

“La verdadera medida del progreso de una nación es

la calidad con que atiende a sus niños y niñas: su

salud y protección, su seguridad material, su

educación y socialización y el modo en que se siente

queridos, valorados e integrados en las familias y

sociedades en las que han nacido” (UNICEF 2007,:

7)

3

Observatori de la Infància i l’Adolescència de

Lleida

Universitat de Lleida i Institut Municipal d'Educació de

l’Ajuntament de Lleida

La infància i l’adolescència de la ciutat de Lleida.

Informe 2009 - 2010

Direcció y Coordinació: M. Àngels Balsells

Equip de investigació: M. Àngels Balsells, Jordi Coiduras, Joan

Ballesté, Àngels Adrover i Eduard Vaquero

Col·laboradores: Alba Miralles i Patricia Muñoz

IV

Introducció

1. La infància i l’adolescència a la ciutat de Lleida: descripció sociodemogràfica de
l’estructura de la població de 0 a 17 anys

2. Àmbit d’educació

2.1 Dades de l’escolarització a Lleida

2.2 Recursos d’educació formal a la ciutat de Lleida

2.3 Necessitats emergents i adequació de recursos

2.4 Propostes de millora i potencialitats

2.5 A destacar

3. Àmbit de la salut

3.1 Dades de l’estat de la salut a Lleida

3.2 Recursos de salut de la ciutat de Lleida

3.3 Necessitats emergents i adequació de recursos

3.4 Propostes de millora i potencialitats

3.5 A destacar

4. Àmbit de cultura, oci i lleure

4.1 Dades i recursos de l’àmbit de cultura, oci i lleure

4.2 Necessitats emergents i adequació de recursos.
4.3 Propostes de millora i potencialitats

4.4 A destacar

5. Àmbit de participació

5.1 Dades i recursos de l’àmbit de participació

5.2 Necessitats emergents i adequació de recursos

5.3 Propostes de millora i potencialitats

5.4 A destacar

6. Àmbit de serveis socials

6.1 Dades de l’àmbit de serveis socials

6.2 Recursos i Serveis Socials

6.3 Necessitats emergents i adequació de recursos

6.4 Propostes de millora i potencialitats

6.5 A destacar

7. La ciutat de Lleida com a context de desenvolupament de la infància i l'adolescència

8. Conclusions generals

Bibliografia

V

Les dades publicades per governs i altres institucions internacionals

sobre la infància i l’adolescència són un referent interessant sobre

realitats àmplies, estatals o internacionals. Malgrat la seva oportunitat i

utilitat ofereixen una visió limitada en relació a realitats més properes

com la ciutat. D’això es deriva la necessitat d’aproximacions a nivell

micro per a conèixer amb més detall el benestar dels ciutadans i dels

infants en particular. La descentralització de les competències de

govern i l’aproximació de l’administració municipal als ciutadans suposa

un grau de responsabilitat municipal gens menyspreable en la gestió de

la despesa social. L’exercici eficient d’aquestes facultats solament pot

basar-se en estudis que permetin actuar de forma local de manera més

precisa i informada.

L’informe que es presenta és la primera actuació de l’Observatori de la

Infància i Adolescència de la ciutat de Lleida. Amb ell es pretén donar

una visió global de la situació de la infància i l’adolescència lleidatana

que abasta els anys 2009 i 2010.

El Consell Assessor Municipal de la Infància i l’Adolescència, així com la

Defensora de la Infància de l’Ajuntament de Lleida, creuen necessari

elaborar periòdicament estudis que informin sobre l’estat d’aquesta

franja d’edat. Fruit d’aquesta motivació es pren la iniciativa de crear un

Observatori que tingui per finalitat donar aquesta informació de forma

bianual per tal de concretar accions dirigides a millorar la qualitat de

vida de nois i noies de Lleida i contribuir a l’establiment dels eixos

d’actuació política, de gestió i professionals de la Paeria. Així doncs, a

l’any 2009 es signa un Conveni de Col·laboració entre l’ajuntament

de Lleida i la Universitat de Lleida per la Creació de l’observatori

de la Infància i l’adolescència del Ciutat de Lleida.

VI

Els objectius concrets de l'estudi són:

a) Informar sobre la situació de la infància i l'adolescència a la ciutat

de Lleida.

b) Evidenciar el punt de vista de infants i adolescents i el dels altres

agents implicats des d'un procés participatiu

c) Concretar les percepcions, l'adequació dels recursos, les

necessitats, les potencialitats i les propostes de millora en els

diferents àmbits d'estudi.

