
PLA PER A LA INCLUSIÓ I LA COHESIÓ SOCIAL DE L'ALT EMPORDÀ

PROPOSTA D'ACTUACIÓ 2017-2020

ÍNDEX
PRESENTACIÓ...8

1) CANVI D'ÈPOCA I NOUS REPTES SOCIALS..10

2) DIAGNÒSTIC SOCIAL DE L'ALT EMPORDÀ..13

3) LA INCLUSIÓ SOCIAL COM A MARC D'ACCIÓ PRIORITARI A LA COMARCA...103

4) POSAR EL FOCUS EN LA DIGNITAT, L'AUTONOMIA I LES CAPACITATS DE LES PERSONES......................105

5) LA PROXIMITAT, LA XARXA D'AGENTS D'INCLUSIÓ I LA GOVERNANÇA TERRITORIAL...........................107

6) LA INNOVACIÓ SOCIAL COM A MOTOR DE TRANSFORMACIÓ SOCIAL...109

7) ELS PRINCIPIS GENERALS I EL MARC NORMATIU DEL PLA D'INCLUSIÓ..110

8) LA PROPOSTA D'ACTUACIÓ 2017-2020..115

9) LA IMPLEMENTACIÓ, EL SEGUIMENT I L'AVALUACIÓ DEL PLA D'INCLUSIÓ..127

ANNEXOS...128

2

índex de GRÀFICS
Gràfic 1. Evolució de la població de l'Alt Empordà per sexe 1975-2016..19
Gràfic 2. Taxa de creixement total de la població 1975-2016 (en %)...20
Gràfic 3. Distribució de la població de l'Alt Empordà per municipis 2016 (en %)..20
Gràfic 4. Població de l'Alt Empordà per grups d'edat 2008-2016 (en %)...21
Gràfic 5. Piràmides d'edat de l'Alt Empordà (2016) i (2008)..21
Gràfic 6. Taxa d'envelliment de l'Alt Empordà per sexe 2008-2016 (en %)..22
Gràfic 7. Taxa de sobreenvelliment de l'Alt Empordà per sexe 2008-2016 (en %)...22
Gràfic 8. Esperança de vida al néixer de Catalunya i la UE per sexe 2014 (en anys)................................…..….24
Gràfic 9. Naixements per edat de la mare a l'Alt Empordà (en %)...25
Gràfic 10. Població de l’Alt Empordà i Catalunya resident a l’estranger 2009-2017..26
Gràfic 11. Taxa de població resident a l’estranger de l’Alt Empordà i Catalunya 2009-2016 (en %)............…..26
Gràfic 12. Població de l’Alt Empordà i Catalunya resident a l’estranger per lloc de naixement 2009-2017
 (en %)...…………27
Gràfic 13. Taxa de població estrangera de l’Alt Empordà i Catalunya per sexe 2016 (en %)......................…….27
Gràfic 14. Població resident a l’Alt Empordà per nacionalitat i sexe (en %)...29
Gràfic 15. Població de l’Alt Empordà segons nacionalitat i grup d’edat 2016 (en %)...…........................….…...30
Gràfic 16. Població de Catalunya segons nacionalitat i grup d’edat 2016 (en %)..……...…….............................30
Gràfic 17. PIB per càpita de l'Alt Empordà i Catalunya 2001-2014 (en milers d'euros).......….....…..................31
Grafic 18. PIB per càpita dels principals municipis de l’Alt Empordà 2014 (en milers d’€).......…..............…....31
Gràfic 19. VAB generat per sector productu a l'Alt Empordà 2008-2014 (en %)..32
Gràfic 20. VAB generat per sector productu a Catalunya 2008-2014 (en %)...32
Gràfic 21. Empreses per sector productu de l'Alt Empordà, la Província de Girona i Catalunya 2014
(en %)…..33
Gràfic 22. Hores setmanals dedicades a les tasques de la llar per sexes a les Comarques Gironines 2011
(en %)...………..…………………………..33

Gràfic 23. Hores setmanals dedicades a les tasques de la llar per sexes a Catalunya 2011 (en %)...…..….…….34
Gràfic 24. Persona que organitza les tasques domèstques i de la llar a les Comarques Gironines 2011
(en %)...............………..………..34
Gràfic 25. Dedicació horària per sexe al treball remunerat a les tasques de la llar i la família a Catalunya
2011 (en %)..…………………...35
Gràfic 26. Valor econòmic del treball remunerat i el treball de cura a Catalunya 2015 (en milions
d'euros)...…………………..35
Gràfic 27. Taxa de risc de pobresa o exclusió social AROPE 2006-2016 (en %)..36
Gràfic 28. Taxa AROPE de Catalunya per grups d'edat i sexe 2016 (en %)........…......................................…....37
Gràfic 29. Taxa AROPE de Catalunya per nivell d'instrucció 2016 (en %)............…...............................…....…..37
Gràfic 30. Taxa AROPE de Catalunya per relació amb l'actvitat 2016 (en %).....................…...........................37
Gràfic 31. Taxa AROPE de Catalunya per nacionalitat 2016 (en %)..38
Gràfic 32. Taxa AROPE de Catalunya per tpus de llar 2016 (en %)......................….............................…..….....38
Gràfic 33. Taxa de risc de pobresa de Catalunya 2004-2016 (en %)..…....38
Gràfic 34. Taxa de risc de pobresa en el treball a Catalunya, Espanya i la Zona Euro 2004-2016 (en %)..….….39
Gràfic 35. Taxes de Baixa intensitat del treball i Privació material severa de Catalunya 2006-2016 (en %)…..40
Gràfic 36. Renda Familiar Bruta Disponible per habitant a l'Alt Empordà i Catalunya 2000-2014...............….40
Gràfic 37. Renda Familiar Bruta Disponible per habitant de les Comarques Gironines 2014..........................41
Gràfic 38. Renda Familiar Bruta Disponible per habitant dels municipis més grans de l'Alt Empordà
 2014..….........…....41
Gràfic 39. Percentatge de rendes inferiors al 60% de la mediana de les Comarques Gironines 2012

3

(en %)……………………...42
Gràfic 40. Taxa de persones majors de 65 anys que perceben un pensió contributva 2015 (en %)….….........43
Gràfic 41. Pensió contributva mitjana a l'Alt Empordà i Catalunya 2014..43
Gràfic 42. Pensió no contributva mitjana a l'Alt Empordà, les Comarques Gironines i Catalunya 2015.........44
Gràfic 43. Casos atesos pels Serveis Socials Bàsics amb problemàtca econòmica a l'Alt Empordà
2000-2016 (en %)...44
Gràfic 44. Expedients RMI gestonats a l'Àrea Bàsica de Serveis Socials de l'Alt Empordà 2002-2016............45
Gràfic 45. Expedients RMI gestonats en els municipis del Pla d’Inclusió de l’Alt Empordà (2016)…...............45
Gràfic 46. Persones benefciàries de RMI per grups d'edat 2016 (en %)..................…....................…..............46
Gràfic 47. Prestacions econòmiques d'urgència social de l'Àrea de Benestar del CCAE i persones
benefciàries 2002-2016...…...46
Gràfic 48. Taxa de persones benefciàries d’ajuts d’urgència social dels municipis del Pla d’Inclusió 2016
(en %)...47
Gràfic 49. Persones benefciàries de Prestacions econòmiques d'urgència social a l'Alt Empordà per sexe
 2016 (en %)..…......................................…....47
Gràfic 50. Distribució del pressupost del programa de Prestacions econòmiques d'urgència social per
 tpologia de despesa 2016 (en %)....................................……..…...........50
Gràfic 51. Taxa d'actvitat per sexe 2008-2016 (en %).........................…..49
Gràfic 52. Població actva per grup d'edat a l'alt Empordà i a Catalunya 2016 (en %).....................................49
Gràfic 53. Taxa d'ocupació per sexe 2012-2016 (en %)..50
Gràfic 54. Taxa d’ocupació dels municipis del Pla d’Inclusió per sexe 2016 (en %)..50
Gràfic 55. Població ocupada per sexe 2012-2016 (en %)...….….............…................51
Gràfic 56. Població assalariada per sector d'ocupació a l'Alt Empordà i Catalunya 2016 (en %).....................51
Gràfic 57. Taxa de població ocupada en actvitats d'alt contngut tecnològic 2012-2016 (en %).….….............52
Gràfic 58. Població ocupada per tpus de jornada i sexe a Catalunya 2016 (en %)..52
Gràfic 59. Taxa d'atur registral per sexe 2008-2016 (en %)..53
Gràfic 60. Taxa d’atur registral dels municipis del Pla d’Inclusió per sexe 2016 (en %)....….........…...….......…..54
Gràfic 61. Persones aturades per grup d'edat a l'Alt Empordà 2008-2016 (en %)...............…........….......……..54
Gràfic 62. Persones aturades per nivell formatu a l'Alt Empordà 2016 (en %)...............................…......….....55
Gràfic 63. Percentatge de treballadors no qualifcats en situació d'atur 2011-2016 (en %).......….….......….....55
Gràfic 64. Percentatge d'aturats de llarga durada 2011-2016 (en %)...….….56
Gràfic 65. Percentatge d'aturats menor de 29 anys 2011-2016 (en %)...…..56
Gràfic 66. Percentatge d'aturats majors de 44 anys 2011-2016 (en %)..............…..................…......................57
Gràfic 67. Contractació registrada anualment a l'Alt Empordà 2008-2016..…....…..…...…..…...…....…..........…..57
Gràfic 68. Contractació registrada a l'Alt Empordà per sexe 2016 (en %)..58
Gràfic 69. Contractació registrada a l'Alt Empordà per grups d'edat (en %).…........................…..........…....…..58
Gràfic 70. Contractació registrada a l'Alt Empordà per tpus de contracte 2016 (en %)..................................59
Gràfic 71. Casos amb problemàtca laboral atesos pels Serveis Socials Bàsics de l'Alt Empordà
2000-2016 (en %)...….......59
Gràfic 72. Percentatge d'immigració econòmica a l'Alt Empordà 2004-2016 (en %).......................................60
Gràfic 73. Població ocupada a l'Alt Empordà per nacionalitat 2016 (en %)..…..........60
Gràfic 74. Taxa de població aturada amb nacionalitat estrangera per sexe a l'Alt Empordà
2008-2016 (en %)...61
Gràfic 75. Persones amb nacionalitat estrangera aturades per sexe 2008-2016 (en %).................................61
Gràfic 76. Percentatge de contractacions de persones amb nacionalitat estrangera per sexe 2008-2016 (en
%)……………………...62
Gràfic 77. Població +16 anys per nivell d'instrucció a l'Alt Empordà i Catalunya 2011 (en %)........…......….…..62
Gràfic 78. Taxes específques d'escolarització de l'Alt Empordà i Catalunya 2012 (en %)........................….....63
Gràfic 79. Alumnat matriculat per cicle educatu a l'Alt Empordà el curs 2015/2016 (en %).…...............……..64
Gràfic 80. Alumnat matriculat per cicle educatu a Catalunya el curs 2015/2016 (en %)…..…64

4

Gràfic 81. Alumnat matriculat per cicle educatu i sexe a l'Alt Empordà el curs 2015/2016 (en %)…...65
Gràfic 82. Taxa d'alumnat amb nacionalitat estrangera per cicle educatu del curs 2015/2016 (en %).....…...65
Gràfic 83. Taxa d'alumnat graduat d'ESO de l'Alt Empordà i Catalunya per nacionalitat del curs
2015/2016 (en %)..66
Gràfic 84. Taxa d'abandonament prematur dels estudis per sexe 2008-2016 (en %)....…........................……..67
Gràfic 85. Persones 16-25 anys inscrites al programa de garanta juvenil per municipi 2016 (en %) ..……......68
Gràfic 86. Taxa de persones ateses pels Serveis Socials Bàsics de l'Alt Empordà per sexe
2008-2016 (en %)...69
Gràfic 87. Taxa de persones ateses pels Serveis Socials Bàsics dels municipis del Pla d’Inclusió
2016 (en %)..69
Gràfic 88. Persones ateses pels Serveis socials bàsics de l'Alt Empordà 2016 (en %)......................................70
Gràfic 89. Persones ateses pels Serveis Socials Bàsics de l'Alt Empordà per grup d'edat 2016 (en %)............70
Gràfic 90. Persones ateses pels Serveis Socials Bàsics de l'Alt Empordà per nacionalitat....….............….........71
Gràfic 91. Taxa de població amb nacionalitat espanyola i estrangera atesa pels Serveis Socials Bàsics
2012-2016 (en %)..….…..71
Gràfic 92.Problemàtques ateses pels Serveis Socials Bàsics de l'Alt Empordà 2008-2016 (en %).......…...…...72
Gràfic 93. Taxa de població que rep ajuda alimentària a l'Alt Empordà i Catalunya 2012-2015 (en %)………..72
Gràfic 94. PIA actus a l'Alt Empordà per sexe 2016 (en %)..…..............…........73
Gràfic 95. Taxa de població +65 amb PIA actu per sexe 2016 (en %)..................…...…........................….........73
Gràfic 96. Llars de l’Alt Empordà ateses pel servei de Teleassistència domiciliària 2008-2016............….........74
Gràfic 97. Taxa de persones +65 ateses pel servei de Teleassistència domiciliària a l’Alt Empordà
2016 (en %)..74
Gràfic 98. Ràto de places de residència per a gent gran en relació a la població +65 a l'Alt Empordà i
Catalunya 2008-2015 (en %).........................…...…...75
Gràfic 99. Ràto de places de centre de dia per a gent gran en relació a la població +65 a l'Alt Empordà i
 Catalunya 2008-2015 (en %)..…........…..75
Gràfic 100. Autopercepció positva de l'estat de salut a Catalunya i la UE per sexe 2015 (en %).…..…......…...76
Gràfic 101. Problemàtques ateses pel CSMA a l'Alt Empordà i Catalunya 2015 (en %)..................................77
Gràfic 102. Taxa de suïcidis per cada 100.000 habitants de la Província de Girona i Catalunya 2000-
2015…………..….................…..78
Gràfic 103. Taxa de persones majors de 16 anys que han iniciat tractaments per drogodependències
a la XAD de l'Alt Empordà i Catalunya 2008-2014 (per milers d'habitants)..................................…................78

Gràfic 104. Taxa de persones amb discapacitat a l’Alt Empordà i Catalunya 2008-2016
(per miler d’habitants)...79
Gràfic 105. Taxa d’habitatges familiars principals de l’Alt Empordà i Catalunya 2001-2011 (en %)..…....…..….79
Gràfic 106. Taxa d’habitatges familiars principals dels municipis del Pla d’Inclusió 2011.............…................80
Gràfic 107. Règim de tnença dels habitatges principals de l’Alt Empordà i Catalunya 2011 (en %)…...……80
Gràfic 108. Preu mitjà de venda del m2 d’habitatge nou a l’Alt Empordà i Catalunya 2004-2016..........…......81
Gràfic 109. Variació interanual de l’Índex del preu de l’habitatge 2007-2016 (en %)......................................81
Gràfic 110. Sol·licituds d’inscripció al registre d’HPO a l’Alt Empordà 2012-2016.....….....................…...…......82
Gràfic 111. Sol·licituds d’inscripció al registre d’HPO per sexe de la persona sol·licitant 2016 (en %)......…...83
Gràfic 112. Sol·licituds d’inscripció al registre d’HPO per municipi 2016 (en %)…...............….........................83
Gràfic 113. Sol·licituds de prestacions per al pagament del lloguer a l’Alt Empordà 2015-2016.........……..…..84
Gràfic 114. Percentatge de prestacions concedides sobre el total de sol·licituds (en %)….......................84
Gràfic 115. Execucions hipotecàries iniciades a la Província de Girona i a Catalunya 2014-2016.......…..........85
Gràfic 116. Taxa d’execucions hipotecàries sobre el total de llars de la Província de Girona i
 Catalunya 2014-2016 (en %)…..…....85
Gràfic 117. Casos atesos pel Servei d’Intermediació en habitatge 2014-2016............….......................…........86
Gràfic 118. Casos atesos pel Servei d’Intermediació en habitatge per sexe de la persona sol·licitant
2014-2016 (en %)...86

5

Gràfic 119. Casos atesos pel Servei d’Intermediació en habitatge per nacionalitat de la persona sol·licitant
2014-2016 (en %)...87
Gràfic 120. Casos atesos pel Servei d’Intermediació en habitatge per tpologia de la intervenció
2014-2016 (en %)...87
Gràfic 121. Estmació de les llars en situació de pobresa energètca a Catalunya 2015 (en %)............…...…...88
Gràfic 122. Estmació de les llars en què una dona és la persona de referència en situació de pobresa
energètca a Catalunya 2015(en %)..88
Gràfic 123. Estmació de les llars e en situació de pobresa energètca per mida del municipi a Catalunya
2015 (en %)..89
Gràfic 124. Taxa de llars unipersonals, monomarentals i monoparentals a l’Alt Empordà i Catalunya 2011
(en %)...89
Gràfic 125. Despesa mitjana anual per tpus de llar a Catalunya 2015................…..............................….....….90
Gràfic 126. Ràtos de places de recursos per a persones amb discapacitat reconeguda a l’Alt Empordà
2008-2016 (en %)...91
Gràfic 127. Dones ateses pel SIAD de l’Alt Empordà i els principals recursos vinculats 2008-2016.................92
Gràfic 128. Dones ateses pel SAP per grup d’edat 2016 (en %)....…...….......….....92
Gràfic 129. Dones ateses pel SAP per nacionalitat 2016 (en %)...….......................93
Gràfic 130. Casos atesos pels Serveis Socials bàsics de l’Alt Empordà que presenten indicadors de
violència de gènere 2008-2016..93
Gràfic 131. Víctmes mortals per violència de gènere al’Estat, Catalunya i la Província de Girona
(2004-2016)...…..............94
Gràfic 132. Taxa de víctmes per violència de gènere per milió de dones majors de 15 anys 2004-2016 .…...94
Gràfic 133. Denúncies per violència de gènere rebudes als jutjats 2008-2016.......…...…................................95
Gràfic 134. Taxa de partcipació en les eleccions municipals 1999-2015...96
Gràfic 135. Taxa de partcipació en les eleccions al Parlament de Catalunya 1999-2015….…..97
Gràfic 136. Associacions consttuïdes a l’Alt Empordà per tpologia 2016 (en %) ..…...............................……..98
Gràfic 137. Voluntariat de les enttats de la Taula Inclusió de l’Alt Empordà per sexe 2012-2016...............….98
Gràfic 138. Nombre de queixes i consultes rebudes pel Síndic de Greuges de persones residents
a l’Alt Empordà 2008-2016...99
Gràfic 139. Queixes i consultes rebudes pel Síndic de Greuges a Catalunya per tpus 2016 (en %)..….....…....99
Gràfic 140. Persones residents a Catalunya que accedeixen a la nacionalitat espanyola segons
nacionalitat d’origen per contnent 2013-2015...…................100
Gràfic 141. Persones residents a Catalunya que accedeixen a la nacionalitat espanyola segons
nacionalitat d’origen per contnent i sexe 2015 (en %)..100
Gràfic 142. Nombre de delictes i faltes d’odi a Catalunya 2012-2015..….............................….......................101
Gràfic 143. Delictes i faltes penals d’odi a Catalunya per tpologia 2015 (en %)......….............…..….........…...102

índex de TAULES
Taula 1. Taxa d’envelliment i sobreenvelliment dels municipis partcipants en Pla d’Inclusió
de l’Alt Empordà 2016 (en %)...24
Taula 2. Moviment natural de població a l'Alt Empordà i Catalunya 2015..25
Taula 3. Taxa de població estrangera dels municipis partcipants en el Pla d’Inclusió de
l’Alt Empordà 2016 (en %)...28
Taula 4. Preu mitjà del m2 d’habitatge de lloguer als municipis de l’Alt Empordà i Girona 2015....................82
Taula 5. Jutjats especialitzats en violència de gènere i taxa de jutjats per cada 100.000 dones
majors 15 anys 2014..….95
Taula 6. Les 10 capacitats bàsiques per a una vida digna...…..............................….106
Taula 7. Els 17 objectus de desenvolupament sostenible (ODS)...….......110

6

Taula 8. Eixos estratègics, línies d'actuació i programes del Pla de Ciutadania i de les Migracions
2017-2020 que es despleguen en el Pla per a la Inclusió i Cohesió Social de l'Alt Empordà.........................114
Taula 9. Priorització temporal de les accions................…..…......…...........122

índex de FIGURES
Figura 1. Mirada compartda que orienta les accions del Pla..105
Figura 2. Mirada compartda del treball en xarxa..108

índex de MAPES

Mapa 1. Taxa d'envelliment per municipi 2016 (en %)..23
Mapa 2. Taxa de sobreenvlliment per municipi 2016(en %)..23
Mapa 3. Taxa de població estrangera per municipis 2016 (en %)..28

7

PRESENTACIÓ

El Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà és un document estratègic que estableix els eixos
prioritaris de treball i les accions que es porten a terme a la comarca, per millorar les oportunitats i
condicions de vida de les persones, reduir les desigualtats socials i garantr la cohesió social.

El Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà es va posar en marxa l'any 2013 quan el Consell
Comarcal de l'Alt Empordà va obtenir el fnançament necessari per crear l'Equip Tècnic d'Inclusió,
mitjançant el programa de plans locals d'inclusió del departament de Treball, Afers Socials i Famílies, recollit
en el Contracte Programa acordat amb la Generalitat.

L'objectu principal del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà és artcular l'estratègia per a
la inclusió social de la comarca, dissenyant i desplegant accions prioritàries coproduïdes i consensuades
amb els agents públics, del tercer sector i privats, en base a la diagnosi socioeconòmica de la comarca i els
recursos existents.

Aquest Pla, que incorpora la perspectva de gènere en totes les seves fases, té la ferma voluntat de
combatre l'exclusió social de les persones en totes les etapes vitals, des de la infància fns a la vellesa,
mitjançant el disseny i implementació d'accions de caràcter preventu i estratègic que garanteixin la igualtat
d'oportunitats, la gestó de la diversitat i la no discriminació de les persones per raó del seu sexe, edat,
classe social, origen, ètnia, orientació sexual, religió o diversitat funcional.

El Pla d'Actuació 2017-2020 que presenta aquest document renova el compromís del Consell Comarcal de
l'Alt Empordà i el dels ajuntaments de La Jonquera, L'Escala, Roses, Castelló d'Empúries i Vilafant amb les
polítques públiques per a la inclusió social, orientades a garantr unes condicions de vida dignes a tota la
ciutadania. Aquest Pla d'Actuació proposa una sèries d'accions dirigides a construir una comarca on la
convivència en la diversitat, sigui viscuda des d'una forta solidaritat.

La responsabilitat de les administracions públiques és optmitzar els recursos, gestonar de forma efcaç i
efcient els serveis públics i facilitar a la població l'accés als serveis, tot garantnt l'equilibri territorial. El Pla
d'Actuació 2017-2020 no només vetllarà pel compliment d'aquests principis sinó que garantrà els principis
de transparència i de rendiment de comptes, per la qual cosa ha establert mecanismes de seguiment i
avaluació que facilitaran periòdicament informació i resultats sobre l'estat d'execució de les accions del Pla.

El Pla d'Actuació 2017-2020 s'estructura en nou capítols amb els contnguts següents.

El primer capítol emmarca el context global i local en què es dibuixen els nous reptes socials que cal tenir en
compte en el disseny d'accions estratègiques per a la inclusió social.

El segon capítol presenta la diagnosi socioeconòmica de la comarca en què s'actualitzen més de 140
indicadors clau per comprendre en tota la seva complexitat els factors de risc d'exclusió social que afecten
les persones que viuen a l'Alt Empordà. Aquesta diagnosi, en tant que instrument d'anàlisi, facilita la
reflexió, el disseny i el desplegament de les accions inclusives a la comarca.

El tercer capítol exposa el marc d'intervenció social i les línies d'acció prioritàries que estableixen les
polítques públiques d'inclusió social que han estat defnides pel conjunt dels agents partcipants en
l'elaboració d'aquest Pla d'Actuació.

8

Reforçant aquesta perspectva, el quart capítol, centra la necessitat que les accions inclusives del Pla
d'Actuació estguin orientades a garantr la dignitat, l'autonomia i les capacitats de les persones.

El cinquè capítol posa l'èmfasi en la necessitat de promoure i implementar el Pla d'Actuació per a la inclusió
social des de la polítca local propera, reforçant la xarxa d'agents d'inclusió i promovent la governança
territorial que ha de permetre una òptma implementació de les accions inclusives, des del treball
col·laboratu, integrat i co-responsable.

El sisè capítol fa un breu apunt sobre les lògiques d'innovació social que faciliten solucions col·lectves a
problemàtques socials i subratlla el rol que poden exercir les administracions públiques per facilitar i
dinamitzar espais per a que emergeixi la creatvitat social en els seus àmbits territorials. El Pla d'Actuació
2017-2020 promourà les seves accions posant l'èmfasi en aquesta visió de la innovació social que és
facilitadora de processos de canvi i de transformació social, des del protagonisme de la ciutadania i les
comunitats locals.

El setè capítol presenta els principis generals del Pla per a la Inclusió Social de l'Alt Empordà en què
s'emmarquen els 15 objectus estratègics, els 24 objectus operatus i les 50 accions de la proposta
d'actuació 2017-2020, que es presenta en el capítol vuitè.

Finalment, el novè i darrer capítol, exposa la proposta d'implementació, seguiment i avaluació del Pla per a
la Inclusió i la Cohesió Social de l'Alt Empordà que es portarà a terme en els propers anys en el marc dels
espais de treball creats amb aquesta fnalitat, la Comissió Tècnica de Seguiment del Pla i la Taula per a la
Inclusió Social de l'Alt Empordà.

9

1) CANVI D'ÈPOCA I NOUS REPTES SOCIALS

La defnició i execució del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà es porta a terme en un
context social i econòmic global que determina l'estructura d'oportunitats, condicions i trajectòries de vida
dels ciutadans i ciutadanes que viuen a la comarca.

El Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà no pot obviar que vivim immersos en una era de
problemes humans complexos i de desigualtats injustfcables i que és del tot necessari situar la vida
quotdiana en el centre de les polítques públiques i fer visible l'economia de les cures, indispensable per al
sosteniment de la vida. La majoria de països del nostre entorn tenen difcultats per combatre les
desigualtats i per oferir unes condicions de vida dignes i oportunitats al conjunt de la població. Les
difcultats econòmiques i socials són una realitat per a un bon nombre de persones i famílies de la comarca
que han vist com en la darrera dècada, les seves condicions de vida s'han vist precaritzades, com a
conseqüència de la forta recessió econòmica i una resposta limitada de les administracions públiques.
Aquesta realitat i les seves conseqüències socials ha tngut un clar impacte de gènere que s'ha traduït en
una creixent feminització de la pobresa.

Estem vivint el que es coneix com un canvi d'època en què ni la dinàmica econòmica, ni la concepció del
treball, ni les estructures socials i familiars, ni les formes d'interacció social, segueixen les pautes industrials,
de classe i l'homogeneïtat social que caracteritzaven les societats del segle XX1. Com indiquen Ulrich Beck i
Elisabeth Beck-Gernsheim2, aquest procés es caracteritza pel reforç de la idea d'autonomia de la persona,
una major signifcació del consum en front del treball en la conformació de la identtat individual i una
major incertesa i vulnerabilitat de les trajectòries de vida.

Els canvis socials del canvi d'època són evidents a diversos nivells. D'una banda, en els processos de
globalització i de canvi tecnològic que es tradueixen en l'esfera productva i del mercat de treball en termes
de major precarietat, que afecta de forma desigual a homes i dones. D'altra banda, en l'esfera educatva,
que es plasma en una major segmentació i segregació dels centres educatus i en les difcultats del sistema
per garantr la igualtat d'oportunitats al llarg de la trajectòria vital dels infants. També en la diversifcació de
les necessitats d'atenció social de les persones i en les demandes més personalitzades en funció del gènere
i d'altres eixos de desigualtat. Persisteixen, doncs, les desigualtats vinculades al gènere que, des de la
perspectva interseccional, cal respondre adequadament per combatre la discriminació per raó de sexe,
edat, origen, ètnia, orientació sexual, religió i diversitat funcional. Com assenyala Byung-Chul Han (2016) 3,
aquests canvis globals i tecnològics també es tradueixen en l'esfera individual i privada: les vides cada
vegada estan més exposades, són hipervisibles i estan hiperaccelerades, el que planteja nous reptes per a la
intervenció social.

Els canvis socials descrits succintament cal circumscriure'ls, com indica Sassen (2015) 4, en un context en què
les societats de tot el món estan vivint un període de desigualtat extrema que s'explica per dinàmiques
sistèmiques globals que transformen les relacions econòmiques i socials, mostrant una nova fase del
capitalisme avançat.

Des de la dècada dels anys vuitanta del segle XX, moment en què la globalització econòmica va començar a
imposar les seves lògiques d'intercanvi, de desregulació, de privattzacions i de fronteres obertes

1Subirats, Joan (2016). El poder de lo próximo. Las virtudes del municipalismo. Madrid: Catarata.
2Beck, Ulrich & Beck-Gernsheim, Elisabeth (2002) Individualizaton: Insttutonalized Individualism and its Social and Politcal
Consequences. London: Sage.
3Han, Byung-Chul (2016). La sociedad de la transparencia. Barcelona: Pensamiento Herder.
4Sassen, Saskia (2015). Expulsiones. Brutalidad y complejidad en la economía global. Buenos Aires: Katz Editores.

10

combinades amb la innovació tecnològica, fnancera i de mercat, s'han enfortt les dinàmiques
econòmiques que expulsen les persones de l'economia i de la societat. Aquestes dinàmiques s'han integrat
en el funcionament normal del sistema econòmic i social a tot el món i a cada país les capacitats
sistèmiques pròpies funcionen a través de les especifcitats, regulacions i normatves pròpies que es
concreten en cada realitat territorial amb un sistema de governança territorial i nivell legislatu i econòmic
específc. En aquest context els sistemes de benestar mediterranis han quedat fortament afectats per la
crisi.

Aquesta tendència econòmica global genera una concentració de riquesa en els grups de població més rics
de la societat en detriment del desenvolupament de les classes mitjanes i les classes més desafavorides.
Aquesta realitat està lluny de proposar un model econòmic orientat a la inclusió social i econòmica de tota
la població i genera desigualtat social en forma d'expulsió i una extensió del precariat, terme teoritzat per
Guy Standing5 per referir-se a una classe social com a fenomen global que està integrada per aquelles
persones que es troben en una situació de precarietat, una condició de l'existència i trajectòria de vida
inestable i insegura, que afecta el seu benestar material i/o psicològic. Aquest precariat, com assenyala
Standing, és conseqüència del capitalisme global. Els i les treballadores precàries només partcipen
parcialment en el mercat de treball i en condicions de manca de seguretat (ocupació o subocupació
intermitent).

Com assenyalen Bauman i Donskis (2015)6, el que uneix al precariat és la condició d'extrema desintegració i
atomització. En el mercat de treball, els llocs de treball són fràgils i esdevé difcil accedir a llocs més
estables. Les persones han de conviure quotdianament amb la incertesa, l'atur i el risc de perdre la
categoria laboral. Aquesta realitat confgura una incertesa existencial i una inesgotable font d'humiliació en
el sentt que les persones precàries tenen una evidència viscuda d'inferioritat i d'indignitat. D'altra banda,
són persones que necessàriament accedeixen als serveis socials bàsics i als recursos disponibles el que
genera situacions de dependència i cronicitat que plantegen reptes majors a la intervenció social.

Val a dir, però, que les conseqüències i el procés social que genera aquesta realitat econòmica i social encara
no són prou visibles i reconeixibles a nivell social i que encara resta amagada en les xifres estadístques. En
tant que aquesta situació suposa una generalització gradual de condicions extremes de vida en una part de
la població que es troba situada en el límit del sistema, una part signifcatva de les condicions de vida
d'aquestes persones i llars no queden enregistrades en les estadístques ofcials. Com a conseqüència,
s'observa com les dades econòmiques encara mostren un creixement lleuger del PIB per càpita, el que
reforça els relats econòmics del Banc Internacional de Pagaments (BIP), els Bancs Centrals i el Fons
Monetari Internacional (FMI).

Tot i que les darreres dades de la situació econòmica al nostre país apunten a una lleugera millora, d'altres
indicadors mostren una realitat social molt crítca. No es pot obviar el fet que les economies dels països
mediterranis de la zona Euro (Espanya, Itàlia, Grècia i Portugal) s'enfronten a condicions adverses per a la
recuperació econòmica i social, en un context en què els estats del benestar en aquests països han patt una
forta contracció i retallada. En el cas de Catalunya, els augments modestos de llocs de treball que mostra la
tendència del mercat laboral en els darrers anys no són sufcients per combatre aquesta desigualtat social i
econòmica; el treball és precari i s'enregistren taxes elevades d'atur juvenil i de llarga durada; es posen de
manifest nous patrons de mobilitat geogràfca (emigració creixent en el període 2009-2017); manteniment
d'una taxa elevada de població en risc d'exclusió social (22,5%) o que viu en llars amb una baixa intensitat
de treball.

5Standing, Guy (2017). Basic Income: And How We Can Make It Happen. London: Penguin; (2014). El precariado: una carta de
derechos. Madrid: Capitán Swing; (2013). El precariado. Barcelona: Ediciones de Pasado y Presente.
6Bauman, Zygmunt i Donskis, Leonidas(2015). Ceguera moral. La pérdida de sensibilidad en la modernidad líquida. Ed. Paidós.

11

Aquesta realitat econòmica i social que genera desigualtats radicals es veu agreujada per valors i tendències
socials preocupants que cal tenir en compte. Com assenyalen Bauman i Donskis (2015), no es pot perdre de
vista el fet que en les nostres societats les persones més dèbils són aquelles per les quals la «majoria
moral» sent una menor simpata i empata i, en alguns casos, hi ha sectors socials que poden ser objecte
d'atenció en tant que justfquen la por, la commoció i l'odi latent en les nostres societats. En aquest marc és
rellevant visibilitzar una tendència social a la pèrdua de sensibilitat en relació al patment o les difcultats
dels altres. El que es coneix com a adiaforització, indiferència o insensibilitat que es tradueix en la manca de
capacitat per reaccionar davant la situació d'extrema difcultat de les persones. Igualment, és rellevant
destacar com recentment es posa nom a la por i rebuig a les persones pobres, l'aporofòbia, que hi ha
darrera d'acttuds humanes de menyspreu i odi envers d'altres éssers humans7.

D'altra banda, acttuds com el racisme i la xenofòbia, que expressen la por, el menyspreu, l'odi o l'aversió a
la diversitat, envers aquell qui és diferent, són fenòmens socials que, malauradament, s'expressen
quotdianament en la nostra societat. Les expressions d'aquest racisme popular i social, que tendeixen a fer
racials problemes socials reals (treball, habitatge, convivència en el barri o en els pobles, incivisme en
l'habitatge, seguretat i delinqüència, entre d'altres), parteixen d'una simplifcació dels problemes, es basen
en la rumorologia i atribueixen a l'existència d'un grup diferent el fet que es manifest un determinat
problema social. Exemples que il·lustren aquestes acttuds són conductes discriminatòries per raça o per
origen com, per exemple, atribuir el fracàs escolar al fet que hi hagi alumnes d'origen estranger a l'escola;
l'augment de l'atur dels «autòctons» que passa a ser «culpa» d'aquells que han vingut de fora o el nombre
excessiu d'ajudes socials que reben les persones immigrades.

Aquesta realitat que ens interpel·la i a la qual cal donar resposta des de les polítques d'inclusió social cal
posar-la en el context d'un món que avui és un arxipèlag de diàspores. Un món que es percep com a menys
segur avui que fa deu o vint anys, en el qual ha crescut la sensació de perill, la densitat de riscos i la
inseguretat de les persones. Aquest creixement de la sensació d'inseguretat té un efecte a mig i a llarg
termini: el debilitament de la confança que contribueix a cultvar en les persones la sospita mútua en
relació a l'altre, sobretot a l'altre que és diferent d'un mateix. Aquesta mirada de la por i l'odi se centra
sobretot en la raça i l'origen, el que fa créixer, com s'ha apuntat, les acttuds racistes i discriminatòries
envers grups de població d'origen estranger i d'altres ètnies.

Des d'aquesta perspectva global, és rellevant tenir en compte que la mobilitat i les migracions
internacionals s'expliquen per diverses causes. Com ja s'ha apuntat, la globalització econòmica i tecnològica
i la recerca de treball i oportunitats n'és una determinant, però també ho és l'èxode de persones motvat
per conflictes bèl·lics que no respecten els drets humans bàsics, la persecució polítca per raó d'ideologia,
origen, ètnia, sexe, orientació sexual o identtat de gènere o l'èxode de població motvada pels efectes del
canvi climàtc. Per tant, les necessitats de les persones que migren són també diverses i responen a causes
específques que cal tenir en compte.

Tots els reptes socials identfcats a escala global són compartts pel conjunt de les societats occidentals. Són
reptes que, com s'evidencia en la diagnosi econòmica i social de la comarca que es presenta en el capítol
següent, també es plantegen en el nostre territori i sobre els quals cal estar molt atents per tal de dissenyar
i posar en marxa propostes d'actuació adequades que responguin a les necessitats socials de la població, i
contribueixin a construir societats més justes social i econòmicament, que combatn amb fermesa el
racisme, la xenofòbia i l'islamofòbia.

7Cortna, Adela (2017). Aporofobia, el rechazo al pobre. Ed. Paidós.

12

2) DIAGNÒSTIC SOCIAL DE L'ALT EMPORDÀ

2.1 Marc conceptual i metodològic

El desenvolupament d'instruments d’observació social del territori és una necessitat cada dia més evident
per fer avançar l’acció de les administracions públiques com a responsables del desplegament de les
polítques socials en el territori i de la xarxa d’agents implicades en aquesta tasca.

La millora de la cohesió social en una societat entesa com a objectu polítc requereix d’eines de
coneixement adequades que permetn mesurar el seu progrés. Com apunten Atkinson i Marlier (2010) 8, la
quantfcació de la pobresa o la mesura dels diferents processos d’exclusió social permet a les insttucions
responsables d’aquestes polítques, en primer lloc defnir l’abast i les característques principals de l’exclusió
social en un determinat entorn. En segon lloc, concretar objectus específcs i assolibles en relació a les
situacions d’exclusió identfcades. I en tercer lloc, avaluar l’impacte, total o parcial, de les polítques
adreçades a revertr aquestes situacions.

Els instruments de mesura i observació social esdevenen indispensables per conèixer l’evolució i progrés
dels territoris en la complexa tasca de millorar les condicions de vida de la seva població i reduir-ne el risc
de pobresa i exclusió social, i poder conèixer i comparar l’efectvitat de les polítques públiques.

El Diagnòstc social de l’Alt Empordà, que forma part del procés d’actualització del Pla per a la Inclusió i la
Cohesió Social de la comarca dut a terme durant l’any 2017, ha estat elaborat per l’Equip Tècnic d’Inclusió i
Atenció a la Comunitat de l’Àrea de Benestar del Consell Comarcal de l’Alt Empordà. En aquest sentt, aquest
document de treball també pretén actualitzar la Diagnosi de l’Exclusió Social de l’Alt Empordà elaborada
l’any 2012 en el marc de la realització del primer Pla d’Inclusió de la comarca per al període 2013-2016.

Aquest document té com a principal objectu aportar informació rellevant sobre la realitat socioeconòmica i
els processos d’exclusió social a la comarca per tal d’orientar i facilitar el procés d’elaboració del Pla, però
amb una clara voluntat d’esdevenir un instrument d’anàlisi que facilit la reflexió, el disseny i el
desplegament de les polítques socials a l’Alt Empordà. Aquestes polítques públiques s’han de poder
desplegar amb totes les garantes i han de tenir en compte, a més a més, l’especifcitat de la realitat local i
comarcal que sovint presenta característques diferenciades respecte d’altres territoris o el conjunt del país.

Més específcament, aquest diagnòstc vol facilitar informació quanttatva i substantva sobre els factors
que expliquen els processos de risc i d’exclusió social que afecten a persones i col·lectus de la comarca de
l’Alt Empordà. En aquest sentt presenta una anàlisi bàsica de la situació socioeconòmica del territori i
l’evolució dels principals indicadors socials i de risc d’exclusió social.

La voluntat d’aquesta diagnosi és esdevenir un instrument facilitador i dinàmic del procés d’implementació
del Pla d’Inclusió i Cohesió Social de l’Alt Empordà. Aquesta diagnosi s’ha concebut com un procés de treball
permanent i no com a un informe tancat, promogut per l’Observatori Social de l’Alt Empordà (OSAE) 9. Amb
aquesta voluntat l’OSAE farà un seguiment periòdic d’una bateria de 50 indicadors socioeconòmics i dels
processos d’exclusió social, també inclosos en el Diagnòstc Social, per tal d’analitzar la seva evolució i
tendències. Els indicadors seleccionats no busquen oferir una fotografa exacta de la realitat social de la
comarca, sinó posar el focus sobre aspectes concrets de la realitat social que poden presentar situacions
problemàtques i generar situacions de desigualtat. Sense un coneixement més acurat dels processos

8Atkinson, A; Marlier, B (2010). Analysing and measuring social inclusion in a global context. New York: United Natons Publicatons.
Consulta en línia: http://www.un.org/esa/socdev/publicatons/measuring-social-inclusion.pdf
9L’Observatori Social de l’Alt Empordà és l’espai de detecció, anàlisi i recerca de la realitat social de la comarca que gestona l’Equip
d’Inclusió i Atenció a la Comunitat.

13

http://www.un.org/esa/socdev/publications/measuring-social-inclusion.pdf

d’exclusió social no es podran plantejar estratègies d’abordatge que responguin adequadament als seus
objectus.

El Diagnòstc Social dóna contnuïtat al plantejament fet per l’anterior diagnòstc i parteix d’una perspectva
d’anàlisi i acció de caràcter integral, tenint en compte la multdimensionalitat del fenomen de l’exclusió
social (àmbits i factors d’exclusió social) així com els espais d’inclusió social i la perspectva de gènere.
Aquest plantejament permet, com es veurà, promoure un abordatge integral i transversal del fenomen de
l’exclusió social a la comarca.

Metodologia de recerca

El diagnòstc social de l’Alt Empordà s’ha dut a terme a través d’una metodologia d’anàlisi principalment
quanttatva. A partr de la consulta de diverses fonts d’informació, s’ha fet una recopilació exhaustva de
documentació i de les principals dades i indicadors municipals i comarcals. En primer lloc, s’han identfcat
dades secundaries i els indicadors socioeconòmics de la comarca més recents provinents de fonts
estadístques ofcials i d’insttucions per tal d’oferir una panoràmica general que situï els processos
d’exclusió social en el context actual. A l’annex 4 s’hi pot trobar el llistat i la descripció dels indicadors
utlitzats.

En segon lloc, s’han analitzat informes i documents de diagnosi i documents de registre i memòria elaborats
per diverses administracions i agents del territori per tal d’aprofundir en el coneixement dels factors
d’exclusió social.

En tercer lloc, per completar la informació i l’anàlisi estadístca portada a terme s’han consultat i recollit
dades bàsiques sobre la gestó del serveis socials i les prestacions socials gestonades per l’Àrea de Benestar
del Consell Comarcal de l’Alt Empordà relatves al període temporal analitzat.

El buidatge sistemàtc i l’anàlisi d’aquests materials ha facilitat informació rellevant que ha estat
interpretada i elaborada d’acord amb la perspectva d’anàlisi del procés de diagnosi, exposada en l’apartat
anterior.

Aquest diagnòstc s’estructura en dos blocs. Un primer, que presenta les principals característques
socioeconòmiques de l’Alt Empordà, parant especial atenció en els aspectes demogràfcs i de territori i a
l’evolució de les principals magnituds macroeconòmiques. Un segon, centrat en el coneixement dels
processos d’exclusió social a partr de l’anàlisi de les nou dimensions «clàssiques» de l’exclusió social: 1) el
risc de pobresa i exclusió social; 2) l’àmbit econòmic; 3) l’àmbit laboral; 4) l’àmbit formatu; 5) l’àmbit
psicosocial i emocional; 6) l’àmbit residencial i d’accés a l’habitatge; 7) l’àmbit relacional; 8) l’àmbit de la
violència de gènere; 9) l’àmbit polítc i de la ciutadania. A nivell metodològic s’han tngut en compte els
criteris següents.

