu, la família i els agents educatius de l'entorn de manera coherent i coordinada, d'acord amb el que preveu aquest protocol.

Així, s'indica que la finalitat del protocol és la prevenció, des del vessant educatiu, de tot tipus de radicalització als centres educatius partint dels factors de protecció que pot generar l'entorn educatiu i de l'anàlisi dels factors de risc que puguin afectar l'alumnat, amb propostes d'actuació per minimitzar-los, contribuint, tant com sigui possible, a garantir l'èxit escolar i social de tot l'alumnat.

També s'alerta que, malgrat que aquest document es basa en els factors de risc dels processos de radicalització islamista, cal prendre consciència de la necessitat de treballar simultàniament i de manera preventiva la islamofòbia, atès que, arran dels atemptats terroristes i de la crisi humanitària i possible arribada de refugiats, en el darrer any s'ha constatat un increment significatiu de casos d'islamofòbia.

En el mòdul que acompanya el Protocol s'ofereixen orientacions i recursos per evitar que un alumne iniciï un procés de radicalització a partir del foment dels factors de protecció derivats de la funció docent i de l'anàlisi dels factors de riscos vinculats al desenvolupament personal, el context escolar, l'àmbit familiar i el context social, s'identifiquen factors de risc vinculats al desenvolupament personal i s'ofereixen eines per gestionar emocions, construir la identitat múltiple, fomentar la participació i oferir referents d'èxit propers per augmentar les expectatives i el sentiment de pertinença.

Pel que fa als factors de risc vinculats al context escolar, es fomenten accions de sensibilització que permetin afavorir la inclusió, tot combatent estereotips i prejudicis a través també del coneixement de diferents cultures religioses i la gestió de conflictes.

Així mateix, es promou la formació del professorat en educació intercultural i per reforçar l'aprenentatge de les llengües d'origen, i també per treballar els vincles entre iguals en els diferents espais de socialització dels alumnes.

Igualment, s'ofereixen eines per treballar la participació i el coneixement de la vida escolar a les famílies, amb l'entorn i a través de les xarxes socials, es proposen accions des dels centres educatius que permetin discriminar críticament els continguts digitals.

Al mateix Protocol es recull una proposta pedagògica davant un atemptat terrorista o acció violenta greu, amb activitats didàctiques per a l'alumnat d'educació infantil i cicle inicial d'educació primària, per a alumnat de cicle mitjà i superior de primària i per a l'alumnat de secundària, que inclou anàlisi de mitjans, tallers, visionament de documents, entre d'altres. En el proper subapartat se'n veurà l'aplicació pràctica arran dels atemptats del 17 d'agost.

Finalment, es descriu el mòdul d'intervenció educativa davant de processos de radicalització als centres educatius, que s'hauria de concretar en mesures específiques i contextualitzades de la proposta d'intervenció que faci la Junta Territorial d'Avaluació i Seguiment (JTAS).

L'objectiu d'aquesta intervenció educativa és aturar i revertir el procés de radicalització iniciat per l'alumne. Per dissenyar la intervenció és important partir de la realitat de cada alumne, és a dir, del seu nivell de radicalització, i també dels factors personals, familiars i del context que l'han portat a aquesta situació.

La proposta de mesures educatives també ha de tenir en compte la realitat del centre i del grup classe. Això implicarà definir i dur a terme mesures educatives específiques per a l'alumne de manera individual, però també mesures adreçades al grup i a les famílies. En cas que es cregui convenient, es preveu la derivació a altres serveis que puguin col·laborar en el marc de les seves atribucions per aturar o revertir el procés de radicalització iniciat per l'alumnat: EAP, Serveis Socials, CSMIJ.

Finalment, serà la direcció del centre qui faci arribar la recopilació d'informació i les propostes de millora a la Junta Territorial d'Avaluació i Seguiment (JTAS) perquè en faci la valoració i el seguiment pertinents.

PREVENCIÓ, DETECCIÓ I INTERVENCIÓ DE PROCESSOS DE RADICALITZACIÓ ALS CENTRES EDUCATIUS

A l'inici del curs escolar 2017/2018, i després que es perpetrassin els atemptats del 17 d'agost, com a mesura per augmentar la intensitat de l'acció preventiva, el Departament d'Ensenyament va anunciar que la formació sobre radicalització en el marc de les actuacions iniciades amb la publicació d'aquest protocol als directores de centre s'estendria al professorat de les escoles i els instituts que ho sol·licitessin.

Pel que fa al procés d'avaluació de la implementació del pla en finalitzar el primer curs escolar des de la seva publicació (2016/2017), s'ha elaborat la memòria que recull la tasca acomplerta en la implementació d'aquest protocol i l'execució dels diferents programes, i se sintetitzen els resultats exposats per les JTAS dels diversos serveis territorials d'Ensenyament.

La memòria del pla ha passat per la Taula Central de Treball, òrgan de direcció tècnica, que la trametrà al Comitè de Direcció i Avaluació, òrgan superior que ha d'aprovar la memòria i les propostes d'acció de millora, si escau, de cara al curs escolar 2017/2018, tal com recull el mateix Protocol.

Malgrat que la memòria final ha de ser aprovada pel Comitè de Direcció i Avaluació, el director general d'Atenció a la Família i Comunitat Educativa ha informat la institució que la formació duta a terme conjuntament per professionals dels serveis educatius i els Mossos d'Esquadra ha estat molt ben valorada pels centres educatius que l'han rebuda.

Així mateix, avança que els resultats de la implementació del projecte s'ajusten als objectius marcats i que les derivacions i coordinacions que s'han fet en cada cas a partir de la informació rebuda dels centres són les que es descriuen en el Protocol.

1.2.3. Orientacions per treballar amb els alumnes els atemptats terroristes del 17-A. Dossier centres educatius

Després dels atemptats del dia 17 d'agost de Barcelona i Cambrils, i amb vista a l'inici del curs escolar 2017/2018, el Departament d'Ensenyament va emetre un document

d'orientacions per treballar amb els alumnes els atemptats.

Al document s'indica que l'escola s'ha de convertir en un espai facilitador que aculli les emocions i les inquietuds dels alumnes i que respongui a les seves necessitats. S'ofereixen unes consideracions prèvies, pautes per abordar el tema amb els alumnes, una proposta d'organització de centre i activitats didàctiques per als alumnes.

Es defineixen les pautes següents per afrontar el tema amb els alumnes:

- Copsar les inquietuds dels alumnes respecte a aquests actes terroristes.
- Mostrar permissivitat zero davant qualsevol manifestació violenta i les possibles argumentacions que les justifiquin.
- Donar una explicació fiable amb paraules clares i sense amagar la informació de què es disposi amb un llenguatge inclusiu.
- Donar seguretat, sense remarcar les inseguretats i els neguits que provoquen aquests fets en el professorat, perquè l'alumnat se senti protegit davant possibles sentiments de por, ràbia, etc.
- Atendre de manera diferenciada els alumnes d'acord amb la seva edat i maduresa.
- Evitar la polarització treballant el tema amb tot el grup classe. Cal tenir en compte que, en aquesta ocasió, la tornada a l'escola pot ser especialment difícil per a tot l'alumnat, bé perquè han viscut els atemptats com un atac personal a la seva cultura, bé perquè tenen por de ser assenyalats o exclosos pel fet de ser musulmans.
- Mantenir la vigilància respecte a la persistència de les preocupacions o la manifestació de comportaments inusuals (aïllament, tristesa, agressivitat, etc.) per poder donar-hi resposta comptant amb la col·laboració de les famílies i d'especialistes, si es considera necessari.

També es donen orientacions pel que fa a l'organització del centre:

- Copsar les inquietuds de tot el claustre de docents i recollir les seves opinions,

propostes i orientacions, fer-los arribar els materials que el Departament d'Ensenyament posa al seu abast i dissenyar plegats el tractament d'aquest tema amb l'alumnat i les famílies.

- Planificació i organització de l'acció per mitjà dels equips de coordinació pedagògica.
- Organització de dossiers amb els materials per a l'aula.
- Concreció del calendari per a la jornada o actes que recordaran els fets i les víctimes.
- Reunió del Consell de Delegats, comunicació a les famílies i al Consell Escolar.³

1.2.4. Principals crítiques rebudes respecte al PRODERAI-comunitat educativa

Són diverses les veus crítiques que han aparegut amb relació als protocols existents en matèria de prevenció de processos de radicalització a les escoles.

En primer lloc, una de les principals crítiques és que la implementació d'aquests protocols implica el desenvolupament i la responsabilitat per part de les escoles i els seus professionals en una funció parapolicial de detecció que no és la que tenen encomanada (Ismael Palacín, Fundació Bofill). Jordi Pàmies (UAB) també indicava que la societat atorga moltes responsabilitats a l'escola i aquesta no ha de desenvolupar les que no li pertoenen.