La Convenció dels Drets de la infància ha estat el referent per

l’elaboració d’aquest informe. El marc d’estudi ha tingut present una

concepció de nen i nena com a subjecte de drets, creatiu i participatiu

amb totes les capacitats de modificar i d’influir en els seu entorn. Això

ha significat que han estat implicats en la descripció i l’anàlisi de la seva

realitat. Les dades produïdes per ells han estat considerades dades de

qualitat, doncs no podem oblidar que els infants són una part

significativa de la població i que la forma més natural d’obtenir

informació és considerar-los informants directes.

La metodologia

Els darrers informes elaborats per l’Institut Innocenti de Research

Centre (UNICEF, 2005, 2007i 2009) han estat referents en

l’establiment del marc de la recollida, l’anàlisi i el tractament de la

informació de l'informe; tant a l'hora d'establir indicadors per a la

recollida de dades i de documentació relacionada amb recursos, com

a l'hora de plantejar una metodologia participativa en la que s'ha

tingut en compte la veu de la infància i l’adolescència, així com la

dels professionals, associacions, entitats i administracions de Lleida.

La recerca i l’anàlisi de la informació s'ha estructurat en sis grans

temàtiques: educació, salut, serveis socials, participació, lleure i

ciutat. Per cadascuna d'aquestes temàtiques s'ha considerat una visió

VII

complementària entre les dades objectives i descriptives, amb

d'altres dades subjectives i interpretatives, que han permès copsar

les percepcions, les opinions, la satisfacció i les propostes de millora

relacionades amb la situació de la infància a la nostra ciutat.

Així, la recerca documental i de la informació ha estat

complementaria:

Informació de caire descriptiva en base a indicadors de tipus

objectiu: Les dades i recursos en relació a cadascun del àmbits s'han

obtingut a traves de documents públics, de la Paeria i d'altres

administracions. Concretament s'ha fet :

 Anàlisi sociodemogràfica de la població menor de 0 a 17 anys

i les seves famílies amb les dades del Padró municipal i les

dades de l'Insitut d’Estadística de Catalunya.

 La descripció de recursos, serveis i programes destinats a la

infància en els àmbits d'educació, salut, serveis socials,

participació i lleure

S’ha recollit també informació de caire qualitatiu en base a indicadors

de tipus subjectiu com ara la percepció sobre les dades descriptives i

objectives, l’opinió sobre les necessitats, l'adequació de recursos i les

problemàtiques emergents, i la valoració de les potencialitats de la

ciutat per la infància i l'adolescència. Aquesta informació es va

recollir a traves de grups de discussió i d'entrevistes

semiestructurades a informants clau de Lleida. Concretament es van

desenvolupar:

 Grups de discussió pels àmbits d'educació, salut, serveis

socials, participació i lleure en els que van participar

diferents professionals

 Grups de discussió amb infants i joves entre 12 i 18 anys,

per recollir la seva visió de la ciutat de Lleida.

 Entrevistes a informants clau: a diferents representants,

professionals, responsables d'entitats,... que per raó de lloc

VIII

que ocupen tenen una visió significativa de la infància i

l'adolescència de Lleida

Aquesta complementarietat metodològica i la forta participació social

i infantil de diferents sectors de la ciutat de Lleida, ha permès

contemplar moltes visions de la situació de la infància i

l'adolescència, així com copsar les principals problemàtiques

emergents.

L’estructura

L’informe s’articula en nou capítols;

El primer capítol es l’anàlisi sociodemogràfica de la població entre 0 i

17 anys de la ciutat de Lleida;

Els cinc capítols següents fan referència a cadascun dels àmbits -

educació, salut, serveis socials, oci lleure, i participació- i

s'estructuren tots cinc d'una forma homogènia; en primer lloc es

presenten les dades i el recursos que estan vinculats a la part mes

descriptiva de la informació, i després es presenten els resultats de

l’anàlisi de la informació qualitativa especificant quines necessitats

emergents i adequació de recursos es perceben per cada àmbit, i

quines propostes de millora i potencialitats s'han identificat. Els cinc

capítols acaben amb una síntesi de les idees principals.

El capítol número set , recull de forma genèrica la visió general sobre

aspectes de la ciutat de Lleida que s'han identificat com a significatius

en l'estat de la infància i l’adolescència i que no pertanyen a cap dels

cinc àmbits anteriors. Inclou també la percepció i les preocupacions

de la població infantil i juvenil vistes des dels seus propis ulls.

El vuitè capítol presenta les conclusions de l'informe, tot remarcant

les limitacions de la metodologia i les dificultats en el procés de

recerca.

IX

El novè i darrer capítol està dedicat a presentar de forma acurada la

metodologia i el treball de camp desenvolupat durant el procés de

recerca que ha fructificat en l'elaboració d'aquest informe.

