RESPUESTAS AL CUESTIONARIO PARA INSTITUCIONES NACIONALES DE DERECHOS HUMANOS, AGENCIAS DE NACIONES UNIDAS Y ORGANIZACIONES DE LA SOCIEDAD CIVIL REMITIDO POR LA RELATORA ESPECIAL SOBRE EL DERECHO A UNA VIVIENDA ADECUADA
1. Por favor explique de qué manera su organización o institución define “situación de calle/ sin techo/ sin hogar” en diversos contextos, por ejemplo: para la medición del alcance de este fenómeno, o para sus investigaciones; o para preparar propuestas y proyectos. Sírvase explicar por qué se eligió dicha definición, y si esta definición difiere de la establecida por su Gobierno. Sírvase enviar información disponible sobre el alcance del fenómeno sin hogar/ situación de calle en general y sobre grupos específicos de la población, así como identificar posibles limitaciones que esta información pudiera tener.

 No hay una definición formal de “situación sin hogar”. Se considera que se encuentran en esa situación aquellas personas que carecen de domicilio ya que su situación económica y social no les permite acceder a el. No existe tampoco una definición oficial de “personas sin hogar” contenida en una norma jurídica.
Es habitual el uso de la expresión por las administraciones competentes en materia de asistencia social, pero únicamente para hacer referencia a una realidad social, sin que esta expresión tenga un carácter técnico que defina una determinada situación de forma concreta. La expresión “personas sin hogar” sirve habitualmente para identificar un problema habitacional concreto de determinados colectivos especialmente vulnerables (por ejemplo, menores sin hogar, mayores sin hogar).
 De acuerdo con los datos de Cáritas España, fueron 40.000 las personas sin hogar en España en el año 2014. El Instituto Nacional de Estadística arroja una cifra de 23.000 personas.
2. ¿Qué grupos de la población son los más afectados por la extrema precariedad de la vivienda/ la situación de calle? Sírvase señalar la información de que tenga conocimiento sobre el alcance o las experiencias de diferentes grupos de población que viven sin techo/ sin hogar/ en situación de calle, por ejemplo niños, niñas y adolescentes, mujeres, indígenas, personas con discapacidades, entre otros. Sírvase señalar estudios, documentos o enlaces o enviar copias de los mismos; si estuvieran disponibles.

Los grupos más afectados por la extrema precariedad de la vivienda se pueden agrupar en el colectivo de aquellas personas que por cualquier causa han perdido su vivienda o nunca han tenido una. Los menores son sin duda los más afectados.
La reciente reforma de la ley de protección a la infancia prohíbe expresamente que los progenitores se vean privados de la patria potestad o de la guarda por condicionamientos de carácter económico. Colectivos de personas desempleadas y sin recursos económicos son los más frecuentes. También hay casos de inmigrantes ilegales que sufren una gran precariedad.
Reflejo de la realidad es el incremento de quejas presentadas ante el Defensor del Pueblo relacionadas, sobre todo, con las situaciones de necesidad y exclusión social y con un notable aumento de las dificultades para el acceso a las rentas mínimas. Muchas de las quejas solicitan información sobre las posibilidades de acceso a ciertos recursos o prestaciones por lo que se les se les orienta hacia los organismos que pueden atender su solicitud en función de sus circunstancias personales.

A finales de 2013, se aprobó el Plan Nacional de Acción para la Inclusión Social 2013-2016, destinado a garantizar el sistema de bienestar social ofreciendo cobertura a las necesidades de las familias más vulnerables. En el Plan se abordan tres objetivos estratégicos encaminados a impulsar la inclusión sociolaboral a través del empleo de las personas más vulnerables y garantizar un sistema de prestaciones económicas y de servicios básicos tales como los servicios sociales, educación, sanidad y vivienda.

Deben garantizarse aspectos tan básicos como un alojamiento, techo y vivienda dignos; suministros básicos esenciales, garantía de ingresos económicos mínimos de subsistencia, garantía de necesidades básicas de alimentación y vestido; sanidad y educación. El plan aún no ha concluido, por lo que el Defensor del Pueblo no dispone de una evaluación sobre el mismo.

A esto ha de añadirse la población que ya se encontraba en riesgo de exclusión social por diversas causas (alcoholismo, drogadicción, soledad extrema), que en porcentaje se trata de pequeñas cifras.

3. Desde la perspectiva de su organización o institución, sírvase por favor proveer información y detalles sobre las principales causas estructurales y sistémicas de la situación de personas sin hogar/ la extrema precariedad en la vivienda y la situación de calle. Explique de qué forma su organización o institución está abordando estas causas y de qué manera, en su opinión, éstas deberían ser abordadas por el gobierno.

Las principales causas de la situación de las personas sin hogar son de tipo económico. Es decir, la falta de recursos económicos para afrontar el coste de una vivienda digna. Desde la perspectiva del Defensor del Pueblo, las actuaciones públicas para hacer frente a este problema no son suficientes para atender la demanda social de viviendas existente en España, agravada por la crisis económica, que ha producido un gran aumento de los desahucios hipotecarios. Las actuaciones públicas consisten esencialmente en la construcción y adjudicación de viviendas sociales, y en la concesión de ayudas económicas.
En los últimos años, de la mano de la crisis económica y laboral padecida, se ha detectado la presencia de nuevos perfiles de personas sin hogar, que viene de familias estructuradas e incluso de la clase media, y que han caído en la marginación como consecuencia de la pérdida de su trabajo, lo que ha inducido la pérdida en cascada de su casa y otras propiedades. Las entidades que trabajan con estas personas llaman la atención sobre la necesidad de desarrollar estrategias para abordar a estos nuevos colectivos, particularmente cuando la situación de riesgo afecta a familias enteras.

