

Informe social 2014-2017

**Sistema d'Informació Social
de Santa Coloma de Gramenet**

Oficina tècnica Pla local per la inclusió social

Direcció	Gemma Bellvehí i Oliver Directora d'Educació, Cultura, Drets socials, Infància, Joventut, Esports, Cooperació i solidaritat
Coordinació	Marta Calero i Lafuente Cap del Departament d'Avaluació de Programes
Recerca, anàlisi de dades i redacció	Gemma Jaumandreu i Font Maria Teresa Martín de Villodres Pérez Oficina tècnica Pla local per la inclusió social
Edició	© Ajuntament de Santa Coloma de Gramenet. Desembre 2018 Servei de Premsa i Comunicació Dipòsit legal B 30673-2018

Presentació

Treballant per una societat més justa i igualitària

Un any més em plau presentar-vos l'Informe social de Santa Coloma de Gramenet, una publicació orientada a facilitar el treball professional i la planificació d'actuacions amb la finalitat de millorar el benestar de la població colomenca, i donar una resposta eficaç a les situacions de vulnerabilitat al municipi.

Enguany aquest informe, que recull el període comprès entre l'any 2014 i el 2017, analitza les necessitats observades en els diferents àmbits de la vida de les persones, així com la resposta municipal desplegada per afrontar les necessitats de la ciutadania i la seva evolució en el temps.

L'Ajuntament de Santa Coloma de Gramenet reafirma el seu compromís per seguir lluitant contra les desigualtats, fomentant la cohesió social, treballant per la inclusió social de les persones i col·lectius més desfavorits per tal d'aconseguir una societat més justa.

Núria Parlon Gil

Alcaldessa de Santa Coloma de Gramenet

Índex

Introducció	7
1. Dades bàsiques de Santa Coloma de Gramenet	8
2. Serveis Socials Bàsics	14
3. Condicions de vida materials	20
3.1 Pobresa i vulnerabilitat econòmica.....	23
3.2 Atenció a la pobresa i la vulnerabilitat econòmica.....	28
4. Ocupació i treball	32
4.1 Activitat econòmica i població en risc sociolaboral.....	34
4.2 Atenció i motivació sociolaboral.....	41
5. Habitatge	44
5.1 Necessitats d’habitatge.....	46
5.2 Atenció a les necessitats d’habitatge.....	51
6. Educació	58
6.1 Dades bàsiques d’educació i d’alumnat vulnerable.....	61
6.2 Atenció a les necessitats formatives i l’alumnat vulnerable.....	68
7. Relacions socials i familiars	76
7.1. Llars d’estructura vulnerable.....	80
7.2. Violència Masclista o de gènere (VM).....	82
7.2 Atenció a la Violència Masclista o de gènere (VM).....	84
7.3 Violència Familiar (VF).....	91
7.4 Atenció a la Violència Familiar (VF).....	92
7.5 Atenció i protecció de la infància i adolescència en risc.....	99
8. Salut i dependència	104
8.1 Indicadors bàsics i necessitats en salut.....	111
8.2 Atenció sanitària.....	114
8.3 Atenció i prevenció en salut mental i addiccions.....	116
8.4 Necessitats per manca d’autonomia.....	120
8.5 Atenció a la dependència i la manca d’autonomia.....	122
9. Ciutadania	128
9.1 Necessitats en termes de ciutadania	130
9.2 Atenció a les necessitats de ciutadania	133
10. Seguretat i convivència	136
10.1 Percepció d’inseguretat, victimització i conflictes de convivència.....	137
10.2 Promoció de la seguretat i millora de la convivència.....	143
11. Conclusions i anàlisi de tendències	146
12. Fonts estadístiques	158

Introducció

El *Sistema d'Informació Social de Santa Coloma de Gramenet* és l'instrument del que s'ha dotat l'Ajuntament per mesurar l'abast i l'evolució de les necessitats socials a la ciutat, així com els recursos que s'articulen i els que serien necessaris per fer-hi front. La finalitat principal d'aquesta eina és disposar d'informació rigorosa que faciliti la presa de decisions per a la planificació en matèria de benestar social.

L'Oficina tècnica del *Pla local per la Inclusió de Santa Coloma de Gramenet* ha dissenyat aquest sistema d'indicadors, que es nodreix exclusivament de fonts estadístiques de caràcter oficial. La fiabilitat de les dades oficials li atorga consistència i estabilitat, que fan possible el contrast de les informacions amb altres territoris, així com la seva actualització anual.

En l'*Informe Social 2014-2017* s'han seleccionat els indicadors més rellevants del Sistema d'Informació Social, per a cada un dels blocs temàtics que contempla: dades bàsiques de la ciutat, serveis socials, condicions de vida materials, ocupació i treball, habitatge, educació, relacions socials i familiars, salut i dependència, ciutadania, seguretat i convivència.

En cada un d'aquests apartats s'hi presenta un llistat d'indicadors clau relatius al darrer any disponible, així com una anàlisi interpretativa sobre l'evolució de les dades durant el període estudiat, acompanyada de suports gràfics.

En el present informe també hi trobareu un apartat de conclusions i anàlisi de tendències, i un darrer punt amb les fonts estadístiques emprades.

1. Dades bàsiques de Santa Coloma de Gramenet

INDICADORS SOCIODEMOGRÀFICS

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Població	Població de Santa Coloma de Gramenet	117.597	100% del total d'habitants	Padró Municipal d'Habitants. IDESCAT. Generalitat de C.
	Població femenina	59.145	50,3% del total d'habitants	
	Població masculina	58.452	49,7% del total d'habitants	
	Població infantil (0 a 15)	19.282	16,3% del total d'habitants	
	Nenes (0 a 15)	9.315	48,3% de la pobl. infantil	
	Nens (0 a 15)	9.967	51,7% de la pobl. infantil	
	Població en edat de treballar (16 a 64)	75.127	63,9% del total d'habitants	
	Dones en edat de treballar (16 a 64)	36.601	48,7% de la pobl. en edat de treballar	
	Homes en edat de treballar (16 a 64)	38.526	51,3% de la pobl. en edat de treballar	
	Gent gran (65 i més)	23.188	19,7% del total d'habitants	
	Dones grans (65 i més)	13.229	57,1% de la pobl. 65 i més	
	Homes grans (65 i més)	9.959	42,9% de la pobl. 65 i més	
	Gent molt gran (85 i més)	2.622	2,2% del total d'habitants	
	Dones molt grans (85 i més)	1.750	66,7% de la pobl. 85 i més	
Homes molt grans (85 i més)	872	33,3% de la pobl. 85 i més		
Població estrangera	Població de nacionalitat estrangera	22.840	19,4% del total d'habitants	Padró Municipal d'Habitants. IDESCAT. Generalitat de C.
	Pobl. Femenina de nacionalitat estrangera	10.573	17,8% del total de dones	
	Pobl. Masculina de nacionalitat estrangera	12.267	21% del total d'homes	
	Població infantil de nacionalitat estrangera (0 a 15)	4.220	21,9% de la pobl. de 0 a 15 anys	
	Població de nacionalitat estrangera en edat de treballar (16 a 64)	18.248	24,3% de la pobl. de 16 a 64 anys	
	Gent gran de nacionalitat estrangera (65 i més)	372	1,6% de la pobl. de 65 i més anys	
Envelliment	Índex d'envelliment	127,2 pers. 65 o més anys per cada cent infants 0 a 14		Padró Municipal d'Habitants. IDESCAT. Generalitat de C.
	Índex d'envelliment femení	150 dones 65 o més anys per cada cent nenes 0 a 14		
	Índex d'envelliment masculí	105,8 homes 65 o més anys per cada cent nens 0 a 14		
	Índex de sobreenvelliment	11,3 pers. 85 o més anys per cada cent pers. 65 o més		
	Índex de sobreenvelliment femení	13,2 dones 85 o més anys per cada cent dones 65 o més		
	Índex de sobreenvelliment masculí	8,8 homes 85 o més anys per cada cent homes 65 o més		
Dependència	Índex de dependència global	56,5 pers. en edat dependent per cada cent pers. en edat de treballar		Padró Municipal d'Habitants. IDESCAT. Generalitat de C.
	Índex de dependència juvenil	25,7 infants 0 a 15 per cada cent persones en edat de treballar		

Santa Coloma de Gramenet és un municipi de **7 km²** de la comarca del Barcelonès. Limita al nord amb Montcada i Reixac, a l'oest amb Barcelona, a l'est amb Badalona i al sud amb Sant Adrià de Besòs.

La seva ubicació estratègica l'ha convertit en una **ciutat de primera acollida** de població nouvinguda. Amb el temps hi han arrelat comunitats senceres, primer d'altres punts de l'estat i posteriorment de l'estranger. Experimentà un fort creixement demogràfic que s'ha moderat en els darrers anys, com a conseqüència dels efectes de la crisi sobre les famílies.

Santa Coloma de G. té una **elevada densitat de població** (16.800 habitants/km²) i una **orografia accidentada** en bona part del seu territori, especialment en zones on a aquestes característiques s'hi sumen uns índexs considerables de **població socialment vulnerable i amb dificultats severes**.

En termes comparatius, el municipi presenta un **elevat percentatge de població de nacionalitat estrangera i una gran diversitat cultural** (22.840 persones l'any 2017; 19,4% del total d'habitants). Aquesta població es troba repartida per tot el territori, però les majors concentracions es localitzen al Districte VI (6.696 persones estrangeres, 40,8% dels habitants), Districte V (6.324 persones estrangeres, 27%) i al Districte I (3.407 persones estrangeres, 15,7%).

Entre 2011 i 2015, Santa Coloma de G. havia estat perdent habitants a causa de la disminució progressiva de població estrangera, però també per l'emigració de famílies autòctones amb pocs recursos. A partir de l'any 2016 es trenca aquesta dinàmica i comença a remuntar la xifra d'habitants.

L'any 2017 es consolida el trencament de la tendència de pèrdua poblacional i **continua la remuntada de la població a Santa Coloma de Gramenet**, que se situa en 117.597 habitants (59.145 dones i 58.432 homes).

Aquest 2017, però, la xifra d'habitants encara es troba per sota de la de 2014, en valors similars a una dècada enrere.

Font: Elab. Pròpia a partir de del Padró Municipal d'Habitants (Aj. SCG) i IDESCAT (Generalitat de C.)

El creixement en la xifra d'habitants d'aquests darrers dos anys està relacionat amb la **recuperació de la població estrangera** (l'any 2017 augmenta per primer cop des de 2011 el número de persones de nacionalitat estrangera a la ciutat, amb 433 persones més que l'any anterior).

La **població de nacionalitat espanyola es manté estable**, en valors lleugerament positius (el 2017 hi ha empadronades 11 persones més que l'any anterior).

El **creixement en la xifra d'habitants té lloc en tots els Districtes de la ciutat**, i especialment en els Districtes on també s'ha recuperat més població estrangera (l'any 2017 hi ha 273 habitants més al **Districte V** i 114 més al **IV**).

Aquest 2017, els territoris més poblats són el **Districte V** (19,9% del total d'habitants del municipi), seguit dels Districtes IV i I (18,5%), el **Districte III** (16,4%), i finalment el **Districte VI** (13,9%) i el **II** (12,7%).

Variació de la població interanual, segons nacionalitat. Evolució 2007-2017

Població de Santa Coloma de Gramenet per Districtes. Any 2017

Font: Elab. Pròpia a partir de del Padró Municipal d'Habitants (Aj. SCG) i IDESCAT (Generalitat de C.)

L'increment d'habitants afecta ambdós sexes, però principalment les dones (280 dones més l'any 2017 i 164 homes més) i en especial a les estrangeres en edats reproductives i de treballar (255 dones de 15 a 64 anys).

Per edats, destaca el creixement de les persones grans (309 més de 65 i més anys) i de la població infantil en el seu conjunt (147 infants més de 0 a 14 anys).

En detall, però, s'observa que l'any 2017 es **perden infants de 0 a 9 anys** (121 infants menys) i **persones joves en edat de treballar** (800 persones menys, entre 30 i 39 anys), però a diferència de l'any anterior es tracta quasi exclusivament **de famílies autòctones** (162 infants espanyols menys i 797 persones espanyoles menys de 30 a 39 anys).

També continuen emigrant **persones de nacionalitat espanyola acabades de jubilar o a punt de fer-ho** (224 persones espanyoles menys de 60 a 69 anys).

L'any 2017, la figura de la **piràmide d'edats** continua essent romboïdal, amb una base més àmplia i amb un eixamplament en les franges d'edat de 65 a 74 anys. Això indica que, en aquests moments, es tracta d'un municipi amb una major presència de la població en franges d'edat adultes i **en procés d'envel·liment**, malgrat el pes de la població infantil.

També hi ha més presència femenina a partir dels 60 anys (d'acord amb la major esperança de vida de les dones), i més presència masculina en les franges d'edat adultes (d'acord amb les tendències migratòries i de reagrupament familiar).

La **piràmide d'edats** per a la **població de nacionalitat estrangera** també ofereix una figura romboïdal però de base àmplia i amb escassa presència de gent gran, que indica que la majoria d'aquesta població es troben **en edat de treballar i reproductiva**. Entre 2014 i 2017 s'està **equilibrant el pes de les dones** (46,3%) en relació als homes estrangers (53,7%), i malgrat que s'ha reduït la xifra total d'infants estrangers, l'any 2017 representen el 22,1% de la població de 0 a 14 anys.

Font: Elab. Pròpia a partir d'IDESCAT. Generalitat de C.

Continua **augmentant la xifra de persones grans** a la ciutat (23.188 persones de 65 o més anys el 2017; 309 persones més que l'any anterior i 889 més que el 2014) i molt grans (2.622 persones de 85 i més; 65 persones més que el 2016 i 287 més que el 2014).

Tanmateix, atès que en els darrers anys s'atura la pèrdua de població en edat de treballar, es **desaccele-lera el ritme en què creixia l'índex d'envelliment**¹ (el 2017 per cada 100 infants del municipi hi ha 127,2 persones grans; el 2014 n'eren 121,5).

Per la seva banda, l'**índex de sobreenvelliment**² manté el seu ritme de creixement lent però progressiu (el 2017 un 11,3% de les persones grans tenen 85 o més anys; el 2014 representaven el 10,5%).

Comparativament, l'índex d'envelliment colomenc es manté força per sota del nivell comarcal (156,8%), tot i que supera la mitjana catalana (118,6%), i el sobreenvelliment és inferior a ambdues mitjanes (17,4% al Barcelonès i 16,3 a Catalunya).

Una de les principals característiques de l'**envelliment de la població** és la **major presència de dones**, ja que la seva esperança de vida és superior (el 2017 per cada 100 nenes hi ha 150 dones grans i un 13,2% de les dones grans tenen 85 o més anys, mentre que per cada 100 nens hi ha 105,6 homes grans i un 8,8% dels homes grans tenen 85 o més anys).

Atès que les dones que actualment són grans no van accedir majoritàriament al mercat de treball formal (cosa que no els va permetre contribuir al sistema de pensions), bona part d'elles subsisteixen amb pensions de viduïtat o altres prestacions no contributives d'escàs o limitat abast econòmic.

Índex d'envelliment
Evolució 2007-2017

Font: Elab. Pròpia a partir d'IDESCAT. Generalitat de C.

Notes

1. L'índex d'envelliment és el quocient resultant entre el nombre de persones de 65 i més anys i el nombre de joves menors de 15 anys, expressat en percentatge. Com més envellida sigui una població, més gran serà aquest percentatge.
2. L'índex de sobreenvelliment és el quocient resultant entre el nombre de persones de 85 i més anys i el nombre de persones de 65 i més anys, expressat en percentatge.

Entre 2014 i 2017 continuen augmentant els índexs de dependència, no tant per la pèrdua de població en edat de treballar com per l'increment progressiu de la xifra de persones grans i, més recentment, de població infantil.

Creix especialment l'índex de dependència global³, amb el que es mesura la càrrega que ha de suportar la població potencialment activa respecte de la població dependent per edat (població de 0 a 15 anys i gent gran).

L'any 2017, per cada 100 persones en edat de treballar, n'hi ha 56,5 dependents (42.470 persones).

Es manté **sense grans variacions l'índex de dependència juvenil⁴**, amb un lleuger increment el 2017, atès que la població de 0 a 15 anys també augmenta lleugerament. Aquest any, per cada 100 persones en edat de treballar, hi ha 25,7 infants o joves (19.282 persones de 0 a 15 anys).

En termes comparatius, l'índex de dependència global de Santa Coloma de Gramenet (56,5%) s'ha distanciat cada cop més tant de l'índex de la comarca com del conjunt de Catalunya (ambdós 54,1%). L'índex de dependència juvenil colomenc (25,7%) es troba força per sobre del comarcal (21,8%) però presenta valors similars a la mitjana catalana (25,6%).

Font: Elab. Pròpia a partir d'IDESCAT. Generalitat de C.

Notes

- L'índex de dependència global s'obté dividint la població dependent (és a dir, els infants i joves de 0 a 15 anys, juntament amb la gent gran de 65 o més anys) i la població en edat de treballar (de 16 a 64 anys). S'expressa en percentatge.
- L'índex de dependència juvenil s'obté dividint la població en edat no activa (0 a 15 anys) i la població potencialment activa, i s'expressa en percentatge.

2. Serveis Socials Bàsics

INDICADORS DE SERVEIS SOCIALS BÀSICS

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Inversió	Inversió en Serveis socials (total)	13,2M	111,9€/habitant	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Inversió en SSB	10,6M€	90,1€/habitant	
	Inversió en SSE i altres	2,6M€	21,8€/habitant	
	Pes de la despesa dels Serveis socials (total) sobre la despesa total de l'Ajuntament de SCG		14,4% del total de la despesa	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
		91,6M€		
	Pes de la despesa dels SSB		11,6% del total de la despesa	
	Pes de la despesa dels SSE i altres		2,8% del total de la despesa	
Finançament	Finançament intern dels Serveis socials (total)	8,4M€	63,8% del total de les fonts de finançament	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Finançament intern dels SSB	7M€	66,4% del total de les fonts de finançament	
	Finançament intern dels SEE i altres	1,4M€	53% del total de les fonts de finançament	
	Finançament extern dels Serveis socials, provinent de la Generalitat de C.	3,4M€	26,1% del total de les fonts de finançament	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Finançament dels SSB, Generalitat de C.	2,5M€	24% del total de les fonts de finançament	
	Finançament dels SSE i altres, Generalitat de C.	0,9M€	34,7% del total de les fonts de finançament	
	Finançament extern dels Serveis socials, provinent de la Diputació de B.	0,7M€	5,4% del total de les fonts de finançament	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Finançament dels SSB, Diputació de B.	0,7M€	6,2% del total de les fonts de finançament	
	Finançament dels SSE i altres, Diputació de B.	0,1M€	2,2% del total de les fonts de finançament	

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Cobertura	Cobertura de la població per part dels SSB	13.533	11,5% del total d'habitants	
	Cobertura dels SSB: Dones	8.319	14,1% de la pobl. femenina 61,5% de la pobl. usuària SSB	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura dels SSB: Homes	5.214	8,9% de la pobl. Masculina 38,5% de la pobl. usuària de SSB	
	Cobertura dels SSB: infants	3.656	27% de la pobl. Usuària SSB	Quadre de comandament de gestió de la Direcció de l'Àrea d'Educació, Cultura, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura dels SSB: pers. Adultes	9.877	73% de la pobl. Usuària SSB	
	Cobertura dels SSB: Cronicitat (més 5 anys)	49,2% de la pobl. Usuària SSB		Enquesta Cercles de Comparació Intermunicipal de Serveis Socials. Diputació de B. / Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura familiar per part dels SSB	8.653	18,8% del total de llars de SCG	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
Consultes	Consultes ateses pels SSB (total)	9.465	8 consultes cada 100 habitants	Memòria Serveis Socials Bàsics. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
Qualitat	Temps d'espera als SSB	14,5 dies		Enquesta Cercles de Comparació Intermunicipal de Serveis Socials. Diputació de B. / Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG

Els **Serveis socials** de l'Ajuntament de Santa Coloma inclouen els Serveis socials bàsics (SSB) i els Serveis socials especialitzats (SSE).

Els SSB són el primer nivell del sistema públic de Serveis socials. Inclouen els equips multidisciplinaris dels serveis bàsics d'atenció social, els serveis d'ajuda a domicili i la teleassistència, els àpats a domicili, els Centres oberts per a infants i adolescents i la gestió de les prestacions econòmiques. Es presten en l'àmbit territorial més proper a la ciutadania.

En els darrers set anys quasi s'ha multiplicat per dos la inversió en Serveis socials, passant de 7,4 milions d'euros el 2010 a **13.161.992,5€** el 2017.

Per una banda, **s'ha doblat la inversió en Serveis Socials Bàsics** (de 5,4M€ a 10,6M€ el 2017). Fins a 2013, aquest increment progressiu dels recursos va permetre atendre l'augment també progressiu del volum de persones que hi acudien. A partir d'aleshores, s'ha mantingut la política de potenciar la inversió en matèria social, atès que les situacions de les famílies han esdevingut cada cop més complexes i moltes d'elles s'han cronificat.

L'any 2017 s'han destinat **10.598.881€** a SSB. **L'Ajuntament** de Santa Coloma de Gramenet **hi ha contribuït en un 66,4%**, la Generalitat de Catalunya ha aportat un 24%, la Diputació de Barcelona un 6,2% i les persones usuàries un 3,3%.

Per altra banda, la **inversió en Serveis socials especialitzats i altres projectes o serveis també ha crescut, però d'una forma molt més moderada** (de 2M€ a 2,6M€), però bé que els projectes i els serveis s'han diversificat.

Font: Elab. Pròpia a partir de FIEEP.
Ajuntament de SCG i Generalitat de C.

Complementàriament, els SSE valoren, atenen i/o ofereixen tractament especialitzat a infants, adolescents, joves amb necessitats d'atenció especial, famílies amb problemàtica social i risc d'exclusió social, dones en situació de violència masclista i els seus fills i filles, persones amb dependència, gent gran amb necessitats d'atenció especial, persones amb discapacitat física, intel·lectual, persones amb drogodependències, persones estrangeres immigrades, i la comunitat en general.

En aquest període s'ha incrementat de forma notòria la inversió en prestacions i projectes adreçats a les persones i col·lectius més vulnerables.

S'han prioritzat els elements de tipus preventiu i multiplicador potenciant, per una banda, prestacions per garantir l'alimentació a les famílies econòmicament més febles i a la població que ho requereix per raó d'edat i/o dependència.

Per altra banda, s'ha realitzat un esforç molt important en la posada en marxa i el desplegament de serveis i ajuts destinats a la infància i l'adolescència en general (ex. aplicació de les beques de menjador escolar) i a la infància i l'adolescència en risc en particular.

Inversió en Serveis Socials Bàsics i especialitzats (milions d'euros)
Evolució 2010-2017

Entre 2007 i 2013 es va doblar a bastament la proporció de persones ateses pels Serveis Socials Bàsics, passant del 8,3% de la població al màxim de 17,3%, moment en què la cobertura dels SSB assoleix el seu màxim.

A partir de 2014, es va invertir aquesta dinàmica, iniciant-se un **descens en la cobertura dels SSB** que s'explica, d'una banda, per la pèrdua d'habitants al municipi. Per altra banda, a mitjan de 2015 l'Ajuntament va canviar d'eina de seguiment de l'activitat dels SSB, passant de l'anterior aplicació que la Diputació de Barcelona oferia als ens locals de la província (XISSAP) a l'actual aplicació HÈSTIA, també de la Diputació. Aquest canvi de sistema va comportar l'establiment de nous criteris de registre i nous paràmetres de càlcul que han fet baixar el recompte de persones usuàries, arreu on s'ha implantat aquesta nova eina.

Tanmateix, les **situacions de les famílies ateses resulten més greus i complexes**, i s'observa un estancament i una cronificació en bona part dels casos.

Aquest 2017, coincidint també amb la recuperació en la xifra total d'habitants al municipi, **torna a remuntar la cobertura dels Serveis socials bàsics** (11,5% del total d'habitants).

Aquest any, s'han atès 13.533 persones (2.153 persones més que l'any anterior), que formen part de 8.653 famílies o unitats de convivència (19,8% de les famílies).

Del total de persones usuàries dels SSB, un **61,5% han estat de sexe femení** (8.319 nenes i dones) i un 38,5% masculí (5.214 nens i homes).

Per edats, destaca l'**increment entre 2016 i 2017 de població infantil i adolescents atesa pels SSB** (3.656 persones menors d'edat, 1.218 més que l'any anterior), que ja suposen el **27% del total de persones usuàries dels SSB**.

Cobertura de la població per part dels SSB (%)
Evolució 2007-2017

Cobertura de la població per part dels SSB (núm.)
Evolució 2007-2017

Font: Elab. Pròpia a partir de RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG

Comparativament, amb les darreres dades disponibles del Departament de Treball i afers socials de la Generalitat de Catalunya⁵, s'observa com fins a 2013 **la cobertura dels SSB de Santa Coloma de Gramenet** s'havia situat per sobre de la mitjana dels municipis de dimensions similars de la província de Barcelona⁶, així com del conjunt de Catalunya.

L'any 2015, aplicant els criteris de la nova aplicació HÈSTIA, la taxa de cobertura colomenca ha baixat fins a valors similars a la mitjana dels municipis de dimensions similars (entre els quals n'hi ha alguns que han passat del XISSAP a l'HÈSTIA i d'altres encara no), i **el 2016 esdevé clarament inferior tant a la mitjana dels municipis similars com a la del conjunt de Catalunya**, que no han sofert variacions destacades en aquests anys.

Tanmateix, segons els Cercles de Comparació Intermunicipal del Serveis Socials, l'any 2017 el 49,2% de les persones usuàries dels SSB de Santa Coloma de Gramenet tenen expedient obert des de fa més de 5 anys.

Aquesta **taxa de cronicitat, quasi duplicaria la de municipis similars** (26% en els municipis de més de 100.000 habitants) **i resultaria molt superior a la mitjana dels Cercles** (39,6% en el total de municipis dels Cercles).

Cobertura de la població per part dels SBAS (%)
Comparativa i evolució 2009-2016*

Font: Elab. Pròpia a partir de RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG / Mapa de serveis social. Dep. treball i afers socials, Generalitat de C.

Notes

5. El *Mapa de serveis socials* que publica el Departament de Treball i Afers Socials de la Generalitat de Catalunya es nodreix del *Recull únic de dades de l'ens local (RUDEL)* de les diferents AABB municipals o comarcals. No ofereix dades sobre el "número d'usuàries dels EBAS" per a l'any 2014 ni per als anys previs a 2009. La darrera publicació disponible correspon a l'any 2016.
6. Per a l'elaboració d'aquesta comparativa s'han emprat els mateixos municipis de més de 100.000 habitants (exceptuant Barcelona ciutat) que s'utilitzen als Cercles de Comparació Intermunicipal de Serveis Socials de la Diputació de Barcelona: Badalona, L'Hospitalet de Llobregat, Mataró, Sabadell, Santa Coloma de Gramenet i Terrassa.

L'any 2017, d'acord amb l'increment de persones usuàries dels SSB i la persistència d'una major complexitat en les situacions ateses, **augmenta de manera important el volum de consultes que aquestes realitzen als Serveis Socials Bàsics** (9.465 consultes; 1.268 més que l'any anterior i 197 més que el 2014).

En els darrers anys, les **consultes més nombroses han estat per problemàtiques de mancances socials, econòmiques, d'habitatge i laborals**, cosa que dóna una idea del perfil de la població més vulnerable.

A més, les problemàtiques d'habitatge, atesa la seva complexitat, han multiplicat el número de consultes als SSB.

Pel què fa a la qualitat del servei, l'any 2016 es va crear un equip de primera acollida, per tal d'escurejar el temps d'espera entre sol·licitud d'entrevista a l'Equip bàsic d'atenció social i la seva realització, que es trobava en valors comparativament elevats. Amb aquesta millora, es va aconseguir reduir el temps d'espera a 13 dies (10 dies menys que el 2015). L'any 2017, però, **el nou increment en la xifra de persones que acudeixen als Serveis Socials Bàsics situa el temps d'espera en 14,5 dies**.

Comparativament, el valor de Santa Coloma de Gramenet es **manté força per sota de la mitjana dels municipis de dimensions similars** (21 dies en municipis de més de 100.000 habitants de la província de Barcelona) i del total de municipis que participen a l'Enquesta dels Cercles de Comparació Intermunicipal dels Serveis Socials de la Diputació de Barcelona (16,5 dies).

Font: Elab. Pròpia a partir de l'Enquesta Cercles de Comparació Intermunicipal de Serveis Socials. Diputació de B. / Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG

3. Condicions de vida materials

POBRESA I VULNERABILITAT ECONÒMICA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Capacitat econòmica	Renda Familiar Disponible Bruta (RFDB) per habitant (2015)	1.591.553 €	13.800€/habitant	IDESCAT. Generalitat de C.
	Impost sobre la Renda de les Persones Físiques (IRPF). Base imposable (2016)	—	17.193 €/declarant	
	Import mitjà de les pensions contributives de tots els règims	961,9 €	—	
	Import mitjà de les PC (tots règims): Dones	688,8 €	Per cada 1€ que cobren els homes, les dones en cobren 0,6€	Estadística de pensions. IDESCAT. Generalitat de C.
	Import mitjà de les PC (tots règims): Homes	1.243,7 €	Per cada 1€ que cobren les dones, els homes en cobren 1,8€	
	Import mitjà de les PC de règim especial: treballadors autònoms	686,4 €	—	
	Import mitjà de les PC de RE (autònoms): Dones	559,8 €	Per cada 1€ que cobren els homes, les dones en cobren 0,7€	Estadística de pensions. IDESCAT. Generalitat de C.
	Import mitjà de les PC de RE (autònoms): Homes	810,2 €	Per cada 1€ que cobren les dones, els homes en cobren 1,4€	
	Import mitjà de les PC de la pobl. 65 i més anys (2016)	1.071,7 €	—	Indicadors Territorials de Risc de Pobresa i Exclusió Social, IDESCAT, Generalitat de C., a partir del Instituto Nacional de la Seguridad Social i Instituto Social de la Marina. Gobierno de E.
	Import mitjà de les PC per Jubilació de tots els règims	1.091,0 €	—	
	Import mitjà PC Jubilació TR: Dones	677,8 €	Per cada 1€ que cobren els homes, les dones en cobren 0,5€	Estadística de pensions. IDESCAT. Generalitat de C.
	Import mitjà PC Jubilació TR: Homes	1.327,5 €	Per cada 1€ que cobren les dones, els homes en cobren 2€	
	Import mitjà de les pensions no contributives i assistencials	354,0 €	—	
	Import mitjà de les PNC i assistencials: Dones	347,0 €	Per cada 1€ que cobren els homes, les dones en cobren 0,9€	Pensions i altres prestacions de sosteniment de la renda. IDESCAT. Generalitat de C.
	Import mitjà de les PNC i assistencials: Homes	367,0 €	Per cada 1€ que cobren les dones, els homes en cobren 1,1€	
Pobresa	Percentatge de rendes inferiors al llindar de la pobresa (2012)	33,7%	Població de 16 o més anys amb rendes inferiors al 60% de la mediana de la distribució del conjunt d'ingressos individuals per Catalunya	Indicadors Territorials de Risc de Pobresa i Exclusió Social, IDESCAT, Generalitat de C., a partir de la Agencia Tributaria. Gobierno de E.
	Desigualtat de renda segons fonts tributàries (2012)	43,6	Desigualtat entre rendes individuals dintre d'un mateix territori, on 0 representa la màxima igualtat i 100 la màxima desigualtat	
	Bretxa de les rendes inferiors al llindar de la pobresa (2012)	40,2	Distància entre les rendes per sota del llindar de la pobresa i aquest mateix llindar	

	Proporció d'ingressos familiars (RFDB) que provenen de prestacions socials (2015)	—	25,9%	IDESCAT. Generalitat de C.
	Dependència econòmica de pensions i altres prestacions de sosteniment de la renda	33.495	28,5% del total d'habitants 34,1% de la pobl. 16 o més	Elab. Pròpia a partir d'IDESCAT (Generalitat de C.), Cercles de Comparació Intermunicipal i Programa Hermes (Diputació de B.)
	Dependència de pensions i altres prestacions de sosteniment de la renda d'escàs o limitat abast econòmic	15.318	13% del total d'habitants 15,6% de la pobl. 16 o més	Elab. Pròpia a partir d'IDESCAT (Generalitat de C.), Cercles de Comparació Intermunicipal i Programa Hermes (Diputació de B.)
	Dependència econòmica de pensions contributives de tots els règims	26.775	22,8% del total d'habitants 27,2% de la pobl. 16 o més	
	Dependència econòmica de PC tots règims: Dones	13.598	23% de la pobl. Femenina 50,8% de les PC	Estadística de pensions. IDESCAT. Generalitat de C.
	Dependència econòmica de PC tots règims: Homes	13.177	22,5% de la pobl. Masculina 49,2% de les pensions	
	Dependència econòmica de PC de règim especial: treballadors autònoms	2.890	2,5% del total d'habitants 2,9% de la pobl. 16 o més	
Dependència econòmica	Dependència econòmica de PC de RE (autònoms): Dones	1.429	2,4% de la pobl. Femenina 49,4% de les PC	Estadística de pensions. IDESCAT. Generalitat de C.
	Dependència econòmica de PC de RE (autònoms): Homes	1.461	2,5% de la pobl. Masculina 50,6% de les pensions	
	Dependència econòmica de PC per jubilació de tots els règims	16.758	60,3% de la pobl. de 61 i més anys (edat jubilació forçosa)	
	Dependència econòmica de PC per jubilació: Dones	6.102	38,9% de la pobl. Femenina de 61 i més anys	Estadística de pensions. IDESCAT. Generalitat de C.
	Dependència econòmica de PC per jubilació: Homes	10.656	88,3% de la pobl. Masculina de 61 i més anys	
	Dependència econòmica de pensions no contributives i assistencials	1.028	0,9% del total d'habitants 1% de la pobl. 16 o més	
	Dependència econòmica de PNC i assistencials: Dones	650	1,1% de la pobl. Femenina 63,2% de les PNC i assistencials	Estadística de pensions. IDESCAT. Generalitat de C.
	Dependència econòmica de PNC i assistencials: Homes	378	0,6% de la pobl. Masculina 36,8% de les PNC i assistencials	
	Dependència econòmica de prestacions per desocupació	4.220	7,2% de la pobl. Activa 49,6% de la pobl. Aturada	
	Dependència econòmica de prestacions d'atur	3.694	6,3% de la pobl. Activa 43,4% de la pobl. Aturada	Informació estadística local. Programa Hermes. Diputació de B.
	Dependència econòmica de rendes d'inserció	526	0,9% de la pobl. Activa 6,2% de la pobl. Aturada	

ATENCIÓ A LA POBRESA I LA VULNERABILITAT ECONÒMICA

Variable	Indicador. Any 2017	Núm.	Taxa	Font	
Inversió	Inversió en Prest. Econòmiques de Caràcter Social (total)	3,8M€	32€/habitant		
	Inversió en Prest. Econ. d'Urgència Social	0,3M€	2,9€/habitant 104,8€/pers. Beneficiària	Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG	
	Inversió en prestacions per a la infància i l'adolescència	2,7M€	22,9€/habitant 607,3€/pers. Beneficiària		
	Inversió en prestacions per a famílies en risc	0,7M€	6,2€/habitant 234,2€/pers. Beneficiària		
Cobertura	Cobertura de les Prest. Econ. d'Urgència Social (total)	3.267	2,8% del total d'habitants 24,1% de la pobl. Usuària de SSB		
	Cobertura de les Prest. Econ. d'Urgència Social: pobl. Femenina	1.742	2,9% de la pobl. Femenina 53,3% de pers. Benef. PEUS		
	Cobertura de les Prest. Econ. d'Urgència Social: pobl. Masculina	1.525	2,6% de la pobl. Masculina 46,7% de pers. Benef. PEUS	Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG	
	Cobertura de les Prest. Econ. d'Urgència Social: Infants	1.440	6,7% de la pobl. 0 a 17 anys 44,1% de pers. Benef. PEUS		
	Cobertura de les Prest. Econ. d'Urgència Social: persones adultes	1.827	1,9% de la pobl. 18 o més anys 55,9% de pers. Benef. PEUS		
	Cobertura de les Prest. Econ. d'Urgència Social: monoparentalitat	220	18,1% dels ajuts PEUS		
	Cobertura en prestacions per a la infància i l'adolescència (total)	4.776	22,3% pobl. 0 a 17		
	Cobertura de les Beques d'Escola Bressol	364	10,6% de la pobl. 0 a 2 anys		Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura de les Beques d'Activitats de Lleure	472	2,6% de la pobl. de 3 a 17 anys		
	Cobertura de les Beques d'Activitats d'Estiu	681	3,8% de la pobl. de 3 a 17 anys		
	Cobertura del Menjador escolar	3.249	30,4% de l'alumnat matriculat a El 2n cicle i EP		
	Cobertura prestacions per a famílies en risc (total)	3.092	2,6% del total d'habitants	Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG	
	Cobertura del Menjador social	188	0,2% del total d'habitants		
Cobertura del Programa d'Aliments	2.904	2,6% del total d'habitants			

3.1 Pobresa i vulnerabilitat econòmica

L'any 2015 tant el nivell de renda com la base imposable per declarant de l'IRPF de la població colomenca han crescut, cosa que indica una **certa millora de la capacitat adquisitiva mitjana de la població**. Tanmateix, tots dos indicadors continuen trobant-se **per sota** de la mitjana **del Barcelonès i del conjunt de Catalunya**.

Segons les últimes dades procedents de fonts tributàries (any 2015), la **Renda Familiar Disponible Bruta (RFDB)**⁷ dels habitants de Santa Coloma de Gramenet (13.800 euros/hab.) **ha crescut lleugerament respecte dels anys anteriors**.

No obstant, en termes comparatius, la RFDB continua mantenint-se **molt per sota dels valors de la comarca** (19.100€/hab.) **i del conjunt de Catalunya** (16.800€/hab.).

L'**Impost sobre la Renda de les Persones Físiques (IRPF)**⁸ també aporta informació sobre el nivell econòmic dels habitants. Segons les últimes dades disponibles (any 2016) la base imposable per declarant de l'IRPF a Santa Coloma de Gramenet és de 17.193€.

Aquesta quantitat, en els darrers tres anys, **s'ha anat recuperant**, però encara es troba **molt allunyada** de la mitjana del **Barcelonès** (25.598€ el 2016) **i de Catalunya** (23.074€ el 2016).

Font: Elab. Pròpia a partir d'IDESCAT. Generalitat de C.

Notes

- La *Renda Familiar Disponible Bruta* (RFDB) és la mitjana dels ingressos de què disposen els residents en un territori determinat per destinar-los al consum o a l'estalvi.
- Segons l'Agència Tributària, l'IRPF constitueix un impost directe que recau sobre l'obtenció de la renda, com a manifestació immediata de la capacitat econòmica de les persones, ja que es considera que la renda de cada persona és indicativa del seu grau de benestar i, per tant, permet determinar quina ha d'ésser la contribució de cadascú al sosteniment de les despeses públiques. Dintre del concepte de renda s'engloben els rendiments del treball i activitats econòmiques, els rendiments del capital i els guanys i pèrdues patrimonials. Existeixen una sèrie de rendes que estan exemptes de l'impost, com és el cas de les pensions de la Seguretat Social per incapacitat permanent absoluta, entre d'altres.