Les persones que han participat en l'elaboració de l'informe

Col·laboradores: Alba Miralles i Patricia Muñoz

Explotació estadística: Cecilio Lapresta

Participants en grups discussió i entrevistes:

PROFESSIONAL CÀRREC/TASCA LLOC DE TREBALL

Alsinet, Carles Gerent del Servei a les Persones Ajuntament de Lleida

Aranda Dolcet, Elena CAP U. Participació i

Associacionisme Juvenil

Joventut Paeria

Batista, Teresa Treballadora Social EAIA de Lleida

Betbesé Mullet, Eva Coordinadora Educativa DOW
Lleida

DOW Lleida

Bonet i Boldú, Amadeu Professor de Secundària IES Josep Vallverdú

Burgués Bargués, Maria Senadora/Defensora dels drets

dels Infants Lleida

Calomarde Burgaleta, Tadeo Educador Ludoteques Municipals

Camí, Dolors Treballadora Social Cap de Servei d'Atenció a la
Infància i l'Adolescència

Capdevila Ros, Marta Psicòloga U. T. Prevenció de
Drogodependències. Ajuntament
de Lleida

Claramunt, Llorenç Director Col·legi Maristes

Companys, Joana Psicòloga Equip d'Assessorament

Psicopedagògic EAP LL - 02
Segrià

Delgado Pons, David 2on batx. ***

Domigo Salvany, Francesc Pediatra d'atenció primària ABS Balaguer

Eva 4art ESO ***

Garcia Jaimejuan, Andreu Coordinador Departament oci i
temps lleure. DOW

DOW Lleida

Garcia, Chesca Educadora Coordinadora Serveis PROSEC

Gomà Calvo, Mercè 1er batx. ***

Granell Molins, Jordi Actor Companyia de teatre de carrer

XIP XAP

X

Jiménez Sesé, Yolanda Periodista Ajuntament de Lleida

Leiva Gros, Josep 1er batx. ***

Llovera Ocaña, Maria Infermera Gestora Hospital Universitari Arnau de

Vilanova

López , Antoni Director dels Serveis Territorials
d'Educació a Lleida

Departament d'Educació.
Generalitat de C.

López Guillamet, Ferran Actor Companyia NOPATISKUS

Martín, Encarna Treballadora Social Directora Servei Acolliment i

Adopcions

Milagros 4art ESO ***

Montanera, Isabel Treballadora Social Centre Obert Pare Palau

Navarro Rosinés, Francesca Professora IES Guindàvols

Noemí 3er ESO ***

Notario Entur, Sonia Educadora Social Associació Antisida Lleida

Olona Cabasés, Antoni Professor IES Ronda

Ordòñez Palau, Àlex Sergent Mossos d'Esquadra Comissaria Lleida

Pascual, Josep Mª Educador Social Representant del CEESC

Pedra, Àngel Coordinador Hospital Infantil i

Juvenil.

Hospital de Santa Maria

Pelegri, Xavier Professor de la UdL Universitat de Lleida

Peregrino, Antonio Educador CRAE Llars Infantils Torre Vicenç

Perera Moragues, Roser Periodista. Delegada Catalunya

Radio

Catalunya Radio

Plana Vidal, M. Teresa Professor IES Hoteleria

Punzano Serrano, Montserrat Guardia Civil Unidad Orgànica Policia Judicial
EMUME

Puri Plana, Guillem 2on batx. ***

Rodríguez Ruiz, Juanjo Tècnic de Joventut Ajuntament de Lleida

Sànchez Landa, Marta 2on batx. ***

Sànchez Villegas, Pilar Advocada Despatx pròpia

Solé Gallart, Mª Rosa Mestra Educació Especial CEE Esperança

Tània 3er ESO ***

Tello Casany, Carmen Psicòloga Clínica CSMIJ Lleida. Sant Joan de Déu
Lleida.

Tremosa Moré, Pere Mestre Escola Sant Josep de Calasanç

Vallmanya Cucurull, MªTeresa Pediatra Hospital Universitari Arnau de

XI

Vilanova

Verdié Ballesté, Dolors Mestra Escola de Pardinyes

Yuguero, Oriol Regidor de Joventut Ajuntament de Lleida

XII

En aquest capítol es descriu la franja poblacional entre els 0 i els 17

anys a Lleida a partir d’informació quantitativa procedent de fonts

municipals i de l’Institut d’Estadística de Catalunya. Es tracten valors de

caràcter demogràfic amb l’objectiu de proporcionar descriptius que

permetin un coneixement més precís dels infants i joves als que ens

referim quan al llarg de l’informe es parla d’ells.