En segon lloc, s'alerta de la manca de formació específica dels professionals per implementar i fer ús d'aquest protocol. Malgrat que el Protocol ofereix eines i materials de formació per al professorat, alguns especialistes indiquen que la formació en l'àmbit de la diversitat religiosa, dels acords entre l'Estat i les confessions religioses per conèixer quins són els drets fonamentals de les persones en el marc escolar i els límits de la intervenció pedagògica és escassa i cal reforçar-la (Sílvia Carrasco i Jordi Pàmies,

especialistes en migracions i educació Emigra-UAB).

En tercer lloc, s'alerta del risc d'estigmatització i de segregació que pot comportar aquest protocol a les escoles, i algunes veus fan referència a la necessitat de dotar la comunitat educativa d'un referent, en aquest cas musulmà, per contrastar els neguits i valorar els límits en la seva intervenció. Algú coneixedor de la cultura i la religió en qüestió podria valorar amb naturalitat l'expressió i la manifestació d'alguns dels seus senyals identificatius (Míriam Hatibi, representant d'Ibn Batuta). Alguns mestres alertaven del perill de caure en el racisme i la caça de bruixes o de convertir els mestres en confidents de la policia.

Finalment, el sindicat CGT va emetre el passat mes de maig un comunicat sobre el Protocol de prevenció, detecció i intervenció en processos de radicalització als centres educatius en què critica que "es dona importància a la detecció de la radicalització (quan algú és massa diferent o es nega a assumir alguns trets culturals). I de forma discriminada posant l'atenció en creences diferents o en el mateix color de la pell. En especial es dona importància a la radicalització islàmica, fins al punt que els cossos policials fan formacions per detectar-ne possibles casos (d'acord amb indicadors dubtosos). Aquests casos d'infants i joves sota sospita i detectats als centres escolars haurien de ser comunicats a la policia. Aquest extrem l'hem comprovat a la pràctica, tot i que en el Protocol de prevenció i detecció ja s'insinua. En síntesi, el sindicat rebutja la presència policial en la formació als centres i reivindica la millora de la inclusivitat, l'atenció a la diversitat i la interculturalitat."

També s'ha criticat, i sense disposar encara de l'avaluació ni la memòria elaborades d'aquest primer curs de funcionament del protocol, que no s'ha fet difusió ni de la formació que s'ha dissenyat a l'efecte d'implementar-lo, més enllà dels materials que consten adjunts al protocol, ni tampoc dels indicadors i les eines que s'utilitzaran per fer-ne l'avaluació.

³ xtec.gencat.cat/web/.content/centres/.../17-a.../orientacions-centres-educatius.pdf.

1.2.5. Altres instruments relacionats amb el sistema educatiu

A banda dels protocols i les orientacions emesos pel Departament d'Ensenyament ad hoc per atendre, informar i prevenir les conductes d'expressió d'odi i de discriminació, hi ha altres instruments que s'han utilitzat i que també cal fer constar entre les accions i les mesures preses per prevenir el terrorisme gihadista des de les escoles.

Com s'ha assenyalat, l'explicació del fenomen del terrorisme global és multifactorial i, per tant, l'abordatge i la prevenció que se'n pugui fer des de l'escola no permet afirmar que es pugui evitar la propagació d'aquest fenomen i que amb l'elaboració de protocols que es pugui garantir la detecció i intervenció. No obstant això, sí que s'ha vist que hi ha factors que tenen a veure amb l'edat i la construcció de la identitat que poden incidir en una certa vulnerabilitat.

En aquest sentit, el fet migratori i la diferència cultural, així com les dificultats d'integració i de trajectòria d'èxit escolar i perspectiva laboral en una societat d'acollida que presenta mancances i que sovint no té prou assumit i treballat el valor de la interculturalitat, són elements que cal prendre en consideració.

Cal continuar incidint en l'elevat índex de concentració de població migrant en determinats centres educatius, dins el fenomen de segregació escolar existent a Catalunya, en la implicació i la participació de les famílies novingudes dins la comunitat escolar i en el sistema d'acollida de població novinguda (des de les aules especials, passant per les aules d'acollida fins al sistema actual).

Catalunya ha viscut en les últimes dècades una gran onada migratòria dins la qual la comunitat musulmana en representa un percentatge important.

El repte la inclusió de l'alumnat estranger a les aules de Catalunya ha estat important. Al llarg de la primera dècada del 2000 els escolars nascuts a l'estranger van passar de suposar el 2,5% a superar el 15% del total i les aules d'acollida van ser el mecanisme més visible que es va activar per facilitar la incorporació d'aquest alumnat nouvingut. El curs 2008-2009 va ser el de més implantació, ja que es va arribar a 1.236 centres amb aula d'acollida a Catalunya, xifra que s'ha anat reduint fins a 688 en el curs actual perquè el volum de famílies estrangeres que han arribat a Catalunya els últims anys ha descendit.

El balanç de les aules d'acollida per a molts professionals és positiu. Segons Ismael Palacín, de la Fundació Bofill, una segregació urbana inferior a la de França o Anglaterra, un teixit associatiu més robust en alguns barris o un discurs de la interculturalitat imperant en l'àmbit mediàtic van contribuir a l'estabilitat del sistema.

No obstant això, la promoció social no ha estat tan exitosa quan es parla de la immigració que va arribar a partir de l'any 2000 a Catalunya. La taxa de graduació de l'ESO és de gairebé nou de cada deu en el cas de famílies autòctones i de set de cada deu en famílies migrants. L'atur entre joves de nacionalitat estrangera és del 52%, mentre que entre els autòctons és del 30% (Anuari de la Fundació Jaume Bofill 2015).⁴

Les dificultats per continuar pagant els estudis o la falta d'orientació un cop acabada l'ESO són alguns dels arguments que poden explicar els problemes que pateixen els grups d'alumnes procedents d'aquesta immigració igual que passa en grups socials més desfavorits econòmicament.

També cal tenir present la dificultat idiomàtica, tant de l'alumne en primer lloc com també de la família que l'acompanya en els estudis i en el procés d'integració social i cultural al país d'acollida. De les aules d'acollida a les classes actuals de

⁴ En aquest punt, val la pena recordar els informes del Síndic relatius a la segregació escolar a Catalunya.
- La segregació escolar a Catalunya (I). La gestió del procés d'admissió de l'alumnat. Juliol 2016 http://www.sindic.cat/site/unitFiles/4155/Informe%20segregacio%20escolar_I_gestioprocesadmissio_defok.pdf
- La segregació escolar a Catalunya (II). Les condicions d'escolarització. Novembre 2016 http://www.sindic.cat/site/unitFiles/4227/Informe%20segregacio%20escolar_II_condicions_escolaritzacio_def.pdf.

reforç en l'idioma s'ha evolucionat, però queda pendent treballar en la integració i la participació de les famílies en la comunitat educativa i en el procés de continuïtat en els estudis i el desenvolupament en el món laboral, perquè, a més de les eines de combat de la segregació escolar, es pugui avançar en una societat més plural i on la igualtat d'oportunitats sigui una realitat.

1.3. Prevenció i detecció als centres de privació de llibertat

1.3.1. Centres penitenciaris i justícia juvenil

Tot i que la població penitenciària i els adolescents en centres de justícia juvenil representen una fracció minúscula de la societat, no és menys cert que constitueixen un col·lectiu amb un especial risc de caure en la radicalització gihadista. És per aquest motiu que a Catalunya hi ha protocols de detecció i prevenció d'aquest fenomen en el marc de la privació de llibertat.

El Síndic s'ha adreçat al Departament de Justícia (Serveis Penitenciaris i Justícia Juvenil) per conèixer les actuacions en aquest àmbit.

La informació rebuda de la Direcció General de Serveis Penitenciaris confirma que hi havia un protocol d'actuació que, precisament arran dels fets de 17 d'agost, estava en fase de reformulació. El Protocol de detecció i control del radicalisme Islamista als centres penitenciaris es va implementar a tots els establiments penitenciaris de Catalunya a partir de febrer de 2016 i s'emmarca dins el programa PRODERAI d'execució penal, subscrit entre el Departament d'Interior i el Departament de Justícia. En aquest programa s'estableixen tres subprogrames:

1. Formació dels professionals d'execució penal: formació duta a terme per especialistes de la Comissaria d'Informació del Cos de Mossos d'Esquadra, responsables de l'Àrea d'Informació i Seguretat (AIS) de la Direcció General de Serveis Penitenciaris i amb la col·laboració del Centre d'Estudis Jurídics del Departament de Justícia. Des dels seus inicis, s'ha arribat a més de 1.500

professionals dels serveis penitenciaris i de justícia juvenil.