La dada més recent sobre la **proporció de població pobre o en risc de pobresa**⁹a Santa Coloma de Gramenet és de l'any 2012, moment en què, segons fonts tributàries, un **33,7% de la població en edat de treballar era pobre** (amb rendes inferiors de les que disposa com a mínim la meitat de la població), una proporció superior a la del Barcelonès (30,2%) i Catalunya (31,2%).

En aquell moment, Santa Coloma de Gramenet presentava també una major bretxa de les rendes inferiors al llindar de la pobresa (40,2) i una menor desigualtat de renda (43,6), cosa que indicava que la població pobre colomenca era més pobre que en altres indrets, i que no hi havia tanta diferència entre el poder adquisitiu entre els habitants del municipi (un municipi comparativament pobre).

Pel què fa a la dependència econòmica de l'administració, l'any 2015 (última dada disponible) el **25,9% dels ingressos de què disposen les llars per destinar-los al consum o a l'estalvi provenen de prestacions socials** (no de l'activitat productiva).

En els darrers dos anys, aquesta proporció s'ha reduït, trencant la tendència a l'alça que s'observava des de 2008 i retornant a nivells de 2011.

Comparativament, però, la proporció d'ingressos familiars (RFDB) que provenen de prestacions socials a Santa Coloma de Gramenet es manté **per sobre** de la **comarca** (21,1%) el conjunt de **Catalunya** (19,9%).

Font: Elab. Pròpia a partir d'IDESCAT. Generalitat de C.

Notes

- Es considera pobre a tota aquella població, la renda de la qual cau per sota d'un *llindar de risc de pobresa*. El llindar s'ha establert en el 60% del valor de la mediana dels ingressos disponibles anuals equivalents de les persones

Des de 2013 **disminueix** el percentatge de **població amb dependència econòmica de pensions i altres prestacions** de sosteniment de la renda.

Amb tot, l'any 2017 s'estima que un **28,5% dels habitants de Santa Coloma de Gramenet** (33.495 persones) **depenen econòmicament de prestacions** per a la seva subsistència (Pensions Contributives, No Contributives i assistencials, prestacions per desocupació o Rendes Mínimes d'Inserció).

En termes comparatius, la taxa colomenca de dependència de prestacions socials sempre ha estat propera a la del Barcelonès (per sobre o per sota) i molt per sobre de Catalunya (tot i que en els darrers anys s'ha reduït aquesta distància). El 2017 **coincideix amb la del Barcelonès (28,5%) i continua superant la mitjana catalana (26,7%)**.

Aquesta davallada en la taxa de dependència de pensions i prestacions respon principalment a la **disminució progressiva de la cobertura de les prestacions per desocupació d'atur** (tant contributives com assistencials), que des de 2011 s'han reduït pràcticament a la meitat.

En detall veiem que creix la **població beneficiària de Pensions Contributives per jubilació** (14.482), mentre que se segueix reduint les xifres de persones beneficiàries de prestacions per desocupació (4.220 persones), i de forma molt suau també la RMI (1.115) i les Pensions no contributives i assistencials (1.028). La resta de pensions contributives es mantenen sense grans variacions (8.604 pensions per incapacitat permanent, viduïtat, orfenesa i a favor de familiars).

Font: Elab. Pròpia a partir d'IDESCAT i Base de dades RMI (Generalitat de C.)
i P. Hermes (Diputació de B.)

Des de 2014 s'està reduint la taxa de **dependència de prestacions d'escàs o limitat abast econòmic**, que a 2017 se situaria en el 13% de la població.

Aquest any, s'estima que 15.318 persones depenen per a la seva subsistència de pensions per incapacitat, viduïtat, orfenesa, PNC i assistencials, prestacions per desocupació no vinculades a l'atur (Renda Activa d'inserció i Programa activació per l'ocupació) o rendes d'inserció social (RMI i RGC).

En els darrers anys, la taxa colomenca s'ha anat apropant a la del Barcelonès i a la mitjana catalana (12,5% ambdues, l'any 2017).

Aquesta dada, lluny de representar un indicador positiu, revela la davallada en la cobertura de la població per mitjà de prestacions per desocupació no vinculades a l'atur. En altres paraules, **hi ha menys gent dependent econòmicament de l'administració perquè aquesta ha reduït la seva cobertura**.

Els imports de les pensions ofereixen informació sobre la capacitat econòmica de la població.

L'any 2017, l'import mitjà de les **pensions contributives (PC)** de tots els règims de cotització a la Seguretat social és de 961,9€, **força per sota de la mitjana del Barcelonès (1.052,9€) i sense arribar a la catalana (972,2€)**. Els imports mitjans de les PC de règim general (993,2€) i de les PC de treballadors/es autònoms (686,4€) estan més propers als del Barcelonès (1.114,1€ i 703,7€, respectivament) i superen les mitjanes catalanes (1.041,2€ i 666,8€).

Aquest mateix any, l'import mitjà de les **pensions no contributives i assistencials (354€)** també es troba **per sota del Barcelonès (360€) i el conjunt de Catalunya (358€)**.

Destaca la **gran desigualtat en favor dels homes en els imports de les pensions contributives**, que quasi doblen els valors que perceben les dones (688,8€ d'import mitjà de les dones i 1.243,7€ dels homes).

Aquesta desigualtat és especialment acusada en les **PC per jubilació**, on **els imports que perceben els homes com a mitjana són el doble dels de les dones** (677,8€ en dones i 1.325,5€ en homes), i també en les d'**incapacitat permanent** (825,9€ dones i 1.109,2€ homes). En ambdós casos, els homes són els perceptors majoritaris d'aquest tipus de pensions (un 63,6% de les persones perceptores de PC per jubilació i un 63,4% de les perceptores de PC per incapacitat permanent són homes).

Per contra, les **dones són una àmplia majoria en les PC de viduïtat (93,9% de les persones perceptores) i les PNC de jubilació (77,4%)**.

Les PC de viduïtat són l'única pensió en què l'import mitjà de les dones (696,3€) supera el dels homes (430,1€), atès que es troba condicionat per la cotització de la persona difunta (clarament superior entre els homes). Val a dir, però, que mentre els homes que reben una PC viduïtat la solen compatibilitzar amb la seva PC per jubilació, bona part de les dones perceptores de PC de viduïtat només reben aquesta pensió.

Per altra banda, l'import mitjà de les PNC de jubilació de les dones (332€) és el més baix de totes les pensions.

Import mitjà de les pensions contributives i PNC, segons sexe
Any 2017

Pensions contributives i pensions no contributives i assistencials, segons sexe.
Any 2017

Font: Elab. Pròpia a partir d'Estadística de pensions. IDESCAT. Generalitat de C.

Per últim, per tal de valorar la capacitat econòmica de la població amb dependència de l'administració, contrastem els condicionants de renda de les prestacions per desocupació i els imports mitjans de les pensions amb l'Indicador de renda de suficiència de Catalunya (IRSC)¹⁰ i el Salari mínim interprofessional (SMI)¹¹ de referència en els darrers anys.

L'any 2017, un total de 20.945 persones (17,8% de la població) depenen econòmicament de **prestacions socials amb condicionants o pensions amb imports que les situarien potencialment en risc d'exclusió residencial** (inferiors a 2 vegades l'IRSC, 1.138,2€)¹².

Per una banda, un total de 3.798 persones reben **prestacions per desocupació** pel fet d'estar aturades i disposar de **rendes inferiors al 75% del SMI** (531€).

A més, un total de 5.992 persones depenen econòmicament de **prestacions socials amb condicionants econòmics o pensions amb imports inferiors a l'IRSC** (569€).

Pel què fa només a les pensions, 14.432 persones (91,8% dones i 8,2% homes) tenen **pensions amb imports mitjans inferiors al SMI** (708€), i 17.147 persones (83,1% dones i 16,9% homes) tenen **pensions amb imports mitjans inferiors a dos cops l'IRSC** (1.138,2€). Com es pot apreciar, el **biaix de gènere és espectacular**: 13.255 dones (un 24,1% de la població femenina) tenen pensions amb imports mitjans inferiors al SMI, i 14.248 dones (un 22,4%) inferiors a dos cops l'IRSC.

Pensions amb imports de risc d'exclusió social, segons sexe
Evolució 2016-2017

Font: Elaboració pròpia a partir d'Estadística de pensions. IDESCAT. Generalitat de C.

Notes

- La Llei 13/2006, de 27 de juliol, de prestacions socials de caràcter econòmic, va establir l'indicador de renda de suficiència (IRSC), que ha de ser fixat periòdicament per la Llei de pressupostos de la Generalitat. Aquest indicador serveix per valorar la situació de necessitat, per a poder tenir dret o accés a les prestacions.
- El *salari mínim interprofessional* (SMI) fixa la quantitat retributiva mínima que percebrà una persona treballadora referida a la jornada legal de treball, sense distinció de sexe ni edat dels o les treballadores, siguin fixes, eventuals o temporers. El valor que pren el SMI el fixa cada any el Govern de l'estat.
- Segons la Llei 24/2015, de 29 de juliol, de mesures urgents per a afrontar l'emergència en l'àmbit de l'habitatge i la pobresa energètica, s'entén que les persones i unitats familiars es troben en *situació de risc d'exclusió residencial* sempre que tinguin uns ingressos inferiors a 2 vegades l'IRSC, si es tracta de persones que viuen soles, o inferiors a 2,5 vegades l'IRSC, si es tracta d'unitats de convivència, o inferiors a 3 vegades l'IRSC, en cas de persones amb discapacitats o amb gran dependència. Per a l'elaboració d'aquest càlcul s'ha considerat el mínim de 2 vegades l'IRSC (569€*2).

3.2 Atenció a la pobresa i la vulnerabilitat econòmica

L'atenció i el seguiment municipal a les necessitats materials de tipus econòmic s'articula principalment per mitjà dels Serveis Socials Bàsics (SSB), que ofereixen diferents prestacions de caràcter social adreçades a la població en situacions d'urgència, a la infància i l'adolescència en risc i a les famílies econòmicament més vulnerables.

Aquest 2017 **continua incrementant-se la inversió global en prestacions econòmiques de caràcter social**. Aquest darrer any, s'han destinat un total de 3.761.445€ per a ajuts de tipus econòmic (32€/habitant).

En concret, s'han destinat 342.400€ a Prestacions econòmiques d'urgència social, 2.694.804€ a prestacions econòmiques per a la infància i l'adolescència en risc d'exclusió social, i 724.241€ a prestacions econòmiques per a famílies en risc d'exclusió social.

Font: Elab. Pròpia a partir del FIEEP (Ajuntament de SCG/Generalitat de C.) i OGPS (Ajuntament de SCG)

Davant de **l'augment de la gravetat, la complexitat i la cronicitat de les situacions de pobresa** a Santa Coloma de Gramenet, l'any 2013 es va incrementar per sobre dels 3 milions d'euros la inversió en ajuts econòmics, i d'aleshores ençà s'ha mantingut per sobre dels 3,5 milions d'euros anuals i dels 30€/habitant.

Atès el canvi de circumstàncies i el menor volum de població en extrema vulnerabilitat, en els darrers anys els **esforços** han estat especialment destacables **en aportar recursos de caràcter preventiu**, i concretament **en relació a la infància i l'adolescència en risc** (en els darrers dos anys, aquestes prestacions voregen els 23€/habitant) i **la població escolar** (arrel de la implantació dels ajuts de menjador escolar).

L'any 2017, malgrat el repunt en la xifra de persones usuàries dels SSB, **continua disminuint la xifra de persones sol·licitants i beneficiàries de Prestacions econòmiques d'urgència social**. Des de 2013, la xifra de persones beneficiàries d'ajuts econòmics d'urgència s'ha reduït a menys de la meitat.

Aquesta reducció té a veure amb **la implantació de noves prestacions i ajuts per part d'altres administracions**. L'existència d'aquestes noves línies d'ajuts ha diversificat les opcions i **ha permès redirigir una part de les sol·licituds d'ajuts d'urgència social** cap a sol·licituds de Renda Garantida o s'ha pogut orientar les persones usuàries vers **l'Oficina Local d'Habitatge**, que es fa càrrec de la gestió de prestacions econòmiques de la Generalitat de Catalunya per a famílies amb dificultats per pagar el lloguer i altres necessitats d'habitatge.

Aquest 2017, s'han atorgat 1.213 ajuts que han beneficiat a 3.267 persones en total (2,8% dels habitants i un 16,8% del total de persones usuàries dels SSB).

Segons el sexe, 1.742 dones i 1.525 homes han percebut ajuts d'urgència (53,3% i 47,7% respectivament del total de persones beneficiàries), tractant-se de 1.440 infants o adolescents i 1.827 persones adultes (44,1% i 55,9%). Cal destacar també que el 18,1% d'aquestes prestacions s'han adreçat a famílies monoparentals.

Pel què fa a la inversió, d'ençà 2013 (moment en què s'incrementà de forma molt notòria) s'ha anat moderant, però no en la mateixa proporció en què ha davallat el número de persones sol·licitants d'aquestes prestacions. Així, l'any 2017 s'han destinat un total de 342.400€, xifra que suposa que la **quantitat mitjana de diners per persona beneficiària**

s'ha incrementat fins als 104,8€. Amb aquesta decisió es vol donar resposta a la cronificació de d'una part important de les famílies que acudeixen als SSB, i se'ls vol garantir una millor cobertura de les seves necessitats, que són més i més complexes.

Persones beneficiàries de Prestacions econ.d'urgència social
Evolució 2011-2017

Font: Elab. Pròpia a partir de Dep. de Gestió de Prestacions Socials. Ajuntament de SCG

Cobertura Prestacions econòmiques d'urgència social (%)
Evolució 2011-2017

L'any 2013 es va incrementar de manera molt important la inversió en **ajuts de tipus econòmic adreçats a la població infantil i adolescent**, arrel de la **implantació** al municipi de les **beques de Menjador escolar**, una prestació adreçada a l'alumnat de les escoles de primària que compleixen els criteris referents a les bases.

D'aleshores ençà, s'ha mantingut el **paquet de prestacions** econòmiques adreçades a la **infància i l'adolescència** i s'ha anat incrementant l'aportació econòmica fins a 2.694.804€ l'any 2017, xifra que suposa 22,9€/habitant i 565,4€ per persona beneficiària.

La xifra d'infants i adolescents beneficiaris es va triplicar inicialment i ha continuat augmentant fins arribar als 4.766 menors d'edat.

En els darrers dos anys torna augmentar la **cobertura de les Beques d'Escoles Bressol**, que havia disminuït anteriorment (364 infants beneficiats el 2017; 10,7% dels infants d'aquestes edats), i **s'incrementa la quantitat econòmica dels ajuts** fins a 520.613€ el 2017 (1.430€/ infant becat el 2017).

En els darrers tres anys torna créixer la **cobertura de les beques de Lleure** (194 infants becats el 2014 a 472 el 2017) i de **Casals d'estiu** (589 el 2014 a 681 el 2017), però **es modera la inversió** (149.569€ el 2017; de 115€/infant amb beca de lleure i 140€/infant amb beca d'estiu).

El 2017 creix encara més la cobertura de les beques de Menjador escolar (2.195 infants l'any 2013 a 3.249 el 2017; del 20,6% al **30,4% dels infants d'Educació Infantil i Primària**), amb una inversió de 2.024.622€ (623€/alumne becat).

Persones beneficiàries de prestacions per a la infància i l'adolescència
Evolució 2011-2017

Cobertura prestacions per a la infància i l'adolescència (%)
Evolució 2011-2017

Font: Elab. Pròpia a partir de Dep. de Gestió de Prestacions Socials. Ajuntament de SCG

Les **prestacions econòmiques per a famílies en risc d'exclusió social** es refereixen a diversos programes de **suport a les necessitats bàsiques** de la població, que actualment se segueixen mostrant molt necessaris: menjador social i *take away*, àpats a domicili per a gent gran, programa d'aliments solidaris, programa de recollida de roba...

A partir de 2013, es potencia la inversió per tal de garantir el desplegament d'aquests programes i donar resposta a l'increment de les necessitats socials al municipi. A partir de 2014, **es va adaptant la despesa al volum de persones usuàries**.

Entre 2011 i 2015, es va multiplicar la xifra de persones que feien ús d'aquestes prestacions. A partir d'aquest moment, **va disminuint el volum de persones que requereixen aquests recursos** i, en conseqüència, la cobertura dels mateixos (3.445 persones beneficiàries el 2013, 3.952 el 2015 i 3.092 el 2017).

Tanmateix, el 2017 **es torna a incrementar l'esforç econòmic de l'Ajuntament**, elevant la inversió fins a 724.241€ (122.276€ més que l'any anterior), cosa que permet garantir una major aportació mitjana per persona usuària (220,2€/pers. beneficiària el 2013, 163€/pers. beneficiària el 2016 i 234,2€/pers. beneficiària el 2017).

Persones beneficiàries de prestacions per a famílies en risc (suport a les necessitats bàsiques). Evolució 2011-2017

Cobertura prestacions per a famílies en risc: suport a les necessitats bàsiques (x 1.000 hab.). Evolució 2011-2017

Font: Elab. Pròpia a partir de Dep. de Gestió de Prestacions Socials. Ajuntament de SCG

4. Ocupació i treball

ACTIVITAT ECONÒMICA I POBLACIÓ EN RISC SOCIOLABORAL

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Activitat econòmica i mercat de treball	PIB per habitant (2016)	11.700 €/habitant		IDESCAT. Generalitat de C.
	VAB (2015)	1.202,9 Milions d'euros		IDESCAT. Generalitat de C.
	VAB : sector serveis (2015)	1.053,3 Milions d'euros		
	Empreses	1.836	100% empreses	Mitjana anual. Informació estadística local. Programa Hermes. Diputació de B.
	Empreses: sector serveis	1.476	80,4% de les empreses	
	Treballadors/es assalariats	9.482	5,2 treb. Assalariats per cada empresa	Mitjana anual. Informació estadística local. Programa Hermes. Diputació de B.
	Treballadors/es autònoms	6.028	63,6 treb. Autònoms per cada 100 treb. Assalariats	
Població potencialment activa	Població activa (edat i condicions de treballar)	58.670	78,1% de la pobl. de 16 a 64 anys	
	Pobl. Activa femenina	28.314	73,5% de les dones de 16 a 64 anys 48,3% de la pobl. Activa	
	Pobl. Activa masculina	30.357	82,9% dels homes de 16 a 64 anys 51,7% de la pobl. Activa	Mitjana anual. Informació estadística local. Programa Hermes. Diputació de B.
	Pobl. Activa juvenil (16 a 24 anys)	4.249	42,2% de la pobl. de 16 a 24 anys 7,2% de la pobl. Activa	
	Pobl. Activa en majors de 45	23.046	77,4% de la pobl. de 45 a 64 anys	
	Població en edat de treballar (16 a 64)	75.127	63,9% del total d'habitants	
	Població en edat de treballar (16 a 64): Dones	36.601	61,9% de pobl. Femenina 48,7% de la pobl. edat de treballar	Mitjana anual. Padró Municipal d'Habitants. IDESCAT. Generalitat de C.
Població en edat de treballar (16 a 64): Homes	38.526	65,9% de la pobl. Masculina 51,3% de la pobl. edat de treballar		
Atur	Atur registrat	8.515	14,6% de la població activa	
	Atur femení	4.543	16,1% de la pobl. activa femenina	
	Atur masculí	3.972	13,1% de la pobl. activa masculina	Mitjana anual. Informació estadística local. Programa Hermes. Diputació de B.
	Atur juvenil (16 a 24 anys)	662	15,6% de la pobl. activa de 16 a 24 anys	
	Atur en majors 45	4.315	18,7% de la pobl. activa de 45 anys a 64 anys	
	Atur de llarga durada	3.462	40,7% de la pobl. aturada	
	Atur de llarga durada: Dones	1.988	43,8% de les dones aturades	Mitjana anual. Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.
	Atur de llarga durada: Homes	1.474	37,1% dels homes aturats	
	Atur sense prestació per desocupació	4.295	50,4% de la pobl. aturada	Mitjana anual. Informació estadística local. Programa Hermes. Diputació de B.
	Joves que no treballen ni estudien	662	6,6% de la pobl. de 16 a 24 anys	
Joves no treballen ni estudien: noies	320	6,6% de les noies de 16 a 24 anys	Mitjana anual. Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.	
Joves no treballen ni estudien: nois	342	6,6% dels nois de 16 a 24 anys		

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Pobl. Aturada amb nivells formatius baixos	Pobl. Aturada nivells form. baixos o molt baixos (total)	1.925	22,6% de la població aturada	Mitjana anual. Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.
Pobl. Aturada amb baixa qualificació	Pobl. Aturada amb baixa qualificació (total)	5.138	60,3% de la població aturada	Mitjana anual. Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.
	Pobl. Aturada Treballadors no qualificats	3.102	36,4% de la població aturada	
	Pobl. Aturada Treballadors dels Serveis	2.036	23,9% de la població aturada	
Temporalitat	Contractes temporals	13.926	87,4% del total de contractes	Mitjana anual Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.
	Contractes temporals en dones	7.447	88,0% del total de contractes	
	Contractes temporals en homes	6.479	86,7% del total de contractes	
	Contractes temporals en joves (16 a 24 anys)	2.996	88,7% del total de contractes	
	Contractes temporals en majors (Majors de 45 anys)	3.349	86,3% del total de contractes	

ATENCIÓ I MOTIVACIÓ SOCIOLABORAL

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Cobertura	Cobertura pels serveis de Grameimpuls (SLO total)	7.197	12,3% de la pobl. Activa	Observatori del Mercat de Treball. Grameimpuls S.A.- Aj. SCG
	Cobertura Grameimpuls: Dones		12,1% de les dones actives	
		3.424	75,4% de les dones aturades	
	Cobertura Grameimpuls: Homes		47,6% de la pobl. atesa per Grameimpuls	
		3.773	12,4% dels homes actius	
		95% dels homes aturats		
		52,4% de la pobl. atesa per Grameimpuls		
	Cobertura Grameimpuls: menors 30 anys	2.256	31,3% de la pobl. atesa per Grameimpuls	
Cobertura Grameimpuls: de 30 anys a 44 anys	2.609	36,3% de la pobl. atesa per Grameimpuls		
Cobertura Grameimpuls: 45 i més anys	2.332	32,4% de la pobl. atesa per Grameimpuls		
Empreses col·laboradores	Cobertura pel Servei d'orientació laboral del SLO	3.549	41,7% de la pobl. aturada	Observatori del Mercat de Treball. Grameimpuls S.A.- Aj. SCG
	Cobertura de població amb diversitat funcional pel Servei d'orientació laboral del SLO	407	11,5% de la pobl. atesa pel S. orientació laboral del SLO	
Empreses col·laboradores	Empreses col·laboradores d'inserció amb ofertes	588	10,2% del total d'empreses col·laboradores	Observatori del Mercat de Treball. Grameimpuls S.A.- Aj. SCG

4.1 Activitat econòmica i població en risc sociolaboral

L'any 2016, el **Producte Interior Brut (PIB)**¹³ de Santa Coloma de Gramenet està situat en 11.700€/habitant, **molt per sota** de les mitjanes del **Barcelonès** (35.900€/hab.) i de **Catalunya** (30.200€/hab.).

Les últimes dades disponibles (any 2015) indiquen el **Valor Afegit Brut (VAB)**¹⁴ del municipi era de 1.202,9 milions d'euros, i procedia principalment del **sector serveis** (1.053,3M€, un 87,6%), seguit a molta distància per la construcció (7%) i la indústria (5,4%).

L'any 2017, a Santa Coloma de Gramenet consten 1.836 empreses registrades (el 80,4% de les quals corresponen al sector serveis), 9.262 persones treballadores assalariades (60,7% del total de persones treballadores del municipi) i 5.999 d'autònomes (39,3%).

En termes comparatius destaca especialment la **proporció de treballadors/es en règim autònom** a Santa Coloma (63,6 autònoms per cada 100 assalariats), que **quadriplica a bastament la del Barcelonès** (14,2%) i de Catalunya (13,9%). L'any 2016 triplicava també la mitjana dels municipis de dimensions i/o característiques similars (21,2% dels municipis que participen al Perfil de ciutat¹⁵).

Aquesta dada és especialment rellevant quan la posem en relació amb les condicions laborals i les **pensions futures d'aquest col·lectiu**, l'import mitjà de les quals es troba molt per sota de les de règim general de la Seguretat social (686,4€ l'any 2017, 559,8€ per a les pensions de dones treballadores autònomes i 810,2€ per a les de treballadors autònoms homes).

Població treballadora autònoma sobre la població assalariada (%)
Comparativa i evolució 2011-2017

Font: Mitjana anual. Elab. Pròpia a partir de Programa Hermes (Diputació de B.) i IDESCAT (Generalitat de C.)

Notes

- El Producte Interior Brut (PIB) mesura el resultat final de l'activitat de producció de les unitats productores en el territori.
- El Valor Afegit Brut (VAB) representa la riquesa generada en l'economia durant el període considerat i s'obté com a diferència entre el valor de la producció i el valor dels consums intermedis utilitzats (primeres matèries, serveis i subministraments exteriors, etc.).
- El Projecte "El Perfil de la ciutat. Indicadors de qualitat de vida a les ciutats" consisteix en la col·laboració tècnica, metodològica i de recerca d'una sèrie d'Ajuntaments, a través, principalment, dels seus Observatoris Socioeconòmics. Actualment està format per 14 ajuntaments: Badalona, Barberà del Vallès, Cerdanyola del Vallès, Girona, Granollers, Manresa, Mataró, Mollet del Vallès, El Prat de Llobregat, Rubí, Sabadell, Santa Coloma de Gramenet, Terrassa i Vic. Per a més informació, vegeu <http://perfilciutat.net>

Aquest mateix any, 58.670 persones (28.314 dones i 30.357 homes) es troben en edat i condicions de treballar, considerant-se població activa.

Un 7,2% de la població activa són joves menors de 25 anys (2.155 noies i 2.094 nois), un 53,5% tenen entre 25 i 44 anys (15.179 dones i 16.197 homes), i un 39,3% de 45 a 64 anys (10.980 dones i 12.066 homes).

En els darrers tres anys, d'acord amb el repunt poblacional, també ha augmentat la xifra de persones actives a Santa Coloma de Gramenet, i en especial entre 2016 i 2017, quan ha crescut en 713 persones més.

L'any 2017, malgrat la recuperació en la xifra d'habitants al municipi, **continua disminuint el nombre de persones aturades** (8.515 persones en total, 1.108 persones menys que l'any anterior). En els darrers cinc anys s'ha reduït l'atur en prop de 5.000 persones.

La **taxa d'atur registrat**, malgrat la recuperació de la població activa, **segueix caient** (14,6% de la població activa), **però es manté força per sobre** la mitjana del **Barcelonès** (10,6%), que ha disminuït de forma més acusada, i de **Catalunya** (11,7%).

El 2017, **l'atur femení torna a superar el masculí**, tant en la xifra de persones aturades (4.543 dones, 3.972 homes) com en la taxa d'atur (16,1% de les dones actives, 13,1% dels homes actius).

Aquest any s'eixampla encara més la distància entre l'atur femení i el masculí, que l'any anterior fou favorable a les dones per primer cop (d'ençà de l'inici de la crisi l'any 2008 la tendència havia estat sistemàticament inversa: l'atur masculí era superior al femení).

Font: Elab. Pròpia a partir de l'Observatori del Treball i Model Productiu.
Dep. Treball. Generalitat de C.

Per edats, l'atur continua afectant especialment la població més envellida (2.201 persones de 55 a 64 anys; 25% de la població activa d'aquestes edats), seguida a distància del jovent (662 joves de 16 a 24; 15,6% del jovent actiu) i les persones de 45 a 54 anys (2.294 persones; 15,4% de les persones actives d'aquestes edats).

Els grups poblacionals amb majors taxes d'atur continuen essent les dones majors de 54 anys (545 dones; 25,5% de les dones actives d'aquestes edats) i els homes de les mateixes edats (349 homes; 22,3%), seguits per les dones de 45 a 54 anys (591 dones; 16,6%) i els nois joves (127 nois de 16 a 24 anys; 16,4%).

Taxa d'atur per edat i sexe (%)
Any 2017

Font: Elab. Pròpia a partir de l'Observatori del Treball i Model Productiu.
Dep. Treball. Generalitat de C.

Des de 2012 es va reduint la taxa de joves que no treballen ni estudien, que havia crescut intensament entre 2007 i 2012. El 2017, un 6,6% del jovent entre 16 i 24 anys no treballen ni estan cursant cap formació (342 noies i 320 nois).

La taxa femenina històricament havia estat inferior a la masculina, però en els darrers anys s'hi ha anat apropant fins a coincidir (6,6% de les noies i 6,6% dels nois el 2017).

Comparativament, la taxa colomenca (6,6%) segueix essent comparativament molt elevada en relació al Barcelonès (3,7%) i el conjunt de Catalunya (4,2%).

Val a dir, però, que l'evolució de les taxes al llarg del temps ha estat similar en els tres territoris.

Taxa de joves que no treballen ni estudien, segons sexe (%)
Evolució 2008-2017

Font: Elab. Pròpia a partir de l'Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.

L'any 2017 **continua disminuint el pes de l'atur de llarga durada**, que havia crescut de forma exponencial d'ençà de l'inici de la crisi i fins a 2014.

Aquest any, 3.462 persones (1.988 dones i 1.474 homes) estan aturades des de fa 12 mesos o més, xifra que representa un 40,7% de les persones aturades de Santa Coloma de Gramenet (43,8% en el cas de les dones aturades i 37,1% en els homes aturats).

S'observa el **mateix comportament en el pes de l'atur de molt llarga durada**. L'Any 2017, un 26,6% de les persones aturades, 2.266 persones (1.338 dones i 929 homes), es troben en aquesta situació des de fa 24 mesos o més temps.

En termes comparatius, **la taxa colomenca d'atur de llarga durada de 2017, malgrat depassar lleugerament la del Barcelonès (40,2%), resta per sota de la del conjunt de Catalunya (41,2%)** que a diferència de les altres ha tornat a créixer.

Tant a Santa Coloma de Gramenet com a la resta de territoris, l'atur de llarga durada històricament **afecta de forma més extensa les dones** (43,4% de dones i 36,3% d'homes al Barcelonès; 44,8% de dones i 36,7% d'homes a Catalunya, l'any 2017).

Pes de l'atur de llarga durada, segons sexe (%)
Evolució 2009-2017

Pes de l'atur de llarga durada (%)
Comparativa i Evolució 2009-2017

Font: Elab. Pròpia a partir de l'Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.

L'any 2017 es manté per primer cop sense grans variacions la taxa d'atur sense prestació per desocupació (nivell contributiu, assistencial, RAI), que havia crescut de forma exponencial d'ençà de l'inici de la crisi, però ja afecta a més del 50% de les persones aturades del municipi.

Entre 2010 i 2014 s'havia més que doblat el número de persones aturades de Santa Coloma de Gramenet que no percebi cap tipus de subsidi ni prestació per desocupació (de 2.782 persones el 2010 a 5.786 el 2014) i la taxa que representaven sobre el total de persones aturades (del 24,1% el 2010 al 46,9% el 2014).

A partir de 2015, d'acord amb la disminució de la xifra de persones aturades, també comença a disminuir el número de persones aturades sense prestació, però continua creixent la proporció que representen sobre el total de persones aturades.

El 2017, un 50,4% del total de persones aturades de Santa Coloma de Gramenet no reben cap tipus de prestació per desocupació, tractant-se de 4.295 persones.

En termes comparatius, la taxa colomenca continua molt per sobre de la mitjana del Barcelonès (43,9% el 2017) i de Catalunya (42,5%). L'evolució de les taxes al llarg del temps ha estat similar en els tres territoris.

Font: Elab. Pròpia a partir de Programa Hermes. Diputació de B.

L'any 2017, continua creixent la proporció de persones aturades amb baixa qualificació professional (treballen en el sector serveis i les no qualificades). Des de 2010, s'ha passat de poc menys d'un 50% del total de persones aturades a **més del 60% el 2017**.

El percentatge de població aturada amb baixa qualificació a Santa Coloma de Gramenet (60,3%) **supera amb escreix** les proporcions del **Barcelonès** (49,6) i la del conjunt de **Catalunya** (53,4%).

Aquesta diferència rau en el **major pes** al municipi de les **persones aturades sense cap tipus de qualificació professional** (36,4% a Santa Coloma de Gramenet, 25,4% la comarca i 31% a Catalunya), atès que el percentatge de població aturada del sector serveis a Santa Coloma Gramenet (23,9%) és lleugerament inferior al del Barcelonès (24,3%) i supera per poc la de Catalunya (22,4%).

Per altra banda, a partir de 2013 es torna a **incrementar de forma progressiva** i suau la proporció de persones aturades amb **nivells d'estudis baixos o molt baixos** (22,6% el 2017), que resulta **molt superior a la comarca** (9,1%) i **Catalunya** (14,3%).

En detall, però, veiem que aquest augment correspon a les persones aturades que només acrediten estudis elementals, que en els darrers anys han tornat a créixer (10,6% el 2017), mentre que el percentatge de persones aturades que no tenen cap títol educatiu s'ha mantingut sense variacions (11,1%).

Per altra banda, cal destacar també l'**elevat percentatge de persones aturades** que només acrediten títol d'**educació general** (61,7% l'any 2017).

Població aturada amb baixa qualificació (%)
Comparativa i evolució 2007-2017

Població aturada amb nivells d'estudis baixos o molt baixos (%)
Comparativa i evolució 2007-2017

Font: Elab. Pròpia a partir de l'Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.

L'any 2017, torna a augmentar globalment la taxa de temporalitat en els contractes de treball registrats (13.926 contractes, un 87,4% del total de contractes), amb el què Santa Coloma de Gramenet passa a superar per primer cop en els darrers anys les mitjanes comarcal (86,1%) i catalana (87,1%).

Per sexes, la contractació temporal ha estat històricament superior entre les dones, però aquest any les distàncies s'han escurçat (88% elles i 86,7% ells, el 2017).

En termes comparatius, la taxa de temporalitat femenina de Santa Coloma de Gramenet supera també les homònimes del Barcelonès (86,6%) i Catalunya (87,3%).

Des de 2011, cal destacar el creixement continuat de la proporció dels contractes inferiors a 3 mesos (del 34,5% el 2011 al 50,9% el 2017) i de contractes inferiors a 6 mesos (de 48,3% el 2011 a 60,4% el 2017), ambdós entorn al 60% del total de contractes.

Aquest creixement de les contractacions de més curta durada ha tingut lloc en detriment de la resta de durades de contractes temporals, però especialment dels de durada indeterminada (del 31,3% el 2011 al 23% el 2017).

Taxa de contractació temporal (%)
Comparativa i evolució 2011-2017

Taxa de contractació temporal, segons sexe (%)
Evolució 2011-2017

Font: Elab. Pròpia a partir de l'Observatori del Treball i Model Productiu. Dep. Treball. Generalitat de C.

4.2 Atenció i motivació sociolaboral

L'atenció i el seguiment municipal a les necessitats d'inserció sociolaboral es realitza principalment des del Servei Local d'Ocupació (Grameimpuls S.A. – Empresa municipal de promoció econòmica i ocupació de l'Ajuntament de Santa Coloma de Gramenet), que treballa de forma coordinada amb els Serveis Social Bàsics i altres.

En els darrers anys les **consultes als Serveis Socials Bàsics per problemàtiques de tipus laboral**, continuen essent **una de les raons més freqüents** per les què la població hi acudeix.

El **Servei Local d'Ocupació (SLO)** municipal Grameimpuls S.A. ofereix diferents tipus de serveis, alguns adreçats a la població en general i d'altres específics per a la població aturada.

Entre 2011 i 2015, d'acord amb la pèrdua de població al municipi, també **va disminuir el número de persones que s'adreçaven i eren ateses al SLO. A partir d'aleshores ha anat creixent el número de persones ateses per Grameimpuls**, i el 2017 el creixement ha estat especialment acusat.

L'important increment de 2017 també està relacionat amb un canvi en la base de dades que s'empra per al seguiment de l'activitat de Grameimpuls. Aquest canvi ha comportat la revisió i l'actualització de la informació disponible fins el moment.

Així doncs, el 2017 el SLO ha atès 7.197 un total de persones (12,3% de la població activa de Santa Coloma de Gramenet), tractant-se de 3.424 dones i 3.773 homes, 2.256 joves, 2.609 persones de 30 a 44 anys i 2.332 persones de 45 o més anys.

Cobertura de la població activa per part del Servei Local d'Ocupació (%). Evolució 2011-2017

Persones ateses pels serveis de Grameimpuls (SLO). Evolució 2011-2017

Font: Elab. Pròpia a partir d'Observatori del Mercat de treball, Grameimpuls S.A. – Ajuntament de SCG

Pel què fa al **Servei d'orientació i inserció laboral** de Grameimpuls (adreçat específicament a la població aturada), veiem com, després d'uns anys en què s'atenia a volums molt importants de població aturada, s'han anat reduint mica en mica aquestes xifres fins a **estabilitzar-se el número de persones que hi acudeixen** en poc més de 3.500.

L'any 2017, 3.549 persones aturades han estat ateses pel Servei d'orientació i inserció laboral, quasi la meitat que de les que hi van acudir l'any 2011.

La cobertura d'aquest servei (que és la relació entre la població atesa i el total de persones aturades) havia disminuït de forma considerable entre els anys 2011 i 2014 (malgrat que s'atenia a més persones, el percentatge que representaven sobre el total de persones aturades era menor, perquè hi havia més persones aturades).

A partir d'aleshores, i d'acord amb la disminució del total de persones aturades a Santa Coloma de Gramenet, **comença a remuntar la taxa cobertura** fins arribar l'any 2017 al **41,7% del total de persones aturades**.

**Cobertura de la població aturada
per part del Servei d'orientació i inserció laboral del SLO (%).**
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Observatori del Mercat de treball,
Grameimpuls S.A. – Ajuntament de SCG

En els darrers cinc anys, malgrat que el número total de persones aturades ateses pel Servei d'orientació i inserció laboral ha disminuït (i finalment s'ha estabilitzat), la **xifra de persones aturades amb diversitat funcional ateses per aquest servei ha augmentat** globalment, passant de 352 persones el 2012 a 407 el 2017 (un 16% més).

En els darrers dos anys, però, la xifra de persones aturades amb diversitat funcional ateses s'ha mantingut estable.

En conseqüència, la taxa de cobertura de la població aturada amb diversitat funcional (la relació entre la població amb diversitat funcional atesa pel Servei d'orientació i inserció laboral i el total de persones ateses per aquest servei), pràcticament s'ha duplicat en els darrers cinc anys i continua creixent de forma suau (del 6% el 2012 al 11,5% el 2017).

Durant els anys posteriors a l'esclat de la crisi la xifra d'empreses col·laboradores d'inserció amb Grameimpuls¹⁶ va anar creixent de forma progressiva fins arribar al seu topall, l'any 2015 (5.862 empreses).