1.1 Població de 0 a 17 anys

Catalunya 1.322.034

Lleida 24.558

El total de nois i noies que tenen entre 0 i 17 anys a Catalunya s’eleva

fins a 1.322.034, el que representa el 17,69% de la població total. En el

cas de la ciutat de Lleida, aquesta xifra arriba a 24.558, suposant el

18,64% dels residents a la ciutat. Així, comparativament, la proporció

de població d’aquestes edats és més elevat a Lleida que a Catalunya

considerada en el seu conjunt

Gràfic 1.1 PERCENTATGE QUE SUPOSA LA POBLACIÓ DE 0 A 17

ANYS VERS EL TOTAL. CATALUNYA I LLEIDA. 2009.

XIII

Font: Elaboració Pròpia a partir de les dades de l’Institut d’Estadística de Catalunya

(IDESCAT).

1.2 Distribució de la població de 0 a 17 anys per barris

Centre Històric 1.608

Rambla Ferran - Estació 510

Balafia 2.519

Basses Alpicat 359

Butsènit 207

Camp D'esports 696

Cappont 2.007

Cappont-Poligon-Vilanov. 443

Instituts - Templers 1.212

Joc de la Bola 689

La Bordeta 2.595

Llivia 213

Magraners 446

Mariola 1.873

Pardinyes 2.604

Princep de Viana - Clot 1.880

Raimat - Suchs 168

Seca De Sant Pere 741

Torres De Sanui 499

Universitat 1.653

Xalets - Humbert Torres 590

17,69 18,64

0

10

20

30

40

50

60

70

80

90

100

CATALUNYA LLEIDA

XIV

Gràfic 1.2.- Població infantil 0-17 per barris de la ciutat

Font: Elaboració Pròpia a partir de les dades del Padró Municipal.

1.3 Percentatge de la població de 0 a 17 anys respecte a la població total per barris

Centre Històric 15%

Rambla Ferran - Estació 13%

Balafia 19%

Basses Alpicat 19%

Butsènit 13%

Camp D'esports 14%

Cappont 17%

Cappont-Poligon-Vilanov. 19%

Instituts - Templers 16%

Joc de la Bola 20%

La Bordeta 20%

Llivia 15%

Magraners 18%

Mariola 16%

Pardinyes 21%

Princep de Viana - Clot 15%

Raimat - Suchs 16%

Seca De Sant Pere 19%

Torres De Sanui 21%

0

500

1.000

1.500

2.000

2.500

3.000

C
E

N
T
R

E
 H

IS
T
Ò

R
IC

R
A

M
B

L
A

 F
E

R
R

A
N

 -
 E

S
T
A

C
IO

B
A

L
A

F
IA

B
A

S
S

E
S

 A
L
P

IC
A

T

B
U

T
S

È
N

IT
C

A
M

P
 D

'E
S

P
O

R
T
S

C
A

P
P

O
N

T

C
A

P
P

O
N

T
-P

O
L
IG

O
N

-V
IL

A
N

O
V

.

IN
S

T
IT

U
T
S

 -
 T

E
M

P
L
E

R
S

J
O

C
 D

E
 L

A
 B

O
L
A

L
A

 B
O

R
D

E
T
A

L
L
IV

IA

M
A

G
R

A
N

E
R

S

M
A

R
IO

L
A

P
A

R
D

IN
Y

E
S

P
R

IN
C

E
P

 D
E

 V
IA

N
A

 -
 C

L
O

T
R

A
IM

A
T
 -
 S

U
C

H
S

S
E

C
A

 D
E

 S
A

N
T
 P

E
R

E
T
O

R
R

E
S

 D
E

 S
A

N
U

I
U

N
IV

E
R

S
IT

A
T

X
A

L
E

T
S

 -
 H

U
M

B
E

R
T
 T

O
R

R
E

S

XV

Universitat 14%

Xalets - Humbert Torres 13%

Però la població infantil i adolescent no es reparteix de manera

homogènia entre les diferents zones de la ciutat ja es veu en el quadre i

gràfic anterior, D’aquesta manera, a l’aprofundir en aquestes dades a

nivell de barris, es comprova també que comparativament amb el

percentatge de la població del barri en total tenen un pes més

important a Pardinyes (20,76%), les Torres de Sanui (20,51%), La

Bordeta (20,47%) i a Joc de la Bola (20,38%).

I a l’altra banda es troben àrees on la presència d’aquest perfil de

població és sensiblement inferior. Aquest és el cas dels barris de

Butsènit (13,08%), Xalets – Humbert Torres (13,36), Rambla Ferran –

Estació (13,39%), Centre Històric (13,66%) i Universitat (13,66%)

Gràfic 1.3.- Percentatge de la població infantil 0-17 respecte de

la població total del barri.

