

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 1

DELEGACIÓ
DEL GOVERN A LES
ILLES BALEARS

DIRECCIÓINSULAR DE
L’ A.G.E. A
MENORCA

DIRECCIÓ INSULAR
DE

L’ADMINISTRACIÓ
GENERAL DE

L’ESTAT A
MENORCA

Carta de
Serveis

2020 a 2023

Edita: Ministerio de Política

Territorial y Función Pública
NIPO: 277-19-068-3

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 2

ÍNDEX

I.- PRESENTACIÓ

II.- DADES D’IDENTIFICACIÓ I FINALITATS

III.- RELACIÓ DE SERVEIS PRESTATS

• OFICINA D'INFORMACIÓ, ATENCIÓ AL CIUTADÀ I ASSISTÈNCIA EN MATÈRIA
DE REGISTRE
• DRETS CIUTADANS I SEGURETAT CIUTADANA
• AUTORITZACIONS ADMINISTRATIVES
• ASSISTÈNCIA JURÍDICA GRATUÏTA
• UNITAT CONTRA LA VIOLÈNCIA SOBRE LA DONA
• ESTRANGERIA

IV.- DRETS DELS CIUTADANS I USUARIS

V.- FORMES DE PARTICIPACIÓ DELS CIUTADANS EN LA MILLORA DELS
SERVEIS

VI.- QUEIXES I SUGGERIMENTS

VII.- NORMATIVA BÀSICA REGULADORA DELS SERVEIS

VIII.- NIVELLS O COMPROMISOS DE QUALITAT QUE S'OFEREIXEN

IX.- INDICADORS DE QUALITAT OFERTS

X.- MESURES D'ESMENA EN CAS D'INCOMPLIMENT DELS COMPROMISOS

XI.- MESURES QUE ASSEGUREN LA IGUALTAT DE GÈNERE, QUE FACILITEN
L'ACCÉS A EL SERVEI I QUE MILLOREN LES CONDICIONS DE LA PRESTACIÓ

XII.- SISTEMES DE GESTIÓ DE LA QUALITAT, MEDI AMBIENT I PREVENCIÓ DE
RISCOS LABORALS

XIII.- HORARIS, ADRECES TELEFÒNIQUES, TELEMÀTIQUES i POSTALS

XIV.- PLÀNOL DE SITUACIÓ I FORMES D'ACCÉS I TRANSPORT

XV.- UNITAT RESPONSABLE DE LA CARTA DE SERVEIS

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 3

Presentació

El servei als ciutadans és l'objectiu de les Direccions Insulars de Govern en les diferents illes que
configuren la geografia espanyola, i la millora permanentment la qualitat d'aquest servei és
l'afany dels seus empleats i responsables.

Les cartes de serveis s'integren en el conjunt d'accions evolutives impulsades des del Ministeri
de Política Territorial i Funció Pública dins del seu pla per a la millora de la qualitat dels serveis
administratius, amb la finalitat de construir una nova Administració regida pels principis
funcionals d'eficàcia, eficiència, transparència i servei efectiu als ciutadans, que situï aquests en
el centre de les decisions.

En aquest sentit ressalta el seu paper fonamental en la difusió entre els ciutadans de quins són
els compromisos de qualitat de les Unitats de l'Administració i de quins són els esforços de
millora.

Des d'aquesta premissa, els comentaris que ens facin sobre els aspectes positius o negatius que
percebin dels serveis prestats serviran d'ajuda per a ajustar les nostres prestacions a les seves
demandes i expectatives sobre el servei.

D'aquesta Carta de Serveis s'efectuaran, un cop aprovada, dues versions oficials, una en
castellà i una altra en català.

Agraïm la seva atenció i esperem que aquest document li sigui d'utilitat.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 4

Dades identificatives i finalitats

La Direcció Insular de l'Administració General de l'Estat a Menorca és una unitat
administrativa adscrita orgànicament al Ministeri de Política Territorial i Funció Pública.

La principal competència d'aquesta unitat administrativa és gestionar en l'àmbit de l'illa totes
aquelles funcions que li encomana la Llei 40/2015, d'1 d'octubre, de règim jurídic de l'Sector
Públic (articles 69 a 79), coordinant, supervisant i impulsant iniciatives per a la millora dels
serveis que presten els altres organismes de l'Administració General de l'Estat a Menorca.

Aquest òrgan té també assignades legalment les funcions de comunicació, col·laboració i
cooperació amb les entitats locals i amb els organismes locals de l'Administració Pública de el
Consell Insular de Menorca i de la Comunitat Autònoma de les Illes Balears.

L'objectiu fonamental d'aquesta Carta és mostrar al ciutadà tots els serveis que la Direcció
Insular presta, identificar-ne les unitats competents, informar els usuaris dels seus drets i
presentar els compromisos de qualitat assumits.

El present document constitueix la font sobre la qual es fonamentaran les posteriors
presentacions per als ciutadans i empleats públics de l'illa, així mateix juntament un tríptic
amb la informació més significativa i un catàleg de serveis que recollirà els continguts més
importants d'aquesta Carta.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 5

Relació de serveis prestats

Des de la Direcció Insular de l'Administració General de l'Estat a Menorca es presten els
següents serveis a l'ciutadà:

OFICINA D'INFORMACIÓ, ATENCIÓ A EL CIUTADÀ I ASSISTÈNCIA EN MATÈRIA
DE REGISTRE

Informació presencial, telefònica, escrita i electrònica sobre:

• Administració General de l'Estat: estructura orgànica i funcions.