En primer lloc, el Diagnòstc Social de l’Alt Empordà incorpora en el seu marc d’anàlisi la perspectva de
gènere i la interseccionalitat atès que pretén analitzar la complexitat dels fenòmens socials des de la
perspectva de les desigualtats presents en la nostra societat. Per aquest motu, en la mesura que les dades
recollides ho permeten, els indicadors i dades presentades estan desagregats per sexes per tal d’evidenciar
com operen les desigualtats de gènere en cadascun dels processos d’exclusió socials observats. Per altra
banda, també s’han recollit indicadors específcs sobre els àmbits més sensibles en els quals les polítques
d’igualtat de gènere fxen la seva atenció de forma més prioritària, com és l’economia de les cures, la
violència masclista o la igualtat d’oportunitats en l’accés al mercat de treball.

14

En segon lloc, aquest treball incorpora nítdament la mirada local i comarcal sobre la realitat social i els
factors d’exclusió social. En aquest sentt s’ha fet un esforç per identfcar i seleccionar indicadors amb
sensibilitat territorial, que permetn observar i analitzar els diversos fenòmens socials a escala local i
comarcal i alhora comparar-los amb altres realitats territorials. Per a la seva elaboració s’han recollit algunes
dades desagregades a nivell local dels municipis partcipants en el desplegament del Pla d’Inclusió: Castelló
d’Empúries, L’Escala, La Jonquera, Roses i Vilafant. Una part de les dades i indicadors es troben incorporats
en l’anàlisi de cadascun dels blocs i dimensions mencionats anteriorment, i una altra part es presenten de
forma gràfca en l’annex 5.

En tercer lloc, les dades i indicadors analitzats es presenten amb la sèrie temporal 2008-2016 per tal de
facilitar l’anàlisi sobre l’evolució dels diferents processos d’exclusió social des de l’esclat de la crisi
econòmica i social fns a l’actualitat. Per aquest motu, en la mesura que ha estat possible, s’han recollit
dades corresponents als anys 2008, 2012 i 2016. En alguns casos, en què s’ha valorat la necessitat
d’observar amb més perspectva un determinat fenomen, s’han recollit dades anteriors a l’any 2008.
Malgrat que la voluntat del present document és oferir la màxima informació actualitzada, les fonts
consultades no sempre disposen de dades del darrer any. En aquests casos s’ha recollit la dada disponible
més recent.

En quart lloc, amb l’objectu de facilitar un anàlisi comparat de les dimensions observades es presenten
dades amb perspectva comparada amb d’altres nivells territorials. En la mesura que ha estat possible les
dades es troben desagregades a nivell local i/o comarcal i a nivell de Catalunya. En alguns casos també s’han
recollit dades a nivell d’estat i de la UE/Zona Euro. Sobre aquesta qüestó és important puntualitzar que la
majoria d’indicadors de la Unió Europea, que consttueixen la base del sistema europeu d’observació social,
a Catalunya no estan disponibles desagregats a nivell local o comarcal, fet que difculta un coneixement més
específc i real del territori i la pròpia comparació amb altres nivells territorials.

Finalment, com s’apuntava també en el Diagnòstc Social de l’Espai Català Transfronterer10 cal tenir present
les limitacions d’una recerca com la plantejada, en la mesura que no s’ha endinsat en l’estudi dels grups de
població que no queden recollits adequadament per l’estadístca pública i que són invisibles per als poders
públics i per a les polítques socials. Aquests grups de població, generalment poc estudiats, requereixen
d’abordatges de recerca qualitatus que haurien de permetre conèixer les trajectòries de vida i les situacions
de ruptura així com les dinàmiques territorials i d’exclusió social. En l’anàlisi de la invisibilitat social
s’inclourien grups de població fràgils en situació d’extrema exclusió social i marginalitat, com per exemple,
persones sense llar, persones que han sortt de centres penitenciaris o insttucionals, treballadors/es no
assalariats, joves que viuen en entorns rurals en situació de marginalitat, persones en situació
administratva irregular o amb difcultats idiomàtques, persones en situació de nomadisme residencial,
menors d’origen estranger no acompanyats, dones que exerceixen la prosttució o persones víctmes de
xarxes criminals. Una primera aproximació a aquests grups de població es presenta en l’annex 2 en què es fa
una detecció de perfls de risc d’exclusió social a l’Alt Empordà

10Quintana, I. (2016). Diagnòstc Social de l’Espai Català Transfronterer. Consulta en lína: http://inclusioaltemporda.cat/portal/wp-
content/uploads/DIAGN%C3%92STIC-SOCIAL-DE-LESPAI-CATAL%C3%80-TRANSFRONTERER-1.pdf

15

http://inclusioaltemporda.cat/portal/wp-content/uploads/DIAGN%C3%92STIC-SOCIAL-DE-LESPAI-CATAL%C3%80-TRANSFRONTERER-1.pdf
http://inclusioaltemporda.cat/portal/wp-content/uploads/DIAGN%C3%92STIC-SOCIAL-DE-LESPAI-CATAL%C3%80-TRANSFRONTERER-1.pdf

2.2 Els efectes de la crisi econòmica persisteixen a l’Alt Empordà

Els efectes de la crisi econòmica i social s’han evidenciat en el període 2008-2016 a l’Alt Empordà, agreujant
en molts casos les situacions de desigualtat social ja presents en el període de pre-crisi. Com evidencia el
Diagnòstc Social de la comarca, que es presenta a contnuació, la crisi que estem vivint ha tngut
conseqüències directes sobre les economies familiars que han vist reduït el seu nivell de renda. D’altra
banda, el funcionament del mercat de treball ha vist reforçat la dinàmica de precarització, i la situació de
l’habitatge és una problemàtca social de primer ordre a la comarca.

En els darrers anys gran part de la comarca s’ha vist abocada a un procés de vulnerabilització de les seves
condicions de vida, realitat compartda amb el conjunt del país. De forma preocupant s’ha evidenciat
l'agreujament de la situació desigualtat de les persones més vulnerables, malgrat que aquestes no hagin
estat les protagonistes del relat «periodístc» de la crisi econòmica.

La crisi econòmica iniciada l’any 2008, que va tenir uns efectes socials més evidents i dolorosos a partr de
l’any 2012, ha reforçat el sector serveis com a principal sector generador de riquesa. L’any 2016 aquest
sector aportava un 77% del Valor afegit brut (VAB) generat a la comarca, un 6% més que l’any 2008, mentre
que es constatava la contracció del sector de la construcció que actualment només representa un 8% del
VAB comarcal.

Des de l’any 2012 els principals indicadors macroeconòmics han experimentat a l’Alt Empordà una lleugera
recuperació, que en alguns casos com és el del PIB ha estat més accelerada que la del conjunt de Catalunya.
L’any 2014 el PIB per càpita a la comarca era de 21.600€, un 10% més elevat que l’any 2012 però encara
lluny dels 25.500€ per càpita de l’any 2008 o de les taxes de creixement interanual del període 2000-2008.
Malgrat tot, aquesta dada era l’any 2014 un 30% inferior al PIB per càpita català, que es situava en els
27.800€.

En l’àmbit laboral també s’ha produït una evolució positva d’alguns indicadors com a conseqüència directa
de la lleu recuperació de l’economia productva. Així ho evidencia, en primer lloc, la recuperació de la taxa
d’ocupació que ha passat del 49% l’any 2012 al 55% l’any 2016. I en segon lloc la disminució de les persones
aturades, que l’any 2012 va registrar la xifra màxima des de l’inici de la crisi amb una taxa d’atur registral del
19,5%, que actualment s’ha vist reduïda fns al 14,4%.

Malgrat que els indicis de la recuperació econòmica són evidents des de l’any 2012 a la comarca, els
principals indicadors macroeconòmics contrasten amb els indicadors de mesura de la pobresa i l’exclusió
social, que posen de manifest la persistència dels efectes de la crisis econòmica sobre amplis sectors de la
població.

L’any 2016 a Catalunya, la taxa de risc de pobresa i exclusió social (taxa AROPE), un dels indicadors sintètcs
assumit per la UE com a mesura del nivell d’exclusió social d’un territori, es situava en el 22,5%, el que
explica que gairebé 1 de cada 4 catalans es troba en una situació d’extrema vulnerabilitat social per no
disposar d’un nivell de renda sufcient, no poder accedir forma normalitzada al mercat de treball o no poder
adquirir béns de consum bàsics. La taxa AROPE ha registrat una tendència creixent des de l’any 2008,
afectant de forma més signifcatva a la població jove i a les dones en totes les franges d’edat.

És especialment alarmant la taxa AROPE de la població amb nacionalitat estrangera, que l’any 2016 era del
45,3%, molt signifcatvament per damunt de la mateixa taxa per a la població amb nacionalitat espanyola,
que es situava en el 19,7%.

16

Per altra banda, l’accés al mercat de treball no consttueix en l’actualitat una garanta per superar el llindar
de risc de pobresa si tenim en compte que actualment un 12,6% del treballadors i treballadores del país es
troben en situació de pobresa monetària.

La crisis econòmica també ha tngut un impacte molt signifcatu sobre el nivell de renda de la població
altempordanesa que ha vist disminuïda la seva renda per càpita en un 28% des de l’any 2008. L’any 2016 la
renda mitjana d’una persona resident a l’Alt Empordà era de 12.800 €, sent un 23% inferior a la renda
mitjana de la població catalana.

Per contra durant el període 2008-2016 les prestacions i recursos per atendre situacions de vulnerabilitat
econòmica han crescut de forma molt signifcatva a l’Àrea Bàsica de Serveis Socials de l’Alt Empordà, que
inclou tots els municipis de la comarca tret el de Figueres que compta amb serveis propis. L’any 2016 hi
havia 1.779 persones benefciàries de la Renda Mínima d’Inserció i 4.662 persones que han percebut algun
prestació per atendre situacions d’urgència social. Un 66% del pressupost del Programa de prestacions
d’urgència social de l’Alt Empordà ha anat destnat a atendre problemàtques relacionades amb l’habitatge.
Per altra banda, els casos atesos pels Serveis Socials Bàsics comarcals que presenten problemàtques
econòmiques han crescut gairebé un 10% des de l’any 2008, fns a situar-se en el 30% del total de casos, el
que representa la primera problemàtca treballada per aquest servei.

En l’àmbit laboral també s’observen alguns indicadors que alerten sobre l’extrema fragilitat del mercat de
treball altempordanès i les difcultats que té aquest per garantr un treball estable que facilit l’accés a unes
condicions de vida dignes. Si bé la taxa d’atur ha experimentat una clara recuperació respecte els pitjors
moments de la crisi, encara presenta valors allunyats als de l’any 2008, en què la taxa d’atur era del 9%. En
relació a aquest indicador també cal observar com la taxa d’atur contnua presentant valors més elevats
entre les dones, un 4% superior a la dels homes, fet que constata la persistència d’una desigualtat d’accés al
mercat de treball en detriment de les dones.

El creixement de l’atur ha afectat de forma més signifcatva la població actva més gran. A l’Alt Empordà
l’any 2016 un 61% dels aturats tenia mes de 40 anys, proporció que ha crescut gairebé un 20% des de l’any
2008. Un 35% de les persones aturades fa més d’un any que no treballen. I un 35% dels treballadors no
qualifcats es troben en situació d’atur. Per les característques del mercat laboral aquests perfls d’aturats
presenten majors difcultats d’inserció, fet que pot generar en el futur més immediat una major pressió cap
als serveis orientats a atendre aquestes problemàtques.

La recuperació de les noves contractacions a l’Alt Empordà des de l’any 2012 és un indicador d’un cert
dinamisme econòmic. Tanmateix cal tenir present que les dades de contractació aporten alguns indicis que
apunten a dinàmiques de desigualtat en relació a l’accés al mercat de treball. En primer lloc, cal tenir
present que els homes contnuen sent majoritaris entre els nous contractes realitzats atès que l’any 2016
representen un 53% de les contractacions. En segon lloc, que un 80% de les contractacions es fa entre
població menor de 45 anys, població que com s’ha vist representa una proporció reduïda de la població
aturada. I en tercer lloc, l’elevada taxa de temporalitat dels nous contractes que l’any 2016 és del 80%.

La població d’origen estranger presenta difcultats signifcatves pel que fa a l’accés al mercat laboral. L’any
2016 un 36% dels aturats tenia nacionalitat estrangera i només representava una 31% de les noves
contractacions, un 11% menys que l’any 2008.

17

En relació a l’àmbit formatu, la taxa d’abandonament prematur dels estudis, que és un dels indicadors
establerts per la UE dins els sistema d'indicadors de l’Estratègia 2020, a Catalunya contnua presentant
xifres alarmants. Si bé és cert que des de l’any 2008 aquest indicador ha passat del 33% al 18% actual,
contnua estan molt lluny de la xifra mitjana europea, que és del 10,8%. Des de l’inici de la crisi econòmica
aquest indicador ha experimentat una recuperació, segurament explicada, per l’aposta de la població més
jove per seguir estudiant i formant-se davant les difcultats d’inserció laboral en un mercat de treball en fase
de contracció. No obstant, l’any 2016 gairebé 2 de cada 10 joves catalans entre 18 i 24 anys no ha assolit
l’ESO.

A nivell comarcal el Departament d’Ensenyament no publica dades relatva a l’abandonament escolar, fet
que difculta analitzar comparatvament aquest fenomen amb altres realitats territorials. Tanmateix sí que
publica les dades de població graduada d’ESO per curs escolar, que permeten apuntar alguns elements
preocupants. El curs 2015/2016 la taxa d'alumnat graduat d’ESO a l’Alt Empordà era del 86%, xifra molt
semblant a la del conjunt del país que és del 88%. Malgrat que aquest indicador presenta una millora
respecte el curs 2007/2008, quan la creuem per nacionalitat d’origen observem diferències signifcatves
entre l’alumnat amb nacionalitat espanyola amb una taxa de graduació del 89%, i l’alumnat provinent del
nord d’Àfrica (75%) o de l’Amèrica Llatna (76%), fet que pot estar apuntant a l’existència d’una desigualtat
en l’accés a nivells educatus no obligatoris per raó d’origen de l’alumnat.

Les dades d’atenció social dels Serveis Socials Bàsics també evidencien com la incipient recuperació
econòmica apuntada pels principals indicadors macroeconòmics (PIB, VAB, taxa d’atur) no està revertnt en
una millora de les condicions de vida de les persones i famílies en situació de major vulnerabilitat. La
població atesa pels Serveis Socials Bàsics de la comarca ha crescut molt signifcatvament des de l’any 2008,
tal i com mostra l’evolució de la taxa de persones ateses que ha passat el 5,5% fns al 12% actual. Aquest
indicador també ens mostra com les situacions de vulnerabilitat social tenen un major impacte sobre la
població femenina, que presenta una taxa d’atenció del 14%, un 4% major que la dels homes. A nivell
comarcal, aquest és un dels indicadors clau per entendre la feminització de la pobresa.

Com s’apuntava anteriorment, les problemàtques econòmiques representen l’any 2016 un 30% de les
atencions realitzades pels Serveis Socials Bàsics, però les problemàtques de salut, amb un 18% de les
atencions, i les laborals amb un 16% també han registrat un creixement des del 2008.

L’augment de les difcultats d’accés a l’habitatge també ha estat una de les principals conseqüències de la
crisis econòmica sobre les condicions de vida de les persones tal i com han posat de manifest diferents
moviments socials com la Plataforma d’Afectats per les Hipoteques (PAH) que han denunciat un augment
extraordinari de les execucions hipotecàries dutes a terme des de l’any 2008. A nivell comarcal no es
disposen de dades ofcials sobre desnonaments, i a nivell provincial l’INE publica dades només des de l’any
2014, quan s’observa una disminució progressiva de les execucions hipotecàries iniciades, que l’any 2016
afectaven 1.150 llars gironines, un 0,4% del total de llars. Segurament aquesta tendència a la baixa s’explica
per l’aprovació de legislació i mesures d’intermediació amb els grans tenidors d’habitatge que han aturat el
gran volum de desnonaments dels moments inicials de la crisi.

Part de les dades i indicadors que es presenten en aquest diagnòstc evidencien la persistència dels efectes
de la crisis econòmica iniciada l’any 2008 sobre la població altempordanesa, en especial sobre alguns grups
de població en situació de major vulnerabilitat. En aquest sentt, es pot concloure que sí bé la recuperació
econòmica iniciada apunta cap a una millora de l’economia de la comarca, que contnua assentant-se sobre
l’alta estacionalitat i en els sectors tradicionals (serveis i turisme), la crisi social generada per la recessió
persisteix tot agreujant les situacions de desigualtat social dels col·lectus de població més vulnerables.

18

2.3 Característiues socioeconòmiiues de l’Alt Empordà

Aquest primer bloc presenta una aproximació bàsica a l’estructura sociodemogràfca i econòmica de la
comarca de l’Alt Empordà.

2.3.1 Població i Territori
La localització geogràfca de l’Alt Empordà, al límit nord-est de Catalunya i fronterer amb França, és molt
rellevant per explicar el desenvolupament demogràfc, econòmic i social del territori al llarg dels darrers
anys. La centralitat que exerceix la capital de comarca, Figueres, dibuixa un escenari principal en què es
genera una part important de l’actvitat econòmica, comercial, administratva i cultural de la comarca. L’Alt
Empordà està integrat per 68 municipis i amb població diversa que es distribueixen en tres grans àrees
diferenciades per característques paisatgístques, pel seu caràcter urbà o rural i per la seva actvitat
econòmica. En la comarca es poden diferenciar 3 zones concretes que presenten dinàmiques específques11:

1) La plana al·luvial altempordanesa situada al sector est i sud-est de la comarca.
2) La zona litoral.
3) Els espais de muntanya.

Evolució demogràfca

L’Alt Empordà compta l’any 201612 amb un total de 140.118 habitants i una densitat de població de 103,2
habitants per km2, que contnua estant molt per sota la mitjana Catalana (234,2 hab/km2) i la de les
Comarques Gironines (127,6 hab/km2). Per sexes, la població de la comarca presenta una distribució
totalment equitatva entre homes i dones.

La població de la comarca ha experimentat un creixement positu des de l’any 1975, sent especialment
signifcatu en el període 2001-2011.

Gràfc 1: Evolució de la població de l'Alt Empordà per sexe 1975-2016

 Font: Idescat. Cens de Població i el Padró d’habitants (2016)

11 Agenda 21 comarcal de l’Alt Empordà.http://mediambient-altemporda.org/
12 Font: Padró contnu d'habitants. Idescat

19

1975 1981 1991 2001 2011 2016

0

50.000

100.000

150.000

49,8% 50,0%
49,8%

49,7%

50,6% 50,2%

50,2% 50,0%
50,2%

50,3%

49,4% 49,8%
77.601 80.790

90.755
99.321

139.039 140.118

Homes Dones Total

http://mediambient-altemporda.org/

La taxa de creixement del període 1975-2016 ha estat del 80%. Aquest creixement demogràfc s’ha
concentrat de forma molt signifcatva en la franja costanera i en els municipis de la plana al·luvial.

Gràfc 2: Taxa de creixement total de la població 1975-2016 (en %)

 Font: Elaboració pròpia a partr d’Idescat (2016)

L'any 2016 el 55% de la població de la comarca resideix als municipis de la plana, el 38% en poblacions
costaneres i el 7% restant en municipis de les zones de muntanya. Concretament els municipis de Figueres,
Roses, Castelló d'Empúries i L'Escala concentren el 60% de població total. També cal destacar que el 22% de
la població resideix en municipis de menys de 1.500 habitants. En el període 2008-2016 aquesta distribució
poblacional s'ha mantngut estable.

Gràfc 3: Distribució de la població de l'Alt Empordà per municipis 2016 (en %)

 Font: Idescat (2016)

20

Espais de muntanya Plana al·luvial Litoral

0 %

50 %

100 %

150 %

22 %

62 %

141 %

Fig
ue

re
s

Ros
es

Cas
te

lló
 d

’E
mp.

L’E
sc

ala

Vila
fa

nt

Lla
nç

à

La
 J

on
qu

er
a

Cad
aq

ué
s

San
t P

er
e

Pes
c.

Mun
. 1

50
0-

20
00

 h
 (2

)

Mun
. 1

00
0-

15
00

 h
 (6

)

Mun
. 5

00
-1

00
0

h
(2

3)

Mun
. 0

-5
00

 h
 (2

8)

0 %

10 %

20 %

30 %

40 %

33 %

14 %

8 % 7 %

4 % 4 %
2 % 2 % 2 % 2 %

5 %

12 %

5 %

Estructura per edats de la població

Pel que fa a la distribució per edats de la població de la comarca, per al període 2008-2016 s'observa
clarament una tendència al creixement de les franges d'edat més grans, i un decreixement de la població
més jove.

Gràfc 4: Població de l'Alt Empordà per grups d'edat 2008-2016 (en %)

Font: Idescat (2016)

Les piràmides d'edat de la comarca de l'Alt Empordà també constaten la tendència demogràfca al
creixement relatu de les cohorts d'edat de més edat. L'any 2016 les franges d'edat amb més població són
les compreses entre el 40 i 60 anys, mentre que l'any 2008 la majoria de població es concentrava entre els
25 i 45 anys. La piràmide d'edat de la comarca no presenta diferències signifcatves respecte la de
Catalunya.

Gràfc 5: Piràmides d'edat de l'Alt Empordà (en %)
 (2016)

 (2008)

21

0-14 15-29 30-64 65-85 + 85.

0 %

20 %

40 %

60 %

15 %
19 %

50 %

14 %

2 %

16 % 17 %

51 %

14 %

3 %

16 % 16 %

51 %

15 %

3 %

2008 2012 2016

0-4 a
5-9 a

10-14 a
15-19 a
20-24 a
25-29 a
30-34 a
35-39 a
40-44 a
45-49 a
50-54 a
55-59 a
60-64 a
65-69 a
70-74 a
75-79 a
80-84 a
 > 85 a

-10 % -5 % 0 % 5 % 10 %
0-

4
a

15
-1

9
a

30
-3

4
a

45
-4

9
a

60
-6

4
a

75
-7

9
a

-10 % -5 % 0 % 5 % 10 %

Font: Idescat (2016)

Envelliment de la població

Els principals indicadors d'envelliment de la població contnuen registrant una tendència al creixement de la
població de més edat. L'any 2016 la taxa de envelliment és del 17,8% i la de sobreenvellliment del 2,8.
Aquests valors contnuen sent molt propers a les mitjanes catalanes (taxa d'envelliment: 18,7; taxa de
sobrenvelliment: 2,8). Ambudes taxes contnuen registrant valors més elevats entre les dones com a
conseqüència del major pes demogràfc de la població femenina en les franges d’edat més envellides i d’una
major esperança de vida.

Gràfc 6: Taxa d'envelliment de l'Alt Empordà per sexe 2008-2016 (en %)

Font: Idescat (2016)

Gràfc 7: Taxa de sobreenvelliment de l'Alt Empordà per sexe 2008-2016 (en %)

Font: Idescat (2016)

Les zones més envellides de la comarca es troben als municipis de la vessant sud de l'Albera i les Salines, i
en alguns municipis de la plana, que presenten taxes d'envelliment superiors al 20% i de sobrenvelliment
majors del 3%.

22

2008 2010 2012 2014 2016

0

5

10

15

20

25

17,2
18,4

19,5

13,9
15,2

16,1

Homes Dones

2008 2010 2012 2014 2016

0

1

2

3

4

5

2,7

3,3
3,7

1,4
1,7

1,9

Homes Dones

Mapa 1: Taxa d'envelliment per municipi 2016 (en %)

Font: Idescat (2016)

Mapa 2: Taxa de sobreenvlliment per municipi 2016(en %)

Font Idescat (2016)

23

Pel que fa als principals municipis de la comarca, l’any 2016 les taxes d’envelliment i sobreenvelliment
registren valors diversos, condicionats per les dinàmiques sociodemogràfques locals. Tanmateix, en el
conjunt de municipis observats es constata una tendència al creixement d’aquest indicadors.

Taula 1: Taxa d’envelliment i sobreenvelliment dels municipis
partcipants en Pla d’Inclusió de l’Alt Empordà 2016 (en %)

Taxa
d’envelliment

Taxa de
sobreenvelliment

Roses 17,4 2,0

Castelló d’Empúries 18,3 2,3

L’Escala 20,8 2,7

Vilafant 16,3 2,7

La Jonquera 14,3 2,6

Alt Empordà 17,8 2,8

 Font Idescat (2016).

L'esperança de vida de la població de Catalunya l'any 2014 era de 83,4 anys, lleugerament per sobre de la
dada mitjana de la Unió Europea (UE). Per sexe, l'esperança de vida contnua sent més elevada per a les
dones . Malauradament aquesta dada no es disposa a nivell local ni comarcal.

Gràfc 8: Esperança de vida al néixer de Catalunya i la UE per sexe 2014 (en anys)

Font: Idescat (2014)

24

Homes Dones

70

75

80

85

90

80,5

86,1

78,1

85,6

Catalunya UE

Moviment natural de la població

Els principals indicadors del moviment natural de la població de la comarca presenten una tendència
estable per al període 2008-2015, que s'adiu amb l'evolució enregistrada per al conjunt de Catalunya.

Taula 2: Moviment natural de població a l'Alt Empordà i Catalunya 2015

Alt Empordà Catalunya

Naixements 2.924 140.900

Defuncions 1.117 64.886

Creixement natural 254 5.584

Matrimonis 475 26.873

Taxa bruta de Natalitat 10,7 9,5

Taxa bruta de Mortalitat 8,9 8,7

Taxa bruta de Nupcialitat 3,5 3,6

 Font: Idescat. Anuari Estadístc de Catalunya (2015)

L'evolució dels naixements per edat de la mare del període 2008-2015 a l'Alt Empordà evidencien una
tendència a l'endarreriment de la maternitat. És especialment rellevant la disminució de naixements en les
edats compreses entre els 20 i 29 anys, i l'augment en la franja d'edat 35-44 anys. Tanmateix, les mitjanes
catalanes contnuen posant de relleu que l'edat de maternitat per al conjunt del país és més tardana que a
la comarca.

Gràfc 9: Naixements per edat de la mare a l'Alt Empordà (en %)

Font: Idescat (2015)

L'any 2015 a Catalunya l'edat mitjana de maternitat era de 31,5 anys i a la UE de 30,5 anys. Aquestes dades
presenten valors estables, almenys, des de l'any 2000.

25

15-19 20-24 25-29 30-34 35-39 40-44 Majors 45

0

10

20

30

40

4

16

28

35

15

3
0

2

11

26

36

20

5

0
2

12

24

35

23

5

0
1,5

7

18,6

34,9

29,9

7,5

0,5

2008 2012 2015 2015_CAT

Emigració a l'estranger

Des de l’any 2009 s’observa un creixement signifcatu de la població catalana resident a l’estranger. L’any
2017 resideixen a l’estranger 5.491 persones de la comarca. Per sexes, s’observa una distribució equitatva
entre homes i dones. A Catalunya es constata una evolució similar a la registrada a l’Alt Empordà.

Gràfc 10: Població de l’Alt Empordà i Catalunya resident a l’estranger 2009-2017

(Alt Empordà)

(Catalunya)

Font: Idescat (2017)

La taxa de població altempordanesa resident a l’estranger era l’any 2016 del 3,7%, dada que no presenta
diferències signifcatves respecte la taxa mitjana catalana.

Gràfc 11: Taxa de població resident a l’estranger de l’Alt Empordà i Catalunya 2009-2016 (en %)

Font: Elaboració pròpia a partr d'Idescat (2017)

Si es té en compte el lloc de naixement de la població que decideix emigrar a l’estranger s’observa que des
de l’any 2009 ha crescut progressivament la població amb nacionalitat estrangera que decideix marxar del

26

2009 2012 2015 2016 2017

0

2.000

4.000

6.000

2.878

3.814

4.845
5.150

5.491

2009 2012 2015 2016 2017

0

100.000

200.000

300.000

144.002

185.848

242.070
264.034

284.374

2009 2010 2011 2012 2013 2014 2015 2016

0

1

2

3

4

1,9

2,4

3,2
3,5

2,1

2,7

3,5
3,7

Alt Empordà Catalunya

país. L’any 2017, 6 de cada 10 altempordanesos/es que resideixen a l’estranger tenen nacionalitat
estrangera. S'observa una tendència semblant per al conjunt del país.

Gràfc 12: Població de l’Alt Empordà i Catalunya resident a l’estranger per lloc de naixement 2009-2017 (en
%)

(Alt Empordà)

 (Catalunya)

Font: Idescat (2017)

La població amb nacionalitat estrangera

La taxa de població estrangera de l’Alt Empordà es situa l’any 2016 en el 25% de la població,
signifcatvament per sobre de la taxa catalana que és del 14%. Respecte l’any 2012 s’observa un lleuger
descens de la taxa, que estava situada en el 28%.

Gràfc 13: Taxa de població estrangera de l’Alt Empordà i Catalunya per sexe 2016 (en %)

Font: Idescat (2016)

27

2009 2012 2015 2016 2017

54 %
44 % 41 % 40 % 40 %

46 %
56 % 59 % 60 % 60 %

Estranger CAT/ESP

2009 2012 2015 2016 2017

50 %
42 % 40 % 39 % 39 %

50 %
58 % 60 % 61 % 61 %

Alt Empordà Catalunya

0%

10%

20%

30%
27%

14%

25%

13%

Homes Dones

Pel que fa a la distribució en el territori de la població amb nacionalitat estrangera, s'observa una presència
igual o superior a la taxa mitjana de la comarca en els municipis més grans. En aquest sentt s'ha de destacar
que hi ha 10 municipis que superen el percentatge mitjà d'immigració de la comarca (25%), que 22
municipis més estan per damunt de la mitjana catalana de població estrangera empadronada (14%), i que
els 36 municipis restants presenten una taxa de població estrangera inferior al valor mitjà de Catalunya.

Mapa 3: Taxa de població estrangera per municipis 2016 (en %)

Font: Idescat (2016)

Pel que fa als principals municipis de la comarca l’any 2016 les taxes de població estrangera presenten xifres
superiors, a la mitjana comarcal en la majoria de casos.

Taula 3: Taxa de població estrangera dels municipis partcipants
en el Pla d’Inclusió de l’Alt Empordà 2016 (en %)

Municipi Taxa

Roses 30,5%

Castelló d'Empúries 44,4%

L’Escala 34,1%

Vilafant 5,9%

La Jonquera 32,5%

Alt Empordà 24,9%

Catalunya 14,1%

 Font: Idescat (2016)

28

La societat altempordanesa és una societat diversa pel que fa a l’origen nacional de la població. L’any 2016
hi resideixen persones de 122 nacionalitats diferents i s’hi parlen aproximadament unes 205 llengües. A
Catalunya hi conviuen persones de 178 nacionalitats i es parlen 300 llengües13.

Les principals nacionalitats residents a l’Alt Empordà l’any 2016 són l’espanyola, la marroquina, la francesa,
la romanesa, l’alemanya, la boliviana, la senegalesa i la russa, que representen un 91% de la població
estrangera. La distribució per sexes de cadascuna d’aquestes nacionalitats es pot observar en el gràfc
següent.

Gràfc 14: Població resident a l’Alt Empordà per nacionalitat i sexe (en %)

% poblacional 74% 8% 3% 2% 1% 1% 1% 1% 9%

Font: Idescat (2016)

A Catalunya les principals nacionalitats que hi resideixen són l’espanyola, la marroquina, la romanesa, la
xinesa, la italiana, la pakistanesa i la francesa que representen el 92% de la població.

Si s’observa la població estrangera en el seu conjunt, aquesta presenta una distribució per sexes equitatva,
de la mateixa manera que la població amb nacionalitat espanyola.

La distribució per edats de la població amb nacionalitat estrangera a la comarca ens indica que aquesta
contnua tenint una presència major en la franja 30-44 anys. En les franges de major edat el pes demogràfc
de la població estrangera és menys signifcatu i pel que fa a les franges d’edat més joves, el pes és equitatu
amb la població amb nacionalitat Espanyola.

13Font: Secretaria d’Igualtat, Migracions i Ciutadania de la Generalitat de Catalunya (2017)

29

Espanya Marroc França Romania Alemanya Bolívia Senegal Rússia Altres

0 %

50 %

100 %

50 % 55 % 54 %
47 % 50 % 47 %

77 %

34 %

51 %

50 % 46 % 46 %
53 % 50 % 53 %

23 %

66 %

49 %

Dones
Homes

Gràfc 15: Població de l’Alt Empordà segons nacionalitat i grup d’edat 2016 (en %)

Font: Idescat (2016)

Gràfc 16: Població de Catalunya segons nacionalitat i grup d’edat 2016 (en %)

Font: Idescat (2016)

2.3.2 Economia

Productvitat i creixement econòmic

Des de l’any 2001 les principals magnituds macroeconòmiques presenten una evolució semblant a l'Alt
Empordà i Catalunya.

El Producte Interior Brut (PIB) de la comarca va créixer un 66% en el període 2001-2008, situant-se en
3.357,9 milions d'euros l'any 2008. Els anys immediatament posteriors al 2008, en què esclata la crisi
econòmica, es registra un decreixement progressiu del PIB fns a l'any 2012 en què s'inicia una lleugera
recuperació d'aquest indicador. L'any 2014 el PIB de l'Alt Empordà era de 2.946 milions d'euros.

30

0-14 15-29 30-44 45-59 60-74 75 i més

0%

10%

20%

30%

40%

16%
14%

21%
22%

16%

10%

16%
18%

32%

19%

12%

5%

Espanyola Estrangera

0-14 15-29 30-44 45-59 60-74 75 i més

0%

10%

20%

30%

40%

15%
14%

22% 22%

16%

11%

16%

22%

38%

18%

5%

1%

Espanyola Estrangera

La variació interanual del PIB de l'Alt Empordà ha estat positva des de l'any 2012, amb un creixement
interanual mitjà de l'1,4%, mentre que al conjunt del país fns l'any 2014 no s'observa un creixement positu
d'aquest indicador.

L'any 2014 El PIB per capità de l'Alt Empordà era de 25.500 € mentre que al conjunt de Catalunya era de
29.200 €. Aquesta diferència, tot i que presenta variacions, s'ha mantngut estable des de l'any 2001.

Gràfc 17: PIB per càpita de l'Alt Empordà i Catalunya 2001-2014 (en milers d'euros)

Font: Idescat (2014)

L’any 2014 els municipis que generaven una major riquesa a la comarca eren Castelló d’Empúries i Figueres,
i en menor mesura Roses, l’Escala i Vilafant.

Grafc 18: PIB per càpita dels principals municipis de l’Alt Empordà 2014 (en milers d’€)

Font: Idescat (2014)

L'evolució del Valor Afegit Brut (VAB) per sector d'ocupació del període 2008-2014 mostra com a l'Alt
Empordà s'ha produït un lleuger creixement del sector serveis, en detriment del sector de la construcció,
que ha disminuït a la meitat la seva aportació a l'economia comarcal. Aquesta tendència també s'observa
per al conjunt del país. A Catalunya el pes relatu del sector industrial és major que a la comarca, de la
mateixa manera que l'agricultura té un pes inferior que a l'Alt Empordà.

31

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

0

10

20

30

40

21,1

27,4
29,2

27,2 27,8

19,2

24,2 25,5

20
21,6

Alt Empordà Catalunya

Catalunya Castelló d’Empúries Figueres Alt Empordà Roses L’Escala Vilafant

0 €

10 €

20 €

30 € 27,8 €

22,4 € 21,9 € 21,6 €

18,2 € 17,6 €
15,8 €

Gràfc 19: VAB generat per sector productu a l'Alt Empordà 2008-2014 (en %)

Font: Observatori del Treball i Model Productu (2014)

Gràfc 20: VAB generat per sector productu a Catalunya 2008-2014 (en %)

Font: Observatori del Treball i Model Productu (2014)

El nombre d'empreses per sector productu confrmen la terciarització de l'economia catalana. L'any 2014 a
l'Alt Empordà un 78% de les empreses treballaven en el sector dels serveis, a la província de Girona eren un
77% i al conjunt de Catalunya un 82%. En el període 2008-2014 no s'observa una variació signifcatva de la
distribució d'empreses per sector de producció.

32

Agricultura Indústria Construcció Serveis

0 %

20 %

40 %

60 %

80 %

100 %

4 %
8 %

17 %

71 %

4 %
11 % 8 %

76 %

4 %
11 % 8 %

77 %

2008 2012 2014

Agricultura Indústria Construcció Serveis

0 %

20 %

40 %

60 %

80 %

100 %

1 %

21 %
12 %

66 %

1 %

20 %

6 %

74 %

1 %

20 %

5 %

75 %

2008 2012 2014

Gràfc 21: Empreses per sector productu de l'Alt Empordà, la Província de Girona i Catalunya 2014 (en %)

Font: Observatori del treball i Model Productu (2014)

Economia de les cures i dels treball reproductu

Malgrat no disposar de dades a nivell comarcal, les darreres dades disponibles per al conjunt de Catalunya i
les Comarques Gironines ens mostren com les dones dediquen un major nombre d'hores a les tasques de la
llar que les dedicades pels homes.

A les Comarques Gironines un 57% de les dones dedica més de 20 hores a aquestes tasques, mentre que
només un 34% homes té aquesta dedicació. Al conjunt de Catalunya aquesta dedicació és lleugerament
inferior per a les dones, ja que un 53% dedica més de 20 hores a les tasques de la llar, mentre que en el cas
dels homes no s'observa diferència amb les Comarques Gironines.

Gràfc 22: Hores setmanals dedicades a les tasques de la llar per sexes a les Comarques Gironines 2011 (en
%)

 Font: Idescat. Enquesta de condicions de vida i hàbits de la població (2011)

33

Alt Empordà Prov. Girona Catalunya

0 %

20 %

40 %

60 %

80 %

100 %

2 % 1 %
7 % 9 %

6 %

13 % 12 %
12 %

78 % 77 % 82 % Serveis

Construcció

Indústria

Agricultura

< 1 hora
1 a 10 hores

10 a 20 hores
20 a 30 hores

De 30 a 40 hores
> 40 hores

No consta

0%

10%

20%

30%

40%

10%

24%

19%

10%

7%

17%
15%

9%

13%
15%

9%

33%

18%
Homes

Dones

Gràfc 23: Hores setmanals dedicades a les tasques de la llar per sexes a Catalunya 2011 (en %)

Font: Idescat. Enquesta de condicions de vida i hàbits de la població (2011)

L'Enquesta de condicions de vida i hàbits de la població 2011 també mostra el pes preponderant de la dona
en l'organització de les tasques de la llar a les Comarques Gironines. En el 50% de les llars és la dona qui
organitza les tasques de cura. No s'observen diferències signifcatves respecte el conjunt de Catalunya.

Gràfc 24: Persona que organitza les tasques domèstques i de la llar a les Comarques Gironines 2011 (en %)

Font: Idescat. Enquesta de condicions de vida i hàbits de la població (2011)

La recerca més recent realitzada a Catalunya sobre la quantfcació econòmica del treball domèstc i de cura
elaborada per Poveda (2017)14 a partr de l'Enquesta de l'ús del temps 2010-2011, constata per a l'any 2011

14Poveda, C. (2017). Quantfcació econòmica del treball domèstc i de la cura de persones no remunerat a Catalunya. Barcelona:
Cambra Ofcial de Comerç, Indústria, Serveis i Navegació de Barcelona. http://www.donaempresaeconomia.org/wp-
content/uploads/2017/02/Estudi_Quantfcaci%C3%B3-del-treball-dom%C3%A8stc-i-de-la-cura-de-persones-no-remunerat-a-
Catalunya.pdf

34

<
1

ho
ra

1
a

10
 h

or
es

10
 a

 2
0

ho
re

s

20
 a

 3
0

ho
re

s

De
30

 a
 4

0
ho

re
s

>
40

 h
or

es

No
co

ns
ta

0%

10%

20%

30%

40%

8%

28%

23%

10%

6%

11%

15%

2%

10%

19%
16%

11%

26%

16%

Homes

Dones

Home Dona Ambdós Tots membres llars

0%

20%

40%

60%

13%

50%

27%

8%

http://www.donaempresaeconomia.org/wp-content/uploads/2017/02/Estudi_Quantificaci%C3%B3-del-treball-dom%C3%A8stic-i-de-la-cura-de-persones-no-remunerat-a-Catalunya.pdf
http://www.donaempresaeconomia.org/wp-content/uploads/2017/02/Estudi_Quantificaci%C3%B3-del-treball-dom%C3%A8stic-i-de-la-cura-de-persones-no-remunerat-a-Catalunya.pdf
http://www.donaempresaeconomia.org/wp-content/uploads/2017/02/Estudi_Quantificaci%C3%B3-del-treball-dom%C3%A8stic-i-de-la-cura-de-persones-no-remunerat-a-Catalunya.pdf

una major dedicació horària de les dones a les tasques de la llar i la família, i una major presència dels
homes en les tasques laborals remunerades.

Gràfc 25: Dedicació horària per sexe al treball remunerat a
les tasques de la llar i la família a Catalunya 2011 (en %)

Font: Poveda, C. (2017) a partr de l'Enquesta de l'ús del temps 2010-2011

Poveda (2017) quantfca el valor econòmic del treball de cura a Catalunya fent un còmput entre la
dedicació horària absoluta a les tasques de la llar i el salari brut anual del subsector d'"Actvitats de les
llars". D'acord amb aquesta estmació, l'any 2015 el valor del treball de cura a Catalunya és de 49.957
milions d'euros, el que representa un 23,2% del PIB català.

Les dones aporten el 67% del valor total del treball de cura, i el 41% del valor total del treball remunerat.

L'any 2015 el valor del treball de cura representa el 23% del PIB de Catalunya.

Gràfc 26: Valor econòmic del treball remunerat i el treball de cura a Catalunya 2015 (en milions d'euros)

Font: Poveda, C. (2017) a partr de l'Enquesta de l'ús del temps 2010-2011

35

Home Dona

0%

20%

40%

60%

80%

60%

34%
40%

66%

Treball remunerat Llar i Família

Home Dona Total

0 €

40.000 €

80.000 €

120.000 €

160.000 €

200.000 €

65.698 € (80%)
45.879 € (58%)

111.577 € (69%)

16.612 € (20%)
33.345 € (42%)

49.957 € (31%)

Treball remunerat Llar i Família

2.4 L'EXCLUSIÓ SOCIAL A L'ALT EMPORDÀ

Aquest capítol presenta una aproximació a les principals dades i indicadors socials que permeten conèixer
millor les situacions de vulnerabilitat social i les persones en risc a la comarca. Les dades s'organitzen en els
9 àmbits en què es manifesta l’exclusió social i que són els següents: 1) Risc de pobresa i exclusió social, 2)
Econòmic, 3) Laboral, 4) Formatu, 5) Psicosocial i Emocional, 6) Residencial, 7) Relacional, 8) Violència de
gènere i 9) Polítc i de Ciutadania.

2.4.1 Risc de pobresa i exclusió social

Taxa de risc de pobresa o exclusió social (AROPE)

A Catalunya la taxa de risc de pobresa o exclusió social (AROPE) de l'any 2016 és del 22,5%15. Aquesta taxa
ens indica que al nostre país 1 de cada 4 persones viuen en situació de vulnerabilitat social, causada per un
nivell d'ingressos baixos, una baixa partcipació en el mercat laboral o un accés insufcient a béns de consum
bàsics.

La taxa AROPE catalana ha crescut signifcatvament en el període 2010-2014, i en els darrers dos anys ha
tendit a disminuir fns a situar-se al nivell de l'any 2009. Durant l'esmentat període s'ha situat per sobre a la
mitjana de la Zona Euro i molt propera a la del conjunt de l'Estat.

Gràfc 27: Taxa de risc de pobresa o exclusió social AROPE 2006-2016 (en %)

Font: Eurostat i Idescat (2016)

L'any 2016 el risc d’exclusió social afecta més signifcatvament a les dones en totes les franges d'edat. La
taxa AROPE tendeix a disminuir a mesura que la població envelleix, sent entre els menors d'edat del 26,6%,
entre els 18 i 64 anys del 23,1% i per als majors de 65 anys de 16,4%.

15Malauradament aquest indicador no es disposa per a un nivell territorial més desagregat (demarcació, província, comarca o
municipi).