Font: Elaboració Pròpia a partir de les dades del Padró Municipal.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

C
E

N
T

R
E

 H
IS

T
Ò

R
IC

R
A

M
B

L
A

 F
E

R
R

A
N

 -
 E

S
T

A
C

IO

B
A

L
A

F
IA

B
A

S
S

E
S

 A
L

P
IC

A
T

B
U

T
S

È
N

IT

C
A

M
P

 D
'E

S
P

O
R

T
S

C
A

P
P

O
N

T
C

A
P

P
O

N
T

-P
O

L
IG

O
N

-V
IL

A
N

O
V

.
IN

S
T

IT
U

T
S

 -
 T

E
M

P
L

E
R

S

JO
C

 D
E

 L
A

 B
O

L
A

L
A

 B
O

R
D

E
T

A

L
L

IV
IA

M
A

G
R

A
N

E
R

S

M
A

R
IO

L
A

P
A

R
D

IN
Y

E
S

P
R

IN
C

E
P

 D
E

 V
IA

N
A

 -
 C

L
O

T

R
A

IM
A

T
 -

 S
U

C
H

S
S

E
C

A
 D

E
 S

A
N

T
 P

E
R

E

T
O

R
R

E
S

 D
E

 S
A

N
U

I

U
N

IV
E

R
S

IT
A

T
X

A
L

E
T

S
 -

 H
U

M
B

E
R

T
 T

O
R

R
E

S

XVI

1.4 Població de 0 a 17 anys: Gènere

 DONA HOME

Catalunya 641.033 681.011

Lleida 12.142 12.416

Tant en el cas de Lleida com en el de Catalunya, el tret característic de

la població de 0 a 17 anys en funció del Gènere, és la pràctica paritat

entre dones i homes

Gràfic 1.4.- Percentatge de la població infantil 0-17 distribuïda

segons el gènere.

Font: Elaboració Pròpia a partir de les dades de l’Institut d’Estadística de Catalunya

(IDESCAT).

1.5 Població de 0 a 17 anys per barris: Gènere

 DONA HOME

Centre Històric 801 807

Rambla Ferran - Estació 266 244

Balafia 1241 1278

Basses Alpicat 185 174

48,49

51,51

49,44

50,56

0

10

20

30

40

50

60

70

80

90

100

CATALUNYA LLEIDA

Dona Home

XVII

Butsènit 105 102

Camp D'esports 369 327

Cappont 988 1019

Cappont-Poligon-Vilanov. 238 205

Instituts - Templers 597 615

Joc de la Bola 365 324

La Bordeta 1268 1327

Llivia 108 105

Magraners 211 235

Mariola 947 926

Pardinyes 1252 1352

Princep de Viana - Clot 884 996

Raimat - Suchs 86 82

Seca De Sant Pere 371 370

Torres De Sanui 237 262

Universitat 827 826

Xalets - Humbert Torres 277 313

Gràfic 1.5- Percentatge de la població infantil 0-17 distribuïda

segons el gènere per barris.

Font: Elaboració Pròpia a partir de les dades del Padró Municipal.

0

200

400

600

800

1000

1200

1400

C
E

N
TR

E
 H

IS
TÒ

R
IC

R
A

M
B

LA
 F

E
R

R
A

N
 -

E
S

TA
C

IO

B
A

LA
FI

A
B

A
S

S
E

S
 A

LP
IC

A
T

B
U

TS
È

N
IT

C
A

M
P

 D
'E

S
P

O
R

TS

C
A

P
P

O
N

T
C

A
P

P
O

N
T-

P
O

LI
G

O
N

-V
IL

A
N

O
V

.
IN

S
TI

TU
TS

 -
TE

M
P

LE
R

S
JO

C
 D

E
 L

A
 B

O
LA

LA
 B

O
R

D
E

TA

LL
IV

IA
M

A
G

R
A

N
E

R
S

M
A

R
IO

LA
P

A
R

D
IN

Y
E

S
P

R
IN

C
E

P
 D

E
 V

IA
N

A
 -

C
LO

T
R

A
IM

A
T

- S
U

C
H

S
S

E
C

A
 D

E
 S

A
N

T
P

E
R

E
TO

R
R

E
S

 D
E

 S
A

N
U

I
U

N
IV

E
R

S
IT

A
T

X
A

LE
TS

 -
H

U
M

B
E

R
T

TO
R

R
E

S

HOMES DONES

XVIII

Per tant la mateixa tendència de similitud de dades entre homes i dones

es manté sense grans oscil·lacions en cadascun dels barris que

conformen la ciutat.