El 2016 retrocedeix el seu número de forma important (4.790 empreses), però aquesta disminució respon a un canvi en la base de gestió de dades que va implicar eliminar les empreses que duïen un cert temps inactives al SLO.

Tanmateix, el 2017, **en consonància amb l'increment de la contractació laboral, torna a augmentar el número d'empreses col·laboradores amb Grameimpuls**, que arriben a les 5.749 empreses (una xifra molt propera a la de dos anys abans).

També creix de forma considerable la xifra d'empreses col·laboradores d'inserció amb ofertes, que havia oscil·lat en els darrers anys.

El 2017, el volum d'empreses que aporten ofertes de treball o pràctiques sobrepasa els números dels anys anteriors i arriba a 588 empreses (117 més que el 2016).

I segueix augmentant la proporció d'empreses col·laboradores d'inserció que amb ofertes o pràctiques sobre el total d'empreses que col·laboren amb Grameimpuls (que havia anat creixent de forma progressiva des de 2014), fins arribar al 10,2% l'any 2017.

Taxa d'empreses col·laboradores d'inserció amb ofertes (%)
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Observatori del Mercat de treball, Grameimpuls S.A. – Ajuntament de SCG

Empreses col·laboradores d'inserció amb el SLO
Evolució 2011-2017

Notes

16. Les empreses que col·laboren amb Grameimpuls poden tenir la seu social al municipi de Santa Coloma de Gramenet o en altres municipis.

5. Habitatge

NECESSITATS D'HABITATGE

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Preus de l'habitatge	Preu mitjà de venda d'habitatges d'obra nova	—	1.997 €/m2	L'Habitatge a l'ÀMB. Dades d'evolució del sector 2004-2017. AMB
	Preu mitjà de l'habitatge de lloguer	—	529 €/mes	
Contractes de lloguer	Contractes de lloguer	1.947	1,7 contractes cada 100 habitants	Indicadors i estadístiques d'habitatge. Dep. Territori i Sostenibilitat. Generalitat de C.
Pisos buits de bancs	Habitatges "buits" propietat d'entitats bancàries (total)	764	6,5 pisos buits cada 1.000 habitants	Registre d'habitatges buits de l'ACH. Generalitat de C.
	Habitatges "buits" d'entitats bancàries: ocupats	309	40,4% del total d'habitatges buits d'entitats bancàries	
Desnonaments	Demandes de desnonament als jutjats (total)	1.186	10,1 demandes cada 1.000 habitants	Estadístiques judicials. CGPJ, Gobierno de E.
	Demandes de desnonaments (hipoteca)	730	6,2 demandes cada 1.000 habitants	
	Demandes de desnonaments (lloguer)	456	3,9 demandes cada 1.000 habitants	
	Desnonaments executats (llançaments)	254	2,2 desnonaments cada 1.000 habitants 21,4% de les demandes de desnonament	

ATENCIÓ A LES NECESSITATS D'HABITATGE

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Parc públic d'habitatge social	Parc públic d'habitatge social en règim de lloguer (pisos actius)	315	pisos actius	Oficina Local d'Habitatge. Gramepark S.A. - Aj. SCG
	Borsa Habitatge Social	48	15,2% del parc públic de lloguer social	
	Lloguer HPO	150	47,6% del parc públic de lloguer social	
	Lloguers emergències SSB	82	26% del parc públic de lloguer social	
	lloguer HPO IMPSOL	17	5,4% del parc públic de lloguer social	
	Xarxa habitatges inclusió: 60/40	0	0% del parc públic de lloguer social	
	Xarxa habitatges inclusió: Altres programes (2016)	18	5,7% del parc públic de lloguer social	
Habitatge protegit	Registre de sol·licitants d'HPO (total)	1.190	10,1 sol·licituds inscrites al registre d'HPO cada 1.000 habitants	Indicadors i estadístiques d'habitatge. Dep. Territori i Sostenibilitat. Generalitat de C.
	Nous sol·licitants d'HPO	295	24,8% del total de sol·licituds inscrites	
	Sol·licitants d'HPO en risc d'exclusió residencial (2016)	1.744	81,3% sol·licitants	

ATENCIÓ A LES NECESSITATS D'HABITATGE (continuació)

Variable	Indicador. Any 2017	Núm.	Taxa	Font
Inspeccions a entitats financeres	Inspeccions a pisos propietat d'entitats financeres	393	51,4% dels pisos "buits" d'entitats financeres	
	Multes per tenir l'habitatge en mal estat	56	14,2% de les inspeccions	Servei de Disciplina urbanística. Aj. SCG
	Multes per tenir l'habitatge buit	27	6,9% de les inspeccions	
OLH-SIDH	Casos de risc de desnonament atesos pel SIDH	114	9,6% de les demandes de desnonament als Jutjats	
	Contractes a la Borsa d'Habitatge Social (total)	35	0,3 contractes cada 1.000 habitants	
	Sol·licituds per a la Mesa de valoració de l'emergència (total)	179	15,1% de les demandes de desnonament als Jutjats 1,5 sol·licituds a la Mesa cada 1.000 habitants	
OLH-SIDH	Sol·licituds per a la Mesa de valoració de l'emergència (favorables)	56	31,3% de les sol·licituds	Oficina Local d'Habitatge. Gramepark S.A. - Aj. SCG
	Contractes a la XMLLS (total)	215	1,8 contractes cada 1.000 habitants	
	Contractes a la XMLLS (nous)	34	15,8% del total de contractes vigents	
	Ajuts per a l'habitatge (total)	1.390	11,8 ajuts cada 1.000 habitants	
	Ajuts d'especial urgència	87	6,3% dels ajuts d'habitatge	
	Ajuts destinats al lloguer	1.303	93,7% dels ajuts d'habitatge	
SSB	Inversió en Prestacions Econòmiques d'Urgència Social d'Habitatge	181.740€	1,5€/habitant 170€/pers. Beneficiària	
	Cobertura de les Prestacions Econòmiques d'Urgència Social d'Habitatge	1.069	0,9% del total d'habitants 32,7% de la pobl. beneficiària de PEUS	
	Cobertura de PEUS d'Habitatge: pobl. Femenina	566	1% de la població femenina	Dep. Gestió de Prestacions Socials.
	Cobertura de PEUS d'Habitatge: pobl. Masculina	503	0,9% de la població masculina	Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura de PEUS d'Habitatge: Infants	419	2% de la pobl. 0 a 17 anys	
	Cobertura de PEUS d'Habitatge: pers. Adultes	650	0,7% de la pobl. 18 o més anys	
	Núm. de Prestacions Econòmiques d'Urgència Social d'Habitatge	447	36,9% d'ajuts PEUS	

5.1 Necessitats d'habitatge

El **preu de l'habitatge nou** a Santa Coloma de Gramenet ha estat **històricament més assequible** que en altres indrets de l'Àrea Metropolitana de Barcelona.

En els darrers deu anys, el preu mitjà de l'habitatge nou ha **davallat globalment** (de 3.897€/m² l'any 2007 a 1.997€/m² el 2017), **malgrat els repunts dels anys 2010, 2015 i 2017**.

En termes comparatius, els preus de l'habitatge nou a Santa Coloma de Gramenet es mantenen força per sota dels de la veïna Barcelona (4.048€/m²), i són semblants a la mitjana de Catalunya (1.957€/m² de mitjana l'any 2017).

El **preu de l'habitatge de lloguer**, també més assequible que a altres municipis propers, va arribar al seu màxim l'any 2008 (635€/mes de mitjana). En els anys següents va disminuir fins arribar als 470€/mes el 2014, però **en els darrers anys torna a presentar un clar comportament a l'alça**.

Així, el 2017, el preu mitjà dels pisos de lloguer a Santa Coloma de Gramenet ha arribat a 529€/mes, però val a dir que **la manca d'oferta disponible ha fet engreixar aquests preus "oficials" més enllà del que es recull en el mercat reglat**.

En els darrers anys, a més, estan emergint noves situacions d'extrema vulnerabilitat vinculades al **frau sobre els contractes de lloguer**: subarrendament d'habitatges, habitacions, "llits calents", locals o espais que s'utilitzen com a habitatges... Són precisament les famílies més vulnerables les que es veuen abocades a llogar un sostre en les pitjors condicions.

Preu dels habitatges nous (€/m²)
Comparativa i evolució 2007-2017

Preu de l'habitatge de lloguer (€/mes)
Comparativa i evolució 2007-2017

Font: Elab. Pròpia a partir de L'Habitatge a l'ÀMB.
Dades d'evolució del sector 2004-2017. ÀMB

La **taxa de contractes de lloguer per habitant** a Santa Coloma de Gramenet ha estat **històricament molt baixa**, en comparació amb Barcelona ciutat, el conjunt de la Comarca i Catalunya.

Tanmateix, **a partir de l'inici de la crisi** econòmica i financera i fins a 2014 van **augmentar de manera acusada** tant el número de contractes de lloguer com la proporció per habitant.

En els darrers tres anys, però, i d'acord també amb el què ja estava succeint en altres territoris, el volum i la proporció de contractes de lloguer al municipi s'ha reduït, però sembla que el 2017 s'inverteix de nou aquesta tendència.

Així, l'any 2017 s'han registrat un total de 1.947 contractes a Santa Coloma de Gramenet, una xifra que representa 1,7 contractes cada cent habitants, mentre que a Barcelona ciutat la taxa ha estat de 3,1%, al conjunt de la Comarca 2,7% i la mitjana catalana ha estat de 2,1%.

Font: Elab. Pròpia a partir d'Indicadors i estadístiques d'habitatge.
Dep. Territori i Sostenibilitat. Generalitat de C.

L'any 2017, arriben als Jutjats un total de 1.186 demandes de desnonament, 730 de les quals sobre habitatges hipotecats i 456 de lloguer.

En termes comparatius, la taxa colomenca de demandes de desnonament (10,1 demandes cada 1.000 habitants) duplica abastament la de la província de Barcelona (3,9‰) i és quasi el doble de la catalana (5,4‰).

Des de 2012 (moment en què es disposa de les primeres dades) s'observa una tendència decreixent en la xifra de desnonaments efectivament executats, amb un repunt l'any 2015. Aquest 2017, s'han dut a terme 254 llançaments de l'habitatge a Santa Coloma de Gramenet (21 desnonaments executats per cada 100 d'iniciats).

La taxa de desnonaments executats a Santa Coloma de Gramenet (2,2 llançaments cada 1.000 habitants el 2017) també s'ha anat reduint, però encara se situa molt per sobre de la mitjana provincial (0,5‰) i catalana (1,8‰).

Taxa de demandes judicials de desnonament per hipoteca o lloguer (%)
Comparativa i evolució 2007-2017

Taxa de llançament de l'habitatge (%)
Comparativa i evolució 2012-2017

Font: Elab. Pròpia a partir de les Estadístiques judicials. CGPJ, Gobierno de E.

Aquest any, es continua reduint la xifra de demandes d'hipoteca (103 menys que el 2016) però augmenten altre cop les de lloguer (85 més).

Malgrat que **les demandes judicials de desnonament per la via de l'execució hipotecària**, estan en declivi des de 2013, moment en què van arribar al seu màxim històric, la taxa colomenca (6,2 demandes cada 1.000 habitants) **duplica sobradament la de la província** (2,8‰) i es manté clarament per sobre de **Catalunya** (4,1‰).

Les **demandes judicials de desnonament en casos de lloguer** havien experimentat un creixement continuat fins a 2011 (moment d'entrada en vigor de la llei que grava les taxes judicials). D'aleshores ençà havien anat disminuint de forma progressiva fins arribar a aquest 2017, en què es trenca la dinàmica descendent.

En termes comparatius, la taxa colomenca de demandes judicials de desnonament en casos de lloguer (3,9 demandes cada 1.000 habitants) **triplica abastament la provincial** (1,1‰) i és **tres cops major que la catalana** (1,3‰).

Font: Elab. Pròpia a partir de les Estadísticas judiciales. CGPJ, Gobierno de E.

Segons el Registre d'habitatges buits de l'Agència Catalana de l'Habitatge, l'any 2017 a Santa Coloma de Gramenet hi ha **764 habitatges formalment buits propietat d'entitats bancàries**, xifra que suposaria 6,5 pisos buits cada 1.000 habitants.

A finals d'any, un **40,4% d'aquests habitatges es troben ocupats** (amb o sense títol habilitant), un 42,4% estan desocupats i en un 17,1% dels casos no consta la seva situació.

Font: Elab. Pròpia a partir de Registre d'habitatges buits de l'ACH. Generalitat de C.

5.2 Acció del sistema: Atenció a les necessitats d'habitatge

L'atenció i el seguiment municipal a les necessitats d'habitatge es realitza des del Servei d'intermediació en deutes d'habitatge (SIDH) de l'Oficina local d'habitatge (OLH), en coordinació amb els Serveis socials bàsics (SSB).

L'any 2017, el **parc públic d'habitatge social en règim de lloguer és de 315 pisos**, actualment **ocupats per famílies amb necessitats**.

En detall, i segons la propietat dels habitatges, Patrimoni municipal de l'Ajuntament de Santa Coloma de Gramenet posseeix 83 pisos, l'empresa municipal Gramepark S.A. en té 163, Hàbitat 3 ha aconseguit 4 pisos, la Mesa de Valoració de situacions d'emergència residencial de l'Agència Catalana de l'Habitatge de Catalunya té 46 pisos cedits per entitats bancàries, l'Institut Metropolità de Promoció del Sòl (IMPSOL) de l'Àrea Metropolitana de Barcelona té a Santa Coloma de Gramenet dues promocions d'habitatge, 17 dels quals es destinen a polítiques de lloguer social, i altres operadors (Caritas, Creu Roja...) disposen de 18 pisos més.

Aquest 2017, el total d'habitatges actius (en condicions d'habitabilitat, etc.) que s'han pogut destinar a polítiques de lloguer social al municipi, s'ha distribuït com segueix:

- 48 pisos estan destinats a la Borsa d'Habitatge Social,
- 150 pisos són Habitatges amb Protecció Oficial en règim de lloguer,
- 82 habitatges han estat destinats a lloguers per a famílies en situació d'emergència (amb informe dels Serveis Socials Bàsics),
- 17 a lloguer amb opció a compra en les promocions de l'IMPSOL al municipi,
- i 18 a la Xarxa d'habitatges d'inclusió gestionats per entitats del tercer sector.

Parc d'habitatges en polítiques de lloguer social, segons programes. Any 2017

Font: Elab. Pròpia a partir de Oficina Local d'Habitatge.
Gramepark S.A.- Ajuntament de SCG

Pel què fa a l'Oficina Local d'Habitatge, referim en primer lloc els resultats de l'activitat del Servei d'Intermediació en Deutes d'Habitatge (SIDH).

El SIDH estableix interlocució directa amb les entitats bancàries per paraitzar processos judicials, sol·licitar la gestió de lloguers socials i la cancel·lació de deute davant les situacions de risc de pèrdua d'habitatge per impagament d'hipoteca.

L'any 2017 torna a caure la xifra d'expedients de risc de desnonament treballats pel SIDH-OLH, que havia crescut exponencialment fins aleshores.

Aquest any s'han atès 114 expedients de risc de desnonament, 40 menys que l'any anterior, moment en què l'activitat del SIDH arribà al seu màxim, amb un total de 154 expedients treballats.

Si es contraposa l'activitat del SIDH amb el total de demandes de desnonament (de lloguer o hipoteca) que han arribat als Jutjats de Santa Coloma de Gramenet, s'observa com des del moment d'activació del SIDH s'ha anat incrementant globalment la seva cobertura (del 2,5% el 2013 al 9,6% el 2017), malgrat que la xifra de demandes de desnonament s'ha anat reduint de forma progressiva.

Expedients de risc de desnonament atesos pel SIDH, segons via d'atenció (Ofideute, Caritas). Evolució 2013-2017

Cobertura del SIDH sobre les demandes de desnonament (%) Evolució 2013-2017

Font: Elab. Pròpia a partir de l'OLH. Gramerpark S.A. - Ajuntament de SCG

L'any 2017, els **Serveis Socials Bàsics** les **consultes** relacionades amb **Habitatge** continuen essent un dels motius principals pels que la gent acudeix a aquest servei.

Aquest mateix any, la inversió en **prestacions d'habitatge** (181.739,7€) suposa un **53,1% del conjunt de la inversió** dels SSB en **prestacions** econòmiques d'urgència social.

En total, s'han atorgat 1.213 ajuts que han beneficiat a 1.069 persones (un 1% del total de població de Santa Coloma de Gramenet). En detall, han estat beneficiades 566 dones i 503 homes, 419 infants o adolescents i 650 persones adultes.

Malgrat que la xifra de persones beneficiàries de prestacions d'habitatge ha anat disminuint en els darrers anys, la **quantitat destinada per persona usuària s'ha tornat a incrementar** (de 88,1€/pers. beneficiària el 2014 a 170€/pers. beneficiària el 2017).

Del total de prestacions d'habitatge, 287 ajuts (64,2%) s'han destinat a **garantir l'accés o el manteniment en l'habitatge** (637 persones beneficiàries), 64 ajuts (14,3%) s'han adreçat a **subministraments bàsics** (beneficiant a 158 persones); i 96 ajuts més (21,5% restant) a altres despeses d'habitatges (274 persones beneficiàries).

Despesa en prestacions econòmiques d'urgència social d'habitatge (€/persona beneficiària). Evolució 2011-2017

Prestacions econòmiques d'urgència social d'habitatge, segons tipologia. Evolució 2011-2017

Font: Elab. Pròpia a partir de Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i esports. Ajuntament de SCG

Des de l'Oficina Local de l'Habitatge de l'Ajuntament de Santa Coloma de Gramenet també es gestionen ajuts econòmics de la Generalitat de Catalunya per fer front a deutes d'habitatge.

El 2017, s'han gestionat un total de 1.383 ajuts, 1.303 dels quals destinats al pagament de lloguer i 80 per fer front a deutes d'habitatge, ja siguin de lloguer o d'hipoteca.

En els darrers anys **s'ha disparat la xifra d'ajuts destinats al pagament del lloguer.**

Font: Elab. Pròpia a partir del SIDH-OLH Gramepark S.A. - Ajuntament de SCG

Per altra banda, segons els Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, també el 2017 hi ha 1.190 sol·licituds vigents al **Registre d'Habitatge de Protecció Oficial (HPO)**, xifra que suposa una taxa de 10,1 sol·licituds inscrites al registre d'HPO cada 1.000 habitants.

En els darrers anys, ha **cregut de forma progressiva el número de sol·licituds** vigents al registre, però en termes comparatius **la taxa colomenca encara es troba molt per sota** de la del conjunt de la província (21^o/100 el 2017) i de Catalunya (15,3^o/100).

Tanmateix, segons l'*Informe Resum dels perfils dels sol·licitants inscrits al Registre de Sol·licitants d'Habitatge Públic* elaborat per l'Oficina Local d'Habitatge, aquest mateix 2017 hi hauria 2.146 persones inscrites com a sol·licitants d'HPO a Santa Coloma de Gramenet (més del doble que l'any anterior).

Un **81,3% de les persones sol·licitants es trobaven en risc d'exclusió residencial** segons la Llei 24/2015 (1.744 sol·licitants tenen rendes inferiors als 18.000€ anuals, més del doble que l'any anterior). Del total de persones sol·licitants, un 41,1% formen part d'unitats de convivència formades per una parella amb fills/es, un 29,8% són persones soles, un 18,1% parelles soles, un 5,6% gent gran i un 5,5% famílies monoparentals.

Taxa de demandes d'habitatge amb protecció oficial (per 1.000 hab.)
Comparativa i evolució 2012-2017

Font: Elab. Pròpia a partir de Indicadors i estadístiques d'habitatge. Dep. Territori i Sostenibilitat. Generalitat de C.

Persones sol·licitants d'HPO en risc d'exclusió residencial,
segons tipus d'unitat de convivència. Evolució 2016-2017

Font: Elab. Pròpia a partir de l'Informe Resum dels perfils dels sol·licitants inscrits al Registre de Sol·licitants d'Habitatge Públic. OLH. Gramenpark S.A.—Ajuntament de SCG

Segons la Secretaria d'Habitatge i Millora Urbana del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, l'any 2017 **es manté la xifra de nous contractes de la Xarxa de mediació per al lloguer social** (que intervé sobre habitatge privat), que havia disminuït prèviament.

A partir de 2013, i especialment el 2014, el número de nous contractes a les borses de mediació va disminuir, i d'aleshores ençà s'ha mantingut sense grans variacions. Aquest 2017, s'han signat un total de 21 contractes per mitja de la Xarxa, xifra que suposa 0,2 contractes cada 1.000 habitants.

Comparativament, **la taxa colomenca** (que s'havia reduït de forma dràstica a partir de 2013), l'any 2017 encara **supera la de la comarca** (0,1‰) i és similar a **la de Catalunya**, (0,2‰).

Aquest any 2017 s'ha creat una Borsa d'Habitatge Social a Santa Coloma de Gramenet, que disposa en aquests moments de 48 pisos propietat de Gramepark S.A., Patrimoni de l'Ajuntament i Hàbitat 3.

Aquest primer any, s'han pogut signar un total de 35 contractes relatiu a la mateixa xifra d'habitatges.

La resta de pisos estan en procés d'adequació per posar-los a l'abast de les persones potencialment usuàries.

Contractes a la Xarxa de mediació per al lloguer social (XMLS). Evolució 2007-2017

Taxa de contractes de mediació per al lloguer social (per 1.000 hab.) Comparativa i evolució 2007-2017

Font: Elab. Pròpia a partir d'Estadístiques de la política d'habitatge. Secretaria d'Habitatge i Millora Urbana, Departament de Territori i Sostenibilitat. Generalitat de C..

L'OLH també gestiona les sol·licituds per a la Mesa de Valoració de situacions d'emergència residencial de l'Agència Catalana de l'Habitatge de Catalunya.

L'any 2017 hi ha hagut 179 sol·licituds (103 més que l'any anterior), xifra que representa 15,1 sol·licituds per cada 100 demandes judicials de desnonament i 1,5 sol·licituds a la Mesa cada 1.000 habitants.

Quasi 1/3 del total de sol·licituds presentades han estat resoltes de forma favorable per part de la Generalitat de Catalunya, un 21,8% es troben en procés de tramitació a l'espera d'una resolució, un 14,5% han estat resoltes de forma desfavorable, un 32,4% no han arribat a terme (o bé han estat arxivades o desistides o en altres situacions).

De les 56 sol·licituds que s'han resolt favorablement el 2017, en 20 casos s'ha adjudicat un habitatge (35,7%) i en els 36 restants les famílies es mantenen a l'espera (64,3%).

Expedients a la Mesa de valoració d'emergència habitacional
Anys 2016-2017

Font: Elab. Pròpia a partir de l'OLH. Gramepark S.A. - Ajuntament de SCG

6. Educació

DADES BÀSIQUES D'EDUCACIÓ

Variable	Indicadors. Any 2017 / Curs 2016-17	Núm.	Taxa	Font	
Nivells formatius baixos	Taxa de població sense titulació en educació obligatòria (2011)	31.652	31,7% de la pobl. de 16 i més anys		
	Taxa pobl. sense titulació EO: Dones	17.641	35,4% de les dones de 16 i més anys	Cens de població i habitatges. IDESCAT. Generalitat de C.	
	Taxa pobl. sense titulació EO: Homes	14.011	28% dels homes de 16 i més anys		
	Taxa pobl. sense titulació EO: Joves	2.446	12,9% de la pobl. 16 a 29 anys		
	Taxa pobl. sense titulació EO: Gent gran	16.537	79,8% de la pobl. 65 i més anys		
	Taxa de població potencialment activa sense titulació en educació obligatòria (2011)	13.427	19,7% de la pobl. de 25 a 64 anys	Cens de població i habitatges. IDESCAT. Generalitat de C.	
	Taxa pobl. potencialment activa sense titulació EO: Dones	7.357	22,2% de les dones de 25 a 64 anys		
	Taxa pobl. potencialment activa sense titulació EO: Homes	6.070	17,3% dels homes de 25 a 64 anys		
	Desconeixement del català	Taxa de desconeixement del català (2011)	13.658	11,8% de la pobl. de 2 i més anys	Cens de població i habitatges. IDESCAT. Generalitat de C.
		Taxa desconeixement del català: Dones	6.867	12% de les dones de 2 i més anys	
Taxa desconeixement del català: Homes		6.791	11,6% dels homes de 2 i més anys		
Taxa desconeixement del català: Joves		608	3,1% de la pobl. 16 a 29 anys		
Taxa desconeixement del català: Gent gran		4.795	23,1% de la pobl. 65 i més anys		
Taxa de població potencialment activa que No entén el català (2011)		7.085	10,4% de la pobl. de 25 a 64 anys	Cens de població i habitatges. IDESCAT. Generalitat de C.	
Taxa pobl. potencialment activa que No entén català: Dones	2.617	7,5% de les dones de 25 a 64 anys			
Taxa pobl. potencialment activa que No entén català: Homes	2.832	8,6% dels homes de 25 a 64 anys			
Mobilitat per raó d'estudis (estudis no universitaris)	Alumnat resident a SCG que estudia fora del municipi (Curs 2016-17)	2.498	13,6% de l'alumnat resident a SCG	Estadística de mobilitat obligada per raó d'estudis. IDESCAT. Generalitat de Catalunya	
	Al. resident estudia fora: Educació obligatòria	1.085	43,4% de l'alumnat resident a SCG que estudia fora		
	Al. resident estudia fora: Educació postobligatòria	1.413	56,6% de l'alumnat resident a SCG que estudia fora		
	Alumnat no resident a SCG que estudia a SCG (Curs 2016-17)	1.210	7% de l'alumnat que estudia a SCG		
	Al. no resident estudia a SCG: Educació obligatòria	504	41,7% de l'alumnat no resident que estudia a SCG		
	Al. no resident estudia a SCG: Educació postobligatòria	706	58,3% de l'alumnat no resident que estudia a SCG		

ALUMNAT VULNERABLE

Variable	Indicadors. Curs 2016-17	Núm.	Taxa	Font
Resultats escolars	Idoneïtat a 4t d'ESO	685	70,2% de l'alumnat de 4t ESO	
	Endarreriment a 4t d'ESO	291	29,8% de l'alumnat de 4t d'ESO	
	Fracàs escolar	164	17,3% de l'alumnat avaluat a 4t ESO	
	Fracàs escolar: certificació	55	5,8% de l'alumnat avaluat a 4t ESO C.	Dep. Ensenyament. Generalitat de C.
	Fracàs escolar: repetició	109	11,5% de l'alumnat avaluat a 4t ESO	
	Abandonament prematur dels estudis (16 i 17 anys)	383	18,1% de la pobl. 16 i 17 anys	
NESE	Necessitats específiques de suport educatiu (total)	1.760	9,7% de l'alumnat matriculat a Ed. obligatòria o post obligatòria	
	NESE en unitats/centres especials	111	0,6% de l'alumnat matriculat a Ed. obligatòria o post obligatòria	
	NESE integrades en xarxa centres educatius	1.649	9% de l'alumnat matriculat a Ed. obligatòria o post obligatòria	
	NESE integrades en xarxa centres educatius (EO)	1.607	8,8% de l'alumnat matriculat a Ed. obligatòria	
	NESE centres EO: Ed. Infantil	198	5,8% de l'alumnat EI	Dep. Ensenyament. Generalitat de C.
	NESE centres EO: Ed. Primària	1.050	14,4% de l'alumnat EP	
	NESE centres EO: ESO	359	8,3% de l'alumnat ESO	
	Necessitats Educatives Especials a EO	688	42,8% NESE en centres d'Ed. Obligatòria	
Necessitats Educatives Específiques a EO	919	57,2% NESE en centres d'Ed. Obligatòria		

ATENCIÓ A LES NECESSITATS FORMATIVES I L'ALUMNAT VULNERABLE

Variable	Indicadors. Any 2017 / Curs 2016-17	Núm.	Taxa	Font
Alumnat Matriculat	Alumnat Ed. Obligatòria (Curs 2016-17)	15.025	94,7% de la pobl. 3 a 15 anys	
	Alumnat Ed. Infantil	4.230	59,9% de la pobl. 0 a 5 anys	
	Alumnat Ed. Primària	7.296	93,2% de la pobl. 6 a 11 anys	Sèries estadístiques. Dep. Ensenyament. Generalitat de C.
	Alumnat ESO	4.339	98,8% de la pobl. 12 a 15 anys	
	Alumnat Formació de persones adultes (Curs 2016-17)	1.024	1,0% de la pobl. de 16 i més anys	
Escoles bressol municipals	Oferta places públiques d'Escola Bressol (Curs 2017-18)	646	places	
	Places ocupades per alumnat que promociona	309	48,8% del total de places	
	Places vacants reals	337	52,2% del total de places	
	Demanda places públiques d'EB (Curs 2017-18)	852	infants demandants (alumnat que promociona + noves sol·licituds)	
	Demanda: alumnat que promociona de curs	309	36,3% de la demanda	Servei d'Educació. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Demanda: Noves sol·licituds	543	63,7% de la demanda	
	Matrícula en EB (Curs 2017-18)	637	alumnes matriculats	
	Matrícula en període oficial	611	96% de l'alumnat matriculat	
	Ocupació places públiques d'EB (Curs 2017-18)	98,6%	de les places s'ocupen	
	Cobertura places públiques d'EB (Curs 2017-18)	74,8%	dels infants demandants obtenen plaça	
USEE	Unitats de suport a l'educació especial (Curs 2016-17)	13,5	unitats	
	USEE conductuals	4	29,6% de les USEE	
	USEE cognitives	9,5	70,4% de les USEE	
	Alumnat a les USEE (Curs 2016-17)	127	7,9% alumnat amb NESE (centres EO)	Equip d'Atenció Psicopedagògica. Dep. Ensenyament. Generalitat de C.
	Alumnat a les USEE conductuals	31	24,4% Alumnat USEE 3,4% alumnat NNEspecífiques	
	Alumnat a les USEE cognitives	96	75,6% Alumnat USEE 14% alumnat NNEspecials (centres EO)	
Derivacions escolars als SSB	Derivacions de les escoles vers els SSB per risc social i/o absentisme (Curs 2016-17)	252	1,7% de l'alumnat matriculat a EI,EP i ESO	Registres Dep. Atenció a les Famílies. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Derivacions: Ed. Infantil	39	1,2% de l'alumnat matriculat a EI	
	Derivacions: Ed. Primària	87	1,2% de l'alumnat matriculat a EP	
	Derivacions: ESO	126	2,9% de l'alum. matriculat a ESO	
Beques i prestacions	Infants amb ajuts d'urgència social per a activitats socioeducatives	102	0,5% de la pobl. de 0 a 17 anys	
	Infants amb beques d'Escola Bressol	364	10,6% de la pobl. 0 a 2 anys	
	Infants amb beques per a activitats de lleure	472	2,6% de la pobl. de 3 a 17 anys	Dep. Gestió Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Infants amb beques per a activitats d'estiu (Casals)	681	3,8% de la pobl. de 3 a 17 anys	
	Infants escolaritzats en el Projecte Xela (diversitat funcional)	40	9,2% de l'alumnat d'Ed. Primària amb NEEspecials (discapacitat)	
	Infants amb beques de Menjador escolar	3.249	30,4% de l'alumnat matriculat a EI 2n cicle i EP	

6.1 Dades bàsiques d'educació i d'alumnat vulnerable

Els nivells formatius de la població colomenca resulten **comparativament més baixos** que al conjunt del **Barcelonès i Catalunya**.

Segons el Cens de 2011, els nivells formatius de la població de 16 anys i més de Santa Coloma de Gramenet eren:

- 17% cap titulació (3% no saben llegir ni escriure i 14,3% no tenen cap estudi acreditat o no han completat la Primària);
- 16,3% estudis de primer grau (Educació Primària o EGB, primera etapa complerta);
- 56,2% estudis de segon grau (31,8% Batxillerat elemental, EGB o ESO; 10% Batxillerat superior; 7% FP de grau mitjà, 7,3% FP de grau superior);
- i un 10,1% titulacions universitàries (4,3% Diplomatura, 1,7% Grau universitari i 4,1% Llicenciatura o Doctorat).

Atenent en especial a la **població potencialment activa de 25 a 64 anys**, l'any 2011 el 21,7% de les persones d'aquestes edats (14.773 persones) no havien aconseguit graduar-se en Educació obligatòria.

En termes comparatius, aquest percentatge de població colomenca de 25 a 64 anys **sense estudis secundaris era superior al de l'Àmbit Metropolità (13,2%) i el conjunt de Catalunya (14,2%)**.

Pel què fa al **desconeixement del català**, un 11,8% de la població de 2 o més anys d'edat ni entén ni parla la llengua catalana (13.658 persones; 6.867 dones i 6.791 homes).

La proporció d'habitants que desconeixen el català **duplica** la del **Barcelonès (5,9%) i és més del doble de la taxa catalana (4,9%)**.

El desconeixement del català a Santa Coloma de Gramenet afecta al 23,1% de la gent gran (4.795 persones de 65 i més anys), a un 3,1% del jovent (608 joves de 16 a 29 anys) i al 10,4% de la població potencialment activa (7.085 persones de 25 a 64 anys).

Nivell d'instrucció de la població (16 i més anys).
Comparativa, any 2011 (%)

Població de 25 a 64 anys sense estudis secundaris
Comparativa. Any 2011

Font: Elab. Pròpia a partir de Cens 2011.
IDESCAT. Generalitat de C.

La mobilitat obligada per raó d'estudis és un indicador que ofereix informació sobre els recursos educatius del municipi i els usos que en fa la població escolar¹⁷.

El curs 2016-17 hi ha 2.498 infants i adolescents que, malgrat residir a Santa Coloma de Gramenet, es desplacen a altres municipis per cursar estudis obligatoris o post obligatoris (13,6% del total d'alumnat empadronat al municipi).

Per contra, 15.843 alumnes residents a Santa Coloma de Gramenet sí que estudien educació obligatòria o post obligatòria no universitària al mateix municipi (86,4% del total d'alumnat resident).

Per altra banda, també consten 1.210 infants i adolescents de fora de Santa Coloma que es desplacen a centres colomencs per cursar aquests estudis.

En els darrers sis cursos, s'observa un **increment suau però progressiu de la mobilitat per raó d'estudis no universitaris** (de l'11,4% de l'alumnat resident el curs 2011-12 al 13,6% el 2016-17).

Al llarg dels anys, no s'observen diferències destacades per sexe (el curs 2016-17, un 13,6% de les nenes i noies residents al municipi cursen estudis no universitaris fora, i un 13,7% dels nens i nois).

La **mobilitat té lloc en els estudis post obligatoris, i especialment per cursar Cicles formatius de grau superior**. Així, aquest curs 2016-17, s'han matriculat en centres educatius de fora del municipi un 35,2% del total d'estudiants de Batxillerat que viuen a Santa Coloma de Gramenet, un 40,1% de l'alumnat colomenc de CFGM i un 68,1% de l'alumnat colomenc de CFGS. En canvi, només s'han matriculat fora el 6,6% de l'alumnat colomenc de 2n cicle d'Educació infantil, el 7% del de Primària i el 8,2% del d'ESO.

En termes comparatius, la mobilitat de l'alumnat colomenc supera a bastament la mitjana del Barcelonès (4,9%), que val a dir que inclou Barcelona ciutat, restant per sota de la mitjana del conjunt de Catalunya (16,7%).

**Taxa de mobilitat obligada per raó d'estudis (estudis no universitaris)
Comparativa i evolució cursos 2011/12 a 2016/17**

**Taxa de mobilitat obligada per raó d'estudis (estudis no universitaris).
Comparativa i evolució cursos 2011/12 a 2016/17**

Font: Elab. Pròpia a partir d'Estadística de mobilitat obligada per raó d'estudis. IDESCAT. Generalitat de C.

Notes

17. L'Estadística de la mobilitat obligada per raó d'estudi dels estudiants en edat escolar ofereix informació de l'alumnat que es desplaça entre el lloc de residència i el lloc d'estudi a partir de les dades de matrícula de Catalunya, que fan referència tant als alumnes que hi resideixen com als que no.

Un primer indicador dels resultats del sistema educatiu que permet enfocar l'ordenació i la planificació en aquesta matèria, és la taxa d'adoneïtat. Aquesta, mesura el **percentatge d'alumnat matriculat en el curs que li pertocaria segons la seva edat**.

En els cursos immediatament posteriors a l'esclat de la crisi econòmica i financera, la taxa d'adoneïtat a Santa Coloma de Gramenet va davallar, augmentant la proporció d'alumnat repetidor o amb endarreriment. Entre els cursos 2010-11 i 2013-14 va augmentar, i d'aleshores ençà s'ha mantingut sense grans variacions.

El curs 2016-17, la taxa d'adoneïtat als 15 anys a Santa Coloma de Gramenet se situa en el 70,2%. És a dir, del total d'alumnat matriculat a 4t d'ESO (976 alumnes), el 70,2% (685 alumnes) tenen efectivament 15 anys i estan en el curs que els correspon.

Per contra, el 29,8% restant (291 alumnes) han repetit curs en algun moment i es troben endarrerits respecte del curs que els pertocaria d'acord amb la seva edat.

Comparativament, la taxa d'adoneïtat als 15 anys colomenca s'ha trobat i es troba per sota de la mitjana del Barcelonès (72,1% el curs 2016-17) i força per sota de la de l'Àrea Metropolitana de Barcelona (78,8% aquest mateix curs).

És a dir, el **percentatge d'alumnat que amb 15 anys no està al curs que li correspon per edat és superior a Santa Coloma de Gramenet (29,8%), comparant-la amb el Barcelonès (27,9%) i Catalunya (21,2%).**

Font: Elab. Pròpia a partir d'Estadístiques.
Dep. d'Ensenyament. Generalitat de C.

Font: Elab. Pròpia a partir del Sistema d'Indicadors Metropolitans de Barcelona (SIMBA). Institut d'Estudis Regionals i Metropolitans de Barcelona (IRMB). Àrea Metropolitana de Barcelona.

La taxa de fracàs escolar mesura la proporció d'alumnes que, havent estat avaluats de 4t d'ESO, no obtenen el títol de Graduat en Ensenyament Secundari Obligatori. Es tracta d'alumnat que roman al cicle (repetició) o bé d'alumnat que no continua estudiant i només obté el Certificat en ESO (certificació).

En els darrers cursos, la taxa de fracàs escolar s'ha situat entorn al 20% de l'alumnat avaluat de 4t d'ESO, consolidant-se el trencament de la tendència que havia presentat el municipi durant anys (entorn al 30%).

El curs 2016-17, a més, **continua disminuint la taxa de fracàs escolar, que arriba a un mínim històric** de 17,3%. Aquest curs, 164 alumnes avaluats de 4t d'ESO no han aconseguit graduar-se (13 menys que el curs anterior).

Analitzant en detall els resultats del fracàs escolar, s'observa com en els cursos immediatament posteriors al 2010-11 (moment en què comença la disminució de la taxa global), va davallar de forma acusada la taxa de certificació. Tanmateix, en els darrers cursos augmenta de forma suau però progressiva la certificació (5,8% de l'alumnat avaluat el curs 2016-17), alhora que disminueix la repetició (11,5%).