2. Recollida d'informació: coordinació entre els establiments penitenciaris i l'Àrea d'Informació i Seguretat a partir d'un seguit d'indicadors per a la detecció del risc de radicalització. Segons els nivells que marquen aquests indicadors, la informació es recull i remet amb major o menor freqüència.

3. Tramitació, avaluació dels casos i arxivament de la informació: inici provisional el febrer de 2015 i de manera definitiva a inici del 2016 mitjançant la Taula Central de Treball (TCT) composta per agents de la Comissaria d'Informació del Cos de Mossos i professionals de l'AIS de la Direcció General Serveis Penitenciaris.

La Taula es reuneix mensualment per fer seguiment dels casos de risc detectats en els serveis penitenciaris i en justícia juvenil. A més d'aquesta reunió, hi ha una comissió d'enllaç permanent entre la Comissaria d'Informació i l'AIS que s'encarrega del seguiment diari dels casos detectats.

Per dur a terme aquestes tasques dins l'AIS es va crear, de manera provisional, una unitat de control de la radicalització islamista que es va formalitzar el mes de setembre passat amb la posada en marxa de la Unitat d'Investigació i Anàlisi de la Radicalització.

Finalment, amb el propòsit de prevenir i intervenir en tots els interns amb risc de radicalització, i com a complement necessari i imprescindible del PRODERAI, la Direcció General de Serveis Penitenciaris ha implementat el programa de prevenció Arrels, que té com a principal objectiu detectar interns vulnerables a processos de radicalització.

És important destacar:

- La necessitat de concretar el protocol en funció de si es tracta d'interns en situació de presó preventiva per delictes terrorisme o ja condemnats per delictes terrorisme o per altres motius, o bé perquè les forces i els cossos de seguretat, l'AIS o els treballadors observin que cal una supervisió i control.

- Hi ha un control sobre les dades perquè estiguin actualitzades i escanejades, en especial els documents referits a la identitat dels interns.
- S'extremen les mesures pel que fa a les comunicacions ordinàries, escrites i telefòniques. Es poden intervenir per decisió de la direcció de l'establiment amb la comunicació prèvia a l'Àrea d'Informació i Seguretat.
- S'estableix un control del peculi mitjançant el registre en el Sistema d'Informació Penitenciari Català (SIPC) de les dades de les persones que fan la imposició al compte i de les persones autoritzades a rebre diners.
- Igualment, queden registrats en el SIPC les dades referides al remitent i destinatari dels paquets i se'n fa l'escorcoll.
- Es té una cura especial en la selecció d'interns per dur a terme determinades destinacions, en especial totes les que siguin prestació d'un servei al personal penitenciari (cafeteria) o tasques auxiliars del personal penitenciari (comunicacions, paqueteria, etc.).

Pel que fa als joves, en l'àmbit de l'execució penal a la comunitat i el de justícia juvenil no s'ha creat fins ara un protocol específic per a la prevenció i detecció dels processos de radicalització islamista, atès que se n'han detectat pocs casos, segons el que informa la Direcció General d'Execució Penal a la Comunitat i de Justícia Juvenil. S'hi aplica, per tant, el mateix PRODERAI d'execució penal que als centres penitenciaris, amb l'objectiu de procurar una atenció concreta i individualitzada de tots els joves que, per diverses raons, presentin indicadors de risc de radicalització islamista.

1.3.2. Centres del sistema de protecció a la infància i l'adolescència

La Direcció General d'Atenció a la Infància i l'Adolescència (DGAIA) no disposa d'un protocol específic per abordar la radicalització de què és objecte aquest informe, però sí que s'informa la institució que s'han dut a terme un seguit d'accions amb relació a aquesta qüestió.

- Elaboració d'un circuit amb els Mossos d'Esquadra per a la comunicació de qualsevol possible indicatiu de radicalització islamista.

- Sessions informatives sobre radicalisme islàmic als professionals dels EFI i dels centres propis de Catalunya. S'han fet jornades de formació a tots els serveis territorials i s'han organitzat sessions informatives específiques sobre diversitat religiosa.

D'altra banda, la DGAIA està valorant, prèviament a l'estudi jurídic corresponent, la possibilitat de verificar la manca d'antecedents per radicalització dels professionals que presten els seus serveis als centres de protecció.

A més, s'estan analitzant els possibles riscos existents a partir de les dades disponibles, segons indica la DGAIA, per promoure accions i estratègies en aquesta línia adreçades a menors immigrants.

La DGAIA indica que també vol treballar en l'actualització del Protocol d'actuació entre la Secretaria d'Infància i Adolescència del Departament d'Acció Social i Ciutadania i la Direcció General de Policia del Departament d'Interior, Relacions Institucionals i Participació per garantir la protecció dels infants i adolescents en situació de risc o desemparament en aquest i altres temes de vital importància.

1.4. El paper dels serveis socials municipals i la Secretaria d'Igualtat, Migracions i Ciutadania

El Síndic s'ha adreçat als **23 municipis** de més de 50.000 habitants de Catalunya per conèixer quins protocols d'actuació segueixen els serveis socials a partir de la identificació dels factors de risc que puguin originar un procés de radicalització.

En el moment de tancar aquest informe, s'havia rebut la resposta de 18 municipis, que resulten prou representatius. Els municipis que havien contestat són: Badalona, Barcelona, Castelldefels, Cerdanyola del Vallès, Cornellà de Llobregat, Granollers, Hospitalet de Llobregat, Manresa, Mataró, Mollet del Vallès, Prat de Llobregat,

Reus, Rubí, Sant Boi de Llobregat, Sant Cugat del Vallès, Tarragona, Terrassa i Viladecans.

La majoria dels municipis (inclòs Barcelona, que, a més, explicita que no el considera necessari) no disposen de cap protocol ni mecanisme específic de prevenció i detecció del radicalisme. No obstant això, els professionals dels serveis socials atenen diàriament persones de diferents procedències i, si ho consideren convenient, duen a terme actuacions de prevenció o coordinació amb altres serveis (Departament d'Interior, Policia Local, Departament d'Ensenyament). Sovint, els ajuntaments s'adhereixen, en la part que els toca, al PRODERAI-comunitat educativa.

Els professionals es formen periòdicament en diferents aspectes de l'entorn multicultural per adequar els plans de treball a les característiques dels usuaris.

Cal remarcar, però, algunes actuacions específiques especialment significatives a títol merament il·lustratiu.

A Mataró s'està treballant per crear un espai de coordinació municipal que vetlli per la bona implementació de tots els protocols en matèria vulneració drets, en els quals participen diferents administracions i al qual s'afegirà també el de delictes d'odi i de radicalització.

L'Ajuntament de Granollers està implementant el PRODERAI, tant en centres educatius, centres de justícia juvenil, centres penitenciaris o en l'àmbit de serveis socials. La implementació d'aquest protocol està en una fase inicial, tot i que ja s'està aplicant a partir d'unes actuacions preventives, de suport i de tractament social destinat a famílies i infants en situació de vulnerabilitat social perquè els processos de radicalització s'evitin mitjançant la participació i la cohesió social des dels contextos psicosocials i educatius.

L'Ajuntament de Rubí exposa que són els serveis d'ensenyament (equips educatius dels IES) els que donen més informació per a la detecció, i que en el cas que es detectin situacions de risc greu en què calgui una intervenció dels cossos de seguretat es trasllada la informació al Grup d'Atenció a la Víctima dels Mossos d'Esquadra. A partir

d'aquest moment, els Serveis Socials es coordinen i comparteixen informació amb aquest grup. D'altra banda, amb el desplegament del Decret 150/2014, de 18 de novembre, dels serveis d'acollida de les persones immigrades i de les retornades a Catalunya, l'Ajuntament ofereix acompanyament, orientació i suport a les persones immigrades i s'està en contacte amb la mesquita del municipi per fomentar el coneixement i l'intercanvi entre la comunitat musulmana i la resta de ciutadans.

A Mollet del Vallès hi ha una intervenció mitjançant comissions socials als centres educatius en què participen professionals dels equips directius, dels EAP i dels serveis socials. Hi ha una línia de treball conjunt amb els cossos de seguretat, Mossos d'Esquadra i Policia Municipal, i també hi ha un treball coordinat amb els serveis de salut, tant de l'atenció primària com amb els serveis de salut mental infantojuvenil. Així mateix, hi ha un treball coordinat amb les diferents entitats socials del municipi mitjançant diverses taules de coordinació. Igualment, hi ha un treball coordinat amb altres serveis de l'Ajuntament i en especial amb els Serveis Socials per dur a terme accions per afavorir la convivència i, finalment, es fa esment del Servei Casal Obert i Programa MOVIDA, que és un servei socioeducatiu per a infants i adolescents i les seves famílies on es treballen habilitats socials i conductes de risc.