4. Sírvase por favor proveer toda información disponible sobre la discriminación y estigmatización de personas que viven en situación de calle/personas sin hogar, incluyendo legislación y políticas que sean utilizada para prohibir que estas personas utilicen sitios públicos o para prohibir diversas actividades en sitios públicos tales como dormir, acampar, comer, o solicitar dinero. Sírvase explicar si estas formas de discriminación son prohibidas por la ley a nivel nacional o local.

La percepción social de las personas sin hogar está asociada a una idea de marginalidad e incluso pequeña delincuencia. Habitualmente existen prohibiciones a nivel local sobre actividades como dormir, acampar, comer, ejercer la venta ambulante o solicitar dinero.
Estas Ordenanzas municipales son las que regulan actividades que se pueden considerar como mendicidad y que pueden ser contrarias a Derecho. Así, la Sentencia 01692/2013 del Tribunal Superior de Justicia de Castilla y León, anulaba el artículo 15.1 de la Ordenanza Municipal de Protección de la Convivencia Ciudadana y Protección de Actuaciones Antisociales del Ayuntamiento de Valladolid, ya que este artículo establecía la prohibición de conductas que adopten cualquier forma de mendicidad en las vías y espacios públicos. El tribunal entendía que considerar legítimo prohibir una simple petición, hecha en verdadera situación de necesidad, de forma adecuada, no reiterada, no es acorde con la libertad de las personas.

No obstante, sí se considera legítimo sancionar actos de mendicidad que rebasan el límite de lo tolerable, como el uso de menores, o actuar en vías públicas de modo coactivo o que limite o dificulte el normal tránsito de peatones o vehículos.

5. ¿Se ha reconocido la situación de calle como una violación de derechos humanos por parte de cortes o de instituciones de derechos humanos en su país? Si su respuesta es positiva, por favor indique con base en que derechos humanos (por ejemplo: derecho a la vivienda, derecho a la vida, etc.) Sírvase señalar iniciativas que su organización, institución u otros estén utilizando para abordar este fenómeno desde una perspectiva de derechos humanos.

No se ha reconocido como una violación de derechos humanos la situación de las personas sin hogar por los Tribunales de España. Desde la perspectiva del Defensor del Pueblo determinadas actuaciones de los poderes públicos, en casos extremos y puntuales, han podido afectar al derecho a la vivienda (casos de desalojos de poblados chabolistas de población inmigrante). En estos casos se ha señalado la necesidad de cumplir con las observaciones de los organismos de Naciones Unidas sobre el asunto, en especial la Observación General número 7 del Comité de Derechos Económicos, Sociales y Culturales.
6. Explique de qué manera su organización o institución ha utilizado o está utilizando procedimientos administrativos o legales en relación con la situación de las personas sin hogar/ en calle.

En relación con la situación de las personas sin hogar que acuden al Defensor del Pueblo, se insta a las administraciones públicas a adjudicar viviendas sociales a la mayor brevedad posible, siguiendo los procedimientos administrativos establecidos.
Para más información sobre la actuación del Defensor del Pueblo en esta materia puede consultar las secciones “vivienda” https://www.defensordelpueblo.es/area/vivienda/ y “política social” https://www.defensordelpueblo.es/area/politica-social/ de nuestra web.

7. Por favor sírvase compartir información sobre estrategias o legislación existente a nivel nacional, subnacional o local, cuyo propósito sea la reducción o eliminación de la situación de calle, explique los objetivos y plazos fijados, describa cómo se lleva a cabo el monitoreo del progreso de las mismas y provea información sobre los resultados alcanzados hasta el momento. Si su organización o institución tiene sugerencias de estrategias y cómo éstas podrían ser utilizadas o mejoradas, por favor inclúyalas.

El Objetivo 5 de la Estrategia Europa 2020, es la lucha contra la pobreza y la exclusión social. Para ello se necesita de una política dirigida a dar solución a situaciones de exclusión social así como las de las personas sin hogar y promover y potenciar planes de atención integral.

España ha aprobado diversos planes con relación a la lucha contra la exclusión social, como por ejemplo, el ya aludido Plan Nacional de Acción para la Inclusión Social 2013-2016 (http://www.msssi.gob.es/ssi/familiasInfancia/inclusionSocial/docs/Pl_Nac_Inclusion_Social.pdf), así como otros planes como la Configuración de una red local de atención a personas sin hogar integrada en el Sistema Público de Servicios Sociales

(http://www.msssi.gob.es/ssi/familiasInfancia/inclusionSocial/serviciosSociales/GruposTrabajo/docs/CienArgumentosES.pdf).

Para mayor información se aporta el enlace del Ministerio de Sanidad, Servicios Sociales e Igualdad relativo a la inclusión social en el que se pueden analizar los diferentes planes y proyectos existentes

(http://www.msssi.gob.es/ssi/familiasInfancia/inclusionSocial/serviciosSociales/GruposTrabajo/docs/CienArgumentosES.pdf).

El pasado 7 de octubre, el citado Ministerio aprobó junto con las Comunidades autónomas. como parte del Plan del Plan de Inclusión Social, la primera Estrategia Nacional Integral para Personas sin Hogar, con el fin de es mejorar la atención, reducir el número de personas que viven en la calle y restaurar su papel en la sociedad (http://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/msssi/Paginas/2015/071015-sinhogar.aspx).

El papel del Defensor del Pueblo es efectuar un seguimiento para que estas medidas se implementen. Sobre esta cuestión se actúa de oficio, dado que se detecta una barrera para que personas sin hogar puedan hacer llegar sus quejas con normalidad.

PAGE
1