Això indica que malgrat que darrerament hi ha cada cop menys alumnat que no obté la titulació en educació obligatòria, **d'entre els que fracassen també n'hi ha menys que romanen al cicle** (i ho tornen a provar) i més que desisteixen dels seus estudis (si més no de moment).

Taxa de fracàs escolar a 4t d'ESO, segons resultat (certificació o repetició). Evolució cursos 2009/10-2016/17

Taxa de fracàs escolar a 4t d'ESO. Comparativa i evolució cursos 2009/10-2016/17

Font: Elab. Pròpia a partir d'Estadístiques.

Aquest curs 2016-17 també segueix disminuint l'abandonament prematur dels estudis entre el jovent de 16 i 17 anys.

En els darrers cursos, ha anat augmentant de forma suau però progressiva la xifra de jovent d'aquestes edats matriculat a estudis obligatoris, post obligatoris o formació de persones adultes, ja sigui en centres de Santa Coloma de Gramenet com en altres municipis. Aquest darrer curs, l'increment d'estudiants ha estat més important (112 estudiants més).

Per contra, el volum de joves de 16 i 17 anys que no constaven matriculats enlloc ni d'estudis obligatoris, ni post obligatoris ni de formació de persones adultes, ha anat disminuint des del curs 2013-14 fins arribar al curs 2016-17, en què la xifra ha disminuït fins a un mínim de 383 joves (28 menys que el curs anterior).

En conseqüència, continua disminuint la taxa d'abandonament prematur dels estudis. Aquest darrer curs, un 18,1% del jovent de 16 i 17 anys empadronat a Santa Coloma de Gramenet no estaven matriculats ni al mateix municipi ni en cap altre d'educació secundària obligatòria, batxillerat, CFGM, CFGS ni formació de persones adultes.

En termes comparatius, la taxa d'abandonament colomenca sempre havia superat àmpliament la mitjana del Barcelonès i la del conjunt de Catalunya, però la distància que les separava s'ha anat escurçant amb el temps.

Aquest 2016-17, mentre la taxa de Santa Coloma de Gramenet ha continuat disminuint de forma progressiva i suau, al conjunt de la comarca ha caigut de forma molt més acusada (9,8%), cosa que ha ampliat de nou les distàncies.

A Catalunya, la proporció de jovent que no estudia s'ha mantingut (16,9%), de manera que la taxa de Santa Coloma s'hi apropa primer cop.

**Abandonament prematur dels estudis (16 i 17 anys)
Evolució cursos 2011/12 a 2016/17**

**Taxa d'abandonament prematur dels estudis (16 i 17 anys)
Comparativa i evolució cursos 2011/12 a 2016/17**

Font: Elab. Pròpia a partir d'Estadístiques.
Dep. d'Ensenyament.
Generalitat de C.

El curs 2016-17 creix de manera molt destacable la taxa d'alumnat amb Necessitats Específiques de Suport Educatiu (NESE) a Santa Coloma de Gramenet, cosa que també succeeix al Barcelonès i al conjunt de Catalunya. Respecte del curs anterior, s'ha passat d'un 5,8% de l'alumnat matriculat a Educació obligatòria o post obligatòria amb NESE a un 9,7% (de 1.043 alumnes a 1.760).

En termes comparatius, però, la taxa de NESE colomenca (9,7% del total de l'alumnat matriculat al municipi) continua mantenint-se per sobre de les dels altres territoris (8,2% al Barcelonès i 8,6% a Catalunya).

També en tots els territoris, mentre que l'alumnat en unitats o centres especials es manté, l'alumnat amb NESE integrat en la xarxa educativa ordinària es dispara.

A Santa Coloma de Gramenet, el curs 2016-17 hi ha 111 alumnes a l'Escola d'educació especial "Josep Sol" (13 més que el curs anterior), xifra que suposa el 0,6% del total de l'alumnat colomenc, una taxa similar a la del Barcelonès (0,7%) i Catalunya (0,5%).

L'alumnat amb NESE integrat en la xarxa augmenta de forma molt important: de 919 alumnes a 1.649; del 5,1% al 9% del total de l'alumnat colomenc, una taxa superior al Barcelonès (7,5%) i Catalunya (8,1%).

Taxa d'alumnat amb NESE.
Comparativa i evolució cursos 2011/12 a 2016/17

Taxa d'alumnat amb NESE, segons integració o no en la xarxa
Cursos 2011/12 a 2016/17

Font: Elab. Pròpia a partir de Dep. d'Ensenyament. Generalitat de C.

Pel què fa a l'educació obligatòria, les xifres d'alumnat amb NESE creixen de forma acusada: 1.607 alumnes en total (706 més que el curs anterior), passant del 6% al 10,7% del total de l'alumnat matriculat a 2n cicle d'Educació infantil, Educació primària i ESO.

Aquest creixement respon sobretot a l'important increment de l'alumnat amb Necessitats educatives específiques (incorporació tardana i situacions socials i culturals desfavorables): 919 alumnes (442 més que el curs anterior), xifra que suposa passar del 2,6% al 5% del total de l'alumnat matriculat en EO.

També creix, encara que en menor mesura, l'alumnat amb Necessitats educatives especials (diversitat funcional) integrat en els centres d'educació obligatòria: 688 alumnes (264 més), passant del 2,3% al 3,8% del total de l'alumnat matriculat en EO.

Segons nivell educatiu, les NESE es doblen a bastament a segon cicle d'Educació infantil (de 90 a 198 alumnes), quasi es doblen a Primària (de 571 a 1.050 alumnes) i també creixen però amb menys intensitat a l'ESO (de 240 a 359 alumnes). En conseqüència, també creixen les taxes d'alumnat amb NESE en cada nivell educatiu.

Comparativament, però, la taxa colomenca d'alumnat amb NESE a 2n cicle d'Educació Infantil (5,8%) s'ha igualat a la del Barcelonès (5,8%) i es manté per sota de la catalana (7%).

A Educació primària, la taxa colomenca (14,4%) ha ampliat encara més la distància que la separava de les altres, depassant tant la del Barcelonès (11,6%) com la del conjunt de Catalunya (11,8%).

Mentre que a l'ESO, el percentatge d'alumnat amb NESE a (8,3%) queda per sota del Barcelonès (10,3%) i també de Catalunya (9,9%).

Alumnat amb NESE integrat en la xarxa de centres educatius d'EO, segons tipus de necessitats. Cursos 2011/12 a 2016/17

Taxa d'alumnat amb NESE integrat en la xarxa d'EO, segons nivell educatiu. Evolució i comparativa 2011/12 a 2016/17

Font: Elab. Pròpia a partir de Dep. d'Ensenyament. Generalitat de C.

6.2 Atenció a les necessitats formatives i l'alumnat vulnerable

L'atenció i el seguiment municipal a les situacions de necessitat d'inserció socioeducativa es realitzen principalment des del Servei d'Educació de l'Ajuntament, en coordinació amb els Serveis Socials Bàsics.

El curs 2016-17 hi ha un total de 15.025 alumnes d'Educació Obligatoria matriculats/des en centres educatius de Santa Coloma de Gramenet. **La xifra global d'alumnat matriculat es manté en una tendència a l'alça** (91 alumnes més que el curs anterior), tot trencant l'estancament que havia tingut lloc dos cursos enrere.

En detall, veiem que aquest curs **ha continuat disminuint la xifra d'infants matriculats a segon cicle d'Educació infantil** (4.230 alumnes, 47 menys que el 2015-16), però en menor mesura que en cursos anteriors. En total, des del curs 2011-12 s'han perdut 452 alumnes de segon cicle d'Educació infantil.

Per contra, **la matriculació a Educació primària segueix creixent** (7.296 alumnes, 72 més que el curs anterior), però amb menor intensitat que en els cursos precedents. Des del curs 2011-12 s'han guanyat 820 alumnes.

l'augmenta també la xifra d'adolescents matriculats/des a l'Educació Secundària Obligatoria (4.339 alumnes, 66 més). En aquests cursos, s'han guanyat un total de 146 alumnes.

Pel què fa a la **matrícula en Educació Post obligatòria**, el curs 2016-17 es **manté en una xifra similar a la del curs anterior** (2.247 alumnes en total). En detall, disminueix la xifra d'adolescents matriculats/des en Cicles Formatius de Grau Mitjà (818 alumnes, 45 menys), i continua creixent suaument la matrícula en Cicles Formatius de Grau Superior (615 alumnes, 12 més) i Batxillerat (814 alumnes, 32 més).

Alumnat matriculat en Educació Obligatoria, segons nivell educatiu
Evolució cursos 2011-12 a 2016-17

Alumnat matriculat en Educació Post obligatòria, segons nivell educatiu. Evolució cursos 2011-12 a 2016-17

Font: Elab. Pròpia a partir de Sèries estadístiques.
Dep. d'Ensenyament. Generalitat de C.

Segons el Departament d'Ensenyament de la Generalitat de Catalunya, el curs 2016-17 es van matricular 1.024 persones de 16 i més anys (320 menys que el curs anterior) als centres de formació d'adults de Santa Coloma de Gramenet.

La taxa de formació de persones adultes s'havia mantingut sense grans variacions en els darrers cursos, exceptuant el 2015-16 en què va augmentar fins a situar-se en el 13,7 alumnes de FPA per cada 1.000 habitants.

Aquest 2016-17, la taxa de formació de persones adultes torna a disminuir, reprenent la tendència a la baixa que semblava apuntar-se amb anterioritat (10,4 de cada 1.000 persones de 16 i més anys cursen FPA).

La taxa colomenca es troba lleugerament per sobre de la del **Barcelonès** (9,8%) i és igual a la del conjunt de **Catalunya** (10,3%), que també han disminuït.

Font: Elab. Pròpia a partir de Sèries estadístiques.
Dep. d'Ensenyament. Generalitat de C.

Segons el Servei d'Educació de l'Ajuntament de Santa Coloma de Gramenet, el curs 2017-18 les **Escoles Bressol municipals** han ofert un total de 646 places.

La **demanda de places** ha estat de 852 infants: 309 dels quals ja eren alumnes de les Escoles Bressol (que promocionen de curs), més 543 infants que van presentar sol·licitud en període oficial de matriculació (preinscripcions).

En període oficial de matriculació, 611 infants van obtenir plaça: els 309 que promocionaven més 337 dels infants que havien realitzat la preinscripció (**un 62,1% dels nous sol·licitants van obtenir plaça** en aquest moment).

La **llista d'espera** un cop tancat el període oficial de matriculació va ser de 241 infants. Al llarg del curs, però, una part d'aquests demandants s'han pogut matricular (matrícula viva) i d'altres han desistit de la llista d'espera inicial. La llista d'espera al final de curs ha estat de 113 infants.

Aquest curs 2017-18, el **total d'alumnat matriculat a les Escoles Bressol municipal ha estat de 637 alumnes**.

En els darrers quatre cursos han disminuït de forma progressiva tant l'oferta de places públiques com l'alumnat efectivament matriculat, mentre que la demanda (que també havia disminuït anteriorment) ha crescut de forma destacable aquest darrer curs. Aquest creixement es correspon a un augment de noves sol·licituds de preinscripció en període oficial.

Oferta, demanda i alumnat matriculat en Escoles Bressol públiques
Evolució curs 2014/15 a 2017/18

Demanda de places públiques d'Escola Bressol
Evolució curs 2014/15 a 2017/18

Font: Elab. Pròpia a partir del Servei d'Educació.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament de SCG.

D'acord amb aquestes xifres, el curs 2017-18 l'ocupació de places públiques d'Escola Bressol es continua situant a prop del 100% de les places disponibles: de les 646 places d'escola bressol pública oferides en el període oficial de matriculació, 637 han estat ocupades al llarg del curs (98,6% d'ocupació).

Al llarg dels darrers cursos, el percentatge d'ocupació s'ha mantingut sense grans variacions malgrat que el número de les places ha disminuït.

Per altra banda, el curs 2017-18 la cobertura de la demanda de places públiques d'Escola Bressol ha estat del 74,8%: dels 852 infants que van promociionar o van fer la preinscripció per accedir a les Escoles Bressol municipals, 637 s'hi van poder matricular (van obtenir plaça en aquell mateix moment o al llarg del curs).

La cobertura de la demanda, que en cursos anteriors havia anat augmentant, aquest darrer curs ha disminuït considerablement, en la mesura que s'ha incrementat el volum d'infants demandants, alhora que el número de places disponibles es reduïa.

Ocupació de places públiques d'Escola Bressol (%)
Evolució curs 2014/15 a 2017/18

Cobertura de la demanda de places públiques d'Escola Bressol (%)
Evolució curs 2014/15 a 2017/18

Font: Elab. Pròpia a partir del Servei d'Educació.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament de SCG.

Les Unitats de suport a l'educació especial són unitats de recursos per afavorir la participació de l'alumnat amb necessitats educatives especials en entorns escolars ordinaris amb el compromís de la comunitat educativa per avançar com a escola inclusiva. Correspon a l'equip directiu del centre dur a terme la dinamització d'aquest procés.

D'acord amb la normativa vigent, les USEE conductuals de Santa Coloma de Gramenet tenen una ratio màxima de 6 alumnes per unitat i reben el suport extern dels Centres de Salut Mental Infantil i Juvenil, mentre que la ratio màxima de les de tipus cognitiu és de 10 alumnes per unitat i no reben suports externs al centre educatiu.

El curs 2016-17, al municipi hi ha **13,5 Unitats de suport a l'educació especial** (4 USEE conductuals amb suport del CSMIJ i 9,5 de cognitives), repartides entre 12 centres educatius (7 d'Ed. Infantil i Primària, i 5 d'ESO).

Respecte del curs anterior **s'ha augmentat en 1 USEE cognitiva**, i de cara al proper curs 2017-18 es preveu incrementar en 1 USEE més de tipus conductual.

En total, aquest curs 2016-17 s'han atès 127 alumnes (64 d'Educació Primària i 63 d'ESO), 31 dels quals per trastorns de la conducta (USEE conductuals) i 96 per retards o dificultats de tipus cognitiu (USEE cognitives).

En relació al curs 2015-16 **s'han atès 10 infants més**, que corresponen a l'increment de la USEE cognitiva que s'ha comentat.

Alumnat en USEE conductuals, segons nivell educatiu
Cursos 2015-16 a 2017-18

Aquestes dades suposen una cobertura del 3,4% de l'alumnat amb Necessitats educatives específiques i del 14% de l'alumnat amb necessitats educatives especials.

Alumnat en USEE cognitives, segons nivell educatiu
Cursos 2015-16 a 2017-18

Font: Elab. Pròpia a partir de l'Equip d'Assessorament i orientació Psicopedagògica.
Dep. Ensenyament (Generalitat de C.)

Els **Serveis Socials Bàsics** ofereixen diverses **prestacions econòmiques** de caràcter social **per a infants o adolescents escolaritzats**: ajuts d'urgència social per a activitats socioeducatives, beques d'Escola Bressol, beques per a activitats de lleure, beques per a activitats d'estiu, beques de menjador escolar, beques per al projecte Xela.

L'any 2017, 102 infants i adolescents s'han beneficiat d'**ajuts d'urgència social per a activitats socioeducatives** (0,5% de la població de 0 a 17 anys), un número **considerablement menor al d'anys anteriors** (105 infants i adolescents menys que el 2016), amb una aportació econòmica també menor per ajut (118,2€) i per persona beneficiària (33,6€).

En canvi, el 2017 el volum d'infants amb **beques d'Escola Bressol ha continuat creixent** (364 infants, 115 més que el 2016), amb una cobertura que s'ha anat incrementant de forma progressiva fins arribar al 8% de la població de 0 a 3 anys. També s'incrementa la quantitat econòmica dels ajuts (1.430€/infant becat el 2017).

Per altra banda, **torna a créixer** la xifra d'infants que s'han beneficiat de **beques per a Activitats de lleure** (472 el 2017, 114 més que l'any anterior), i la d'infants que han percebut **beques per a Casals d'estiu** (681 infants, 240 més). Augmenta també la cobertura de cada una d'aquestes modalitats de beques, arribant a cobrir conjuntament al 6,4% de la població de 3 a 17 anys. Es modera la quantitat econòmica per infant amb beca (115€/infant amb beca de lleure i 140€/infant amb beca d'estiu).

A més, 40 infants de 0 a 6 anys amb diversitat funcional s'han beneficiat del **Projecte Xela** per a infants escolaritzats (0,4% de la infància d'aquestes edats).

Per últim, 3.249 infants matriculats a les Escoles de Santa Coloma de Gramenet han tornat a gaudir de beques de **Menjador escolar**, una xifra que **no ha parat de créixer des del moment de la implantació del projecte el 2013**, fins arribar a una cobertura del 30,4% de l'alumnat de segon cicle d'educació infantil i primària.

Cobertura d'infants i adolescents amb prestacions de tipus educatiu
Evolució 2011-2017

Font: Elab. Pròpia a partir de Dep. de Gestió de Prestacions Socials. Ajuntament de SCG

Cobertura de l'alumnat d'Educació infantil i primària amb beques de menjador escolar (%). Evolució 2013-2017

En els darrers deu anys, el volum de derivacions d'alumnat des de les escoles i instituts de la ciutat als Serveis Socials Bàsics ha fluctuat.

Així, en els cursos 2007-08 i 2008-09 el volum de derivacions es va mantenir en poc menys de 350 anuals) En aquell moment, el 70% de les derivacions estaven motivades per absentisme i el 30% restant per riscos socials diversos.

Entre els cursos 2009-10 i el 2011-12, les derivacions van anar en augment, i van arribar a vorejar les 450 (100 que en el període anterior). En aquests cursos augmenten les derivacions per riscos socials diversos, i s'escurcen les distàncies entre un motiu i altre de derivació (60% per absentisme, 40% per riscos socials diversos).

El curs 2012-13 disminueix de forma important la xifra de derivacions fins a quedar per sota de les 300 anuals, i en els tres cursos següents tornar a créixer fins a les 354 el curs 2014-15. D'aleshores ençà, **la xifra de derivacions des dels centres educatius ha anat disminuint fins arribar al valor més baix dels darrers deu anys** (252 derivacions el curs 2016-17; 1,7 alumnes derivats per cada 100 alumnes matriculats a segon cicle d'Educació Infantil, Primària o ESO).

En els darrers cinc cursos, a més, les proporcions de derivacions per absentisme i per riscos socials diversos s'han anat invertint de forma progressiva, de tal manera que **les derivacions relacionades amb problemàtiques sociofamiliars diverses han passat a ser majoritàries**, passant per davant de les relacionades amb la manca d'assistència regular al centre educatiu (el curs 2016-17 un 40% de les derivacions han estat per absentisme i el 60% restant per riscos socials diversos).

Alumnat derivat des dels centres educatius als SSB, segons motiu de derivació. Evolució curs 2007-08 a 2016-17

Taxa de derivacions dels centres educatius als SSB, segons motiu de derivació (%). Evolució curs 2007-08 a 2016-17

Font: Elab. Pròpia a partir de registres Dep. d'Atenció a les Famílies. Ajuntament de SCG / Dep. Ensenyament. Generalitat de C.

Pel què fa als diferents nivells educatius, el curs 2016-17 la **majoria de les derivacions segueixen provenint dels instituts**: aquest curs s'han derivat 126 casos d'adolescents matriculats a l'ESO (2,9 derivacions cada 100 alumnes), 87 d'infants de Primària (1,2%) i 39 de segon cycle d'Educació infantil (1,2%).

El **gruix de les derivacions d'alumnat de Primària i de 2n cycle d'Educació Infantil continuen corresponent a riscos socials diversos**.

Aquest curs, les **derivacions** als SSB d'infants d'Educació **Primària** són (com fins ara) principalment per risc social: 63 casos a Primària (1% de l'alumnat), davant dels 24 casos d'absentisme (0,3% alumnat).

A **Educació Infantil**, també sol haver-hi més derivacions per casos de risc social, però aquest curs ha augmentat la distància: 27 casos (0,8% alumnat), enfront dels 12 casos d'absentisme (0,4% alumnat).

Pel què fa a l'**ESO**, històricament la majoria de les derivacions venien motivades per situacions d'absentisme, però en els darrers tres cursos **s'han anat escurçant les distàncies**. Així, el curs 2016-17, hi ha hagut 66 derivacions relacionades amb absències (1,5% de l'alumnat) i 60 amb riscos socials diversos (1,4% alumnat).

Alumnat d'Ed. Infantil derivat des dels centres educatius, segons motiu de derivació. Evolució curs 2007-08 a 2016-17

Alumnat d'Ed. Primària derivat des dels centres educatius, segons motiu de derivació. Evolució curs 2007-08 a 2016-17

Alumnat d'ESO derivat des dels centres educatius, segons motiu de derivació. Evolució curs 2007-08 a 2016-17

Taxa de derivacions dels centres educatius als SSB, segons nivell educatiu (%). Evolució curs 2007-08 a 2016-17

Font: Elab. Pròpia a partir de registres Dep. d'Atenció a les Famílies. Ajuntament de SCG / Dep. Ensenyament. Generalitat de C.

7. Relacions socials i familiars

LLARS D'ESTRUCTURA VULNERABLE

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Famílies	Famílies monoparentals (2016)	1.130	3,2% de les llars familiars	Indicadors Territorials de Risc de Pobresa i Exclusió Social, Dep. Treball i Afers Socials, a partir de Cens de població i Registre de famílies monoparentals, IDESCAT i Dep. Benestar Social i Família. Generalitat de C
	Famílies nombroses (2016)	1.730	4,9% de les llars familiars	Indicadors Territorials de Risc de Pobresa i Exclusió Social, Dep. Treball i Afers Socials, a partir de Cens de població i Registre de famílies nombroses, IDESCAT i Dep. Benestar Social i Família. Generalitat de C
Llars	Llars sobreocupades o amb amuntegament (2016)	2.386	5,5% del total de llars tenen 6 o més membres	Anuaris estadístics. Aj. SCG
Solitud	Persones grans soles	4.720	20,4% de la pobl. 65 o més anys	Padró Municipal d'Habitants. Aj. SCG
	Dones de 65 o més soles	3.631	27,4% de les dones de 65 o més anys	
	Homes de 65 o més sols	1.089	10,9% dels homes de 65 o més anys	
	Persones molt grans soles	974	37,1% de la pobl. 85 i més anys	
	Dones de 85 o més soles	761	43,5% de les dones de 85 o més anys	
	Homes de 85 o més sols	213	24,4% dels homes de 85 o més anys	

VIOLÈNCIA MASCLISTA O DE GÈNERE

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Denúncies	Denúncies als Jutjats per Violència Masclista (VM) o de gènere	335	6,9 denúncies per cada 1.000 dones de 18 o més anys	
Delictes	Delictes identificats a partir de les denúncies per VM o de gènere	413	8,5 delictes per cada 1.000 dones de 18 o més anys	Estadístiques Judiciales Violencia sobre la mujer. CGPJ. Gobierno de E.
Víctimes	Víctimes per VM o de gènere reconegudes pels Jutjats	335	6,9 víctimes cada 1.000 dones de 18 o més anys	

ATENCIÓ A LA VIOLÈNCIA MASCLISTA O DE GÈNERE

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Cobertura CIRD-SIAD	Cobertura del CIRD-SIAD	380	7,8 de cada 1.000 dones de 18 o més anys	Centre d'Informació i Recursos per a Dones (CIRD) - Servei d'Informació i Atenció a les Dones (SIAD). Àrea d'Educació, Drets socials, Infància, Joventut i Esports
	Cobertura del CIRD-SIAD vers dones víctimes de VM o de gènere	192	3,9 de cada 1.000 dones de 18 o més anys	
Cobertura SSB	Cobertura serveis d'acolliment d'urgència (total)	25	0,4 persones acollides cada 1.000 dones o menors	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Dones acollides	14	0,3 dones acollides cada 1.000 dones de 18 o més anys	
	Fills o filles acollits/des	11	0,5 menors acollides cada 1.000 pers. de 0 a 17 anys	
Cobertura Mossos	Cobertura dels Mossos d'Esquadra vers dones víctimes de VM o de gènere	197	4 de cada 1.000 dones de 18 o més anys	Mossos d'esquadra de Santa Coloma de Gramenet. Dep. Interior . Generalitat de C.
	Cobertura dels Mossos d'Esquadra vers infants i adolescents víctimes de VM o de gènere	10	0,5 de cada 1.000 persones de 0 a 17 anys	
Cobertura Jutjats	Ordres de protecció (OP) per VM admeses a tràmit als Jutjats (incoades)	81	24,2% de les denúncies deriven en OP incoada	Estadísticas Judiciales Violencia sobre la mujer. CGPJ. Gobierno de E.
	Víctimes amb OP incoada (dones)	81	1,7 de cada 1.000 dones adultes 24,2% de les víctimes de VM reconegudes pels Jutjats	
	Persones denunciades amb OP incoada (homes)	81	1,7 de cada 1.000 homes adults	
	Ordres de protecció (OP) per VM adoptades pels Jutjats	38	11,3% de les denúncies acaben en OP adoptada 46,9% de les OP incoades acaben essent adoptades	
	Persones enjudiciades per VM (tots homes)	21	0,4 de cada 1.000 homes adults 25,9% dels homes denunciats amb OP cautelar	
	Persones condemnades per VM (tots homes)	16	0,3 de cada 1.000 homes adults 19,8% dels homes denunciats amb OP cautelar 76,2% dels homes enjudiciats	

VIOLÈNCIA FAMILIAR

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Denúncies	Denúncies als Jutjats per Violència Domèstica (VD)	24	0,2 de cada 1.000 habitants	
Víctimes	Víctimes de VD reconegudes pels Jutjats (total)	29	0,2 de cada 1.000 habitants	
	Víctimes de VD reconegudes pels Jutjats: dones o nenes	14	0,2 de cada 1.000 dones o nenes	Estadísticas Judiciales de Violencia Doméstica. PJUDJIT. CGPJ. Gobierno de E.
	Víctimes de VD reconegudes pels Jutjats: homes o nens	15	0,2 de cada 1.000 homes o nens	
	Víctimes de VD reconegudes pels Jutjats: majors d'edat	23	0,2 de cada 1.000 persones de 18 o més anys	
	Víctimes de VD reconegudes pels Jutjats: menors d'edat	6	0,3 de cada 1.000 persones de 0 a 17 anys	

ATENCIÓ A LA VIOLÈNCIA FAMILIAR

Variable	Indicadors. Any 2017	Núm.	Taxa	Font	
Cobertura Mossos	Cobertura dels Mossos d'Esquadra vers víctimes de VF (total)	89	0,8 de cada 1.000 habitants		
	Cobertura víctimes VF: dones	53	59,6% de les víctimes		
	Cobertura víctimes VF: homes	36	40,4% de les víctimes		
	Cobertura dels Mossos d'Esquadra vers infants i adolescents víctimes de VF	16	0,7 de cada 1.000 persones de 0 a 17 anys		
	Cobertura víctimes VF: nenes	10	62,5% de les víctimes de 0 a 17 anys	Mossos d'esquadra de Santa Coloma de Gramenet. Dep. Interior . Generalitat de C.	
	Cobertura víctimes VF: nens	6	37,5% de les víctimes de 0 a 17 anys		
	Cobertura dels Mossos d'Esquadra vers pers. adultes víctimes de VF	57	0,8 de cada 1.000 persones de 18 a 64 anys		
	Cobertura víctimes VF: dones	35	61,4% de les víctimes de 18 a 64 anys		
	Cobertura víctimes VF: homes	22	38,6% de les víctimes de 18 a 64 anys		
	Cobertura dels Mossos d'Esquadra vers persones grans víctimes de VF	16	0,7 de cada 1.000 persones de 65 o més anys		
Cobertura víctimes VF: dones 65 o més	8	50% de les víctimes de 65 o més anys			
Cobertura víctimes VF: homes 65 o més	8	50% de les víctimes de 65 o més anys			
Cobertura Jutjats	Ordres de protecció (OP) per VF admeses a tràmit als Jutjats (total incoades)	7	29,2% de les denúncies acaben en OP incoades		
	Víctimes amb OP incoada (total)	8	0,1 de cada 1.000 habitants 27,6% de les víctimes de VF reconegudes pels Jutjats		
	Víctimes amb OP incoada: menors d'edat	2	0,1 de cada 1.000 pers. de 0 a 17 anys 25% de les víctimes amb OP incoada	Estadísticas Judiciales de Violencia Doméstica. PJUDJIT. CGPJ. Gobierno de E.	
	Víctimes amb OP incoada: majors d'edat	6	0,2 de cada 1.000 pers. De 18 o més anys 75% de les víctimes amb OP incoada		
	Ordres de protecció (OP) per VF adoptades pels Jutjats (total)	2	8,3% de les denúncies acaben en OP adoptada 28,6% de les OP incoades acaben essent adoptades		

ATENCIÓ A LA INFÀNCIA EN RISC

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Cobertura SSB	Cobertura SSB infants	3.656	17,1% de la pobl. de 0 a 17 anys	Quadre de comandament de gestió de la Direcció de l'Àrea d'Educació, Cultura, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura de les Beques d'Activitats de Lleure	360	2,0% de la pobl. de 3 a 17 anys	
	Cobertura Beques activ. Lleure: nenes	198	2,3% de les nenes de 3 a 17 anys	Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura Beques activ. Lleure: nens	162	1,7% dels nens de 3 a 17 anys	
	Cobertura de les Beques d'Activitats d'Estiu	352	2,0% de la pobl. de 3 a 17 anys	Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura de les Prest. Econ. d'Urgència Social	1.440	6,7% de la població de 0 a 17 anys	
	Cobertura de les Prest. Econ. d'Urgència Social: nenes	639	6,2% de la pobl. Femenina de 0 a 17 anys	
	Cobertura de les Prest. Econ. d'Urgència Social: nens	801	7,3% de la pobl. masculina de 0 a 17 anys	Dep. Gestió de Prestacions Socials. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Taxa de Prest. Econ. d'Urgència Social: monoparentalitat	220	18,1% dels ajuts PEUS 19,5 ajuts per cada 100 famílies monoparentals registrades	
	Cobertura dels Centres Oberts	282	3,2% de la població de 3 a 17 anys	
	Cobertura dels Centres Oberts: 4 a 15 anys	210	77,2% de la població en CO	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura dels Centres Oberts: 16 i més anys	72	26,5% de la població en CO	
	Cobertura SAD	Cobertura Campanya de reis	537	2,5% de la població de 0 a 17 anys
Cobertura SAD infants (total)		17	0,1% de la població de 0 a 17 anys	
Cobertura SAD: nenes		14	82,4% de la infància amb SAD	
Cobertura SAD: nens		3	17,6% de la infància amb SAD	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
Cobertura SAD risc social infants		12	70,6% de la infància amb SAD	
Cobertura EAIA-DGAIA	Cobertura SAD dependència infants	5	29,4% de la infància amb SAD	
	Cobertura del SEAIA	445	2,1% de la població de 0 a 17 anys	
	Cobertura SEAIA: nenes i noies	226	50,7% d'infants i adolescents SEAIA	
	Cobertura SEAIA: nens i nois	219	49,3% d'infants i adolescents SEAIA	Servei especialitzat d'Atenció a la Infància i l'Adolescència. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Pobl. infantil i adolescent atesa per risc de desemparament als SEAIA (Desembre 2017)	206	9,6 de cada 1.000 persones de 0 a 17 anys	
Pobl. infantil i adolescent amb tutela DGAIA (Desembre 2017)	152	7,1 de cada 1.000 persones de 0 a 17 anys		
Cobertura Justícia Juvenil	Cobertura de Justícia Juvenil	100	2,4% de la pobl. de 14 a 17 anys	
	Cobertura de Justícia Juvenil: noies	20	1% de les noies de 14 a 17 20% dels jovent atès per Justícia Juvenil	Direcció General d'Execució Penal a la Comunitat i de Justícia Juvenil. Generalitat de C.
	Cobertura de Justícia Juvenil: nois	80	3,6% dels nois de 14 a 17 80% dels jovent atès per Justícia Juvenil	

7.1 Llars d'estructura vulnerable

Pel què fa a l'estructura i la composició de les llars colomenques, s'observa que entre 2012 i 2016 (últimes dades disponibles) s'ha **doblat a bastament la proporció colomenca de famílies reconegudes amb títol de família nombrosa** (del 2,3% al 4,9% del total de llars), superant la taxa del Barcelonès (3,6%) i lleugerament per sobre de la mitjana de tot Catalunya (4,5%).

Per altra banda, en els darrers anys quasi s'ha **triplicat la proporció de famílies reconegudes amb el títol de família monoparental amb fills a càrrec** (de l'1,1% del total de llars l'any 2012 al 3,2% el 2016), clarament per sobre dels percentatges comarcals (2,3% el 2016) i del conjunt de Catalunya (2,2%).

També el 2016 (i amb xifres municipals) veiem que un **5,5% del total de les llars** de Santa Coloma de Gramenet estan **sobreocupades i/o pateixen amuntegament**, essent formades per 6 o més membres (2.386 llars).

Aquesta circumstància és especialment present als districtes VI (12,1% de les llars) i V (7,9%).

Font: Elab. Pròpia a partir d'Indicadors Territorials de Risc de Pobresa i Exclusió Social, Dep. Treball i Afers Socials. Generalitat de C

Una altra tipologia de llars vulnerables la conformen les llars unipersonals integrades per persones grans.

En els anys posteriors a l'esclat de la crisi va disminuir la proporció de persones grans que vivien soles, coincidint amb el retorn al nucli familiar d'origen de descendents anteriorment emancipats. Algunes persones grans que es podien considerar en risc social per aïllament, van passar a constituir un important suport per a la subsistència dels seus fills o filles i les seves famílies.

L'any 2014 va tornar a augmentar la taxa de persones grans soles, i d'aleshores ençà s'ha mantingut per sobre del 20% de la població d'aquestes edats.

En números absoluts, però, la xifra de persones grans soles ha anat creixent i segueix fent-ho, en un municipi cada cop més envellit.

L'any 2017, el **20,4% de les persones grans de Santa Coloma de Gramenet viuen soles** (4.720 persones de 65 o més anys).

La solitud residencial presenta un clar biaix de gènere: el **77% de les persones grans soles són dones** (3.631 dones de 65 o més anys, un 27,4% de les dones grans), i el 23% restant són homes (1.089 homes grans, 10,9% dels homes grans).

Aquest mateix any, **974 persones molt grans viuen soles** (37,1% de les persones de 85 o més anys). D'aquestes, el 78% són dones (761 dones de 85 o més anys, un 43,5% del total de dones d'aquestes edats), i el 22% restant són homes (213 homes de 85 o més anys, un 24,4% dels homes d'aquestes edats).

Persones grans soles, per edat
Evolució 2014-2017

Taxa de persones grans soles, segons edat (%)
Evolució 2012-2017

Font: Elab. Pròpia a partir de Padró Municipal d'Habitants. Ajuntament de SCG

7.2 Violència Masclista o de gènere (VM)

L'any 2017, **disminueixen les denúncies per Violència Masclista**, que havien augmentat de manera significativa l'any anterior.

Així, aquest any es registren 335 denúncies per Violència Masclista o de gènere¹⁸ als Jutjats de Santa Coloma de Gramenet (39 denúncies menys que el 2016), cosa que suposa una taxa de 6,9 denúncies per cada 1.000 dones adultes.

En conseqüència, **també disminueixen els delictes per Violència Masclista o de gènere** identificats a partir de les denúncies, així com la taxa que representen en relació al conjunt de dones adultes del municipi.

El 2017 els Jutjats de Santa Coloma de Gramenet identifiquen 413 delictes de VM (36 menys que l'any anterior), xifra que suposa una taxa de 8,5 delictes de VM per cada 1.000 dones adults del municipi.

També decreix el número de dones reconegudes als Jutjats com a víctimes de Violència Masclista o de gènere¹⁹, que aquest any coincideix amb la xifra de denúncies.

El 2017, els Jutjats de Santa Coloma de Gramenet reconeixen 335 dones com a víctimes de VM (33 menys que el 2016), xifra que representa 6,9 víctimes de VM per cada 1.000 dones adultes.

Denúncies, delictes i víctimes de Violència Masclista
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadísticas Judiciales Violencia sobre la mujer.
CGPJ. Gobierno de E.

Notes

18. Es considera Violència Masclista o de Gènere aquella que, com a manifestació de la discriminació, la situació de desigualtat i les relacions de poder dels homes sobre les dones, s'exerceix sobre aquestes per part de qui és o ha estat cònjuge o de qui està o ha estat lligat a elles per relacions similars d'afectivitat, encara que sense convivència.

19. A partir de 2015, el Consejo General del Poder Judicial inclou la variable específica "Mujeres Víctimas de Violencia de Género" en les seves estadístiques. Amb anterioritat a 2015 només es podia conèixer la xifra denúncies i la de dones reconegudes als Jutjats com a víctimes de violència masclista que també rebien ordre de protecció.

En termes comparatius, mentre que el 2017 creixen les denúncies i les víctimes de VM a la província de Barcelona i Catalunya, a Santa Coloma de Gramenet decreixen. Els delictes reconeguts al municipi també disminueixen, després de l'important increment de 2016, mentre que a la província i Catalunya es mantenen sense variacions.

En detall, la **taxa colomenca de denúncies per VM** presenta per **primer cop** els mateixos valors que la **provincial** (6,9^o/100) i queda **per sota** de la **catalana** (7,2^o/100). Ambdues taxes havien anat augmentant de forma inversament proporcional al decreixement de la taxa colomenca, fins a trobar-se amb ella.

Tanmateix, la **taxa colomenca de delictes per VM** (8,5^o/100), malgrat decreïxer respecte de l'any anterior, **continua per sobre** de les taxes **de la província i Catalunya** (7,7^o/100 en ambdós casos), que s'han mantingut respecte el 2016 (en què també havien crescut).

La taxa de dones colomenques reconegudes com a víctimes de VM (6,9^o/100) se situa **lleugerament per sobre** que la **taxa provincial** (6,6^o/100) i coincideix exactament amb la del conjunt de **Catalunya** (6,9^o/100).

Taxes de denúncies i delictes de Violència Masclista (cada 1.000 dones adultes)
Comparativa i evolució 2011-2017

Taxa de víctimes de Violència Masclista (cada 1.000 dones adultes)
Comparativa i evolució 2015-2017

Font: Elab. Pròpia a partir d'Estadístiques Judicials
Violència sobre la mujer. CGPJ. Gobierno de E.

7.3 Atenció a les víctimes de Violència Masclista o de gènere (VM)

A Santa Coloma de Gramenet, l'atenció i el seguiment municipal a les dones en situació de violència masclista o de gènere i els seus fills o filles es realitza bàsicament per mitjà del Centre d'Informació i Recursos per a Dones – Servei d'Informació i Atenció a les Dones (CIRD-SIAD).

Des del 2000, també existeix un *Protocol d'Actuació Local en els Casos de Violència contra les Dones*, on s'estableix la coordinació entre els diferents serveis sanitaris, policials, judicials, socials i educatius de la ciutat.