L'Ajuntament de Terrassa comunica que els Serveis Socials no disposen de cap protocol i que l'any 2015 es va elaborar un informe de diagnòstic de la situació dels joves marroquins, situació que darrerament ha empitjorat. Actualment, s'està fent una diagnòstic al barri de Ca n'Anglada, conjuntament amb la Diputació de Barcelona. S'ha demanat ajuda al Delegació del Govern central a Barcelona, a la Generalitat, al Parlament Europeu (Secció d'Integració) i al Defensor del Poble Europeu.

El govern municipal expressava l'esforç que s'havia fet per evitar el desencadenament de conflictes, desenvolupant-hi un pla de barris durant set anys amb el cofinançament de la Generalitat, i havent-hi dut a terme programes i projectes municipals per treballar la convivència, obrir el barri i evitar l'estigmatització.

S'indicava que s'havien produït detencions per vinculacions al terrorisme gihadista que havien generat alarma social i es descrivia una situació entre el jovent del barri de mancança formativa, baixa expectativa sociolaboral, pobre sentiment d'arrelament i risc d'exclusió social que depassava l'àmbit d'atribucions del govern municipal.

Davant d'aquesta situació, l'Ajuntament denunciava la manca d'implicació d'altres administracions i, en concret, denunciava que el Govern espanyol havia eliminat la partida destinada als fons d'acollida l'any 2012 i que destinava els fons europeus d'integració i els fons d'asil, immigració i integració, en la part corresponent a les polítiques d'integració, íntegrament a entitats sense ànim de lucre en lloc dels ajuntaments.

Demana també al Govern de la Generalitat que es milloressin les polítiques per combatre la segregació escolar, s'augmentessin els recursos de formació professionalitzadora, s'incrementessin els recursos per a l'educació en el lleure i la formació per a adults destinada a les famílies d'origen estranger especialment.

D'altra banda, la **Secretaria d'Igualtat, Migracions i Ciutadania** ha impulsat algunes actuacions amb relació a la prevenció, detecció i intervenció en els processos de radicalització de joves d'origen immigrant.

En el Pla de ciutadania i de les migracions 2017/2020,⁵ aprovat pel Govern el passat 19 de setembre (després, per tant, dels atemptats del mes d'agost), s'articulen un conjunt d'actuacions des d'una perspectiva d'intervenció social en el marc de la seguretat i de compliment de la llei.

S'ha treballat reforçant la sinergia entre diferents nivells administratius de Govern i la coordinació i complicitat amb la societat civil. Per mitjà del contracte programa s'ha treballat amb els 104 ens locals de tot el territori del país i mitjançant de la convocatòria de subvencions del Departament de Treball, Afers Socials i Famílies amb les entitats.

Les actuacions es mouen en el marc de les recomanacions que han incorporat altres programes europeus i s'adrecen al conjunt de

la societat, però també hi ha actuacions que, per la seva especificitat i d'acord amb la informació facilitada per la Secretaria d'Igualtat, Migracions i Ciutadania, s'adrecen a col·lectius més susceptibles de risc. L'objectiu principal és estimular els joves perquè no es quedin al marge de la societat, tot treballant la igualtat d'oportunitats i el reconeixement, sobretot a través de les actuacions que figuren en el marc del Pla de ciutadania i migracions en els seus dos primers eixos (interacció en una societat diversa i cohesionada i inclusió social de totes les persones amb independència del seu origen).

En el nou pla indicat es mantenen actuacions que ja s'estaven duent a terme amb bons resultats, com ara el programa "Instituts oberts per a l'èxit educatiu", que forma joves dinamitzadors del temps educatiu no lectiu als centres educatius de secundària de màxima complexitat, i es reforcen actuacions per aprofundir en la inclusió, la interacció, el reconeixement de la diversitat i l'abordatge de la lluita contra les ideologies de l'odi.

Arran dels atemptats de Barcelona i Cambrils, s'inclou la implementació d'un estudi independent sobre la naturalesa i les característiques del procés de captació per part de l'extremisme violent.

Les actuacions del treball per la pau, la cohesió social i la igualtat d'oportunitats pretenen prevenir les causes que condueixen a l'aparició de la islamofòbia i l'extremisme violent i es destaquen les següents actuacions a l'empesa d'aquest pla:

- Establir instruments de detecció primerenca dels fenòmens d'islamofòbia i extremismes.
- Crear programes d'intervenció social per abordar els fenòmens d'islamofòbia i extremismes.
- Difondre narratives alternatives als discursos extremistes de les ideologies de l'odi i dels materials i canals per difondre accions educatives contra la banalització i el culte a la violència contra els altres i contra un mateix, ja siguin de caràcter islamòfob o que promoguin l'extremisme violent.

⁵ http://treballiaferssocials.gencat.cat/ca/ambits_tematics/immigracio/politiques_i_plans_dactuacio/pla_2017_2020/.

- Crear programes de reinserció social per a persones que han caigut en processos de radicalització cap a l'extremisme violent de qualsevol signe.
- Desenvolupar actuacions afirmatives de formació específica perquè persones d'origen estranger puguin competir en condicions d'igualtat en l'accés a l'ocupació pública.
- Rehabilitar les persones que han caigut en l'extremisme violent amb un programa de suport psicosocial a les persones en situació de risc per extremisme violent i les seves famílies, i plans individualitzats de rescat social dels joves en situació de risc per extremisme violent.

Segons la Secretaria, també es treballa en l'elaboració i la difusió d'un protocol de prevenció, detecció i intervenció davant els processos de radicalització en l'àmbit dels serveis d'acollida i ciutadania. Aquest protocol ompliria la mancança que, com s'ha vist, es detecta als municipis catalans en aquest àmbit.

A banda d'aquestes accions que consten en el Pla, la Secretaria d'Igualtat, Migracions i Ciutadania ha impulsat actuacions en col·laboració amb el món local i les entitats socials per mitjà dels instruments previstos a aquest efecte: el contracte programa i la convocatòria ordinària de subvencions a projectes d'entitats.

Entre altres actuacions, s'impulsen programes locals de prevenció del racisme, la xenofòbia i la islamofòbia, i també actuacions de suport al diàleg interreligiós que tenen importància estratègica en la lluita contra els processos de radicalització que utilitzen la religió com a excusa.

També s'han fet diferents actuacions formatives adreçades a treballadors públics i professionals d'entitats socials amb relació a la prevenció d'aquests comportaments.

1.5. El Registre d'entitats religioses

La llibertat religiosa és un dret fonamental reconegut constitucionalment i emparat per tots els tractats internacionals en matèria de drets humans. El terrorisme gihadista,

d'altra banda, constitueix una clara i severa desviació de l'islam, tal com han manifestat reiteradament totes les congregacions islàmiques reconegudes a Espanya. No obstant això, el fet que el presumpte ideòleg dels atemptats del 17 d'agost tingués la condició d'imam a Ripoll obliga a una reflexió sobre la configuració de l'exercici del culte religiós al nostre país.

En aquesta línia, el Síndic s'ha adreçat a la Direcció General d'Afers Religiosos per demanar informació sobre el funcionament i l'abast del Registre d'entitats religioses. De la seva resposta, se'n desprenen principalment les consideracions següents:

- La Llei orgànica 7/1980, de llibertat religiosa, estableix la creació del Registre d'entitats religioses adscrit al Ministeri de Justícia. Com que es tracta d'un dret fonamental reconegut en el títol I de la CE, s'ha interpretat que aquest registre ha de ser únic per a tot l'Estat. No obstant això, cal recordar que l'article 161.d de l'Estatut estableix la competència exclusiva de la Generalitat en matèria d'entitats religioses.

- La inscripció en el Registre és voluntària, atès que la llibertat religiosa és un dret que no es pot restringir a les entitats inscrites. No obstant això, a la pràctica resulta imprescindible la inscripció perquè serveix a les entitats religioses per obtenir personalitat jurídica.

- És un registre públic i qualsevol pot consultar les entitats inscrites. Ara bé, només les entitats, no se'n poden consultar els estatuts, ni els ministres de culte ni les entitats en procés d'inscripció. Aquesta darrera dada és important perquè el procediment d'inscripció triga sis mesos aproximadament.

- S'hi poden inscriure esglésies, confessions, comunitats religioses i federacions, associacions, fundacions i institucions. També s'hi poden inscriure els ministres de culte (obligatori si volen tenir efectes civils, encara que no sigui una dada pública) i els centres de culte (obligatori en l'Administració local perquè puguin obrir, disposició 17a Llei 27/2013).

- Queda fora del Registre la inscripció de bisbats i parròquies pertanyents a l'Església

catòlica que tenen personalitat jurídica perquè la tenen canònica i aquesta ha estat notificada als òrgans competents de l'Estat en virtut de l'acord Estat espanyol-Santa Seu.