1.6 Població de 0 a 17 anys Catalunya: Edats

EDAT Dona
% Dona

CAT
Home

% Home
CAT

TOTAL % TOTAL

0 41518 6,48 44696 6,56 86214 6,52

1 41140 6,42 43914 6,45 85054 6,43

2 40241 6,28 42946 6,31 83187 6,29

3 39854 6,22 42526 6,24 82380 6,23

4 39583 6,17 41507 6,09 81090 6,13

5 37968 5,92 40389 5,93 78357 5,93

6 36363 5,67 38422 5,64 74785 5,66

7 35530 5,54 37313 5,48 72843 5,51

8 35761 5,58 37350 5,48 73111 5,53

9 34302 5,35 35967 5,28 70269 5,32

10 32457 5,06 34892 5,12 67349 5,09

11 32868 5,13 34983 5,14 67851 5,13

12 31737 4,95 34291 5,04 66028 4,99

13 31802 4,96 33684 4,95 65486 4,95

14 32052 5,00 33795 4,96 65847 4,98

15 32315 5,04 34179 5,02 66494 5,03

16 32987 5,15 35178 5,17 68165 5,16

17 32555 5,08 34979 5,14 67534 5,11

TOTAL (0-17
ANYS)

641033 100,00 681011 100,00 1322044 100,00

TOTAL POBLACIÓ 3761655 50,32 3713765 49,68 7475420 100,00

1.6

bis

Població de 0 a 17 anys Lleida: Edats

EDAT Dona
% Dona

CAT
Home

% Home
CAT

TOTAL % TOTAL

0 846 6,97 866 6,97 1712 6,97

1 782 6,44 816 6,57 1598 6,51

2 770 6,34 760 6,12 1530 6,23

3 744 6,13 707 5,69 1451 5,91

4 731 6,02 737 5,94 1468 5,98

5 716 5,90 736 5,93 1452 5,91

6 659 5,43 647 5,21 1306 5,32

7 688 5,67 657 5,29 1345 5,48

8 599 4,93 685 5,52 1284 5,23

9 597 4,92 651 5,24 1248 5,08

10 577 4,75 613 4,94 1190 4,85

11 626 5,16 626 5,04 1252 5,10

XIX

12 588 4,84 601 4,84 1189 4,84

13 603 4,97 685 5,52 1288 5,24

14 625 5,15 630 5,07 1255 5,11

15 639 5,26 612 4,93 1251 5,09

16 659 5,43 698 5,62 1357 5,53

17 693 5,71 689 5,55 1382 5,63

TOTAL (0-17
ANYS)

12142 100,00 12416 100,00 24558 100,00

TOTAL POBLACIÓ 66187 50,24 65544 49,76 131731 100,00

Al desagregar la població infantil i adolescent de Lleida per edats,

s’observen dues tendències: d’una banda el similar pes percentual que

representen els nens i nenes de les diferents edats, amb la

puntualització de que es detecta un petit decreixement conforme

augmenta l’edat i, d’una altra, el comportament similar en el cas de les

dones i els homes.

A més a més, aquestes consideracions són igualment vàlides si es

comparen les dades amb les de la totalitat de Catalunya

Gràfic 1.6.- Piràmide de població infantil 0-17 de Lleida.

Font: Elaboració Pròpia a partir de les dades de l’Institut d’Estadística de Catalunya

(IDESCAT) i del Padró Municipal d’Habitants de Lleida.

0 200 400 600 800 1000 1200 1400 1600 1800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

XX

1.7 Població de 0 a 17 anys: Lloc de naixement

 Estat Espanyol Estranger

Catalunya 1.145.939 176.095

Lleida 18.395 5.117

Gràfic 1.7.- Percentatge de la població infantil 0-17 segons lloc

de naixement de Catalunya i

Lleida.

Font: Elaboració Pròpia a partir de les dades de l’Institut d’Estadística de Catalunya

(IDESCAT) i del Padró Municipal d’Habitants de Lleida.

Una de les variables que introdueix una significativa diferència en

l’estructura de la població de 0 a 17 anys en el cas de la ciutat de Lleida

i Catalunya és el Lloc de Naixement.

86,68

13,32

78,24

21,76

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

CATALUNYA LLEIDA

Estat Espanyol Estranger

XXI

I ho és en el sentit que, comparativament, el percentatge de joves

nascuts a l’estranger és més alt a Lleida (el 21,76%) que al conjunt de

Catalunya (el 13,32%)..

1.8 Població de 0 a 17 anys per barris: Lloc de naixement

Estat

Espanyol
Estranger

% nascuts
a

l’estranger

Centre Històric 899 709 44%

Rambla Ferran - Estació 321 189 37%

Balafia 1972 547 22%

Basses Alpicat 346 13 4%

Butsènit 200 7 3%

Camp D'esports 531 165 24%

Cappont 1613 394 20%

Cappont-Poligon-Vilanov. 375 68 15%

Instituts - Templers 963 249 21%

Joc de la Bola 669 20 3%

La Bordeta 2188 407 16%

Llivia 207 6 3%

Magraners 406 40 9%

Mariola 1392 481 26%

Pardinyes 2209 395 15%

Princep de Viana - Clot 1249 631 34%

Raimat - Suchs 156 12 7%

Seca De Sant Pere 591 150 20%

Torres De Sanui 493 6 1%

Universitat 1182 471 28%

Xalets - Humbert Torres 433 157 27%

Una de les variables que introdueix una significativa diferència en

l’estructura de la població de 0 a 17 anys en el cas de la ciutat de Lleida

és el Lloc de Naixement. I aquestes diferències són més rellevants si

s’aprofundeix en els diferents barris.