Els indicadors assistencials emprats per reflectir l'activitat d'aquesta xarxa d'atenció es nodreixen de les informacions de l'activitat del CIRD-SIAD (casos de dones víctimes ateses per aquest servei), utilitzen les estadístiques dels Jutjats de Santa Coloma de Gramenet (casos de dones víctimes en què s'ha arribat a cursar denúncia i s'ha obert un procediment judicial), i s'ofereixen els resultats de l'acció dels Mossos d'esquadra de Catalunya (casos de dones víctimes en què ha intervingut aquest cos de forma directa, arrel d'una denúncia, per derivacions...), així com dels Serveis d'acolliment d'urgència dels Serveis socials bàsics (casos de dones víctimes i els seus fills o filles que requereixen una resposta urgent i immediata).

Les cobertures d'aquestes serveis varien en funció de les seves característiques i finalitats. Mentre que **la capacitat d'atenció per part del CIRD-SIAD i dels Mossos d'esquadra del municipi és similar** (el protocol existent facilita la derivació dels casos entre un servei i l'altre), **la proporció de dones ateses pels Jutjats de Santa Coloma de Gramenet és molt superior** (s'atenen els casos relatius al total de denúncies interposades per les víctimes o pels diferents cossos policials). Per altra banda, el percentatge de casos atesos pel Servei d'acolliment d'urgència dels SSB és lògicament molt minse.

Així, l'any 2017, el CIRD-SIAD va atendre 192 dones víctimes de Violència masclista, els Mossos d'esquadra del municipi 197 dones, mentre que des dels Jutjats de Santa Coloma de Gramenet es van registrar 335 denúncies per Violència masclista amb 335 dones víctimes. El Servei d'acolliment d'urgència dels SSB va cobrir les necessitats immediates de 14 dones víctimes de VM i els seus fills i filles.

Aquest any, **d'acord amb la reducció de les denúncies per VM, davallen també les cobertures tant dels Jutjats (6,9%) com dels Mossos d'esquadra (4%) i el CIRD-SIAD (3,9%)**, que havien augmentat en els anys precedents. Per contra, creix lleugerament la cobertura de les dones víctimes de VM per mitjà dels serveis d'acolliment urgent (0,3%).

Cobertura de la població femenina per part de la xarxa d'atenció a víctimes de VM (%). Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques Judiciales Violència sobre la Mujer.

CGPJ (Gobierno de E.), Mossos d'esquadra de SCG (Generalitat de C.), CIRD-SIAD i RUDEL (Ajuntament de SCG)

En relació a l'any anterior, el 2017 ha disminuït la xifra de dones víctimes de VM ateses tant pels Jutjats (33 dones menys) com pels Mossos d'esquadra (43 menys) i el CIRD-SIAD (42 menys).

Aquest any, a més, es **trenquen les dinàmiques a l'alça en el volum de dones ateses** que presentaven des de 2013 tant els Jutjats de Santa Coloma de Gramenet com els Mossos i el CIRD SIAD.

Es manté, però, la **distància entre la capacitat d'atenció dels Jutjats i la dels cossos policials i el servei especialitzat de l'ajuntament**, més propers l'un a l'altre.

El número de dones víctimes de VM ateses pel **Servei d'acolliment d'urgència** es manté en valors comparativament baixos en relació a la resta de serveis, atesa la seva especificitat. Però a diferència dels altres serveis, **continua creixent**.

Dones víctimes de VM ateses part de la xarxa d'atenció a víctimes de VM
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques Judicials Violència sobre la Mujer. CGPJ (Gobierno de E.), Mossos d'esquadra de Santa Coloma de Gramenet, Dep. Interior (Generalitat de C.), CIRD-SIAD i RUDEL (Ajuntament de SCG)

Pel que fa a l'activitat i la **cobertura dels Jutjats de Santa Coloma de Gramenet** en casos de **Violència masclista (VM)**, cal que diferenciem entre els procediments oberts i el seu resultat.

Així, aquest 2017, els Jutjats de Santa Coloma de Gramenet han obert 482 assumptes o procediments judicials per VM (el 93% de tipus penal i el 8% civils), relatius a 335 denúncies del mateix nombre de víctimes (100% dones), 109 de les quals han rebut mesures cautelars de protecció durant el judici.

Del total d'homes denunciats, només 21 han estat finalment jutjats i 16 d'ells condemnats. S'han sol·licitat 81 ordres de protecció però finalment se n'han atorgat només 38.

Quant a la finalització d'aquests procediments, s'han suspès un total de 185 procediments (sobreseïment provisional) **per manca de proves que justifiquessin la perpetració del delicte o per desconeixement de l'autor** (55% de les denúncies interposades).

Hi ha hagut 74 renúncies al procediment judicial (el **22% de les denúncies han quedat sense efecte i no han arribat a judici per desistiment de la persona denunciante**).

Es pot considerar que només un **1,5% de les denúncies eren potencialment infundades**, atès que 5 homes (d'un total de 21 jutjats) han estat absolts i s'ha suspès el seu procediment (sobreseïment lliure) per no haver indicis de delicte, o perquè el fet no constituïa cap delicte, o perquè l'autor del delicte estava exempt de responsabilitat criminal.

Com es pot veure, mentre que les renúncies, les elevacions a altres òrgans i el percentatge de denúncies potencialment infundades van a la baixa, es mantenen les sentències condemnatòries i augmenten els sobreseïments provisionals.

Tipus de finalització dels procediments judicials per VM
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques Judicials Violència sobre la Mujer.
CGPJ. Gobierno de E.

Pel què fa específicament a les mesures de protecció cautelars i aquelles que finalment han estat adoptades, l'any 2017 un **32,5% de les víctimes de VM han rebut algun tipus de mesura de protecció durant el procediment judicial** (109 dones de 335), un **24,2% han disposat d'una ordre de protecció durant el procediment judicial** (81 dones amb OP incoades), **però finalment només un 11,3% de les víctimes han quedat protegides després del judici** mitjançant una ordre de protecció (38 dones amb OP).

Aquest any, **tornen a disminuir les OP vers dones víctimes de VM admeses a tràmit** (incoades) als Jutjats de Santa Coloma de Gramenet, així com la d'OP adoptades un cop finalitzat el procediment judicial, que havien anat creixent d'ençà de 2014.

Tanmateix, en els darrers anys **ha augmentat la proporció d'OP adoptades en relació al total d'OP incoades** (46,9% el 2017), fins a situar-se força per sobre de la Província (41,6%) i propera a la catalana (47,9%)

Font: Elab. Pròpia a partir d'Estadístiques Judicials Violència sobre la Mujer. CGPJ. Gobierno de E.

La **proporció de denúncies per VM** presentades als Jutjats que **acaben derivant en Ordres de Protecció adoptades** també **havia remuntat després del 2014**, però a 2017 es manté en valors similars a l'any anterior.

Així, el 2017, 11,3 de cada 100 denúncies per VM presentades al municipi han acabat en ordre de protecció adoptada, una proporció que ha arribat a superar la del conjunt de la província de Barcelona (9,6% de les denúncies) i a igualar la catalana (11,4%).

Aquesta recuperació també s'observa a la província i al conjunt de Catalunya, però a Santa Coloma de Gramenet destaca més atès que la caiguda prèvia també havia estat més accentuada.

Font: Elab. Pròpia a partir d'Estadístiques Judicials Violència sobre la Mujer. CGPJ. Gobierno de E.

L'any 2017, els Mossos d'esquadra de Santa Coloma de Gramenet han atès un total de 218 persones com a víctimes directes o indirectes de Violència masclista (206 de sexe femení i 12 de sexe masculí).

Per edats, s'ha atès a 10 menors que s'han vist afectats o implicats en situacions de violència masclista (9 nenes o adolescents i 1 nen o adolescent), a 201 persones de 18 a 64 anys (190 dones i 11 homes) i a 7 persones grans (totes elles dones).

Aquestes xifres representen una cobertura de quasi 2 persones ateses per VM de cada mil habitants. Per sexes, la cobertura femenina és de 3,5 víctimes ateses per cada mil persones d'aquest sexe, i 0,2 de víctimes ateses de sexe masculí.

Pel què fa en concret a la **cobertura de les dones adultes víctimes de Violència masclista**, els Mossos d'esquadra han atès 197 dones de 18 o més anys com a víctimes de VM (43 menys que el 2016).

Aquest valor suposa que 4 de cada mil dones adultes colomenques (4‰) han estat ateses per aquesta raó. Aquesta taxa torna a quedar **per sota de la proporció de la Regió Policial Metropolitana Nord (4,8‰) i a més distància encara de la mitjana catalana (5,8‰)**. Val a dir que aquesta havia estat la tònica durant els darrers anys, a excepció de 2016, moment en què la taxa de cobertura colomenca va superar la de la seva Regió policial.

Persones víctimes de VM ateses pels Mossos d'esquadra, segons edat i sexe
Evolució 2011-2017

Cobertura de dones adultes víctimes de VM per part dels Mossos d'esquadra (‰). Comparativa i evolució 2011-2017

Font: Elab. Pròpia a partir de Mossos d'esquadra de Santa Coloma de Gramenet i Estadística sobre violència masclista i domèstica. Dep. Interior (Generalitat de C.)

Pel què fa al **Servei d'Informació i atenció a les dones CIRD-SIAD**, l'any 2017 s'han atès un total de 380 dones per diferents raons (108 dones menys que el 2016), dada que representa una taxa de cobertura del 7,8% (prop de 8 dones colomenques de cada mil han estat ateses per aquest servei).

Aquest 2017 s'observa una **caiguda important respecte del anys anteriors** en l'atenció a les dones (28% menys que el 2016), en què la cobertura havia anat creixent de mica en mica.

Aquesta disminució en l'atenció del CIRD-SIAD coincideix amb la davallada de les denúncies per VM al municipi, i també respon una reducció en la capacitat del servei per manca de disponibilitat de professionals al llarg d'aquest any.

L'any 2017, també s'observa una **davallada** en la xifra de **dones ateses pel CIRD-SIAD** específicament per **situacions de Violència Masclista** (192 dones el 2017, 42 menys que l'any anterior), i la taxa que representen (3,9 dones ateses per VM per cada mil dones colomenques).

Aquesta taxa, però, es manté dintre dels valors entre els que ha anat oscil·lant des de 2011.

Cobertura de la població femenina per part del CIRD-SIAD (%). Evolució 2007-2017

Dones ateses pel CIRD-SIAD
Evolució 2011-2017

Font: Elab. Pròpia a partir del CIRD-SIAD.
Ajuntament de SCG

Tan des del CIRD-SIAD com des dels Serveis socials bàsics també s'ofereix atenció a les dones víctimes de violència masclista i els seus fills o filles per mitjà del **Servei d'acolliment d'urgència**.

L'any 2017, han estat acollides un total de 25 persones, 14 dones amb 11 fills o filles. Aquestes xifres suposen una cobertura de 0,3 dones acollides per cada 1.000 dones colomenques i 0,5 menors per cada 1.000 persones de 0 a 17 anys.

En els darrers anys s'observa una tendència de **creixement lent però progressiu en la xifra global de persones ateses**, amb l'excepció de l'any 2013, en què el número de dones i infants atesos es va disparar.

Destaca el fet que **les situacions d'urgència en situacions de violència masclista tornen a augmentar en un context en què disminueix la xifra de víctimes** reconegudes pels Jutjats i ateses des de la resta de serveis.

Aquest 2017, per cada 100 dones víctimes de VM reconegudes pels Jutjats de Santa Coloma de Gramenet, 4,2 dones han estat ateses per Servei d'acolliment d'urgència.

Persones víctimes de VM ateses pels Serveis d'acolliment d'urgència dels SSB. Evolució 2011-2017

Font: Elab. Pròpia a partir del RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament SCG

Dones ateses al SAU dels SSB, sobre les dones víctimes de VM reconegudes pels Jutjats (%). Evolució 2011-2017

Font: Elab. Pròpia a partir del RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports (Ajuntament SCG) i Estadístiques judicials Violència sobre la mujer. CGPJ. Gobierno de E.

7.4 Violència Familiar (VF)

L'any 2017, continua decreixent la xifra de denúncies per Violència Familiar o Domèstica²⁰ als Jutjats de Santa Coloma de Gramenet (de 37 denúncies el 2016 a 24 el 2017), que havia disminuït fortament entre 2014 i 2015.

Aquesta disminució dels darrers anys en el número de denúncies ha permès que la taxa colomenca (0,2 denúncies per cada 1.000 habitants) se situï per primer cop a prop de les de la província i Catalunya, (0,18‰ i 0,19‰, respectivament), a les què històricament havia superat amb escreix.

D'acord amb aquesta disminució de les denúncies, també segueixen minvant les víctimes per Violència Domèstica reconegudes pels Jutjats (de 39 víctimes el 2016 a 29 el 2017, 6 d'elles menors d'edat).

L'any 2017, la taxa colomenca (0,25 víctimes per cada 1.000 habitants) és pràcticament igual a les de la província i Catalunya (0,20 víctimes per cada 1.000 habitants en ambdós casos), quant històricament havia estat molt per sobre d'elles.

Denúncies i víctimes de Violència Familiar
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques Judicials de Violència Domèstica. PJUDJIT. CGPJ. Gobierno de E.

Taxa de víctimes de Violència Familiar, segons edat (cada 1.000 persones)
Comparativa i evolució 2011-2017

Notes

20. La Violència Familiar o

Domèstica fa referència als actes de maltractament físic, psíquic, sexual i/o d'altres tractes vexatoris que es realitzen per part d'una determinada persona sobre un o més membres del seu nucli familiar i/o de convivència. El concepte de Violència Domèstica està determinat pel lloc on succeeixen els fets delictius, en el sí de la família o espai domèstic (la llar). La finalitat de la llei és protegir de la violència en el sí de la família.

7.5 Atenció a les víctimes de Violència familiar (VF)

Els serveis responsables de la prevenció, atenció i seguiment municipal a les víctimes de violència familiar (també denominada Violència domèstica) són els Serveis socials bàsics, l'Equip d'atenció a la infància i l'adolescència (EAIA-DGAIA), els Mossos d'esquadra i els Jutjats de Santa Coloma de Gramenet.

En aquest apartat ens referim a les cobertures del cos policial dels Mossos d'esquadra i als resultats de l'activitat judicial i les mesures de protecció de què gaudeixen les víctimes. La informació relativa a la cobertura de la infància i l'adolescència en risc es presenta en l'apartat següent.

En els darrers anys, destaca la **gran distància entre la capacitat de detecció i atenció dels Mossos d'esquadra i la casuística que finalment arriba i és atesa pels Jutjats** de Santa Coloma.

Així, l'any 2017, els Mossos d'esquadra han atès 89 persones com a víctimes de Violència familiar (16 infants o adolescents i 73 persones adultes), però els Jutjats del municipi només han arribat els casos de 29 víctimes de Violència familiar (6 menors d'edat i 23 majors d'edat).

En els darrers anys es manté la cobertura global dels Mossos d'esquadra (0,8 víctimes de VF per cada mil habitants), molt superior a la global dels Jutjats (0,2‰).

La **distància entre les cobertures d'uns i altres s'accentua a partir de 2015** i sembla tenir lloc **especialment en el cas dels menors d'edat**.

Cobertura policial i judicial de les víctimes de Violència familiar, segons edat (‰). Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques Judicials de Violència Domèstica, CGPJ (Gobierno de E.); Mossos d'esquadra de Santa Coloma de Gramenet, Dep. Interior (Generalitat de C.)

En relació a l'any anterior, el 2017 ha augmentat lleugerament la xifra de víctimes de VF ateses pels Mossos d'esquadra (4 víctimes més), però ha disminuït la de les ateses pels Jutjats de Santa Coloma de Gramenet (10 menys).

Mentre que el número de **persones ateses pels Mossos d'esquadra l'any 2017 es manté** en valors similars als dels darrers anys (amb l'excepció del 2014, en què tingué un repunt), **les xifres de persones ateses pels Jutjats del municipi són cada cop menors.**

Pel què fa a la població menor d'edat, el número d'infants i adolescents víctimes de VF atesos pels Mossos d'esquadra va créixer de forma progressiva entre 2011 i 2016, i és a 2017 que disminueix per primer cop. L'increment de menors víctimes de VF atesos als Jutjats s'atura l'any 2014, i d'aleshores ençà presenta una tendència descendent.

La xifra de víctimes de VF d'edats adultes ateses pels Mossos ha fluctuat, creixent primer entre 2012 i 2014, disminuint a partir d'aleshores, i repuntant el 2017. Per contra, la xifra de víctimes adultes ateses pels Jutjats es redueix de forma dràstica a partir de 2014 (de 76 víctimes ateses el 2014 a 23 el 2017).

Víctimes de Violència familiar ateses pels Mossos d'esquadra i els Jutjats de SCG, segons edat Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques Judicials de Violència Domèstica ,CGPJ (Gobierno de E.); Estadística sobre violència masclista i domèstica, Dep. Interior (Generalitat de C.)

Pel que fa a l'activitat i la **cobertura dels Jutjats de Santa Coloma de Gramenet** en casos de **Violència familiar o domèstica (VF)**, també diferenciem entre els procediments oberts i el seu resultat.

Aquest 2017, els Jutjats de Santa Coloma de Gramenet han rebut 24 denúncies per VF, relatives a 24 persones denunciades com a agressores (10 dones i 14 homes) i a 29 víctimes potencials (14 nenes o dones i 15 nens o homes), 4 de les quals han rebut mesures cautelars de protecció durant el judici.

Del total de persones denunciades, només 2 han estat finalment jutjades i condemnades. S'han sol·licitat 7 ordres de protecció però finalment se n'han atorgat les 2 relatives a les persones condemnades.

Quant a la finalització dels procediments oberts, destaca el fet que s'han **suspès un total de 20 procediments** de forma provisional (sobreseïment provisional) **per manca de proves que justifiquessin la perpetració del delictes o per desconeixement de l'autor** (83,3 suspensions per cada cent denúncies).

També hi ha hagut 8 renunciïes al procediment judicial (cosa que vol dir que **1/3 de les denúncies interposades han quedat sense efecte i no han arribat a judici per desistiment de la persona denunciada**).

I es pot considerar que **no hi hagué cap denúncia potencialment infundada**, atès que no s'ha concedit cap suspensió del procediment per manca d'indici de delictes (sobreseïment lliure) ni s'ha absolt cap persona de les jutjades.

En termes relatius s'observa que en els darrers anys (i especialment el 2016) s'havien **disparat el pes dels sobreseïments o suspensions provisionals** per manca de proves (entre 8 i 9 sobreseïments per cada 10 denúncies als Jutjats) **i de la finalització dels procediments per altres vies**, malgrat que aquest 2017 ambdues decreixen.

Tipus de finalització dels procediments judicials per VF
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques Judicials de Violència Domèstica.
CGPJ. Gobierno de E.

L'any 2017, un **13,8%** de les víctimes de VF han rebut algun tipus de mesura de protecció durant el procediment judicial (4 persones de 29), i un **24,1%** han disposant d'una ordre de protecció durant el procediment judicial (7 persones amb OP incoades). Tanmateix, només un **6,9%** de les víctimes han quedat protegides després del judici mitjançant una ordre de protecció (2 persones amb OP adoptada).

Aquest any, destaca la **important caiguda en la xifra d'OP admeses a tràmit** (incoades) als Jutjats de Santa Coloma de Gramenet (de 25 l'any passat a només 7).

Amb tot, **sembla remuntar la proporció d'OP adoptades en relació al total d'OP incoades** (28,6% el 2017), que havia anat disminuint a menys de la meitat l'any passat.

Aquest 2017, però, la proporció colomenca d'OP que finalment acaben essent adoptades continua **molt per sota de la Província (53,4%) i del conjunt de Catalunya (58,1%)**.

La **proporció de denúncies per VF** presentades als Jutjats que **acaben derivant en OP adoptades** s'havia anat mantenint des de 2012, amb algunes oscil·lacions, però a 2017 **cau a menys de la meitat**.

Així, 8,3 de cada 100 denúncies per VF presentades al municipi han acabat en OP adoptada, molt per sota del conjunt de la província de Barcelona (17,6% de les denúncies) i de Catalunya (20%).

Ordres de Protecció per VF incoades i adoptades
Evolució 2011-2017

Font: Elab. Pròpia a partir d'Estadístiques
Judicials de Violència Domèstica.
CGPJ. Gobierno de E.

Denúncies per VF que deriven en OP després del judici (%)
Evolució i comparativa 2011-2017

L'any 2017, els Mossos d'esquadra de Santa Coloma de Gramenet han atès un total de 89 persones com a víctimes directes de Violència familiar.

El 59% de les víctimes ateses han estat de sexe femení (46 persones) i el 40% masculí (30 persones).

Per edats, 18% de les persones ateses han estat menors (10 nenes o adolescents i 6 nens o adolescents), el 64% persones de 18 a 64 anys (35 dones i 22 homes) i un altre 18% persones grans (8 dones i 8 homes).

Aquestes xifres representen una taxa de cobertura²¹ de menys d'1 persona atesa per VF de cada mil habitants (0,8%).

Per sexes, la cobertura femenina és de 0,9 víctimes ateses per cada mil persones d'aquest sexe, i 0,6 de víctimes ateses de sexe masculí.

Persones víctimes de VF ateses pels Mossos d'esquadra, segons edat i sexe
Evolució 2011-2017

Font: Elab. Pròpia a partir de Mossos d'esquadra de Santa Coloma de Gramenet.
Dep. Interior. Generalitat de C.

Notes

21. L'*Estadística sobre violència masclista i domèstica* del Departament d'Interior de la Generalitat de Catalunya ofereix dades sobre Violència Familiar (o Domèstica) en menors i en persones grans, però no per a la resta de grups d'edat. Tampoc resulta possible consultar la xifra total de víctimes ateses per VF per al conjunt de Catalunya, pel què no resulta viable establir una comparativa amb Santa Coloma de Gramenet.

Pel què fa específicament a la cobertura de la infància i l'adolescència per part dels Mossos d'Esquadra de Catalunya, aquest 2017 **es redueix la xifra de menors d'edat ateses com a víctimes de Violències**, trencant la dinàmica ascendent dels darrers anys.

Aquest any, un total de 26 menors d'edat han estat atesos/es pels Mossos com a víctimes de Violència Masclista i/o Familiar (7 menys que el 2016). En detall, 10 nenes o noies i 6 nens o nois han estat víctimes de Violència Masclista (o de Gènere), i 9 nenes o noies i 1 nen o noi consten com a víctimes de Violència Familiar (o Domèstica).

Pel què fa només a la Violència Familiar²², en termes comparatius la taxa colomenca de menors d'edat atesos pels Mossos (0,7 víctimes per cada 1.000 persones de 0 a 17 anys) cau i s'allunya de la mitjana del conjunt de Catalunya (1,3‰), ampliant la distància per sota que hi mantenia.

A més, **torna a disminuir la cobertura de menors víctimes de delictes de VF per mitjà d'Ordres de Protecció tramitades al Jutjat** de Santa Coloma de Gramenet. Així, aquest 2017, només s'han admès a tràmit 2 ordres de protecció (1/3 de les víctimes reconegudes als Jutjats han disposat d'OP durant el procediment judicial).

Infants i adolescents víctimes de Violència ateses pels Mossos d'esquadra, segons tipus de violència i sexe. Evolució 2011-2017

Font: Elab. Pròpia a partir de Mossos d'esquadra de Santa Coloma de Gramenet i Estadística sobre violència masclista i domèstica. Dep. Interior. Generalitat de C.

Cobertura dels Mossos d'esquadra a infants i adolescents víctimes de VF (‰). Comparativa i evolució 2011-2017

Notes

22. L'Estadística sobre violència masclista i domèstica del Departament d'Interior de la Generalitat de Catalunya no publica a nivell de Catalunya dades sobre Violència Masclista diferenciades per edats que permetin fer una comparativa amb Santa Coloma de Gramenet.

Quant a la **cobertura de la gent gran** per part dels Mossos d'Esquadra de Catalunya, aquest 2017 **torna a augmentar la xifra de víctimes de violències** (tant familiar com masclista) que han estat ateses per aquest cos policial.

Aquest any, un total de 23 persones de 65 o més anys (8 més que el 2016) van ser ateses pels Mossos d'Esquadra de Catalunya com a víctimes de Violència Masclista i/o Familiar.

En detall, 7 dones grans han estat víctimes de Violència masclista i 16 persones més de Violència familiar (8 dones i 8 homes).

En termes comparatius, la taxa colomenca de persones grans ateses pels Mossos com a víctimes de Violència Familiar²³ (0,7 víctimes per cada 1.000 persones de 65 o més anys), que ens els darrers anys havia estat per sota de la catalana, remunta i torna a apropar-s'hi (0,8‰).

Gent gran víctimes de Violència ateses pels Mossos d'esquadra , segons tipus de violència i sexe. Evolució 2011-2017

Font: Elab. Pròpia a partir de Mossos d'esquadra de Santa Coloma de Gramenet i Estadística sobre violència masclista i domèstica. Dep. Interior. Generalitat de C.

Cobertura dels Mossos d'esquadra a gent gran víctima de VF (‰) Comparativa i evolució 2011-2017

Notes

23. L'Estadística sobre violència masclista i domèstica del Departament d'Interior de la Generalitat de Catalunya no ofereix dades sobre Violència Masclista diferenciades per edats que permetin fer una comparativa amb Santa Coloma de Gramenet. Per altra banda, el CGPJ tampoc ofereix informació sobre les Ordres de Protecció adreçades específicament a gent gran (65 o més anys).

7.6 Atenció i protecció de la infància i adolescència en risc

L'atenció i protecció a la infància i l'adolescència en risc es realitza per mitjà de diferents serveis amb un major o menor grau d'especialització.

La protecció dels i les menors d'edat en situació de desemparament correspon a la Direcció General d'Atenció a la Infància i l'Adolescència (DGAIA) de la Generalitat de Catalunya. Aquesta, delega en les administracions locals la intervenció i el seguiment en situacions de risc. A partir de la Llei 14/2010 els Serveis Socials Bàsics atenen els casos d'infància en alt risc, mentre que els Serveis Especialitzats d'Atenció a la Infància i l'Adolescència (SEAIA) es concentren en els casos de desemparament.

Els Serveis Socials Bàsics ofereixen atenció social a famílies i infants, alhora que gestionen prestacions i ajuts econòmics.

Des dels SSB s'atenen les necessitats socials dels infants a través d'educadors/es socials que proposen ajuts o activitats socials. Els centres oberts donen atenció a nens i nenes que es troben en risc d'exclusió social en horari extraescolar treballant amb l'infant i la seva família.

Com s'ha dit anteriorment, entre 2016 i 2017 ha tornat a remuntar la xifra total de persones usuàries dels SSB, que ha crescut en 2.153 persones.

L'increment de persones usuàries dels SSB està relacionat, en bona mesura amb l'augment de la cobertura de la infància i l'adolescència. Aquest 2017, els **Serveis socials bàsics** han atès 3.656 persones menors d'edat (1.218 més que l'any anterior), xifra que suposa un 17,1% de la població de 0 a 17 anys (11,5% el 2016) i el 27% del total de persones ateses pels SSB (21,4% el 2016).

A l'activitat assistencial que s'articula per mitjà d'aquest servei cal afegir l'atenció a la infància que es realitza des d'altres instàncies com: els Serveis socials bàsics (SSB) de l'Ajuntament de Santa Coloma de Gramenet, la Direcció General d'Execució Penal a la Comunitat i de Justícia Juvenil de la Generalitat de Catalunya, o el cos dels Mossos d'esquadra de Catalunya del Departament d'interior, també de la Generalitat de Catalunya.

En el present document es recullen els indicadors més destacats sobre l'activitat i les cobertures al municipi de totals aquests serveis.

Pel que fa específicament als **ajuts econòmics adreçats a la població infantil i adolescent en risc**²⁴, l'any 2017, 352 infants i adolescents (2 de cada cent infants de 3 a 17 anys) en situacions sociofamiliars i econòmiques vulnerables s'han beneficiat de **beques per a activitats d'estiu**, i 360 han rebut **beques socioeducatives i de lleure** (també un 2% dels infants i adolescents de 0 a 17 anys).

També 1.440 infants o adolescents (639 nenes i 801 nens) s'han beneficiat de manera directa o indirecta de **prestacions econòmiques d'urgència social** (6,7% de la població de 0 a 17 anys): 55 per a activitats socioculturals, 564 per a l'habitatge, 40 per a la integració sociolaboral, 417 per al pagament de necessitats bàsiques o de manutenció, 307 per a despeses farmacèutiques o de salut, i 35 per manca de recursos o desemparament.

A més, 537 infants i adolescents han rebut joguines per a la campanya de reis (2,5% de la població de 0 a 17 anys).

Notes

24. Per a més informació, vegeu apartat 3.2 *Atenció a la pobresa i la vulnerabilitat econòmica*.

El 2017, continua **augmentant la cobertura de la infància i l'adolescència en risc per mitjà d'activitats socioeducatives i programes específics** dels Serveis socials bàsics.

El curs 2016-17, **continuen disminuint les derivacions vers els Serveis Socials Bàsics per part de les escoles i dels instituts**²⁵ de la ciutat (252 casos el curs 2016-17; 1,7% alumnat). La majoria de les derivacions es correspon amb **casos de risc social** (no pas d'absentisme).

L'important augment de les derivacions coincideix amb la integració d'un **equip d'interlocutores escolars** (educadores dels SSB que treballen específicament amb les escoles i instituts) en els equips de primera acollida dels SSB.

Continua **creixent el volum d'infants i adolescents en situació de risc atesos en els Centres Oberts** del municipi: un total de 282 infants i adolescents de 3 a 17 anys (3,2 de cada mil infants d'aquestes edats).

També **segueix creixent la cobertura del Projecte Xela**, adreçat a infants d'Educació Primària amb diversitat funcional, que en 2 anys ha més que doblat la població beneficiària: de 15 infants atesos el 2015 s'ha arribat a 40 el 2017 (una xifra que representa el 9,2% de l'alumnat d'Educació Primària amb Necessitats educatives especials, per diversitat funcional).

Per contra, destaca la **forta caiguda de la cobertura del Servei d'atenció a domicili (SAD)** per a casos de **risc social**, trencant la dinàmica de fort creixement que hi havia hagut prèviament: aquest 2017 s'han atès 12 menors d'edat (10 nenes i 2 nens), 42 infants i adolescents atesos menys que l'any anterior.

Cobertura d'infants i adolescents en risc per activitats socioeducatives dels SSB. Evolució 2011-2017

Font: Elab. Pròpia a partir del Dep. de Gestió de Prestacions Socials i RUDEL.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament de SCG

Notes

25. Per a més informació, vegeu apartat 6.2 *Atenció a les necessitats formatives i l'alumnat vulnerable*.

El Servei Especialitzat d'Atenció a la Infància i l'Adolescència (SEAIA) atén situacions d'alt risc i/o desempament.

Aquest 2017, creix de forma important **la població infantil i adolescent atesa pel SEAIA, que ja havia anat augmentant de forma suau** però progressiva durant els anys anteriors.

Aquest 2017, un total 445 infants o adolescents han estat atesos pel SEAIA al llarg de l'any (54 més que el 2016), xifra que representa 20,8 infants o adolescents atesos per cada 1.000 menors d'edat (quasi 3 de cada 100 infants o adolescents de Santa Coloma de Gramenet).

Pel què fa a la distribució segons el sexe, a partir de 2016 (i especialment el 2017), les nenes han passat per davant dels nens, trencant la dinàmica d'anys precedents. Així, el 2017 el 50,7% del total d'infants i adolescents atesos pel SEAIA són de sexe femení, i el 49,3% restant masculí.

Aquest darrer any, el SEAIA ha atès 226 nenes i noies (21,8 per cada 1.000 nenes o noies) i 219 nens o nois (19,9%).

Per edats, s'han atès 86 infants menors de 6 anys (19,3% del total), 222 infants de 6 a 14 anys (49,9% i 133 de 15 anys o més (29,9%).

Cobertura del SEAIA per sexes (‰)
Evolució 2014-2017

Infants i adolescents atesos pel SEAIA segons sexe.
Evolució 2014-2017

Font: Elab. Pròpia a partir del SEAIA.
Ajuntament de SCG

En funció de les característiques de la situació que pateix l'infant o adolescent i de la seva gravetat, es distingeix entre casos que requereixen la tutela de l'administració (casos de desemparament en què la DGAIA assumeix la tutela del o la menor d'edat) i d'altres en què el SEAIA intervé i fa el seguiment de l'infant però la família conserva la guarda i vetlla (casos de risc de desemparament).

En aquests darrers anys, ha anat augmentant la proporció d'infants amb seguiment per situacions de risc de desemparament (57,5% dels casos el 2017). Aquest canvi respon a la consolidació de la Llei 14/2010, que afavoreix el treball del compromís socioeducatiu amb les famílies.

De fet, des de 2011 la **població infantil i adolescent amb tutela** de la Direcció General d'Atenció a la Infància i l'Adolescència (DGAIA) ha presentat una lleu tendència a la baixa. L'any 2017, però, remunta el volum d'infants o adolescents tutelats per la DGAIA, que arriben als 152 menors d'edat (10 més que el 2016; 7,1 infants o adolescents tutelats per la DGAIA per cada 1.000 menors d'edat).

En termes comparatius, la taxa colomenca d'expedients de risc d'infants i adolescents oberts o informats a la DGAIA (o el SEAIA del municipi) ha crescut de forma important. Així, amb les últimes dades disponibles, s'havia passat de 7,6 expedients per cada 1.000 persones de 0 a 17 anys el 2015 a 11% el 2016. Aquest increment ha fet que la taxa de Santa Coloma de Gramenet passés per davant de la mitjana de la comarca (9,7%) i de Catalunya (7,9%).

Infants i adolescents en risc atesos per l'EAI, segons mesura, a desembre. Evolució 2011-2017

Font: Elab. Pròpia a partir del SEAIA. Ajuntament de SCG

Taxa d'expedients informatius de risc d'infants i adolescents oberts o informats a la DGAIA (%). Comparativa i evolució 2012-2016

Font: Elab. Pròpia a partir d'Indicadors territorials de risc de pobresa i d'exclusió social, a partir d'expedients DGAIA. Dep. Benestar Social i Família. Generalitat de C.

Per últim, la Direcció General d'Execució Penal a la Comunitat i de Justícia Juvenil és responsable del compliment d'aquelles actuacions previstes en l'ordenament jurídic que regula les accions socials adreçades als majors de 14 anys i menors de 18 anys.

Les seves funcions són la conducció dels processos de mediació i reparació extrajudicial, l'assessorament a les instàncies judicials sobre les circumstàncies socials i personals dels i les menors i joves encausats i l'execució de les mesures dictades pels òrgans judicials.

L'any 2017, torna a créixer el volum de població adolescent (14 a 17 anys) atesa per part de Justícia Juvenil, acostant-se a valors de 2014.

Aquest darrer any, 100 adolescents de Santa Coloma de Gramenet (20 noies i 80 nois) es troben en centres d'internament o rebent mesures de Justícia Juvenil. Aquesta xifra suposa una cobertura de 23,6 adolescents atesos per cada 1.000 adolescents (9,8% en el cas de les noies i 36,4% en els nois).

Destaca l'important biaix de gènere en favor dels nois pel què fa a la població atesa per aquest servei, que històricament representen al voltant del 80% del total de persones usuàries.

Població adolescent atesa per Justícia juvenil per sexe
Evolució 2011-2017

Cobertura de la població adolescent per part de Justícia juvenil (%)
Evolució 2011-2017

Font: Elab. Pròpia a partir de la Direcció General d'Execució Penal a la Comunitat i de Justícia Juvenil. Generalitat de C.

8. Salut i dependència

INDICADORS BÀSICS I NECESSITATS EN SALUT

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Natalitat	Natalitat (2016)	1.172	10 nadons nascuts vius cada 1.000 habitants	Moviment natural de la població, a partir de PMH. P. Hermes. Diputació de B.
	Natalitat: Nenes	571	10,2 nascudes viues cada 1.000 dones	
	Natalitat: Nens	601	20,1 nascuts vius cada 1.000 homes	
Mortalitat	Mortalitat (2016)	941	8,0 persones difuntes cada 1.000 habitants	Moviment natural de la població, a partir de PMH. P. Hermes. Diputació de B.
	Mortalitat: Dones	464	7,9 difuntes cada 1.000 dones	
	Mortalitat: Homes	477	8,2 difunts cada 1.000 homes	
	Mortalitat evitable (2015-2016)	274	12,0 defuncions evitables cada 10.000 habitants	Indicadors de Salut Local. Servei de Salut Pública. Diputació de Barcelona
	ME per polítiques sanitàries intersectorials	175	7,7 defuncions evitables cada 10.000 habitants	
	ME per serveis d'assistència socio-sanitària	99	4,3 defuncions evitables cada 10.000 habitants	
Fecunditat	Índex sintètic de fecunditat (2016)	-	1,5 fills nascuts vius per cada dona 15 a 49 anys	Moviment natural de la població, a partir de PMH. P. Hermes. Diputació de B.
Esperança de vida al néixer	Esperança de vida (2015-2016)	82,8	anys que espera viure un nadó que acaba de néixer	Indicadors de Salut Local. Servei de Salut Pública. Diputació de Barcelona
	Esperança de vida: Dones	85,9	anys que espera viure una nena que acaba de néixer	
	Esperança de vida: Homes	79,6	anys que espera viure un nen que acaba de néixer	
Salut reproductiva	Embarassos en joves (2016)	61	24,4 embarassos cada 1.000 noies menors de 20 anys	Indicadors de Salut Local. Servei de Salut Pública. Diputació de Barcelona
	Interrupcions voluntàries de l'embaràs en joves	37	60,7% dels embarassos en joves	

ATENCIÓ SANITÀRIA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Cobertura CatSalut	Població assegurada CatSalut	120.077	102,1% del total d'habitants	Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.
	Població assegurada: Dones	60.492	50,4% de la pobl. Assegurada	
	Població assegurada: Homes	59.585	49,6% de la pobl. Assegurada	
Cobertura Atenció Primària	Població atesa At. Primària (%)	82,9% de la pobl. Assegurada		Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.
	Població atesa: Dones (%)	87,7% de la pobl. femenina assegurada		
	Població atesa: Homes (%)	78,1% de la pobl. masculina assegurada		
Atenció hospitalària	Taxa hospitalització	143,5 hospitalitzacions cada 10.000 pers. assegurades		Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.
	Taxa hospitalització: Dones	150,1 hospit. cada 10.000 dones assegurades		
	Taxa hospitalització: Homes	137,5 hospit. cada 10.000 homes assegurats		
Atenció socio sanitària	Taxa hospitalització socio sanitària	6,5 hospitalitzacions cada 10.000 pers. assegurades		Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.
	Taxa hospitalització socio sanitària: Dones	7,6 hospitalitzacions cada 10.000 dones assegurades		
	Taxa hospitalització socio sanitària: Homes	5,4 hospitalitzacions cada 10.000 homes assegurats		
Prescripció farmacèutica i tractaments	Població consumidora de psicofàrmacs 65 i més anys (%)	52,1% de la pobl. de 65 o més anys assegurada		Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.
	Pobl. consum. psicofàrmacs 65 i més: Dones (%)	63% de les dones de 65 o més anys assegurades		
	Pobl. consum. psicofàrmacs 65 i més: Homes (%)	37,7% dels homes de 65 o més anys assegurats		
	Taxa població polimedicada (10 o més medicaments)	1,9 polimedicats/des cada 1.000 pers. assegurades		Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.