36

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

15

20

25

30

23,7
24,3

24,7 24,6 24,4
23,7

22,1 21,9 21,7 21,6
22

22,9
23,3 23,1

23,5
23,1

24
23,3

23,8

24,7

26,1
26,7

27,2 27,3

29,2
28,6

27,9

23,2

20,8

19,5

22,2

25,3

26,6
26

23,5

22,5

Catalunya Espanya Zona Euro UE

Gràfc 28: Taxa AROPE de Catalunya per grups d'edat i sexe 2016 (en %)

Font: Idescat (2016)

La taxa AROPE registra valors més elevats per a la població amb Educació Primària i Secundària.

Gràfc 29: Taxa AROPE de Catalunya per nivell d'instrucció 2016 (en %)

EDU. PRIMÀRIA EDU. SECUNDÀRIA EDU.SUPERIOR

Font: Idescat (2016)

Les persones aturades o en situació d'inactvitat tenen major risc d'estar en situació de pobresa o exclusió
social.

Gràfc 30: Taxa AROPE de Catalunya per relació amb l'actvitat 2016 (en %)

OCUPATS/DES ATURATS/DES JUBILATS/DES INACTIUS/VES

Font: Idescat (2016)

Gairebé la meitat de les persones amb nacionalitat estrangera que resideixen a Catalunya estan en situació
de risc de pobresa o exclusió social.

37

Total Menors 18 18-64 anys +65 anys

0

15

30

21,1

25,4

21,8

12,8

24

27,8

24,4

19,2

Homes

Dones

27,9 31,9

11,1

14,1

56,8

13,8

36,9

Gràfc 31: Taxa AROPE de Catalunya per nacionalitat 2016 (en %)

ESPANYOLA ESTRANGERA

Font: Idescat (2016)

A Catalunya, 1 de cada 4 persones que viuen en llars amb flls està en situació de risc de pobresa o exclusió
social.

Gràfc 32: Taxa AROPE de Catalunya per tpus de llar 2016 (en %)

LLAR AMB FILLS LLAR SENSE FILLS

Font: Idescat (2016)

Taxa de risc de pobresa monetària

L'any 2016 el 19,2% de la població catalana té un nivell d'ingressos molt baix en relació al del conjunt de la
població (renda inferior al 60% de la mediana). Des de l’any 2004 aquesta taxa és superior en les dones, el
que confrma la feminització de la poblresa.

Gràfc 33: Taxa de risc de pobresa de Catalunya 2004-2016 (en %)

 Font: Idescat (2016)

38

19,7

45,3

24,9 19,9

2004 2006 2008 2010 2012 2014 2016

0

5

10

15

20

25

19
20,8

18,1

22 22 21,6
20

16,3
17,2

15

17,5
19

20,2
18,2

Homes Dones

L'accés a un lloc de treball no es correspon en l'actualitat amb un nivell d'ingressos sufcient per cobrir les
necessitats bàsiques de subsistència, tal i com mostra la taxa de risc de pobresa en el treball. L'any 2016 a
Catalunya un 12% de la població que ha treballat durant l’any anterior té un nivell de renda baix. Des de
l'any 2008, aquest indicador presenta una tendència creixent, tant a Catalunya, com al conjunt de l'Estat i la
Zona Euro.

La taxa de pobresa en el treball dels homes es situava l'any 2016 en el 12,6%, lleugerament per sobre de la
de les dones que era del 11,2%.

Gràfc 34: Taxa de risc de pobresa en el treball a Catalunya, Espanya i la Zona Euro 2004-2016 (en %)

Font: Idescat (2016)

Taxes de Baixa intensitat de treball i de Privació material severa

La taxa de baixa intensitat de treball de l'any 2016 a Catalunya ens indica que gairebé 1 de cada 10 persones
ha treballat menys de dos mesos i mig sencers durant l’any immediatament anterior.

La taxa de de població en situació de privació material severa de l'any 2016 a Catalunya ens indica que un
5% de la població viu en llars que no accedeixen a béns de consum bàsics (ex. subministraments de la llar,
consum de carn o peix almenys 2 dies a la setmana, entre d’altres)

39

2004 2008 2012 2015 2016

0

5

10

15

11,9

8,6

11,7
11,2

12

10,8
11,3

10,8

13,2 13,1

8,1
8,6

9,4

CAT Espanya Zona euro

Gràfc 35: Taxes de Baixa intensitat del treball i Privació material severa de Catalunya 2006-2016 (en %)

Font: Idescat (2016)

2.4.2 Àmbit Econòmic
Renda Familiar Disponible Bruta

La renda familiar disponible bruta per habitant o renda per càpita (ingressos monetaris individuals), és una
de les dades a partr de la qual es generen els principals indicadors sobre pobresa. L'any 2016 la renda per
càpita de l'Alt Empordà era de 12.800 €, un 22% inferior a la renda per càpita mitjana del conjunt del país.

L'evolució dels ingressos mitjans individuals de la població de l'Alt Empordà i Catalunya va experimentar un
creixement gairebé idèntc durant el període 2001-2008. A partr de 2008, coincidint amb la crisi econòmica,
s'observa una evolució desigual d'aquesta dada. L’impacte de la crisi ha estat molt signifcatu en el nivell de
renda de la població altempordanesa, que des de 2008 ha caigut un 28%, mentre que a Catalunya només
han disminuït un 5%.

Gràfc 36: Renda Familiar Bruta Disponible per habitant a l'Alt Empordà i Catalunya 2000-2014

Font: Idescat (2014)

40

2006 2008 2010 2012 2014 2016

0

5

10

15

3

1,6

3,7

7,4

6,3
5,5

3,9
4,6

8

11,5
12

7,2

Baixa intensitat treball Privació material severa

2000 2002 2004 2006 2008 2010 2012 2014

10.000 €

15.000 €

20.000 €

11.800 €

14.100 €

17.400 €
16.200 € 16.500 €

12.000 €

14.600 €

17.600 €

13.000 € 12.800 €

Alt Empordà Catalunya

L'any 2014 l'Alt Empordà té la renda per càpita més baixa de les Comarques Gironines, i a totes les
comarques el nivell de renda mitjà és inferior al del conjunt de Catalunya.

Gràfc 37: Renda Familiar Bruta Disponible per habitant de les Comarques Gironines 2014

Font: Idescat (2014)

De la mateixa manera, s'observa una distribució desigual la renda per càpita entre els municipis de l'Alt
Empordà de més de 5.000 habitants16, tots per sota la mitjana catalana.

Gràfc 38: Renda Familiar Bruta Disponible per habitant dels municipis més grans de l'Alt Empordà 2014

 Font: Idescat (2014)

Malgrat no disposar d'indicadors de mesura de la desigualtat entre els diferents nivells de renda a nivell
municipal o comarcal, indicadors com l'Índex S80/S20 o l'índex de Gini mostren com des de l'inici de la crisi
econòmica ha tendit a créixer la diferència entre els nivells de renda més alts i els més baixos.

L'Índex S80/S20 de Catalunya, que mesura en quina proporció difereixen les rendes més altes (superiors al
80% de les rendes medianes) i les més baixes (inferiors al 20% de les rendes medianes), ha crescut des de
2008 del 4,8% al 5,5% l'any 2016. A la Zona Euro s'ha experimentat un creixement semblant (4,9%-6%).

16Malauradament aquesta dada no està disponible per als municipis més petts.

41

Catalunya Vilafant Alt Empordà Figueres L’Escala Roses Castelló d’Empúries

0 €

5.000 €

10.000 €

15.000 €

20.000 €

16.500 €

15.000 €

12.800 € 12.800 €
12.200 €

11.000 €
10.300 €

Catalunya Gironès Garrotxa Pla de l'Estany Cerdanya La Selva Baix Empordà Alt Empordà

0 €

5.000 €

10.000 €

15.000 €

20.000 €

16.500 €
15.800 € 15.800 € 15.400 €

14.300 €
13.500 € 13.400 € 12.800 €

L'any 2012 un de cada tres habitants majors de 16 anys de l'Alt Empordà tenia una nivell de renda baix
(ingressos per sota del 60% de la mediana de la distribució del conjunt d'ingressos individuals de la
comarca)17.

Gràfc 39: Percentatge de rendes inferiors al 60% de la mediana 18 de les Comarques Gironines 2012 (en %)

Font: Idescat. Departament de Treball, Afers socials i Famílies (2012)

Prestacions d'atur i pensions

40.653 persones de la província de Girona van percebre una prestació per desocupació l’any 2014, el que
representa un 8% de la població 16-65 anys. No s'observa una diferència signifcatva per sexe entre els
perceptors. Sí que es constaten diferències per nacionalitat, atès que un 7,8% de la població de 16-65 anys
amb nacionalitat espanyola va percebre una prestació, mentre que la taxa entre la població de nacionalitat
estrangera era del 8,6%19.

L'any 2014 a l'Alt Empordà hi havia actvades 24.214 pensions contributves20. La taxa de cobertura de les
pensions contributves de la població +65 anys es situava en el 64%, signifcatvament per sota de la de
Catalunya (78%).

S'observa una diferència molt signifcatva de la taxa de cobertura de les pensions contributves per sexe.
L'any 2014, 8 de cada 10 homes majors de 65 anys percep una pensió, mentre que en el cas de les dones
només la perceben 5 de cada 10, fet que incrementa el risc d’exclusió social.

17Font: Indicadors territorials de risc de pobresa i exclusió social-Idescat
18 Aquest indicador només té en compte la població que percep rendes reconegudes per l'AEAT, pel que no és comparable amb les
taxes de pobresa, que es calculen en base a la renda del conjunt de la unitat familiar i la composició de la unitat, incloent-hi els
individus que no perceben rendes.
19 Font: Observatorio de las ocupaciones del SEPE. Ministeri d'Ocupació i Seguretat Social (2014)
20 Font: Idescat. Inclou pensions de jubilació, incapacitat, viduïtat, orfenesa (2014)

42

Cerdanya Pla de l’Estany Baix Empordà Alt Empordà La Selva Gironès Catalunya Garrotxa

0

10

20

30

40

50

38,1 36,8 36,4 36,3 35,5

31,2 31,2
27,8

Gràfc 40: Taxa de persones majors de 65 anys que perceben un pensió contributva 2015 (en %)

Font: Idescat (2015)

L'any 2014, la pensió contributva mitjana a l'Alt Empordà era 759 €, mentre que a Catalunya es situava en
1.191 €. En aquest aspecte també s'observa una diferència signifcatva per sexe a l’Alt Empordà: les
pensions dels homes són un 38% més elevades que les de les dones, fet que reforça la feminització de la
pobresa.

Gràfc 41: Pensió contributva mitjana a l'Alt Empordà i Catalunya 2014

Font: Idescat (2014)

Pel que fa a les pensions no contributves a l'Alt Empordà, l’any 2014 hi havia 926 pensions no contributves
actves 21. Durant el període 2008-2015 aquest tpus de prestacions han augmentat un 15%, de forma
similar al creixement experimentat a Catalunya (17%).

A la comarca la pensió no contributva mitjana es situava l'any 2015 en 435 €, pràctcament igual que la
pensió mitjana catalana (434€). En el període 2008-2015 s'ha registrat un creixement del 15% del preu de la
pensió mitjana a l’Alt Empordà.

21 Font: Idescat. Inclou pensions de jubilació i d'invalidesa (2014)

43

Alt Empordà Catalunya

0

50

100

82

96

50

59

Homes

Dones

Alt Empordà Catalunya

0 €

500 €

1.000 €

1.500 €

956 €

1.191 €

594 €

692 € Homes

Dones

Gràfc 42: Pensió no contributva mitjana a l'Alt Empordà, les Comarques Gironines i Catalunya 2015

Font: Idescat (2015)

Atenció social a les problemàtiues econòmiiues i principals prestacions socials

L'any 2016 gairebé 3 de cada 10 casos atesos pels Serveis Socials Bàsics de l'Alt Empordà tenen una
problemàtca de caràcter econòmica. En el període 2000-2016 els casos amb problemàtques econòmiques
atesos a la comarca han crescut de forma signifcatva, especialment a partr de l'any 2008.

Gràfc 43: Casos atesos pels Serveis Socials Bàsics amb
problemàtca econòmica a l'Alt Empordà 2000-2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

Pel que fa a les principals prestacions i recursos gestonats pels Serveis Socials Bàsics per atendre la situació
de vulnerabilitat econòmica de la població atesa s’observa, en primer lloc, que els expedients actus i les
persones benefcaries de la Renda Mínima d'Inserció (RMI) han crescut molt signifcatvament en el període
2000-2016. L'any 2016 hi havia 665 expedients RMI oberts a l'Alt Empordà, amb un impacte en 1.779
persones benefciàries.

44

Alt Empordà Comarques Gironines Catalunya

300

350

400

450
435 € 436 € 434 €

2000 2004 2008 2012 2016

0

10

20

30

40

18,6 19,4
21,1

26,5

29,8 29,7

Gràfc 44: Expedients RMI gestonats a l'Àrea Bàsica de Serveis Socials de l'Alt Empordà 2002-2016

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

La taxa de població benefciària de RMI de l'Alt Empordà era l'any 2016 del 1,8%22, mentre que per al
conjunt de Catalunya aquesta era de l'1%23. Respecte l'any 2012, aquesta diferència es manté estable.

Pel que fa als principals municipis de la comarca, Roses i Castelló d’Empúries presenten una taxa de
persones benefciaries superior a la mitjana comarcal i per contra, L’Escala, Vilafant i La Jonquera registren
una taxa inferior.

Gràfc 45: Expedients RMI gestonats en els municipis del Pla d’Inclusió de l’Alt Empordà (2016)

Taxa
beneficiaris/es
RMI (en %)

4,5 2,6 0,6 0,7 0,7

 Font: Memòria de l’Àrea de Benestar del CCAE (2016)

22La taxa està calculada sobre la població total de l'Àrea bàsica de Serveis Socials Bàsics (població de tota la comarca menys la del
municipi de Figueres). Font Memòria de l'Àrea de Benestar del CCAE
23Dada corresponent a l’any 2015. Font: Indicadors territorials de risc de pobresa i exclusió social d'Idescat.

45

2002 2004 2006 2008 2010 2012 2014 2016

0

200

400

600

800

134
174 184

537

725

665

Roses Castelló d'Empúries L'Escala Vilafant La Jonquera

0

100

200

300

400

299

83

30
10 7

L'any 2016, 2 de cada 10 persones usuàries dels Serveis Socials Bàsics de l’Alt Empordà percebien una RMI.

Un 60% de les persones benefciàries d'una RMI són majors d'edat. Aquesta distribució s'ha mantngut
estable, almenys, des de 2012.

Gràfc 46: Persones benefciàries de RMI per grups d'edat 2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

En segon lloc, les prestacions econòmiques per urgència social, gestonades per l'Àrea Bàsica de Serveis
Socials de l’Alt Empordà, també han crescut signifcatvament durant el període 2008-2016. L'any 2016 s'han
concedit 2.163 ajuts, amb un impacte directe sobre 4.662 persones benefcaries.

Gràfc 47: Prestacions econòmiques d'urgència social de
l'Àrea de Benestar del CCAE i persones benefciàries 2002-2016

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

L'any 2016 la taxa de persones benefciàries d'ajuts d'urgència social a l'Alt Empordà es situava en el 5% de
la població total. S'observa una evolució creixent respecte l'any 2012, en què aquesta taxa es situava en el
2%. L’any 2016 els principals municipis de l’Alt Empordà presentaven taxes inferiors a la mitjana comarcal.

46

0

50

100

58 %

42 %
> 18 anys

Menors d'edat

2002 2004 2006 2008 2010 2012 2014 2016

0

1000

2000

3000

4000

5000

1452

4662

36
172 112

994

2163

Nombre d’ajuts Persones beneficiàries

Gràfc 48: Taxa de persones benefciàries d’ajuts d’urgència social dels municipis del Pla d’Inclusió 2016 (en
%)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

Un 52% de les persones benefciàries de prestacions d'urgència social són dones. Respecte l'any 2012
s'observa un distribució per sexe de les persones benefcaries d'aquest tpus de prestacions força equitatva.

Gràfc 49: Persones benefciàries de Prestacions econòmiques
d'urgència social a l'Alt Empordà per sexe 2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

Pel que fa a la distribució del pressupost destnat a aquest programa, l'any 2016 dues terceres parts de la
seva despesa es va destnar a atendre necessitats en l'àmbit residencial (pagament de subministraments i
quotes de lloguer). Per altre costat, un 25% del pressupost es va destnar a atendre necessitats de
manutenció bàsiques.

47

0%

20%

40%

60%

48%
52%

Homes

Dones

Alt Empordà Roses Castelló d'Empúries L'Escala La Jonquera Vilafant

0 %

2 %

4 %

6 %

4,9%

2,4%

1,8% 1,7%

1,0%

0,2%

Gràfc 50: Distribució del pressupost del programa de Prestacions econòmiques
d'urgència social per tpologia de despesa 2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

Respecte la distribució del pressupost del programa de l'any 2008, la principal diferència observada és el
creixement de gairebé un 25% de les partdes destnades a a tendre les problemàtques
d’habitatge/residencials.

L’Agència Catalana de l’Habitatge també compta amb un línia de prestacions econòmiques d’urgència social
per tendre problemàtques específques en l’àmbit residencial. L’any 2016 s’han concedit 58 prestacions a
l’Alt Empordà per un import mitja de 131€ mensuals24. Respecte l’any anterior s’observa una disminució del
23% d’aquestes prestacions. Per al conjunt de Catalunya també es constata aquesta tendència a la baixa del
nombre de prestacions concedides, si bé l’ajut mitja mensual de l’any 2016 és major (160€) que el de l’Alt
Empordà.

2.4.3 Àmbit Laboral
Taxa Actvitat

El darrer trimestre de l'any 2016 la població actva local registrada a l’Alt Empordà era de 59.243 persones i
la taxa d'actvitat comarcal era del 50,5%, el que ens indica que només la meitat de la població major de 16
anys està en disposició de treballar. Aquest indicador està signifcatvament per sota de la taxa mitjana de
Catalunya, que en el mateix moment era del 61,6%. L'evolució d'aquest indicador s'ha mantngut estable
des de l’any 2008.

Per sexes l'any 2016 a l'Alt Empordà la taxa d'actvitat dels homes era del 54,4%, mentre que la de les dones
era del 47,3%. Des de l'any 2008 aquesta diferència ha tendit a disminuir tot i que contnua sent molt
àmplia, i confrma una desigualtat d'accés per sexe al mercat laboral.

24Font: Ofcina d’Habitatge del Consell Comarcal de l’Alt Empordà (2016)

48

51 %

24 %

15 %

4 %
5 %

Subministraments de la llar

Manutenció

Habitatge

Transport

Altres, Farmàcia i tractaments,
Tràmits de documentació i
Formació

Gràfc 51: Taxa d'actvitat per sexe 2008-2016 (en %)

(Alt Empordà)

(Catalunya)

Font: Elaboració pròpia a partr de dades de l'Enquesta de Població Actva (EPA) i l'Idescat del darrer trimestre de l'any.

L'any 2016 tres quartes parts de la població actva de l'Alt Empordà tenia entre 25 i 54 anys. La distribució
per edats no ha variat signifcatvament des de l'any 2012 i presenta unes característques molts semblants
a la mitjana de Catalunya.

Gràfc 52: Població actva per grup d'edat a l'alt Empordà i a Catalunya 2016 (en %)

 (Alt Empordà) Catalunya)
Font: Xifra i Idescat a partr de dades de l'EPA del darrer trimestre de l'any

Ocupació

La taxa d'ocupació25 a l'Alt Empordà era l'any 2016 del 55%, més de la meitat de la població major de 16
anys que viu a la comarca està treballant. No es disposen dades anteriors a l'any 2012, però des d'aleshores

25Dades corresponents al darrer trimestre de l'any 2016. Font: Elaboració pròpia a partr de dades de Xifra i Idescast.

49

2008 2012 2016

0

20

40

60

80

60,2

52,8 54,4

44,3 45,6 47,3

Homes Dones

2008 2012 2016

0

20

40

60

80
73

69
67

56 57 57

16-24 a 25-54 a > 55 a 16-24 a 25-54 a > 55 a

0

20

40

60

80

6,4

76,3

17,3

7,1

76,6

16,3

6,6

76,0

17,4

6,8

78,3

14,8

Homes

Dones

s'observa un recuperació progressiva d'aquest indicador. Durant el període 2012-2016 la taxa d'ocupació
comarcal s'ha mantngut lleugerament per sobre de la taxa mitjana catalana.

Com en el cas de la taxa d'actvitat, la taxa d’ocupació per sexes també presenta diferències signifcatves
entre homes i dones. Tot i que la taxa d'ocupació ha experimentat un creixement durant el període 2012-
2016 per a ambdós sexes, la diferència entre la taxa d'homes i dones ha crescut. Aquesta tendència també
s'observa per al conjunt del país.

Gràfc 53: Taxa d'ocupació per sexe 2012-2016 (en %)
(Alt Empordà)

(Catalunya)

Font: Xifra i Idescat a partr de dades de l'EPA del darrer trimestre de l'any

Pel que fa als principals municipis de la comarca la taxa d’ocupació 2016 presenta valors signifcatvament
superiors a la mitjana comarcal a La Jonquera, L’Escala i Vilafant, i per contra inferiors a Roses i Castelló
d’Empúries. La taxa d’ocupació dels homes és superior a la de les dones a tots els municipis observats.

Gràfc 54: Taxa d’ocupació dels municipis del Pla d’Inclusió per sexe 2016 (en %)

Taxa d’ocupació 46,7 50,5 59,9 65,7 58,8 55,0

50

2012 2013 2014 2015 2016

0

20

40

60

80

46,2
49,63 50,67

53,9
57,62 59,01

2012 2013 2014 2015 2016

0

20

40

60

80

44,3 46 47,7

52,1
56,4 57,5

Roses Castelló d'Empúries L'Escala Vilafant La Jonquera Alt Empordà

0

20

40

60

80

52,3
56,1

63,7

70

60,8 59

40,9
44,6

55,8

61,4
56,8

50,1

Homes

Dones

Font: Xifra a partr de dades de l'EPA del darrer trimestre de l'any

La diferència observada entre les taxes d'ocupació d'homes i dones també s'observa en la distribució de la
població ocupada per sexes. L'any 2016 a l'Alt Empordà un 55% de la població ocupada eren homes, mentre
que un 45% eren dones.

Gràfc 55: Població ocupada per sexe 2012-2016 (en %)

(Alt Empordà)

(Catalunya)

Font: Xifra i Idescat a partr de dades de l'EPA del darrer trimestre de l'any

Majoritàriament la població ocupada a l'Alt Empordà ho fa en el sector serveis, que ocupa el 80% de la
població assalariada de la comarca. La distribució de població ocupada per sectors s'ha mantngut estable
des de l'any 2008, tant a l'Alt Empordà com a Catalunya.

Gràfc 56: Població assalariada per sector d'ocupació a l'Alt Empordà i Catalunya 2016 (en %)

Font: Xifra i Idescat a partr de dades de l'EPA del darrer trimestre de l'any

51

2012 2015 2016

0 %

20 %

40 %

60 %
55 % 55 % 55 %

45 % 45 % 45 %

Homes Dones

2012 2015 2016

0 %

20 %

40 %

60 %
53 % 53 % 53 %

47 % 47 % 47 %

Alt Emporda Catalunya

0

20

40

60

80

100

12 %
18 %

8 %

6 %

80 %
74 %

Serveis

Construcció

Indústria

Agricultura

A l'Alt Empordà hi ha una presència molt baixa de sectors d'ocupació d'alt contngut tecnològic, com ho
demostra la taxa de població ocupada en actvitats d'alt contngut tecnològic, que l'any 2016 es situava en el
3,6%, signifcatvament per sota de la mitjana catalana.

Gràfc 57: Taxa de població ocupada en actvitats d'alt contngut tecnològic 2012-2016 (en %)

Font: Observatori del Treball i Model Productu (2016). Departament d’Economia i Coneixement

Pel que fa al tpus de jornada de la població ocupada al conjunt de Catalunya s'observa un clar biaix de
gènere. L'any 2016, un 57% de la població ocupada a jornada completa eren homes. En contrast, un 71% de
les persones ocupades en jornades de treball parcials eren dones. La distribució per sexes en el tpus de
jornades s'ha mantngut estable almenys des de 2012. Malauradament, no es disposa de dades
desagregades a nivell local i comarcal.

Gràfc 58: Població ocupada per tpus de jornada i sexe a Catalunya 2016 (en %)

Font: Idescat a partr de dades de l'EPA del 4t trimestre

52

2011 2012 2013 2014 2015 2016

0 %

5 %

10 %

3 % 3 % 4 % 4 %

8 % 8 % 8 % 8 %

Catalunya Alt Empordà

Jor. Completa Jor. Parcial

0

50

100

57 %

29 %

43 %

71 %

Homes

Dones

Atur

La taxa d'atur de l'Alt Empordà estava situada l'any 2016 en el 14,4%. Aquest indicador ha experimentat una
millora respecte el període 2010-2012, en què va registrar els valors màxims des de l'inici de la crisi
econòmica. No obstant, la taxa d'atur encara no ha recuperat els valors del període de pre-crisi. Per al
conjunt de Catalunya aquest indicador presenta una evolució semblant.

L'atur contnua afectant de forma més àmplia a les dones que als homes. L'any 2016 la taxa d'atur femenina
era del 16,3%, signifcatvament per sobre de la dels homes, que era del 12,7. Des de l'any 2012, en què la
taxa era igual per ambdós sexes, la diferència entre la taxa dels homes i les dones ha tendit a créixer,
contribuint a reforçar el risc d’exclusió social en les dones de la comarca.

Gràfc 59: Taxa d'atur registral per sexe 2008-2016 (en %)

(Alt Empordà)

(Catalunya)

Font: Xifra i Idescat (mitjanes anuals)

Pel que fa als principals municipis de la comarca la taxa d’atur 2016 presentava valors superiors a la mitjana
comarcal a L’Escala, Roses i Castelló d’Empúries i inferiors a Vilafant. La taxa d’atur dels homes és inferior a
la de les dones a gairebé tots els municipis observats.

53

2008 2012 2015 2016

0

5

10

15

20

8,56

17,57

14,61

12,69

9,96

17,76 17,46
16,3

Homes Dones

2008 2012 2015 2016

0

5

10

15

20

25

9

23,2

17,8

14,6

8,7

21,7
19,4

16,9

Gràfc 60: Taxa d’atur registral dels municipis del Pla d’Inclusió per sexe 2016 (en %)

Taxa d’atur registral 15,6 16,1 14,6 10,0 14,4 14,4

 Font: Xifra (mitjanes anuals). Diputació de Girona

L'any 2016, un 52% de les persones aturades a la comarca eren dones, per un 54% al conjunt del país.
Respecte l'any 2008 s'observa una augment progressiu de la proporció de dones aturades, que aleshores
era del 46%. Per al conjunt de Catalunya el percentatge de dones en situació d'atur s'ha mantngut estable
des de 2008.

A l'Alt Empordà dues terceres parts de les persones aturades l'any 2016 eren majors de 40 anys. Respecte
l'any 2008 els aturats d'aquest grup d'edat han crescut un 20%. Per contra, l'atur juvenil ha tendit a
disminuir.

Gràfc 61: Persones aturades per grup d'edat a l'Alt Empordà 2008-2016 (en %)

Font: Xifra (mitjanes anuals). Diptuació de Girona

L'any 2016 nou de cada deu persones aturades a la comarca tenien com a màxim un nivell formatu
equivalent a l'ESO. Aquestes dades constaten l’existència de relació entre un nivell baix de formació i l’atur.

54

2008 2012 2015 2016

0 %

20 %

40 %

60 %

80 %

100 %

13 % 8 % 7 % 7 %

44 %

40 %
33 % 31 %

29 %
36 %

39 % 38 %

14 % 16 % 21 % 23 %

Majors de 54 anys

De 40 a 54 anys

De 25 a 39 anys

Menors de 25 anys

Roses Castelló d'Empúries L'Escala Vilafant La Jonquera Alt Empordà

0

10

20

13,3
14,5

12,9

7

14,9

12,7

18,2 18

16,7

12,7
13,8

16,3

Homes

Dones

Gràfc 62: Persones aturades per nivell formatu a l'Alt Empordà 2016 (en %)

Font: Xifra (mitjanes anuals)

L'any 2016 a l'Alt Empordà un 35,5% dels treballadors no qualifcats es trobava en situació d'atur.

Gràfc 63: Percentatge de treballadors no qualifcats en situació d'atur 2011-2016 (en %)

Font: Observatori del Treball i Model Productu (2016), Departament d’Empresa i Coneixement

Un 35,7% de les persones aturades a la comarca fa més de 12 mesos que està en situació d'atur.

55

6 %

16 %

14 %

5 %

52 %

3 %1 %3 %

Sense estudis

Estudis primaris incomplets

Estudis primaris complets

Programes de formació professional
- estudis secundaris

Educació general - estudis secunda-
ris

Tècnics-professionals superiors - es-
tudis postsecundaris

Universitaris de primer cicle - estudis
postsecundaris

Universitaris de segon i tercer cicle -
estudis postsecundaris

Altres estudis postsecundaris

2011 2012 2013 2014 2015 2016

20

30

40

29,5
28,3

30,6 30,9

32,5
33,3

35,2 35,5

Alt Empordà Catalunya

Gràfc 64: Percentatge d'aturats de llarga durada 2011-2016 (en %)

Font: Observatori del Treball i Model Productu (2016), Departament d’Empresa i Coneixement

Un 15% de la població aturada de la comarca té menys de 29 anys.

Gràfc 65: Percentatge d'aturats menor de 29 anys 2011-2016 (en %)

Font: Observatori del Treball i Model Productu (2016), Departament d’Empresa i Coneixement

56

2011 2012 2013 2014 2015 2016

20

30

40

50

35,6

44,4 43,6
42,6

29,6

36,1 35,9 35,7

Alt Empordà Catalunya

2011 2012 2013 2014 2015 2016

5

15

25

18,3

14,5
13,8 13,3

20,5

16,7
16,1

15,1

Alt Empordà Catalunya

Gairebé la meitat de les persones aturades a la comarca tenen mes de 44 anys.

Gràfc 66: Percentatge d'aturats majors de 44 anys 2011-2016 (en %)

 Font: Observatori del Treball i Model Productu (2016), Departament d’Empresa i Coneixement

Contractació registrada

L'any 2016 s’han registrat 42.670 noves contractacions a l'Alt Empordà, que representen un creixement del
7% respecte l'any anterior. Des de l’any 2012 s’observa anualment una tendència creixent de noves
contractacions a la comarca.

Gràfc 67: Contractació registrada anualment a l'Alt Empordà 2008-2016

Font: Xifra (mitjanes anuals). Diputació de Girona

Un 53% de les contractacions registrades l'any 2016 han estat d'homes. A la comarca la distribució de les
noves contractacions per sexe es manté estable des de l'any 2008, essent superior la contractació d’homes.

57

2011 2012 2013 2014 2015 2016

30

40

50

60

40

46,2

51
53,1

36,1

42,1

45,9

48,7

Alt Empordà Catalunya

2008 2009 2010 2011 2012 2013 2014 2015 2016

0

25.000

50.000

36.369

31.823

39.944
42.670

Gràfc 68: Contractació registrada a l'Alt Empordà per sexe 2016 (en %)

Font: Xifra (mitjanes anuals). Diputació de Girona

Per grups d'edat, l'any 2016 es constata que un 70% de les persones contractes a la comarcaes troba en la
franja d'edat 20-44 anys. Des de 2008 la distribució per edats de les noves contractacions s'ha mantngut
estable a la comarca.

Gràfc 69: contractació registrada a l'Alt Empordà per grups d'edat (en %)

Font: Xifra (mitjanes anuals). Diputació de Girona

El mercat laboral de l'Alt Empordà presenta indicadors elevats de temporalitat. l'any 2016 un 80% de nous
contractes han estat temporals. Aquesta tendència s'observa almenys des de l'any 2008.

58

0

20

40

60
53 %

47 %

Homes Dones

10 %

33 %

37 %

20 %

< 20 anys

20-29 anys

30-44 anys

> 45 anys

Gràfc 70: Contractació registrada a l'Alt Empordà per tpus de contracte 2016 (en %)

Font: Xifra (mitjanes anuals), Diputació de Girona

L’any 2016 un 16% dels casos atesos pels Serveis Socials Bàsics de la comarca presenten problemàtques
laborals. Aquest percentatge d’atencions s’han mantngut força estable des de l’any 2000.

Gràfc 71: Casos amb problemàtca laboral atesos pels
Serveis Socials Bàsics de l'Alt Empordà 2000-2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

Immigració econòmica

L'origen geogràfc de la població resident a l’Alt Empordà aporta indicis sobre els motus del fet migratori. La
immigració té un caràcter econòmic quan té com a motvació principal millorar les expectatves economico-
laborals de les persones que decideixen deixar el seu país d'origen. En aquest apartat es presenten les
dades de l’àmbit laboral desagregades per origen nacional per tal de mostrar mostrar la realitat de la

59

0%

50%

100%

19%

81%

Indefinits Temporals

2000 2004 2008 2012 2016

0 %

10 %

20 %

30 %

15 %

22 %

17 % 16 % 17 %
16 %

població d’origen estranger en relació a l’accés al mercat laboral que, com es podrà veure a contnuació,
presenta unes característques específques.

L'any 2016, a l'Alt Empordà la immigració econòmica representava aproximadament un 60% del total de
població estrangera26. El volum d’immigració econòmica va créixer de forma progressiva durant els anys
d'expansió econòmica (període de pre-crisi). Tanmateix, com mostren les dades, aquesta població ha
disminuït lleugerament des de l'any 2008.

Gràfc 72: Percentatge d'immigració econòmica a l'Alt Empordà 2004-2016 (en %)

Font: Informe estadístc: la població estrangera a la comarca de l'Alt Empordà (2016)

Pel que fa a la població ocupada a l'Alt Empordà, l'any 2016 un 20% tenia nacionalitat estrangera. Aquesta
distribució s'ha mantngut estable almenys des de l’any 2012.

Gràfc 73: Població ocupada a l'Alt Empordà per nacionalitat 2016 (en %)

Font: Xifra a partr de dades de l'EPA del darrer trimestre de l'any

L'any 2016 un 36% població aturada a l'Alt Empordà tenia nacionalitat estrangera. Per sexes, la taxa
d'aturats estrangers presenta diferències signifcatves entre homes i dones, atès que un 39% dels homes
aturats tenen nacionalitat estrangera per un 32% de les dones. S'observa una tendència creixent d'aquest
indicador, almenys des de l’any 2008, any en què s’inicia la crisi econòmica.

26Es comptabilitza com a immigració econòmica la procedent d'Àsia, Àfrica, Amèrica Llatna, i Europa de l'Est.

60

2004 2006 2008 2010 2012 2014 2016

0 %

40 %

80 %

14 %

68 %

61 %
58 %

0%

50%

100%

81%

19%

Espanyola

Estrangera

Gràfc 74: Taxa de població aturada amb nacionalitat estrangera per sexe a l'Alt Empordà 2008-2016 (en %)

Font: Xifra (mitjanes anuals). Diputació de Girona

La població aturada amb nacionalitat estrangera l'any 2016 estava formada en un 53% per homes i en un
47% per dones. Respecte l'any 2008 s'observa un fort creixement del pes de les dones entre la població
estrangera en situació d'atur. Fet que, novament, situa en una posició de major risc d’exclusió social a les
dones de la comarca.

Gràfc 75: Persones amb nacionalitat estrangera aturades per sexe 2008-2016 (en %)

Font: Xifra (mitjanes anuals). Diputació de Girona

L'any 2016, un 31% de les noves contractacions registrades a la comarca eren de persones amb nacionalitat
estrangera. Des de l'any 2008 s'observa una tendència al decreixement de les contractacions de població
estrangera, fet que contrasta amb l'augment general de noves contractacions experimentat des de 2012.

61

2008 2012 2015 2016

0

500

1000

1500

2000

2500

67 %

60 %

55 %

53 %

33 %

40 % 45 %
47 %

Homes

Dones

2008 2009 2010 2011 2012 2013 2014 2015 2016

15%

25%

35%

45%

22%

32%
33%

32%

39%

41% 41%
39%

Homes

Dones

Per sexes, l'any 2016 les contractacions d'homes amb nacionalitat estrangera suposaven un 35% del conjunt
de contractacions d’homes, mentre que les de dones representaven un 26% del total de dones
contractades.

Gràfc 76: Percentatge de contractacions de persones amb nacionalitat estrangera per sexe 2008-2016 (en
%)

 Font: Xifra (mitjanes anuals)

2.4.4 Àmbit Formatu
Escolarització

Les dades més recents sobre el nivell formatu de la població de la comarca ens indiquen com gairebé un
60% té un nivell formatu igual o inferior a l'ESO, un 30% Batxillerat o Formació professional i un 10% estudis
superiors. Per al conjunt de Catalunya s'observa una distribució similar, si bé la població amb estudis iguals
o inferiors a l'ESO és del 52% i la població amb estudis superior s'acosta al 15%.

Gràfc 77: Població +16 anys per nivell d'instrucció a l'Alt Empordà i Catalunya 2011 (en %)

62

No sap llegir/escriure
Sense estudis

Edu. Primària
ESO

Batx. Superior
FP grau mitjà

FP grau superior
Diplomatura

Grau universitari
Llicenciat/Doctorat

0 %

10 %

20 %

30 %

40 %

2 %

7 %

16 %

33 %

16 %

7 %
5 % 5 %

3 %

7 %

2 %

8 %

14 %

28 %

14 %

7 %
8 %

7 %

2 %

11 %

Alt Empordà Catalunya

2008 2009 2010 2011 2012 2013 2014 2015 2016

0

20

40

60

36,5

31,9

26,5 26,3

48,4

39,6

35,0 34,8

Homes

Dones

Font: Idescat (2011)

Les taxes d'escolarització de l'Alt Empordà registren xifres inferiors a les del conjunt de Catalunya en totes
les franges d'edat. L'any 2012 era especialment rellevant la diferència entre les taxes d'escolarització als 16
anys (fnalització de l'ESO) i als 17 anys (Batxillerat o Formació professional) de l'Alt Empordà i Catalunya,
essent les dades comarcals inferiors a les mitjanes catalanes. Respecte l'any 2008 les tres taxes
d'escolarització específca han tendit a augmentar.

Gràfc 78: Taxes específques d'escolarització de l'Alt Empordà i Catalunya 2012 (en %)

(2012)

(2008)

Font: Idescat (2012)

Pel que fa a la taxa d'escolarització 0-6 anys, l'any 2012 se situava en el 63% a l'Alt Empordà i lleugerament
per sobre a Catalunya 66%27.

El curs 2015/2016 un 63% de la població escolaritzada a la comarca ho estava en nivells formatus
obligatoris (Educació primària i ESO), un 25% en el cicle d'educació infantl i el 10% cursava Batxillerat o un
Cicle formatu de grau mig. No s'aprecia una diferència signifcatva amb el conjunt de Catalunya.

27Font: Idescat (2012)

63

2-4 anys Als 16 anys Als 17 anys

0

50

100

78,3
81,1

72,9

81,9

88,9

81,7

Alt Empordà Catalunya

2-4 anys Als 16 anys Als 17 anys

0

50

100

81,5 79,8

62,7

82,8
87,6

75,2

Gràfc 79: Alumnat matriculat per cicle educatu a l'Alt Empordà el curs 2015/2016 (en %)

Font: Elaboració pròpia a partr de les Estadístques del Departament d'Ensenyament (2016)

Gràfc 80: Alumnat matriculat per cicle educatu a Catalunya el curs 2015/2016 (en %)

Font: Elaboració pròpia a partr de les Estadístques del Departament d'Ensenyament (2016)

Pel que fa a la distribució per sexes en cada cicle educatu de la població escolaritzada, el curs 2015/2016
s'observa una distribució equitatva per sexes de l'alumnat en els nivells primerencs (educació infantl,
primària i ESO) i en els cicles formatus de grau superior. En els cicles formatus de grau mig és constata una
presència majoritària d’homes (60%), mentre que en el Batxillerat s’observa un predomini de les dones
(55%).

64

25 %

40 %

23 %

6 %
4 %

Edu. Infantil

Edu. Primària

ESO

Batxillerat

CFGM

CFGS

Edu. Especial

24 %

38 %

23 %

7 %
3 %4 %

Edu. Infantil

Edu. Primària

ESO

Batxillerat

CFGM

CFGS

Edu. Especial

Gràfc 81: Alumnat matriculat per cicle educatu i sexe a l'Alt Empordà el curs 2015/2016 (en %)

Font: Elaboració pròpia a partr de les Estadístques del Departament d'Ensenyament (2016)

La taxa d'alumnat estranger per cicle educatu a l'Alt Empordà és més elevada que la taxa catalana en tots
els nivells del sistema educatu. Per cicles educatus, en els obligatoris s'observa una un presència d'alumnat
amb nacionalitat estrangera igual a la taxa de població estrangera de la franja d'edat corresponent. En la
resta de nivells educatus s'observa una partcipació desigual de la població amb nacionalitat estrangera.

Gràfc 82: Taxa d'alumnat amb nacionalitat estrangera per cicle educatu del curs 2015/2016 (en %)

Taxa població
estrangera Alt
Empordà per
grups d'edat

31% 21% 23% 25% 28%

0-5 anys 6-12 anys 13-16 anys 17-18 anys 19-25 anys

Font: Elaboració pròpia a partr de les Estadístques del Departament d'Ensenyament i d'Idescat (2016)

65

Edu. Infantil Edu. Primària ESO Batxillerat CFGM CFGS Edu. Especial

0

20

40

60

80

50 % 51 % 50 %
45 %

59 %

50 %

59 %

50 % 49 % 50 %
55 %

41 %

50 %

41 %

Homes Dones

Edu. Infantil Edu. Primària ESO Batxillerat CFGM CFGS Edu. Especial

0

10

20

30

40

24,1
21,8

23,1

15,5

29,4
28

13,3

19

12,2 12,1

9

2,5

Alt Empordà

Catalunya

Alumnat graduat d'ESO i abandonament prematur dels estudis

El curs 2015/2016 un 86% de l'alumnat avaluat el darrer curs d'ESO a l'Alt Empordà ha assolit el graduat,
xifra lleugerament inferior a la del conjunt de Catalunya que és del 88%28. Respecte el curs 2007/2008
s'observa una millora d'aquest indicador, atès que a l'Alt Empordà era del 79% i a Catalunya del 80%.

La taxa d'alumnat graduat d'ESO per nacionalitat presenta diferències signifcatves entre la població amb
nacionalitat espanyola i la procedent d'altres contnents. El curs 2015/2016 un 89% de l'alumnat amb
nacionalitat espanyola s’ha graduat d'ESO, mentre que el procedent d'altres països presenta taxes molt
inferiors a la mitjana comarcal, com és el cas de la població del Nord d’Àfrica amb una taxa del 75% i la
procedent de l’Amèrica Llatna (76%).

Gràfc 83: Taxa d'alumnat graduat d'ESO de l'Alt Empordà i Catalunya
per nacionalitat del curs 2015/2016 (en %)

Font: Elaboració pròpia a partr de les Estadístques del Departament d'Ensenyament (2016)

La taxa d'abandonament prematur dels estudis de Catalunya l'any 2016 és del 18%. Gairebé 2 de cada 10
joves catalans entre 18 i 24 anys no han assolit l'ESO. Tot i que aquest indicador presenta una millora, l’any
2008 se situava en el 33%, contnua registrant un valor signifcatvament superior a la mitjana de la UE, que
l’any 2016 era del 10,8% . Malauradament no es disposa d'aquest indicador desagregat a nivell de municipi
o comarca.

28Font: Elaboració pròpia a partr de les Estadístques del Departament d'Ensenyament

66

Espanyols
UE

Resta Euro
Nord Àfrica

Resta Àfrica
Amèrica Llatina

Àsia i Oceania

0

20

40

60

80

100
89

76 80
75

83
76

50

90
84 82

72

59

71
67

Alt Empordà Catalunya

Gràfc 84: Taxa d'abandonament prematur dels estudis per sexe 2008-2016(en %)

 (Catalunya)

(Unió Europea)

Font: Idescat (2016)

Garanta Juvenil

El setembre de 2016, coincidint amb el primer any de la posada en funcionament a l'Alt Empordà del
Programa de Garanta Juvenil, hi havia inscrits al programa 1.062 joves de la comarca, que representaven el
7,7% de la població 16-25 anys, públic destnatari d'aquesta iniciatva europea d'inserció sociolaboral. Al
conjunt de la Província de Girona hi havia un 8,5% dels joves 16-25 anys inscrits, mentre que per al conjunt
de Catalunya representaven el 7,5%.