Així, els que mostren un percentatge més elevat d’infants i joves

nascuts a l’estranger són el Centre Històric (un 44 %), Rambla Ferran –

Estació (un 37 %), Príncep de Viana – Clot (34 %), Universitat (28 %) ,

Xalets-Humbert Torres(27 %) i Mariola (26%).

XXII

Les zones on el volum és més baix són les Torres de Sanui (un 1 %),

Llívia (3 %), Joc de la Bola (3 %), Butsènit (3 %) i les Basses d’Alpicat

(4 %) .

Gràfic 1.8.- Percentatge de la població infantil 0-17 segons lloc

de naixement de Lleida distribuït per barris.

Font: Elaboració Pròpia a partir de les dades del Padró Municipal d’Habitants de Lleida.

1.9 Fecunditat / Natalitat

 Catalunya Lleida

Taxa bruta de natalitat 12,19 13,45

Taxa global de fecunditat general 48,93 52,5

Relació de nens per dones en edat fèrtil 23 24

Font: Institut d’Estadística de Catalunya (IDESCAT).

La ciutat de Lleida presenta una Taxa Bruta de Natalitat, entesa com el

quocient entre el nombre de nascuts vius registrats en un any i la

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

C
E

N
T

R
E

 H
IS

T
Ò

R
IC

R
A

M
B

L
A

 F
E

R
R

A
N

 -
 E

S
T

A
C

IO

B
A

L
A

F
IA

B
A

S
S

E
S

 A
L

P
IC

A
T

B
U

T
S

È
N

IT
C

A
M

P
 D

'E
S

P
O

R
T

S

C
A

P
P

O
N

T
C

A
P

P
O

N
T

-P
O

L
IG

O
N

-V
IL

A
N

O
V

.
IN

S
T

IT
U

T
S

 -
 T

E
M

P
L

E
R

S
JO

C
 D

E
 L

A
 B

O
L

A

L
A

 B
O

R
D

E
T

A

L
L

IV
IA

M
A

G
R

A
N

E
R

S

M
A

R
IO

L
A

P
A

R
D

IN
Y

E
S

P
R

IN
C

E
P

 D
E

 V
IA

N
A

 -
 C

L
O

T
R

A
IM

A
T

 -
 S

U
C

H
S

S
E

C
A

 D
E

 S
A

N
T

 P
E

R
E

T
O

R
R

E
S

 D
E

 S
A

N
U

I
U

N
IV

E
R

S
IT

A
T

X
A

L
E

T
S

 -
 H

U
M

B
E

R
T

 T
O

R
R

E
S

XXIII

població a meitat del període (expressat en tant per mil), de 13,45.

Com es pot observar a la Taula 2, és una mica més alta que la de

Catalunya.

D’altra banda, la Taxa Global de Fecunditat General (la relació entre el

nombre de nascuts vius per cada 1.000 dones en edat fèrtil -entre 15 i

49 anys-), és de 52,50, mentre que a nivell català es queda en 48,93

(Taula 2).

Per últim, i en quant a la Relació de Nens per Dones en Edat Fèrtil

(quocient entre la població infantil de 0 a 4 anys i la població femenina

de 15 a 49 anys), a Lleida és del 24%, i a Catalunya del 23% (Taula 2).

O en altres paraules, en el cas de Lleida, hi ha 0,24 nens i nenes de 0 a

4 anys per cada dona de 15 a 49 anys i 0,23 en Catalunya.

Per lo tant es pot concloure que a la capital del Segrià aquests

indicadors són més elevats que a Catalunya.

1.10 Nombre mitjà de fills i dones segons grups d’edat i fills nascuts vius. Catalunya i
Lleida. 2007

 Catalunya Lleida

Nombre mitjà de fills (15-49) 0,89 1,04

Nombre mitjà de fills (50 i més) 2,13 2,49

Dones de 15 a 49 anys segons el nombre de fills (en milers).

Sense fills

1 fill

2 fills

3 i més fills

873,2

401,3

422,8

110,8

14,3

8,5

7,1

..

Dones amb fills 934,9 19,3

Total de dones 1808,1 33,7

Font: Institut d’Estadística de Catalunya (IDESCAT).