ATENCIÓ EN SALUT MENTAL I ADDICCIONS

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Cobertura serveis ambulatoris de Salut mental	Cobertura dels serveis ambulatoris de Salut Mental: persones adultes	27,8 pacients atesos cada 1.000 persones assegurades de 18 o més anys		
	Cobertura SM: Dones adultes	31,6 pacients cada 1.000 dones assegurades de 18 o més anys		
	Cobertura SM: Homes adults	23,8 pacients cada 1.000 homes assegurats de 18 o més anys		
	Cobertura dels serveis ambulatoris de Salut Mental: menors d'edat	76,4 pacients atesos cada 1.000 persones assegurades de 0 a 17 anys		
	Cobertura SM: Nenes i noies	57,3 pacients cada 1.000 nenes o noies assegurades de 0 a 17 anys		
	Cobertura SM: Nens i nois	94 pacients cada 1.000 nens o nois assegurats de 0 a 17 anys		
Cobertura CSMIJ	Cobertura d'infants i adolescents per part del CSMIJ	1.824	8,5% de la població de 0 a 17 anys	Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.
	Programa TMG	265	1,2% de la pobl. de 0 a 17 anys	
Cobertura HDA	Cobertura d'infants i adolescents per part del HDA	66	8,5 pacients cada 1.000 persones de 11 a 17 anys	Observatori del Sistema de Salut de Catalunya. Dep.de Salut. Generalitat de C.
	Cobertura HDA: noies	31	47% del total pacients HDA	
	Cobertura HDA: nois	35	53% del total pacients HDA	
Cobertura CDIAP-Aspanide	Cobertura d'infants 0 a 4 per part del CDIAP-Aspanide	672	11,6% de la població de 0 a 4 anys	
	Cobertura del CDIAP: nenes	455	16% pobl. Femenina de 0 a 4 68% de la pobl. Usuària	Centre de Desenvolupament Infantil i Atenció Precoç. Fundació ASPANIDE
	Cobertura del CDIAP: nens	217	7,3% pobl. masculina de 0 a 4 32% de la pobl. Usuària	

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Cobertura EMD	Cobertura EMD població adolescent i jove (total programes PREVENCIÓ)	2.308	108 de cada 1.000 pers. de 13 a 30 anys	Equip Municipal sobre Drogues (EMD). Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura prevenció: Noies	1.097	47,5% de les pers. participants 107 de cada 1.000 noies	
	Cobertura prevenció: Nois	1.211	52,5% de les pers. participants 109 de cada 1.000 nois	
	Cobertura EMD Tallers prevenció a l'ESO	2.052	473 de cada 1.000 alumnes d'ESO	
	Cobertura Tallers prevenció ESO: noies	1.026	50% de les pers. participants	
	Cobertura Tallers prevenció ESO: nois	1.026	50% de les pers. participants	
	Cobertura Educació en medi obert	147	9,2 de cada 1.000 pers. de 18 a 30 anys	
	Cobertura medi obert: noies	34	23% de les pers. participants	
	Cobertura medi obert: nois	113	77% de les pers. participants	
	Cobertura EMD població adulta consumidora de drogues (total programes REINSERCIÓ)	165	4,6 de cada 1.000 pers. 40 a 60 anys	
	Cobertura reinserció: Dones	37	22,4% de les pers. participants 2,1 de cada 1.000 dones de 40 a 60 anys	
	Cobertura reinserció: Homes	128	77,6% de les pers. participants 6,9 de cada 1.000 homes de 40 a 60 anys	
	Cobertura Prevenció i mediació conflictes en zones calentes	85	2,4 de cada 1.000 pers. 40 a 60 anys	
Cobertura zones calentes: Dones	13	15% de les pers. participants		
Cobertura zones calentes: Homes	72	85% de les pers. participants		
Cobertura Programa Enganxa't al treball	23	0,6 de cada 1.000 pers. 40 a 60 anys		
Cobertura Enganxa't: Dones	6	26% de les pers. participants		
Cobertura Enganxa't: Homes	17	74% de les pers. participants		
Cobertura CAS	Cobertura del Centre d'Atenció i Seguiment "Santa Coloma de Gramenet"	357	3,7 de cada 1.000 persones adultes	Centre Delta/BIM. Institut Municipal de serveis Personals. Ajuntament de BAD
	Cobertura primeres: CAS	196	54,9% de les persones ateses	
	Cobertura primeres: ABS	161	45,1% de les persones ateses	

NECESSITATS PER MANCA D'AUTONOMIA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Discapacitat	Discapacitat reconeguda oficialment (total)	11.460	9,7% del total d'habitants	Estadística de persones amb discapacitat. Dep. Benestar i Família. Generalitat de C.
	Pobl. femenina amb discapacitat reconeguda oficialment	5.642	9,5% de la pobl. femenina	
	Pobl. masculina amb discapacitat reconeguda oficialment	5.818	10% de la pobl. masculina	
	Discapacitat: infants	463	2,4% de la pobl. 0 a 15 anys	
	Discapacitat: pers. edat de treballar	5.357	7,1% de la pobl. 16 a 64 anys	
	Discapacitat: gent gran	5.640	24,3% de la pobl. 65 i més anys	
	Discapacitat: dones grans	3.122	23,6% de les dones de 65 i més anys	
	Discapacitat: homes grans	2.518	25,3% dels homes de 65 i més anys	
	Pobl. amb reconeixement de discapacitat però sense dret a prestació econ. (33% al 64%)	7.230	6,1% del total d'habitants 63,1% de la població amb discapacitat	
	Pobl. Sense dret: Dones	3.433	5,8% de la pobl. femenina	
	Pobl. Sense dret: Homes	3.797	6,5% de la pobl. masculina	
	Discapacitat per malaltia mental	Discapacitat per malaltia mental	1.935	
Discapacitat per Malaltia Mental: Dones		1.001	1,7% de la pobl. femenina	
Discapacitat per Malaltia Mental: Homes		934	1,6% de la pobl. Masculina	
Dependència reconeguda oficialment (Total PIA vigent o en tramitació)		1.917	1,6% del total d'habitants	Enquesta Cercles de Comparació Intermunicipal de Serveis Socials
Noves resolucions de dependència (PIA)		1.055	0,9% del total d'habitants	
Dependència	Discapacitat amb dependència reconeguda oficialment	1.353	1,2% del total d'habitants 11,8% de la població amb discapacitat	Estadística de persones amb discapacitat. Dep. Benestar i Família. Generalitat de C.
	Persones grans que viuen soles (65 o més anys)	4.720	20,4% de la població de 65 o més anys	
Gent gran sola	Persones grans que viuen soles: Dones	3.631	27,4% de les dones 65 o més 76,9% pers. grans soles	Padró Municipal d'Habitants. Àrea d'Alcaldia. Aj. SCG
	Persones grans que viuen soles: Homes	1.089	10,9% dels homes 65 o més 23,1% pers. grans soles	
	Persones molt grans que viuen soles (85 o més anys)	974	37,1% de la població de 85 o més anys	
	Pers. Molt grans que viuen soles: Dones	761	43,5% de les dones 85 o més 78,1% pers. molt grans soles	
	Pers. Molt grans que viuen soles: Homes	213	24,4% dels homes 85 o més 21,9% pers. molt grans soles	

ATENCIÓ A LA DEPENDÈNCIA I LA MANCA D'AUTONOMIA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Inversió	Inversió en Serveis d'atenció a la dependència i la vulnerabilitat en adults (total)	4,0 milions d'euros	34,3 €/habitant	
	Inversió en Serveis Socials d'Atenció Domiciliària (SAD, Teleassistència i Àpats a domicili)	3,2 milions d'euros	27,6 €/habitant	RUDEL, FIEEP i OGPS. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Inversió en serveis complementaris d'atenció a la dependència	792.246 €	6,7 €/habitant	
Cobertura SSAD (SAD, Teleassistència, Àpats a domicili)	Cobertura SSAD (total sense repeticions)	3.368	2,9% de la població	Dep. Atenció a la dependència i la vulnerabilitat en adults. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura SSAD sense repeticions: gent gran	3.147	13,6% de les persones de 65 o més anys	
	Cobertura Servei d'Ajuda a Domicili (total)	953	8,1 de cada 1.000 habitants	
	Cobertura SAD: Dones	711	12 de cada 1.000 dones	
	Cobertura SAD: Homes	242	4,1 de cada 1.000 homes	
	Cobertura SAD dependència	347	3 de cada 1.000 habitants	
	Cobertura SAD risc social	606	5,2 de cada 1.000 habitants	
	Cobertura del SAD gent gran	829	35,8 de cada 1.000 persones de 65 o més anys	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura SAD gent gran: Dones	621	46,9 de cada 1.000 dones de 65 o més	
	Cobertura SAD gent gran: Homes	208	20,9 de cada 1.000 homes de 65 o més	
	Cobertura SAD dependència gent gran	311	13,4 de cada 1.000 persones de 65 o més anys	
	Cobertura SAD risc social gent gran	518	22,3 de cada 1.000 persones de 65 o més anys	
	Temps d'espera al SAD dependència	2 dies	—	
	Cobertura Serv. Teleassistència gent gran	3.147	135,7 de cada 1.000 persones de 65 o més anys	
	Cobertura Teleassistència gent gran: Dones	2.304	174,2 de cada 1.000 dones de 65 o més	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura Teleassistència gent gran: Homes	843	84,2 de cada 1.000 homes de 65 o més	
Temps d'espera al Servei Teleassistència	65 dies	—		
Cobertura dels Àpats a domicili gent gran	97	0,4% de la població de 65 o més anys	Dep. Atenció a la dependència i la vulnerabilitat en adults. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG	

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Cobertura Ser- veis comple- mentaris d'aten- ció a la depen- dència	Cobertura del Transport adap- tat (total)	1.398	11,9 de cada 1.000 habitants	
	Transport adaptat esporàdic	1.206	10,3 de cada 1.000 habitants	
	Transport adaptat regular	192	1,6 de cada 1.000 habitants	
	Transport adaptat regular: Dones	113	1,9 de cada 1.000 dones	RUDEL. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Transport adaptat regular: Homes	79	1,4 de cada 1.000 homes	
	Transport adaptat regular: pers. Discapacitat	121	10,6 de cada 1.000 pers. amb discapacitat reconeguda	
	Transport adaptat regular: gent gran	71	3,1 de cada 1.000 persones de 65 o més anys	
	Cobertura de les Targetes d'a- parcament	438	0,5 targetes cada 100 persones adultes	
	Cobertura S. Arranjaments d'Habitatge	61	0,5 de cada 1.000 habitants	Dep. Atenció a la dependència i la vulnerabilitat en adults. Àrea d'Educa- ció, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Cobertura RESPIR (Diputació de B.)	76	3,3 de cada 1.000 persones de 65 o més anys	

8.1 Indicadors bàsics i necessitats en salut

En el període 2015-2016 (últimes dades disponibles), l'**esperança de vida** dels nadons que acaben de néixer a Santa Coloma de Gramenet es trobava en 82,8 anys de mitjana, mentre que l'esperança de vida de les persones amb 65 anys era de 21,4 anys.

L'esperança de vida al municipi **havia anat creixent** de forma progressiva **fins al bienni 2013-2014**, moment en el què **s'estanca**.

En termes comparatius, l'esperança de vida a Santa Coloma de Gramenet, malgrat que en els darrers anys ha escurçat les diferències, encara es troba **per sota de la comarca del Barcelonès i Catalunya**.

Com és sabut, en els països amb majors índexs de desenvolupament les dones viuen més que els homes, per una combinació de factors biològics i d'hàbits de vida.

En el bienni 2015-2016, l'esperança de vida al néixer per a les nenes de Santa Coloma de Gramenet era de 85,9 anys, mentre que la dels nens era de 79,6 anys.

Font: Elab. Pròpia a partir d'Indicadors de Salut Local, Servei de Salut Pública (Diputació de B.), Observatori del Sistema de Salut de Catalunya i IDESCAT (Generalitat de C.)

A partir de 2014 el número de naixements a Santa Coloma de Gramenet es manté estable (1.172 nadons nascuts vius el 2016: 571 nenes i 601 nens), així com la **Taxa bruta de natalitat** que representen (10 nascuts vius per cada 1.000 habitants 2016).

També el 2016, **es manté l'índex sintètic de fecunditat** (1,5 fills/es nascuts vius sobre la població femenina en edat reproductiva), que havia disminuït i roman estable des de 2013.

En termes comparatius, el municipi continua situant-se **lleugerament per sobre de la Comarca i del conjunt de Catalunya** tant pel que fa a la Taxa Bruta de Natalitat (9 nascuts vius per cada 1.000 habitants per ambdós territoris) com en l'Índex Sintètic de Fecunditat (1,3 fills/es al Barcelonès i 1,4 fills/es al conjunt de Catalunya).

L'any 2016 es manté sense grans variacions la xifra de defuncions (941 defuncions, 464 dones i 477 homes), així com la **Taxa Bruta de Mortalitat** que representen (8 defuncions per cada 1.000 habitants).

D'acord amb la major esperança de vida femenina, la taxa de mortalitat masculina (8,2 defuncions per cada 1.000 homes) supera la de les dones (7,9%).

En termes comparatius, Santa Coloma de Gramenet presenta una **Taxa Bruta de Mortalitat inferior respecte de la Comarca del Barcelonès** (9,2 defuncions per cada 1.000 habitants) i del conjunt de Catalunya (8,5%).

Tanmateix, en el bienni 2015-2016 torna a **augmentar la mortalitat evitable**²⁶. En aquest període es van registrar un total de 274 defuncions que no haurien d'ocórrer amb la presència de polítiques i serveis de salut eficaços, xifra que suposa una Taxa Bruta de Mortalitat Evitable del 12 defuncions per cada 10.000 habitants.

Aquest increment respon, principalment, a l'augment de la xifra de defuncions relacionades amb les polítiques sanitàries (de 139 a 175 defuncions), més que amb les relacionades amb els serveis d'assistència sanitària, que creixen però en menor mesura.

En termes comparatius, la taxa de mortalitat evitable a Santa Coloma de Gramenet històricament ha estat **per sobre de la Regió sanitària de Barcelona i del conjunt de Catalunya**.

Font: Elab. Pròpia a partir de Moviment natural de la població, P. Hermes (Diputació de Barcelona) i IDESCAT (Generalitat de C.)

Notes

26. S'entén per *mortalitat evitable* els casos de mort prematura per malalties o causes externes que disposen de tractament o mesures de prevenció i que es podrien haver evitat si el sistema hagués actuat correctament en totes les seves passes. Es distingeix entre ME relacionada amb les *polítiques sanitàries* i especialment amb la política de salut pública (accidents de trànsit, càncer de pulmó, etc.), i ME relacionada amb els serveis d'assistència sanitària (tant primària com hospitalària).

**Taxa bruta de mortalitat evitable,
segons motivació (x 10.000hab.). Evolució 2011-12 a 2015-16**

Font: Elab. Pròpia a partir d'Indicadors de Salut Local. Servei de Salut Pública. Diputació de Barcelona

Pel què fa a la salut reproductiva, el 2016 **es manté la xifra d'embarassos en adolescents** a Santa Coloma de Gramenet, que havia disminuït l'any anterior.

Es registren 61 embarassos en noies menors de 20 anys, xifra que suposa una taxa de 24,4 embarassos cada 1.000 noies de 15 a 19 anys.

Un **60,7% d'aquests embarassos d'adolescents han derivat en interrupció voluntària** (14,8 IVEs per cada 1.000 noies de 15 a 19 anys), mentre que els restants (39,3%) han acabat en naixement (9,6 naixements per cada 1.000 noies de 15 a 19 anys).

En termes comparatius, la taxa d'embarassos en adolescents menors de 20 anys a Santa Coloma de Gramenet (24,4‰) es troba **molt per sobre de les taxes del Barcelonès (21,5‰) i del conjunt de Catalunya** pel que fa a embarassos adolescents (17‰).

La taxa d'IVEs en adolescents també és major a Santa Coloma de Gramenet (14,8‰) que al conjunt del Barcelonès (14‰) i supera àmpliament la mitjana de Catalunya (10,6‰).

Taxa d'embarassos en adolescents, segons naixement o IVE (‰). Evolució 2011-2016

Font: Elab. Pròpia a partir d'Indicadors de Salut Local. Servei de Salut Pública.
Diputació de Barcelona

8.2 Atenció sanitària

L'any 2017, la població assegurada de Santa Coloma de Gramenet pel Sistema Català de Salut (CatSalut) és de 120.077 persones (50,4% dones i 49,6% homes), una xifra que ha anat disminuint de forma progressiva en els darrers anys, d'acord amb la pèrdua d'habitants del municipi.

Per sexes, a partir de 2014 s'inverteix la tendència observada fins el moment en què la població assegurada masculina superava la femenina. Aquesta inversió coincideix amb el moment en què es comença a equilibrar la proporció de dones estrangeres en relació als homes estrangers, i amb l'increment de l'envelliment del conjunt de la població que, junt amb la major esperança de vida femenina, fan que hi hagi més dones grans que romanen al CatSalut.

Com també succeeix en altres municipis, la xifra de persones assegurades sobrepassa el número de persones empadronades al municipi (102,1 persones assegurades cada 100 persones empadronades). Aquesta circumstància està relacionada amb canvis de domicili no notificats al CatSalut (persones que canvien d'adreça i ho registren al Padró Municipal d'Habitants però es continuen visitant al mateix metge o metgessa).

Per altra banda, la cobertura del CatSalut al Districte VI supera en molt la població d'aquest territori (124,4% de la població empadronada), mentre que al Districte V queda força per sota de la xifra d'habitants (87,7%).

Aquesta peculiaritat s'explica perquè el Centre d'Atenció Primària que actualment correspon a l'Àrea Bàsica de Salut 6, inicialment atenia a la població dels Districtes VI i V; en el moment en què es va construir el nou CAP de l'ABS 5, bona part de la gent gran a la què li hagués pertocat fer el canvi de metges s'hi va negar a causa de la difícil accessibilitat al centre (per l'orografia del territori) i va mantenir-se en l'ABS 6.

Població assegurada pel CatSalut per sexe
Evolució 2012-2017

Cobertura del CatSalut per Districtes. Any 2017

Font: Elab. Pròpia a partir d'Observatori del Sistema de Salut de Catalunya.
Dep. de Salut. Generalitat de C.

Pel què fa a l'activitat de l'**Atenció primària de salut**, l'any 2017 un 82,9% de la població del municipi assegurada pel Cat Salut ha estat atesa a atenció primària de les ABS de Santa Coloma de Gramenet (87,7% de la població femenina i 78,1% de la masculina). Aquesta **taxa d'atenció es troba força per sobre** de la mitjana de l'**Àrea de Gestió Assistencial (AGA) del Barcelonès Nord i Baix Maresme** (79,4%), **la Regió Sanitària de Barcelona** (75,6%) i **Catalunya** (76,8%), cosa que **també succeeix amb la mitjana de visites per habitant assegurat** (7,2 visites per persona assegurada a Santa Coloma de Gramenet, 6,5 a l'AGA, 5,8 a la Regió sanitària, 6,3 a Catalunya).

Pel què fa a l'atenció hospitalària, l'any 2017 la **taxa d'hospitalitzacions** ha estat de 143,5 hospitalitzacions cada 10.000 persones assegurades (150,1 en dones i 137,5 en homes). Aquesta taxa **supera en molt les mitjanes** de l'AGA (127,3), la Regió sanitària (113,2) i Catalunya (118,4).

Per contra, la **cobertura sociosanitària es troba per sota de les altres mitjanes**. L'Any 2017 a Santa Coloma hi ha hagut 6,5 hospitalitzacions sociosanitàries cada 10.000 persones assegurades (7,6 en dones i 5,4 en homes), mentre que a la taxa de l'AGA ha estat de 9,8, la de la Regió sanitària 12,3 i la de Catalunya 12,6.

Quan a la **prescripció farmacèutica**, l'any 2017 **més de la meitat de la gent gran** assegurada (52,1%) **consumeix psicofàrmacs** (63% de les dones de 65 o més anys i 37,7% dels homes d'aquestes edats). Aquesta proporció és similar a la de l'AGA (52%), però supera la mitjana de la Regió sanitària (49,8%) i de Catalunya (49,7%).

Quasi 2 de cada 1.000 persones estan polimedica- des (1,9% se'ls han dispensat 10 o més medicaments en un mateix mes). La taxa de polimediació a Santa Coloma de Gramenet també supera la de l'AGA (1,8‰), i especialment la Regió sanitària (1,5‰) i Catalunya (1,2‰).

Totes aquestes dades indiquen una **població que fa un ús més extens i intens del Sistema i els serveis sanitaris** disponibles, circumstància que es dona **especialment** entre la **població femenina**.

Font: Elab. Pròpia a partir d'Observatori del Sistema de Salut de Catalunya. Dep. de Salut. Generalitat de C.

8.3 Atenció i prevenció en salut mental i addiccions

A Santa Coloma de Gramenet existeix una àmplia xarxa de recursos assistencials adreçats a persones amb problemes de salut mental, així com a l'atenció i la prevenció de les addiccions. Aquests dispositius pertanyen a diverses administracions, alguns són de caràcter supramunicipal, i estan especialitzats en funció de la tipologia d'atenció que ofereixen i el públic a qui van destinats.

L'any 2017, segons l'Observatori del Sistema de Salut de Catalunya, la taxa de **cobertura dels serveis ambulatoris de salut mental en població infantil i adolescent** (76,4 pacients atesos en serveis ambulatoris de salut mental de 0 a 17 anys cada 1.000 persones assegurades d'aquestes edats) és **molt més elevada** (48,2% a l'AGA, 48,3% a la regió sanitària i 44,7% a Catalunya).

Per sexes, la **taxa masculina** (94%) és **molt més elevada que la femenina** (57,3%).

Segons els i les professionals del sector, alguns **elements explicatius** d'aquesta elevada cobertura en salut mental infantil i juvenil a Santa Coloma de Gramenet poden ser:

- **Major prevalença** en problemes de salut mental entre els infants i joves del municipi, relacionada amb l'empitjorament de les condicions econòmiques i sociofamiliars de la població.
- **Ús més extens i intens de la xarxa pública** (número major de població que acudeix a la xarxa pública per primeres acollides i especialment per visites de seguiment).
- **Xarxa pública de professionals consolidada**, que **permet una major detecció** (a més del tractament), especialment en adolescents de 3r i 4t d'ESO. A Santa Coloma de Gramenet es manté el Programa "Salut i escola" (que s'ha eliminat a la majoria de municipis), amb el què s'ha establert un circuit entre les professionals d'Infermeria que treballen a tots els Instituts del municipi (públics i concertats) i el CSMIJ.

Cobertura dels serveis ambulatoris de Salut mental en infants i adolescents, per Districtes i comparativa (%). Any 2017

Font: Elab. Pròpia a partir de l'Observatori del Sistema de Salut de Catalunya.
Dep.de Salut. Generalitat de C.

L'any 2017, segons l'Observatori del Sistema Català de Salut, el **Centre de salut mental infantil i juvenil (CSMIJ)** de Santa Coloma de Gramenet de la Fundació Vidal i Barraquer ha atès un total de 1.824 menors d'edat (8,5% població de 0 a 17 anys), 265 dels quals per Trastorns Mentals Greus (1,2% de la població de 0 a 17 anys).

Aquest any, **torna a créixer la cobertura** d'aquest servei, atès que segueix augmentant la xifra d'infants i adolescents atesos (31 més que el 2016), però en menor mesura que en anys precedents.

En termes comparatius, la cobertura del CSMIJ de Santa Coloma de Gramenet (8,5%) **continua superant àmpliament** tant la taxa del conjunt dels CSMIJ de la **Regió sanitària de Barcelona** com de **Catalunya** (4,8% en ambdós casos).

El **percentatge colomenc de pacients en seguiment** (70,8%) **també és major** a la mitjana de la RS Barcelona (67,8%) i de Catalunya (67,4%), mentre que el de nous casos (30%) és inferior a la RS Barcelona (35,2%) i al del conjunt de Catalunya (35,8%).

Cal destacar també l'atenció per part del **Centre de Desenvolupament Infantil i Atenció Precoç (CDIAP)** de la Fundació ASPANIDE.

Aquest 2017, **creix amb força el volum de petita infància atesa**, que ha arribat als 672 infants de 0 a 4 anys (93 més que el 2016), trencant la tendència de decreixement dels anys anteriors. Aquesta xifra suposa una cobertura de 115,5 infants atesos per cada 1.000 infants de 0 a 4 anys.

Tanmateix, el volum de **població adolescent atesa a l'Hospital de Dia per a Adolescents no presenta grans variacions**.

El 2017 s'han atès 31 noies i 35 nois amb problemes de salut mental (66 en total). La cobertura ha estat de 8,5 adolescents atesos/es cada 1.000 persones d'11 a 17 anys.

Població infantil o adolescent atesa pels centres assistencials en Salut mental. Evolució 2011-2017

Font: Elab. Pròpia a partir de la Central de resultats de l'Observatori del Sistema de Salut de Catalunya (Dep.de Salut. Generalitat de C.), Memòria d'activitat del CSMIJ i HDA de Santa Coloma de Gramenet (Fundació Vidal i Barraquer), Memòria CDIAP (Fundació Aspanide).

Per altra banda, segons l'Observatori del Sistema de Salut de Catalunya, l'any 2017 la **cobertura dels serveis ambulatoris de salut mental en població adulta** a Santa Coloma de Gramenet (27,8 pacients atesos en serveis ambulatoris de salut mental de 18 o més anys cada 1.000 persones assegurades d'aquestes edats) es troba **lleugerament per sota de la d'altres territoris** (28,4% a l'AGA, 28,9% a la regió sanitària i 29,3% a Catalunya).

Per Districtes, les majors taxes es troben a l'**ABS 3** (33,6%) i ABS 2 (31,6%), on hi ha una major proporció de població envellida, mentre que la menor apareix a l'**ABS 6** (21,7%). Per sexes, la taxa **femenina** (31,6%) supera la masculina (23,8%).

En els darrers anys s'està reduint la xifra de persones adultes ateses pel Centre de Salut Mental d'Adults Santa Coloma "Martí i Julià".

Així, l'any 2017 s'han atès 2.489 persones de 18 o més anys, cosa que suposa una cobertura de 25,9 persones ateses cada 1.000 persones adultes.

Aquesta disminució de pacients té a veure amb la incorporació de l'atenció a la salut mental adulta en les Àrees Bàsiques de Salut, i en la millora de la coordinació amb els metges i metgesses de família.

Cobertura dels serveis ambulatoris de Salut mental en persones adultes, per Districtes i comparativa (%). Any 2017

Població adulta atesa pel CSMA
Evolució 2012-2017

Font: Elab. Pròpia a partir de la Central de resultats de l'Observatori del Sistema de Salut de Catalunya (Dep.de Salut. Generalitat de C.)

Pel què fa a l'atenció a les addiccions, per mitjà del **Pla municipal de drogues** de l'Ajuntament de Santa Coloma de Gramenet es treballa la *prevenció* dels consums entre la població adolescent i jove, i la *re-inserció* de la població adulta consumidora.

Aquest 2017, s'ha atès un total de **2.308 adolescents i joves** (1.097 noies i 1.211 nois) per mitjà del **Programa de prevenció per a joves** (108 persones ateses de cada 1.000 persones de 13 a 30 anys).

Destacar que 2.052 estudiants de Secundària han assistit a tallers de prevenció (47,3% de l'alumnat matriculat a ESO), i 255 joves entre 18 i 30 anys han estat atesos/es en Programes d'abordatge preventiu en medi obert.

Per altra banda, **165 persones consumidores de drogues d'entre 40 i 60 anys d'edat** (37 dones i 128 homes) han estat ateses per mitjà del **Programa de reinserció**. D'aquestes, 85 han estat ateses en zones calentes (13 dones i 72 homes), mentre que 23 persones han participat en el programa de motivació sociolaboral i intervenció socioeducativa "Enganxa't al treball" (6 dones i 17 homes).

Fins el 2016, l'atenció assistencial a les persones de Santa Coloma de Gramenet consumidores de drogues en actiu es realitzada en el Centre d'Atenció i Seguiment "Delta", conjuntament amb població d'altres municipis. Amb la **inauguració del nou Centre d'Atenció i Seguiment "Santa Coloma de Gramenet"**, es procedeix a la **derivació progressiva de les persones usuàries** i a l'obertura de "nous" expedients.

Aquest 2017, ja s'hi ha realitzat un total de 357 primeres visites (per obrir expedient al nou CAS), xifra que representa una cobertura de 3,7 persones cada 1.000 persones adultes. El 55% d'aquestes primeres visites s'han realitzat al mateix CAS, mentre que el 45% restant s'han dut a terme des de les Àrees Bàsiques de Salut.

Població jove atesa per l'Equip Municipal de Drogues, segons programa. Evolució 2014-2017

Font: Elab. Pròpia a partir de l'Equip Municipal sobre Drogues (EMD). Àrea d'Educació, Drets socials, Infància, Joventut i esports. Ajuntament de Santa Coloma de G.

8.4 Necessitats per manca d'autonomia

L'any 2017, segueix creixent la ja elevada taxa de discapacitat reconeguda oficialment (9,7% de la població)²⁷. Malgrat l'enduriment de les revisions a l'alça dels graus de discapacitat, es manté la tendència històrica d'alça progressiva i la distància amb les taxes comarcals (8,6% el 2017) i catalana (7,3%).

Aquest any, 11.460 persones tenen discapacitat acreditada, tractant-se de 5.642 nenes i dones (un 9,5% de la població femenina) i 5.818 nens i homes (10% de la masculina). Per edats, destaca que quasi **1/4 part de la gent gran tenen discapacitat** reconeguda (24% de les persones de 65 o més anys), proporció que arriba al **29%** en el cas de les persones de **75 o més anys**.

Segons el grau de discapacitat, continua augmentant la població amb **reconeixement sense dret a prestació econòmica**.

L'any 2017, **6 de cada 100 habitants** tenen reconeguda una **discapacitat del 33 al 64%**. Aquesta situació afecta a 7.230 persones (3.433 dones i 3.797 homes).

Comparativament, el percentatge de població amb discapacitat però sense dret a prestació continua **molt per sobre** de la comarca del **Barcelonès** (4,7%) i del conjunt de **Catalunya** (4,4%).

Taxa de discapacitat reconeguda oficialment (%)
Comparativa i evolució 2007-2017

Font: Elab. Pròpia a partir d'Estadística de persones amb discapacitat.
Dep. Benestar Social i Família. Generalitat de C.

Segons la tipologia de discapacitat, històricament les taxes més elevades han correspost a les **discapacitats físiques**, tant motòriques (3,1% de la població el 2017; 3.629 persones) com no motòriques (2,5%; 2.994 persones), seguides de les malalties mentals (1,6%; 1.935 persones).

Però les que **han crescut més en els darrers deu anys són les motòriques** (975 persones més), seguides de les discapacitats per **malaltia mental** (420 persones més).

Comparativament, les majors taxes també es troben en les discapacitats motòriques (3% a la comarca i 2,5% a Catalunya), seguides de les no motòriques (2% a la comarca i 1,5% a Catalunya) i les malalties mentals (1,7% a la comarca i 1,5% a Catalunya), però com es pot veure amb menors proporcions que a Santa Coloma de Gramenet.

Notes

27. L'any 2015 es produeix un trencament de la sèrie per causes administratives: incorporació de les persones beneficiàries de pensions contributives d'invalidesa no reconegudes prèviament i un procés especial de depuració de baixes.

També continua augmentant la proporció de **persones amb discapacitat que també disposen de reconeixement de dependència** (l'any 2017, un 11,8% de les persones amb discapacitat necessiten d'una 3a persona per realitzar les activitats diàries; 1.353 persones).

Aquesta taxa havia davallat el 2013, per primer cop des de 2005, coincidint amb l'enduriment en la concessió i la revisió de les valoracions de dependència, però a partir d'aleshores ha reprès la seva tendència a l'alça.

En consonància, **segueix creixent la xifra de persones beneficiàries** de l'aplicació de la **Llei de la dependència**: l'any 2017, hi ha 1.917 persones amb un Pla Individual d'Atenció (PIA) vigent: 519 persones amb grau I de dependència, 904 amb grau II i 494 amb grau III.

Al llarg d'aquest any, el Departament d'Atenció a la Dependència i la Vulnerabilitat en adults ha realitzat 1.055 nous acords de PIA (386 més que el 2016).

Pel què fa a la gent gran vulnerable per escassetat o manca de suports familiars, la xifra de **persones grans soles al llarg d'aquests darrers anys ha anat a l'alça** (si bé la proporció que representen va disminuir temporalment per un efecte estadístic). Aquest 2017, **creix especialment la taxa de persones molt grans en aquesta situació**.

L'any 2017 un **20,4% de les persones grans viuen soles**²⁸ (4.720 persones de 65 i més anys, majoritàriament dones), i un 37,1% de les persones molt grans també (974 persones de 85 o més anys).

Per sexes, aquesta situació **afecta especialment les dones i s'accentua a mesura que les persones envellixen**.

Així, el 27,4% de les dones de 65 i més anys viuen sense companyia (3.631 dones), mentre que només un 10,9% dels homes grans es troben en aquesta situació (1.089 homes).

Pel què fa a les persones més grans, el 43,5% de les dones de 85 o més anys viuen soles (761 dones) i el 24,4% dels homes també (213).

Taxa de persones grans soles, segons edat (%)
Evolució 2012-2017

Font: Elab. Pròpia a partir de Padró Municipal d'Habitants. Ajuntament de SCG

Persones grans que viuen soles, segons edat i sexe
Any 2017

Notes

28. Per a més informació, vegeu apartat 7.1 *Llars d'estructura vulnerable*.

8.5 Atenció a la dependència i la manca d'autonomia

El Departament d'Atenció a la dependència i la vulnerabilitat en adults de l'Ajuntament de Santa Coloma de Gramenet gestiona el paquet de Serveis Socials d'Atenció Domiciliària (SSAD), que fan referència al conjunt de serveis que es presten en el domicili: Servei d'Ajuts al Domicili, Teleassistència, Àpats a domicili.

Els SSAD s'adrecen a persones amb manca d'autonomia personal i/o amb dificultats o problemàtiques sociofamiliars especials (dependència, risc social, soledat en gent gran, manca de recursos...).

A més, des del Departament també es gestionen altres serveis adreçats a persones adultes amb diversitat funcional i gent gran vulnerable, entre els que destaquen: el Servei de transport adaptat (adreçat a persones amb dependència o gent gran amb dificultats de mobilitat), les Targetes d'aparcament (per a persones amb diversitat funcional), el Servei d'arranjaments d'habitatge (per realitzar petites adaptacions en els habitatges de gent gran o persones amb dependència), o el Programa RESPIR de la Diputació de Barcelona (adreçat a persones amb dependència i els seus familiars).

Font: Elab. Pròpia a partir d'Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament de SCG

L'any 2017, la inversió global del Departament en serveis adreçats a les persones dependents o vulnerables ha estat de **4.037.613,3€** (3.245.367,7€ en **SSAD** i 792.245,6€ en **serveis complementaris**).

Pel què fa als SSAD, **en els darrers deu anys s'ha duplicat a bastament la inversió** (d'1,4M€ el 2007 als 3,2M€ de 2017). El 41,4% de la inversió ha estat finançada pel propi Ajuntament, un 36,6% per la Generalitat de Catalunya, un 10,9% per la Diputació de Barcelona i un 11,1% a càrrec de les persones usuàries dels serveis.

En detall, entre 2016 i 2017, **s'ha tornat a incrementar la inversió en Servei d'Ajuda a Domicili (SAD)** (92.327€ més), **Teleassistència** (77.746€ més) i **Àpats a domicili** (25.207€ més), així com la proporció que suposen per persona usuària (3.062€/persona usuària de SAD el 2017, 82,5€/persones usuària de Teleassistència i 653,6€/persona usuària d'Àpats a domicili).

En els darrers deu anys s'ha més que doblat la població atesa pels **Serveis socials d'atenció domiciliària** (Teleassistència, SAD, Àpats a domicili).

L'any 2017 han estat ateses per un o més serveis de SSAD un total de 3.368 persones (sense repeticions), xifra que representa una cobertura del 2,9% del total de la població de Santa Coloma de Gramenet.

Cobertura dels SSAD (Teleassistència, SAD, Àpats a domicili) (%)
Evolució 2007-2017

Persones usuàries dels SSAD (Teleassistència, SAD, Àpats a domicili)
Evolució 2007-2017

Font: Elab. Pròpia a partir d'Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament de SCG

Pel què fa específicament a la cobertura de la gent gran per mitjà dels SSAD, l'any 2017 un total de 3.147 persones de 65 o més anys (13,6% de la gent gran) han estat beneficiàries d'un o més serveis de SSAD. En detall, el mateix percentatge de gent gran (13,6%) han rebut el Servei de Teleassistència, un 3,6% Servei d'Ajuda a Domicili (antic Servei d'Atenció a la Llar) i un 0,4% Àpats a domicili.

D'acord amb l'envelliment progressiu de la població, la cobertura en teleassistència de la gent gran ha anat en augment, passant d'un 7,9% de la gent gran el 2010 al 13,6% el 2017.

Tanmateix, la cobertura del SAD (que fins a 2015 havia anat creixent de forma lenta i més o menys continuada), en els darrers tres anys està minvant, passant del 5,5% de la gent gran el 2015 al 3,6% el 2017.

Cobertura de la població de 65 i més anys per part dels SSAD (%)
Evolució 2010-2017

Finalment, aquest 2017, la cobertura dels Àpats a domicili es torna a incrementar (0,4% de la gent gran), després del retrocés continuat que havia experimentat d'ençà el 2012, quan arribà al màxim de cobertura d'aquest període (0,6% de la gent gran).

Font: Elab. Pròpia a partir d'Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament de SCG

Aquest 2017, han estat usuàries del Servei d'Ajuda a Domicili (SAD) un total de 953 persones (711 dones i 242 homes).

Per edats i sexe, els SAD ha beneficiat 829 persones de 65 o més anys (621 dones i 208 homes), 107 persones entre 18 i 64 anys (76 dones i 31 homes) i 17 menors d'edat (14 nenes o noies i 3 nens o nois).

Des de 2015, **malgrat l'increment progressiu del nombre de persones grans al municipi, està disminuint la població atesa pel Servei d'Ajuda a Domicili en el seu conjunt** (de 1.737 persones en total el 2015 a 953 el 2017; de 1.245 persones de 65 o més anys amb SAD el 2015 a 829 el 2017) i la cobertura de la gent gran (del 5,5% de les persones de 65 i més anys el 2015 al 3,6% el 2017).

Decreix especialment el número de persones usuàries de **SAD per risc social** (de 1.092 persones el 2015 a 606 el 2017), atès que la xifra de persones amb SAD per dependència (adreçat a persones que disposen de PIA reconegut) es manté sense grans variacions (345 el 2015 a 2 persones més el 2017).

Es manté un temps d'espera quasi nul per accedir tant al SAD per risc social com al SAD per a persones amb dependència (2 dies en ambdós casos).

Persones usuàries de SAD, segons tipologia
Evolució 2011-2017

Font: Elab. Pròpia a partir de RUDEL. Ajuntament de SCG / Generalitat de C.