Hi ha una comissió assessora, en la qual participa el director general d'Afers Religiosos de la Generalitat, que és l'òrgan que dirimeix sobre la idoneïtat d'admissió d'una entitat en el Registre o no. Les

decisiones poden ser impugnades als tribunals.

A parer del Síndic, el Registre d'entitats religioses hauria de ser accessible, com a mínim per les autoritats autonòmiques, en tota la seva extensió. A més, caldria valorar la creació d'un registre propi, com més complet millor, que podria ser compartit amb el registre central.

2. COORDINACIÓ POLICIAL I LLUITA CONTRA EL TERRORISME

2.1. El marc jurídic actual. L'Estatut de 2006

L'article 164 de l'Estatut d'autonomia de Catalunya de 2006, que és plenament vigent, inclou dos aspectes especialment rellevants per entendre l'atribució de competències en matèria de seguretat.

En primer lloc, l'apartat 5 d'aquest precepte estableix que “la Policia de la Generalitat-Mossos d'Esquadra té com a àmbit d'actuació el conjunt del territori de Catalunya i exerceix totes les funcions pròpies d'un cos de policia en els àmbits següents:

- a) La seguretat ciutadana i l'ordre públic.
- b) La policia administrativa, que inclou la que deriva de la normativa estatal.
- c) La policia judicial i la investigació criminal, incloent-hi les diferents formes de crim organitzat i terrorisme, en els termes que estableixin les lleis.”

En aquest redactat queda clar que el Cos de Mossos d'Esquadra és la policia integral i bàsica de tot el territori català, i que entre les seves funcions hi figuren les de policia judicial i les de lluita contra el terrorisme. L'afegitó “en els termes que estableixin les lleis” no condiciona aquestes funcions perquè cap text legal posterior al mateix Estatut les limita.

En segon lloc, l'apartat 4 del mateix article estableix que “la Generalitat participa, per mitjà d'una junta de seguretat de composició paritària entre la Generalitat i l'Estat i presidida pel president de la Generalitat, en la coordinació de les polítiques de seguretat i de l'activitat dels cossos policíacs de l'Estat i de Catalunya, i també en el bescanvi d'informació en l'àmbit internacional i en les relacions de col·laboració i auxili amb les autoritats policíacques d'altres països. La Generalitat, d'acord amb l'Estat, ha d'ésser present en els grups de treball de col·laboració amb les policies d'altres països en què participi l'Estat”.

La simple lectura d'aquest apartat és meridiana: a diferència de l'Estatut de 1979, que establia una presidència compartida i semblava configurar la Junta de Seguretat com un mecanisme de control de l'Estat sobre el procés de creació de la Policia de la Generalitat, l'Estatut de 2006 defineix una junta presidida únicament pel president de la Generalitat i li atorga la missió de coordinar les polítiques de seguretat i l'activitat dels cossos policials i el bescanvi d'informació.

La darrera frase d'aquest paràgraf també és contundent: l'Estatut preveu la presència de la Generalitat en els grups de treball amb policies d'altres països. Aquesta participació internacional s'havia de concretar “d'acord amb l'Estat”.

2.2. Les principals deficiències detectades

La Junta de Seguretat de Catalunya pràcticament no s'ha reunit des de l'aprovació de l'Estatut. De fet, ha estat més de vuit anys sense fer-ho, els darrers dos i mig, amb un nivell 4 sobre 5 d'alerta terrorista, sempre per la negativa del Govern de l'Estat. A més, l'Estat no ha permès fins ara a facilitar la participació de la Policia de la Generalitat-Mossos d'Esquadra (PG-ME) en organismes internacionals.

És molt difícil d'avaluar fins a quin punt l'obstaculització de la presència del Cos de Mossos d'Esquadra en la coordinació i la intel·ligència a escala estatal i internacional pot haver tingut incidència en la comissió dels atemptats del 17-A. En tot cas, el que és segur és que no va contribuir a prevenir-los i que suposen incompliments flagrants de la legalitat vigent.

2.2.1. La Junta de Seguretat de Catalunya: una paràlisi injustificada

El 10 de juliol de 2017 va tenir lloc una reunió de la Junta de Seguretat de Catalunya. La darrera havia tingut lloc el 3 de març de 2009: vuit anys i quatre mesos sense cap reunió. Del 2004 al 2009, la Junta s'havia reunit de manera pràcticament anual. Aquest fet és d'una gravetat extrema i més tenint present que des de fa quasi tres anys Espanya està en un nivell 4 sobre 5 d'alerta

terrorista. En canvi, tot i que la Junta de Seguretat del País Basc ha estat també un llarg període sense mantenir cap sessió (cinc anys), sí que es va poder reunir l'any 2012 i es va tornar a reunir el 14 de juny d'enguany.

A parer d'aquesta institució, el Govern de l'Estat podria haver contret algun tipus de responsabilitat jurídica per haver mantingut paralitzat un organisme definit i reforçat en l'Estatut d'autonomia i que exerceix un paper fonamental en la garantia del dret a la seguretat dels ciutadans de Catalunya.

En la reunió de la Junta de Seguretat de Catalunya de 10 de juliol de 2017 es va acordar l'entrada del Cos de Mossos al Centre d'Intel·ligència contra el Terrorisme i el Crim Organitzat (CITCO) i la creació d'una comissió per estudiar l'accés a Europol. En els propers apartats es farà referència a ambdues qüestions.

Val a dir que la Junta de Seguretat va ser convocada novament pel president de la Generalitat el 28 de setembre per analitzar els dispositius de seguretat de cara a la jornada del primer d'octubre, per exercir així el seu paper de coordinació dels cossos policials de l'Estat i de Catalunya.

2.2.2. La incorporació tardana del Cos de Mossos d'Esquadra al CITCO

El CITCO és el màxim òrgan de coordinació en la informació contra el terrorisme a l'Estat espanyol. Va ser creat mitjançant el Reial decret 873/2014, de 10 d'octubre, pel qual es desenvolupa l'estructura orgànica bàsica del Ministeri de l'Interior, a partir de la integració del Centre Nacional de Coordinació Antiterrorista (CNCA) i del Centre d'Intel·ligència contra el Crim Organitzat (CICO). Depèn de la Secretaria d'Estat de Seguretat i té el nivell orgànic d'una subdirecció general.

Correspon al CITCO “la recepció, la integració i l'anàlisi de la informació estratègica disponible en la lluita contra tot tipus de delinqüència organitzada, terrorisme i radicalisme violent, el disseny d'estratègies específiques contra aquestes amenaces, així com, si s'escau, l'establiment de criteris d'actuació i de coordinació operativa dels

organismes actuants en els supòsits de coincidència o concurrència en les investigacions”. Més concretament, li correspon:

- a) Rebre, integrar i analitzar informacions i canalitzar la informació a les forces i els cossos de seguretat de l'Estat.
- b) Establir els criteris de coordinació i actuació conjuntes de les unitats operatives dels diversos cossos.
- c) Elaborar informes anuals.
- d) Elaborar i difondre estadístiques.
- e) Desenvolupar les competències específiques que les disposicions i els acords nacionals i internacionals encomanen al Ministeri de l'Interior.

El CITCO està estructurat bàsicament en dues divisions: l'antiterrorista i la del crim organitzat. També té una oficina nacional d'informació de passatgers (PNR) i la Unitat de Policia Judicial per a delictes de terrorisme.

Fins fa ben poc ha estat integrat per membres del Cos Nacional de Policia (CNP), de la Guàrdia Civil, del Servei de Vigilància Duanera, funcionaris d'institucions penitenciàries, membres de les forces armades i personal del Centre Nacional d'Intel·ligència (CNI). Durant els darrers anys, i fins a l'atemptat de l'agost de 2017, el Cos de Mossos d'Esquadra ha estat convidat a algunes de les reunions d'aquest organisme, però en cap cas a totes ni en la majoria.

De fet, el mes de novembre de 2015, després que el llavors conseller d'Interior de la Generalitat, Jordi Jané, sol·licités per escrit que els Mossos d'Esquadra formessin part del CITCO, el llavors ministre de l'Interior, Jorge Fernández Díaz, responia que buscaria la forma més eficaç per fer-ho possible, però que hi hauria condicions. La realitat és que, més enllà de la presència com a convidats en alguna sessió, la integració no es va produir en aquesta etapa, fet que comporta una greu responsabilitat, com a mínim política, atesa la situació d'alerta antiterrorista.

Com s'ha assenyalat, en la Junta de Seguretat de Catalunya del 10 de juliol de 2017 s'acorda la incorporació permanent del Cos de

Mossos d'Esquadra al CITCO. Així doncs, l'actual ministre de l'Interior, Juan Ignacio Zoido, esmenava la situació d'obstrucció de l'etapa anterior. En realitat, però, no és fins després dels atemptats del mes d'agost que el jutge de l'Audiència Nacional, Fernando Andreu, que en dirigeix les investigacions, decideix que el Cos de Mossos d'Esquadra s'integri en el CITCO.