• Legislació bàsica de l'Estat.

• Procediments vigents de l'Administració General de l'Estat.

• Adreces i telèfons d'òrgans de les administracions públiques i de les seves oficines
d'informació.

• Cartes de serveis publicades per l'Administració General de l'Estat.

• Ofertes d'ocupació pública de l'Administració General de l'Estat i distribució de sol·licituds.

• Informació sobre ajuts, subvencions, premis i beques de les administracions públiques.

• Publicacions de l'Administració General de l'Estat.

• Consulta d'el Butlletí Oficial de l'Estat, Boletín Oficial de les Illes Balears i Diari Oficial de la
Unió Europea.

• Informació sobre legalització de documents (Conveni de l'Haia).

• Informació i tramitació de taxes, certificats de penals i últimes voluntats.

• Procediments que es tramiten a la Direcció Insular.

• Homologació de títols estrangers.

• Tramitació i lliurament de el Títol de Traductor-Intèrpret Jurat.

• Col·laboració amb l'IMSERSO en la tramitació de sol·licituds a el Programa de Vacances de
la Tercera Edat i Aigües Termals.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 6

Registre de documents:

• Sol·licituds, escrits i comunicacions dirigits a la Direcció Insular.

• Sol·licituds i escrits dirigits a qualsevol òrgan de les administracions públiques i la seva
remissió.

• Edictes i anuncis enviats pels diferents òrgans de l'Administració General de l'Estat per a la
seva publicació en el Butlletí Oficial de les Illes Balears i la seva remissió.

• Lliurament de títols universitaris i acreditacions als interessats.

• Registres de certificats expedits per la Fàbrica Nacional de Moneda i Timbre, classe 2CA per
a persones físiques.

Expedició dels següents documents:

• Rebuts relatius a les sol·licituds i escrits presentats, així com la compulsa, si escau, dels
documents que s'adjunten a aquestes sol·licituds.

• Còpies segellades de documents originals que s'acompanyen a les sol·licituds i escrits.

DRETS CIUTADANS I SEGURETAT CIUTADANA

Tramitació d'expedients sancionadors en les següents matèries:

1. Armes

• Infraccions en matèria de tinença, ús, custòdia i / o conservació de les armes i l'exhibició
d'objectes perillosos per a la integritat física de les persones amb la finalitat de causar
intimidació.

• Infraccions per no tenir la documentació requerida per a les armes reglamentàries, per
pèrdua, negligència o per l'omissió o insuficiència de mesures per garantir la seva
conservació.

• Infraccions per tinença, ús, publicitat i compravenda d'armes prohibides.

• Infraccions greus i lleus en matèria d'articles pirotècnics i cartutxeria

2. Drogues

• Sanció per tinença il·lícita i consum públic de drogues tòxiques, estupefaents o substància
psicotròpiques en llocs, vies, establiments o transports públics.

• Sanció per execució d'actes de plantació i cultiu il·lícits de drogues tòxiques, estupefaents o
substàncies psicotròpiques en llocs visibles a el públic.

• Sanció pel trasllat de persones, amb qualsevol tipus de vehicle, amb l'objecte de facilitar a
aquestes l'accés a drogues tòxiques, estupefaents o substàncies psicotròpiques, sempre que
no constitueixi delicte.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 7

• Sanció per conductes de tolerància de l'consum il·legal o el tràfic de substàncies tòxiques,
estupefaents o substàncies psicotròpiques en locals o establiments públics o la falta de
diligència en ordre a impedir per part dels responsables dels mateixos.

• Suspensió, per inici de tractament de deshabituació, de sancions imposades per la tinença
il·lícita o consum públic de drogues per als menors d'edat.

3. Seguretat ciutadana

• Infraccions per conductes que originen desordres greus en les vies, espais o establiments
públics, o causin danys als béns d'ús públic o les que consisteixin en alterar la seguretat
col·lectiva o originen desordres en les vies, espais o establiments públics o la provocació de
reaccions en el públic que puguin alterar la seguretat ciutadana, així com les que puguin
alterar la desobediència i les faltes de respecte a les autoritats i els seus agents.

• Per manca de registres exigits en activitats amb transcendència per a la seguretat ciutadana
com: allotjament, comerç o reparació d'objectes usats, lloguer o desballestament de vehicles
de motor, compravenda de joies i metalls preciosos.

• Per l'incompliment de l'obligació d'obtenir la documentació personal o la negativa a lliurar
aquesta, quan hagi estat acordada la seva retirada o retenció.

• Infraccions per la celebració de reunions en llocs de trànsit públic o de manifestacions
incomplint el que preceptua la llei, sempre que aquestes conductes no siguin constitutives
d'infracció penal, així com la negativa a dissoldre-les quan així sigui ordenat per l'autoritat.

4. Seguretat privada

• Infraccions a la normativa de la seguretat privada de les empreses de seguretat, personal de
seguretat i usuaris dels serveis de seguretat.

AUTORITZACIONS ADMINISTRATIVES

Tramitació d'expedients de:

1. Armes

• Autorització d'activitats amb armes de foc que tinguin lloc fora dels camps, polígon o galeries
de tir degudament autoritzades.