Per municipis de les persones inscrites, gairebé la meitat d'aquestes resideix a Figueres i aproximadament
un 20% en municipis petts (menys de 2.500 habitants)

67

2008 2016

0

10

20

30

40

50

39,8

21,6

25,7

14,2

Homes Dones

2008 2016

0

10

20
16,6

12,312,7

9,3

Gràfc 85: Persones 16-25 anys inscrites al programa de garanta juvenil per municipi 2016 (en %)

Taxa població
16-25 anys
inscrita

10,4 5,5 6,2 8,6 6,7 7,1 4,8 9,3 5,1

Font: Elaboració pròpia a partr d'Idescat, de l'Informe de balanç del 1r any del Programa de Garanta Juvenil de l'Alt Empordà i del Sistema de
Garanta Juvenil del Ministeri de Treball i Seguretat Social (2016)

2.4.5 Àmbit Psicosocial i Emocional

Persones ateses pels Serveis socials bàsics a l'Alt Empordà29

L'any 2016 els Serveis Socials Bàsics de la comarca han atès 11.206 persones, que representen un 11,9% de
la població de l'Alt Empordà. Respecte l'any 2008 s'ha doblat la taxa de persones ateses, que en aquell
moment era del 5,5%, com a conseqüència principalment de l'impacte de la crisi econòmica i social sobre
les persones i famílies. Tot i la lleugera millora de les principals magnituds macroeconòmiques i dels
indicadors del mercat laboral experimentada des de l'any 2012, la taxa de persones ateses pels serveis
socials s'ha mantngut estable en aquest període.

Per sexes, les dones presenten una taxa d'atenció signifcatvament superior a la dels homes Aquesta
diferència es manté estable al llarg dels anys.

29Les dades referides a les persones ateses corresponen a l'Àrea Bàsica de Serveis Socials de l'Alt Empordà, que inclou tots els
municipis de la comarca menys Figueres que compta amb una àrea bàsica pròpia.

68

Figueres
Muni, <2500hab.

Roses
Castelló d’Empúries

L’Escala
Llançà

Vialfant
Sant Pere Pescador

La Jonquera

0 %

20 %

40 %

60 %

48 %

18 %

12 %
9 %

5 %
3 % 3 % 2 % 2 %

Gràfc 86: Taxa de persones ateses pels Serveis Socials Bàsics de l'Alt Empordà per sexe 2008-2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

L’any 2016 els principals municipis de la comarca registraven taxes d’atenció diferenciades. L’Escala i Vilafant
presenten una taxa de persones ateses pels Serveis Socials Bàsics inferior a la taxa mitjana comarcal, mentre
que els municipis de Roses, Castelló d’Empúries i La Jonquera presenten una taxa superior a la mitjana
comarcal.

Gràfc 87: Taxa de persones ateses pels Serveis Socials Bàsics dels municipis del Pla d’Inclusió 2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

Les dades d'atenció per sexe també constaten com les dones representen gairebé el 60% de les persones
ateses pels Serveis Socials Basics. Aquesta distribució s'ha mantngut estable almenys des de l'any 2008.
Aquesta dada confrma de nou la creixent feminització de la pobresa que s’observa a l’Alt Empordà.

69

2008 2012 2016

0

5

10

15

4,3

11,9

10,2

6,7

14,0
13,6

Homes

Dones

Roses Castelló d'Empúries L'Escala Vilafant La Jonquera Alt Empordà

0

5

10

15

20

14,6
15,3

6,5 7,1

17,4

11,9

Gràfc 88: Persones ateses pels Serveis socials bàsics de l'Alt Empordà 2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

Per grups d'edat, un 46% de les persones ateses a la comarca tenen entre 19 i 64 anys, un 29% són majors
de 65 anys i un 25% menors de 18 anys. En relació a l'any 2008 s'observa un creixement signifcatu de les
persones ateses menors d'edat.

Gràfc 89: Persones ateses pels Serveis Socials Bàsics de l'Alt Empordà per grup d'edat 2016 (en %)
(2012) (2008)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

L'any 2016, sis de cada quatre persones ateses pels Serveis Socials Bàsics tenien nacionalitat espanyola, un
18% provenien dels nord d'Àfrica, un 15 % de països de la UE, un 5% de països llatnoamericans i el 4% de
països d'altres contnents. El principal canvi observat respecte l'any 2012 és el creixement de les persones
ateses amb nacionalitats de països de la UE, que han augmentat un 11%.

70

13 %

7 %

50 %

30 %

15 %

10 %

46 %

21 %

8 %

< 12 anys

13-18 anys

19-64 anys

65-84 anys

> 85 anys

43,3%

56,7%

Homes

Dones

Gràfc 90: Persones ateses pels Serveis Socials Bàsics de l'Alt Empordà per nacionalitat 2016 (en %)

(2016)

(2012)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

La taxa de població atesa pels Serveis Socials Bàsics per nacionalitat ens indica com hi ha una major
proporció de població atesa amb nacionalitat estrangera. Aquesta diferència ha tendit a augmentar des de
l'any 2012, en que la taxa de població amb nacionalitat estrangera atesa pels serveis socials era del 14,8% i
la de nacionalitat espanyola del 11,6%, mentre que l’any 2016 la taxa de la població amb nacionalitat
estrangera era del 16,4% i la de nacionalitat espanyola de 9,3%.

Gràfc 91: Taxa de població amb nacionalitat espanyola i estrangera atesa pels Serveis Socials Bàsics 2012-
2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

71

68 %

17 %

4 %
6 %

3 %2 %

60 % 18 %

15 %

3 %2 %2 %

Espanyols

Nord Àfrica

UE

America Llatina

Resta Europa

Resta Àfrica

Resta Món

2012 2015 2016

0

10

20

14,8
16,0 16,4

11,6

7,7

9,3

Taxa població nacionalitat estrangera atesa

Taxa població nacionalitat espanyola atesa

Problemàtiues ateses pels Serveis Socials Bàsics

L'impacte de la crisi econòmica sobre la població de la comarca s'observa clarament en l'evolució de les
principals problemàtques de la població atesa pels Serveis Socials Bàsics. En el període 2008-2016 han
crescut molt signifcatvament les problemàtques de caràcter econòmic, que l'any 2016 representaevn un
30% de les atencions. També s'observa un creixement de les problemàtques vinculades a la salut i una
estabilització de les problemàtques laborals i les relacionades amb l'habitatge.

Gràfc 92:Problemàtques ateses pels Serveis Socials Bàsics de l'Alt Empordà 2008-2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

La cobertura de les necessitats bàsiques ha estat una de les principals problemàtques detectades durant els
darrers anys pels Serveis Socials Bàsics a l'Alt Empordà com a conseqüència de la crisi econòmica. L'any
2015, un 5,4% de la població de la comarca va rebre ajudes alimentàries30.

Gràfc 93: Taxa de població que rep ajuda alimentària a l'Alt Empordà i Catalunya 2012-2015 (en %)

Font: Idescat. Indicadors territorials de risc de pobresa i exclusió social (2015)

30Aquesta taxa comptabilitza només la proporció de població que rep una ajuda alimentària provinent de la UE, per tant les dades
provenen de la Creu Roja i fan referència només als punts de repartment dels Plans d'ajuda alimentària provinent de la UE, sense
tenir en compte altres punts de repartment existents al territori.

72

Econòmiques

Salut

Laborals

Mancances socials

Habitatge

Discapacitats

Maltractaments

Aprenentatge

Altres

0 %

10 %

20 %

30 %

40 %

30%

18%
16%

12%

7%
5% 4% 4% 3%

21%

14%

17%

20%

6%
8%

5%
6%

4%

2016 2008

2012 2015

0

5

10

7,3

5,4

4,2
3,6

Alt Empordà

Catalunya

L'any 2016 un 32,3% de la població atesa pels Serveis Socials Bàsics de l'Alt Empordà va rebre ajuda
alimentària. Aquest indicador ha disminuït lleugerament des de 2012, en què se situava en el 39% de les
persones ateses31.

Atenció a la dependència

L'any 2016 hi ha 1.804 Programes Individuals d'Atenció (PIA) actus vinculats a la Llei de Dependència a
l’Àrea Bàsica de Serveis Socials de l’Alt Empordà32 . Un 65% dels PIA actus tenen com a ttular una dona.

Gràfc 94: PIA actus a l'Alt Empordà per sexe 2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

L’any 2016, un 10% de la població major de 65 anys de la comarca tenia un PIA actu.

Gràfc 95: Taxa de població +65 amb PIA actu per sexe 2016 (en %)

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

L'any 2016 a l'Alt Empordà vuit de cada 10 persones amb un PIA actu tenien més de 60 anys. El 60% de la
població amb PIA són majors de 80 anys.

31Font: Memòria de l’àrea de Benestar social del CCAE (2016) a partr de les dades dels diferents dispositus comarcals de
distribució d’aliments.
32Llei 39/2006 de Promoció de l'autonomia personal i atenció a les persones en situació de dependència.

73

35 %

65 %

Homes

Dones

0 %

5 %

10 %

15 %

7,5%

12,0%

Homes

Dones

El servei de Teleassistència domiciliària del Consell Comarcal de l'Alt Empordà va atendre 976 llars l’any
2016.

Gràfc 96: Llars de l’Alt Empordà ateses pel servei de Teleassistència domiciliària 2008-2016

Font: Memòria de l'Àrea de Benestar del CCAE (2016)

L'any 2016 un 6% de les persones majors de 65 anys de l'Alt Empordà estagven ateses pel servei de
Teleassistència del Consell Comarcal.

Gràfc 97: Taxa de persones +65 ateses pel servei de Teleassistència domiciliària a l’Alt Empordà 2016 (en %)

Font: Servei de Teleassistència domiciliària-Televida (2016)

L'any 2015 a l'Alt Empordà hi havia 3 places de residència per cada 100 persones majors de 65 anys. Al
conjunt de Catalunya la ràto era de 4 places per cada 100 persones.

74

2008 2009 2010 2011 2012 2013 2014 2015 2016

0

400

800

1200

204

729

934
976

6 %

Gràfc 98: Ràto de places de residència per a gent gran en relació
a la població +65 a l'Alt Empordà i Catalunya 2008-2015 (en %)

Font: Elaboració pròpia a partr de dades d'Idescat (2015)

L'any 2015 a l'Alt Empordà hivia ha 1 plaça de centre de dia per a gent gran per cada 100 persones majors
de 65 anys. Per al conjunt de Catalunya la ràto era la mateixa.

Gràfc 99: Ràto de places de centre de dia per a gent gran en relació a la població +65 a l'Alt Empordà i
Catalunya 2008-2015 (en %)

Font: Elaboració pròpia a partr de dades d'Idescat (2015)

Autopercepció de l'estat de salut

A Catalunya un 83% de la població tenia l'any 2015 una percepció positva del seu estat de salut. Al conjunt
de la UE l'autopercepció positva de l'estat de salut és signifcatvament més baixa, situant-se en un 67% de
la població. En el període 2010-2015 no s'observen canvi signifcatus d'aquest indicador, ni a Catalunya ni a
la UE.

Per sexes, s'observa una diferència signifcatva en l'autopercepció de l'estat de salut, tant a Catalunya com
a la UE. Una major proporció d'homes (86%) tenen una percepció positva de l'estat de salut, en front el
81% de les dones.

75

2008 2009 2010 2011 2012 2013 2014 2015

0

2,5

5
4,3

4,6
4,3

3,1 3,2 3,1

Alt Empordà Catalunya

2008 2009 2010 2011 2012 2013 2014 2015

0

0,5

1

1,5

1,1

1,3 1,3

0,7 0,7

1

Alt Empordà Catalunya

Gràfc 100: Autopercepció positva de l'estat de salut a Catalunya i la UE per sexe 2015 (en %)

Font: Enquesta de Salut de Catalunya. Departament de Salut (2015).

Salut mental33

L'any 2015 el Centre de Salut Mental per Adults (CSMA) de l'Alt Empordà va atendre 2.178 persones, de les
quals un 60% eren dones i un 40% homes.

La taxa de persones adultes ateses a l'Alt Empordà era de l'1,9% i l'edat mitjana de la persones ateses era de
47 anys. Al conjunt de Catalunya la taxa de persones ateses era del 2,5% i l'edat mitjana de 46 anys.

Respecte l'any 2012, no s'observa una variació signifcatva de la taxa de persones adultes ateses ni a l'Alt
Empordà (2,1%) ni al conjunt de Catalunya (2,5%).

Pel que fa a les principals problemàtques ateses pel CSMA a l'Alt Empordà, un 23% dels casos estaven
relacionats amb depressions, un 21% amb psicosi, un 8% amb situacions d'esquizofrènia i un 6% amb
trastorns bipolars.

33La font de les dades i indicadors utlitzats en aquest apartat és l'Observatori del Sistema de Salut de Catalunya

76

Catalunya UE

0

20

40

60

80

100

85,6

69,5

81

64,5

Homes

Dones

Gràfc 101: Problemàtques ateses pel CSMA a l'Alt Empordà i Catalunya 2015 (en %)

Font: Observatori del Sistema de Salut de Catalunya (2015)

En l'àmbit de la infància i l'adolescència, el Centre de Salut Mental Infantl i Juvenil (CSMIJ) de l'Alt Empordà
ha atès l'any 2015 a 686 persones, de les quals un 55% eren nois i el 45% noies.

La taxa de persones menors d'edat ateses és del 2,3%, signifcatvament per sota de la del conjunt de
Catalunya on aquest indicador es situava en el 4,4% de la població menor de 18 anys. L'edat mitjana de la
població atesa era de 12 anys a l'Alt Empordà i 10 anys a Catalunya.

Si bé a l'Alt Empordà no s'observa una variació signifcatva de la taxa de menors atesos, que es situava l'any
2012 en el 2,5%, aquest indicador s'ha triplicat des d’aleshores per al conjunt de Catalunya.

Suïcidis

Tot i que les dades de suïcidis contnuen sent molt baixes en relació al conjunt de causes de defunció per al
conjunt de Catalunya i la província de Girona, atès que representen només un 1% del total de defuncions,
en el període 2008-2015 s'observa un creixement de la taxa de suïcidis, que ha revertt la tendència a la
baixa de la taxa registrada en el període de pre-crisi. La taxa de suïcidis habitualment es fa servir com a
indicador del deteriorament de la salut mental de la població.

L'any 2015, hi van haver 66 morts per suïcidi a la Província de Girona i 495 al conjunt de Catalunya.

77

Depresió. Psicosi Esquizofrènia Trast. Bipolar Altres

0

25

50

23,2
20,8

8,5
6,6

40,9

29,3

23,5

13,1

5,5

28,6

Alt Empordà Catalunya

Gràfc 102: Taxa de suïcidis per cada 100.000 habitants de la Província de Girona i Catalunya 2000-2015

Font: Estadístca de defuncions de l'INE (2016)

Tractaments per drogodependències

L'any 2014 es varen iniciar 175 tractaments a la Xarxa d'Atenció a les Drogodependències (XAD), que
representa un 1,5 ‰ de la població major de 16 anys de l'Alt Empordà.

Gràfc 103: Taxa de persones majors de 16 anys que han iniciat tractaments per drogodependències
a la XAD de l'Alt Empordà i Catalunya 2008-2014 (per milers d'habitants)

Font: Elaboració pròpia a partr d'Idescat. Agència de Salut Pública de Catalunya (2016)

78

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

0

1

2

3

2,2

2,4

2 2

2,2

2,4
2,5

1,6

1,2

1,5

Taxa població >16 anys atesa Alt Empordà

Taxa població >16 anys atesa Catalunya

2000 2004 2008 2012 2016

0

5

10

7,5
7,1

5,8

6,9 6,6

7,6
7,2 6,9

7,6

8,8

Provincia Girona Catalunya

Persones amb discapacitat

L’any 2016 a l’Alt Empordà hi havia 4,6 persones per cada mil habitants amb un grau de discapacitat
legalment reconeguda. Per al conjunt de Catalunya aquesta taxa es situava en el 7,0 ‰.

Gràfc 104: Taxa de persones amb discapacitat a l’Alt Empordà i Catalunya 2008-2016 (per miler d’habitants)

Font: Elaboració pròpia a partr de dades d’Idescat. Departament de Treball i Afers socials i Famílies (2016)

2.4.6 Àmbit Residencial / Accés a l’habitatge
Habitatges principals

L’any 2011 gairebé la meitat dels habitatges de la comarca de l’Alt Empordà (47%) eren habitatges familiars
que s’utlitzaven com a residència principal. Aquesta dada era aleshores signifcatvament més baixa que la
del conjunt de Catalunya, en què tres quartes parts del parc d’habitatges era habitatge principal.
Malauradament no es disposen de dades més recents.

Gràfc 105: Taxa d’habitatges familiars principals de l’Alt Empordà i Catalunya 2001-2011 (en %)

Font: Elaboració pròpia a partr d’Idescat. Cens de població i habitatges (2011)

79

2001 2011

0

50

100

38,4

46,7

69,9
76,2

Alt Empordà

Catalunya

2008 2009 2010 2011 2012 2013 2014 2015 2016

0

5

10

5,5

6,5
6,8 7

3,2

4,1
4,4 4,6

Alt Empordà Catalunya

Pel que fa als principals municipis de la comarca la taxa d’habitatges familiar principals de l’any 2011
presentava diferències molt signifcatves. Els municipis costaners com Roses, Castelló d’Empúries i L’Escala,
registraven un taxa d’habitatges principals molt inferior a la taxa mitjana comarcal, mentre que els
municipis d’interior, com Vilafant o La Jonquera, tenien una taxa molt propera al 100%.

Gràfc 106: Taxa d’habitatges familiars principals dels municipis del Pla d’Inclusió 2011

 Font: Elaboració pròpia a partr d’Idescat. Cens de població i habitatges (2011)

Pel que fa l’estat de conservació dels habitatges principals de la comarca, les dades del darrer Cens de
població (2011) ens indiquen que en el 94% dels casos estan en bon estat i només un 6% tenen alguna
defciència. Per al conjunt de Catalunya els habitatges en bon estat representaven el 91% del total
d’habitatges principals.

L’any 2011 un 69% dels habitatges principals de l’Alt Empordà eren de propietat, un 23% de lloguer i un 8%
tenien altres formes de tnença. Per al conjunt de Catalunya els habitatges de propietat representen el 74%
dels habitatges principals i els de lloguer un 20%.

Gràfc 107: Règim de tnença dels habitatges principals de l’Alt Empordà i Catalunya 2011 (en %)

(Alt Empordà)

(Catalunya)

Font: Elaboració pròpia a partr d’Idescat. Cens de població i habitatges (2011)

80

69 %

23 %

8 %

Propietat Lloguer Altres formes

74 %

20 %

6 %

Roses Castelló d’Empúries L'Escala Vilafant La Jonquera Alt Empordà

0

20

40

60

80

100

30,5 27,1 27,1

94,5 93

46,7

Preu de l’habitatge

El preu mitjà de l’habitatge nou a l’Alt Empordà ha seguit una tendència a la baixa des de l’inici de la crisi
econòmica després d’uns anys de creixement signifcatu en el període de pre-crisi. Aquesta tendència
també s’observa per al conjunt de Catalunya, si bé en els darrers 3 anys s’ha registrat un nou creixement del
preu de l’habitatge que a la comarca encara no s’ha evidenciat.

Gràfc 108: Preu mitjà de venda del m2 d’habitatge nou a l’Alt Empordà i Catalunya 2004-2016

Font: Idescat. Secretaria d’Habitatge i Millora Urbana (2016)

La variació interanual de l’índex del preu de l’habitatge mostra una tendència general a l’increment del preu
de l’habitatge, tant el de nova construcció com el de segona mà, després de la caiguda dels preus de venda
registrats en el període 2008-2013. Aquesta tendència s’observa de forma semblant tant a Catalunya com al
conjunt de l’Estat.

Gràfc 109: Variació interanual de l’Índex del preu de l’habitatge 2007-2016 (en %)

Font: INE 2016 (mitjana interanual)

81

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

0 €

1.000 €

2.000 €

3.000 €

4.000 €

2.653 €

3.106 €

2.553 €

1.670 €
1.894 €

1.879 €

2.522 €

1.850 €
1.623 € 1.636 €

Alt Empordà Catalunya

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

-20,0

-15,0

-10,0

-5,0

0,0

5,0

10,0

15,0

9,9

-1,5

-6,7

-2,0

-7,4

-13,8

-10,5

0,3

3,6
4,7

7,4

-6,3

-11,3

-2,7

-9,6

-15,8

-11,3

1,1

4,8

7,0

Espanya Catalunya

Pel que fa a l’habitatge de lloguer, l’any 2015 el preu mitjà del m2 se situava en els principals municipis de la
comarca entre 7 i 8€ el m2, lleugerament per sota del preu de lloguer de la ciutat de Girona.

Taula 4: Preu mitjà del m2 d’habitatge de lloguer als municipis de l’Alt Empordà i Girona 2015

Municipi Preu m2 Preu Habitatge
70m2

Preu Habitatge
90m2

Girona 8,12€ 568,4€ 730,8€

Roses 7,95€ 556,5€ 715,5€

Castelló d’Empúries 7,95€ 556,5€ 715,5€

Vila-sacra 7,95€ 556,5€ 715,5€

Figueres 7,06 494,2€ 635,4€

Font: Estudi de mercat de l’Agència Catalana de l’Habitatge (2015)

Habitatge de protecció ofcial

L’any 2016 a l’Alt Empordà es van realitzar 264 sol·licituds d’inscripció al registre d’Habitatge de Protecció
Ofcial (HPO), de les qual uns 80% van ser inscrites defnitvament. La sol·licitud d’inscripció és necessària
per accedir a un habitatge de protecció ofcial. Respecte l’any 2012 s’observa un tendència decreixent del
nombre de sol·licituds.

Gràfc 110: Sol·licituds d’inscripció al registre d’HPO a l’Alt Empordà 2012-2016

Font: Ofcina Comarcal d’Habitatge del CCAE (2016)

Entre els sol·licitants d’inscripció al registre d’HPO l’any 2016 es constata una distribució equitatva entre
homes i dones. Aquesta tendència es manté estable almenys des de l’any 2012.

82

2012 2013 2014 2015 2016

100

200

300

400

226

194
209

332

262 264

Sol·licituds Sol·licituds inscrites

Gràfc 111: Sol·licituds d’inscripció al registre d’HPO per sexe de la persona sol·licitant 2016 (en %)

Font: Ofcina Comarcal d’Habitatge del CCAE (2016)

Pel que fa a la distribució per municipis de les sol·licituds d’inscripció de l’any 2016, un 60% eren de
persones residents a Figueres, un 20% a Roses un 15% a l’Escala un 5% a Castelló d’Empúries, un 5% en
municipis de menys de 2.000 habitants i l’11% restant en altres poblacions de la comarca. En relació a l’any
2012, hi ha hagut una tendència a l’alça de les sol·licituds de municipis mitjans i petts de la comarca, en
detriment de les sol·licituds de residents a Figueres.

Gràfc 112: Sol·licituds d’inscripció al registre d’HPO per municipi 2016 (en %)

(2016) (2012)

Font: Ofcina Comarcal d’Habitatge del CCAE (2016)

83

51 % 49 % Homes

Dones

44 %

20 %

15 %

6 %

5 %

3 %
2 %2 %2 %

Figueres L’Escala Roses Castelló d’Empúries Municipis <2000hab.

Llançà Vilafant Cadaqués Sant Pere Pescador La Jonquera

61 %

9 %

5 %

9 %

10 %
3 %

Prestacions per al pagament del lloguer

L’any 2016 l’Agència Catalana de l’Habitatge (ACH) va concedir 999 prestacions per al pagament del lloguer a
persones residents l’Alt Empordà. Respecte l’any anterior, les sol·licituds d’alguna de les prestació han
crescut un 35%.

Gràfc 113: Sol·licituds de prestacions per al pagament del lloguer a l’Alt Empordà 2015-2016

Font: Ofcina Comarcal d’Habitatge del CCAE

L’any 2016, vuit de cada deu sol·licituds realitzades van rebre la prestació per al pagament del lloguer a la
comarca.

Gràfc 114: Percentatge de prestacions concedides sobre el total de sol·licituds (en%)

Font: Ofcina Comarcal d’Habitatge del CCAE (2016)

L’any 2016 la prestació mitjana anual a la comarca era de 1.801 €, pràctcament igual a la del conjunt de
Catalunya (1.871 €)

84

80 %

2015 2016

0

500

1.000

1.500

911

1.226

758

999

Sol·licituds Ajuts concedits

Execucions hipotecàries

Des de l’any 2014 s’observa una tendència decreixent en el nombre d’execucions hipotecàries iniciades, tant
a la Província de Girona com a Catalunya34.Malauradament no es disposa de la dada a nivell comarcal.

Gràfc 115: Execucions hipotecàries iniciades a la Província de Girona i a Catalunya 2014-2016

Font: Estadístca d’execucions hipotecàries de l’INE (2016)

La taxa d’execucions hipotecàries en relació a les llars de la Província de Girona i Catalunya també ha
experimentat una disminució. L’any 2016 un 0,4% de les llars de la província de Girona tenien iniciada una
execució hipotecària.

Gràfc 116: Taxa d’execucions hipotecàries sobre el total de llars
de la Província de Girona i Catalunya 2014-2016 (en %)

Font: Elaboració pròpia a partr de l’Estadístca d’execucions hipotecàries de l’INE (2016)

Malgrat no disposar de dades ofcials sobre el nombre de desnonaments a l’Alt Empordà, sí que es disposa
de dades d’atenció d’alguns recursos adreçats a persones afectades per desnonaments. L’any 2016 l’Ofcina

34Font: Estadístca d’execucions hipotecàries de l’INE. Aquesta estadístca registra dades des de l’any 2012 a nivell provincial i de
comunitat autònoma, malauradament ni ofereix dades desagregades a nivell local.

85

2014 2015 2016

0

5.000

10.000

15.000

20.000

14.347

11.110

6.956

2.107 1.876
1.150

Prov. Girona Catalunya

2014 2015 2016

0

0,5

1

0,49

0,38

0,24

0,72
0,65

0,4

Prov. Girona Catalunya

comarcal d’habitatge de l’Alt Empordà ha gestonat 56 sol·licituds de la Mesa d’emergència social35. Nou de
cada deu sol·licituds són del municipi de Figueres i la resta corresponen a les poblacions de L’Escala, Roses,
Castelló d’Empúries i Sant Pere Pescador.

En aquest àmbit també cal destacar el creixement de persones ateses pel Servei d’Intermediació en
habitatge del CCAE, adreçat a persones en risc de pèrdua de l’habitatge per desnonament. L’any 2016,
aquest servei ha atès 130 famílies, experimentant un creixement molt signifcatu de casos atesos des de la
seva obertura l’any 2014.

Gràfc 117: Casos atesos pel Servei d’Intermediació en habitatge 2014-2016

Font: Servei d’Intermediació en habitatge del CCAE (2016)

L’any 2016 s’observa una distribució equitatva per sexes de les persones ateses per aquest servei, tot i que
en els anys anteriors majoritàriament eren dones les que s’hi adreçaven.

Gràfc 118: Casos atesos pel Servei d’Intermediació en habitatge per sexe de la persona sol·licitant 2014-
2016 (en %)

Font: Servei d’Intermediació en habitatge del CCAE (2016)

35 La Mesa de valoració per l’adjudicació d’habitatges per a situacions d’emergències econòmiques, socials i altres casos amb
necessitats especials és un òrgan tècnic de l’Agència de l’Habitatge de Catalunya, gestonat per la Direcció de Programes Socials
d’Habitatge i la Direcció de Promoció de l’Habitatge de la Generalitat de Catalunya, que té la funció de valorar i proposar les
adjudicacions de les sol·licituds d’allotjament derivades, amb l’objecte d’evitar l’exclusió social i marginalitat de les unitats de
convivència que es trobin en situació d’emergència.

86

2014 2015 2016

0

50

100

150

54

76

130

2014 2015 2016

0

35

70

44 %
40 %

50 %
56 %

61 %

50 %

Homes

Dones

Un 45% de les persones ateses pel Servei d’Intermediació en habitatge l’any 2016 tenien nacionalitat
estrangera.

Gràfc 119: Casos atesos pel Servei d’Intermediació en habitatge per
nacionalitat de la persona sol·licitant 2014-2016 (en %)

Font: Servei d’Intermediació en habitatge del CCAE (2016)

En relació a les problemàtques ateses pel Servei d’Intermediació, l’any 2016 un 60% estava relacionat amb
una l’impagament de quotes hipotecàries, un 35% amb l’impagament de quotes de lloguer i un 5% amb
casos d’ocupacions d’habitatges.

Gràfc 120: Casos atesos pel Servei d’Intermediació en habitatge per tpologia de la intervenció 2014-2016
(en %)

Font: Servei d’Intermediació en habitatge del CCAE (2016)

87

2015 2016

0

35

70
63 %

55 %

37 %

45 %

Espanyola

Estrangera

2015 2016

0 %

50 %

100 %

60 % 60 %

40 % 35 %

5 %

Casos ocupació

Casos lloguer

Casos hipoteca

Pobresa energètca36

Una recerca recent de l’Insttut Català d’Avaluació de Polítques Públiques (IVÀLUA) ha estmat que l’any
2015 a Catalunya hi havua un 11% de llars en situació de pobresa energètca.37

Gràfc 121: Estmació de les llars en situació de pobresa energètca a Catalunya 2015 (en %)

Font: Sabes-Figueres, R; Todeschini, F (2016)

Un 47% de les llars de Catalunya en què una dona és la persona de referència es troba en situació de
pobresa energètca.

Gràfc 122: Estmació de les llars en què una dona és la persona de referència
en situació de pobresa energètca a Catalunya 2015(en %)

Font: Sabes-Figueres, R; Todeschini, F (2016)

Les llars situades en municipis més petts tenen una major risc de patr una situació de pobresa energètca.
IVÀLUA estma que un 26% de les llars de poblacions de menys de 10.000 habitants es troben en situació de
pobresa energètca. A l’Alt Empordà un 38% de la població viu en municipis d’aquestes dimensions.

36De forma genèrica la literatura sobre la qüestó entén que una llar es troba en situació de pobresa energètca quan ha de destnar
una part massa elevada de la seva renda disponible per arribar al consum energètc desitjable.
37Font: Sabes-Figueres, R; Todeschini, F (2016). Estmació de la pobresa energètca a Catalunya Informe intermedi. Ivàlua:
http://www.ivalua.cat/documents/1/23_12_2016_13_02_37_Intermedi_wb2.pdf

88

11%

47%

http://www.ivalua.cat/documents/1/23_12_2016_13_02_37_Intermedi_wb2.pdf

Gràfc 123: Estmació de les llars e en situació de pobresa energètca
per mida del municipi a Catalunya 2015 (en %)

(menys de 10.000 hab.) (10.000-20.000 hab.) (20.000-50.000 hab)

Font: Sabes-Figueres, R; Todeschini, F (2016)

2.4.7 Àmbit Relacional
Tipologia de llars

Les dades més recents sobre la composició de les llars a l’Alt Empordà corresponen al Cens de població de
l’any 2011.

Un 22,9% de les llars de la comarca estava formada aleshores per una sola persona, un 6,7% eren llars
monomarentals i un 2,6% llars monoparentals. En relació a l’anterior Cens no s’observaven canvis
signifcatus d’aquestes taxes.

Gràfc 124: Taxa de llars unipersonals, monomarentals i monoparentals a l’Alt Empordà i Catalunya 2011 (en
%)

Font: Idescat. Cens de població i Habitatge (2011)

89

26%
15% 18%

Unipersonal Monomarental Monparental

0 %

10 %

20 %

30 %

23 %

7 %

3 %

23 %

8 %

2 %

Alt Empordà Catalunya

Les dades més recents sobre la composició de les llars, disponibles només per al conjunt de Catalunya i a
nivell provincial, ens mostren com l’any 2015 les taxes de llars unipersonal (24%), monomarentals (7%) i
monoparentals (1,7%) no ha variat signifcatvament respecte l’any 201138.

La dimensió i composició de les llars condiciona signifcatvament els seu nivell de renda i la capacitat de
despesa. A Catalunya, l’any 2015 la despesa mitjana de les llars unipersonals era de 19.333€ i la de les llars
monoparentals-marentals de 22.779€, signifcatvament per sota de la despesa mitjana del conjunt de llars,
que era de 30.175€. En el període 2008-2015 es constata una davallada de la capacitat de despesa del
conjunt del llars, que ha afectat en major mesura les llars monomarentals, reforçant també el risc d’exclusió
social de les dones soles al capdavant de famílies amb flls i flles.

Gràfc 125: Despesa mitjana anual per tpus de llar a Catalunya 2015

Font: Enquesta de pressupostos familiars. INE (2015)

Persones amb discapacitat

L’any 2016 hi havia a l’Alt Empordà 6.491 persones amb una discapacitat reconeguda, per les 529.103 que hi
havia al conjunt de Catalunya. En el període 2008-2016 s’observa un creixement molt pronunciat de les
persones amb una discapacitat, que a l’Alt Empordà ha estat del 47% i per al conjunt de Catalunya del 30%39.

Aquesta evolució contrasta amb l’estabilitat dels recursos adreçats a atendre les necessitats específques
dels diferents col·lectus de persones discapacitades a la comarca. En el període 2008-2016 es constata un
retrocés de les ràtos de places de centre ocupacional, centre d’atenció especialitzada, llars residencials i
centres residencials per a persones amb discapacitat a l’Alt Empordà i per al conjunt de Catalunya.

38Font: INE. Enquesta contnua de les llars
39Font: Idescat. Departament de Treball, Afers socials i Famílies (2016)

90

2008 2009 2010 2011 2012 2013 2014 2015

0 €

10.000 €

20.000 €

30.000 €

40.000 €

34.619 €

29.962 € 30.175 €
31.602 €

24.980 €
22.779 €

19.752 € 19.707 € 19.333 €

Llar unipersonal Llar monoparental-marental Totes les Llars

Gràfc 126: Ràtos de places de recursos per a persones amb discapacitat
reconeguda a l’Alt Empordà 2008-2016 (en %)

(Alt Empordà)
(Catalunya)

Font: Elaboració pròpia a partr d’Idescat. Departament de Treball, Afers socials i Famílies ç(2016)

Pel que fa al sistema de transport adaptat a l’Alt Empordà, el Consell Comarcal compta amb una línia de
subvencions per a persones amb necessitats de mobilitat. L’any 2016 hi havia 128 persones benefciàries
d’aquest subvenció, que representaven un 2,0% de les persones amb discapacitat reconeguda a la comarca.

2.4.8 Àmbit Violència de gènere

Dones ateses pel SIAD i els Serveis Socials Bàsics

L’any 2016 el Servei d’Informació i Atenció a les Dones del Consell Comarcal ha atès 146 dones. En el
període 2008-2016 es constata un augment signifcatu de les atencions fns l’any 2012. Des d’aleshores, el
volum de dones que passa pel servei ha tornat a disminuir, fns a situar-se en xifres semblants a les de
l’etapa de pre-crisi. No obstant, les dades d’atenció dels principals recursos adscrits al SIAD comarcal han
mantngut valors força estables durant aquest període.

91

2008 2009 2010 2011 2012 2013 2014 2015 2016

0

1

2

3

0,9
0,7 0,7 0,70,7 0,8 0,7 0,7

1,1
0,9 0,9 0,9

2,8

2,1 2,1 2

Centre ocupacional Centre atenció especialitzada

Llars residencials Centres residencials

2008 2010 2012 2014 2016

0

1

2

3

0,9 0,8 0,9 0,80,9 0,9 0,9 0,9

0,2 0,2 0,2 0,2

2,6

2,2 2,3 2,3

Gràfc 127: Dones ateses pel SIAD de l’Alt Empordà i els principals recursos vinculats 2008-2016

 Font: Memòria de l’Àrea de Benestar del CCAE (2016)

L’any 2016, el municipi de Roses, que també compta amb un SIAD, ha atès 101 dones. Pel que fa als serveis
adscrits a aquest SIAD, el serevi d’atenció psicològica va atendre 47 dones i el Servei d’atenció jurídica 14
dones.

Pel que fa al Servei d’atenció psicològica (SAP), que l’any 2016 va atendre 89 dones, es constata com gairebé
7 de cada 10 dones ateses tenia entre 26 i 45 anys, i que un 81% tenen nacionalitat espanyola.

Gràfc 128: Dones ateses pel SAP per grup d’edat 2016 (en %)

Font: Memòria de l’Àrea de Benestar del CCAE (2016)

92

7 %

67 %

25 %

1 %

18-25 anys

26-45anys

46-65 anys

+65 anys

2008 2009 2010 2011 2012 2013 2014 2015 2016

0

100

200

300

400

500

89
111

55

89

45
27

11 8

117

389

144 146

SIAD Assessorament legal Atenció psicològica

Gràfc 129: Dones ateses pel SAP per nacionalitat 2016 (en %)

 Font: Memòria de l’Àrea de Benestar del CCAE (2016)

Per altra banda, l’any 2016 els Serveis Socials Bàsics de l’Alt Empordà van detectar 149 casos que
presentaven indicadors de violència de gènere. Respecte l’any 2008, s’observa un augment del nombre de
casos detectats, especialment signifcatu en el darrer any.

Gràfc 130: Casos atesos pels Serveis Socials bàsics de l’Alt Empordà que
 presenten indicadors de violència de gènere 2008-2016

Font: Memòria de l’Àrea de Benestar del CCAE (2016)

Si aquesta dada es posa en relació al total de població atesa, s’observa com la taxa de casos atesos pels
Serveis Socials Bàsics en què hi ha indicis de violència de gènere, era de del 2,3%, inferior al 3,3% registrat
l’any 2008.

Víctmes mortals per violència de gènere40

L’any 2016 no es va registrar cap víctma mortal per violència de gènere a la Província de Girona. A
Catalunya hi van haver 6 víctmes mortals i al conjunt de l’Estat 44.

40Malauradament aquest epígraf no disposa de dades desagregades a nivell comarcal o local

93

81 %

6 %
2 %

6 %
5 %

Espanyola

Nord Àfrica

UE

Amèrica Llatina

Altres

2008 2009 2010 2011 2012 2013 2014 2015 2016

0

50

100

150

200

103

129

112

149

Gràfc 131: Víctmes mortals per violència de gènere al’Estat, Catalunya i la Província de Girona (2004-2016)

Font: Observatorio Estatal de Violencia sobre la mujer (2016)

L’evolució de la taxa de víctmes mortals per violència gènere ha disminuït en el període 2004-2016 al
conjunt de l’Estat, a Catalunya i a la província de Girona, si bé aquesta tendència a Catalunya i a la Província
de Girona s’ha fet més evident a partr de l’any 2012.

Gràfc 132: Taxa de víctmes per violència de gènere per milió de dones majors de 15 anys 2004-2016

Font: Observatorio Estatal de Violencia sobre la mujer (2016)

Denúncies per violència de gènere i actvitat udicial

En el període 2004-2016 s’observa força estabilitat en el nombre total de denúncies per violència de gènere
presentades a la província de Girona i al conjunt de Catalunya. No obstant, les dades més recents indiquen
un lleuger augment de denúncies respecte l’any 2014, del 13% al conjunt de l’Estat i Catalunya i del 14% a
la Província de Girona.

94

2004 2006 2008 2010 2012 2014 2016

0

20

40

60

80

0 2 2 1 0

11 10
13 12

6

72
76

62

54

44

Estat Espanyol Catalunya Prov. Girona

2004 2008 2012 2014 2016

0

2

4

6

8

3,8 3,8

2,5
2,7

2,2

3,7

3,1

4
3,7

1,8

0

6,5
6,3

3,2

0

Estat Espanyol

Catalunya

Prov. Girona

Gràfc 133: Denúncies per violència de gènere rebudes als jutjats 2008-2016

Font: Observatorio Estatal de Violencia sobre la mujer (2016)

L’any 2015 la taxa de denúncies de la província de Girona era del 52,72 41, sent molt propera a la taxa mitjana
espanyola que era del 54,43, i lleugerament superior a la del conjunt de Catalunya (48,51).

Pel que fa a les denúncies per violència, l’any 2015 se’n varen arxivar un 47% a la província de Girona,
mentre que al conjunt de l’Estat un 40% de les denúncies es van arxivar.

En relació a les sentències per violència de gènere, l’any 2015 un 78% van ser condemnatòries, xifra
pràctcament idèntca a la mitjana estatal, que va ser del 77%.

Pel que fa a les mesures de protecció sol·licitades l’any 2015, un 60% de les ordres de protecció van ser
denegades a la província de Girona, i un 63% al conjunt de Catalunya. Aquestes taxes de denegació d’ordres
de protecció es situen signifcatvament per sobre de la taxa mitjana per al conjunt de l’Estat, que era del
43%.

L’any 2014 la província de Girona tenia 9 jutjats especialitzats en violència de gènere, el que representa una
taxa del 2,8 per cada 100.000 dones majors de 15 anys. Aquesta taxa se situava signifcatvament per sobre
de la taxa mitjana catalana que era del 1,6.

Taula 5: Jutjats especialitzats en violència de gènere i taxa de jutjats
per cada 100.000 dones majors 15 anys 2014

Jutjats
especialitzats

Taxa de jutjats
especialitzats

Província de Girona 9 2,8

Catalunya 53 1,6

Estat Espanyol 461 2,3

Font: Feminicidio.net (2014)

41 Taxa expressada per 10.000 dones . Font: Informe 2015. Anàlisi de dades estadístques de violència de gènere del CGPJ.
Feminicidio.net

95

2008 2010 2012 2014 2016

0

50.000

100.000

150.000

2.257 2.135 1.794 2.049

20.365 17.777 17.342 19.546

126.293 128.477 126.742

143.535

Estat Espanyol Catalunya Prov. Girona

Finalment, en relació als delictes de prosttució coactva i trata d’éssers humans, l’any 2014 a la província de
Girona es van iniciar 11 processos judicials per delictes de prosttució coactva i 4 per trata. Al conjunt de
Catalunya se’n van iniciar 51 per prosttució coactva i 140 per trata42.

2.4.9 Àmbit Polítc i de Ciutadania

Partcipació polítca

La partcipació polítca electoral a l’Alt Empordà presenta una evolució diferenciada respecte del conjunt de
Catalunya en funció de les eleccions. Pel que fa a les eleccions municipals, l’Alt Empordà ha registrat dades
de partcipació lleugerament superiors a la mitjana catalana fns a les eleccions de 2015, en què la taxa de
partcipació comarcal i catalana es situa al voltant del 57-58%. Per altra banda, la partcipació a les eleccions
al Parlament presenta xifres idèntques a la comarca i al conjunt de Catalunya. Excepcionalment, la
partcipació a les darreres eleccions al Parlament va arribar al 75%, però en el període 1999-2011 la taxa de
partcipació ha presentat xifres molt properes a la de les eleccions municipals.

Gràfc 134: Taxa de partcipació en les eleccions municipals 1999-2015

Font: Idescat. Departament de Governació (2015)

42Font: Memòries i Estadístiques de les Fiscalies Provincials de Catalunya

96

1999 2003 2007 2011 2015

50

60

70

55,9

61,5

53,9
55

58,5

63,2

65,5

63

59,6

57,6

Alt Empordà Catalunya

Gràfc 135: Taxa de partcipació en les eleccions al Parlament de Catalunya 1999-2015

Font: Idescat. Departament de Governació (2015)

Pel que fa a l’evolució del vot en blanc en el període 1999-2015 també s’observa una evolució desigual en
funció de les eleccions. Des de l’any 1999, en què els vots blancs a les eleccions municipals representaven el
2,7% dels vots, aquesta proporció ha crescut fns al 3,3% a la darrera convocatòria. Per al conjunt de
Catalunya el vot en blanc presenta una major estabilitat, atès que l’any 1999 era del 2,0 % i el 2015 del
1,7%. Per contra, en les eleccions al Parlament el vot en blanc ha tendit a disminuir en el mateix període,
fns a situar-se l’any 2015 en el 0,6% a la comarca i en el 0,5% a Catalunya.