D'aquesta manera, els Mossos d'Esquadra assisteixen a la reunió del CITCO del 7 de setembre de 2017 després que l'Audiència Nacional, en la reunió del 24 d'agost, decidís que el CITCO, del qual els Mossos encara no formaven part malgrat la decisió de la Junta de Seguretat, guanyés pes com a organisme de coordinació en la segona fase de la investigació dels atemptats del 17 d'agost.

Segons l'expert en seguretat Roman Echaniz ("El CITCO, los Mossos, los Forales y la Ertzaintza", Nueva Tribuna, 14 de juliol de 2017):

"El CITCO ha culminado con éxito la incorporación en su seno tanto de la Ertzaintza como de los Mossos d'Esquadra, quedando tan solo para su integración la Policía Foral de Navarra, la cual participa ya de sus reuniones. Difícilmente se podía hablar de coordinación y eficacia en su grado más óptimo si por razones políticas, ambas policías autonómicas quedaban fuera de la elaboración de inteligencia estratégica y prospectiva, así como de la coordinación de las estrategias nacionales contra el terrorismo y el crimen organizado. Deber de tenerse presente, que tanto la misión como las funciones de la Ertzaintza, los Mossos d'esquadra y la Policía Foral, están orientadas a convertirlas en policías integrales y de referencia en sus respectivas comunidades, con independencia de cuantas competencias pudieran mantener tanto la Policía Nacional como la Guardia Civil".

2.2.3. Europol i altres organismes internacionals

Des de fa molt temps el Parlament de Catalunya i el Govern de la Generalitat reivindiquen la participació del Cos de Mossos d'Esquadra en fòrums i reunions de treball de caràcter internacional en què

es tractin matèries de les quals el Cos té la responsabilitat a Catalunya, inclosos Interpol, Europol i Sirere. El Govern espanyol s'hi ha negat repetidament, tot i que la PG-ME, una vegada finalitzat el desplegament territorial l'any 2008, és destinatària i executora dels requeriments que arriben de l'exterior, tal com ho són el Cos Nacional de Policia i la Guàrdia Civil.

L'Oficina Europea de Policia (Europol: European Police Office) és l'agència de la Unió Europea que gestiona la informació criminal i de seguretat, i ha adquirit un paper especialment rellevant atesa l'amenaça concretada en diversos casos d'actuació del terrorisme d'arrel gihadista a Europa. La seva seu central es troba a La Haia.

Experts en seguretat com ara la professora de Criminologia i Seguretat de la Universitat Camilo José Cela de Madrid, Andreea Marica ("Policías autonómicas y Europol", *El Periódico*, 22/08), defensen que els Mossos d'Esquadra tinguin un accés directe a Europol, que siguin autoritats competents i que tinguin els seus funcionaris d'enllaç a la seu de l'Agència Europea de Seguretat. També defensen la seva col·laboració activa amb els centres d'especialització d'Europol: Centre Europeu de Ciberdelinqüència (EC3), Centre Europeu de Lluita contra el Terrorisme (ECTC) i Centre Europeu contra el Tràfic Il·lícit de Migrants (EMSC).

L'autora assenyala: "Para una efectiva cooperación policial internacional, en lo que a España respecta, parece ser que quiere empezar la casa por el tejado en tanto que aún se resiste a solucionar sus carencias internas y, por consecuencia, a autorizar a las Policías Autonómicas a tener un acceso directo a EUROPOL y a considerarlas por lo tanto Autoridades Competentes respetando así la ampliación de la definición de este concepto que viene expresamente previsto en el Reglamento de EUROPOL, reconociendo como tal a todas las fuerzas y todos los servicios con funciones de policía, así como las autoridades públicas que sean responsables en los Estados Miembros de la prevención y la lucha contra los actos delictivos que sean competencia de EUROPOL".

Es tracta, doncs, d'un cas flagrant en què determinades concepcions polítiques han impedit la presència de la Policia de la Generalitat-Mossos d'Esquadra a Europol, amb la conseqüència d'un dèficit d'informació per al Cos de Mossos, especialment greu en una etapa d'alerta 4 sobre 5 en matèria antiterrorista. Com ressalta Andreea Marica, “la immediatesz puede representar un elemento crucial para el buen fin de las investigaciones”. Tècnicament no té discussió: és un problema polític que cal solucionar de manera immediata.

De fet, pocs dies després dels atemptats a Catalunya, la portaveu d'Europol, Tine Hollevoet, va desmentir la vicepresidenta del Govern espanyol, que havia al·legat que eren les normes d'Europol les que dificultaven la incorporació dels Mossos. Hollevoet va recordar que la decisió l'havia d'adoptar l'Estat espanyol (“L'Europol assegura que l'ingrés dels Mossos depèn exclusivament de l'Estat”, *El Punt Avui*, 23 d'agost de 2017).

Així mateix, el sindicat europeu de policies Eurocop feia temps que advertia que l'absència dels Mossos d'Esquadra de les bases de dades d'Europol podia comprometre la seguretat a tot Europa. La presidenta del sindicat europeu de policies, Àngels Bosch, afegia que no entenia “aquesta politització” (“Eurocop alerta que l'exclusió dels Mossos d'Esquadra d'Europol pot comprometre la seguretat de tot Europa”, *La Vanguardia*, 21 de juny de 2017, dos mesos abans dels atemptats).

2.2.4. Un tractament diferent del del País Basc

El 3 de maig de 2017 s'anuncia un acord entre el Govern del PP i el grup parlamentari del PNB al Congrés dels Diputats per aprovar els pressupostos de l'Estat del 2017. L'acord inclou diverses mesures favorables al País Basc (rebaixa de la quota, etc.) i mesures de coordinació de la seguretat, entre d'altres, per incrementar la plantilla de l'Ertzaintza i perquè la policia basca ingressi en els fòrums europeus de decisió.

En aplicació d'aquest acord, la Junta de Seguretat del País Basc es va reunir el 14 de juny. Entre altres aspectes, es va acordar la participació de l'Ertzaintza en els fòrums estatals d'intercanvi d'informació i presa de decisions i es va decidir ampliar-ne l'accés als sistemes d'informació policial europea. Tanmateix, entre els mecanismes de clarificació i delimitació competencial en temes d'actuació policial, es va acordar la incorporació de l'Ertzaintza com agent habilitat per portar a terme “persecucions en calent”, les quals, en virtut del Tractat de Schengen, permeten entrar per terra en un altre país per capturar un fugitiu. També es va decidir “la integració de la policia basca al CITCO i al sistema d'alerta primera i informació policial europea (Europol, Siena i Sirene)”. I es van aprovar “protocols pertinents per a l'intercanvi de dades estadístiques de criminalitat o d'intercanvi d'informació en els casos de violència de gènere”.

La relació de la reunió de la Junta de Seguretat i l'acord polític entre PP i PNB per aprovar els pressupostos del 2017 és prou evident. Com a anècdota, els sindicats del Cos Nacional de Policia, CEP, UFP i SPP, contraris a atorgar aquestes facultats a la Policia Basca, van emetre un comunicat el 15 de juny titulat “Junta de Seguridad del País Vasco: la Seguridad pública, otra vez víctima de los intereses políticos”, en què, després d'esmentar els acords de la Junta, afirmaven: “Son sólo algunas de las cesiones que el Gobierno, tras años y años de negativa atendiendo a motivos estrictamente legales, ha decidido hacer al Ejecutivo vasco para recibir sus votos en la tramitación parlamentaria de los Presupuestos Generales”.

El fet que els acords de la Junta de Seguretat de Catalunya no atorguin les mateixes facultats al Cos de Mossos d'Esquadra, amb la mateixa intensitat i el mateix calendari, sembla un cas de discriminació injustificada. I, d'altra banda, caldria analitzar possibles responsabilitats polítiques per haver mantingut el Cos de Mossos d'Esquadra fora dels organismes de coordinació policial europea, malgrat les reiterades peticions del Govern i el Parlament de Catalunya.

2.2.5. L'imam de Ripoll com a supòsit de falta de coordinació entre cossos policials?

Sembla prou clar el paper destacat en la direcció del grup terrorista de l'imam de Ripoll, Abdelbaki Es Satty. Aquesta persona va ser condemnada a quatre anys de presó per tràfic de drogues. El 2004 va sortir amb una ordre d'expulsió d'Espanya que finalment no es va fer efectiva per decisió judicial.

Sembla que el 2005 la Policia Nacional el va investigar perquè sospitava que donava suport logístic a Al-Qaida, i sembla que també havia tingut relació amb detinguts a l'operació antigihadista del 2007 (Chacal I).