2. Seguretat privada

• Autorització per a prestar servei de seguretat mitjançant vigilants de seguretat proveïts
d'arma de foc.

• Aprovació d'armers en els llocs on presten servei vigilants de seguretat amb arma.

• Autorització per a la prestació de serveis de vigilància a polígons industrials i urbanitzacions.

• Exempcions al deure d'uniformitat de el personal de seguretat privada.

• Autoritzacions Vigilants de Seguretat en Espais Públics.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 8

• Emissió de certificats Vigilant Jurat de Seguretat que van prestar al seu dia jurament a la
Delegació per a poder habilitar el títol.

ASSISTÈNCIA JURÍDICA GRATUÏTA

Adscrita orgànicament a la Direcció Insular de Govern a Menorca, la Comissió d'Assistència
Jurídica Gratuïta té com a funció reconèixer el dret a l'assistència jurídica gratuïta als
ciutadans que ho sol·liciten, en aquells procediments que necessiten d'assistència lletrada,
quan la quantia dels seus ingressos econòmics no supera el doble de l'Indicador Públic de
Renda d'Efectes Múltiples (IPREM). En el compliment d'aquesta funció, la Comissió presta els
següents serveis:

• Informació i assessorament als ciutadans en relació amb l'abast i requisits per obtenir el dret
a l'assistència jurídica gratuïta.

• Tramitació dels expedients de sol·licitud de reconeixement del dret a l'assistència jurídica
gratuïta, remesos per l'Il·lustre Col·legi d'Advocats de les Illes Balears.

• Reconeixement o denegació del dret als sol·licitants d'aquest, d'acord amb la legislació
reguladora en vigor.

• Confirmació de les designacions provisionals de Lletrat i Procurador dels Tribunals
efectuades en cada cas pels respectius Col·legis.

UNITAT CONTRA LA VIOLÈNCIA SOBRE LA DONA

Aquesta unitat no té servei d'atenció directa a les dones víctimes, sinó que s'encarrega
d'informar sobre els serveis existents a la Comunitat Autònoma i realitza gestions perquè
aquestes dones siguin ateses degudament en els Serveis establerts. Les principals funcions
són:

• Seguiment i coordinació dels recursos i serveis de l'Administració General de l'Estat per a
l'atenció de les situacions de violència de gènere a l'illa de Menorca.

• Coordinació d'informació i recursos destinats a la protecció de les dones en situació de risc i
dels seguiments individualitzats.

• Suport a la protecció integral de les víctimes de violència de gènere, identificant els recursos
establerts en la Comunitat Autònoma destinats a la referida protecció i els perfils de major
vulnerabilitat.

• Seguiment de les situacions de violència de gènere, especialment les qualificades de major
risc, els perfils de major vulnerabilitat, els que es tingui constància d'una represa de la

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 9

convivència o es deixi sense efecte una mesura cautelar i, els que siguin comunicats per la
Delegació de Govern per a la Violència de Gènere.

• Funcions en l'àmbit d'altres formes de violència contra les dones (mutilació genital femenina,
matrimonis forçats, tracta de dones amb fins d'explotació sexual, etc.).

• Informes periòdics de seguiment de la violència de gènere i la resposta institucional.

• Coordinació interinstitucional.

• Seguiment dels recursos i serveis de l'Administració General de l'Estat per a l'atenció de les
situacions de tràfic de dones amb fins d'explotació sexual.

• Participació i organització de campanyes de sensibilització i cursos de formació.

• Promoció i col·laboració en la formació i especialització de professionals.

• Actuacions en relació amb les víctimes mortals per violència de gènere (dona i / o fills i filles)
així com les ferides greument.

• Funcions en l'àmbit d'altres formes de violència contra les dones (mutilació genital femenina,
matrimonis forçats, tracta de dones amb fins d'explotació sexual, etc.).

ESTRANGERIA I IMMIGRACIÓ

Concessió o denegació, en aplicació de la normativa vigent de:

• Autorització i renovació de residència temporal i treball per compte propi i per compte d’altri.

• Autorització i renovació de residència i treball en el marc de prestacions transnacionals de
serveis.

• Autorització i renovació de residència i treball per a investigació.

• Autoritzacions per treballar i les seves excepcions.

• Pròrroga d'estades de curta durada.

• Autorització de residència temporal no lucrativa i reagrupació familiar.

• Arrelament i altres circumstàncies excepcionals.

• Autorització de residència de llarga durada Unió Europea.

• Autorització d'estada per estudis, mobilitat d'alumnes, pràctiques no laborals o serveis de
voluntariat i autorització de treball a titulars d'aquesta autorització.

• Modificació de les situacions dels estrangers a Espanya.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 10

• Autorització de residència de menors.

• Informació i atenció al públic sobre els tràmits anteriorment enumerats.

Sancions en matèria d'Estrangeria

• Resolucions d'expedients sancionadors per la comissió d'infraccions greus o molt greus de
la Llei Orgànica 4/2000, d'11 de gener, sobre drets i llibertats dels estrangers a Espanya i la
seva integració social.