Associacionisme i voluntariat

D’acord amb el Registre d’associacions del Departament de Justcia de Catalunya l’any 2016 hi havia
registrades 1.531 associacions a l’Alt Empordà43. Per àmbits d’actuació, un 43% treballen en l’àmbit de la
cultura, un 11% de defensa dels drets cívics i socials, el 9% de defensa d’interessos de sectors econòmics,
geogràfcs o professionals, el 8% ensenyament i recerca, el 7% d’ordenació de l'espai, ecologia i habitatge, el
3% d’assistència social, el 2% de salut, i el 17% d’altres temàtques. Per al conjunt de Catalunya, la
distribució d’enttats per àmbits presenta xifres semblants a les de l’Alt Empordà.

43Malgrat les limitacions del Registre d’associacions per aportar dades actualitzades sobre les enttats, no existeix cap altre font de
dades sobre aquesta realitat amb un abast tant ampli.

97

1998 2000 2002 2004 2006 2008 2010 2012 2014 2016

55

60

65

70

75

80

59,2

63,4

56

58,8

67,8

74,95

60,2

63,7

56,3

58,5

68,1

75,03

Alt Empordà Catalunya

Gràfc 136: Associacions consttuïdes a l’Alt Empordà per tpologia 2016 (en %)

(Alt Empordà)

(Catalunya)

Font: Idescat. Registre d’associacions del Departament de Justcia (2016).

Pel que fa al nombre de persones voluntàries que partcipen amb diferents nivells d’implicació en projectes
d’enttats, no existeixen fonts de dades ni registres compartts que permetn dimensionar adequadament el
volum que representa aquesta pràctca a la comarca ni al conjunt de Catalunya. No obstant, la Taula
d’Inclusió de l’Alt Empordà recull anualment dades sobre el nombre de voluntaris/es que es mobilitzen al
voltant de les enttats que formen part d’aquest espai de treball. L’any 2016 les 8 enttats que han facilitat
dades per a l’Informe social de l’Alt Empordà declaren que tenen 599 persones voluntàries implicades en els
seus projectes44. En el sector social hi ha una clara feminització del voluntariat, on les dones representen el
66% del total.

Gairebé 7 de cada 10 persones voluntàries a l’Alt Empordà són dones.

Gràfc 137: Voluntariat de les enttats de la Taula Inclusió de l’Alt Empordà per sexe 2012-2016

 Font: Informe social de l’Alt Empordà 2016

44Equip Tècnic d’Inclusió (2017). Informe social de l’Alt Empordà 2016. Resum de dades d’atenció i voluntariat. Consulta online:
http://inclusioaltemporda.cat/portal/observatori/

98

43%

11%
9%

8%

7%

3%
2%

17%

Cultura Drets socials Sectors Eco Ensenyament i investigació

Territori Àmbit social Salut Altres

45%

12%

11%

10%

5%

4%
2%

10%

2012 2013 2014 2015 2016

0

200

400

600

800

44

226

159 141
203189

338
371

209

396

233

564
530

350

599

Homes Dones Total

http://inclusioaltemporda.cat/portal/observatori/

Actvitat del Síndic de Greuges

L’any 2016 el Síndic de Greuges ha rebut 254 queixes i consultes de persones que resideixen a l’Alt Empordà,
xifra que manté certa estabilitat des de 2008.

Gràfc 138: Nombre de queixes i consultes rebudes pel Síndic de Greuges
 de persones residents a l’Alt Empordà 2008-2016

Font: Idescat. Síndic de Greuges (2016)

Pel que fa a la tpologia de demandes rebudes per aquest organisme per al conjunt de Catalunya, l’any 2016
destaquen en primer lloc les relacionades amb les polítques socials que representen un 31% del total, les
relacionades amb consums (21%), amb l’administració pública i els tributs (18%), amb les polítques
territorials (17%), la seguretat ciutadana i la Justcia (7%) i la cultura i la llengua (1%).

Gràfc 139: Queixes i consultes rebudes pel Síndic de Greuges a Catalunya per tpus 2016 (en %)

Font: Idescat. Síndic de Greuges (2016)

Respecte l’any 2008 s’observa un creixement signifcatu de les atencions relacionades amb les polítques
socials (+7%), l'administració pública (+5%) i les problemàtques de consum (+4%).

99

2008 2012 2016

0

100

200

300

400

294
311

254

31 %

21 %
18 %

17 %

7 %
1 %5 %

Pol. Socials

Consum

Adm. Pública i tributs

Pol. Territorials

Seg. Ciutadana i Justícia

Cultura i llengua

Altres

Accés a la nacionalitat espanyola i polítca d’estrangeria

L’any 2015, 29.733 persones residents a Catalunya van accedir a la nacionalitat espanyola, un 40% menys de
persones que l’any 2013 en què l’INE comença a publicar dades sobre aquesta qüestó periòdicament. Pel
que fa a l’origen de les persones nacionalitzades més d’un 80% provenen de l’Amèrica Llatna i l’Àfrica.

Gràfc 140: Persones residents a Catalunya que accedeixen a la nacionalitat espanyola
segons nacionalitat d’origen per contnent 2013-2015

Font: INE. Estadístca d’adquisicions de la nacionalitat espanyola (2015)

Pel que fa a la distribució per sexes de les persones nacionalitzades l’any 2015 un 52% són homes i un 48%
dones. Pel que fa als dos principals orígens de la població que accedeix a la nacionalització s’observa en
primer lloc, que entre la població llatnoamericana un 56% de les nacionalitzacions són de dones, i en segon
lloc, que entre la població provinent de països de l’Àfrica els homes representen el 60%.

Gràfc 141: Persones residents a Catalunya que accedeixen a la nacionalitat espanyola segons nacionalitat
d’origen per contnent i sexe 2015 (en %)

Font: INE. Estadístca d’adquisicions de la nacionalitat Espanyola (2015)

100

Apatrides

Amèrica del Nord

UE

Europa

Asia i Oceania

Àfrica

Amèrica Llatina

0 10.000 20.000 30.000 40.000

2

244

366

481

2.823

10.621

15.440

1

368

411

500

2.072

12.292

33.699

2015

2013

Apa
tri

de
s

Am
èr

ica
 d

el
Nor

d
UE

Eur
op

a

Asia
 i O

ce
an

ia

Àfri
ca

Am
èr

ica
 L

lat
ina

Tot
al

0 %

50 %

100 %

49 %
40 %

54 %
40 %

65 % 60 %

44 %
52 %

51 %
60 %

46 %
60 %

35 % 40 %

56 %
48 %

Dones

Homes

A Catalunya els principals països d’origen de les persones que accedeixen a la nacionalitat espanyola han
estat l’any 2015, el Marroc (8.289 persones; 58% homes), Equador (2.988 persones; 56% dones), Bolívia
(2.857 persones; 59% dones), Colòmbia (1935 persones; 57% dones), República Dominicana (1.867
persones; 53% dones) i Perú 1.754 (persones; 46% dones).

L’any 2016 a les Comarques Gironines s’han emès 315 Certfcats de primera acollida, i al conjunt de
Catalunya 1.754. Un 56% dels certfcats emesos a Catalunya han estat sol·licitats per dones45.

L’any 2014 els Jutjats de la Província de Girona van dictar 281 ordres d’expulsió contra ciutadans/es
estrangers. Al conjunt de Catalunya se’n van sentenciar 1.718 (1.386 a la Prov. de Barcelona)46.

Delictes i faltes penals d’odi

El nombre de faltes i delictes d’odi a Catalunya ha crescut un 30% durant el període 2012-2015. L’any 2015
hi van haver 292 delictes d’aquest tpus al conjunt del País.

Gràfc 142: Nombre de delictes i faltes d’odi a Catalunya 2012-2015

Font: Policia de Catalunya-Mossos d’Esquadra (2015)

L’any 2015 un 34% dels delictes d’odi tenien com origen el racisme o la xenofòbia, un 32% l’orientació
polítca, un 16% l’orientació sexual, un 13% la religió, un 3% la diversitat funcional i l’1% l’aporofòbia.

45Font: Secretaria d’Igualtat, Migracions i Ciutadania.
46Font: Memòries i Estadístques de les Fiscalies Provincials de Catalunya.

101

2012 2013 2014 2015

0

100

200

300

400

225
243

301 292

Gràfc 143: Delictes i faltes penals d’odi a Catalunya per tpologia 2015 (en %)

Font: Policia de Catalunya-Mossos d’Esquadra (2015)

Pel que fa a delictes contra la ciutadania amb nacionalitat estrangera per raó del seu origen, no es va iniciar
cap procediment judicial ni per delictes contra els drets de ciutadans estrangers, ni per delictes contra els
drets de treballadors estrangers a la província de Girona al llarg de l’any 2014. Aquestes dades contrasten
amb les dades per al conjunt de Catalunya en què es varen iniciar 108 procediments judicials per delictes
contra els drets de ciutadania estrangera i 162 contra els drets dels treballadors estrangers47.

47Font: Font: Memòries i Estadístques de les Fiscalies Provincials de Catalunya.

102

34 %

32 %

16 %

13 %

3 %1 %

Racisme, xenofòbia

Orientació política

Orientació sexual

Religió

Diversitat funcional

Aporofòbia

3) LA INCLUSIÓ SOCIAL COM A MARC D'ACCIÓ PRIORITARI A LA COMARCA

Els processos d'exclusió social que s'han identfcat a la comarca com a conseqüència dels canvis econòmics
i socials descrits anteriorment, no són un fenomen nou en les nostres societats. L'exclusió social com a
fenomen complex i les necessitats socials que hi estan associades, es defneix com aquella situació que
afecta les persones, al llarg de la seva trajectòria vital, que s'explica pels canvis estructurals i que
determinen una sèrie de factors de risc vinculats a l'àmbit econòmic (ingressos individuals i familiars);
l'àmbit laboral; l'àmbit formatu; l'àmbit psicosocial i emocional (salut); l'àmbit residencial (habitatge);
l'àmbit relacional; l'àmbit polítc ciutadà i l'àmbit territorial.

L'exclusió social, en tant que concepte integral, mostra la complexitat d'un fenomen social que s'expressa
en un o més àmbits de la vida, provocant situacions d'una gran varietat i intensitat en les persones.
L'exclusió social pot presentar diverses manifestacions en funció de les experiències, el cicle vital i les
oportunitats de les persones. Els processos d'exclusió social poden afectar les persones en qualsevol
moment de la seva vida (infància, adolescència, joventut, adultesa i vellesa); poden estar motvats per
trencaments vitals (ruptures) en diferents àmbits (laboral, formatu, procés migratori, salut, familiar, entre
d'altres) i poden estar provocats o reforçats per situacions de discriminació específques que reforcen els
eixos de desigualtat social (gènere, l'edat, la classe social, l'origen i procedència de les persones; l'orientació
sexual, la religió, l'ètnia o la diversitat funcional).

Per revertr i treballar adequadament aquestes situacions d'exclusió social calen polítques d'inclusió social
a nivell local així com programes d'actuació específcs i recursos ben dimensionats. Polítques públiques
flexibles que incorporin els factors de risc d'exclusió social i els principals eixos de desigualtat social
identfcats; la perspectva de gènere; la interseccionalitat i la perspectva intercultural per promoure una
gestó de la diversitat acurada i accions específques que integrin al màxim la complexitat social descrita i les
necessitats que hi estan associades.

En aquesta direcció, el Pla per a la Inclusió i la Cohesió Social a l'Alt Empordà proposa accions inclusives a la
comarca que passen per la partcipació de les persones en el conjunt social i en tres àmbits específcs de
l'organització social.

En primer lloc, les accions d'inclusió social s'orienten a facilitar l'autonomia i la partcipació de les persones
en l'espai econòmic i a garantr l'accés a uns ingressos econòmics indispensables per a una vida digne.
Aquestes accions es plantegen des d'una perspectva que promou el respecte, el tracte i la relació amb les
persones com a éssers humans íntegres, amb autonomia i competència per partcipar i decidir sobre el que
afecta la seva situació social. Les polítques, els programes i les accions posen les persones en el centre de la
intervenció social i s'adrecen a facilitar l'accés al mercat de treball, al conjunt de tasques que generen
actvitat i desenvolupament econòmic i l'accés als ajuts econòmics per redistribuir la riquesa socialment
(Renda de Ciutadania Garantda48).

En segon lloc, les accions d'inclusió social promouen la partcipació de les persones en l'espai relacional i
dels vincles socials, estretament vinculat al món afectu i a les relacions de reciprocitat que s'estableixen en
l'àmbit de les famílies, els amics i veïns i les xarxes socials i comunitàries més properes.

48 La Renda Garantda de Ciutadania s'ha psoat en marxa el setembre de 2017 amb un 85% de la prestació. La implementació es
durà a terme durant quatre anys, fns a l’abril de 2020, quan es preveu que tots els benefciaris percebin el 100%. Durant aquest
temps, una comissió farà un seguiment per tal d’avaluar l’aplicació i modular els canvis necessaris per fer-la efectva.

103

En tercer lloc, les accions d'inclusió social també preveuen la partcipació de les persones en l'espai polítc i
de ciutadania, el que suposa promoure el seu empoderament per reforçar l'autonomia i les habilitats i
capacitats pròpies i un accés més efectu als drets socials.

El Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà parteix de la consideració que les persones que
viuen en situació de pobresa i risc d'exclusió social han de poder contribuir a trobar les solucions als
problemes que afecten les seves vides. La partcipació d'aquestes persones està lluny de ser una realitat en
els processos de decisió polítcs i de l'administració i és incipient en les enttats socials 49. Aquest és un repte
major que aquest Pla es planteja com a prioritari.

La partcipació de persones que viuen en situació de pobresa i risc d'exclusió social en processos de decisió
de polítca pública i accions inclusives genera valor per als individus, les organitzacions, els processos de
decisió polítca i la democràcia.

La partcipació de les persones en situació de pobresa en la defnició de mesures i accions per combatre la
seva situació social i econòmica, reforça els seus drets i garanteix que la seva veu sigui escoltada, al mateix
temps que es protegeixen els seus interessos. La partcipació suposa l'exercici de la ciutadania actva i és
mitjançant aquesta partcipació, que els ciutadans expressen la seva voluntat de canviar la seva situació.

Donar valor i reconèixer el coneixement i l'experiència de les persones que viuen en situació de pobresa i
risc d'exclusió social i fer-ho mitjançant un procés de treball partcipatu, situa l'empoderament de les
persones com un dels eixos prioritaris de treball del Pla d'Inclusió Social i Cohesió Social de l'Alt Empordà.

L'objectu d'aquesta partcipació és donar veu a les persones «expertes» en pobresa, i conèixer les seves
necessitats i experiència i opinió sobre les accions inclusives. En aquest sentt, aquests processos de
partcipació han de ser considerats com a processos d'aprenentage individual, de les organitzacions, dels
treballadors públics i dels electes que s'hi impliquin.

El Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà haurà d'establir les estructures i els processos de
treball quotdians que garanteixin que les persones en situació de pobresa i risc d'exclusió social puguin
aportar la seva opinió i partcipar actvament en la defnició, implementació i avaluació d'accions d'inclusió
social. Aquesta partcipació s'haurà de poder fer efectva en diferents escenaris de treball a la comarca:

1) En el treball de dinamització comunitària
2) En les organitzacions i en la reflexió dels professionals de la intervenció social
3) En el disseny d'accions d'inclusió social i de polítques públiques
4) En la presa de decisions sobre la implementació de les accions
5) En el seguiment i avaluació de programes i accions d'inclusió social de la comarca

En aquesta direcció, el procés d'elaboració d'aquest Pla ha permès compartr amb els equips tècnics
comarcals i municipals i amb els professionals de les enttats socials, les prioritats i el relat de com volem

49 Hi ha diverses experiències enregistrades a nivell europeu en el marc de l'EAPN que promou la UE, tot i que en aquesta màteria
la Comissió Europea té pendent un document de Guia sobre partcipació de persones en situació de pobresa i risc d'exclusió
social des del 2012.
• EAPN (2012). Breaking barriers-driving change. Case studies of building partcipaton of people experiencing poverty.

EAPN, Brussels.
• EAPN España (2009) Pequeños pasos, grandes cambios. Promover la partciapción de las personas en situación de

pobreza. EAPN España, Madrid.
• EAPN España (2006). Guia metodológica de la partcipación social de las personas en situación de pobreza y exclusión

social. European Ant Poverty Network.

104

que visquin les persones a la comarca de l'Alt Empordà. La fgura següent sintettza la nostra mirada
compartda que orienta les accions del Pla.

Figura 1: Mirada compartda que orienta les accions del Pla.

Font: Elaboració pròpia.

4) POSAR EL FOCUS EN LA DIGNITAT, L'AUTONOMIA I LES CAPACITATS DE LES
PERSONES

El disseny i desplegament d'aquestes accions d'inclusió social parteix de l'enfocament i proposta de Martha
Nussbaum50 centrada en una teoria sobre la justcia social bàsica i els drets. Un enfocament que no només
es pregunta pel benestar general de la població sinó també per les oportunitats disponibles per a cada ésser
humà. Aquest enfocament parteix de les capacitats humanes i posa un èmfasi especial en la dignitat i en la
necessitat de desplegar polítques públiques i accions d'inclusió social que protegeixin i donin suport a la
capacitat d'agència de les persones.

La noció de dignitat considera que totes les persones mereixen un mateix respecte per part de les lleis i les
insttucions i que totes les persones tenen els mateixos drets. L'enfocament de la justcia social es pregunta
què és necessari per a què una vida estgui a l'alçada de la dignitat humana. La teoria de les capacitats de
Nussbaum facilita un marc de reflexió que ajuda a situar aquest llindar en deu capacitats centrals que
permeten a les persones establir un mínim i essencial per a que una vida humana sigui digna.

En aquesta direcció, un sistema polítc, econòmic i social ha de poder procurar a tots els ciutadans i
ciutadanes un nivell de llindar sufcient de les deu capacitats que s'assenyalen a contnuació, que
coincideixen substancialment amb els drets humans reconeguts a la Declaració Universal dels Drets Humans

50Nussbaum, Martha (2012). Crear capacidades. Propuesta para el desarrollo humano. Barcelona: Paidós.

105

IGUALTAT D'OPORTUNITATS
EN L'EDUCACIÓ,

EL LLEURE I EL TREBALL

NECESSITATS BÀSIQUES
COBERTES AMB

DIGNITAT

CONVIVÈNCIA REAL I
SOCIETAT INCLUSIVA

LES PERSONES AL CENTRE
DE LES POLÍTIQUES,

PROGRAMES I ACCIONS

i que cobreixen els drets anomenats de primera generació (drets polítcs i civils) i els de segona generació
(drets econòmics i socials).

TAULA 6: LES 10 CAPACITATS BÀSIQUES PER A UNA VIDA DIGNA

VIDA Poder viure fns al fnal una vida humana sense amenaces, violència o mort
prematura com a conseqüència de l'exercici de la violència.

SALUT FÍSICA Poder mantenir una bona salut, inclosa la salut reproductva, rebre una alimentació
adequada i disposar d'un lloc apropiat per viure.

INTEGRITAT FÍSICA Poder desplaçar-se lliurament d'un lloc a l'altre; estar protegit del la violència inclosa
les agressions sexuals i la violència de gènere; disposar d'oportunitats per a la
satsfacció sexual i per a l'elecció en qüestons reproductves.

SENTITS,
IMAGINACIÓ I
PENSAMENT

Rebre una educació adequada que permet utlitzar la imaginació i el pensament per
a l'experimentació i la producció d'obres i actes de qualsevol condició artstca,
segons la pròpia elecció. Poder utlitzar la pròpia ment en condicions protegides per
les garantes de la llibertat d'expressió polítca i artstca i per la llibertat de creences
i pràctca religiosa.

EMOCIONS Poder sentr afecte per les persones; poder estmar als qui ens estmen i es
preocupen per nosaltres i sentr dol per la seva absència. Poder estmar, entristr-se,
sentr anyorança, grattud i indignació justfcada sense que interfereixi la por i la
violència o les amenaces i discriminacions.

RAÓ PRÀCTICA Poder formar-se una concepció del bé i reflexionar crítcament sobre la planifcació
de la pròpia vida. Capacitat que suposa la protecció de la llibertat de consciència i
observància religiosa.

AFILIACIÓ En primer lloc, poder viure amb i per als altres, reconèixer i mostrar interès per
altres éssers humans a partr de diverses formes d'interacció social; ser capaços
d'imaginar la situació d'un altre persona (protegir aquesta capacitat implica protegir
insttucions que consttueixen i nodreixen aquestes formes d'afliació, així com
protegir la llibertat de reunió i expressió polítca). En segon lloc, disposar les bases
socials necessàries perquè no sentm humiliació i si respecte per nosaltres mateixos;
que se'ns tract com a éssers dignes d'igual vàlua que els altres. Això suposa
combatre la discriminació per raó de raça, sexe, orientació sexual, ètnia, religió i
origen nacional.

JOC Poder riure, jugar i gaudir d'actvitats recreatves.

CONTROL SOBRE EL
PROPI ENTORN

a) Polítc: poder partcipar de forma efectva en les decisions polítques que
governen la nostra vida; tenir dret a la partcipació polítca i a la protecció de la
llibertat d'expressió i d'associació b) Material: posseir propietats (tant mobles com
immobles) i ostentar drets de propietat en igualtat de condicions amb les altres
persones; tenir dret a buscar feina en una pla d'igualtat amb els altres; estar
protegits legalment en front a registres i detencions que no compten amb
l'autorització judicial. En l'entorn laboral, ser capaços de treballar com a éssers
humans, exercint la raó pràctca i mantenint relacions valuoses i positves de
reconeixement mutu amb altres treballadors i treballadores.

ALTRES ESPÈCIES Poder viure una relació propera i respectuosa amb els animals, les plantes i el món
natural.

106

Aquestes capacitats centrals se sustenten entre si de diverses maneres. Hi ha dues capacitats que
conformen la base de treball i faciliten la realització de les altres: la capacitat de raó pràctca i la capacitat
d'afliació, ambdues organitzen i tenen una presència dominant sobre les altres. En aquesta perspectva, la
llibertat d'elecció i l'agència ocupen un lloc preponderant a la vida.

El llindar sufcient de les deu capacitats l'estableix cada país, d'acord amb el reconeixement de drets
universals, la legislació, la història i les tradicions. Per Nussbaum és rellevant, però, introduir el concepte de
la seguretat de la capacitat. Les polítques públiques no s'han de limitar a proporcionar les capacitats a les
persones sinó que ho han de fer de manera que puguin comptar-hi al llarg de la seva vida.

El Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà incorpora aquesta perspectva basada en la teoria
de les capacitats per integrar-la en el disseny, implementació, seguiment i avaluació de les accions d'inclusió
social.

5) LA PROXIMITAT, LA XARXA D'AGENTS D'INCLUSIÓ I LA GOVERNANÇA
TERRITORIAL

Els reptes socials identfcats a la comarca reclamen d'un esforç notable del conjunt de les administracions
públiques, les enttats i les empreses socialment compromeses del territori per millorar la coordinació, el
treball col·laboratu, integrat i co-responsable, que permet facilitar i garantr un millor accés de la població
més vulnerable als serveis i recursos de la comarca.

L'espai de treball de caràcter tècnic que facilita el treball en xarxa entre administracions locals de la comarca
és la Comissió Tècnica de Seguiment del Pla d'Inclusió de l'Alt Empordà. Aquesta Comissió tècnica, creada
l'any 2013 i en la qual partcipen tècnics comarcals i municipals permet compartr, defnir i concertar els
diagnòstcs socials i les prioritats i accions d'inclusió social a desplegar a la comarca. És també un espai de
coneixement i d'intercanvi d'informació rellevant i necessari perquè permet compartr perspectves de
treball, prioritats i línies d'acció entre diversos equips d'intervenció social a la comarca.

La Taula d'Inclusió Social de l'Alt Empordà és l'espai de partcipació i treball en xarxa, que reuneix més de
vint enttats amb programes socials a la comarca. És també un espai de coneixement i d'intercanvi
d'informació rellevant i valuós que permet compartr diagnòstcs, perspectves de treball, prioritats i línies
d'acció entre diversos equips d'intervenció social així com les necessitats de les pròpies enttats socials tant
pel que fa als professionals com als voluntaris. La Taula d'Inclusió Social és l'espai en què es resignifca la
diversitat social de la comarca i es treballa des de la proximitat i el coneixement quotdià de les desigualtats
socials.

Aquests espais de treball requereixen, però, d'una capacitat de gestó i cooperació multnivell que permet
reforçar l'agenda local inclusiva i les accions en els municipis, tenint en compte que són els governs locals
els que presten els serveis públics essencials per a les persones.

L'espai polítc en què acordar les prioritats del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà i les
accions inclusives a escala local és el Comitè Directu. Òrgan polítc que està integrat pels consellers/-es
comarcals responsables de les àrees d'atenció a les persones i els alcaldes/eses i regidors/és de les àrees de
benestar.

107

La Comissió Tècnica de Seguiment del Pla i la Taula d'Inclusió, han partcipat actvament en totes les fases
del procés d'elaboració d'aquest Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà. Des d'aquests
espais s'ha compartt, contrastat i validat els documents que integren la diagnosi socioeconòmica de la
comarca i s'han defnit i acordat les prioritats estratègiques i les línies d'actuació. El Comitè Directu ha
acordat i validat la proposta de pla d'actuació 2017-2020 del Pla d'Inclusió.

És rellevant subratllar el fet que en tot aquest procés s'ha introduït la dimensió territorial per tal
d'incorporar la diversitat de la realitat rural i urbana de la comarca així com les necessitats de la diversitat
de municipis.

En aquesta direcció, el procés d'elaboració d'aquest Pla ha permès compartr amb els equips tècnics
comarcals i municipals i amb els professionals de les enttats socials, les prioritats i el relat de com volem
treballar plegats i ha permès identfcar els factors que pensem que cal potenciar per tal que les accions
d'inclusió posin en el centre a les persones i les empoderin. La fgura següent sintettza la nostra mirada
compartda del treball en xarxa que es basa en un treball col·laboratu, integrat i co-responsable.

Figura 2: Mirada compartda del treball en xarxa.

 Font: Elaboració pròpia.

108

ESTRATÈGIES
INTEGRADES I

COMPLEMENTÀRIES

PROJECTES
COMPARTITS EVIDÈNCIA I RECERCA

TREBALL COL·LABORATIU,
INTEGRAT I CO-
RESPONSABLE

CONFIANÇA
RECONEIXEMENT

RESPECTE
COMPROMÍS

ENTITATS REFORÇADES
INNOVACIÓ SOCIAL

IMPLICACIÓ I
COMPROMÍS

SECTOR PRIVAT

6) LA INNOVACIÓ SOCIAL COM A MOTOR DE TRANSFORMACIÓ SOCIAL

Les problemàtques socials han de trobar noves formes de resposta als reptes socials identfcats en el canvi
d'època. La pràctca de la innovació social està posant de manifest la necessitat de reformular el rol que
exerceixen les insttucions públiques i d'altres actors socials per respondre adequadament aquestes
necessitats socials.

La innovació social evidencia una manera de fer i de concebre el que és públic que no s'esgota en l'àmbit
insttucional. El concepte d'innovació social remet a un marc d'acció complex que inclou pràctques que van
més enllà de l'àmbit econòmic o tecnològic, que se situa en l'àmbit de les polítques públiques i de l'acció
col·lectva, que faciliten pensar des de noves lògiques del que és públic51.

La Comissió Europea ha descrit la innovació social com les noves idees, productes, serveis o models que
satsfan les necessitats socials amb més efcàcia que les respostes tradicionals, que al seu temps creen
noves relacions socials o col·laboracions52.

La innovació social no és, doncs, un concepte nou i en molts casos aquest s'utlitza com una alternatva a la
manca de respostes públiques a problemes col·lectus. Generalment, quan es parla d'innovació social en
l'àmbit de la intervenció social es fa referència a processos i pràctques cooperatves de base ciutadana que
tenen un caràcter públic que milloren o fan més efcients les solucions anteriors que s'han donat a
problemes i demandes socials, des de l'àmbit insttucional53.

La innovació social, entesa des d'aquesta perspectva, que posa l'accent en la dimensió col·lectva i social
mostra la incapacitat de les administracions públiques per donar resposta a les múltples demandes socials
que genera el moment de canvi d'epoca i de crisi sistèmica.

Les lògiques d'innovació social emergeixen en espais, territoris i entorns que permeten avançar en solucions
col·lectves a problemàtques socials. El rol que poden exercir les administracions públiques és rellevant en
la mesura que poden facilitar i dinamitzar espais per a que emergeixi la creatvitat social en els seus àmbits
territorials.

El Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà vol promoure les seves accions posant l'èmfasi en
aquesta visió de la innovació social que és facilitadora de processos de canvi i de transformació social, des
del protagonisme de la ciutadania i les comunitats locals.

En aquesta direcció, aquest Pla incorpora la lògica de la innovació social com a procés de treball en el
disseny i desplegament de les accions d'inclusió per tal com:

1. Facilita el desenvolupament d'experiències emergents i accions d'inclusió social que poden sorgir
des de diversos actors tant en el context urbà com en el rural, des d'una dimensió social o
comunitària.

2. Promou el treball col·laboratu i en xarxa entre insttucions, enttats, grups i ciutadans i reforcen els
espais de partcipació i empoderament, generant la mobilització dels agents i processos de

51Paterson, F,; Kerrin, M.; Gatto-Roissard, G.; Coan, F. (2009). Everyday Innovaton, How to enhance innovatve working in
employees and organizatons. Research Report Nesta Publicatons.
52http://ec.europa.eu/social/main.jspccatIdc1022 . Consulta 20/11/17
53Subirats, J. i García Bernardos, A. (2015). Innovación social y polítcas urbanas en España. Experiencias signifcatvas en las
grandes ciudades. Icaria Editorial, Barcelona.

109

http://ec.europa.eu/social/main.jsp?catId=1022

coproducció de polítques a partr de l'exploració de les oportunitats i límits que defneixen els
actors, generant dinàmiques més híbrides de governança local.

3. Posa de manifest la voluntat d'acció des de l'esfera comunitària i partcipatva, el que reforça
processos d'empoderament individuals i col·lectus que poden transformar les relacions socials.

4. Contribueix a construir territoris més resilients i creatus des de la lògica del desenvolupament
econòmic i social.

7) ELS PRINCIPIS GENERALS I EL MARC NORMATIU DEL PLA D'INCLUSIÓ

El procés de treball per a la revisió i actualització del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà
s'ha portat a terme integrant diversos marcs de treball, principis i objectus estratègics que s'han defnit a
nivell global, europeu, estatal i autonòmic.

En primer lloc, aquest Pla d'Inclusió s'emmarca en els Objectus de Desenvolupament Sostenible que
estableix l'Agenda 2030 adoptada per l'Assemblea General de Nacions Unides i que s'adreça a tots els
països del món54.

Aquest marc mundial té com a objectu redirigir la humanitat cap a una via sostenible mitjançant 17
objectus universals, transformadors i inclusius que volen donar resposta als principals reptes als quals
s'enfronta la humanitat en les properes dècades. Aquests objectus reconeixen que per posar f a la pobresa
s'han de defnir estratègies orientades a generar creixement econòmic i treball digne i aborden necessitats
socials com l'educació, la salut, la protecció social i les oportunitats laborals, a més del canvi climàtc i la
protecció ambiental.

Taula 7: Els 17 objectus de desenvolupament sostenible (ODS)

1. Fi de la pobresa. Posar f a la pobresa en totes les seves formes arreu del món

2. Fam zero. Posar f a la fam, aconseguir la seguretat alimentària i la millora de la nutrició i promoure
l'agricultura sostenible

3. Salut i benestar. Garantr una vida sana i promoure el benestar per a tothom a totes les edats

4. Educació de qualitat. Garantr una educació inclusiva, equitatva i de qualitat i promoure
oportunitats d'aprenentatge permanent per a tothom

5. Igualtat de gènere. Aconseguir la igualtat entre els gèneres i empoderar totes les dones i nenes

6. Aigua neta i sanejament. Garantr la disponibilitat d'aigua i la seva gestó sostenible i el sanejament
per a tothom

7. Energia neta i assequible. Garantr l'accés a una energia assequible, segura, sostenible i neta per a
tothom

8. Treball digne i creixement econòmic. Promoure el creixement econòmic sostngut, inclusiu i
sostenible, l'ocupació plena i productva i el treball digne per a tothom

54L'Agenda 2030 va ser adoptada per l'Assemblea General de les Nacions Unides el 25 de setembre del 2015. Aquest marc es va
crear amb posterioritat a la Conferència de les Nacions Unides sobre el Desenvolupament Sostenible (Rio + 20) celebrada a Rio de
Janeiro el juny de 2012.

110

9. Indústria, innovació i infraestructures. Construir infraestructures, promoure la industrialització
inclusiva i sostenible i fomentar la innovació

10. Reducció de les desigualtats. Reduir la desigualtat als països i entre els països

11. Ciutats i comunitats sostenibles. Aconseguir que les ciutats i els assentaments humans siguin
inclusius, segurs, resilients i sostenibles

12. Consum i producció responsables. Garantr modalitats de consum i producció sostenibles

13. Acció climàtca. Adoptar mesures urgents per combatre el canvi climàtc i els seus efectes

14. Vida submarina. Conservar i utlitzar de manera sostenible els oceans, els mars i els recursos
marins per al desenvolupament sostenible

15. Vida terrestre. Protegir, restaurar i promoure l'ús sostenible dels ecosistemes terrestres, gestonar
sosteniblement els boscos, lluitar contra la desertfcació, aturar i invertr la degradació de les
terres i aturar la pèrdua de biodiversitat.

16. Pau, justcia i insttucions sòlides. Promoure societats pacífques i inclusives per al
desenvolupament sostenible, la provisió d'accés a la justcia per a tothom i la construcció
d'insttucions efcaces, responsables i inclusives a tots els nivells

17. Aliança pels objectus. Consolidar i revitalitzar l'Aliança Mundial per al Desenvolupament
Sostenible .

Font: www.un.org/sustainabledevelopment/sustainable-development-goals

L'actualització del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà també ha tngut en compte els
principis i orientacions de l'estratègia europea per a la inclusió i la cohesió social, que s'ha defnit en el marc
de l'estratègia de creixement Europa 2020, l'estratègia europea per a la igualtat de gènere 2016-2019 i les
directves europees aprovades en els darrers anys que reforcen la introducció de la perspectva de gènere
en les polítques públiques, així com les directves europees orientades a fer efectu el dret a la igualtat i la
no-discriminació per raó d'orientació sexual, identtat de gènere o expressió de gènere.

En aquest procés de treball el Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà ha incorporat les
prioritats europees en polítca d'inclusió social en el marc de l'Estratègia Europea 2020:

1) Eliminar la pobresa infantl i la pobresa en les famílies

2) Facilitar l'accés al mercat laboral, l'educació i la formació

3) Superar la discriminació i abordar els aspectes de sexe i edat en els processos d'exclusió social

4) Lluitar contra l'exclusió fnancera i l'endeutament excessiu de les famílies

5) Lluitar contra l'habitatge precari i la manca de llar

6) Fomentar la inclusió social dels grups vulnerables

Igualment, l'actualització del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà ha recollit els principis i
drets que s'han defnit en el marc del pilar europeu de drets socials55, que té com a objectu promoure un

55Comunicació COM (2017) 250 fnal de la Comissió al Parlament Europeu, al Consell, al Comitè Econòmic i Social Europeu i al
Comitè de les Regions Establiment d'un pilar europeu de drets socials; COM (2017) 251 fnal - Proposta de proclamació
interinsttucional sobre el Pilar Europeu de Drets Socials .

111

procés renovat de convergència envers unes millors condicions de vida i treball a tot Europa. Aquests
principis i drets essencials han de garantr el funcionament dels mercats de treball i dels sistemes de
benestar europeus56.

El pilar europeu de drets socials, que es basa en el corpus jurídic existent de la Unió Europea i internacional,
ha estat proposat recentment per la Comissió Europea i ha de facilitar un acord polítc entre els estats
membres per reforçar el drets socials dels ciutadans i ciutadanes europeus en els propers anys. Els fons
estructurals i d'inversió europeus seran els que donaran suport a l'aplicació d'aquesta proposta. En concret,
el Fons Social Europeu, la iniciatva d'ocupació juvenil, el Fons europeu d'adaptació a la globalització i el
Fons d'ajuda europea per a les persones més desafavorides.

En el context nacional, el Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà parteix dels principis que
estableix el Pla d’acció per a la lluita contra la pobresa i per a la inclusió social a Catalunya 2015-2016, que
s'han concretat en el termes següents:

1) Proximitat per donar resposta efectva a les necessitats socials bàsiques dels ciutadans i ciutadanes
des del govern local, incorporant les especifcitats de la comarca, la diversitat i la perspectva de
treball comunitari.

2) Transversalitat i treball concertat amb els agents del territori a partr de mecanismes de coordinació
i cooperació que permetn generar intercanvi de coneixement, optmitzar recursos, millorar la presa
de decisions i crear un efecte multplicador de les accions d'inclusió social en el territori.

3) Temporalitat per promoure accions sostngudes en el temps que garanteixin processos reals de
canvi a la comarca.

4) Partcipació i coresponsabilitat per treballar des del principi de la ciutadania responsable,
promovent la partcipació, la implicació i el compromís des de la confança, la complicitat i la
coresponsabilitat.

5) Dignitat al llarg de la vida i autonomia personal per introduir mecanismes i estratègiques que
potenciïn l'autonomia i empoderament de les persones per viure amb dignitat al llarg de la seva
vida.

6) Innovació social per generar propostes noves d'actuació que permetn satsfer les necessitats
bàsiques de les persones a partr de les sinèrgies i aliances que es creïn entre els agents de la
comarca.

7) Inversió social com a instrument de promoció i creixement econòmic, que aport valor i dinamitzi el
mercat de treball a partr de l'economia social i solidària, que genera benefcis que reverteixen en el
conjunt de la comunitat.

8) Seguiment i avaluació de les accions d'inclusió social a la comarca per millorar els mecanismes de
registre i de recopilació de dades i els sistemes d'indicadors quanttatus i qualitatus que facilitn un
millor coneixement dels resultats i dels impactes de l'acció pública a la comarca.

56Vid. Annex 3.

112

Aquest Pla també s'ha dissenyat integrant les recomanacions del document de bases del procés
d'integració dels PLIS-PDC57 que considera l'acció comunitària com a eix vertebrador de les polítques socials
i l'acció comunitària integral com una estratègia d'intervenció social, amb vocació transversal. En aquest
sentt, aquest Pla integra, no només la doble mirada inclusiva i comunitària, sinó també la necessitat de
desenvolupar un model d'atenció social que tngui en compte les metodologies comunitàries i inclusives i
promogui la implicació dels serveis socials a les estratègies més comunitàries.

D'altra banda, el procés d'actualització del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà també
ha incorporat la legislació i el marc normatu aprovat per l'estat i pel Parlament de Catalunya que regula els
drets i deures de la població en general, garantnt el suport a les persones més vulnerables i dotant els ens
locals de competències específques:

• Llei 13/2006, de 27 de juliol, de prestacions socials de caràcter econòmic
• Llei 12/2007, de l'11 d'octubre, de Serveis Socials
• Llei 38/2006, de promoció de l'autonomia personal i atenció a les persones en situació de

dependència
• Llei 14/2010 de 27 de maig dels drets i les oportunitats en la infància i l'adolescència.
• Llei 11/2014 de 10 d'octubre per a garantr els drets de lesbianes, gais, bisexuals, transgèneres i

intersexuals per a eradicar l'homofòbia, la bifòbia i la transfòbia
• Llei 17/2015, de 21 de juliol, d'igualtat efectva de dones i homes
• Llei 4/2016, de 23 de desembre, de mesures de protecció del dret a l'habitatge de les persones en

risc d'exclusió residencial
• Llei 14/2017, de 20 de juliol, de la renda garantda de ciutadania

Finalment, l'actualització del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà ha incorporat, els 4
eixos de treball estratègics que ha defnit el Pla de Ciutadania i de les Migracions 2017-2020 de la
Generalitat de Catalunya:

Eix 1. Compromís amb una cultura pública comuna en una societat cohesionada
Eix 2. Polítques per a la igualtat en la diversitat
Eix 3. Acollida de les persones refugiades que arriben a Catalunya
Eix 4. Gestó integral de les polítques de ciutadania i migracions

El Pla de Ciutadania i de les Migracions 2017-2020 ha defnit 15 línies d'actuació i 44 programes d'actuació
per desplegar aquests eixos estratègics. Aquestes línies d'actuació i programes s'han tngut especialment en
compte en la defnició d'accions del nou Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà, d'acord
amb les competències comarcals i la capacitat tècnica de l'equip. La taula següent recull els eixos
estratègics, les línies d'actuació i els programes del Pla de Ciutadania i de les Migracions que es desplegaran
en accions concretes del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà.

57 Direcció General d'Acció Cívica i Comunitària (2017). Document de bases del procés d'integració dels PLIS-PDC: Pla Local d'Acció
Comunitària Inclusiva. Departament de Treball, Afers Socials i Famílies, Barcelona.

113

Taula 8: Eixos estratègics, línies d'actuació i programes del Pla de Ciutadania i de les Migracions 2017-2020
que es despleguen en el Pla per a la Inclusió i Cohesió Social de l'Alt Empordà

Eix 1. Compromís amb una cultura pública comuna en una societat cohesionada

Línies d'actuació Programes

1.2. Visibilitat de la diversitat com un valor
que enriqueix la societat

1.2.1. Promoció de la partcipació de les persones d'origen
migrant
1.2.2. Visibilitat de la diversitat

1.3. Formació per a la prevenció de les
discriminacions, el racisme i les ideologies
de l'odi

1.3.1. Pla de formació públic per a la prevenció de les
discriminacions i el racisme
1.3.2. Ciutadania actva contra les discriminacions i el
racisme
1.3.3. Lluita contra la islamofòbia i l'extremisme violent

1.4. Informació per a l'exercici dels drets i
deures de la ciutadania

1.4.1. Ofcina per a la no-discriminació
1.4.2. Promoció de l'exercici dels drets de ciutadania

Eix 2. Polítiques per a la igualtat en la diversitat

Línies d'actuació Programes

2.2. Èxit educatu dels flls i flles de les
famílies immigrades, refugiades i retornades

2.2.3. Itneraris de rescat acadèmic per a l'alumnat en risc
d'abandonament del sistema educatu
2.2.6. Promoció de bones pràctques a l'entorn de l'èxit
educatu dels flls i flles de famílies immigrades

2.3. Inclusió social de col·lectus vulnerables
de persones immigrades, refugiades i
retornades

2.3.1. Lluita contra l'exclusió social severa en col·lectus
vulnerables

2.4. Accessibilitat dels serveis públics a les
persones immigrades

2.4.1. Accessibilitat als serveis públics
2.4.2. Alfabettzació i promoció de l'ús de la llengua catalana

Eix 4. Gestó integral de les polítiques de ciutadania i migracions

Línies d'actuació Programes

4.2. Gestó de la situació administratva de
les persones en mobilitat internacional

4.2.2. Expedició d'informes i autoritzacions adminsitratves
per a persones immigrades
4.2.3. Informació i assessoria especialitzada per a les
persones immigrades

4.3. Acollida de les persones immigrades 4.3.1. Servei de primera acollida
4.3.2. Xarxes ciutadanes d'acollida
4.3.3. Acollida a les persones immigrades per reagrupament
familiar

114

8) LA PROPOSTA D'ACTUACIÓ 2017-2020

Aquest capítol recull els 15 objectus estratègics, els 26 objectus operatus i les 52 accions de la
proposta d'actuació 2017-2020 del Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà.

El procés de defnició d'aquesta proposta d'actuació s'ha portat a terme al llarg de l'any 2017 en el
marc dels espais de treball habituals del Pla per a la Inclusió i la Cohesió Social, dinamitzats per
l'equip d'Inclusió.

D'una banda, aquesta proposta d'actuació s'ha defnit en el marc de les sessions de la Comissió
Tècnica de Seguiment del Pla en què partcipen els tècnics de benestar dels Ajuntaments de
Castelló d'Empúries, L'Escala, La Jonquera, Roses i Vilafant. D'altra banda, un procés de treball
similar s'ha portat a terme en paral·lel en el marc de la Taula d'Inclusió Social en què partcipen les
enttats socials de la comarca.