Totes aquestes informacions no van arribar al Cos de Mossos d'Esquadra, segons ha manifestat el mateix Cos. També l'Associació Unificada de la Guàrdia Civil i el Sindicat Unificat de Policia, en un comunicat del 22 d'agost, afirmaven que les autoritats catalanes "tenien desconeixement" del fet que l'imam Abdelbaki Es Satty era "deixeble d'un dels principals detinguts en l'operació de la Policia Nacional contra el terrorisme gihadista Chacal I l'any 2007". I afegien que aquest fet "evidencia una vegada més la vulneració flagrant dels acords de cooperació, així com el funcionament deficient dels mecanismes de comunicació entre les forces i els cossos policials del nostre país".

En el moment de tancar aquest informe, el Centre Nacional d'Intel·ligència (CNI) confirmava que havia estat en contacte amb Es Satty, per captar-lo com a confident, cosa que sembla que també havien intentat altres cossos i forces de seguretat de l'Estat. De fet, aquesta possibilitat ja la insinuaven algunes fonts pocs dies després dels atemptats.⁶ La investigació judicial sobre els atemptats es troba sota secret de sumari i la compareixença del director del CNI davant la comissió de fons reservats del Congrés està prevista a porta tancada, raó per la qual serà difícil conèixer si aquesta relació amb els serveis secrets es va materialitzar o no, i si va ser un obstacle per a l'intercanvi d'informació entre forces de

seguretat. En qualsevol cas, la transcendència d'aquesta circumstància exigeix la màxima transparència i faria aconsellable una explicació del Govern de l'Estat i una investigació acurada.

2.2.6. Obstacles a la nova promoció de Mossos

La darrera promoció va sortir de l'Institut de Seguretat Pública l'any 2012, fa cinc anys. L'any 2017 es va incloure als pressupostos de la Generalitat una nova promoció de 500 mossos, que, en el millor dels casos, sortiria de l'Institut de Seguretat Pública l'any 2018, sis anys després de l'anterior promoció.

El Ministeri d'Hisenda va presentar un requeriment a la Generalitat perquè no tirés endavant la convocatòria, desconeixent la necessitat de nous mossos d'esquadra després de cinc anys sense noves promocions, de les previsions de necessitats fetes per la Junta de Seguretat de Catalunya i prescindint de la situació d'alerta terrorista que feia més imprescindibles que mai els nous policies.

Després dels canvis introduïts per la Generalitat en la convocatòria, en què se'n diferencia una de 50 mossos i una segona de 450 sembla que el conflicte no ha continuat.

2.3. L'absència de debat al Parlament de Catalunya i al Congrés de Diputats

Els atemptats van tenir lloc el 17 d'agost i van comportar actuacions diverses els dies següents. Tot i així, en tot el mes de setembre i d'octubre ni el Parlament de Catalunya ni el Congrés dels Diputats van celebrar cap sessió monogràfica, de ple o de comissió d'interior, en què, mitjançant la compareixença de les màximes autoritats polítiques i de comandaments policials, s'analitzessin els atemptats, les tasques de prevenció, les investigacions en curs i les mesures que s'haguessin pogut adoptar per prevenir esdeveniments d'aquestes característiques. En el cas del Congrés, que

⁶ Segons informació apareguda en diversos mitjans: La Vanguardia (<http://www.lavanguardia.com/politica/20171117/432942660019/abdelbaki-es-satty-iman-ripoll-cni-atentados-catalunya.html>) TV3 (<http://www.ccma.cat/324/el-cni-admet-que-limam-de-ripoll-va-ser-confident-seu/noticia/2821739/>), etc. de 17 de novembre, a partir d'una notícia apareguda a OK Diario el dia anterior (<https://okdiario.com/investigacion/2017/11/16/iman-ripoll-monto-celula-yihadista-matanza-rambla-confidente-del-cni-1520606>). També: <http://www.lavanguardia.com/politica/20171118/432954124996/el-cni-admite-que-tanteo-como-confidente-al-iman-de-ripoll.html>, de 18 de novembre.

ha funcionat amb normalitat durant aquest període, aquest desinterès resulta inexplicable.

Pel que fa al Parlament de Catalunya, el conseller d'Interior va demanar comparèixer a petició pròpia i els grups parlamentaris van presentar la mateixa sol·licitud. La difícil situació política que viu Catalunya, que ha culminat amb la dissolució del Parlament per part del Govern espanyol el 27 d'octubre, pot explicar, però no justificar, que el Parlament no hagi analitzat ni valorat els fets. Cal que el Parlament es reuneixi per fer-ho un cop constituït a partir de les eleccions del 21D.

2.4. La necessitat d'un nou marc jurídic a Catalunya que reguli el sistema de policia

Uns dels problemes que es detecten en analitzar la seguretat pública és la necessitat de crear un autèntic sistema de policia que delimiti de manera clara les funcions del Cos de Mossos d'Esquadra i de les policies locals.

Avui el Cos de Mossos d'Esquadra se situa al voltant dels 17.500 efectius, que s'incrementaran fins als 18.000 quan s'hi incorpori la nova promoció. Les policies locals estan repartides en 214 cossos policials que sumen 10.900 efectius.

La complexitat d'un model basat en aquesta diversitat és prou evident i sembla clar que el marc jurídic que regula la seguretat i el sistema de policia necessita una actualització a fons. Les lleis que el regulen són:

- De l'any 1991, la Llei 16/1991, de 10 de juliol, de les policies locals
- De l'any 1994, la Llei 10/1994, d'11 de juliol, de la Policia de la Generalitat-Mossos d'Esquadra
- De l'any 2003, la Llei 4/2003, de 7 d'abril, d'ordenació del sistema de seguretat pública de Catalunya

Les tres lleis són anteriors a l'Estatut d'autonomia de 2006 i a la finalització del desplegament territorial del Cos de Mossos d'Esquadra l'any 2008, dos fets que han modificat de manera substancial la situació des que es van aprovar aquestes lleis fa vint-i-sis, vint-i-tres i catorze anys, respectivament.

Només la Llei 10/2007, de 30 de juliol, de l'Institut de Seguretat Pública de Catalunya, és posterior a l'entrada en vigor de l'Estatut.

Així doncs, caldria una llei del sistema de policia de Catalunya, anunciada per tots els consellers d'Interior dels darrers governs de la Generalitat. El Síndic té coneixement que s'han elaborat diversos avantprojectes d'aquesta llei, però en cap cas han arribat a ser aprovats pel Consell Executiu de la Generalitat i enviats al Parlament.

Malgrat les dificultats del moment actual, tan bon punt es constitueixi el Parlament que surti de les eleccions del 21D, caldria iniciar un debat del Departament d'Interior amb les entitats municipalistes (Federació de Municipis de Catalunya i Associació Catalana de Municipis), associacions de comandaments policials i sindicats policials per avançar en el redactat, que hauria de ser com més consensuat millor.

Aquesta llei hauria de tenir tres objectius principals:

a) Delimitar de manera clara i precisa les funcions de la Policia de la Generalitat-Mossos d'Esquadra i de les policies locals, i els instruments de coordinació entre els dos cossos.

b) Crear un autèntic Sistema de Policia de Catalunya que permeti a les policies locals disposar dels mitjans de tot tipus que necessiten i, alhora, que avanci cap un funcionament com més unificat millor de tots els cossos de policia local. Es tracta d'exercir les funcions tradicionals de coordinació de les policies locals de què disposa la Generalitat des de 1979 i afegir-hi les derivades de l'ordenació de les policies locals, concepte que apareix a l'Estatut de 2006.

c) Introduir en la formació del Cos de Mossos i de les policies locals continguts relacionats amb la necessitat de prevenir i fer front al terrorisme de tipus gihadista.

Cal tenir present també que altres comunitats autònomes estan renovant el seus instruments de coordinació de les policies locals. Així, el País Basc ha impulsat un procés selectiu unificat d'ingrés a la categoria d'agent de l'escala bàsica de Policia Local del País Basc, el Govern de Navarra ha elaborat un avantprojecte

de llei foral de les policies de Navarra (aplicable a la Policia Foral i les policies locals) i les Corts Valencianes estan discutint el Projecte de llei de la Generalitat de coordinació de policies locals de la Comunitat Valenciana.

És imprescindible que la Generalitat recuperi el paper capdavanter que havia exercit en

aquest camp els anys vuitanta i noranta, i que emprengui la renovació del marc jurídic vigent fins ara a partir de les noves competències delimitades en l'Estatut de 2006, de la situació actual de presència policial en el territori, dels nous perills que afecten la seguretat i analitzant les experiències d'altres comunitats autònomes.