• Instrucció i resolució de procediments sancionadors per la comissió d'infraccions lleus de la
LO 4/2000.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 11

Drets dels Ciutadans i Usuaris

1) Els drets de les persones en les seves relacions amb les administracions públiques
estan reconeguts en l'article 13 de la Llei 39/2015, d'1 d'octubre. Són els següents:

a) A comunicar-se amb les administracions públiques a través d'un punt d'accés general
electrònic de l'Administració.

b) A ser assistits en l'ús de mitjans electrònics en les seves relacions amb les administracions
públiques.

c) A utilitzar les llengües oficials en el territori de la seva comunitat autònoma, d'acord amb el
que preveu aquesta Llei i en la resta de l'ordenament jurídic.

d) A l'accés a la informació pública, arxius i registres, d'acord amb el que preveu la Llei
19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern i la
resta de l'ordenament jurídic.

e) A ser tractats amb respecte i amb deferència per les autoritats i empleats públics, que
hauran de facilitar-los l'exercici dels seus drets i el compliment de les seves obligacions.

f) A exigir les responsabilitats de les administracions públiques i autoritats, quan així
correspongui legalment.

g) A l'obtenció i utilització dels mitjans d'identificació i signatura electrònica previstos en
aquesta Llei.

h) A la protecció de dades de caràcter personal, i en particular a la seguretat i confidencialitat
de les dades que figurin en els fitxers, sistemes i aplicacions de les Administracions
Públiques.

i) Qualssevol altres que els reconeguin la Constitució i les lleis.

2) Així mateix, l'article 53 de la referida Llei 39/2015, d'1 d'octubre, reconeix els drets
de la persona interessada en el procediment administratiu. Sent els següents:

a) A conèixer, en qualsevol moment, l'estat de la tramitació dels procediments en què tinguin
la condició d'interessats; el sentit de l'silenci administratiu que correspongui, en el cas que
l'Administració no dicti ni notifiqui resolució expressa en termini; l'òrgan competent per a la
seva instrucció, si escau, i resolució; i els actes de tràmit dictats. Així mateix, també tindran
dret a accedir ia obtenir còpia dels documents continguts en els esmentats procediments.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 12

Els que es relacionin amb les administracions públiques a través de mitjans electrònics,
tindran dret a consultar la informació a la qual es refereix el paràgraf anterior, en el punt
d'accés general electrònic de l'Administració que funcionarà com un portal d'accés.

 S'entén complerta l'obligació de l'Administració de facilitar còpies dels documents continguts
en els procediments mitjançant la posada a disposició de les mateixes en el punt d'accés
general electrònic de l'Ajuntament o en les seus electròniques que corresponguin.

b) A identificar les autoritats i a el personal al servei de les administracions públiques sota la
responsabilitat dels quals es tramitin els procediments.

c) A no presentar documents originals llevat que, de manera excepcional, la normativa
reguladora aplicable estableixi el contrari. En el cas que, excepcionalment, hagin de presentar
un document original, tindran dret a obtenir una còpia autenticada d'aquest.

d) A no presentar dades i documents no exigits per les normes aplicables a l'procediment de
què es tracti, que ja es trobin en poder de les administracions públiques o que hagin estat
elaborats per aquestes.

e) A formular al·legacions, utilitzar els mitjans de defensa admesos per l'ordenament jurídic, i
a aportar documents en qualsevol fase de l'procediment anterior a l'tràmit d'audiència, que
han de tenir en compte per l'òrgan competent en redactar la proposta de resolució.

f) A obtenir informació i orientació sobre els requisits jurídics o tècnics que les disposicions
vigents imposin als projectes, actuacions o sol·licituds que es proposin realitzar.

g) A actuar assistits d'assessor quan ho considerin convenient en defensa dels seus
interessos.

h) A complir les obligacions de pagament a través dels mitjans electrònics que preveu l'article
98.2.

i) Qualssevol altres que els reconeguin la Constitució i les lleis.

1) A més dels drets que preveu l'apartat anterior, en el cas de procediments
administratius de naturalesa sancionadora, els presumptes responsables tindran els
següents drets:

a) A ser notificat dels fets que se li imputen, de les infraccions que tals fets puguin constituir i
de les sancions que, si escau, se'ls poguessin imposar, així com de la identitat de l'instructor,
de l'autoritat competent per a imposar la sanció i de la norma que atribueix aquesta
competència.

b) A la presumpció de no existència de responsabilitat administrativa mentre no es demostri el
contrari.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 13

Formes de participación dels

ciutadans en la millora dels serveis

En general, per a tots els serveis i competències atribuïdes a la Direcció Insular de
l'Administració General de l'Estat a Menorca, els ciutadans i usuaris poden participar i
col·laborar en les millores de la prestació dels serveis utilitzant qualsevol dels següents
mitjans o canals:

• La expressió de les seves opinions en les enquestes que periòdicament es realitzen, la
finalitat de les quals és mesurar el grau de satisfacció dels ciutadans.

• La formulació de queixes i suggeriments d'acord amb la previst en la present Carta i en la
legislació vigent.

• Mitjançant escrits o comunicacions electròniques que s'adrecin a la unitat responsable
d'aquesta Carta de Serveis.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 14

Queixes i suggerències

D'acord amb el que estableix el capítol IV de Reial Decret 951/2005 de 29 de juliol, pel qual
s'estableix el marc general per a la millora de la qualitat de l'Administració General de l'Estat,
els ciutadans podran formular queixes i suggeriments relatius a les actuacions concretes de
les Unitats de la Direcció Insular de l'Administració general de l'Estat a Menorca o respecte a
el funcionament general en els llocs i formes següents:

• Les queixes poden formular-se personalment omplint el corresponent formulari de
Queixa-Suggeriments disponible a l'Oficina de Registre, Informació i Atenció a
l'Ciutadà.