A nivell metodològic el procés d'actualització del Pla per a la Inclusió i la Cohesió Social de l'Alt
Empordà ha passat per les fases de treball següents:

1. Actualització dels Factors de Risc d'Exclusió Social de l'Alt Empordà (annex 1)
2. Actualització dels Perfls de Risc d'Exclusió Social de l'Alt Empordà (annex 2)
3. Actualització i contrast de la selecció d'indicadors del diagnòstc social de l'Alt Empordà

(capítol 2)
4. Anàlisi de la realitat socio econòmica de la comarca
5. Detecció de les línies d'actuació prioritàries a nivell local per detectar els perfls de risc a

prioritzar en el Pla
6. Revisió i actualització dels Objectus Estratègics del Pla, tenint en compte el seguiment i

avaluació del Pla d'Inclusió 2013-2016.
7. Defnició dels nous Objectus Operatus a partr dels 15 Objectus Estratègics que estableix

el nou Pla d'Actuació i a partr dels perfls i factors de risc detectats
8. Concreció dels 24 objectus operatus del Pla en 32 accions
9. Priorització temporal de les accions
10. Validació fnal del la proposta d'actuació 2017-2020

115

OBJECTIUS ESTRATÈGICS PROPOSTA D'ACTUACIÓ 2017-2020 DEL PLA PER A LA INCLUSIÓ I LA
COHESIÓ SOCIAL ALT EMPORDÀ

116

INFÀNCIA i ADOLESCÈNCIA

JOVENTUT

ADULTESA

VELLESA

TERRITORI

1) Combatre la pobresa infantl actvant els recursos i el treball en xarxa i col·laboratu amb
agents públics, privats i del tercer sector social per garantr la cobertura de necessitats
bàsiques, drets dels infants i igualtat d'oportunitats

2) Promoure treball preventu amb les famílies per fomentar major autonomia i apoderament
dels infants i adolescents en l'educació global (formal i no formal)

3) Potenciar el treball afectu i emocional per reforçar les habilitats per a la vida dels infants i
adolescents incidint en la prevenció de la violència de gènere i les discriminacions per raó
d'origen, orientació sexual, discapacitat, ètnia, religió o diversitat funcional.

4) Promoure accions d'empoderament amb grups d'adolescents amb difcultats concretes
d'inclusió social (infants en situació de risc d'exclusió social, noies origen estranger, menors en
situació de reagrupament familiar; menors migrants no acompanyats, adolescents amb
problemàtques d'adicció)

5) Garantr trajectòries vitals d'emancipació de joves en risc d'exclusió social mitjançant el treball
en xarxa amb agents públics, privats i del tercer sector social

6) Garantr trajectòries formatves i laborals per a joves que no han assolit l'educació secundària
obligatòria a la comarca

7) Fomentar mitjançant accions comunitàries l'autonomia i l'empoderament de la població en
situació de risc d'exclusió social vinculat al treball que promouen els serveis socials bàsics

8) Empoderar les dones en situació de risc d'exclusió social i els grups de població més vulnerables
(persones majors de 45 anys en atur)

9) Promoure el treball comunitari i de sensibilització per millorar les condicions de vida, la salut i
el benestar de les persones i les famílies

10) Promoure el treball comunitari i de sensibilització orientat a reforçar les accions d'equitat de
gènere a la comarca

11) Promoure l'envelliment actu de la població de la comarca mitjançant accions concertades
amb els ens locals i els agents de la Taula d'Inclusió (+60 Alt Empordà) per prevenir la solitud i
l'aïllament, millorar la situació social i de salut i reforçar la seva partcipació en el dia a dia dels
seus municipis

12) Planifcar l'accés, distribució, gestó i avaluació de les accions d'inclusió social en xarxa
mitjançant la Taula d'Inclusió amb els agents públics (Diputació de Girona, ens locals), privats
(empreses) i el tercer sector social (enttats i fundacions)

13) Vetllar perquè els programes comarcals de les àrees d'atenció a les persones, els programes
municipals i els de les enttats socials adreçats a les persones siguin inclusius, tnguin en compte
la perspectva de gènere, la interculturalitat, la diversitat i introdueixin processos de partcipació
ciutadana

14) Consolidar l'Observatori Social de l'Alt Empordà per facilitar periòdicament informació i
anàlisi per al diagnòstc social i econòmic de la comarca i reforçar la xarxa de cooperació amb
equips i centres de recerca universitaris per millorar el coneixement social de la comarca

15) Reforçar la partcipació dels equips de l'àrea de Benestar Social i de les enttats en projectes
transfronterers i europeus en l'àmbit de la intervenció social

PROPOSTA D'ACTUACIÓ 2017-2020

Objectus estratègics (iOE), objectus operatus (iOO) i accions (iA)

OE 1 Combatre la pobresa infantl actvant els recursos i el treball col·laboratu i en xarxa amb agents públics,
privats i del tercer sector social per garantr la cobertura de necessitats bàsiiques, els drets dels infants i la igualtat
d'oportunitats

OO 1.1. Garantr la cobertura de les
necessitats alimentàries bàsiques dels infants i
adolescents en xarxa amb les enttats socials
de la comarca

A 1.1.1. Promoure la implantació de la targeta moneder amb accés a
una oferta àmplia d'establiments

A 1.1.2. Complementar els ajuts a menjador per als infants en
famílies situació de risc en períodes de vacances

OO 1.2. Garantr unes condicions de vida
dignes als infants de la comarca

A 1.2.1. Garantr els subministraments bàsics a la llar per evitar la
pobresa energètca de les famílies.

OE 2 Promoure treball preventu amb les famílies per fomentar major autonomia i apoderament dels infants i
adolescents en l'educació global (iformal i no formal)

OO 2.1. Promoure accions en xarxa entre els
agents públics, les famílies, les enttats socials i
agents privats per facilitar l'accés a l'oferta de
lleure educatu i durant tot l'any dels infants i
adolescents més vulnerables, amb el suport i
compromís dels Ajuntaments per garantr
recursos amb contnuïtat.

A 2.1.1. Promoure una campanya d'abast comarcal “Lleure IN per a
tots els infants i adolescents de la comarca” que facilit accés a
recursos de lleure tot l'any

A. 2.1.2. Establir una línia de treball amb les AMPA's dels centres
educatus per accedir a places lliures d'actvitats extraescolars

A 2.1.3. Establir una línia de treball amb les enttats de lleure a cada
municipi per establir una reserva de places adequada

A 2.1.4. Garantr una aportació anual municipal per becar infants en
el programa “Lleure IN”

A 2.1.5. Incorporar en les ordenances municipals corresponents la
reserva de places per a infants i adolescents en situació de risc en
actvitats de lleure

OO 2.2. Dissenyar un espai de treball preventu
amb famílies amb infants de 0-3 anys

A 2.2.1. Actvar l'Espai Menuts en diversos municipis de la comarca
per treballar la parentalitat positva, hàbits i cura dels infants

OE 3 Potenciar el treball efectu i emocional per reforçar les habilitats per a la vida dels infants i adolescents
incidint en la prevenció de la violència de gènere i les discriminacions per raó d'origen, orientació sexual,
discapacitat, ètnia, religió o diversitat funcional.

OO 3.1. Promoure un programa comarcal en
xarxa amb els centres educatus i les famílies
orientat a prevenir la violència de gènere i les
discriminacions per raó d'origen, orientació
sexual, ètnia, religió, diversitat funcional o
bullying

A 3.1.1. Oferir una programació de tallers de prevenció en violència
de gènere i discriminacions per als centres educatus, les AMPA's i
enttats de la comarca

A 3.1.2. Promoure un programa de sensibilització i informació als
centres educatus sobre menús escolars respectuosos amb la
diversitat religiosa

OE 4 Promoure accions d'empoderament amb grups d'adolescents amb dificultats concretes d'inclusió social
(iinfants en situació de risc d'exclusió social, noies origen estranger, menors en situació de reagrupament familiar;
menors migrants no acompanyats, adolescents amb problemàtiques d'adicció)

117

INFÀNCIA i ADOLESCÈNCIA

OO 4.1. Dissenyar accions d'inclusió
específques amb el conjunt dels agents del
territori que tenen recursos i serveis d'atenció
per a perfls d'adolescents en situació de risc
específc a partr de les necessitats detectades
en el territori (noies origen estranger, noies
que han patt MGF o matrimonis forçats,
adolescents amb problemàtques d'addicció i
abús o discriminació, infants o adolescents
víctmes de violència familiar)

A 4.1.1. Reforçar la coordinació entre agents de la xarxa
sociosanitària per atendre adequadament les situacions de risc
detectades amb adolescents

A 4.1.2. Posar en marxa accions de dinamització comunitària amb
aquests grups de població orientades a empoderar els i les
adolescents

A 4.1.3. Dissenyar i promoure una acció orientada als adolescents
per facilitar la construcció de la pròpia identtat

OO 4.2. Posar en marxa un programa per a
l'acompanyament en el reagrupament familiar
per atendre adequadament les necessitats dels
infants i adolescents i les famílies que viuen els
processos migratoris

A 4.2.1. Dissenyar una línia d'acció concreta per aquestes famílies en
el marc del SOAF (Servei d'Orientació i Atenció Familiar) del Consell
Comarcal.

OO 4.3. Promoure un espai de concertació
entre els agents públics responsables d'oferir
un espai de formació adequat per a
adolescents que no segueixen l'escolarització
obligatòria

A 4.3.1. Iniciar el treball en xarxa amb l'àrea de Joventut del Consell
Comarcal, l'àrea de Promoció Econòmica de l'Ajuntament de
Figueres, el Pla Educatu d'entorn de Figueres, els serveis socials
bàsics comarcals i municipals, els centres d'ensenyament i les
enttats socioeducatves de la comarca, per diagnostcar
adequadament l'abast de la problemàtca dels joves que no
segueixen l'escolarització comarcal a nivell comarcal i proposar línies
d'actuació.

Objectus estratègics (iOE), objectus operatus (iOO) i accions (iA)

OE 5 Garantr trajectòries vitals d'emancipació de joves en risc d'exclusió social mitjançant el treball en xarxa amb
agents públics, privats i del tercer sector socia

OO 5.1. Garantr trajectòries vitals
d'emancipació de joves en risc d'exclusió social
mitjançant el treball en xarxa amb agents
públics, privats i del tercer sector social

A 5.1.1. Reforçar l'espai de treball en xarxa entre els agents del
territori per facilitar als joves un accés a serveis i recursos adequat a
les seves necessitats

OE 6 Garantr trajectòries formatves i laborals per a joves ique no han assolit l'educació secundària obligatòria a la
comarca

OO 6.1. Promoure un programa de beques
anuals a la comarca per a estudis post-
obligatoris per a joves en risc d'exclusió social
defnit a partr de la concertació dels agents
públics, privats i del tercer sector de la
comarca, per treballar amb les famílies que
permet promoure accions positves

A 6.1.1. Defnir i posar en marxa el programa Itneraris de talent IN

A 6.1.2. Promoure una xarxa de noves referents comunitaris d'èxit
per promoure projectes de mentoratge amb infants i adolescents en
situació vulnerable.

118

JOVENTUT

compensatòries de situacions de vulnerabilitat
i desigualtat social i detectar nois i noies de la
comarca que puguin esdevenir referents
comunitaris d'èxit

Objectus estratègics (iOE), objectus operatus (iOO) i accions (iA)

OE 7 Fomentar mitjançant accions comunitàries l'autonomia i l'empoderament de la població en situació de risc
d'exclusió social vinculat al treball ique promouen els serveis socials bàsics

OO 7.1. Promoure el treball comunitari i de
mediació de l'Equip d'Inclusió i Atenció a la
Comunitat en el territori mitjançant el treball
concertat amb els equips dels serveis socials
bàsics i especialitzats per reforçar l'autonomia
i l'empoderament de la població en situació de
risc, d'acord amb les necessitats detectades
conjuntament

A 7.1.1. Crear la Taula tècnica de treball comunitari en aquells
municipis on es defneixin accions de dinamització comunitària,
liderada per l'equip d'Inclusió i Atenció a la Comunitat, que actuarà a
nivell local on s'integraran els serveis socials bàsics, els serveis
especialitzats, EAP, Escoles, Insttuts, CAP, Mossos (servei atenció a la
comunitat), joventut, tècnics municipals i enttats i empreses del
municipi.

A 7.1.2. Promoure la intervenció de les fgures de mediació
comunitària en les escoles i Insttuts

A 7.1.3. Promoure la intervenció de les fgures de mediació
comunitària en el treball en xarxa amb enttats

OE 8 Empoderar les dones en situació de risc d'exclusió social i els grups de població més vulnerables

OO 8.1. Promoure mitjançant el treball en
xarxa l'empoderament de dones i de grups de
persones en situacions de vulnerabilitat per
reforçar les seves capacitats i autonomia

A 8.1.1. Defnir un catàleg de sensibilització i formació adreçat a
enttats i municipis que ofereixi Tallers d'empoderament concrets
segons les necessitats detectades (dones víctmes de violència;
capacitació parental per a mares i pares, entre d'altres)

A 8.1.2. Impulsar un programa de detecció i acció per garantr els
drets de dones d'origen estranger en situació d'extrema
vulnerabilitat atesa la seva situació (ocupades en el treball domèstc
en situació irregular; dones víctmes de trata i prosttució, dones
víctmes de violència de gènere).

OE 9 Promoure el treball comunitari i de sensibilització per millorar les condicions de vida, la salut i el benestar de
les persones i les famílies

OO 9.1. Promoure accions de sensibilització
social orientades a promoure canvis en valors i
acttuds de la població en relació a la igualtat
de gènere

A 9.1.1. Defnir accions de formació orientades als professionals de la
intervenció social de les administracions i les enttats per treballar els
micromasclismes i les violències en els àmbits públics i privats

A 9.1.2. Promoure un programa d'acció grupal en coordinació amb
els serveis socials bàsics per treballar amb homes de diverses
comunitats la sensibilització per la igualtat de gènere (construcció de
masculinitats, reforç de la parentalitat, cura domèstca, ...)

OO 9.2. Garantr el dret a la igualtat i a la no-
discriminació per motus d'orientació sexual i
identtat o expressió de gènere

A 9.2.1. Facilitar formació als professionals de la intervenció social de
les administracions i les enttats en atenció a persones LGTBI

A 9.2.2. Promoure un programa de sensibilització adreçat a la

119

ADULTESA

ciutadania per prevenir i evitar l'homofòbia i la transfòbia a la
comarca

OE 10 Promoure el treball comunitari i de sensibilització orientat a reforçar les accions d'eiquitat de gènere a la
comarca

OO 10.1. Reforçar la xarxa comunitària de
suport a les dones de la comarca

A 10.1.1. Facilitar i acompanyar en la creació d'enttats de dones a la
comarca que puguin ser referents comunitàries en l'acompanyament
de dones en situació de risc d'exclusió social

A 10.1.2. Facilitar formació en capacitat de lideratge i gestó
d'enttats a dones en situació de risc d'exclusió social

A 10.1.3. Reforçar la formació en gènere i prevenció de violència
masclista per a la diversitat de perfls de dones que conviuen a la
comarca

Objectus estratègics (iOE), objectus operatus (iOO) i accions (iA)

OE 11 Promoure l'envelliment actu de la població de la comarca mitjançant accions concertades amb els ens locals
i els agents de la Taula d'Inclusió (i+60 Alt Empordà) per prevenir la solitud i l'aïllament, millorar la situació social i
de salut i reforçar la seva partcipació en el dia a dia dels seus municipis

OO 11.1. Reforçar el treball en xarxa entre
agents de l’àmbit sociosanitari per promoure
una millora en l’atenció a les persones en
situació de dependència, que també tngui en
compte el treball de suport emocional a les
persones cuidadores i a les persones +60 que
viuen en situació d’aïllament

A 11.1.1. Desplegar el Protocol col·laboratu per l’impuls del model
d’atenció social i sanitària integrada a l’Alt Empordà, prioritzant la
posada en funcionament de les comissions i grups de treball que han
d’avançar en el treball d’integració dels Serves d’atenció a domicili,
de maltractaments a la gent gran i de salut mental.

OO 11.2. Oferir acompanyament i suport als
municipis en la defnició d’accions
d’envelliment actu en diferents àmbits de
polítca pública (Salut i Benestar, Promoció
treball actu, Habitatge, Transport, mobilitat i
espai públic, Partcipació i compromís cívic).

A 11.2.1. Elaborar una Guia de suport a l’elaboració d’accions
d’envelliment actu en municipis mitjans i petts, que tngui en
compte els diferents àmbits de polítca pública, recollint i
sistemattzant els principals resultats del procés de partcipació +60
Alt Empordà.

A 11.2.2. Consolidar els espais + 60 com a eina d’acompanyament en
la defnició de polítques d’envelliment actu des d’un enfocament
comunitari, basat en la partcipació de la gent gran

OO 11.3. Promoure xarxes de suport mutu
intergeneracionals mitjançant programes
d''acompanyament a les persones

A 11.3.1. Promoure grups amb persones cuidadores de persones en
situació de cronicitat.

OO 11.4. Promoure accions de detecció de
situacions d'aïllament de la gent gran i accions
de prevenció i acompanyament en casos
d'abús i maltractament.

A 11.4.1. Oferir formació especialitzada als professionals que
intervenen amb persones grans de la comarca

A 11.4.2. Elaborar material específc per als professionals (indicadors
de detecció)

A 11.4.3. Crear la Comissió de treball sobre maltractaments a la gent
gran, prevista en el Protocol col·laboratu per l’impuls del model
d’atenció social i sanitària integrada a l’Alt Empordà, per tal de

120

VELLESA

desenvolupar un marc de referència a la comarca que possibilit la
coordinació entre els diferents serveis i professionals dels àmbits de
la prevenció i la intervenció en els maltractaments a la gent gran

A 11.4.4. Promoure una campanya de sensibilització adreçada a la
ciutadania per prevenir els casos de maltractament de la gent gran

Objectus estratègics (iOE), objectus operatus (iOO) i accions (iA)

OE 12 Planificar l'accés, distribució, gestó i avaluació de les accions d'inclusió social en xarxa mitjançant la Taula
d'Inclusió amb els agents públics (iDiputació de Girona, ens locals), privats (iempreses) i el tercer sector social
(ienttats i fundacions)

OO 12.1 Fer el seguiment i l'avaluació del Pla
d'Actuació 2017-2020 del Pla d'Inclusió
mitjançant un treball partcipat i en xarxa amb
els professionals dels serveis públics i les
enttats

A 12.1.1. Elaborar un informe anual de seguiment del Pla d'actuació
2017-2020 d'Inclusió per compartr amb els agents públics, privats i
del tercer sector social el seguiment i els resultats de les accions
d'inclusió social a la comarca

OE 13 Vetllar periquè els programes comarcals de les àrees d'atenció a les persones, els programes municipals i els
de les enttats socials adreçats a les persones siguin inclusius, tnguin en compte la perspectva de gènere, la
interculturalitat, la diversitat i introdueixin processos de partcipació ciutadana

OO 13.1. Promoure l'elaboració de materials
tècnics que facilitn la introducció de la
perspectva de gènere, la interculturalitat, la
diversitat i la partcipació ciutadana en els
serveis i accions adreçat a administracions
públiques i enttats que gestonen serveis a les
persones

A 13.1.1. Elaborar publicacions específques (format Guies
metodològiques) orientades a facilitar recursos als professionals de
la intervenció social en matèria d'igualtat de gènere, gestó de la
diversitat, partcipació ciutadana, dinamització comunitària, atenció
als infants, adolescents i famílies, bon tracte a la gent gran i
prevenció, detecció dels maltractaments en la cura de les persones
amb dependència

, OO 13.2. Formar als professionals de l'àmbit
de la intervenció social i sanitària en matèria
d'igualtat de gènere, el fet migratori i la gestó
de la diversitat8) Formar als professionals de
l'àmbit de la intervenció social i sanitària en
matèria d'igualtat de gènere, el fet migratori i
la gestó de la diversitat

A 13.2.1. Elaborar un catàleg de formacions IN en l'àmbit de la
igualtat de gènere, el fet migratori, la gestó de la diversitat, la
partcipació ciutadana, la dinamització comunitària, l'atenció a
infants, adolescents i famílies, l'atenció a persones amb dependència
i gent gran adreçat a professionals de l'àmbit de la intervenció social.

OO 13.3. Sensibilitzar la ciutadania en igualtat
de gènere, el fet migratori i la convivència en
una societat diversa

A 13.3.1. Programar accions IN de sensibilització adreçades a la
ciutadania en dates commemoratves fxades a nivell internacional

A 13.3.2. Donar suport i fer difusió de les campanyes de
sensibilització que en l'àmbit de la igualtat de gènere i la diversitat
portn a terme altres administracions públiques i enttats, mitjançant
l'ús de la pàgina web d'Inclusió Alt Empordà i les xarxes socials

OE 14 Consolidar l'Observatori Social de l'Alt Empordà per facilitar periòdicament informació i anàlisi de la situació
social i econòmica de la comarca i reforçar la xarxa de cooperació amb eiquips i centres de recerca universitaris per
millorar el coneixement social de la comarca

OO 14.1. Elaborar informes anuals d'abast A 14.1.1. Actualitzar anualment i elaborar l'informe social de la

121

TERRITORI

comarcal i municipal des de l'Observatori
Social de l'Alt Empordà que permetn
actualitzar el coneixement i la informació
sobre les necessitats socials de la comarca
introduint la perspectva de gènere

comarca, conjuntament amb les enttats socials de la Taula d'Inclusió,

A 14.1.2. Fer el seguiment i actualitzar anualment la selecció de 50
indicadors socioeconòmics de la comarca

A 14.1.3. Introduir i reforçar les eines de registre, gestó i avaluació
amb perspectva de gènere

OO 14.2. Promoure recerca-acció en
col·laboració amb equips i centres de recerca
universitaris per conèixer millor les
problemàtques socials que preocupen als
agents públics, privats i del tercer sector de la
comarca i fer propostes d'intervenció
innovadores

A 14.2.1. Elaborar un estudi centrat en l'agenda i els reptes de la
innovació social per a la comarca de l'Alt Empordà

A 14.2.2. Elaborar un estudi qualitatu amb les persones usuàries del
servei d'acollida comarcal per detectar necessitats, propostes de
millora i accions a promoure

OE 15 Reforçar la partcipació dels eiquips de l'àrea de Benestar Social i de les enttats en projectes transfronterers
i europeus en l'àmbit de la intervenció social

OO 15.1. Promoure la cooperació
transfronterera en l'àmbit social per donar
resposta a necessitats socials específques que
es detectn en el territori transfronterer
mitjançant projectes de cooperació específcs
d'abast nacional, estatal i europeu

A 15.1.1. Partcipar actvament i implicar als professionals de la
intervenció social de la comarca de les administracions i les enttats
en les actvitats que preveu el projecte Prospectsaso (Interreg
POCTEFA), en el qual partcipem com a socis

A 15.1.2. Promoure cada any i presentar un projecte que respongui a
necessitats socials detectades a la comarca a la convocatòria
Eurodistricte de la Generalitat de Catalunya que promou el
desplegament de microprojectes transfronterers

A 15.1.3. Partcipar en els espais de reflexió i de construcció de
coneixement sobre cooperació transfronterera en l'àmbit social que
existeixen a nivell europeu.

Taula 9: Priorització temporal de les accions

ACCIONS Període inici

2018 2019 2020
OO 1.1. Garantr la cobertura de les necessitats alimentàries bàsiiques dels infants i adolescents en xarxa amb les
enttats socials de la comarca

A 1.1.1. Promoure la implantació de la targeta moneder amb accés a una oferta
àmplia d'establiments

A 1.1.2. Complementar els ajuts a menjador per als infants en famílies situació de
risc en períodes de vacances

OO 1.2. Garantr unes condicions de vida dignes als infants de la comarca

A 1.2.1. Garantr els subministraments bàsics a la llar per evitar la pobresa
energètca de les famílies.

OO 2.1. Promoure accions en xarxa entre els agents públics, les famílies, les enttats socials i agents privats per
facilitar l'accés a l'oferta de lleure educatu i durant tot l'any dels infants i adolescents més vulnerables, amb el
suport i compromís dels Ajuntaments per garantr recursos amb contnuïtat.

A 2.1.1. Promoure una campanya d'abast comarcal “Lleure IN per a tots els infants i
adolescents de la comarca” que facilit accés a recursos de lleure tot l'any

122

A. 2.1.2. Establir una línia de treball amb les AMPA's dels centres educatus per
accedir a places lliures d'actvitats extraescolars

A 2.1.3. Establir una línia de treball amb les enttats de lleure a cada municipi per
establir una reserva de places adequada

A 2.1.4. Garantr una aportació anual municipal per becar infants en el programa
“Lleure IN”

A 2.1.5. Incorporar en les ordenances municipals corresponents la reserva de places
per a infants i adolescents en situació de risc en actvitats de lleure

OO 2.2. Dissenyar un espai de treball preventu amb famílies amb infants de 0-3 anys

A 2.2.1. Actvar l'Espai Menuts en diversos municipis de la comarca per treballar la
parentalitat positva, hàbits i cura dels infants

OO 3.1. Promoure un programa comarcal en xarxa amb els centres educatus i les famílies orientat a prevenir la
violència de gènere i les discriminacions per raó d'origen, orientació sexual, ètnia, religió, diversitat funcional o
bullyin

A 3.1.1. Oferir una programació de tallers de prevenció enn violència de gènere i
discriminacions per als centres educatus, les AMPA's i enttats de la comarca

A 3.1.2. Promoure un programa de sensibilització i informació als centres educatus
sobre menús escolars respectuosos amb la diversitat religiosa

OO 4.1. Dissenyar accions d'inclusió específiiques amb el conjunt dels agents del territori ique tenen recursos i
serveis d'atenció per a perfils d'adolescents en situació de risc específic a partr de les necessitats detectades en el
territori (inoies origen estranger, noies ique han patt MGF o matrimonis forçats, adolescents amb problemàtiques
d'addicció i abús o discriminació, infants o adolescents víctmes de violència familiar)

A 4.1.1. Reforçar la coordinació entre agents de la xarxa sociosanitària per atendre
adequadament les situacions de risc detectades amb adolescents

A 4.1.2. Posar en marxa accions de dinamització comunitària amb aquests grups de
població orientades a empoderar els i les adolescents

A 4.1.3. Dissenyar i promoure una acció orientada als adolescents per facilitar la
construcció de la pròpia identtat

OO 4.2. Posar en marxa un programa per a l'acompanyament en el reagrupament familiar per atendre
adeiquadament les necessitats dels infants i adolescents i les famílies ique viuen els processos migratoris

A 4.2.1. Dissenyar una línia d'acció concreta per aquestes famílies en el marc del
SOAF (Servei d'Orientació i Atenció Familiar) del Consell Comarcal.

OO 4.3. Promoure un espai de concertació entre els agents públics responsables d'oferir un espai de formació
adeiquat per a adolescents ique no segueixen l'escolarització obligatòria

A 4.3.1. Iniciar el treball en xarxa amb l'àrea de Joventut del Consell Comarcal, l'àrea
de Promoció Econòmica de l'Ajuntament de Figueres, el Pla Educatu d'entorn de
Figueres, els serveis socials bàsics comarcals i municipals, els centres
d'ensenyament i les enttats socioeducatves de la comarca, per diagnostcar
adequadament l'abast de la problemàtca dels joves que no segueixen
l'escolarització comarcal a nivell comarcal i proposar línies d'actuació.

OO 5.1. Garantr trajectòries vitals d'emancipació de joves en risc d'exclusió social mitjançant el treball en xarxa
amb agents públics, privats i del tercer sector social

A 5.1.1. Reforçar l'espai de treball en xarxa entre els agents del territori per facilitar
als joves un accés a serveis i recursos adequat a les seves necessitats

OO 6.1. Promoure un programa de beiues anuals a la comarca per a estudis post-obligatoris per a oves en risc
d'exclusió social definit a partr de la concertació dels agents públics, privats i del tercer sector de la comarca, per

123

treballar amb les famílies ique permet promoure accions positves compensatòries de situacions de vulnerabilitat i
desigualtat social i detectar nois i noies de la comarca ique puguin esdevenir referents comunitaris d'èxit

A 6.1.1. Defnir i posar en marxa el programa Itneraris de talent IN

A 6.1.2. Promoure una xarxa de noves referents comunitaris d'èxit per promoure
projectes de mentoratge amb infants i adolescents en situació vulnerable.

OO 7.1. Promoure el treball comunitari i de mediació de l'Eiquip d'Inclusió i Atenció a la Comunitat en el territori
mitjançant el treball concertat amb els eiquips dels serveis socials bàsics i especialitzats per reforçar l'autonomia i
l'empoderament de la població en situació de risc, d'acord amb les necessitats detectades conjuntament

A 7.1.1. Crear la Taula tècnica de treball comunitari en aquells municipis on es
defneixin accions de dinamització comunitària, liderada per l'equip d'Inclusió i
Atenció a la Comunitat, que actuarà a nivell local on s'integraran els serveis socials
bàsics, els serveis especialitzats, EAP, Escoles, Insttuts, CAP, Mossos (servei atenció a
la comunitat), joventut, tècnics municipals i enttats i empreses del municipi.

A 7.1.2. Promoure la intervenció de les fgures de mediació comunitària en les
escoles i Insttuts

A 7.1.3. Promoure la intervenció de les fgures de mediació comunitària en el treball
en xarxa amb enttats

OO 8.1. Promoure mitjançant el treball en xarxa l'empoderament de dones i de grups de persones en situacions de
vulnerabilitat per reforçar les seves capacitats i autonomia

A 8.1.1. Defnir un catàleg de sensibilització i formació adreçat a enttats i municipis
que ofereixi Tallers d'empoderament concrets segons les necessitats detectades
(dones víctmes de violència; capacitació parental per a mares i pares, entre d'altres)

A 8.1.2. Impulsar un programa de detecció i acció per garantr els drets de dones
d'origen estranger en situació d'extrema vulnerabilitat atesa la seva situació
(ocupades en el treball domèstc en situació irregular; dones víctmes de trata i
prosttució, dones víctmes de violència de gènere).

OO 9.1. Promoure accions de sensibilització social orientades a promoure canvis en valors i acttuds de la població
en relació a la igualtat de gènere

A 9.1.1. Defnir accions de formació orientades als professionals de la intervenció
social de les administracions i les enttats per treballar els micromasclismes i les
violències en els àmbits públics i privats

A 9.1.2. Promoure un programa d'acció grupal en coordinació amb els serveis
socials bàsics per treballar amb homes de diverses comunitats la sensibilització per
la igualtat de gènere (construcció de masculinitats, reforç de la parentalitat, cura
domèstca, ...)

OO 9.2. Garantr el dret a la igualtat i a la no-discriminació per motus d'orientació sexual i identtat o expressió de
gènere

A 9.2.1. Facilitar formació als professionals de la intervenció social de les
administracions i les enttats en atenció a persones LGTBI

A 9.2.2. Promoure un programa de sensibilització adreçat a la ciutadania per
prevenir i evitar l'homofòbia i la transfòbia a la comarca

OO 10.1. Reforçar la xarxa comunitària de suport a les dones de la comarca

A 10.1.1. Facilitar i acompanyar en la creació d'enttats de dones a la comarca que
puguin ser referents comunitàries en l'acompanyament de dones en situació de risc
d'exclusió social

A 10.1.2. Facilitar formació en capacitat de lideratge i gestó d'enttats a dones en

124

situació de risc d'exclusió social

A 10.1.3. Reforçar la formació en gènere i prevenció de violència masclista per a la
diversitat de perfls de dones que conviuen a la comarca

OO 11.1. Reforçar el treball en xarxa entre agents de l’àmbit sociosanitari per promoure una millora en l’atenció a
les persones en situació de dependència, ique també tngui en compte el treball de suport emocional a les
persones cuidadores i a les persones +60 ique viuen en situació d’aïllament

11.1.1. Desplegar el Protocol col·laboratu per l’impuls del model d’atenció social i
sanitària integrada a l’Alt Empordà, prioritzant la posada en funcionament de les
comissions i grups de treball que han d’avançar en el treball d’integració dels Serves
d’atenció a domicili, de maltractaments a la gent gran i de salut mental.

OO 11.2. Oferir acompanyament i suport als municipis en la definició d’accions d’envelliment actu en diferents
àmbits de polítca pública (iSalut i Benestar, Promoció treball actu, Habitatge, Transport, mobilitat i espai públic,
Partcipació i compromís cívic).

11.2.1. Elaborar una Guia de suport a l’elaboració d’accions d’envelliment actu en
municipis mitjans i petts, que tngui en compte els diferents àmbits de polítca
pública, recollint i sistemattzant els principals resultats del procés de partcipació
+60 Alt Empordà.

11.2.2. Consolidar els espais + 60 com a eina d’acompanyament en la defnició de
polítques d’envelliment actu des d’un enfocament comunitari, basat en la
partcipació de la gent gran

OO 11.3. Promoure xarxes de suport mutu intergeneracionals mitjançant programes d'acompanyament a les
persones

A 11.3.1. Promoure grups amb persones cuidadores de persones en situació de
cronicitat.

OO 11.4. Promoure accions de detecció de situacions d'aïllament de la gent gran i accions de prevenció i
acompanyament en casos d'abús i maltractament.

A 11.4.1. Oferir formació especialitzada als professionals que intervenen amb
persones grans de la comarca

A 11.4.2. Elaborar material específc per als professionals (indicadors de detecció)

A 11.4.3. Crear la Comissió de treball sobre maltractaments a la gent gran, prevista
en el Protocol col·laboratu per l’impuls del model d’atenció social i sanitària
integrada a l’Alt Empordà, per tal de desenvolupar un marc de referència a la
comarca que possibilit la coordinació entre els diferents serveis i professionals dels
àmbits de la prevenció i la intervenció en els maltractaments a la gent gran

A 11.4.4. Promoure una campanya de sensibilització adreçada a la ciutadania per
prevenir els casos de maltractament de la gent gran

OO 12.1 Fer el seguiment i l'avaluació del Pla d'Actuació 2017-2020 del Pla d'Inclusió mitjançant un treball
partcipat i en xarxa amb els professionals dels serveis públics i les enttats

A 12.1.1. Elaborar un informe anual de seguiment del Pla d'actuació 2017-2020
d'Inclusió per compartr amb els agents públics, privats i del tercer sector social el
seguiment i els resultats de les accions d'inclusió social a la comarca

OO 13.1. Promoure l'elaboració de materials tècnics ique facilitn la introducció de la perspectva de gènere, la
interculturalitat, la diversitat i la partcipació ciutadana en els serveis i accions adreçat a administracions públiiques
i enttats ique gestonen serveis a les persones

A 13.1.1. Elaborar publicacions específques (format Guies metodològiques)
orientades a facilitar recursos als professionals de la intervenció social en matèria

125

d'igualtat de gènere, gestó de la diversitat, partcipació ciutadana, dinamització
comunitària, atenció als infants, adolescents i famílies, bon tracte a la gent gran i
prevenció, detecció dels maltractaments en la cura de les persones amb
dependència

OO 13.2. Formar als professionals de l'àmbit de la intervenció social i sanitària en matèria d'igualtat de gènere, el
fet migratori i la gestó de la diversitat8) Formar als professionals de l'àmbit de la intervenció social i sanitària en
matèria d'igualtat de gènere, el fet migratori i la gestó de la diversitat

A 13.2.1. Elaborar un catàleg de formacions IN en l'àmbit de la igualtat de gènere, el
fet migratori, la gestó de la diversitat, la partcipació ciutadana i la dinamització
comunitària adreçat a professionals de l'àmbit de la intervenció social

OO 13.3. Sensibilitzar la ciutadania en igualtat de gènere, el fet migratori i la convivència en una societat diversa

A 13.3.1. Programar accions IN de sensibilització adreçades a la ciutadania en dates
commemoratves fxades a nivell internacional

A 13.3.2. Donar suport i fer difusió de les campanyes de sensibilització que en
l'àmbit del treball social, la igualtat de gènere i la gestó de la diversitat portn a
terme altres administracions públiques i enttats, mitjançant l'ús de la pàgina web
d'Inclusió Alt Empordà i les xarxes socials

OO 14.1. Elaborar informes anuals d'abast comarcal i municipal des de l'Observatori Social de l'Alt Empordà ique
permetn actualitzar el coneixement i la informació sobre les necessitats socials de la comarca introduint la
perspectva de gènere

14.1.1. Actualitzar anualment i elaborar l'informe social de la comarca,
conjuntament amb les enttats socials de la Taula d'Inclusió,

14.1.2. Fer el seguiment i actualitzar anualment la selecció de 50 indicadors
socioeconòmics de la comarca

14.1.3. Introduir i reforçar les eines de registre, gestó i avaluació amb perspectva de
gènere

OO 14.2. Promoure recerca-acció en col·laboració amb eiquips i centres de recerca universitaris per conèixer millor
les problemàtiques socials ique preocupen als agents públics, privats i del tercer sector de la comarca i fer
propostes d'intervenció innovadores

14.2.1. Elaborar un estudi centrat en l'agenda i els reptes de la innovació social per a
la comarca de l'Alt Empordà

14.2.2. Elaborar un estudi qualitatu amb les persones usuàries del servei d'acollida
comarcal per detectar necessitats, propostes de millora i accions a promoure

OO 15.1. Promoure la cooperació transfronterera en l'àmbit social per donar resposta a necessitats socials
específiiques ique es detectn en el territori transfronterer mitjançant projectes de cooperació específics d'abast
nacional, estatal i europeu

A 15.1.1. Partcipar actvament i implicar als professionals de la intervenció social de
la comarca de les administracions i les enttats en les actvitats que preveu el
projecte Prospectsaso (Interreg POCTEFA), en el qual partcipem com a socis

A 15.1.2. Promoure cada any i presentar un projecte que respongui a necessitats
socials detectades a la comarca a la convocatòria Eurodistricte de la Generalitat de
Catalunya que promou el desplegament de microprojectes transfronterers

A 15.1.3. Partcipar en els espais de reflexió i de construcció de coneixement sobre
cooperació transfronterera en l'àmbit social que existeixen a nivell europeu.

126

9) LA IMPLEMENTACIÓ, EL SEGUIMENT I L'AVALUACIÓ DEL PLA D'INCLUSIÓ

Les fases d'implementació, seguiment i avaluació del Pla d'Inclusió es portaran a terme mitjançant el
contrast, el treball col·laboratu i en xarxa, integrat i co-responsable entre els agents en els espais de treball i
partcipació de què disposa el Pla per a la Inclusió i la Cohesió Social de l'Alt Empordà (Comissió Tècnica de
Seguiment i Taula d'Inclusió).

Aquests espais, dinamitzats per l'Equip Tècnic d'Inclusió i Atenció a la Comunitat del Consell Comarcal,
promouen un treball coordinat amb l'objectu general de desplegar el Pla. L''objectu del seguiment i
d'avaluació s'ha de centrar en la necessitat de conèixer quina incidència té el Pla en la realitat
socioeconòmica de la comarca i quins són els resultats de les accions programades.

La implementació de les accions d'inclusió seran responsabilitat dels diversos agents de la comarca d'acord
amb les competències locals, la seva capacitat tècnica i els recursos disponibles. Són responsables d'accions
d'inclusió social a la comarca els agents públics (Consell Comarcal i ajuntaments), les enttats socials o les
empreses (mitjançant els compromisos de responsabilitat social corporatva) i les Fundacions.

El seguiment del Pla per a la Inclusió tndrà com a fnalitat recollir sistemàtcament i de forma permanent
informació sobre el funcionament i grau d'implementació i compliment del Pla. En un primer moment,
caldrà determinar si les accions previstes en el Pla s'estan portant a terme (grau de compliment) i es
detectarà si és necessari fer canvis d'orientació o reajustos en l'execució.

Per tal de fer un seguiment efcient d'aquest procés es posarà en marxa una metodologia de treball que
tndrà en compte mecanismes i instruments de gestó específcs (quadres de comandament, sistemes
d'indicadors i de recollida de dades, així com bases de dades compartdes), que permetn conèixer l'estat
d'execució, l'efectvitat i l'efciència de les accions inclusives, d'acord als objectus defnits i els recursos
disponibles en cada cas.

Per conèixer els resultats de les accions previstes en el Pla, el seguiment i l'avaluació tndrà en compte,
d'una banda, la selecció d'uns valors de referència a partr d'indicadors socio econòmics recollits en la
diagnosi socioeconòmica de la comarca (indicadors de context) i, d'altra banda, es defnirà un sistema de
recollida de dades quanttatu i qualitatu flexible que permet conèixer l'evolució de les accions del Pla a
partr dels resultats esperats i hipòtesis de canvi que es defneixin per a cada línia estratègica d'acció.

Pel que fa al procés d'avaluació del Pla, tenint en compte la complexitat de posar en marxa processos
d'avaluació i la necessitat de comptar amb recursos sufcients, es posaran en marxa processos específcs
d'avaluació que siguin viables i que estguin acotats a accions d'inclusió social. La decisió sobre els processos
d'avaluació d'accions concretes haurà de ser acordada pel conjunt dels agents, d'acord amb les prioritats
estratègiques del Pla.

127

ANNEXOS

1. FACTORS DE RISC D'EXCLUSIÓ SOCIAL A L'ALT EMPORDÀ

Els factors de risc d'exclusió social s'han actualitzat a partr de la revisió i actualització tècnica dels factors detectats en el Pla d'Inclusió 2013-2016, elaborada a
partr de la proposta tècnica de la DIBA (2011). Els professionals tècnics de la Comissió de Seguiment del Pla i els professionals de la Taula d'Inclusió han treballat i
validat aquesta versió.