3. CONCLUSIONS

La radicalització és un fenomen complex en què concorren factors com ara la dificultat per construir una identitat cultural múltiple en un país on la interculturalitat encara no està ben arrelada, les baixes expectatives d'èxit en l'àmbit escolar i en el laboral, la baixa autoestima i la frustració, entre d'altres. Cal que les polítiques públiques, en els diferents nivells de l'Administració, incideixin en aquests elements. I que ho facin sense caure en la islamofòbia i en l'exclusió social, és a dir, en línia amb el que promou la Moció 151/XI del Parlament de Catalunya.

L'escola, com a institució, i en totes les etapes educatives, té la funció de fomentar la interculturalitat i la diversitat com a valors positius, amb vista a formar a ciutadans per viure en una societat plural i inclusiva.

En aquest sentit, els protocols que s'han adoptat en el marc del sistema educatiu són una eina que, en tant que permeten la formació dels mestres i professionals de l'ensenyament i el treball aprofundit i real de la interculturalitat a les escoles, són molt positius per a la lluita contra la discriminació i les ideologies de l'odi. Cal destacar, però, que les escoles i els professionals de l'ensenyament no poden esdevenir estaments pseudopolicials de detecció de conductes delictives o predelictives, ja que la seva finalitat principal és educar i generar un marc de convivència i confiança entre l'alumnat i el professorat.

Els municipis catalans no disposen de cap protocol ni mecanisme específic de prevenció i detecció del radicalisme, per bé que els professionals dels serveis socials fan actuacions de prevenció o coordinació amb altres serveis. El Pla de ciutadania i de les migracions 2017/2024 de la Secretaria d'Igualtat, Migracions i Ciutadania pot ser una eina útil al servei dels ajuntaments, però cal que es doti de recursos humans i

materials perquè se'n pugui fer un desenvolupament efectiu.

Pel que fa a la seguretat, la visió que sembla que té el Govern estatal és que en realitat és una competència de l'Estat, en què en tot cas pot col·laborar de manera subsidiària la Generalitat; i, d'altra banda, pel que fa als cossos policials, que hi ha dues policies de veritat, el Cos Nacional de Policia i la Guàrdia Civil, i unes policies subsidiàries i subordinades, el Cos de Mossos d'Esquadra i les policies locals.

Aquesta és una visió, basada en criteris ideològics que col·lideix amb el marc jurídic vigent, sobre tot amb l'Estatut de 2006 i el model policial establert a Catalunya des de 1994. Un model en què els Mossos d'Esquadra havien de substituir progressivament en el territori la Guàrdia Civil i el Cos Nacional de Policia com a policia integral. Aquest acord va permetre l'inici del desplegament del Cos de Mossos d'Esquadra al territori, el mateix any 1994, començant per la comarca d'Osona, la seva arribada a la ciutat de Barcelona l'any 2005 i la finalització del desplegament l'any 2008. A partir d'aquell moment, el Cos de Mossos d'Esquadra passava a prestar el servei policial bàsic a tot el territori català.

Com és fàcil d'observar, aquest procés es va dur a terme coincidint amb governs socialistes i populars a l'Estat espanyol. De fet, l'any 2000, el 4 de desembre, la Junta de Seguretat de Catalunya va acordar la participació "activa, ordinària i permanent" del Cos de Mossos en qüestions de terrorisme. L'Estatut de 2006 va suposar la consolidació legal d'aquest model, respectat pel Tribunal Constitucional en la seva sentència del 2010.

Els cossos i les forces de seguretat de l'Estat, i els seus responsables polítics, han d'assumir la plenitud de capacitats i competències de la PG-ME en qualsevol matèria policial, inclosa la lluita contra el terrorisme, i millorar-ne la coordinació a través de la Junta de Seguretat, l'intercanvi d'informació i la integració en totes les estructures de cooperació rellevants a escala estatal i internacional.

4. RECOMANACIONS

1. **Amb caràcter general**, les administracions han de fomentar un discurs d'integració i de prevenció de conductes racistes, de discriminació, d'enaltiment de la violència i de l'odi, posant èmfasi en la població jove que està immersa en un procés de recerca d'identitat, i també parant atenció en alguns processos d'integració i socialització, vinculats a la identitat basada en la religió i les dificultats vinculades als processos migratoris. A continuació, s'assenyalen les principals actuacions que es recomana dur a terme per àmbits específics.

2. A les escoles:

- Pel que fa als factors de risc vinculats al context escolar, continuar promovent accions de sensibilització que permetin afavorir la inclusió i combatent estereotips i prejudicis a través del coneixement de diferents cultures religioses i la gestió de conflictes, mitjançant la formació del professorat en educació intercultural.

- Reforçar l'aprenentatge de les llengües d'origen per treballar els vincles entre iguals en els diferents espais de socialització dels alumnes.

- Treballar l'aprenentatge de l'idioma entre l'alumnat i les famílies d'origen estranger per afavorir la integració de les famílies a les comunitats escolars.

- Tractar qualsevol cas de patiment que pugui afectar l'alumnat, en primer lloc, des del vessant educatiu, si cal, amb l'assistència dels serveis sanitaris o socials, i, en segon lloc, si hi ha indicis de radicalització i possible conducta delictiva, traslladar-ho als cossos policials.

- Abordar les dificultats i les mancances en les polítiques per combatre la segregació escolar i fomentar la cohesió social – reforçant actuacions destinades a aquest efecte, com ara el programa “Instituts oberts per a l'èxit educatiu”, que forma joves dinamitzadors del temps educatiu no lectiu als centres educatius de secundària de màxima complexitat– i enfortir actuacions per aprofundir en la inclusió, la interacció, el

reconeixement de la diversitat i l'abordatge de la lluita contra les ideologies de l'odi.

- Revisar el PRODERAI en vista dels resultats obtinguts en la primera avaluació després de la seva implementació el curs 2016-2017 i les crítiques rebudes.

3. En l'àmbit de la protecció de la infància i l'adolescència, treballar en l'actualització del Protocol d'actuació entre la Secretaria d'Infància i Adolescència i la Direcció General de Policia per garantir la protecció dels infants i adolescents en situació de risc o desemparament que es poden veure immersos en processos d'exclusió i/o radicalització extremista.

4. Als centres de privació de llibertat, actualitzar i posar en marxa els nous protocols de detecció i prevenció de radicalització gihadista en centres de privació de llibertat, tant pel que fa als adults com als centres de justícia juvenil.

5. Amb relació als serveis socials:

- Implementar i reforçar, amb la dotació pertinent, les actuacions previstes en el Pla de ciutadania i de les migracions 2017/2020, en col·laboració amb el món local i les entitats socials.

- Elaborar i difondre un protocol de prevenció, detecció i intervenció davant els processos de radicalització en l'àmbit dels serveis d'acollida i ciutadania, en els termes del Pla de ciutadania i de les migracions de la Secretaria d'Igualtat, Migracions i Ciutadania

6. El Registre d'entitats religioses del Ministeri de Justícia hauria de ser accessible, com a mínim per les autoritats autonòmiques, en tota la seva extensió. A més, caldria valorar la creació d'un registre propi a Catalunya, com més complet millor, que podria ser compartit amb el registre central.

7. Pel que fa als cossos de seguretat:

- Reunir de manera periòdica i normalitzada, i sempre que les circumstàncies ho aconsellin, la Junta de Seguretat de Catalunya.

- Consolidar la presència de ple dret del Cos de Mossos d'Esquadra al CITCO.
- Fer possible de manera immediata la presència del Cos de Mossos d'Esquadra, amb la consideració d'autoritat competent, dins l'Europol. I també a la resta d'organismes de coordinació i d'intercanvi d'informació a escala internacional.
- En el cas del Govern de l'Estat, remoure els obstacles a la necessària ampliació de la plantilla del Cos de Mossos d'Esquadra.
- Convocar, tan bon punt sigui possible, una sessió plenària del Parlament de Catalunya o de la Comissió d'Interior, així com al Congrés dels Diputats, per analitzar i valorar els atemptats, i també l'actuació dels poders públics en aquest cas.
- Impulsar, al més aviat possible, les negociacions que puguin donar lloc a l'elaboració i posterior aprovació parlamentària de la Llei del sistema de policia de Catalunya.
- Reclamar una investigació exhaustiva i transparent sobre la condició o no d'Abdelbaki Es Satty com a confident policial i si això va afectar d'alguna manera la coordinació entre cossos, amb les responsabilitats que se'n derivin.
- En l'actuació policial, garantir que els cossos policials no facin servir perfils ètnics ni religiosos en les tasques de patrullatge i seguretat ciutadana.

SÍNDIC

EL DEFENSOR
DE LES
PERSONES

Síndic de Greuges de Catalunya
Passeig Lluís Companys, 7
08003 Barcelona
Tel 933 018 075 Fax 933 013 187
sindic@sindic.cat
www.sindic.cat