En els darrers deu anys ha anat augmentant de forma progressiva la població beneficiària del **Servei de Teleassistència**. L'any 2017, continua incrementant-se la xifra de persones beneficiàries (3.201 persones en total, 3.147 de les quals de 65 o més anys i 54 de menys). També ha anat creixent la cobertura de les persones grans per mitjà d'aquest servei, passant d'un 8,2% de les persones grans del municipi el 2011 a un 13,6% el 2017.

Cal destacar l'**important biaix en termes de gènere pel què fa a aquest servei**, en què les dones representen el 73% del total de persones beneficiàries. Essent així, l'any 2017, 17,4 de cada 100 dones grans en són usuàries, mentre que només el 8,5 de cada 100 homes grans disposen de Teleassistència.

Pel què fa al **temps d'espera** per accedir a aquest servei, en els darrers anys s'ha anat **reajustant en funció dels increments de persones usuàries**. Així doncs, aquest 2017 torna a reduir-se el número de dies per disposar de Teleassistència (de 150 dies d'espera el 2016 a 65 dies el 2017).

El **Servei d'Àpats a domicili** està adreçat exclusivament a la gent gran amb manca de xarxa social o familiar, i/o necessitats en termes de subsistència.

Fins a 2012, la xifra de gent gran beneficiària havia anat en augment, però a partir d'aleshores va anar minvant. Aquest 2017, però, **torna a créixer el número de persones grans beneficiàries d'Àpats a domicili** (de 124 el 2012 a 78 el 2016 i 97 el 2017).

Persones usuàries de Teleassistència
Evolució 2010-2017

Font: Elab. Pròpia a partir de RUDEL.
Ajuntament de SCG / Generalitat de C.

Persones usuàries d'Àpats a domicili
Evolució 2010-2017

Font: Elab. Pròpia a partir de Departament d'atenció a la dependència i la vulnerabilitat en adults. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Ajuntament de SCG

També han anat **augmentant de forma progressiva les xifres de persones usuàries dels serveis complementaris que s'ofereixen des del Departament** d'atenció a la dependència i la vulnerabilitat en adults.

Així, l'any 2017 el Servei de **Transport adaptat** ha beneficiat un total de 192 persones de forma regular (1,6 persones cada mil habitants) i 1.206 amb transports esporàdics (10,3%).

Continua creixent també la xifra de **Targetes d'aparcament** tramitades per a persones amb discapacitat reconeguda i mobilitat reduïda (de 211 targetes el 2011, a 261 el 2014 i 438 el 2017).

Entre el juny de 2016 i el juny de 2017 s'han atès 61 persones grans i/o persones amb diversitat funcional per mitjà del **Projecte d'arranjaments de l'habitatge**, un 50% més que els anys precedents.

Per altra banda, el 2017 s'han beneficiat del **Programa RESPIR** de la Diputació de Barcelona 76 persones (3,3% de les persones grans), 7 més que l'any anterior.

Cobertura dels serveis complementaris d'atenció a la dependència i la gent gran (%). Any 2017

Font: Elab. Pròpia a partir de Departament d'atenció a la dependència i la vulnerabilitat en adults.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.
Ajuntament de SCG

9. Ciutadania

NECESSITATS EN TERMES DE CIUTADANIA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
	Població de nacionalitat estrangera	22.840	19,4% del total d'habitants	
			17,8% del total de dones	
	Pobl. Femenina de nacionalitat estrangera	10.573	46,3% de la població estrangera	
			9% del total d'habitants	
			21% del total d'homes	
	Pobl. Masculina de nacionalitat estrangera	12.267	53,7% de la població estrangera	
			10,4% del total d'habitants	
Població estrangera			21,9% de la pobl. de 0 a 15 anys	Padró Municipal d'Habitants. IDESCAT. Generalitat de C.
	Població infantil de nacionalitat estrangera (0 a 15)	4.220	18,5% de la població estrangera	
			3,6% del total d'habitants	
			24,3% de la pobl. de 16 a 64 anys	
	Població de nacionalitat estrangera en edat de treballar (16 a 64)	18.248	79,9% de la població estrangera	
			15,5% del total d'habitants	
			1,6% de la pobl. de 65 i més anys	
	Gent gran de nacionalitat estrangera (65 i més)	372	1,6% de la població estrangera	
			0,3% del total d'habitants	
	Nacionalitats estrangeres	80	—	
Nacionalitats estrangeres	1a Nacionalitat estrangera: Xina	4.713	20,6% pobl. estrangera	Padró Municipal d'Habitants. IDESCAT, Generalitat de C.
	2a Nacionalitat estrangera: Marroc	3.869	16,9% pobl. estrangera	
	3a Nacionalitat estrangera: Paquistan	2.206	9,7% pobl. estrangera	

ATENCIÓ A LES NECESSITATS EN TERMES DE CIUTADANIA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Cobertura CIAPE	Atencions presencials a persones estrangeres per part del CIAPE (total)	4.665	atencions	
	Atencions a dones	2.451	23,2 atencions per cada 100 dones estrangeres 52,5% de les atencions	
	Atencions a homes	2.214	18 atencions per cada 100 homes estrangers 47,5% de les atencions	
	Altes al Servei de Primera acollida	69	0,3 altes per cada 100 persones estrangeres	
	Altes de dones	49	71% de les altes	
	Altes d'homes	20	29% de les altes	
	Informes d'arrelament social emesos	286	1,3 informes cada 100 persones estrangeres	
	Resolucions potencialment favorables d'informes d'arrelament social	279	97,6% de total d'informes d'arrelament emesos	
	Informes d'esforç d'integració social	47	0,2 informes cada 100 persones estrangeres	Centre d'Informació i Assessorament per a Persones Estrangeres (CIAPE), Servei de Convivència, Aj. SCG.
	Informes d'integració: Dones	20	42,6% dels inf. d'integració	
	Informes d'integració: Homes	27	57,4% dels inf. d'integració	
	Informes d'integració: Marroc	11	23,4% dels inf. d'integració	
	Sol·licituds de Reagrupament familiar	290	1,3 sol·licituds per cada 100 persones estrangeres	
	Autoritzacions inicials reagrupament familiar	255	1,1 AI reagrupament cada 100 persones estrangeres 87,9% de les sol·licituds	
	Aut. inicials reagrupament.: menors d'edat	125	49% de les Aut. inicials reagrup.	
	Aut. inicials reagrupament: persones adultes	130	51% de les Aut. inicials reagrup.	
	Aut. inicials reagrupament: Pakistan	73	28,6% de les Aut. inicials reagrup.	
	Aut. inicials reagrupament: Índia	43	16,9% de les Aut. inicials reagrup.	
	Aut. inicials reagrupament.: Marroc	41	16,1% de les Aut. inicials reagrup.	

9.1 Necessitats en termes de ciutadania

Santa Coloma de Gramenet és un municipi amb un pes relatiu de població estrangera comparativa-ment important. L'any 2017, hi consten empadronades **22.840 persones de nacionalitat estrangera** (10.573 dones i 12.267 homes), xifra que suposa un 19,4% del total d'habitants (17,8% del total de dones i 21% del total d'homes).

Històricament, la taxa de població estrangera²⁹ de Santa Coloma de Gramenet ha superat la mitjana de de la comarca del Barcelonès (17,2% el 2017), i s'ha situat molt per sobre de la província de Barcelona (12,8%) i del conjunt de Catalunya (13,8%).

Al llarg del temps, tal i com ha succeït en altres territoris, la població estrangera anà en augment fins que es deixaren sentir els efectes de la crisi sobre la població més vulnerable.

A partir de 2011, encara que continuen arribant persones estrangeres d'algunes nacionalitats, es produeix una **marxa progressiva** que fa disminuir la xifra de persones estrangeres i el seu pes en relació al conjunt d'habitants del municipi. **L'any 2017, s'inverteix aquesta dinàmica decreixent i s'observa un petit guany de població estrangera³⁰** (433 persones més respecte el 2016).

L'increment de població estrangera té lloc en **ambdós sexes**, però resulta **més intens en les dones** (266 dones més que el 2016 i 167 homes més), cosa que fa que es vagi equilibrant el pes entre els dos sexes (46,3% de sexe femení i el 53,7% masculí).

Tanmateix, aquest augment poblacional no es distribueix uniformement entre tots els grups d'edat.

Població estrangera empadronada, segons sexe
Evolució 2001-2017

Font: Elab. Pròpia a partir del Padró Municipal d'Habitants. IDESCAT. Generalitat de C.

Població estrangera empadronada (%)
Comparativa i evolució 2007-2017

Notes:

29. La taxa de població estrangera s'obté dividint el nombre de persones estrangeres empadronades pel total d'habitants empadronats a la ciutat, i s'expressa en forma de percentatge.

30. Per a més informació vegeu apartat 1. *Dades bàsiques de Santa Coloma de Gramenet.*

Des de 2011 s'havien anat perdent persones estrangeres joves en edat de treballar i famílies amb els seus fills i filles, mentre que la xifra de persones a partir dels 45 anys continuava creixent.

Entre 2016 i 2017, ha **augmentat** el volum de persones estrangeres **en quasi totes les franges d'edat, però encara s'observen pèrdues significatives en persones joves en edat de treballar i infants petits.**

L'any 2017, un 17,6% de la població estrangera empadronada a Santa Coloma de Gramenet són infants (1.935 nenes de 0 a 14 anys i 2.086 nens), un 23,5% adolescents o joves (2.502 noies i 2.865 nois de 16 a 29 anys), un 37% tenen entre 30 i 44 anys (3.803 dones i 4.647 homes), un 20,3% entre 45 i 64 (2.115 dones i 2.515 homes), i només un 1,6% són gent gran (218 dones de 65 o més anys i 154 homes).

La **recuperació** de població estrangera té lloc en tots els Districtes de la ciutat (excepte el Districte II). L'increment **més important** es dona al **Districte V** (265 persones estrangeres més), seguit del **IV** (88 més) i el **VI** (59 més).

La població estrangera continua distribuïda per tot el municipi, però amb **major presència al Districte VI** (6.696 persones, 29,3% del total de la població estrangera) i **V** (6.324, 27,7%), mentre que la zona amb menys població estrangera és el Districte III (1.524 persones, 6,7%).

Les **majors proporcions** de població estrangera es troben en els Districtes de la zona sud, i especialment al **Districte VI (barri del Fondo)**, on el **40,8% del total d'habitants són de nacionalitats estrangeres**, mentre que al V (barris de Raval i Santa Rosa) són el 27%.

A l'altre extrem es troben el Districte III (barri de Singuerlín), amb un 7,9% de població estrangera, seguit del Districte IV (barris de Riu Nord i Riu Sud), amb un 12,1%.

Piràmide d'edats de la població estrangera. Any 2017

Font: Elab. Pròpia a partir del Padró Municipal d'Habitants. IDESCAT. Generalitat de C.

Població de nacionalitat estrangera per Districtes Any 2017

Pes de la població de nacionalitat estrangera, total i per Districtes. Any 2017

L'any 2017, entre la població estrangera del municipi hi ha **79 nacionalitats diferents**.

Les nacionalitats estrangeres **més nombroses** a Santa Coloma de Gramenet continuen essent la **xinesa** (4.713 persones, 20,6% de la població estrangera), seguida de la **marroquina** (3.869 persones, 16,9%), la **pakistanesa** (2.206 persones, 9,7%) i **Bangladesh** (1.408 persones, 6,2%).

Quant a la variació de les diferents nacionalitats, el 2017 **augmenta especialment** respecte de l'any anterior **la població d'Hondures** (104 persones més), seguida de la **xinesa i la brasilera** (78 més en tots dos casos). A més distància, creixen també les poblacions amb nacionalitats de l'Índia (54 més), Bangladesh (53 més), Veneçuela (51 més) i Pakistan (47).

Per contra, destaca la **pèrdua continuada de població equatoriana** (en 7 anys s'han perdut quasi 2.000 persones d'aquesta nacionalitat).

Població estrangera segons nacionalitat. Any 2017

Font: Elab. Pròpia a partir del Padró Municipal d'Habitants. IDESCAT. Generalitat de C.

Nacionalitats estrangeres més nombroses. Evolució 2001-2017

9.2 Atenció a les necessitats de ciutadania

El servei de primera acollida a persones immigrades es realitza en el **Centre d'informació i assessorament per a persones estrangeres (CIAPE)**, de titularitat municipal.

Des de l'any 2013 el nombre d'atencions presencials del CIAPE no havia presentat grans variacions, després d'haver-se reduït de manera important amb la crisi econòmica. A 2017, tot i amb la recuperació en la xifra d'habitants de nacionalitat estrangera al municipi, **disminueixen les atencions presencials**.

Tanmateix, la creixent complexitat dels procediments d'estrangeria i l'augment continuat de les tramitacions han conduït a un tipus d'atenció que requereix de més temps i més gestions associades.

L'any 2017, es realitzen un total de 4.665 atencions presencials, 648 menys que el 2016.

Aquest volum d'atencions ha generat 10.734 intervencions, la majoria de les quals (65%) han estat informacions i assessoraments, seguides de les tramitacions (21%) i derivacions a altres recursos i serveis (14%).

Al llarg de 2017, s'han atès persones de fins a 54 nacionalitats i de tots els orígens continentals. Aquest any, **per primer cop les comunitats més ateses són la marroquina** (15,3% del total d'atencions) i Bangladesh (11,5%), passant **per davant de la xinesa** (8,5%). A aquestes, les segueixen les atencions a població d'Hondures (7%), Bolívia (6,7%) i Pakistan (6,4%).

Atencions presencials al CIAPE
Evolució 2007-2017

Font: Elab. Pròpia a partir de la Memòria del CIAPE. Ajuntament de SCG

Distribució de les atencions al CIAPE segons nacionalitat. Evolució 2007-2017 *Any 2015 nd

Pel què fa a la distribució de les atencions segons el sexe, fins a 2013 la gran majoria d'atencions del CIAPE es feien a homes. A partir d'aquell moment s'igualen les proporcions, amb un cert avantatge femení.

Així, l'any 2017, un 52,5% de les atencions han estat a dones (2.451) i el 47,5% restant a homes (2.214). Aquestes proporcions, però, varien substancialment en funció de la nacionalitat.

El balanç d'atencions per sexes en algunes de les nacionalitats amb major nombre d'atencions al CIAPE és força equilibrat (49,4% d'atencions a dones marroquines i 50,6% a homes marroquins, i 54,9% a dones equatorianes i 45,1% a homes equatorians).

Tanmateix, s'observa una gran majoria d'atencions a homes en les nacionalitats del sud d'Àsia (85,6% d'atencions masculines de Pakistan, 83,3% Bangladesh i 61,7% Índia).

Per contra, la gran majoria d'atencions són a dones en les nacionalitats del sud i el centre del continent americà (81,5% Hondures, 67,5% Bolívia, 65,4% Brasil). I en la resta de nacionalitats el balanç d'atencions també és favorable a les dones, en major o menor mesura (64,6% d'atencions femenines de Xina, 58,7% Rep. Dominicana, 58% Nigèria).

Atencions presencials al CIAPE per sexe
Evolució 2007-2017

Atencions presencials al CIAPE per sexe, segons nacionalitat (%)
Any 2017

Font: Elab. Pròpia a partir de la Memòria del CIAPE. Ajuntament de Santa Coloma de G.

Arran de la Llei 10/2010 d'Acollida, els ajuntaments de més de 20.000 habitants estan obligats a prestar tal com estableix el decret 150/2014 els **serveis de primera acollida** a tota persona estrangera que ho sol·liciti al municipi on està empadronada.

L'any 2017, aquest servei ha tramitat 69 altes (15 menys que l'any anterior). El 71% de les altes han estat per a dones estrangeres i del 29% per a homes.

També el 2017, s'han tramitat 47 **informes d'esforç d'integració social** (23 més que el 2016), el 42,6% a dones estrangeres i el 57,4% a homes.

Des de 2013, **el nombre d'informes d'arrelament social tramitats pel CIAPE està relativament estabilitzat**, després de reduir-se a 1/3 arrel de la crisi.

L'any 2017, s'emeten 286 informes (13 més que el 2016), 279 dels quals amb resolució potencialment favorable.

Informes d'arrelament social tramitats al CIAPE
Evolució 2008-2017

Font: Elab. Pròpia a partir de la Memòria del CIAPE. Ajuntament de SCG

Pel què fa al **reagrupament familiar**, l'any 2017 es tramiten un total de 290 informes, un 88% dels quals amb resolució favorable i, per tant, amb autorització inicial de reagrupament familiar.

El 49% de les autoritzacions inicials corresponen a infants o adolescents (125 persones de 0 a 17 anys) i un 51% a persones adultes (18 o més anys).

Les principals nacionalitats que obtenen autoritzacions inicials de reagrupament familiar són Pakistan (28,6% del total d'autoritzacions), Índia (16,9%) i Marroc (16,1%).

10.Seguretat i convivència

PERCEPCIÓ D'INSEGURETAT, VICTIMITZACIÓ I CONFLICTES DE CONVIVÈNCIA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Sentiment d'inseguretat	Sentiment d'inseguretat (2016)	15.681	16% de la població de 16 i més anys (estimació)	
Victimització	Índex de victimització (2016)	21.758	22,2% de la població de 16 i més anys (estimació)	Enquesta de Victimització de l'AMB. IRMB. Àrea Metropolitana de Barcelona
Conflictes de convivència	Persones que han patit conflictes de convivència (2016)	9.115	9,3% de la població de 16 i més anys (estimació)	
Criminalitat	Taxa de fets delictius (2016)	27.494	233,8 fets delictius cada 1.000 habitants	
	Taxa de criminalitat (2017)	4.804	40,9 infraccions penals cada 1.000 habitants	Estadística de criminalidad. Sistema Estadístico de Criminalidad. Ministerio de Interior. Gobierno de E.

PROMOCIÓ DE LA SEGURETAT I MILLORA DE LA CONVIVÈNCIA

Variable	Indicadors. Any 2017	Núm.	Taxa	Font
Gestió alternativa de conflictes	Sol·licituds de gestió alternativa de conflictes (noves)	451	3,8 sol·licituds cada 1.000 habitants	Servei de Convivència. Àrea d'Educació, Drets socials, Infància, Joventut i Esports. Aj. SCG
	Casos de gestió alternativa de conflictes tancats	476	4 casos cada 1.000 habitants	
	Casos tancats: resolts	457	96% dels casos tancats	
	Casos tancats: desestimats	19	4% dels casos tancats	
	Participants en processos de gestió alternativa de conflictes	1.824	15,5 participants cada 1.000 habitants	
Cobertura policial	Taxa d'efectius de la Policia Local	108	0,9 policies locals cada 1.000 habitants	Estadística d'efectius de la policia local. IDESCAT. Generalitat de C.
	Taxa d'efectius dels Mossos Esquadra (any 2016)	126	1,1 mossos d'esquadra cada 1.000 habitants	Mossos d'esquadra de C. Dep. Interior. Generalitat de C.
Valoració cossos policials	Valoració Policia Local (2016)	7	Escala 0 a 10	Enquesta de Victimització de l'AMB. IRMB. Àrea Metropolitana de Barcelona
	Valoració Mossos d'Esquadra (2016)	7,3	Escala 0 a 10	

10.1 Sentiment d'inseguretat, victimització i conflictes de convivència

La percepció d'inseguretat està molt correlacionada amb l'elevada densitat de població i les característiques de l'entorn físic.

Santa Coloma de Gramenet presenta concentracions importants d'habitants en territoris limitats (els barris amb una major densitat de població són Can Mariner, Santa Rosa, El Fondo i el Llatí). Alhora, l'orografia accidentada de bona part del territori, així com la manca de planificació urbanística en el moment inicial, dificulten l'accessibilitat en determinades zones que, en conseqüència, presenten una edificació molt densa i desigual.

L'envelliment de la població autòctona, la precarietat i la vulnerabilitat econòmica i social, així com la percepció negativa de la diversitat cultural, són elements que també contribueixen a augmentar el sentiment d'inseguretat.

La situació de crisi dels darrers anys ha comportat un empitjorament progressiu del parc d'habitatges (incapacitat per al pagament de les quotes comunitàries, deteriorament de les finques i dels espais comunitaris, augment dels pisos buits), cosa que ha accentuat les desigualtats territorials.

Alhora, l'empitjorament de les condicions de vida impacta directament en situacions més quotidianes, podent provocar un augment del desconfort, la conflictivitat i el malestar veïnals.

Sentiment d'inseguretat, victimització i conflictes de convivència (%)
Evolució 2011-2016

Font: Elab. Pròpia a partir de l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona. IERMB - AMB.

Com es pot apreciar en la gràfica adjunta, malgrat que en determinats moments el volum de població que diu sentir-se insegura en el seu barri ha estat similar a la proporció de persones que declaren haver estat víctimes de fets delictius, la percepció d'inseguretat guarda relació amb els conflictes de convivència.

En efecte, la **seqüència que han presentat aquests darrers anys sentiment d'inseguretat i conflictes de convivència és paral·lela.**

Entre 2011 i 2013, la **victimització** va presentar una dinàmica similar a les altres i molt propera en percentatges a la percepció d'inseguretat, però **a partir de 2014 adopta una tendència ascendent pròpia.**

Segons l'Enquesta de Victimització de l'AMB, l'any 2016³¹, Santa Coloma de Gramenet era el quart municipi amb major sentiment d'inseguretat (16% de la població en edat de treballar) d'entre els 7 més poblats de l'Àrea Metropolitana de Barcelona sobre els que es disposa de dades³².

Entre 2011 i 2015 el sentiment d'inseguretat va créixer arreu, però la taxa colomenca quedava per sota del conjunt de municipis del Besòs³³, malgrat superava la mitjana dels 7 municipis més poblats de l'AMB i la del conjunt de l'AMB.

A 2016, la caiguda de la inseguretat és més significativa a Santa Coloma de Gramenet que a altres territoris, de tal manera que la taxa passa a situar-se molt a prop de la mitjana de l'AMB (15,9%) i de Catalunya (16,3%), quedant però força per sota de la mitjana dels municipis del Besòs (21,2%).

És plausible que aquesta reducció de la percepció d'inseguretat estigui relacionada amb la millora de l'entorn urbà, així com amb les intervencions del Servei de Convivència municipal.

Població de 16 o més anys amb sentiment d'inseguretat al barri (%)
Comparativa i evolució 2010-2016

Font: Elab. Pròpia a partir de l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona.
IERMB - AMB.

Notes:

- A l'EVAMB 2017 s'indica que les dades que hi apareixen corresponen a l'any 2016. En anys precedents, s'explicitava que l'any d'edició coincidia amb el de publicació. S'ha optat per prendre com a bones les indicacions de la darrera EVAMB.
- Els 7 municipis més poblats de l'AMB que participen en l'EVAMB 2017 són: Badalona, Barcelona, Cornellà de Llobregat, L'Hospitalet de Llobregat, Sant Boi de Llobregat, Sant Cugat del Vallès i Santa Coloma de Gramenet.
- L'àmbit territorial de referència de l'EVAMB són els 36 municipis que conformen l'actual AMB. L'estructura interna metropolitana es subdivideix en sis àmbits territorials definits pel seu nivell d'integració física i funcional (Barcelona ciutat, Besòs, Llobregat continu, Ordal-Llobregat, Delta i Vallès). Els municipis del Besòs són: Badalona, Santa Coloma de Gramenet, Sant Adrià de Besòs, Montgat i Tiana.

L'Índex de victimització fa referència al percentatge de persones de 16 o més anys que declaren haver estat víctimes d'un o més fets delictius.

Segons l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona, l'any 2016 aquest índex s'ha situat a Santa Coloma de Gramenet en el 22,2% (21.758 persones s'han reconegut com a víctimes de fets delictius al llarg de 2016).

L'Índex de victimització colomenc s'havia mantingut sense grans variacions entre els anys 2011 i 2014, essent un dels més baixos dels 7 municipis més poblats de l'Àrea Metropolitana de Barcelona que participen a l'EVAMB³⁴. D'aleshores ençà aquest índex ha experimentat un augment considerable que l'ha apropat als valors dels altres territoris.

Així, el 2016 el percentatge de població colomenca que declara haver estat víctima d'algun fet delictiu és **similar a la mitjana dels 7 municipis** més poblats de l'AMB (22,2%) i del conjunt de l'AMB (22,6%), restant per sota de la mitjana dels municipis del Besòs (23,1%).

Població de 16 o més anys que declara haver estat víctima d'algun fet delictiu (%). Comparativa i evolució 2010-2016

Font: Elab. Pròpia a partir de l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona.
IERMB - AMB.

Notes

34. *Ibidem*.

També segons l'Enquesta de Victimització de l'AMB, el 9,3% de la **població** de 16 o més anys de Santa Coloma de Gramenet (unes 9.115 persones, 4.770 persones menys que l'any anterior) van declarar haver **patit algun conflicte de convivència** al llarg de l'any 2016.

En els anys 2011 a 2013 el percentatge de població amb conflictes de convivència s'havia mantingut en valors similars, oscil·lant entre poc menys de 9 persones i poc menys d'11 persones de cada 100. Els anys 2014 i 2015 va créixer aquest percentatge (cosa que també va succeir amb la victimització i la percepció d'inseguretat als barris), però a 2016 (última dada disponible) torna a situar-se en els valors habituals.

Aquesta proporció és la **segona més baixa** d'entre els 7 municipis més poblats de l'Àrea Metropolitana de Barcelona, i també és **molt menor a la mitjana** d'aquests municipis (11,7%) i a la del conjunt de l'AMB (12,5%).

No obstant, es troba lleugerament per sobre de la mitjana dels municipis del Besòs que participen a l'EVAMB (8,9%)

Població de 16 o més anys que declara haver patit un conflicte de convivència (%). Comparativa i evolució 2011-2016

Font: Elab. Pròpia a partir de l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona.
IERMB - AMB.

Pel que fa a la **mesura de la delinqüència**, disposem de **dues aproximacions** possibles: **l'Enquesta de Victimització** de l'Àrea Metropolitana de Barcelona, i **les Estadístiques de criminalitat** que publica el Ministerio de Interior.

Mentre que amb l'EVAMB es mesura la delinqüència a partir d'allò que han declarat les persones enquestades, les Estadístiques de criminalitat es nodreixen de les dades registrades per les forces i cossos de seguretat de l'estat, les policies autonòmiques i les policies locals que proporcionen dades al Sistema Estadístic de Criminalitat.

Si tenim present que ni es denuncien tots els fets delictius, ni tots arriben als jutjats, i només únicament una petita proporció es sancionen, l'EVAMB té l'avantatge que mesura la delinqüència tenint en compte totes les situacions que les víctimes consideren delictives (independentment de si han estat denunciades o no). Tanmateix, pregunta només per la delinqüència quotidiana i presenta les limitacions pròpies de tota enquesta, inclosa la dificultat d'objectivar allò declarat.

Per la seva banda, les Estadístiques de criminalitat recullen només els fets delictius coneguts pels cossos policials, al marge de si, posteriorment, arribaran o no als jutjats i acabaran o no essent sancionats.

Segons les persones entrevistades a **l'Enquesta de Victimització** de l'Àrea Metropolitana de Barcelona, l'any 2016 (última dada disponible), en els darrers anys **els fets delictius han disminuït de forma important**.

Aquesta dada **contrastava amb l'augment de la població que reconeix haver-ne estat víctima**.

Entre 2010 i 2013 la taxa de fets delictius a Santa Coloma de Gramenet havia oscil·lat, mantenint-se per sota de les taxes d'altres indrets però seguint una dinàmica similar.

A partir d'aleshores, la taxa colomenca adopta la seqüència de la mitjana de les grans ciutats que participen a l'EVAMB, i el 2015 arriba fins i tot a superar-la.

L'any 2016, però, el seu descens també és més acusat (233,8 fets cada 1.000 habitants), i queda força per sota de les altres (287,2% al Besòs, 365,5% a l'AMB i 285,5% a les grans ciutats que participen a l'EVAMB).

Taxa d'incidència de fets delictius (x 1.000 habitants)
Comparativa i evolució 2014-2016

Font: Elab. Pròpia a partir de l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona. IERMB - AMB.

Segons les Estadístiques de criminalitat del Ministeri de Interior³⁵, en els darrers tres anys el número d'infraccions penals a Santa Coloma de Gramenet coneguts per les forces i cossos de seguretat i policials presenta una tendència ascendent.

L'any 2017, s'han registrat 4.804 delictes o faltes al municipi (252 més que l'any anterior), xifra que suposa 40,9 infraccions penals cada 1.000 habitants.

Malgrat que la taxa de criminalitat colomenca ha crescut en els darrers tres anys, en termes comparatius **es troba molt per sota de la taxa provincial (58,8%) i també de la mitjana de Catalunya (55,9%).**

Les estadístiques de criminalitat del Ministeri de Interior també ofereixen informació comparativa sobre els indicadors de criminalitat que defineix l'Oficina Estadística Europea (EUROSTAT).

L'any 2017, malgrat que la xifra global de delictes i faltes ha crescut, no s'ha registrat cap homicidi ni assassinat (el 2016 se'n van registrar 2), **s'han reduït els robatoris amb violència** o intimidació (418 robatoris, 61 menys que el 2016) **i els robatoris amb força en domicilis** (227 robatoris, 27 menys que l'any anterior). Aquest 2017, augmenta lleugerament la xifra de sostraccions de vehicles (104 sostraccions, 8 més) i es manté el tràfic de drogues (16 delictes de tràfic, 1 menys).

Pel que fa a altres tipologies de delictes no contemplades per l'EUROSTAT, aquest 2017 **tornen a créixer els furts**, que havien davallat de forma important l'any 2016 (1.480 furts, 174 més que l'any anterior), i augmenten lleugerament els robatoris amb força en establiments (58 robatoris, 8 més que el 2016).

Indicadors de criminalitat EUROSTAT
Evolució 2015-2017

Font: Elab. Pròpia a partir de Estadísticas de criminalidad. Sistema Estadístico de Criminalidad. Ministerio de Interior. Gobierno de España

Taxa de criminalitat (%)
Comparativa i evolució 2015-2017

Notes:

35. En els *Balances de criminalidad* que publica el Ministeri de interior es recull trimestralment el número d'infraccions penals (delictes i faltes) i la seva tipologia (homicidis, robatoris, furts, tràfic de drogues...), per als municipis majors de 30.000 habitants, províncies i Comunitats Autònomes. Es nodreixen de les dades registrades per les forces i cossos de seguretat de l'estat, les policies autonòmiques i les policies locals que proporcionen dades al Sistema Estadístic de Criminalitat.

10.2 Promoció de la seguretat i millora de la convivència

El Servei de Convivència treballa per a tots i totes els ciutadans de Santa Coloma, vetllant per **garantir la igualtat de drets i deures**, i intervenint a tota la ciutat, des d'una estratègia de proximitat, per tal de minvar les situacions que puguin esdevenir distorsionadores de la convivència.

Per dur a termes la seva tasca es desenvolupen diferents programes:

- Equip de mediació i suport a les comunitats de propietaris
- Xarxa de transmissió de valors i missatges positius
- Projectes extraordinaris

El 2017, **continua la progressiva disminució de les sol·licituds de gestió alternativa de conflictes** (noves), iniciada l'any 2014 arrel del desplegament d'activitats de sensibilització i formació entre la població (de 492 sol·licituds noves el 2014 a 451 el 2017).

En conseqüència, disminueix també la taxa que se'n deriva (de 4,1 sol·licituds noves per cada 1.000 habitants el 2014 a 3,8‰ el 2017).

Aquesta reducció en les sol·licituds es correspon amb la disminució del percentatge de població que declara haver patit conflictes de convivència.

Sol·licituds de gestió alternativa de conflictes
Evolució 2011-2017

Taxa de Sol·licituds de gestió alternativa de conflictes (‰)
Evolució 2011-2017

Font: Elab. Pròpia a partir del Servei de Convivència. Ajuntament de SCG

Pel què fa a la cobertura policial, segons l'Estadística d'efectius de la policia local del Departament d'Interior de la Generalitat de Catalunya, l'any 2016 (última dada disponible) Santa Coloma de Gramenet presenta una **escassa taxa d'efectius de la policia local** (0,9 efectius cada 1.000 habitants, l'any 2016), força per sota de la mitjana comarcal (1,7%), de la província de Barcelona (1,5%) i també del conjunt de Catalunya (1,4%).

Segons la mateixa Policia Local municipal, l'any 2017 el cos disposa de 108 efectius en actiu (1 més que l'any anterior), als què s'hi podran afegir 7 més que es troben a l'Escola de Policia per tal d'incorporar-se en breu.

Malgrat que la xifra d'efectius ha disminuït en els darrers anys, coincidint també la pèrdua de població al municipi, segons l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona, **la valoració de la Policia Local de Santa Coloma de Gramenet ha augmentat** (6,83 sobre 10), superant la mitjana del Besòs (6,5), i amb valors similars a la de les grans ciutats que participen a l'EVAMB i la mitjana de l'Àrea Metropolitana de Barcelona (6,8).

Taxa d'efectius de la policia local (x 1.000 habitants)
Comparativa i evolució 2011-2016

Font: Elab. Pròpia a partir de l'Estadística d'efectius de la Policia Local. IDESCAT. Generalitat de C.

Font: Elab. Pròpia a partir de l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona. IERMB - AMB.

Valoració de la Policia Local
Comparativa i evolució 2014-2016

També segons l'Estadística d'efectius de la policia local del Departament d'Interior de la Generalitat de Catalunya, l'any 2016 la **taxa d'efectius dels Mossos d'Esquadra** a Santa Coloma de Gramenet (1,1 efectius cada 1.000 habitants) **també és considerablement inferior a la mitjana comarcal (1,7‰), la província de Barcelona (1,6‰) i Catalunya (2,2‰).**

En aquest moment, els Mossos d'Esquadra de Santa Coloma de Gramenet disposaven de 126 efectius en actiu, una xifra que també ha disminuït des de 2012, quan n'hi havia 8 més.

La valoració dels Mossos d'Esquadra de Santa Coloma de Gramenet per part de les persones entrevistades a l'Enquesta de Victimització de l'AMB **també ha millorat en els darrers anys.** Així, el 2016 obtenen una puntuació notable (7,25 punts sobre 10), similar a la mitjana de les ciutats de més de 100.000 habitants de l'EVAMB i la mitjana de l'Àrea Metropolitana de Barcelona (7,2), i superior a la mitjana del Besòs (7,0).

Taxa d'efectius dels Mossos d'Esquadra(x 1.000 habitants)
Comparativa i evolució 2012-2016

Font: Elab. Pròpia a partir de Mossos d'esquadra de Catalunya. Dep. Interior. Generalitat de C.

Valoració dels Mossos d'Esquadra
Comparativa i evolució 2014-2016

Font: Elab. Pròpia a partir de l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona. IERMB - AMB.

11. Conclusions i anàlisi de tendències

LA VULNERABILITAT SOCIAL EN EL PERÍODE 2014-2017

Santa Coloma de Gramenet, com a ciutat metropolitana limítrofa amb Barcelona i municipi històric de primera acollida de població (estatal i forana) presenta encara avui en dia uns nivells de renda molts baixos, així com un volum considerable de població amb escàs nivell formatiu, qualificació i habilitats professionals.

Aquestes circumstàncies, unides al context econòmic del país en la darrera dècada, han conduït a una part de la població a situacions d'elevada vulnerabilitat, amb trajectòries complicades en termes d'inserció laboral, dificultats per accedir i mantenir l'habitatge, complicacions en els encaixos familiars i vitals, mancances de suports socials...

En els anys posteriors a l'esclat de la crisi econòmica i financera, Santa Coloma de Gramenet ha experimentat canvis importants, tant en termes socio-demogràfics com pel què fa al tipus i l'abast de les necessitats socials.

En conseqüència, els diferents serveis de l'Ajuntament han anat adaptant la seva resposta per fer front a l'emergència de noves formes i situacions de vulnerabilitat entre les famílies.

L'impacte de la crisi econòmica i financera es va fer notar en les economies i el dia a dia de les famílies al cap d'un parell o tres anys del seu inici. Fins a 2011, Santa Coloma de Gramenet va anar acollint un flux continuat de població, cosa que la va fer créixer de manera continuada i progressiva. A partir d'aquell moment, però, comencen a marxar del municipi moltes famílies i població en edat de treballar, tant autòctona com sobretot estrangera (en 4 anys es van perdre quasi 4.000 habitants). Però

en els darrers tres anys s'observa una recuperació en la xifra d'habitants i també ha anat creixent l'envel·liment, sobretot entre les dones.

*M*enys gent en risc però en situacions més greus

Actualment, el gruix de persones en processos o situacions d'elevada vulnerabilitat social o exclusió a Santa Coloma de Gramenet és menor que anys enrere, però les situacions a què han de fer front aquestes persones i les seves famílies han esdevingut més greus. I és què s'ha passat d'un període en què les necessitats socials afectaven a molta gent però una part important d'aquestes persones aconseguien dibuixar trajectòries vitals d'èxit, a un moment en què hi ha menys gent afectada però ha augmentat la intensitat i la gravetat de les situacions que estan vivint, atès que les seves circumstàncies s'han retroalimentat i han adoptat un caràcter crònic.

En aquest sentit, destaquem un seguit d'observacions i/o tendències.

SERVEIS SOCIALS BÀSICS

En els últims anys hi ha menys persones que acudeixen als Serveis Socials Bàsics (SSB), però més de la meitat de les persones usuàries hi porten 5 o més anys. També hi ha menys sol·licitants de prestacions econòmiques d'urgència i per a la subsistència, però la inversió és major atès que les necessitats a les que cal respondre són més acusades. Es potencia especialment la inversió en matèria d'infància i adolescència.

CONDICIONS DE VIDA

Millora la capacitat adquisitiva i de consum mitjana de la població, però una part considerable dels habitants perceben pensions o altres prestacions de sosteniment de la renda molt baixes, o directament queden desprotegides. La pobresa (present i futura) té nom de dona. Per fer front a aquesta situació, la inversió de l'Ajuntament de Santa Coloma en prestacions socials es manté molt elevada.

HABITATGE

Han disminuït els desnonaments iniciats i els executats. Anys enrere el gruix d'aquests desnonaments feien referència a casos d'habitatges hipotecats, però recentment augmenten les demandes de desnonament sobre lloguers. S'està detectant que una part de les famílies que actualment estan essent desnonades d'habitatge de lloguer ja havien estat prèviament desnonades. Alhora, estan augmentant cada cop més els desnonaments de famílies en situació d'ocupació de l'habitatge i/o víctimes de frauds en els contractes de lloguer. Davant d'aquesta situació, els SSB i l'Oficina Local d'Habitatge concentren els esforços en les famílies amb major risc de pèrdua de l'habitatge.

SALUT I DEPENDÈNCIA

La població fa molt ús del sistema i els recursos sanitaris públics, i a partir de 2014 creix la cobertura en salut mental infantil i juvenil. Pel què fa a la manca d'autonomia, cal subratllar l'envelliment i el sobreenvelliment de la població (sobretot femenina), així com la important proporció de persones amb discapacitat i dependència, i l'increment de la inversió per atendre aquestes situacions.