• Per correu postal.

• Mitjançant correu electrònic a personal_oiac.menorca@correo.gob.es, o a través de
la seu electrònica de l'Ministeri de Política Territorial i Funció Pública. Per utilitzar
aquests mitjans és necessari el DNI electrònic o certificat electrònic en vigor.

En el termini de vint dies hàbils, la unitat responsable de la seva gestió informarà l'interessat
de les actuacions realitzades.

Formulades les queixes i suggeriments segons les maneres anteriorment descrites, els
usuaris rebran constància de la seva presentació a través del mitjà que indiquin.

Les queixes formulades d'acord amb el que s'ha previst no tindran, en cap cas, la qualificació
de recurs administratiu ni la seva presentació interromprà els terminis establerts en la
normativa vigent ni condicionen de cap manera l'exercici de les restants accions o drets que,
d'acord amb la normativa reguladora de cada procediment, puguin exercir aquells que es
considerin interessats en el procediment.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 15

Normativa bàsica reguladora dels

serveis

Una de les principals característiques de l'Administració és el principi de legalitat que vol dir
que l'organització està sotmesa a les lleis i normes que configuren l'ordenament jurídic.
S'aconsella que es consultin els següents textos legals en la seva versió consolidada on es
troben degudament actualitzats.

El punt d'accés general (PAG) és un portal web de l'Administració General de l'Estat la URL
és https://administracion.gob.es. És un punt únic d'accés per al ciutadà a informació d'interès
de caràcter horitzontal dels departaments ministerials i organismes públics vinculats o
depenents. Ofereix, tant a ciutadans com a empreses, accés als procediments (tràmits) i
serveis electrònics de les administracions públiques agrupats per matèries, així com a
informació sobre el funcionament i organització de les Administracions Públiques i l'Estat. Al
punt d'accés general té a la seva disposició un cercador de legislació.
Al web de BOE pot trobar compilacions de les principals normes vigents de l'ordenament
jurídic, permanentment actualitzades, presentades per branques del Dret. Es complementen
amb un sistema d'alertes d'actualització la subscripció es pot realitzar a través dels serveis de
La meva BOE (https://www.boe.es/biblioteca_juridica/index.php?tipo=C&modo=2)

A continuació s'assenyalen les principals normes que incideixen en l'organització i en la
prestació de serveis de la Direcció Insular de l'Administració General de l'Estat a Menorca.

• Constitució Espanyola, de 27 de desembre de 1978.

• Llei Orgànica 3/2018, de 5 de desembre, de Protecció de Dades Personals i garantia
dels drets digitals.

• Llei 5/2002, de 4 d'abril, reguladora dels butlletins oficials de les Províncies.

• Llei 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon
govern.

• Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les administracions
públiques.

• Llei 9/2017, de 8 de novembre, de Contractes de Sector Públic, per la qual es
transposen a l'ordenament jurídic espanyol les Directives de el Parlament Europeu i de
Consell 2014/23 / UE i 2014/24 / UE, de 26 de febrer de 2014.

Normes d’aplicació general

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 16

• Reial Decret 951/2005, de 29 de juliol, pel qual s'estableix el marc general per a la
millora de la qualitat l'Administració General de l'Estat.

• Reial Decret 522/2006, de 28 d'abril, pel qual se suprimeix l'aportació de fotocòpies
de documents d'identitat en els procediments administratius de l'Administració General
de l'Estat i dels seus organismes públics vinculats o depenents.

• Reial Decret 523/2006, de 28 d'abril, pel qual se suprimeix l'exigència d'aportar el
certificat d'empadronament, com a document probatori de el domicili i residència, en
els procediments administratius de l'Administració General de l'Estat i dels seus
organismes públics vinculats o dependents.

Normas organizativas

• Llei 40/2015, d'1 d'octubre, de règim jurídic de l'Sector Públic.

• Reial Decret 208/1996, de 9 de febrer, pel qual es regulen els serveis d'informació
administrativa i Atenció a l'Ciutadà.

• Reial Decret 1330/1997, d'1 d'agost, d'integració de serveis perifèrics i d'estructures
de les Delegacions de Govern, i Ordre de Ministeri de Presidència de 7 de novembre
de 1997, pel qual es desenvolupa l'anterior Reial decret.

• Reial Decret 2724/1998, de 18 de desembre, d'integració dels serveis regionals de la
Direcció General de l'Institut Geogràfic Nacional en les Delegacions / subdelegacions /
Direcció Insular de Govern.

• Reial Decret 2725/1998, de 18 de desembre, d'integració de les direccions
provincials de Treball, Seguretat Social i Assumptes Socials en les Delegacions de
Govern.

• Reial Decret 942/2010, de 23 de juliol, de reestructuració de diverses Àrees
Funcionals integrades en les Delegacions de Govern.

• Reial Decret 355/2018, de 6 de juny, pel qual es reestructuren els departaments
ministerials.