Àmbit Vinculat Factors de risc

Econòmic Persones Difcultats econòmiques per fer front despeses mensuals d’habitatge (hipoteques, lloguers i serveis bàsics)
Processos de ruptura familiar (separacions, violència de gènere, viduïtat) que redueixen els ingressos de la llar
Atur de llarga durada
Manca ingressos econòmics i/o ajuts
Difcultats econòmiques per fer front a deutes contrets
Dèfcits formatus (manca competències bàsiques i transversals i hàbits que difculten l'empleabilitat)
Factors psicosocials i emocionals/salut
Discriminació per raó de sexe, edat, religió, ètnia, orientació sexual

Administracions
públiiques

Manca ajuts i prestacions socials
Pensions de jubilació o pensions no contributves reduïdes (viduïtat i règims especials)
Difcultats i terminis en la convalidació dels estudis a l'estranger
Difcultats per a la convalidació del permís de conduir segons país d'origen

Territori Recessió econòmica (pèrdua lloc de treball, desocupació; precarització laboral, subocupació, economia submergida)
Difcultats de mobilitat intracomarcal per accedir recursos i serveis
Estructura econòmica i productva feble

Laboral Persones Atur
Atur de llarga durada
Dèfcits formatus (manca competències bàsiques i transversals i hàbits que difculten l'empleabilitat)
Factors psicosocials i emocionals/salut
Difcultats de conciliació vida familiar i laboral
Discriminació per raó de sexe, edat, religió, ètnia, orientació sexual

Administracions
públiiques

Legislació laboral restrictva (pèrdua drets treballadors/es)
Serveis d'ocupació poc adaptats a la realitat del mercat de treball i a l'ocupabilitat (SOC i serveis locals)
Tràmits associats a la Llei d'Estrangeria (permís de residència/ permís de residència i treball/ reagrupació familiar)
Difcultats i terminis en la convalidació dels estudis a l'estranger
Difcultats per a la convalidació del permís de conduir segons país d'origen

Territori Condicions laborals precàries
Estacionalitat de l’ocupació (construcció, turisme i serveis). Oferta laboral més reduïda i amb menys temps de contractació.
Difcultats de mobilitat intracomarcal per accedir recursos i serveis
Economia submergida

Formatu Persones No escolarització etapa 0-6
Reagrupació tardana (adolescents)
Dèfcits formatus (manca competències bàsiques i transversals i hàbits que difculten l'empleabilitat)
Analfabetsme
Fracàs escolar
Abandonament prematur de la formació
Difcultats aprenentatge escolar
Bullying escolar
Manca competències bàsiques i transversals
Accés limitat a l'educació no formal (lleure)
Sobrequalifcació
Desconeixement llengües autòctones
Discriminació per raó de sexe, edat, religió, ètnia, orientació sexual
Factors psicosocials i emocionals/salut

Administracions
públiiques

Difcultats accés formació permanent i especialització laboral
Rigidesa i poca flexibilitat dels recursos
Manca d'espais formatus descentralitzats en el territori
Difcultats i terminis en la convalidació dels estudis a l'estranger
Difcultats per a la convalidació del permís de conduir segons país d'origen

Territori Difcultats mobilitat intracomarcal per accedir recursos i serveis
Psicosocial i
emocional
/salut

Persones Malaltes cròniques
Adiccions i drogodependències
Malalta d'Alzheimer i altres demències
Salut mental

Factors ique
dificulten
desenvolupar
projecte de
vida o limiten
capacitat
adaptació
situació crisi o
canvi

Discapacitat fsica o psíquica
Dependència i mobilitat reduïda
Maltractament fsic i/o psíquic
Violència de gènere
Prosttució forçosa
Trata d'éssers humans i tràfc de persones
Aïllament social
Solitud (persones grans)
Sense llar
Estrès familiar derivat de la situació econòmica
Estrès derivat procés migratori i/o recerca d'asil
Sobrecàrrega de responsabilitats econòmiques i de cura
Discriminació per raó de sexe, edat, religió, ètnia, orientació sexual

Administracions
públiiques

Manca d'atenció sanitària especialitzada (salut mental) segons grups d'edat (adolescents)
Manca suport lingüístc a professionals sector sociosanitari per acompanyar persones que desconeixen llengua autòctona

Territori Difcultats de mobilitat intracomarcal per accedir recursos i serveis
Residencial Persones Sense llar

Pobresa energètca
Replegament familiar (nuclis familiars que comparteixen habitatge conseqüència crisi)
Difcultats econòmiques per fer front despeses mensuals d’habitatge
Factors psicosocials i emocionals/salut
Discriminació per raó de sexe, edat, religió, ètnia, orientació sexual

Administracions
públiiques

Desnonaments
Amuntegament
Condicions d’habitabilitat defcients (manca subministraments bàsics)
Infrahabitatge (barraquisme)
Rigidesa gestó ajuts per habitatge

Territori Difcultats accés habitatge de lloguer
Manca habitatge social
Difcultats de mobilitat intracomarcal

Relacional
(ixarxa
familiar,

Persones Indigència
Difcultats fer front necessitats bàsiques (manutenció i habitatge)
Accés limitat a l'educació no formal (lleure) -infants i adolescents

social i
comunitària)

Difcultats de conciliació vida familiar i laboral
Manca o feblesa xarxes familiars i socials de suport
Factors psicosocials i emocionals/salut
Discriminació per raó de sexe, edat, religió, ètnia, orientació sexual

Administracions
públiiques

Difcultats accés informació i orientació legal
Accés limitat serveis de cura i atenció persones dependents
Oferta exclusiva i segregadora de lleure

Territori Difcultats de mobilitat intracomarcal

Ciutadania Persones Situació irregular o irregularitat sobrevinguda
Analfabetsme funcional i digital
Desconeixement llengües autòctones
Factors psicosocials i emocionals/salut
Discriminació per raó de sexe, edat, religió, ètnia, orientació sexual

Administracions
públiiques

Difcultats accés informació i orientació legal
Recursos poc facilitadors i entenedors
Arbitrarietat en l'accés a recursos (empadronament)
Rigidesa Llei d'Estrangeria
Maltracte insttucional (poca sensibilització en atenció a la diversitat)

Territori Difcultats de mobilitat intracomarcal
Difcultats accés habitatge de lloguer
Manca habitatge social

Entorn i
Territori

Persones Població gran resident en municipis rurals – accés limitat serveis
Difcultats de conciliació vida familiar i laboral en municipis rurals
Població origen immigrant en municipis rurals amb difcultats accés habitatge i serveis
Municipis afectats per economia d'oci nocturn – efecte frontera

Administracions
públiiques

Poca descentralització de serveis en el territori

Territori Barris estgmattzats municipis grans amb habitatge degradat o situacions amuntegament (Figueres, Roses, Castelló
d’Empúries, Sant Pere Pescador, La Jonquera)
Urbanitzacions isolades municipis costaners –difcultats accés serveis i espais de relació social
Municipis rurals disseminats en el territori
Difcultats de mobilitat intracomarcal per accedir recursos i serveis (mercat immobiliari)

Efecte-frontera

Administratus i legals
Taxes per accedir a serveis jurídics
Difcultat accés als padrons municipals

Difcultat accés dades departament Ensenyament
Maltracte insttucional

Font: Equip d'Inclusió Social i Atenció a la Comunitat (2017)

2. PERFILS DE RISC D'EXCLUSIÓ SOCIAL A L'ALT EMPORDÀ

La combinació entre els factors d'exclusió social amb els eixos de desigualtat social (gènere, l'edat, la classe social, l'origen i procedència de les persones;
l'orientació sexual, la religió, l'ètnia o la diversitat funcional), donen lloc a diferents perfls, trajectòries i processos d'exclusió social de les persones.

Els perfls de risc d'exclusió social a l'Alt Empordà s'han actualitzat a partr de la revisió tècnica dels perfls detectats en el Pla d'Inclusió 2013-2016. Els professionals
tècnics de la Comissió de Seguiment del Pla i els professionals de la Taula d'Inclusió van treballar i validar aquesta versió.

Cicle de vida Perfils de risc i/o exclusió social

Infants 1) Infants de famílies monomarentals o monoparentals amb ingressos reduïts i difcultats residencials (diversitat d'origens)
2) Infants de famílies amb ingressos reduïts (diversitat d'origens)
3) Infants amb problemes de salut mental derivats de problemàtques familiars
4) Infants amb difcultats d’aprenentatge escolar motvats per situacions de desatenció familiar.
5) Infants que han patt o que viuen en situació de violència en l'àmbit familiar
6) Infants en situació de negligència i desantenció per part dels seus progenitors
7) Infants amb discapacitat

Adolescents 1) Nois i noies de famílies monomarentals o monoparentals amb ingressos reduïts i difcultats residencials (diversitat origens)
2) Nois i noies de famílies amb ingressos reduïts i difcultats residencials (diversitat d'origens)
3) Nois i noies amb addiccions i/o drogodependències sense atenció mèdica adequada
4) Nois i noies en situació d'abandonament prematur de la formació
5) Nois i noies en situació de negligència i desantenció per part dels seus progenitors
6) Nois i noies amb absentsme reiterat i actvitats predelictves (diversitat d'origens)
7) Nois i noies desatesos pels seus progenitors (econòmicament, educatvament, afectvament)
8) Nois i noes en situació de reagrupament familiar, sense contacte previ amb els seus progenitors
9) Nois i noies adoptats en situació de conflicte i risc familiar
10) Nois i noies amb discapacitat
11) Nois i noies que pateixen discriminació per raó de la seva orientació sexual (LGTB)
12) Nois i noies amb problemes de salut mental

Joves 1) Homes i dones en situació d'atur, amb difcultats d’inserció laboral i amb baix nivell formatu, generalment en el sector serveis per
temporada (diversitat d'origens).

2) Dones, amb flls a càrrec, amb pocs recursos formatus, en situació precària al mercat laboral i amb xarxa feble.
3) Homes i dones, d’origen immigrant, amb permís de residència, difcultats d’inserció laboral i baix nivell d’estudis

4) Dones que exerceixen la prosttució, d’origen immigrant no comunitari, i/o víctmes de trata d'éssers humans (invisibilitzades)
5) Dones víctmes de violència de gènere, d’origen autòcton
6) Dones víctmes de violència masclista (diversitat d'origens)
7) Homes i dones d’ètnia gitana, amb mancances formatves i pocs hàbits laborals.
8) Homes, d’origen africà, que arriben sols i viuen en situacions d’amuntegament, desconeixement de llengües autòctones i treballen

temporalment en sector agrari i turístc.
9) Homes i dones que pateixen discriminació per raó de la seva orientació sexual (LGTB)
10) Homes i dones amb problemes de salut mental

Adults 1) Famílies monomarentals o monoparentals amb difcultats econòmiques i d’accés a l’habitatge o que resideixen en habitatges defcients.
2) Homes i dones, amb difcultats econòmiques i residencials, en alguns casos amb flls a càrrec, que retornen a casa dels seus pares.
3) Homes i dones de famílies amb flls amb difcultats econòmiques i d’accés a l’habitatge o que resideixen en habitatges defcients.
4) Homes i dones de famílies, amb o sense flls, amb difcultats econòmiques i que pateixen desnonaments.
5) Homes i dones en atur amb difcultats d’inserció laboral i baix nivell formatu (diversitat d'origens)
6) Homes en situació d’atur de llarga durada i baix nivell formatu, amb càrregues familiars (diversitat d'origens).
7) Homes i dones amb difcultats d’inserció laboral i baix nivell formatu, generalment s’ocupen en sector turístc i serveis en temporada i

no perceben prestacions per treball (diversitat d'origens).
8) Dones al capdavant de famílies monomarentals, sense xarxa familiar de suport i amb difcultats d’inserció laboral, amb baix nivell

formatu (diversitat d'origens)
9) Dones que treballen en l’economia submergida (diversitat d'origens i ètnia)
10) Dones que exerceixen la prosttució d’origen estranger i/o víctmes de trata d'éssers humans
11) Homes i dones d’ètnia gitana, amb mancances formatves i pocs hàbits laborals.
12) Dones víctmes de violència masclista
13) Dones cuidadores amb sobrecàrrega de responsabilitats de cura i problemes de salut fsica i/o psíquica, d’origen autòcton
14) Homes sols, sovint d’origen immigrat, només amb permís de residència, i problemàtques residencials i de salut (infrahabitatge,

amuntegament, sense sostre, drogodependències, alcoholisme, ludopata)
15) Dones de famílies nombroses d’origen africà, amb difcultats econòmiques, desconeixement de llengües autòctones i que resideixen

en municipis de costa, amb difcultats d’inserció laboral i situació d'aïllament
16) Homes i dones amb addiccions i/o drogodependències (diversitat d'origens)
17) Homes i dones amb toxicomanies de llarg consum i malaltes associades (VIH, hepatts crònica, etc)
18) Homes i dones amb manca d’autonomia personal i amb problemes de dependència i sense xarxa familiar propera.
19) Homes i dones sols, sense llar, que provenen de famílies desestructurades, amb pocs recursos personals i sense xarxa social ni de

suport.
20) Homes sols en situació d’irregularitat administratva, que viuen en situació d’amuntegament i treballen en sector agrari o turístc per

temporada
21) Homes i dones d’origen immigrat amb situació administratva no regularitzada

22) Homes i dones en situació d'infrahabitatge o amb difcultats de fer frontera
23) Homes i dones amb discapacitat
24) Homes i dones que pateixen discriminació per raó de la seva orientació sexual (LGTB)
25) Homes i dones amb problemes de salut mental

Gent gran 1) Dones vídues que viuen soles amb pensions reduïdes, d’origen autòcton.
2) Homes jubilats que viuen sols amb pensions reduïdes.
3) Dones jubilades que viuen soles, d’origen comunitari, manca de xarxa familiar i social i residència en municipis de costa (Castelló

d’Empúries-Empuriabrava, Roses, L’Escala), desconeixen les llengües autòctones i, en alguns casos, amb problemes de dependència.
4) Dones que viuen soles amb malaltes mentals, amb manca de suport familiar i problemes de dependència.
5) Homes i dones que viuen soles amb problemes de dependència en municipis rurals d’interior.
6) Homes i dones que viuen en família i pateixen algun tpus de maltractament (desatenció i cura, econòmic o psíquic).
7) Homes i dones sense llar en situació d’aïllament social, generalment amb problemes d’addicció i drogodependències.
8) Homes/dones en edat laboral actva, autònoms, amb difcultat per jubilar-se per manca d’ingressos sufcients
9) Homes/dones >65 anys, actus laboralment, complementen els ingressos amb una pensió reduïda.
10) Homes jubilats, perceptors d’una pensió del règim agrari.
11) Homes/dones dependents que resideixen en una residència de gent gran
12) Homes/dones >65 anys, cuidador de la parella, amb poca xarxa familiars
13) Dones d’origen estranger comunitari, cuidadores, amb poca xarxa familiar, resident en un municipi rural
14) Homes dones cuidadors, sense sufcients recursos per accedir al mercat privat de serveis i recursos de suport a la cura.
15) Dones amb càrregues de cura que tenen difcultats per accedir a actvitats de lleure per manca de temps
16) Homes/dones >80 anys amb problemàtques de salut crònica que té difcultats per accedir a actvitats de lleure
17) Homes/dones que viuen soles amb malaltes mentals, amb manca de suport familiar i problemes de dependència
18) Homes/dones que viuen en família i pateixen algun tpus de maltractament
19) Homes/dones sense llar, en situació d'aïllament social, generalment amb problemes d’addicció i drogodependències
20) Homes/dones jubilades recentment, amb trajectòria laboral precària, que compte amb una pensió molt baixa
21) Dones que no han cottzat a la seguretat social, que perceben una pensió no contributva i/o són dependents dels ingressos de la seva

parella
22) Homes / dones jubilats amb ingressos molt baixos
23) Homes d’origen estranger extracomunitari, < 70 anys, sense xarxa familiars
24) Dones d’origen estranger extracomunitari, < 70 anys, dependents dels recursos familiars
25) Homes i dones amb discapacitat
26) Homes i dones que pateixen situacions de violència de gènere.

Font: Elaboració pròpia.

3. PILAR EUROPEU DE DRETS SOCIALS (i2017)

IGUALTAT D'OPORTUNITATS I ACCÉS AL MERCAT DE TREBALL

Educació, formació i
aprenentatge permanent

Tota persona té dret a una educació, formació i aprenentatge permanent
inclusius i de qualitat, a f de mantenir i adquirir capacitats que permetn
partcipar plenament a la societat i gestonar amb èxit les transicions en el
mercat laboral.

Igualtat de Gènere a) La igualtat de tracte i oportunitats entre dones i homes s'ha de garantr
i fomentar en tots els àmbits, també en relació amb la partcipació en el
mercat laboral, les condicions de treball i d'ocupació i la progressió de
la carrera.

b) Les dones i els homes tenen dret a la igualtat de retribució per un
treball d'igual valor

Igualtat d'oportunitats Amb independència del seu gènere, origen racial o ètnic, religió o conviccions,
discapacitat, edat o orientació sexual, tota persona té dret a la igualtat de tracte
i d'oportunitats en relació amb el treball, la protecció social, l'educació i l'accés
a béns i serveis a disposició del públic. S'haurà de fomentar la igualtat
d'oportunitats dels grups infrarepresentants.

Suport actu al treball a) Tota persona té dret a rebre assistència personalitzada i oportuna per
millorar les seves perspectves de treball o de treballar per compte
propi. El que inclou dret a rebre ajuda per a la recerca de feina, la
formació i el reciclatge. Tota persona té dret a la transferència de la
protecció social i al dret a la formació durant les transicions
professionals.

b) Els joves tenen dret a educació contnua, una formació com aprenents,
un període de pràctques o una oferta de treball de bona qualitat en els
quatre mesos següents a quedar desocupats o fnalitzar els seus
estudis.

c) Totes les persones desocupades tenen dret a rebre un ajut
personalitzat, contnu i adequat. Els aturats de llarga durada tenen dret
a una avaluació detallada com a més tard als divuit mesos d'atur.

CONDICIONS DE TREBALL JUSTES

Treball segur i adaptable a) Amb independència del tpus i durada de la relació laboral, els
treballadors tenen dret a un tracte just i equitatu en matèria de
condicions de treball i l'accés a la protecció social i a la formació.
S'haurà de fomentar la transició vers formes de treball per temps
indefnit.

b) De conformitat amb la legislació i els convenis col·lectus, s'haurà de
garantr la flexibilitat necessària per tal que els empresaris es pugui
adaptar amb rapidesa als canvis en el context econòmic.

c) S'hauran de promoure formes innovadores de treball que garanteixin
condicions de qualitat. S'haurà de fomenta l'esperit empresarial i el
treball per compte propi i facilitar la mobilitat professional

d) S'hauran d'evitar les relacions laborals que donin lloc a unes condicions

136

de treball precàries, en partcular prohibint l'ús abusiu de contractes
atpics. Els períodes de prova han de tenir una durada raonable.

Salaris a) Els treballadors tenen dret a salaris justos que proporcionin un nivell de
vida digne

b) S'haurà de garantr un salari mínim adequat que permet satsfer les
necessitats del treballadors i de la seva família en funció de les
condicions econòmiques i socials, que al mateix temps salvaguardi
l'accés al treball i els incentus per cercar treball. S'haurà d'evitar la
pobresa dels ocupats.

c) Tots els salaris s'hauran de fxar de manera transparent i predicible,
d'acord a les pràctques nacionals i respectant l'autonomia dels
interlocutors socials.

Informació sobre les
condicions de treball i la
protecció en cas
d'acomiadament

a) Els treballadors tenen dret a ser informats per escrit al començament
de la seva ocupació sobre els seus drets i obligacions derivats de la
relació laboral, fns i tot en període de prova.

b) Abans de procedir a un acomiadament, els treballadors tenen dret a ser
informats dels motus i a que se'ls concedeixi en un plaç raonable de
preavís. Tenen dret a accedir a una resolució de litgis efectva i impacial
i, en cas de d'acomiadament injustfcat, tenen dret a reparació, inclosa
una indemnització adequada.

Diàleg social i
partcipació dels
treballadors

a) S'haurà de consultar als interlocutors socials sobre el disseny i
l'aplicació de les polítques socials, econòmiques i d'ocupació, d'acord
amb les pràctques nacionals. Se'ls haurà d'animar a que negociïn i
celebrin convenis col·lectus en assumptes de la seva incumbència,
respectant la seva autonomia i el seu dret a l'acció col·lectva. En el seu
cas, els acords celebrats entre els interlocutors socials s'hauran d'aplicar
a nivell de la Unió i dels seus Estats membres.

b) Els treballadors o els seus representants tenen dret a ser informats i
consultats oportunament sobre els afers d'interès per a ells, en
partcular sobre la transferència, reestructuració i fusió d'empreses i
sobre acomiadaments col·lectus.

c) S'haurà de fomentar el suport per augmentar la capacitat dels
interlocutors socials per promoure el diàleg social.

Equilibri entre vida
professional i vida
privada

Els pares i les persones amb responsabilitats assistencials tenen dret als
permisos adequats, a unes condicions de treball flexibles i a serveis
d'assistència. Les dones i els homes hauran de tenir igualtat d'accés a permisos
especials per complir amb les seves responsabilitats assistencials i se'ls haurà
d'animar a utlitzar-los de forma equilibrada.

Entorn de treball
saludable, segur i
adaptat i protecció de
dades

a) Els treballadors tenen dret a un elevat nivell de protecció de la salut i la
seguretat en el treball.

b) Els treballadors tenen dret a un entorn de treball adaptat a les seves
necessitats professionals i que els permet perllongar la seva
partcipació en el mercat de treball.

c) Els treballadors tenen dret a la protecció de les seves dades personal en
el context del lloc de treball.

PROTECCIÓ I INCLUSIÓ SOCIAL

Assistència i suport als Els infants tenen dret a gaudir d'una educació i assistència infantl assequible i

137

infants de bona qualitat
Els infants tenen dret a la protecció contra la pobresa. Els infants procedents
d'entorns desafavorits tenen dret a mesures específques destnades a
promoure la igualtat d'oportunitats

Protecció social Amb independència del tpus i durada de la seva relació laboral, els treballadors
per compte aliena i, en condicions comparables, els treballadors per compte
propi, tenen dret a una protecció social adequada

Prestacions per atur Els aturats tenen dret a ajudes adequades a l'actvació per part dels serveis
públics d'ocupació per (re)integrar-se al mercat laboral i a prestacions d'atur
adequades de durada raonable, d'acord amb les seves contribucions i els criteris
de concessió nacionals. Aquestes prestacions no hauran de desincentvar el
retor ràpid al treball

Renda mínima Tota persona que no tngui recursos sufcients tenen dret a unes prestacions de
renda mínima adequades que garanteixin una vida digna al llarg de totes les
etapes de la vida, així com l'accés a béns i serveis de capacitació. Per a les
persones que poden treballar, les prestacions de renda mínima s'han de
combinar amb incentus a la (re)integració en el mercat laboral.

Pensions i prestacions de
vellesa

a) Els treballadors per compte aliena i per compte pròpia tenen dret a
rebre una pensió de jubilació d'acord amb les seves contribucions que
garanteixi una renda adequada. Les dones i homes hauran de tenir les
mateixes oportunitats per adquirir drets de pensió.

b) Tota persona en la vellesa té dret als recursos que garanteixin una vida
digna.

Sanitat Tota persona té dret a un accés oportú a assistència sanitària assequible, de
caràcter preventu i curatu i de bona qualitat

Inclusió de les persones
amb discapacitat

Les persones amb discapacitat tenen dret a una ajut a la renda que garanteixi
una vida digna, a serveis que els permetn partcipar en el mercat laboral i a la
societat i a un entorn de treball adaptat a les seves necessitats

Cures de llarga durada Tota persona té dret a cures de llarga durada assequibles i de bona qualitat, en
partcular assistència a domicili i serveis comunitaris

138

4. DESCRIPCIÓ D’INDICADORS58

1. Característiques socioeconòmiiques de l’Alt Empordà

1.1 Població i Territori

Indicador Descripció Nivell de desagregació Font

1 Densitat de població Nombre d'habitants per unitat de superfície,
expressada per quilòmetre quadrat.

Municipi/Comarca Idescat 2016

2 Taxa de creixement total
de la població

Quocient entre la variació en els efectius d'una
població a final d’un període i la xifra d’habitants
inicial

Municipi/Comarca Idescat 2016

3 Distribució de la
població comarcal per
municipi

Quocient entre la població local i la població total
comarcal

Municipi/Comarca Idescat 2016

4 Població per grups
d’edat

Quocient entre la població per grup d’edat i la
població total

Municipis/Comarca Idescat 2016

5 Taxa d’envelliment Quocient entre la població igual i major de 65 anys i la
població total

Municipi/Comarca Idescat 2016

6 Taxa de
sobreenvelliment

Quocient entre la població igual i major de 85 anys i la
població tota

Municipi/Comarca Idescat 2016

7 Esperança de vida al
néixer

Durada de vida mitjana d'una generació fictícia
sotmesa a les condicions de mortalitat del període.

Catalunya Idescat 2014

8 Creixement natural El creixement o decreixement de la població s'obté
per diferència entre naixements i defuncions, en un
període i en un àmbit territorial concret.

Comarca Idescat 2015

9 Taxa bruta de natalitat Quocient entre el nombre de nascuts vius registrats
en un any determinat i la població a meitat del
període.

Comarca Idescat 2015

10 Taxa bruta de nupcialitat Quocient entre el nombre de matrimonis en un any
determinat i la població a meitat del període.

Comarca Idescat 2015

11 Taxa bruta de mortalitat Quocient entre el nombre de defuncions registrades
en un any determinat i la població a meitat del
període.

Comarca Idescat 2015

12 Població resident a
l’estranger

Persones que viuen habitualment a l'estranger, que
tenen la nacionalitat espanyola i l'últim municipi en
què estan inscrites és qualsevol dels que hi ha a
Catalunya.

Comarca Idescat. Padró
d’habitants
residents a
l’estranger 2017

13 Taxa de població
resident a l’estranger

Quocient entre el nombre de persones resident a
l’estranger i la població total del territori d’origen en el
mateix moment

Comarca Idescat. Padró
d’habitants
residents a
l’estranger 2016

14 Població resident a
l’estranger per lloc de
naixement

Quocient entre les persones residents a l’estranger
segons lloc de naixement (CAT/ESP-Estranger) i el
total població resident a l’estranger

Comarca Idescat. Padró
d’habitants
residents a
l’estranger 2016

15 Taxa de població
estrangera

Quocient entre les persones amb nacionalitat
estrangera i la població total. Disponible per sexes i
grups d’edat

Municipi/Comarca Idescat 2016

16 Nacionalitats residents Nombre de nacionalitat presents al municipi. Catalunya. Secretaria
d’Igualtat,
Migracions i
Ciutadania de la
Generalitat de

58Quan no s’especifca la dada o indicador es recull anualment

139

Catalunya 2016

17 Llengües parlades Nombre de llengües parlades al municipi Catalunya. Extrapolada a
nivell municipal i
comarcal

Secretaria
d’Igualtat,
Migracions i
Ciutadania de la
Generalitat de
Catalunya 2016

1.2 Economia

Indicador Descripció Nivell de desagregació Font

18 PIB per càpita Quocient entre resultat final de l'activitat econòmica
de les unitats productores en el territori i la població
total

Comarca/Municipi majors
de 5.000 hab.

Idescat 2014

19 Valor afegit brut per
sector productiu

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.) per sector d’activitat

Comarca Observatori del
Treball i Model
Productiu 2014

20 Hores setmanals
dedicades a les tasques
de la llar per sexe

Còmput i suma de les hores setmanals dedicacdes a
les tasques de la llar per sexe

Àmbit territorial
Comarques Gironines

Enquesta de
condicions de
vida i hàbits de la
població 2011

21 Persona que organitza
les tasques
domèstiques i de la llar
per sexe

Persona que organitza les tasques domèstiques i de
la llar per sexe

Àmbit territorial
Comarques Gironines

Enquesta de
condicions de
vida i hàbits de la
població 2011

22 Dedicació horària per
sexe al treball
remunerat i a les
tasques de la llar i la
família

Còmput i suma de les hores dedicades al treball
remunerat i a les tasques de la llar i la família per
sexe

Catalunya Enquesta de l’ús
del temps 2011

23 Valor econòmic del
treball remunerat i el
treball de cura a
Catalunya

Valor econòmic del treball remunerat i el treball de
cura a Catalunya

Catalunya Poveda, C (2017)
a partir de
l’Enquesta de l’ús
del temps

2. L’exclusió social a l’Alt Empordà

2.1 Risc de pobresa i exclusió social

Indicador Descripció Nivell de desagregació Font

24 Taxa AROPE Proporció de població que es troba o bé en situació
de risc de pobresa, o bé en situació de privació
material severa, o bé que viu en llars amb intensitat
de treball molt baixa. Disponible per sexes, grups
d’edat, nivell d’instrucció, relació amb l’activitat,
nacionallitat.

Catalunya Idescat. Enquesta
de condicions de
vida 2016

24 Taxa de risc de pobresa Percentatge de persones que està per sota del llindar
de pobresa

Catalunya Idescat. Enquesta
de condicions de
vida 2016

25 Taxa de baixa intensitat
en el treball

La baixa intensitat de treball a la llar es calcula dividint
la suma dels mesos que han treballat els membres en
edat activa per la suma dels mesos en què aquests
membres haurien pogut treballar, durant l'any anterior
a l'enquesta. La intensitat de treball es mesura en
valors que van del 0 a l'1

Catalunya Idescat. Enquesta
de condicions de
vida 2016

26 Taxa de privació
material severa

Percentatge de població que té carència forçada d'almenys 4 ítems dels
9 següents:
1.Retards en el pagament de despeses relacionades amb l'habitatge
principal (hipoteca o lloguer, rebuts de gas, comunitat...) en els 12 últims
mesos.

Catalunya Idescat. Enquesta
de condicions de
vida 2016

140

2. Mantenir la llar adequadament calenta.
3. Assumir despeses imprevistes. (Es considera la capacitat que té una
llar per fer front a una despesa imprevista contant únicament amb els
seus recursos propis, es a dir, sense demanar préstecs o compres a
terminis per tal d'afrontar les despeses habituals. L'import de la despesa
es va revisant cada any a partir de l'evolució del nivell d'ingressos de la
població.)
4. Menjar carn, pollastre o peix almenys cada dos dies.
5. Anar de vacances almenys una setmana a l'any.
6. Disposar d'un cotxe.
7. Disposar de telèfon.
8. Disposar de televisió en color.
9. Disposar de rentadora.

2.2 Àmbit Econòmic

Indicador Descripció Nivell de desagregació Font

27 Renda familiar bruta
disponible per habitant

Macromagnitud que mesura els ingressos de què
disposen els residents d'un territori per destinar-los al
consum o a l'estalvi. Aquesta renda no només depèn
dels ingressos de les famílies directament vinculats a
la retribució per la seva aportació a l'activitat
productiva (remuneració d'assalariats i excedent brut
d'explotació), sinó que també està influïda per
l'activitat de l'Administració pública mitjançant els
impostos i les prestacions socials. Es calcula com a
saldo del compte de renda de les famílies, és a dir, és
la diferència entre el conjunt de recursos i usos. El
caràcter que té és el de renda bruta, atès que no
dedueix cap consum del capital fix.

Comarca/Municipis
majors de 5.000 hab.

Idescat 2014

28 Índex S80/S20 Mesura la desigualtat en la distribució a través de
ràtios entre percentils. Aquest indicador s'interpreta
com la renda que s'obté per al quintil superior, és a
dir, el 20% de la població amb el nivell econòmic més
alt, en relació amb la població del quintil inferior.
Aquest indicador recull amb exhaustivitat els
ingressos corrents (considerant els monetaris i els no
monetaris) per part de les llars en un any natural.

Catalunya Idescat2016

29 Percentatge de rendes
inferiors al 60% de la
mediana

Proporció de la població de 16 anys i més que percep
rendes conegudes per l'AEAT i que té uns ingressos
per sota del 60% de la mediana de la distribució del
conjunt d'ingressos individuals per Catalunya. Aquest
indicador no és directament comparable amb les
taxes de pobresa que periòdicament es calculen per
al conjunt de Catalunya (malgrat que la forma de
càlcul és semblant): per calcular les taxes de pobresa
es té en compte la renda del conjunt de la unitat
familiar i la composició de la unitat, incloent-hi els
individus que no perceben rendes.

Comarca/Àrea Bàsica de
Serveis Socials

Idescat.
Indicadors
territorials de risc
de pobresa i
exclusió social
2012

30 Persones beneficaries
de prestacions d’atur
per grups d’edat

Quocient entre persones per grup d’edat que
perceben una prestació d’atur i població total
perceptora d’una prestació d’aquestes
característiques

Província de Girona Observatorio de
las ocupaciones
del SEPE.
Ministeri
d’Ocupació i
Seguretat Social
2014

31 Taxa de persones
majors de 65 que
perceben una pensió
contributiva

Quocient de persones que perceben una pensió
contributiva entre població major de 65 anys.
Disponible per sexe

Comarca Idescat 2015

32 Pensió contributiva
mitjana

Valor econòmic mitjà de la pensió contributiva.
Disponible per sexe

Comarca Idescat 2014

33 Nombre de pensions no
contributives actives

Còmput total de pensions no contributives actives Comarca Idescat 2015

34 Pensió no contributiva
mitjana

Valor econòmic mitjà de la pensió no contributiva.
Disponible per sexe

Comarca Idescat 2015

141

35 Taxa de població
beneficiària de RMI

Quocient entre la població perceptora d’una RMI i la
població total del territori

Comarca/Municpi Memòria de l’Àrea
de Benestar del
CCAE 2016

36 Persones beneficiàries
de RMI per grups d’edat

Quocient entre la població perceptora d’una RMI per
grup d’edat (major/menor d’edat) i la població total
que percep la prestació

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

37 Taxa de persones
beneficiàries de
prestacions d’urgència
social

Quocient entre la població perceptora d’una prestació
d’urgència social i la població total del territori

Comarca/Municipi Memòria de l’Àrea
de Benestar del
CCAE 2016

38 Persones beneficiàries
de prestacions
d’urgència social per
sexe

Còmput total de persones beneficaries de prestacions
d’urgència social per sexe

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

39 Distribució del
pressupost del
programa de
Prestacions d’urgència
social

Quocient entre el pressupost liquitda per àmbits de la
tipologia de despesa i el pressupost total del
programa de Prestacions d’urgència social

Comarca/Municipi Memòria de l’Àrea
de Benestar del
CCAE 2016

40 Import mitjà de les
prestacions
econòmiques d’urgència
social per atrendre
problemàtiques
específiques en l’àmbit
residencial

Quocient entre el pressupost total del programa i el
nombre d’ajuts concedits per a un període determinat

Comarca Oficina
d’Habitatge del
Consell Comarcal
de l’Alt Empordà
2016

2.3 Àmbit Laboral

Indicador Descripció Nivell de desagregació Font

41 Taxa d’activitat La població activa està formada per la població
ocupada i la desocupada. És la població de 16 anys o
més que treballa o està disponible per treballar. La
taxa d'activitat es calcula dividint la població activa per
la població de 16 anys i més.

Comarca/Municipi Xifra. Enquesta de
Població Activa, i
Idescat 2016

42 Població activa per
grups d’edat

Quocient entre la població activa per grup d’edat i el
total de població activa d’un territori

Comarca Xifra. Enquesta de
Població Activa
2016

43 Taxa d’ocupació Quocient entre la població ocupada i la població major
de 16 anys d’un territori

Comarca/Municipi Xifra. Enquesta de
Població Activa, i
Idescat 2016

44 Població ocupada Població de 16 anys o més que ha treballat, per
compte d'altri o per compte propi, a la seva ocupació
principal o a una de secundària. Dada disponible per
sexe, grup d’edat i nacionalitat

Comarca Xifra. Enquesta de
Població Activa
2016

45 Població assalariada per
sector d’ocupació

Còmput total de població assalariada per sector
d’ocupació

Comarca Xifra. Enquesta de
Població Activa
2016

46 Taxa de població
ocupada en activitats
d’alt contingut tecnològic

Quocient entre la població ocupada en activitats d’alt
contingut tecnològic i la població ocupada total

Comarca Observatori del
Treball i Model
Productiu 2016

47 Població ocupada per
tipus de jornada i sexe

Quocient entre les persones per sexe que
desenvolupen un tipus de jornada laboral (Completa o
Parcial) i el total de persones contractades pel tipus
de jornada laboral en qüestió

Catalunya Idescat. Enquesta
de Població Activa
2016

48 Taxa d’atur registral La taxa d'atur registral mesura la relació existent entre
l'atur registrat i una aproximació a la població activa
registrada (calculada com a suma de l'atur registrat i
les afiliacions a la Seguretat Social de la població de
16 a 64 anys resident en el territori considerat).

Comarca/Municipi Xifra. Enquesta de
Població Activa
2016

49 Atur registrat Persones registrades com aturades en el registre
oficial del SOC. Dada disponible per sexe, grup

Comarca/Municipi Xifra. Enquesta de
Població Activa

142

d’edat, nivell formatiu i nacionalitat
(espanyola/estrangera)

2016

50 Percentatge de
treballadors no
qualitficats en situació
d’atur

Quocient entre les persones aturades sense
qualificació i el total de persones aturades

Comarca Observatori del
Treball i Model
Productiu 2016

51 Percentatge d’aturats de
llarga durada

Quocient entre les persones amb més de 12 mesos a
l’atur i el total de persones aturades

Comarca Observatori del
Treball i Model
Productiu 2016

52 Percentatge d’aturats
menors de 29 anys

Quocient de persones aturades de menys de 29 anys
i el total de persones aturades

Comarca Observatori del
Treball i Model
Productiu 2016

53 Contractació registrada Contractació registrada durant un període. Dada
disponible per sexe, grup d’edat, tipus de contracte i
nacionalitat.

Comarca Xifra 2016

54 Taxa de contractes
temporals

Quocient entre les noves contractacions temporals i el
total de noves contractacions

Comarca Xifra 2016

55 Taxa d’immigració
econòmica

Quocient entre la població provinent de països de
l’Àsia, Àfrica, Amèrica Llatina i Europa de l’Est i el
total de població estrangera

Comarca Idescat 2016

56 Taxa de població
ocupada per nacionalitat

Quocient de la població ocupada segons nacionalitat
(espanyola o estrangera) entre el total de població
ocupada

Comarca Xifra 2016

57 Taxa de població
aturada amb nacionalitat
estrangera per sexe

Quocient de la població aturada segons nacionalitat
(espanyola o estrangera) per sexe entre el total de
població aturada per sexe

Comarca Xifra 2016

2.4 Àmbit Formatu

Indicador Descripció Nivell de desagregació Font

58 Població major de 16
anys segons nivell
d’instrucció

Còmput total de població major de 16 anys segons
nivell d’instrucció

Comarca Idescat. Cens de
població 2011

59 Taxa d’escolarització 2-4
anys

Quocient entre els alumnes matriculats de 2 a 4 anys i
la població de 2 a 4 anys

Comarca Idescat 2012

60 Taxa d’escolarització als
16 anys

Quocient entre els alumnes matriculats als 16 anys i
la població de 16 anys

Comarca Idescat 2012

61 Taxa d’escolarització als
17 anys

Quocient entre els alumnes matriculats als 17 anys i
la població de 17 anys

Comarca Idescat 2012

62 Taxa d’escolarització 0-6
anys

Quocient entre els alumnes matriculats de 0 a 6 anys i
la població de 0 a 6 anys

Comarca Idescat 2012

63 Alumnat matriculat per
cicle educatiu

Dada disponible per sexe i nacionalitat
(espanyola/estrangera)

Comarca Estadístiques del
Departament
d’Ensenyament
curs 2015/2016

64 Taxa d’alumnat graduat
d’ESO

Quocient entre l’alumnat que es gradua d’ESO i
l’alumnat total matriculat a 4t d’ESO. Taxa disponible
per nacionalitat (espanyola i continents)

Comarca Estadístiques del
Departament
d’Ensenyament
curs 2015/2016

65 Taxa d’abandonament
prematur dels estudis

Quocient entre la població 18-24 anys que ha assolit
com a màxim la primera etapa de l'educació
secundària i el total de població del mateix grup
d'edat.

Catalunya Idescat 2016

66 Taxa de població 16-25
anys inscrita al
Programa de Garantia
Juvenil

Percentatge de població inscrita al Programa de
Garantia Juvenil respecte al total de població 16-25
anys. Dada disponible a nivell municipal.

Comarca/Municipi Informe de balanç
Programa Garantia
Juvenil a l’Alt
Empordà 2016

143

2.5 Àmbit Psicosocial i Emocional

Indicador Descripció Nivell de desagregació Font

67 Persones ateses pels
Serveis Socials Bàsics

Disponible per sexe, edat i nacionalitat (espanyola,
continents)

Comarca/Municipi Memòria de l’Àrea
de Benestar del
CCAE 2016

68 Taxa de persones
ateses pels Serveis
Socials Bàsics

Quocient entre les persones ateses pels serveis
socials bàsics i la població total del territori. Dada
disponible per sexe

Comarca/Municipi Memòria de l’Àrea
de Benestar del
CCAE 2016

69 Taxa de població amb
nacionalitat
espanyola/estrangera
atesa pels Serveis
Socials Bàsics

Quocient entre les persones ateses pels Serveis
Socials Bàsics segons nacionalitat
espanyola/estrangera i el conjunt de població amb
nacionalitat espanyola/estrangera

Comarca/Municipi Memòria de l’Àrea
de Benestar del
CCAE 2016

70 Problemàtiques ateses
pels Serveis Socials
Bàsics

Quocient entre les problemàtiques ateses pels
Serveis Socials Bàsics segons tipologia i el total de
casos atesos

Comarca/Municipi Memòria de l’Àrea
de Benestar del
CCAE 2016

71 Taxa de població que
rep ajuda alimentària

Quocient entre les persones que reben ajuda
alimentària que prové de la Unió Europea sobre el
total de població.

Comarca/Àrea Bàsica de
Serveis Socials

Idescat. Indicadors
territorials de risc
de pobresa i
exclusió social
2015

72 Taxa de població atesa
pels Serveis Socials
Bàsics que rep ajuda
alimentària

Quocient entre la població que rep ajuda alimentària
entre el total de població atesa pels Serveis Socials
Bàsics

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

73 PlA dependència actius Nombre de persones que tenen actiu un Programa
Individual d’atenció vinculat a la Llei de Dependència.
Dada disponible per sexe i grup d’edat

Àrea Bàsica de Serveis
Socials de l’Alt Empordà

Memòria de l’Àrea
de Benestar del
CCAE 2016

74 Taxa per persones
majors 65 anys amb PIA
actiu

Quocient entre les persones amb PIA actiu entre
població major de 65 anys. Dada disponible per sexe

Àrea Bàsica de Serveis
Socials de l’Alt Empordà

Memòria de l’Àrea
de Benestar del
CCAE 2016

75 Llars ateses pel Servei
de Teleassistència
domiciliària

Còmput total de llars ateses pel Servei de
Teleassistència domiciliària

Àrea Bàsica de Serveis
Socials de l’Alt Empordà

Memòria de l’Àrea
de Benestar del
CCAE 2016

76 Taxa de persones
majors de 65 ateses pel
Servei de
Teleassistència
domiciliària

Quocient entre les persones ateses pel Servei de
Teleassistència domiciliària i el total població major de
65 anys

Àrea Bàsica de Serveis
Socials de l’Alt Empordà

Memòria de l’Àrea
de Benestar del
CCAE 2016

77 Ràtio de places de
residència per a gent
gran

Quocient entre el nombre de places de residència per
a gent gran i la població major de 65 anys

Comarca Idescat 2015

78 Ràtio de places de
centre de dia per a gent
gran

Quocient entre les places de centre de dia per a gent
gran i la població major de 65 anys.