CIUTADANIA

S'atura la important pèrdua de població estrangera dels darrers anys. Es redueix la població atesa al Centre d'informació i assessorament per a persones estrangeres però cal dedicar més temps i realitzar més gestions per respondre a la creixent complexitat dels procediments d'estrangeria i a l'augment continuat de les tramitacions associades.

Ocupació i Treball

S'ha reduït de forma important l'atur però un 41% de les persones aturades porten en aquesta situació més d'1 any, un 27% més de 2, i més de la meitat de les persones aturades tampoc reben prestació per atur. Malgrat la reducció de l'atur, el Servei Local d'Ocupació atén a més persones.

Educació

Milloren els resultats escolars però d'entre l'alumnat que fracassa n'hi ha més que desisteix dels estudis. Creixen, i molt, les necessitats educatives vinculades a situacions socials i culturals desfavorables. Es redueixen les derivacions d'alumnat des dels centres escolars als SSB però la majoria són per situacions de risc social divers. Per prevenir i fer front a aquesta situació es continuen augmentant els recursos per al foment i la millora de l'escolarització.

RELACIONS SOCIALS I FAMILIARS

Cada cop hi ha més llars d'estructura vulnerable (famílies monoparentals, nombroses, llars sobreocupades o amb amuntegament, gent gran sola). Es moderen les denúncies per Violència Masclista, que havien anat en augment fins fa poc, però continua creixent la xifra de dones que requereixen d'acolliment d'urgència per a elles i els seus fills o filles. Des de 2014 també disminueixen les denúncies per Violència Familiar en el seu conjunt, però augmenta la gent gran víctima de violències. Per altra banda, també des de 2013-2014 està creixent el volum d'infants i adolescents en risc atesos pels SSB i/o per l'Equip d'Atenció a la Infància i l'Adolescència.

SEGURETAT I CONVIVÈNCIA

S'ha revertit la percepció d'inseguretat que sentia la població. Actualment, la gent se sent més segura al barri i hi ha hagut una reducció clara dels conflictes de convivència, arrel de l'increment el 2014 dels esforços en termes de prevenció i gestió alternativa de conflictes. La valoració policial també ha augmentat i el número de víctimes i fets delictius a la ciutat es mantenen baixos.

DADES BÀSIQUES

S'atura la pèrdua massiva de població en edat de treballar i remunta la xifra d'habitants (117.597 habitants). El municipi se segueix envellint.

- En els darrers dos anys remunta la xifra d'habitants a Santa Coloma de Gramenet (117.597 habitants el 2017, 455 més que l'any anterior), que havia retrocedit de forma molt important entre 2011 i 2015. Aquesta recuperació té lloc en tota la ciutat i especialment on també s'ha guanyat més població de nacionalitat estrangera (Districte V i IV).
- L'increment d'habitants afecta ambdós sexes, però principalment les dones (280 dones més i 164 homes més), i en especial les estrangeres en edats reproductives i de treballar (255 dones més de 15 a 64 anys).
- Per edats, destaca l'augment en la xifra de persones grans (23.188 persones de 65 o més anys en total, 309 més que el 2016) i en la població infantil en el seu conjunt (18.231 infants de 0 a 14 anys en total, 147 més).
- Creix lleugerament la població estrangera (433 persones més) i la de nacionalitat espanyola es manté estable. En detall, tot i que continua retornant població espanyola al municipi (11 persones més), s'observa que també es perden famílies joves autòctones amb infants petits i persones acabades de jubilar o a punt de fer-ho.
- Atès que en els darrers dos anys s'atura la pèrdua massiva de població en edat de treballar, el municipi se segueix envellint però a un ritme menor: es desaccelera el ritme en què creixia l'índex d'envelliment (per cada 100 infants hi ha 127,2 persones de 65 o més anys) i el sobreenvelliment manté el seu ritme de creixement lent (11,3% de les persones grans tenen 85 o més anys).
- Continua augmentant l'índex de dependència global (per cada 100 persones en edat de treballar hi ha 56,5 persones en edat econòmicament dependent) i es manté l'índex de dependència juvenil (per cada 100 persones en edat de treballar hi ha 25,7 infants o joves), ambdós molt per sobre de la comarca i Catalunya.

SERVEIS SOCIALS BÀSICS

Les situacions són més greus i complexes (49,2% de cronicitat als SSB). Es segueix incrementant la inversió en Serveis socials (13,2 milions d'euros)

- En els anys posteriors a l'esclat de la crisi es va doblar la proporció de persones ateses pels Serveis Socials Bàsics. A partir de 2014, les situacions familiars resulten més greus i complexes. El 2017, torna a créixer la taxa de cobertura dels SSB (11,5% de la població) i quasi la meitat de les persones ateses romanen estancades en aquesta situació.
- La cobertura dels SSB colomencs històricament havia estat molt per sobre dels municipis de dimensions similars, però a 2016 arriba al 9,7%, quedant per sota tant dels municipis de més de 100.000 habitants (12,2%) com de Catalunya (11,3%).
- El 2017 la taxa de cronicitat (49,2%) quasi duplica la mitjana dels municipis de dimensions similars que participen als Cercles de Comparació Intermunicipal de Serveis Socials (26%).
- L'increment de persones usuàries va acompanyat d'un augment de consultes als SSB (9.465 consultes el 2017, 1.268 més que l'any anterior). La majoria de les consultes són per mancances socials, econòmiques, d'habitatge i laborals.
- En els darrers set anys pràcticament s'ha doblat la inversió en Serveis Socials bàsics (10,6M euros el 2017; 90,1€/habitant). A partir de 2014, malgrat que acudeixen menys persones als SSB es manté una política d'inversió creixent per fer front a l'augment de la complexitat i la cronicitat, focalitzant els esforços en els col·lectius més vulnerables (especialment en infància i adolescència). El pes del finançament dels SSB recau en el propi Ajuntament (66,4%).
- L'any 2017, malgrat el nou increment en la xifra de persones que acudeixen als SSB, el temps d'espera (14,5 dies), se situa molt per sota de la mitjana del municipis de dimensions similars, gràcies a la implantació d'un equip de primera acollida.

CONDICIONS DE VIDA MATERIALS

La capacitat adquisitiva de la població és baixa i creix la desprotecció social, especialment entre les dones. La inversió en ajuts es manté elevada (3,8 milions d'euros)

- En els darrers anys s'observa una certa millora en la capacitat adquisitiva de la població, però tant el nivell de renda mitjà de la ciutat (13.800€/hab.) com l'IRPF (17.193€ l'any 2016) continuen molt per sota de la comarca i Catalunya.
 - En els darrers anys disminueix la dependència econòmica de prestacions socials (33.495 persones; 28,5% dels habitants), arrel del retrocés en la cobertura de les prestacions per desocupació d'atur (contributives i assistencials), que des de 2011 s'han reduït a la meitat.
 - L'import mitjà de les pensions contributives (962€) i el de les PNC i assistencials (354€) està per sota del Barcelonès i Catalunya. Les dones perceben la meitat que els homes en les PC per jubilació (677,8€ les dones i 1.327,5€ els homes) i només són majoria en les pensions amb imports més baixos (94% de les persones perceptores de PC de viduïtat i 77,4% de PNC de jubilació).
 - El 2017, un 24,1% de la població femenina reben pensions amb imports mitjans inferiors al SMI i un 22,4% inferiors a dos cops l'IRSC. Aquests imports les situarien potencialment en risc d'exclusió residencial.
- Des de 2011 pràcticament s'ha multiplicat per 5 la inversió en prestacions econòmiques de caràcter social (3,8M d'euros; 32€/habitant), per fer front a l'augment de la gravetat, la complexitat i la cronicitat de les situacions de pobresa.
 - En detall, els darrers anys es redueix la proporció de persones usuàries de SSB que han rebut prestacions econòmiques d'urgència social (16,8% el 2017), però s'ha incrementat de forma important l'aportació (104,8€/pers. usuària).
 - Es potencien especialment les prestacions per a la infància i l'adolescència: beques d'escola bressol (364 infants; 1.430€/infant becat), beques d'activitats de lleure (472 infants; 115€/infant becat), Casals d'estiu (681 infants; 140€/infant becat) i beques de Menjador escolar (3.249 infants; 623€/infant becat).
 - En els darrers tres anys, va disminuint el volum de persones que requereixen fer ús de prestacions per garantir la subsistència bàsica (3.092 persones beneficiàries el 2017, però s'incrementa l'aportació per persona usuària (234,2€/pers. beneficiària).

- El PIB de Santa Coloma de Gramenet (11.700€/hab.) està molt per sota del Barcelonès i Catalunya. L'activitat econòmica es concentra en el sector serveis, i la proporció de treballadors/es en règim autònom (63,6 autònoms per cada 100 assalariats) quadruplica a bastament la de la comarca i Catalunya.
 - En els darrers tres anys disminueix l'atur (8.515 persones el 2017; 14,6% de la població activa), però la taxa colomenca continua força per sobre de la comarca i Catalunya. L'atur femení (16,1% de les dones actives) supera el masculí (13,1%). Les majors taxes d'atur afecten les dones majors de 54 anys (25,5%) i els homes d'aquestes edats (22,3%).
 - Des de 2012 es va reduint la taxa de joves que no treballen ni estudien (662 joves de 16 a 24; 6,6%), però segueix comparativament elevada. La taxa femenina coincideix amb la masculina.
 - Des de 2014 es va reduint l'atur de llarga durada (3.462 persones; 40,7% de les persones aturades), i el de molt llarga durada (2.266 persones; 26,6%), que afecten de forma més extensa les dones.
 - En els dos darrers anys es paralitza el creixement continuat de l'atur sense prestació per desocupació. Tanmateix, actualment afecta a més de 50% de les persones aturades (4.295 persones; 50,4% de les persones aturades).
 - Continua creixent la proporció de persones aturades amb baixa qualificació professional, que a 2017 ja són més del 60% de les persones aturades i superen amb escreix la taxa comarcal i catalana. També segueix augmentant la proporció de persones aturades amb nivells d'estudis baixos o molt baixos (22,6%), que és més del doble de la taxa comarcal i molt superior a la catalana.
 - Segueix creixent la temporalitat en la contractació (87,4% del total de contractes), que supera per primer cop la comarca i Catalunya.
- Malgrat que continua disminuint la xifra de persones aturades al municipi, s'ha estabilitzat la quantitat de persones aturades que acudeixen al Servei d'orientació i inserció laboral del Servei Local d'Ocupació (3.549 persones el 2017), cosa que n'incrementa la taxa de cobertura (41,7% de les persones aturades).
 - Alhora, en els darrers dos anys augmenta el número de persones que fan ús d'altres serveis del SLO més enllà de l'orientació laboral (3.648 persones el 2017), cosa que ha disparat la xifra de persones ateses pel SLO en el seu conjunt (7.197 el 2017).
 - En els darrers dos anys es manté sense grans variacions la xifra de persones amb diversitat funcional ateses pel Servei Local d'Ocupació (407 persones; 11,5% de les persones ateses), que havia crescut els anys anteriors.
 - En consonància amb l'increment de la contractació laboral, torna a augmentar el número d'empreses col·laboradores d'inserció (5.749 el 2017), i també creix de forma considerable la proporció d'empreses amb ofertes de treball o pràctiques (10,2% de les empreses col·laboradores).

Hi ha menys desnonaments però es manté un elevat risc de pèrdua de l'habitatge (10 demandes cada 1.000 hab.). Es concentren els esforços en les famílies més vulnerables (15,6 ajuts d'habitatge cada 1.000 hab.)

- El preu de l'habitatge nou a Santa Coloma de Gramenet ha estat històricament més assequible que a l'AMB, i en els darrers deu anys ha davallat globalment malgrat alguns repunts (1.997€/m² el 2017).
- Per contra, des de 2014 el preu del lloguer presenta un clar comportament a l'alça (529€/mes). La manca d'oferta ha fet engreixar aquests preus i també han emergit situacions d'extrema vulnerabilitat vinculades al frau sobre els contractes de lloguer.
- Es manté estable la baixa taxa de contractes de lloguer (1,7 contractes/habitant), contràriament al que succeeix en altres territoris en què està augmentant.
- Des de 2013 disminueixen les demandes de desnonaments als Jutjats, que havien crescut de forma exponencial en els anys anteriors. Tanmateix, a 2017 la taxa colomenca (10,1 demandes cada 1.000 habitants) encara duplica a bastament la de la província (3,9‰) i és quasi el doble de la catalana (5,4‰).

En detall, el 2017 davallen els desnonaments iniciats per hipoteca (730 demandes judicials; 6,2 demandes per cada 1.000 habitants) però tornen a créixer els desnonaments iniciats per lloguer (456 demandes judicials; 3,9‰).

També continuen disminuint els desnonaments executats (254 llançaments), però continuen representant una proporció molt elevada (2,2 llançaments cada 1.000 habitants), molt per sobre de les taxes de la província (0,5‰) i Catalunya (1,8‰).

- Segons el Registre d'habitatges buits de l'Agència Catalana de l'Habitatge, el 2017 hi ha 764 habitatges buits propietat d'entitats bancàries, el 40,4% dels quals es troben ocupats (amb o sense títol).
- Segons el Registre d'Habitatge de Protecció Oficial, en els darrers anys estan creixent de forma progressiva les sol·licituds d'HPO (1.190 sol·licituds vigents el 2017, 10,1 sol·licituds cada 1.000 habitants) però les xifres encara es troben força per sota de la província (21‰) i Catalunya (15,3‰).

- L'any 2017, el parc públic d'habitatge social en règim de lloguer és de 315 pisos, actualment ocupats per famílies amb necessitats: 48 pisos destinats a la Borsa d'Habitatge Social, 150 Habitatges amb Protecció Oficial de lloguer, 82 pisos destinats a lloguers per a famílies en situació d'emergència (amb informe dels SSB), 17 a lloguer amb opció a compra, i 18 a la Xarxa d'habitatges d'inclusió gestionats per entitats del Tercer sector.
- El 2017 es redueix la xifra d'expedients de risc de desnonament treballats pel SIDH, que havia crescut anteriorment (114 expedients el 2017, 40 menys que el 2016). En conseqüència, davalla també la cobertura (9,6 expedients al SIDH per cada 100 demandes de desnonament als Jutjats).
- A partir de 2013 davallen les sol·licituds de prestacions econòmiques d'urgència social d'habitatge i, en conseqüència, el número d'ajuts concedits (de 1.355 el 2013 a 447 el 2017) i de persones beneficiàries (de 4.224 a 1.069). Tanmateix, s'incrementa la quantitat destinada per persona usuària (de 100,7€/pers. Beneficiària a 170€).
- A partir de 2014 es disparen els ajuts econòmics de la Generalitat de Catalunya per fer front als deutes d'habitatge en el seu conjunt (de 611 el 2014 a 1.390 el 2017), i especialment els destinats al pagament del lloguer (de 460 a 1.303).
- Continuen creixent les demandes d'Habitatge amb Protecció Oficial (21 demandes cada 1.000 habitants), i un 81,3% de les persones sol·licitants es troben en risc d'exclusió residencial.
- El 2017 s'han signat 21 contractes mitjançant la Xarxa de mediació per al lloguer social, xifra que suposa 0,2 contractes cada 1.000 habitants, taxa similar a la catalana i per sobre del Barcelonès.
- El 2017 es crea una Borsa d'Habitatge Social a Santa Coloma de Gramenet, que disposa de 48 pisos, 35 dels quals ja han estat adjudicats.
- Els darrers dos anys es disparen les sol·licituds per a la Mesa de Valoració de situacions d'emergència residencial (179 sol·licituds el 2017, 15,1 sol·licituds per cada 100 demandes judicials de desnonament). Un 70% de les sol·licituds es troben en procés de tramitació i només un 15,2% s'han resolt favorablement.

Milloren els resultats educatius però augmenta l'alumnat amb situacions desfavorides (10,7% alumnat tenen NESE). Es continuen incrementant els recursos per al foment i la millora de l'escolarització (30,4% alumnat de les escoles amb beca menjador).

- Segons el Cens de 2011, els nivells formatius de la població colomenca són comparativament baixos. El 21,7% de la població potencialment activa de 25 a 64 anys (14.773 persones) no disposen d'estudis secundaris, tractant-se d'una proporció molt superior a les d'altres territoris. El desconeixement del català (11,8% de la població de 2 o més anys) duplica el Barcelonès i és més del doble de Catalunya. Destaca el fet que un 10,4% de la població potencialment activa i un 23,1% de la gent gran ni entenen ni parlen el català.
- El curs 2016-17, el 29,8% de l'alumnat matriculat a 4t d'ESO (291 alumnes) són repetidors o no es troben en el curs que els correspon per edat. Aquest percentatge supera el Barcelonès i Catalunya.
- El curs 2016-17 tant la taxa de fracàs escolar (17,3% de l'alumnat avaluat de 4t d'ESO) com l'abandonament prematur dels estudis (18,1% del jovent de 16 a 17 anys) arriben a mínims històrics, malgrat que encara estan força per sobre de les taxes comarcals.
- El curs 2016-17 creix de manera molt destacable l'alumnat amb Necessitats Educatives en el seu conjunt (1.760 alumnes en total; 9,7% de l'alumnat d'Educació obligatòria o post obligatòria), cosa que també succeeix al Barcelonès i al conjunt de Catalunya. Aquest creixement està relacionat amb l'increment d'alumnat amb Necessitats educatives específiques (incorporació tardana i situacions socials i culturals desfavorables). Les xifres d'alumnat amb NESE es doblen a Educació Infantil, quasi es doblen a Primària i creixen però amb menys intensitat a ESO. Comparativament, la taxa d'alumnat amb NESE continua per sobre de la comarca i Catalunya.
- La xifra global d'alumnat matriculat manté una tendència a l'alça. Per nivells, continua disminuint l'alumnat matriculat a Educació Infantil, i segueix creixent a Primària i ESO. La matrícula en Educació post obligatòria es manté estable, tot i que es redueix a CFGM i creix a Batxillerat i CFGS.
- En els darrers cursos es redueix la taxa de Formació de persones adultes (1% de la població de 16 i més) que, no obstant, segueix per sobre del Barcelonès.
- En els darrers cursos havia disminuït tant l'oferta de places públiques d'Escola Bressol, com la demanda i l'alumnat efectivament matriculat. Aquest 2017-18, però, disminueix la cobertura de la demanda de places d'Escola Bressol arrel de l'increment d'infants demandants (un 74,8% de la demanda aconseguix plaça). L'ocupació de places públiques se situa a prop del 100% de les places disponibles (per cada 100 places disponibles, se n'han ocupat 98,6).
- En els darrers tres cursos s'incrementen les Unitats de suport a l'educació especial. El curs 2016-17 hi ha 13,5 USEE (4 conductuals i 9,5 cognitives), repartides en 12 centres educatius, amb les que s'ha atès a 127 alumnes (31 per trastorns de la conducta i 96 per retards o dificultats de tipus cognitiu).
- Les derivacions d'alumnat des dels centres educatius als SSB han anat disminuint fins arribar al valor més baix dels darrers deu anys (252 derivacions; 1,7% alumnat), però en els darrers cinc cursos les derivacions per problemàtiques sociofamiliars diverses han passat a ser majoritàries (60% risc social divers, 40% absentisme).
- En els darrers anys, s'han anat incrementant les prestacions econòmiques dels SSB per a infants escolaritzats. Creixen les beques d'Escola bressol (364 infants becats el 2017), les beques per a activitats de lleure (472 infants), les de Casals d'estiu (681 infants), i un 30,4% de l'alumnat de les escoles reben beca de Menjador escolar (3.249 infants).

Hi ha més llars d'estructura vulnerable. S'incrementa la cobertura de la infància i l'adolescència en risc. Es moderen les denúncies per Violència Masclista però augmenten les situacions d'urgència. Disminueixen les denúncies per Violència Familiar als jutjats però es manté la xifra de víctimes ateses pels Mossos.

Llars d'estructura vulnerable

- En els darrers anys s'han doblat les famílies nombroses (4,9% de les llars) i quasi s'han triplicat les monoparentals (3,2%). El 2016 el 5,5% de les llars estan sobreocupades i/o pateixen amuntegament (12,1% al Districte VI i 7,9% al V).
- Tornen a augmentar les persones grans que viuen soles (4.720 persones, 20,4% de la població de 65 o més anys) i les molts grans soles (974 persones, 31,7% de 85 o més anys). Un 27,4% de les dones grans i 43,5% de les molt grans viuen soles.

Violència Masclista

- L'any 2017 disminueixen les denúncies (335 denúncies; 6,9^o/100 dones adultes), els delictes (413 delictes; 8,5^o/100) i les víctimes de Violència Masclista reconegudes pels Jutjats a Santa Coloma de Gramenet (335 dones; 6,9^o/100), que en els darrers dos anys havien crescut de forma important. Comparativament, aquest any les denúncies i les víctimes resulten properes a les mitjanes provincials i catalana, mentre que els delictes identificats continuen estant força per sobre.

Violència Familiar

- A partir de 2014 (moment en què les denúncies per Violència Familiar triplicaven les mitjanes provincials i de Catalunya i les víctimes les quadruplicaven), han anat disminuint les denúncies (24 denúncies el 2017; 0,2^o/100 habitants) i les víctimes (29 víctimes; 0,25^o/100) per VF reconegudes pels Jutjats. Actualment, ambdues taxes se situen per primer cop a prop de la província i Catalunya.

Infància i adolescència en risc

- L'any 2017 un 17,1% de la població menor d'edat ha estat atesa pels SSB. Disminueixen les derivacions de les escoles vers els SSB però la majoria són per risc social divers. També creix el número d'infants atesos als Centres Oberts.
- Augmenta la cobertura del SEAIA (445 infants i adolescents; 20,8^o/100 dels menors d'edat), especialment per l'augment d'infants en risc de desemparament. La taxa d'expedients oberts o informats a la DGAIA ha passat a superar el Barcelonès i Catalunya.
- Remunta el volum d'adolescents atesos per Justícia Juvenil (100 pers. de 14 a 17 anys; 23,6^o/100).

Violència Masclista

- Davallen les cobertures tant dels Jutjats (335 dones; 6,9^o/100 dones adultes), com dels Mossos d'esquadra i el CIRD-SIAD, però continuen augmentant les urgències.
- Tornen a disminuir les ordres de protecció vers dones víctimes de VM admeses a tràmit al Jutjats (81 OP incoades), així com les finalment adoptades (38 OP adoptades). Però la proporció de denúncies que deriven en OP adoptada supera la província i la mitjana catalana.
- La cobertura dels Mossos d'esquadra de Santa Coloma de Gramenet (197 dones adultes; 4^o/100) és inferior a la mitjana de la Regió Policial Metropolitana Nord (4,8^o/100) i Catalunya (5,8^o/100).
- El 2017 davalla la cobertura del CIRD-SIAD (192 dones víctimes de VM; 3,9^o/100), que havia crescut de forma progressiva en els anys anteriors.

Violència Familiar

- Tot i que el volum de població atesa pels Mossos s'ha mantingut estable, cada cop hi ha menys persones ateses pels Jutjats del municipi.
- Cau la proporció de denúncies per VF que acaben en ordres de protecció adoptades pels Jutjats (2 OP adoptades; 8,3% de les denúncies). La taxa és menys de la meitat de la província i Catalunya.
- Disminueix la xifra d'infants i adolescents víctimes de violències atesos pels Mossos d'Esquadra (26 menors; 16 d'ells/es per VF i 10 per VM), i torna a augmentar la de gent gran (23 persones de 65 o més anys; 16 per VF i 7 per VM).

S'estanca l'esperança de vida i augmenta la mortalitat evitable. La població fa molt ús dels recursos sanitaris públics. La cobertura en salut mental infantil i juvenil és molt elevada (7,6% població 0 a 17 anys)

Indicadors bàsics i necessitats en salut

- L'any 2016 s'estanca l'esperança de vida al néixer (82,8 anys), històricament per sota del Barcelonès i Catalunya. En els darrers anys, es mantenen la natalitat (10 nascuts vius per cada 1.000 habitants) i la fecunditat (1,5 fills/es per dona), ambdues superiors a la comarca i Catalunya.
- La mortalitat tampoc varia (8 defuncions per cada 1.000 habitants), essent inferior a la comarca i Catalunya, tot i que augmenta la mortalitat evitable (1,2 defuncions cada 1.000 habitants), que és superior a la Regió sanitària de Barcelona i Catalunya.
- El 2016 també es manté la taxa d'embarassos en adolescents (24,4 embarassos cada 1.000 noies menors de 20 anys), que havia disminuït entre 2012 i 2015, però encara supera el Barcelonès i Catalunya. Continua minvant la taxa d'interrupcions voluntàries de l'embaràs a aquestes edats (14,8 IVE cada 1.000 noies de 15 a 19 anys), que també és major que les mitjanes comarcal i catalana.

Atenció sanitària

- La població de Santa Coloma de Gramenet, i especialment les dones, fan un ús més extens i intens del Sistema i dels serveis sanitaris disponibles:
 - Tant la taxa d'atenció primària (82,9% de la pobl. assegurada) com la mitjana de visites (7,2 per persona assegurada) superen l'AGA, la Regió sanitària i Catalunya.
 - La taxa d'hospitalitzacions (143,5 cada 10.000 persones assegurades) també és molt elevada, però la cobertura sociosanitària (6,5 cada 10.000) és baixa.
 - La taxa de gent gran consumidora de psicofàrmacs (52,1% pobl. 65 o més) i de polimediació (1,9‰) són més elevades que a altres zones.

Atenció i prevenció en salut mental i addiccions

- La cobertura assistencial en salut mental infantil i juvenil és molt elevada (76,4 pacients cada 1.000 pers. assegurades de 0 a 17 anys). Continua creixent la cobertura del CSMIJ (1.782 menors atesos; 85‰ menors), sobretot pel què fa al tractament (el percentatge de nous casos és més baix que altres indrets). També creix la cobertura del CDIAP (672 infants, 115,5‰ infants de 0 a 4 anys).
- Per contra, la cobertura dels serveis ambulatoris de salut mental en població adulta (27,8 pacients cada 1.000 pers. assegurades de 18 o més anys) és lleugerament inferior a altres territoris. En els darrers anys, s'està reduint la cobertura del CSMA.
- Segueix creixent la cobertura de la població jove a través dels programes de prevenció de l'Equip Municipal de Drogues (2.308 adolescents i joves; 10,8% de població de 13 a 30 anys).

Necessitats per manca d'autonomia

- Segueix creixent la taxa de discapacitat (11.460 persones; 9,7% dels habitants) i la població amb reconeixement però sense dret a prestació econòmica (7.230 persones; 6% població). Destaca que 1/4 part de la gent gran i el 29% de les persones de 75 o més anys tenen discapacitat.
- També segueix creixent la xifra de persones beneficiàries de la Llei de la dependència (1.917 persones, 1,6% habitants). I un 11,8% de les persones amb discapacitat reconeguda (1.353 persones) també disposen de reconeixement de dependència.
- Continua augmentant el volum de persones grans que viuen soles (4.720 persones de 65 o més anys; 20,4% de la gent gran). Aquesta situació afecta especialment les dones grans (27,4% dones de 65 o més anys) i s'accentua amb l'edat (37,1% de les persones de 85 o més anys).

Atenció a la dependència i la manca d'autonomia

- En els darrers anys, ha crescut la inversió total del Departament d'Atenció a la dependència i la vulnerabilitat en persones adultes, fins a superar els 4 milions d'euros el 2017.
 - S'ha més que doblat la inversió en Serveis Socials d'Atenció Domiciliària (SAD, Teleassistència i Àpats a domicili), passant d'1,4M€ el 2007 a 3,2M€ el 2017.
 - També ha crescut la inversió en altres serveis que ofereix el Dep. d'Atenció a la dependència i la vulnerabilitat en persones adultes, fins a 792.245€ el 2017.
- En deu anys s'ha més que doblat la cobertura dels SSAD en el seu conjunt (3.368 persones; 2,9% de la població), i la de les persones grans (3.147 persones de 65 o més anys; 13,6% de la gent gran).
- Es continua incrementant la cobertura de la Teleassistència: 3.201 persones en total, 3.147 de 65 o més anys (13,6% gent gran). El temps d'espera per accedir-hi és de 65 dies.
- Torna a créixer la gent gran beneficiària d'Àpats a domicili (97 persones; 0,4% gent gran), que entre 2012 i 2016 havia disminuït.
- Malgrat l'increment progressiu de persones grans al municipi, des de 2015 està disminuint la població beneficiària del SAD: 953 persones en total, 829 de 65 o més anys (3,6% de la gent gran). Minva especialment el SAD per risc social (606 persones en total), atès que el SAD per dependència es manté (345 persones). Amb tot, es manté un temps d'espera quasi nul (2 dies) per accedir al SAD.
- També han anat augmentant de forma progressiva les cobertures d'altres serveis complementaris que ofereix el Departament. L'any 2017, s'han beneficiat 192 persones de transport adaptat regular, 1.206 persones de transport adaptat esporàdic, 438 persones amb discapacitat han rebut targetes d'aparcament, 61 persones grans han estat ateses pel Projecte d'arranjaments de l'habitatge, i 76 persones han gaudit del Programa RESPIR de la Diputació de Barcelona.

S'atura la important pèrdua de població estrangera dels darrers anys (22.840 pers. estrangeres). Es redueix la població atesa al CIAPE però amb major dedicació i recursos associats (20,4 atencions cada 100 persones estrangeres).

- El 2017 es trenca per primer cop la dinàmica de pèrdua de població estrangera que havia tingut lloc des de 2011. Aquest any, s'observa un petit guany de població estrangera empadronada a Santa Coloma de Gramenet (22.840 persones estrangeres en total, 433 més que el 2016; 19,4% del total d'habitants).

Aquesta recuperació té lloc en quasi tots els Districtes, i especialment en el V (Raval i Santa Rosa). Afecta quasi totes les franges d'edat (malgrat que encara es perden famílies joves amb infants petits), i especialment les dones.

- Les nacionalitats més nombroses continuen essent la xinesa (4.713 persones, 20,6% pobl. estrangera), marroquina (3.869 persones, 16,9%), i pakistanesa (2.206 persones, 9,7%). Però les que més han crescut aquest darrer any són Hondures, Xina i Brasil.

- El 2017 disminueixen les atencions presencials al CIAPE (20,4 atencions cada 100 persones estrangeres), que s'havien mantingut estables des de 2013. Per primer cop, les comunitats més ateses són la marroquina (15,3% de les atencions) i Bangladesh (11,5%), passant per davant de la xinesa (8,5%). En les nacionalitats del sud d'Àsia la gran majoria d'atencions són a homes, mentre que en la resta s'atén a més dones. En el cas d'Hondures, un 81,5% de les atencions a estat a dones.
- Des de 2013 els informes d'arrelament social estan relativament estabilitzats (286 informes emesos el 2017).
- El CIAPE també ha tramitat 69 altes, 47 informes d'esforç d'integració social i 290 informes de reagrupament familiar.

La població se sent més segura al barri i hi ha menys conflictes veïnals. El número de víctimes i fets delictius a la ciutat es mantenen baixos.

Millora la prevenció i la gestió dels conflictes veïnals (3,8 sol·licituds de gestió de conflictes cada 1.000 habitants) i augmenta la valoració policial.

- L'any 2016 s'observa una davallada important en la percepció subjectiva d'inseguretat i els conflictes de convivència arreu de l'Àrea Metropolitana de Barcelona. A Santa Coloma de Gramenet són més intenses tant la caiguda de la inseguretat al barri (16% de la població de 16 o més anys) com la disminució dels conflictes de convivència (9,3% de la població de 16 o més anys), que havien crescut en els tres anys anteriors.
- Des de 2013 ha augmentat la victimització arreu. La taxa colomenca (22,2% de la població de 16 o més anys declara haver estat víctima d'un fet delictiu el 2016), ha crescut fins a coincidir ara amb la mitjana dels 7 municipis més poblats de l'AMB.
- Però contràriament a aquest increment en la xifra de persones que diuen haver estat víctimes de fets delictius, el número de fets delictius que declaren ha disminuït de forma important. A Santa Coloma de Gramenet el descens ha estat més significatiu (234 fets delictius cada 1.000 habitants), quedant molt per sota dels altres territoris.
- Segons les Estadístiques de criminalitat que elaboren els cossos policials, en els darrers tres anys les infraccions penals al municipi han crescut lleugerament (4.804 delictes o faltes el 2017; 40,9 infraccions penals cada 1.000 habitants), però es troben molt per sota de la mitjana provincial i Catalunya. Aquest 2017 s'han registrat menys robatoris però han augmentat els furtus.

- Des de 2014, s'ha anat reduint mica en mica la xifra de sol·licituds de mediació veïnal (492 sol·licituds el 2014 a 451 el 2017; de 4,1 sol·licituds noves per cada 1.000 habitants el 2014 a 3,8^o/₁₀₀ el 2017), gràcies al desplegament d'activitats de sensibilització i formació entre la població.
- Segons el Departament d'Interior de la Generalitat de Catalunya, la taxa d'efectius de la Policia local de Santa Coloma de Gramenet (0,9 efectius cada 1.000 habitants) es troba molt per sota de les mitjanes comarcal, provincial i catalana.

Malgrat que la xifra d'efectius ha disminuït en els darrers anys (d'acord amb la pèrdua de població al municipi), la valoració de la Policia local de Santa Coloma de Gramenet ha augmentat (6,8 sobre 10), i supera la mitjana del Besòs, essent similar a les grans ciutats de l'AMB i la mitjana de tota l'AMB.
- La taxa d'efectius dels Mossos d'esquadra a Santa Coloma de Gramenet (1,1 efectius dels ME cada 1.000 habitants) també és considerablement inferior a les mitjanes comarcal, provincial i catalana.

La valoració dels Mossos d'esquadra de Santa Coloma de Gramenet també ha millorat en els darrers anys, arribant a una puntuació notable (7,3 sobre 10), similar a les grans ciutats de l'AMB i la mitjana de tota l'AMB i que també supera la mitjana del Besòs.

12. Fonts estadístiques

Fonts internes

Anuari estadístic de Santa Coloma de Gramenet.
Àrea d'Alcaldia.

Centre d'Informació i Atenció per a Persones Estrangeres (CIAPE). Servei de Convivència i Mediació.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Centre d'Informació i Recursos per a Dones (CIRD) - Servei d'Informació i Atenció a les Dones (SIAD).
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Enquesta Cercles de Comparació Intermunicipal de Mediació ciutadana. Servei de Convivència i Mediació.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Enquesta Cercles de Comparació Intermunicipal de Serveis Socials. Servei d'Atenció a la Infància i les Famílies.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Fitxa d'Informació Econòmica a Efectes Estadístics i de Planificació (FIEEP). Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Informe de l'estat dels expedients SIDH - Servei d'Informació i Deutes d'Habitatge (SIDH) - Oficina Local d'Habitatge (OLH).

Memòria del Servei d'Atenció a la Infància i les Famílies. Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Memòria Equip Municipal sobre Drogues (EMD). Servei de Salut Pública i Atenció als Consumidors.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Observatori del Mercat de treball. Grameimpuls S.A. - Empresa municipal de promoció econòmica i ocupació.

Oficina de Gestió de Prestacions Socials. Servei de Recursos i Prestacions.
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Padró municipal d'habitants (PMH). Servei d'Assumptes Generals.
Àrea de Serveis Interns, Promoció Econòmica, Comerç, Ocupació i Promoció Ciutat.

Recull Únic de Dades de l'Ens Local (RUDEL).
Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Registre de Sol·licitants d'Habitatge Públic. Oficina Local d'Habitatge (OLH). Gramepark SA

Servei d'Educació. Àrea d'Educació, Drets socials, Infància, Joventut i Esports.

Servei Disciplina urbanística - Servei de Gestió urbanística i habitatge. Àrea d'Urbanisme, Habitatge, Medi Ambient i Ecologia Urbana, Espai Públic, Via Pública, Civisme i Seguretat Ciutadana.

Fonts externes

Àrea Metropolitana de Barcelona (AMB).	Estadística de persones amb discapacitat. Dep. Benestar Social i Família. Generalitat de C.	Mossos d'Esquadra de Catalunya. Dep. Interior. Generalitat de C.
Cens de població i habitatges. INE. Gobierno de E.	Estadística d'efectius de la policia local. Idescat. Generalitat de C.	Observatori del Sistema de Salut de Catalunya. Generalitat de C.
Centre d'Atenció i Seguiment (CAS) de Santa Coloma de Gramenet. Parc de Salut MAR	Estadísticas judiciales. Consejo General del Poder Judicial (CGPJ).	Observatori del Treball i Model Productiu. Dep. Treball i Afers socials. Generalitat de C.
Centre de Detecció i Atenció Precoç (CDIAP). Fundació Aspánide	Estadísticas judiciales Violencia domestica PJUDJIT. Consejo General del Poder Judicial (CGPJ).	Oficina de Extranjería de Barcelona. Govern Civil de Barcelona. Gobierno de E.
Centre de Salut Mental Infantil i Juvenil (CSMIJ). Fundació Vidal i Barraquer	Estadísticas judiciales Violencia sobre la mujer. Consejo General del Poder Judicial (CGPJ).	Òrgan tècnic de drogodependències. Agència de Salut Pública de Catalunya. Generalitat de C.
Centre d'Estudis Epidemiològics sobre les ITS i Sida de Catalunya (CEEISCAT). Agència de Salut Pública de C. Generalitat de C.	Estadísticas de la política d'habitatge. Secretaria d'Habitatge i Millora Urbana, Dep. de Territori i Sostenibilitat. Generalitat de C.	Padró Municipal d'Habitants. Idescat. Generalitat de C.
Departament d'Ensenyament. Generalitat de C.	Estudis territorials. L'habitatge a l'AMB. Dades d'evolució del sector. Àrea Metropolitana de B.	Pensions i altres prestacions de sosteniment de la renda. Idescat. Generalitat de C.
Direcció General de Serveis Penitenciaris. Dep. de Justícia. Àrea de Planificació i Projectes Estratègics. Generalitat de C.	Indicadors de Salut Local. Servei de Salut Pública. Diputació de B.	Programa Hermes. Diputació de B.
Direcció General d'Execució Penal a la Comunitat i de Justícia Juvenil (DGEPCJJ). Generalitat de C.	Indicadors i estadístiques d'habitatge. Dep. Territori i Sostenibilitat. Generalitat de C.	Registre d'habitatges buits de l'Agència de l'Habitatge de Catalunya. Generalitat de C.
Enquesta de Condicions de Vida i Hàbits de la Població de Catalunya (ECVHPC). AMB.	Indicadors Territorials de Risc de Pobresa i Exclusió Social. Idescat. Generalitat de C.	Sèries estadístiques. Dep. Ensenyament. Generalitat de C.
Estadística de mobilitat obligada per raó d'estudis. Idescat. Generalitat de C.	Informe anual sobre l'estat de la seguretat a l'AMB. Enquesta de Victimització de l'Àrea Metropolitana de B.	Servei indicadors i estadística. Dep. Ensenyament. Generalitat de C.
Estadística de pensions. Idescat. Generalitat de C.	Institut d'Estadística de Catalunya. Idescat. Generalitat de C.	Servei d'Ocupació de Catalunya (SOC). Generalitat de C.

Trobareu la versió digital d'aquest informe a:

www.gramenet.cat/sisplalocalinclusio

Pla local per
la inclusió
social

Ajuntament
de Santa Coloma
de Gramenet