• Reial Decret 863/2018, de 13 de juliol, pel qual es desenvolupa l'estructura orgànica
bàsica de el Ministeri de Política Territorial i Funció Pública.

• Llei 59/2003, de 19 de desembre, de signatura electrònica, modificada per la Llei
25/2015 de 28 de juny.

• Reial Decret 209/2003, de 21 de febrer, pel qual es regulen els registres i les
notificacions telemàtiques, així com la utilització de mitjans telemàtics per a la
substitució de l'aportació de certificats pels ciutadans.

• Reial Decret 1671/2009, de 6 de novembre, pel qual es desenvolupa parcialment la
Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

Normes organitzatives

Administració Electrònica

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 17

• Llei 59/2003, de 19 de desembre, de signatura electrònica, modificada per la Llei
25/2015 de 28 de juny.

• Reial Decret 209/2003, de 21 de febrer, pel qual es regulen els registres i les
notificacions telemàtiques, així com la utilització de mitjans telemàtics per a la
substitució de l'aportació de certificats pels ciutadans.

• Reial Decret 1671/2009, de 6 de novembre, pel qual es desenvolupa parcialment la
Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

• Reial Decret Llei 11/2018, de 31 d'agost, de transposició de directives en matèria de
protecció dels compromisos per pensions amb els treballadors, prevenció el blanqueig
de capitals i requisits d'entrada i residència de nacionals de països tercers, i pel qual
es modifica la Llei 39/2015, d'1 d'octubre.

• Llei Orgànica 9/1983, de 15 de juliol, reguladora de el dret de reunió.

• Llei Orgànica 5/1985, de 19 de juny, del Règim Electoral General.

• Llei Orgànica 2/1986, de 13 de març, de forces i cossos de seguretat.

• Llei Orgànica 4/2015, de 30 de març, de protecció de la seguretat ciutadana.

• Llei 17/1967, de 8 d'abril, sobre actualització de normes vigents en matèria
d'estupefaents.

• Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

• Llei 19/2007, de 11 de juliol, contra la violència, el racisme, la xenofòbia i la
intolerància en l'esport.

• Llei 4/2009, de 15 de juny, de control de precursors de drogues.

• Llei 5/2014, de 4 d'abril, de seguretat privada.

• Reial Decret 731/1982, de 17 de març, sobre control dels establiments dedicats a
l'desballestament de vehicles a motor.

• Reial Decret 137/1993, de 29 de gener, pel qual s'aprova el Reglament d'Armes.

• Reial Decret 2364/1994, de 9 de desembre, pel qual s'aprova el Reglament de
Seguretat Privada.

• Reial Decret 1123/2001, de 19 d'octubre, pel qual es modifica parcialment el
Reglament de Seguretat Privada.

• Reial Decret 1553/2005, de 23 de desembre, pel qual es regula l'expedició del
document nacional d'identitat i els seus certificats de signatura electrònica.

• Reial Decret 240/2007, de 16 de febrer, sobre entrada, lliure circulació i residència a
Espanya de ciutadans dels Estats membres de la Unió Europea i d'altres estats part en
l'Acord sobre l'Espai Econòmic Europeu.

Autoritzacions Administratives i Drets Ciudadans

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 18

• Llei Orgànica 9/1983, de 15 de juliol, reguladora de el dret de reunió.

• Llei Orgànica 5/1985, de 19 de juny, del Règim Electoral General.

• Llei Orgànica 2/1986, de 13 de març, de forces i cossos de seguretat.

• Llei Orgànica 4/2015, de 30 de març, de protecció de la seguretat ciutadana.
• Llei 17/1967, de 8 d'abril, sobre actualització de normes vigents en matèria
d'estupefaents.

• Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

• Llei 19/2007, de 11 de juliol, contra la violència, el racisme, la xenofòbia i la
intolerància en l'esport.

• Llei 4/2009, de 15 de juny, de control de precursors de drogues.

• Llei 5/2014, de 4 d'abril, de seguretat privada.

• Reial Decret 731/1982, de 17 de març, sobre control dels establiments dedicats a
l'desballestament de vehicles a motor.

• Reial Decret 137/1993, de 29 de gener, pel qual s'aprova el Reglament d'Armes.

• Reial Decret 2364/1994, de 9 de desembre, pel qual s'aprova el Reglament de
Seguretat Privada.

• Reial Decret 1123/2001, de 19 d'octubre, pel qual es modifica parcialment el
Reglament de Seguretat Privada.

• Reial Decret 1553/2005, de 23 de desembre, pel qual es regula l'expedició de el
document nacional d'identitat i els seus certificats de signatura electrònica.

• Reial Decret 240/2007, de 16 de febrer, sobre entrada, lliure circulació i residència a
Espanya de ciutadans dels Estats membres de la Unió Europea i d'altres estats part en
l'Acord sobre l'Espai Econòmic Europeu.

• Reial Decret 748/2008, de 9 de maig, pel qual es regula la Comissió estatal contra la
violència, el racisme, la xenofòbia i la intolerància en l'Esport.

• Reial Decret 989/2015, de 30 d'octubre, pel qual s'aprova el Reglament d'Articles
Pirotècnics i Cartutxeria.

• Reial Decret 130/2017, de 24 de febrer, pel qual s'aprova el Reglament d'explosius.

• Ordre INT / 314/2011, d'1 de febrer de 2011 (Resolució 3168), sobre empreses de
seguretat privada.