Comarca Idescat 2015

79 Autopercpeció positiva
de l’estat de salut

Nombre de persones que tenen una autopercepció
positiva de l’estat de salut

Catalunya Departament de
Salut. Enquesta de
Salut de Catalunya
2015

80 Persones ateses pel
CSMA

Còmput total de persones ateses pel CSMA en un any
desagregades per sexe

Comarca Observatori del
Sistema de Salut
de Catalunya 2015

81 Taxa de persones
majors d’edat ateses pel
CSMA

Quocient entre el nombre de persones ateses pel
CSMA i la població major de 18 anys

Comarca Observatori del
Sistema de Salut
de Catalunya 2015

82 Edat mitjana de les
persones ateses pel
CSMA

Edat mitjana de la població atesa pel CSMA Comarca Observatori del
Sistema de Salut
de Catalunya 2015

144

83 Principals
problemàtiques ateses
pel CSMA

Quocient entre les principals problemàtiques segons
tipologia ateses pel CSMA i el totat de casos atesos

Comarca Observatori del
Sistema de Salut
de Catalunya 2015

84 Persones ateses pel
CSMIJ

Còmput total de persones ateses pel CSMIJ en un
 any desagregades per sexe

Comarca Observatori del
Sistema de Salut
de Catalunya 2015

85 Taxa de persones
majors d’edat ateses pel
CSMIJ

Quocient entre el nombre de persones ateses pel
CSMIJ i el total de població menor de 18 anys

Comarca Observatori del
Sistema de Salut
de Catalunya 2015

86 Edat mitjana de les
persones ateses pel
CSMIJ

Edat mitjana de la població atesa pel CSMIJ Comarca Observatori del
Sistema de Salut
de Catalunya 2015

87 Principals
problemàtiques ateses
pel CSMIJ

Quocient entre les principals problemàtiques segons
tipologia ateses pel CSMIJ i el total de casos atesos

Comarca Observatori del
Sistema de Salut
de Catalunya 2015

88 Suïcides registrats Nombre de suïcidis registrats anualment Província INE. Estadística de
defuncions 2016

89 Taxa de suïcidis
registrats

Quocient entre el nombre de suïcides registrats i el
total de població morta

Província INE. Estadística de
defuncions, i
Idescat 2016

90 Tractaments iniciats a la
XAD

Nombre de tractament iniciats a la Xarxa d’Atenció a
les Drogodependències

Comarca Idescat. Agència
de Salut Pública
2014

91 Taxa de persones
majors de 16 anys que
han iniciat tractament a
la XAD

Quocient entre el nombre de tractaments iniciats a la
XAD i la població major de 14 anys

Comarca Idescat. Agència
de Salut Pública
2014

92 Taxa de persones amb
discapacitat

Quocient entre la població amb discapacitat legalment
reconeguda i la població total

Comarca Idescat.
Departament de
Treball i Afers
Socials i Famílies
2016

2.6 Àmbit Residencial / Accés a l’habitatge

Indicador Descripció Nivell de desagregació Font

93 Taxa d’habitatges
familiars principals

Quocient entre el nombre d’habitatges familiars
principals i el nombre total d’habitatges

Comarca/Municipi Idescat. Cens de
població 2011

94 Estat de conservació
dels habitatges
principals

Nombre total d’habitatges principals segons estat de
conservació

Comarca/Municipi Idescat. Cens de
població 2011

95 Règim de tinença de
l’habitatge

Quocient entre el nombre d’habitatges segons
tipologia de règim de tinença i els habitatges totals

Comarca/Municipi Idescat. Cens de
població 2011

96 Preu mitjà de l’habitatge
nou

Preu mitjà del m2 de l’habitatge nou de venda Comarca Idescat. Secretaria
d’Habitatge i
millora urbana
2016

97 Índex del preu
d’habitatge

Variació percentual interanual de l’Índex del preu de
l’habitatge

Catalunya INE

98 Preu mitjà de l’habitatge
de lloguer

Preu mitjà del m2 de l’habitatge de lloguer Alguns municipis de la
Demarcació territorial de
Girona

Estudi de mercat
de l’Agència
Catalana de
l’Habitatge 2015

99 Sol·licituds d’inscripció
al registre d’Habitatge
de Protecció Oficial

Nombre de sol·licituds d’inscripció al registre d’HPO al
territori. Dada disponible per sexe

Comarca/Municipis Oficina Comarcal
d’Habitatge del
CCAE 2016

100 Sol·licituds inscrites
definitivament al registre
d’Habitatge de Protecció
Oficial

Nombre de sol·licituds inscrites al registre d’HPO al
territori

Comarca/Municipis Oficina Comarcal
d’Habitatge del
CCAE 2016

145

101 Sol·licituds de
prestacions per al
pagament de lloguer

Còmput total de sol·licituds de prestacions per al
pagament de lloguer

Comarca/Municipis Oficina Comarcal
d’Habitatge del
CCAE 2016

102 Prestacions per al
pagament de lloguer
concedides

Còmput total de prestacions per al pagament de
lloguer concedides

Comarca Oficina Comarcal
d’Habitatge del
CCAE 2016

103 Prestació per al
pagament de lloguer
mitjana anual

Quocient entre el nombre de prestacions concedides i
el pressupost total adreçat a prestacions per al
pagament del lloguer

Comarca Oficina Comarcal
d’Habitatge del
CCAE 2016

104 Execucions hipotecàries
iniciades

Nombre d’execucions hipotecàries iniciades durant
l’any en curs

Província INE. Estadística
d’Execucions
hipotecàries 2016

105 Taxa d’execucions
hipotecàries

Quocient entre el nombre d’execucions hipotecàries i
el nombre total de llars

Província INE. Estadística
d’Execucions
hipotecàries, i
Idescat 2016

106 Sol·licituds de la Mesa
d’emergència social

Nombre de sol·licituds de la Mesa de valoració per
l’adjudicació d’habitatges per a situacions
d’emergència econòmiques, socials i altres casos
especials

Comarca Oficina Comarcal
d’Habitatge del
CCAE 2016

107 Casos atesos pel Servei
d’Intermediació en
habitatge

Nombre de casos atesos per Servei d’Intermediació
en habitatge. Dada disponible per sexe, nacionalitat
de la persona sol·licitant i la tipologia d’intervenció

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

108 Estimació de llars en
situació de pobresa
energètica a Catalunya

Proporció de llars en situació de pobresa energètica a
Catalunya. Dada disponible per llars en què la dona
es la persona de referència, municipis de menys de
10.000hab, municipis 10.000-20.000 hab. i municipis
20.000-50.000 hab.

Catalunya Sabes-Figueres,
R; Todeschini, F
(2016)

2.7 Àmbit Relacional

Indicador Descripció Nivell de desagregació Font

109 Taxa de llars
unipersonals

Quocient entre el nombre llars formades per una sola
persona i el total de llars

Comarca Idescat. Cens de
Població 2011

Província INE. Enquesta
continua de les
llars 2015

110 Taxa de llars
monomarentals

Quocient entre el nombre de llars formades per una
mare i fills i el total de llars

Comarca INE. Enquesta
continua de les
llars 2015

Província Idescat 2015

111 Taxa de llars
monoparentals

Quocient entre el nombre de llars formades per un
pare i fills i el total de llars

Comarca Idescat. Cens de
Població 2011

Província INE. Enquesta
continua de les
llars 2015

112 Despesa mitjana anual
per tipus de llar

Despesa mitjana anual del conjunt de llars, les llars
unipersonals i les llars monoparentals-marentals

Catalunya INE. Enquesta
continua de les
llars 2015

113 Ràtio de places de
centre ocupacionals

Quocient entre el nombre de places de centre
ocupacional i el total de població amb discapacitat
legalment reconeguda

Comarca Idescat.
Departament de
Treball, Afers
Socials i Famílies
2016

114 Ràtio de places de llar
residencial

Quocient entre el nombre de places de llar residencial
i el total de població amb discapacitat legalment
reconeguda

Comarca Idescat.
Departament de
Treball, Afers
Socials i Famílies
2016

115 Ràtio de places de Quocient entre el nombre de places de centre Comarca Idescat.

146

centre d’atenció
especialitzada

d’atenció especialitzada i el total de població amb
discapacitat legalment reconeguda

Departament de
Treball, Afers
Socials i Famílies
2016

116 Ràtio de centres
residencials

Quocient entre el nombre de places de centre
residencial i el total de població amb discapacitat
legalment reconeguda

Comarca Idescat.
Departament de
Treball, Afers
Socials i Famílies
2016

117 Persones beneficiàries
de la subvenció de
transport adaptat

Nombre de persones beneficiàries de la subvenció de
transport adaptat

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

2.8 Àmbit Violència de gènere

Indicador Descripció Nivell de desagregació Font

118 Taxa de dones ateses
pel SIAD

Quocient entre el nombre de dones ateses pel SIAD i
el nombre de dones majors d’edat

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

119 Dones ateses pel Servei
d’Atenció Psicològica.

Nombre de dones ateses pel Servei d’Atenció
Psicològica. Dada disponible per grups d’edat i
nacionalitat (espanyola, continents)

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

120 Casos atesos pels
Serveis Socials Bàsics
amb indicadors de
violència de gènere

Nombre de casos atesos pels Serveis Socials Bàsics
amb indicadors de violència de gènere

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

121 Taxa de casos atesos
pels Serveis Socials
Bàsics amb indicadors
de violència de gènere

Quocient entre el nombre de casos atesos pels
Serveis Socials Bàsics amb indicadors de violència de
gènere i el total de persones ateses pels serveis
socials

Comarca Memòria de l’Àrea
de Benestar del
CCAE 2016

122 Víctimes mortals per
violència de gènere

Nombre de víctimes mortals per violència de gènere Província Observatorio
Estatal de
Violencia sobre la
mujer 2016

123 Taxa de víctimes per
violència de gènere

Quocient entre el nombre de víctimes per violència de
gènere i el total de dones majors de 15 anys

Província Observatorio
Estatal de
Violencia sobre la
mujer 2016

124 Denúncies per violència
de gènere

Nombre de denúncies per violència de gènere Província Observatorio
Estatal de
Violencia sobre la
mujer 2016

125 Taxa de denúncies per
violència de gènere

Quocient entre el nombre denúncies per violència de
gènere i el total de dones majors de 15 anys

Província Feminicidio.net
2015

126 Taxa de denúncies
arxivades

Quocient entre el nombre de denúncies arxivades i el
total de denúncies per violència de gènere

Província Feminicidio.net
2015

127 Taxa de sentències
condemnatòries

Quocient entre el nombre de sentències
condemnatòries i el total de sentències per violències
de gènere

Província Feminicidio.net
2015

128 Taxa d’ordre de
protecció denegades

Quocient entre el nombre d’ordre de protecció
denegades i el total d’ordre de protecció sol·lictades

Província Feminicidio.net
2015

129 Jutjats especialitzats en
violència de gènere

Nombre de jutjats especialitzats en violència de
gènere

Província Feminicidio.net
2015

130 Taxa de jutjats
especialitzats en
violència de gènere

Quocient entre el nombre jutjats especialitzats entre el
total de dones majors de 15 anys

Província Feminicidio.net
2015

131 Processos judicials
incoats per prostitució
coactiva

Nombre total de processos judicials incoats per
prostitució coactiva

Província Memòries i
Estadístiques de
les Fiscalies
Provincials de

147

Catalunya 2014

132 Processos judicials
incoats per trata
d’éssers humans

Nombre total de processos judicials incoats per trata
d’éssers humans

Província Memòries i
Estadístiques de
les Fiscalies
Provincials de
Catalunya 2014

2.9 Àmbit Polítc i de Ciutadania

Indicador Descripció Nivell de desagregació Font

133 Taxa de participació a
les eleccions municipals
i autonòmiques

Quocient entre el nombre de votants a candidatures o
en blanc i el total de vots vàlids

Comarca Idescat 2015

134 Associacions
constituïdes per
tipologia

Nombre d’associacions constituïdes i registrades al
Registre d’associacions del Departament de Justícia
de l’Alt Empordà segons tipologia

Comarca Idescat. Registre
d’associacions del
Departament de
Justícia 2016

135 Voluntaris en entitats de
la comarca

Nombre de persones voluntàries en entitats
participants en la Taula d’Inclusió de l’Alt Empordà.
Dada disponible per sexe

Comarca Informe social de
l’Alt Empordà 2016

136 Queixes rebudes pel
Síndic de Greuges

Nombre de queixes i consultes rebudes pel Síndic de
Greuges. Dada disponible segons tipologia

Comarca Idescat. Síndic de
Greuges 2016

137 Persones que
accedeixen a la
nacionalitat espanyola

Nombre de persones que accedeixen a la nacionalitat
espanyola . Dada disponible segons nacionalitat
d’origen i per sexe

Província INE. Estadística
d’adquisicions de
la nacionalitat
espanyola 2015

138 Certificats de Primera
acollida

Nombre de certificats de primera acollida emesos Àmbit territorial Secretaria
d’Igualtat,
Migracions i
Ciutadania 2016

139 Ordre d’expulsió
dictades

Nombre de sentències d’expulsió de l’Estat Espanyol
dictades judicialment

Província Memòries i
Estadístiques de
les Fiscalies
Provincials de
Catalunya 2014

140 Faltes i delictes d’odi Nombre de faltes i delictes d’odi comesos. Disponible
segons tipologia de delicte

Catalunya Policia de
Catalunya-Mossos
d’Esquadra

141 Delictes contra la
ciutadania amb
nacionalitat estrangera

Nombre de procediments judicials iniciats per delictes
contra la ciutadania amb nacionalitat estrangera

Província Memòries i
Estadístiques de
les Fiscalies
Provincials de
Catalunya 2014

142 Delictes contra els drets
dels treballadors
estrangers

Nombre de procediments judicials iniciats per delictes
contra els drets dels treballadors amb nacionalitat
estrangera

Província Memòries i
Estadístiques de
les Fiscalies
Provincials de
Catalunya 2014

148

5. RECULL DE DADES DELS MUNICIPIS PARTICIPANTS EN EL PLA D’INCLUSIÓ

1. Castelló d’Empúries

Gràfc 1: Població del municipi per sexe 1975-2016

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 2: Població per grups d’edat 2016 (en %)

Font: Idescat. Padró d’habitants (2016)

149

0-14 anys 15-29 anys 30-44 anys 65-85 anys +85 anys

0 %

20 %

40 %

60 %

16 % 14 %

53 %

16 %

2 %

16 % 16 %

49 %

16 %

3 %

16 % 15 %

51 %

16 %

2 %

Homes Dones Total

1975 1981 1991 2001 2011 2016

0

5.000

10.000

15.000

49% 49%
50%

51%

51%
50%

51% 51%
50%

49%

49%
50%

2.111
2.657

3.637

6.883

11.885

10.784

Homes Dones Total

Gràfc 3: Piràmide d’edats del municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 4: Principals nacionalitats residents al municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

150

0-4 anys

5-9 anys

10-14 anys

15-19 anys

20-24 anys

25-29 anys

30-34 anys

35-39 anys

40-44 anys

45-49 anys

50-54 anys

55-59 anys

60-64 anys

65-69 anys

70-74 anys

75-79 anys

80-84 anys

+85 anys

-10 % -5 % 0 % 5 % 10 %

56 %

11 %

9 %

5 %

3 %

3 %
1 %

1 %1 %

10 %

Espanya

Marroc

França

Alemanya

Romania

Rússia

Itàlia

Regne Unit

Bèlgica

Altres

Gràfc 5: Principals nacionalitats residents al municipi per sexe 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 6: Persones benefciàries de la RMI del municipi per grup d’edat 2016(en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Taula 1: Principals dades d’atenció del Programa de prestacions d’urgència social 2016

Ajuts 225

Persones beneficiaries 194

Ajut mitjà 120,40 €

Taxa beneficiaris ajut d’urgència 2%

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

151

Espanya Marroc França AlemanyaRomania Rússia Itàlia Regne Unit Bèlgica

0 %

50 %

100 %

50 % 53 % 54 %
47 % 45 %

38 %

55 %
49 % 53 %

50 % 47 % 46 %
53 % 55 %

62 %

45 %
51 % 47 %

Dones

Homes

50% 50%
Adults

Menors d’edat

Gràfc 7: Distribució del pressupost del programa de prestacions d’urgència social del municipi 2016 (en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Gràfc 8: Població assalariada per sector d’ocupació 2016 (en %)

Font: Xifra. Dades corresponents al darrer trimestre de l’any (2016)

Taula 2: Persones ateses i ofertes de feina gestonades per dispositus locals d’inserció laboral 2016

Persones ateses Homes (en %) Dones (en %)

316 55% 45%

 Font: Ajuntament de Castelló d’Empúries (2016)

152

80 %

11 %

9 %

Serveis
Construcció
Indústria
Agricultura

29 %

29 %

17 %

16 %

4 %
3 %1 %1 %

Subministraments

Habitatge.

Transport

Manutenció

Ajuts menors

Ajuts ortopèdia

Ajuts tràmits

Farmàcia

Gràfc 9: Població +16 anys segons nivell d’instrucció del municipi i l’Alt Empordà 2011 (en %)

Font: Idescat. Cens de Població (2011)

Taula 3: Places d’oferta formatva pública del municipi 2016

Homes Dones Total

Llar d’infants 38 42 80

Educació infantil 119 160 279

Edu. Primària 346 320 666

ESO 253 263 516

Barxillerat 59 65 124

CFGM 39 0 39

TOTAL 854 850 1704

Font: Ajuntament de Castelló d’Empúries (2016)

Gràfc 10: Persones ateses pels Serveis Socials Bàsics al municipi per sexe 2016 (en %)

1.649 persones ateses

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

153

No s
ap lle

gir/
esc

riu
re

Sense
 e

st
udis

Edu. P
rim

ària
ESO

Batx
. S

uperio
r

FP g
ra

u m
itjà

FP g
ra

u s
uperio

r

Dip
lo

m
atu

ra

Gra
u u

nive
rs

ita
ri

Llic
encia

t/D
oct

ora
t

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

2 %

7 %

16 %

33 %

16 %

7 %
5 % 5 %

3 %

7 %

4 %

7 %

18 %

26 %

18 %

7 %

3 %

6 % 6 %
5 %

Alt Empordà Castelló d’Empúries

47 %
53 %

Homes

Dones

Gràfc 11: Problemàtques ateses pels Serveis Socials Bàsics al municipi i l’Alt Empordà 2016 (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 12: Persones ateses pels Serveis Socials Bàsics al municipi per grup d’edat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

154

Altres Aprenentatge Maltractaments Mancances socials Discapacitats Salut Laborals Econòmiques Habitatge

0

5

10

15

20

25

30

35

3
4 4

12

5

18
16

30

7

0,5
1,4

3,4
4,7

8,4
9,6

22,2

24,7 25,1

Alt Empordà Castelló

22 %

8 %

59 %

9 %
2 %

 0-12 anys

13-18 anys

19-64 anys

65-84 anys

+85 anys

Gràfc 13: Persones ateses pels Serveis Socials Bàsics al municipi per contnent de nacionalitat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Taula 4: Sol·licituds de Mesa d’Emergència social i d’inscripció al regisre d’HPO 2016

Sol·licituds Mesa d’Emergència Social 1

Sol·licituds inscripció registre HPOF 6

Font: Ofcina comarcal d’Habitatge de l’Alt Empordà (2016)

Taula 5: Places d’oferta pública de lleure educatu/esportu

Places d’oferta pública de lleure
edicatiu/esportiu

382

Font: Ajuntament de Castelló d’Empúries (2016)

Gràfc 14: Equipament municipals segons tpologia

Font: Ajuntament de Castelló d’Empúries (2016)

155

52 %

6 %

5 %

33 %

1 %2 %

Espanyola

UE

Resta Europa

Nord Àfrica

Resta Àfrica

Amèrica Llatina

Escoles/Instituts
Pistes poliesportives

Camps poliesportius
Pistes esportives

Parc de salut
Espai jove

CAP-Dispensaru
Centre Residencials Gent Gran

Bibliteques
Pavellons

Centre cívic
Escola de música

Sala polivalent
Skateparc

0

2

4

6

8

7

4 4 4 4

2 2

1 1 1 1 1 1 1

Gràfc 15: Taxa de partcipació en les eleccions municipals 1999-2015 (en %)

Font: Idescat (2015)

Gràfc 16: Regidors/es municipals per sexe 2016 (en %)

Font: Ajuntament de Castelló d’Empúries (2016)

Gràfc 17: Enttats municipals per tpus 2017 (en %)

Font: Ajuntament de Castelló d’Empúries (2016)

156

41 %

59 %

Regidores

Regidors

24 %

21 %

17 %

14 %

12 %

6 %
5 %2 %

Cultural

Esportiu

Econòmic

Altres

Veïnal

Ensenyament/Educació

Humanitari

Religiós

1999 2003 2007 2011 2015

0

50

100

65 62,5
56,9 54,6 54

63,2 65,5 63
59,6 57,6

Alt Empordà Castelló d’Empúries

Taula 6: Informes d’arrelament i intergració social 2016

Sol·licituds d’Informe d’arrelament social INFO2 33

Sol·licituds d’Informe d’integració social INFO3 1

Font: Ajuntament de Castelló d’Empúries (2016)

2. L’Escala

Gràfc 18: Població del municipi per sexe 1975-2016

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 19: Població per grups d’edat 2016 (en %)

Font: Idescat. Padró d’habitants (2016)

157

0-14 anys 15-29 anys 30-44 anys 65-85 anys +85 anys

0 %

20 %

40 %

60 %

14 % 14 %

52 %

17 %

2 %

14 % 14 %

51 %

19 %

3 %

14 % 14 %

51 %

18 %

3 %

Homes Dones Total

1975 1981 1991 2001 2011 2016

0

5.000

10.000

15.000

50% 50%
49%

50%

51% 51%

50% 50%
51%

50%

49% 49%

3.547
4.077

5.178
6.240

10.554 10.400

Homes Dones Total

Gràfc 20: Piràmide d’edats del municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 21: Principals nacionalitats residents al municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

158

0-4 anys

5-9 anys

10-14 anys

15-19 anys

20-24 anys

25-29 anys

30-34 anys

35-39 anys

40-44 anys

45-49 anys

50-54 anys

55-59 anys

60-64 anys

65-69 anys

70-74 anys

75-79 anys

80-84 anys

+85 anys

-10 % -5 % 0 % 5 % 10 %

66 %

8 %

6 %

3 %

3 %
2 %

1 %
1 %1 %

9 %

Espanya

Marroc

França

Bèlgica

Regne Unit

Alemanya

Romania

Itàlia

Bulgària

Altres

Gràfc 22: Principals nacionalitats residents al municipi per sexe 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 23: Persones benefciàries de la RMI del municipi per grup d’edat 2016(en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Taula 7: Principals dades d’atenció del Programa de prestacions d’urgència social 2016

Ajuts 79

Persones beneficiaries 181

Ajut mitjà 146,0 €

Taxa beneficiaris ajut d’urgència 1,7%

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

159

Espanya Marroc França Bèlgica Regne UnitAlemanya Romania Itàlia Bulgària Altres

0 %

50 %

100 %

51 %
58 % 53 % 49 % 50 % 49 %

41 %

63 %
52 % 47 %

49 %
42 % 47 % 51 % 50 % 51 %

59 %

37 %
48 % 53 %

Homes Dones

58%

42% Adults

Menors d’edat

Gràfc 24: Distribució del pressupost del programa de prestacions d’urgència social del municipi 2016 (en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Gràfc 25: Població assalariada per sector d’ocupació 2016 (en %)

Font: Xifra. Dades corresponents al darrer trimestre de l’any (2016)

160

44 %

24 %

14 %

13 %

3 %1 %0 %

Habitatge.

Subministraments

Manutenció

Ajuts ortopèdia

Transport

Farmàcia

Ajuts tràmits

Ajuts menors

83 %

8 %

9 %

Serveis
Construcció
Indústria
Agricultura

Gràfc 26: Població +16 anys segons nivell d’instrucció del municipi i l’Alt Empordà 2011 (en %)

Font: Idescat. Cens de Població (2011)

Gràfc 27: Persones ateses pels Serveis Socials Bàsics al municipi per sexe 2016 (en %)

681 persones ateses

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

161

No s
ap lle

gir/
esc

riu
re

Sense
 e

st
udis

Edu. P
rim

ària
ESO

Batx
. S

uperio
r

FP g
ra

u m
itjà

FP g
ra

u s
uperio

r

Dip
lo

m
atu

ra

Gra
u u

nive
rs

ita
ri

Llic
encia

t/D
oct

ora
t

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

2 %

7 %

16 %

33 %

16 %

7 %
5 % 5 %

3 %

7 %

1 %

8 %

15 %

30 %

13 %

7 % 7 % 7 % 6 % 7 %

Alt Empordà L’Escala

43 %

57 %

Homes

Dones

Gràfc 28: Problemàtques ateses pels Serveis Socials Bàsics al municipi i l’Alt Empordà 2016 (en %)

 Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 29: Persones ateses pels Serveis Socials Bàsics al municipi per grup d’edat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 30: Persones ateses pels Serveis Socials Bàsics al municipi per contnent de nacionalitat (en %)

162

Maltractaments
Altres

Aprenentatge
Salut

Discapacitats
Mancances socials

Laborals
Habitatge

Econòmiques

0

5

10

15

20

25

30

35

4 3 4

18

5

12

16

7

30

1
2,3

3,9 4,3 4,6 5,7

19,1

29,1 30

Alt Empordà L’Escala

5 %
8 %

60 %

22 %

6 %

 0-12 anys
13-18 anys
19-64 anys
65-84 anys
+85 anys

56 %

6 %
1 %

31 %

2 %4 %

Espanyola
UE
Resta Europa
Nord Àfrica
Resta Àfrica
Amèrica Lla-
tina

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Taula 8: Sol·licituds de Mesa d’Emergència social i d’inscripció al regisre d’HPO 2016

Sol·licituds Mesa d’Emergència Social 3

Sol·licituds inscripció registre HPO 20

Font: Ofcina comarcal d’Habitatge de l’Alt Empordà (2016)

Taula 9: Places d’oferta pública de lleure educatu/esportu

Places d’oferta pública de lleure
edicatiu/esportiu

382

Font: Ajuntament de Castelló d’Empúries (2016)

Gràfc 31: Equipaments municipals segons tpologia

Font: Ajuntament de L’Escala (2016)

Gràfc 32: Taxa de partcipació en les eleccions municipals 1999-2015 (en %)

Font: Idescat (2015)

163

Altres espais
Sales esportives

Pistes poliesportives
Camps poliesportius

Piscines cobertes
Pavellons

Bibliteques

0

20

40

60

80

100

120

140

119

10 8
3 2 1 1

1999 2003 2007 2011 2015

0

50

100

62,3 62,4
58,1 57 56,7

63,2 65,5 63
59,6 57,6

Alt Empordà L’Escala

Gràfc 33: Regidors/es municipals per sexe 2016 (en %)

Font: Ajuntament de L’Escala (2016)

Gràfc 34: Enttats municipals per tpus 2017 (en %)

Font: Ajuntament de L’Escala (2017)

3. La Joniquera

Gràfc 35: Població del municipi per sexe 1975-2016

164

33 %

17 % 15 %

7 %

7 %

5 %

4 %

4 %
4 %3 %1 %

Cultural
Esportiu
Ensenyament/Educa
ció
Humanitari
Polític
Econòmic
Veïnal
Religiós
Comunicació

1975 1981 1991 2001 2011 2016

0

500

1.000

1.500

2.000

2.500

3.000

3.500

48%
50% 51% 51%

51% 51%

52% 50% 49% 49%

49% 49%

2232
2415 2502

2626

3094
3231

Homes Dones Total

41 %

59 %

Re-
gido-
res

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 36: Població per grups d’edat 2016 (en %)

Font: Idescat. Padró d’habitants (2016)
Gràfc 37: Piràmide d’edats del municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

165

0-14 anys 15-29 anys 30-44 anys 65-85 anys +85 anys

0 %

10 %

20 %

30 %

40 %

50 %

60 %

19 %
17 %

52 %

11 %

2 %

17 %
18 %

49 %

13 %

4 %

18 % 18 %

50 %

12 %

3 %

Homes Dones Total

0-4 anys

5-9 anys

10-14 anys

15-19 anys

20-24 anys

25-29 anys

30-34 anys

35-39 anys

40-44 anys

45-49 anys

50-54 anys

55-59 anys

60-64 anys

65-69 anys

70-74 anys

75-79 anys

80-84 anys

+85 anys

-10 % -5 % 0 % 5 % 10 %

Gràfc 38: Principals nacionalitats residents al municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 39: Principals nacionalitats residents al municipi per sexe 2016 (en %)

font: Idescat. Cens de Població i el Padró d’habitants (2016)

166

67 %

15 %

4 %

2 %
2 %

2 %1 %1 %1 %
6 %

Espanya
Marroc
Romania
República Domini-
cana
Brasil
Equador
Colòmbia
Hondures
França
Altres

Esp
an

ya

M
ar

ro
c

Rom
an

ia

R. D
om

ini
ca

na
Bra

sil

Equ
ad

or

Colò
m

bia

Hon
du

re
s

Fr
an

ça

Altr
es

0 %

50 %

100 %

50 %
58 %

46 % 48 %
33 %

48 % 51 %

24 %

61 %
49 %

50 %
42 %

54 % 52 %
67 %

52 % 49 %

76 %

39 %
51 %

Homes Dones

Gràfc 40: Persones benefciàries de la RMI del municipi per grup d’edat 2016(en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Taula 10: Principals dades d’atenció del Programa de prestacions d’urgència social 2016

Ajuts 42

Persones beneficiaries 32

Ajut mitjà 142,30 €

Taxa beneficiaris ajut d’urgència 1,0%

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Gràfc 41: Distribució del pressupost del programa de prestacions d’urgència social del municipi 2016 (en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

167

40%

60%

Adults

Menors d’edat

48 %

32 %

13 %

5 %1 %

Subministraments

Habitatge.

Manutenció

Transport

Ajuts menors

Farmàcia

Ajuts tràmits

Gràfc 42: Població assalariada per sector d’ocupació 2016 (en %)

Font: Xifra. Dades corresponents al darrer trimestre de l’any (2016)

Gràfc 43: Població +16 anys segons nivell d’instrucció del municipi i l’Alt Empordà 2011 (en %)

Font: Idescat. Cens de Població (2011)

Taula 11: Places d’oferta formatva pública del municipi 2016

Ofertada Ocupada

Llar d’infants 57 33

Català-CNL 40 22

Promoció
econòmica

39 13

Informàtica 16 7

TOTAL 152 75

Font: Ajuntament de La Jonquera (2016)

168

99 %

Serveis

Cons-
trucció

Indústria

Agricultura

No
sa

p
lle

gir
/e

sc
riu

re

Sen
se

 e
st

ud
is

Edu
. P

rim
àr

ia
ESO

Bat
x.

 S
up

er
ior

FP
 g

ra
u

m
itjà

FP
 g

ra
u

su
pe

rio
r

Dipl
om

at
ur

a

Gra
u

un
ive

rs
ita

ri

Lli
ce

nc
iat

/D
oc

to
ra

t
0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

2 %

7 %

16 %

33 %

16 %

7 %
5 % 5 %

3 %

7 %8 %

19 %

39 %

16 %

10 %

4 % 4 %

Alt Empordà La Jonquera

Gràfc 44: Persones ateses pels Serveis Socials Bàsics al municipi per sexe 2016 (en %)

562 persones ateses

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 45: Problemàtques ateses pels Serveis Socials Bàsics al municipi i l’Alt Empordà 2016 (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

169

46 %
54 %

Homes

Dones

Altr
es

M
alt

ra
ct

am
en

ts

Hab
ita

tg
e

Disc
ap

ac
ita

ts

Apr
en

en
ta

tg
e

La
bo

ra
ls

Salu
t

Eco
nò

m
iqu

es

M
an

ca
nc

es
 s

oc
ial

s

0

5

10

15

20

25

30

35

3
4

7

5
4

16

18

30

12

1

3
4

5

7
8

13

26

33

Alt Empordà La Jonquera

Gràfc 46: Persones ateses pels Serveis Socials Bàsics al municipi per grup d’edat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 47: Persones ateses pels Serveis Socials Bàsics al municipi per contnent de nacionalitat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Taula 12: Sol·licituds de Mesa d’Emergència social i d’inscripció al regisre d’HPO 2016

Sol·licituds Mesa d’Emergència Social 0

Sol·licituds inscripció registre HPO 1

Font: Ofcina comarcal d’Habitatge de l’Alt Empordà (2016)

Taula 13: Places d’oferta pública de lleure educatu/esportu

Places d’oferta pública de lleure
edicatiu/esportiu

382

Places ocupades 129

Font: Ajuntament de La Jonquera (2016)

170

28 %

8 %

54 %

6 %
4 %

 0-12 anys

13-18 anys

19-64 anys

65-84 anys

+85 anys

40 %

6 %
5 %

27 %

22 %

Espanyola
UE

Resta Eu-
ropa

Àfrica

Gràfc 48: Equipament municipals segons tpologia

Font: Ajuntament de La Jonquera (2016)

Gràfc 49: Taxa de partcipació en les eleccions municipals 1999-2015 (en %)

Font: Idescat (2015)

Gràfc 50: Regidors/es municipals per sexe 2016 (en %)

171

Salut Educació Seguretat Esportius Cuturals

0

2

4

6

8

1

3

5

6

7

36 %

64 %

Regidores
Regidors

1999 2003 2007 2011 2015

0

50

100

65,3 65,9 64,8
71,4

64,2

63,2 65,5 63
59,6 57,6

Alt Empordà La Jonquera

Font: Ajuntament de La Jonquera (2016)

Gràfc 51: Enttats municipals per tpus 2017 (en %)

Font: Ajuntament de La Jonquera (2017)

4. Roses

Gràfc 52: Població del municipi per sexe 1975-2016

 Font: Idescat. Cens de Població i el Padró d’habitants (2016)

172

1975 1981 1991 2001 2011 2016

0

5.000

10.000

15.000

20.000

25.000

51% 51%
51%

51%

50% 50%

49% 49%
49%

49%

50% 50%

7.145
8.004

10.303

13.594

19.731 19.438

Homes Dones Total

28 %

25 %

22 %

9 %

9 %

6 %

Lleure

Esportives

Culturals

Educació

Comercials

Socials

Gràfc 53: Població per grups d’edat 2016 (en %)

Font: Idescat. Padró d’habitants (2016)

Gràfc 54: Piràmide d’edats del municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

173

0-14 anys 15-29 anys 30-44 anys 65-85 anys +85 anys

0 %

20 %

40 %

60 %

17 % 16 %

51 %

15 %

1 %

16 % 15 %

50 %

16 %

3 %

17 % 16 %

50 %

15 %

2 %

Homes Dones Total

0-4 anys

5-9 anys

10-14 anys

15-19 anys

20-24 anys

25-29 anys

30-34 anys

35-39 anys

40-44 anys

45-49 anys

50-54 anys

55-59 anys

60-64 anys

65-69 anys

70-74 anys

75-79 anys

80-84 anys

+85 anys

-10 % -5 % 0 % 5 % 10 %

Gràfc 55: Principals nacionalitats residents al municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 56: Principals nacionalitats residents al municipi per sexe 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

174

69 %

11 %

6 %

2 %
1 %1 %1 %

8 %

Espanya

Marroc

França

Romania

Alemanya

Itàlia

Rússia

Altres

Espanya Marroc França Romania Alemanya Itàlia Rússia Altres

0 %

50 %

100 %

50 % 54 % 53 %
46 % 49 %

58 %

38 %
50 %

50 % 46 % 47 %
54 % 51 %

42 %

62 %
50 %

Dones

Homes

Gràfc 57: Persones benefciàries de la RMI del municipi per grup d’edat 2016(en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Taula 14: Principals dades d’atenció del Programa de prestacions d’urgència social 2016

Ajuts 162

Persones beneficiaries 464

Ajut mitjà 143,3 €

Taxa beneficiaris ajut d’urgència 2,4%

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Gràfc 58: Distribució del pressupost del programa de prestacions d’urgència social del municipi 2016 (en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

175

59%

42%
Adults

Menors d’edat

55 %

18 %

10 %

8 %

6 %1 %1 %

Subministraments

Manutenció

Altres

Transport

Habitatge.

Farmàcia

Ajuts menors

Ajuts ortopèdia

Gràfc 59: Població assalariada per sector d’ocupació 2016 (en %)

Font: Xifra. Dades corresponents al darrer trimestre de l’any (2016)

Taula 15: Persones ateses i ofertes de feina gestonades per dispositus locals d’inserció laboral 2016

Persones ateses 165

Ofertes gestionades 124

Font: Ajuntament de La Jonquera (2016)

Gràfc 60: Població +16 anys segons nivell d’instrucció del municipi i l’Alt Empordà 2011 (en %)

Font: Idescat. Cens de Població (2011)

176

80 %

12 %

7 %

Serveis

Cons-
trucció

Indústria

No sap llegir/escriure
Sense estudis

Edu. Primària
ESO

Batx. Superior
FP grau mitjà

FP grau superior
Diplomatura

Grau universitari
Llicenciat/Doctorat

0%

5%

10%

15%

20%

25%

30%

35%

2%

7%

16%

33%

16%

7%
5% 5%

3%

7%

2%

8%

14%

33%

18%

7%

4% 5%
3%

6%

Alt Empordà

Roses

Taula 16: Places d’oferta formatva pública del municipi 2016

Ofertada Ocupada %Homes %Dones

Llar d’infants nd 141 nd nd

Escola d’adults 146 110 26% 74%

Oficina de
català - CNL

276 188 nd nd

Prmoció
econòmica

471 402 nd nd

TOTAL 892 841

Font: Ajuntament de Roses (2016)

Gràfc 61: Persones ateses pels Serveis Socials Bàsics al municipi per sexe 2016 (en %)

2.842 persones ateses

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 62: Problemàtques ateses pels Serveis Socials Bàsics al municipi i l’Alt Empordà 2016 (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

177

48 %
52 %

Homes

Dones

Altres
Maltractaments

Discapacitats
Aprenentatge

Habitatge
Salut

Mancances socials
Econòmiques

Laborals

0

5

10

15

20

25

30

35

3
4

5
4

7

18

12

30

16

0,54

4,09
5,02

6,8

9,61
10,49

12,46

19,85

31,13

Alt Empordà Roses

Gràfc 63: Persones ateses pels Serveis Socials Bàsics al municipi per grup d’edat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 64: Persones ateses pels Serveis Socials Bàsics al municipi per contnent de nacionalitat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Taula 17: Sol·licituds de Mesa d’Emergència social i d’inscripció al regisre d’HPO 2016

Sol·licituds Mesa d’Emergència Social 2

Sol·licituds inscripció registre HPO 15

Font: Ofcina comarcal d’Habitatge de l’Alt Empordà (2016)

Taula 18: Places d’oferta pública de lleure educatu/esportu

Places d’oferta pública de lleure
edicatiu/esportiu

1.365

Font: Ajuntament de Roses (2017)

178

14 %

14 %

55 %

12 %

5 %

 0-12 anys

13-18 anys

19-64 anys

65-84 anys

+85 anys

69 %

23 %

7 %1 %

Espanyola

UE

Resta Europa

Nord Àfrica

Resta Àfrica

Amèrica Llatina

Gràfc 65: Equipament municipals segons tpologia

Font: Ajuntament de Roses (2017)

Gràfc 66: Taxa de partcipació en les eleccions municipals 1999-2015 (en %)

Font: Idescat (2015)

Gràfc 67: Regidors/es municipals per sexe 2016 (en %)

179

76 %

24 %

Regidors

Regidores

1999 2003 2007 2011 2015

0

50

100

62,5 63
57,7 58

53,4

63,2 65,5 63
59,6 57,6

Oficina de catala – CNL
CAP-Dispensaru

Bibliteques
Escola d’adults

Teatre
Sala d’exposicions

Casals de gent gran
Camp de fútbol

0

2

4

6

8

1 1 1 1 1 1 1 1 1 1 1 1

2 2 2

7

Font: Ajuntament de Roses (2016)

Gràfc 68: Enttats municipals per tpus 2017 (en %)

Font: Ajuntament de Roses(2017)

Taula 19: Informes d’arrelament i intergració social 2016

Sol·licituds d’Informe d’arrelament social INFO2 16

Sol·licituds d’Informe d’integració social INFO3 6

Font: Ajuntament de Roses (2016)

180

44 %

20 %

11 %

7 %

5 %

2 %
2 %

10 %

Cultural

Esportiva

Social

Educació

Comercial

Veïnal

Religioses

Altres

5. Vilafant

Gràfc 69: Població del municipi per sexe 1975-2016

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 70: Població per grups d’edat 2016 (en %)

Font: Idescat. Padró d’habitants (2016)

181

0-14 anys 15-29 anys 30-44 anys 65-85 anys +85 anys

0 %

10 %

20 %

30 %

40 %

50 %

60 %

18 % 17 %

51 %

13 %

2 %

16 % 15 %

51 %

14 %

4 %

17 % 16 %

51 %

14 %

3 %

Homes Dones Total

0

1.000

2.000

3.000

4.000

5.000

6.000

52% 51%

50%

50%

50% 49%

48% 49%

50%

50%

50% 51%

1.376 1.506

2.914

4.234

5.465 5.466

Homes Dones Total

Gràfc 71: Piràmide d’edats del municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 72: Principals nacionalitats residents al municipi 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

182

0-4 anys

5-9 anys

10-14 anys

15-19 anys

20-24 anys

25-29 anys

30-34 anys

35-39 anys

40-44 anys

45-49 anys

50-54 anys

55-59 anys

60-64 anys

65-69 anys

70-74 anys

75-79 anys

80-84 anys

+85 anys

-10 % -5 % 0 % 5 % 10 %

94 %

1 %1 %4 %

Espanya

Marroc

França

Altres

Gràfc 73: Principals nacionalitats residents al municipi per sexe 2016 (en %)

Font: Idescat. Cens de Població i el Padró d’habitants (2016)

Gràfc 74: Persones benefciàries de la RMI del municipi per grup d’edat 2016(en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Taula 20: Principals dades d’atenció del Programa de prestacions d’urgència social 2016

Ajuts 12

Persones beneficiaries 10

Ajut mitjà 140,71 €

Taxa beneficiaris ajut d’urgència 0,2%

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

183

Espanya Marroc França Altres

0 %

50 %

100 %

49 %
61 % 60 %

50 %

51 %
39 % 40 %

50 %

Dones

Homes

34%

66%

Adults

Menors d’edat

Gràfc 75: Distribució del pressupost del programa de prestacions d’urgència social del municipi 2016 (en %)

Font: Memòria de l’Àrea de Benestar social del CCAE (2016)

Gràfc 76: Població assalariada per sector d’ocupació 2016 (en %)

Font: Xifra. Dades corresponents al darrer trimestre de l’any (2016)

184

50 %

15 %

34 %

1 %

Serveis

Construcció

Indústria

Agricultura

59 %

17 %

7 %

7 %

6 %
5 %

Subministraments

Ajuts menors

Transport

Manutenció

Ajuts ortopèdia

Farmàcia

Gràfc 77: Població +16 anys segons nivell d’instrucció del municipi i l’Alt Empordà 2011 (en %)

Font: Idescat. Cens de Població (2011)

Gràfc 78: Persones ateses pels Serveis Socials Bàsics al municipi per sexe 2016 (en %)

390 persones ateses

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

185

No sap llegir/escriure
Sense estudis

Edu. Primària
ESO

Batx. Superior
FP grau mitjà

FP grau superior
Diplomatura

Grau universitari
Llicenciat/Doctorat

0 %

10 %

20 %

30 %

40 %

50 %

2 %

7 %

16 %

33 %

16 %

7 %
5 % 5 %

3 %

7 %

1 %

8 %

13 %

43 %

13 %

8 %

5 %
3 %

1 %

6 %

Alt Empordà Vilafant

41 %

59 %

Homes

Dones

Gràfc 79: Problemàtques ateses pels Serveis Socials Bàsics al municipi i l’Alt Empordà 2016 (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Gràfc 80: Persones ateses pels Serveis Socials Bàsics al municipi per grup d’edat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

186

Altres
Discapacitats

Habitatge
Aprenentatge

Salut
Maltractaments

Laborals
Mancances socials

Econòmiques

0

5

10

15

20

25

30

35

40

3
5

7

4

18

4

16

12

30

0,6
1,6

3,5

5,9 6,4

13,1
14,2

20,2

34,5

Alt Empordà Vilafant

18 %

32 %

50 %

1 %

 0-12 anys

13-18 anys

19-64 anys

65-84 anys

+85 anys

Gràfc 81: Persones ateses pels Serveis Socials Bàsics al municipi per contnent de nacionalitat (en %)

Font: Memòria de l’Àrea de Benestar socials del CCAE (2016)

Taula 21: Sol·licituds de Mesa d’Emergència social i d’inscripció al regisre d’HPO 2016

Sol·licituds Mesa d’Emergència Social 0

Sol·licituds inscripció registre HPO 2

Font: Ofcina comarcal d’Habitatge de l’Alt Empordà (2016)

Gàfc 82: Taxa de partcipació en les eleccions municipals 1999-2015 (en %)

Font: Idescat (2015)

187

80 %

6 %

2 %
2 %

11 %

Espanyola

UE

Resta Europa

Africa

Amèrica Llatina

1999 2003 2007 2011 2015

0

50

100

65,3 67,8
60,3 59

54,5

63,2 65,5 63
59,6 57,6

Gràfc 83: Regidors/es municipals per sexe 2016 (en %)

Font: Ajuntament de Vilafant (2016)

Gràfc 84: Enttats municipals per tpus 2017 (en %)

Font: Ajuntament de Roses (2017)

188

54 %

46 % Regidors

Regidores

44 %

44 %

13 %

Socioculturals

Esportives

Educatives

	PRESENTACIÓ
	1) CANVI D'ÈPOCA I NOUS REPTES SOCIALS
	2) DIAGNÒSTIC SOCIAL DE L'ALT EMPORDÀ
	3) LA INCLUSIÓ SOCIAL COM A MARC D'ACCIÓ PRIORITARI A LA COMARCA
	4) POSAR EL FOCUS EN LA DIGNITAT, L'AUTONOMIA I LES CAPACITATS DE LES PERSONES
	5) LA PROXIMITAT, LA XARXA D'AGENTS D'INCLUSIÓ I LA GOVERNANÇA TERRITORIAL
	6) LA INNOVACIÓ SOCIAL COM A MOTOR DE TRANSFORMACIÓ SOCIAL
	7) ELS PRINCIPIS GENERALS I EL MARC NORMATIU DEL PLA D'INCLUSIÓ
	8) LA PROPOSTA D'ACTUACIÓ 2017-2020
	9) LA IMPLEMENTACIÓ, EL SEGUIMENT I L'AVALUACIÓ DEL PLA D'INCLUSIÓ
	ANNEXOS
	1. FACTORS DE RISC D'EXCLUSIÓ SOCIAL A L'ALT EMPORDÀ
	2. PERFILS DE RISC D'EXCLUSIÓ SOCIAL A L'ALT EMPORDÀ
	3. PILAR EUROPEU DE DRETS SOCIALS (2017)
	4. DESCRIPCIÓ D’INDICADORS
	5. RECULL DE DADES DELS MUNICIPIS PARTICIPANTS EN EL PLA D’INCLUSIÓ