• Ordre de Ministeri d'Indústria i Energia, de 26 de març de 1986, que aprova les
Instruccions tècniques complementàries en matèria d'explosius.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 19

• Reial Decret 1778/1994, de 5 d'agost, pel qual s'adeqüen a la Llei 30/1992 les
normes reguladores dels procediments d'atorgament, modificació i extinció
d'autoritzacions.

• Llei 1/1996, de 10 de gener, reguladora de l'assistència jurídica gratuïta (BOE nº 11
de 12 de gener de 1996).
• Reial Decret 996/2003, de 25 de juliol, pel qual s'aprova el Reglament d'assistència
jurídica gratuïta.

• Llei Orgànica 1/2004 de 28 de desembre de Mesures de Protecció Integral contra la
Violència de Gènere.

• Instrucció Conjunta de 13 de juny de 2013 que regula el funcionament de les Unitats
de Coordinació i de Violència sobre la Dona dependents de les Delegacions de
Govern en les comunitats autònomes i de les subdelegacions de Govern i direccions
insulars, respectivament.

• Llei Orgànica 4/2000, d'11 de gener, de sobre drets i llibertats dels estrangers a
Espanya i su Integració social, i el Reial Decret 557/2011, de 20 d'abril, paper qual
s'aprova el su Reglament .

• Reial Decret 240/2007, de 16 de febrer, sobre entrada, lliure circulació i residència de
Ciutadans dels estats Membres de la Unió Europea i d'Altres estats part a l'Acord
sobre l'Espai Econòmic Europeu.

Assistencia Jurídica Gratuïta

Unitat contra la violència sobre la dona

Estrangeria

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 20

Nivells o compromisos de qualitat

que se n’ofereixen

La declaració de compromisos de qualitat constitueix el nucli d'una Carta de Serveis i el que
aporta un valor afegit sobre el que estableix la normativa vigent i assenyala una millora
contínua de la prestació dels serveis. Per això, la Direcció Insular de l'Administració General
de l'Estat a Menorca es compromet a prestar els seus serveis als ciutadans, segons es recull
en aquesta Carta, d'acord amb els següents nivells de qualitat:

• Atendre les trucades telefòniques en un temps màxim de 2 minuts. (Queda exclosa
d'aquest compromís la Unitat d'Estrangeria per la seva singularitat.).

• Atendre les consultes presencials abans de 15 minuts.

• Contestar els escrits rebuts en un termini màxim de 10 dies hàbils.

• Contestar els correus electrònics rebuts en el termini de 5 dies hàbils

• Contestar les queixes i suggeriments en un termini màxim de 10 dies hàbils.

• Les consultes telefòniques que requereixin una actuació posterior de l'empleat públic
seran ateses en un termini màxim d'un dia hàbil i seran contestades en la forma que
hagi indicat el ciutadà (telefònica, telemàtica o correu postal).

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 21

Indicadors per a l’avaluació

seguiment de la Carta de Serveis

Per tal de poder comprovar el nivell de compliment dels objectius abans esmentats,
s'estableixen els següents indicadors de el nivell de qualitat dels serveis prestats per la
Direcció Insular de l'Administració General de l'Estat a Menorca:

• Percentatge de trucades telefòniques contestades abans de 2 minuts.

• Percentatge de consultes presencials ateses abans de 15 minuts.

• Percentatge d'escrits contestats en el termini de 10 dies hàbils.

• Percentatge de correus electrònics resposts en 5 dies hàbils.

• Percentatge de queixes i suggeriments contestats en un termini màxim de 10 dies
hàbils.

• Percentatge de consultes telefòniques que requereixin una posterior actuació de
l'empleat públic, ateses en la forma sol·licitada pel ciutadà i en el termini màxim d'un
dia hàbil.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 22

Mesures de subsanació en cas

d’incumpliment dels compromisos

En cas d'incompliment d'algun dels compromisos descrits, que en cap cas donaran lloc a
responsabilitat patrimonial per part de l'Administració, els ciutadans podran presentar la
reclamació oportuna, que haurà de ser adreçada a la Unitat responsable de la Carta de
Serveis.

Un cop comprovat i reconegut l'incompliment, Director/a Insular de l'Administració General de
l'Estat a Menorca enviarà a l'ciutadà una carta en què s'informarà de les causes que van
motivar la reclamació i de les mesures adoptades per evitar un nou incompliment.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 23

Mesures que asseguren la igualtat

de gènere, que faciliten l’accés al
servici i que milloren les condicions de
la prestació

Com a compromís general d'actuació dels empleats públics de la Direcció Insular de
l'Administració General de l'Estat a Menorca, s'assumeixen els valors constitucionals de
legalitat, objectivitat, eficàcia i servei als ciutadans, a l'efecte s'assenyalen els següents
objectius de gestió:

• Assegurar l'aplicació dels principis i normes que tenen per finalitat garantir la igualtat
de gènere en l'àmbit de l'Administració General de l'Estat.

• Actualitzar permanentment les bases de dades i la informació disponible, per millorar
la qualitat d'aquest servei.

• Facilitar la informació i comunicació dels ciutadans amb la Direcció Insular, a través
de tècniques i mitjans electrònics, informàtics o telemàtics, amb respecte de les
garanties i requisits de cada procediment. Garantir que el servei d'informació es
realitzarà amb criteris de tracte personalitzat i respecte a la confidencialitat.

• Impulsar l'ocupació i aplicació de les tècniques i mitjans electrònics, informàtics i
telemàtics per al desenvolupament de l'activitat i l'exercici de les competències
atribuïdes a la Direcció Insular.

• Cooperar amb altres organismes i administracions públiques, amb l'objectiu de
facilitar la gestió dels procediments que puguin afectar competències compartides.

• Avaluar, de forma contínua, els nivells de qualitat dels serveis que es presten, a
partir dels compromisos declarats, la percepció dels usuaris sobre els serveis que
reben i els programes de millora que s'establisquen.

• Garantir que els serveis de la Direcció Insular es prestaran d'acord als principis de
neutralitat, imparcialitat i transparència, amb criteris de responsabilitat professional i
respecte als principis de legalitat i interdicció de l'arbitrarietat.

• Dotar la Direcció Insular de condicions òptimes d'accessibilitat a l'edifici i les seves
instal·lacions.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 24

Sistemes de gestió de Qualitat,

Medi Ambient i Prevenció de Riscos
Laborals

Seguint l'estructura fixada pel Reial Decret 951/2005 de 29 de juliol, dins d'aquesta Carta de
Serveis, s'inclouen els sistemes de gestió de la qualitat, medi ambient i de prevenció de riscos
laborals amb què compta aquesta Direcció Insular de l' Administració General de l'Estat:

• Sistemes normalitzats de gestió de la qualitat.

• Realització d'enquestes de satisfacció dels usuaris dels serveis, amb caràcter semestral.

• Sistema d'informació mensual de cadascuna de les unitats, en el qual es recullin les dades
següents:

 · Nombre d'expedients tramitats en el mes en cadascuna de les matèries.

 · Nombre d'expedients acumulats al llarg de l'any.

 · Nombre d'expedients tramitats durant els últims dotze mesos.

 · Desviació respecte a les dades de l'any anterior.

 · Queixes i suggeriments presentats.

 · Demora mitjana en la tramitació dels procediments.

 · Nombre d'expedients en tràmit.

• Formació de personal, en les diferents matèries que afecten a la Direcció Insular,
especialment en relació amb les noves tecnologies.

• Incorporació, si escau, de les millores que es derivin de les queixes i suggeriments que es
puguin presentar.

Gestió de el Medi Ambient
Programa d'estalvi energètic dirigit a el control del consum de:

 • Energia elèctrica en il·luminació interior i exterior (control d'encesa, instal·lació de
 bombetes de baix consum, apagat d'aparells elèctrics i informàtics, limitació en l'ús
 dels sistemes de climatització i aire condicionat, etc.).

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 25

 • Combustibles en l'ús de vehicles oficials.

 • Estalvi en el consum d'aigua.

 • Reducció del consum de plàstics d'un sol ús.

Mesures per al tractament de residus generats a la Delegació / Subdelegació /
Direccions Insulars:

• Paper i cartró.

• Plàstic.

• Tòner i combustible d'informàtica i piles.

• Trasllat del material fora d'ús als "punts nets" establerts.

Prevenció de Riscos Laborals

 • En matèria de prevenció de riscos laborals es desenvolupen les següents
actuacions:

• Avaluació de riscos dels diferents llocs de treball.

• Pla d'Emergència i Evacuació.

 • Investigació dels accidents de treball que es produeixin.

• Està constituït el Comitè de Seguretat i Salut de l'Administració perifèrica de l'Estat.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 26

Horaris, adreces telefòniques,

telemàtiques i postals

Horaris d'atenció a l'Públic:

• De dilluns a divendres, de 8 a 15:00 hores (entre el 16 de juny i el 15 de setembre, de 8 a 15
hores.
• En matèria d'estrangeria: de dilluns a divendres, de 9 a 13:30 hores.

Direccions telefòniques:

Centraleta 971989280
Informació i Registre 971989291/87
Estrangeria (Només s'atén presencialment) 971.989.281
Sancions 971989290
Justícia Gratuïta 971989282
Drets Ciutadans 971989290
Violència de Gènere 971989289

Direccions telemàtiques:

• Seu electrònica:

https://sede.administracionespublicas.gob.es

• Pàgina web:

https://www.mptfp.gob.es/portal/delegaciones_gobierno/delegaciones/illesbalears/dir_ins_men
orca.html

Adreces postals:

• Adreça postal Plaça de la Miranda, 22
07701 Maó - Maó

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 27

Plànol de situació i formes d’accés

i transport

PLAÇA DE LA MIRANDA, 22
07701 MAÓ-MAHÓN
TEL.: 971 98 92 80
FAX: 971 98 92 95

Parada d’ autobús més propera: número 15.

Direcció Insular de l’ Administración General de l’ Estat a Menorca

 28

Unitat Responsable de la Carta de

Serveis

La Secretaria General de la Direcció Insular de l'Administració General de l'Estat a Menorca
és la unitat responsable de la Carta de Serveis.

Serà l'encarregada de vetllar pel seu compliment i de comprovar les corresponents accions
de millora.

• Direcció: Plaça de la Miranda, 22 Maó-Mahón

• Telèfon: 971989282

• Fax: 971989295

• Correu electrònic: secretario_general.menorca@correo.gob.es