Passant ara al nombre mitjà de fills, es constata que en el cas de les

dones entre 15 i 49 anys que resideixen a Lleida, tenen una mitjana de

1,04. Ara bé, si es comprova el mateix indicador però en el cas de les

dones de 50 i més anys, arriba a 2,49. En qualsevol cas sempre

superen als que presenta la totalitat de Catalunya .

XXIV

D’altra banda, i considerat relativament, la situació en la que es troben

més dones a Lleida entre 15 i 49 anys és la de no tenir fills (14,3 per

1000), si bé es cert que el sumatori de les que tenen 1 o 2 és majoritari

(15,6 per mil)

Es pren com a referència la totalitat de nens i nenes nascuts vius de

mares que tenen entre menys de 15 i 19 anys, i centrant-me en el cas

de Lleida, com a tendència general es constata que conforme augmenta

l’edat més naixements hi ha. Aquest fet, que pot semblar evident, deu

d’ésser considerat tenint en compte que es parla d’adolescents

Així, hi ha 1 fill nascut d’una mare de menys de 15 anys, 4 fills de

mares de 15 anys, 5 fills de mares de 16 anys, 8 fills de mares de 17

anys, 16 fills de mares de 18 anys i 35 fills de mares de 19 anys

1.11 Nascuts vius segons edat de la mare (15-19) i sexe. Catalunya i Lleida. 2008.
Freqüències absolutes i percentatges.

CATALUNYA

 Nens % Nens Nenes % Nenes Total % Total

Menys de 15 5 0,45 11 1,11 16 0,76

De 15 24 2,17 29 2,92 53 2,53

De 16 76 6,87 60 6,05 136 6,48

De 17 159 14,36 149 15,02 308 14,67

De 18 354 31,98 303 30,54 657 31,30

De 19 489 44,17 440 44,35 929 44,26

TOTAL 1107 100,00 992 100,00 2099 100,00

LLEIDA

 Nens % Nens Nenes % Nenes Total % Total

Menys de 15 0 0,00 1 2,86 1 1,45

De 15 3 8,82 1 2,86 4 5,80

De 16 2 5,88 3 8,57 5 7,25

De 17 5 14,71 3 8,57 8 11,59

De 18 5 14,71 11 31,43 16 23,19

De 19 19 55,88 16 45,71 35 50,72

TOTAL 34 100,00 35 100,00 69 100,00

Font: Institut d’Estadística de Catalunya (IDESCAT).

XXV

1.12 Índex de dependència juvenil. Catalunya i Lleida. 2008

Catalunya 22

Lleida 23

Font: Institut d’Estadística de Catalunya (IDESCAT).

Per últim es presenta l’Índex de Dependència Juvenil (quocient entre el

nombre de joves menors de 15 anys i el nombre de persones de 15 a

64 anys, expressat en tant per cent) (Taula 5). En el cas de Lleida

arriba a un valor del 23% o, altrament dit, hi ha 0,23 menors de 15

anys respecte cada persona de 15 a 64 anys

L'educació és un dret de tots els infants i adolescents, reconegut en

l’ordenament jurídic i en l'ordenament internacional. L'exercici d'aquest

dret s'ha de garantir al llarg de tota la vida i atenent totes les facetes

del desenvolupament personal i professional. Podem parlar d’educació

formal i no formal. Aquest informe s’ha centrat de forma específica en

l’educació formal reglada en les etapes d’educació infantil, primària,

secundària obligatòria i batxillerat.

Les opinions i aportacions realitzades sobre l’àmbit educatiu es realitzen

des dels diferents grups de discussió consultats, i en les entrevistes als

informants clau però amb un protagonisme especial en la quantitat

d’entrades dels professionals de la docència des de l’exercici directe de

l’ensenyament o de la gestió educativa. Es constata una preocupació

general per la qualitat de l’educació i de la resposta de la societat i de la

institució escolar a diversos problemes relacionats amb la qualitat,

l’abandó prematur de l’escolaritat (havent finalitzat l’educació

obligatòria) i amb una menció especial a la convivència escolar.

Les problemàtiques que es plantegen no poden assignar-se a un grup

específic de la població, sinó que sovint són transversals i afecten

també a nens i nenes i sobre tot adolescents entre 12 i 16 anys de

XXVI

diferents procedència social, econòmica i cultural.

2.1 Dades de l’escolarització a Lleida

2.1.1 Taxa neta d’escolarització en educació infantil (3 anys)

Població segons sexe i edat de Lleida 2008

Edats Homes Dones Total

Població
de Lleida

per trams
d’edat

Població
matriculada
per trams

d’edat

Taxa

escolarització

De 0
anys

791 763 1554

4461 1.607 36% D'1 any 741 760 1501

De 2
anys

688 718 1406

De 3
anys

725 707 1432

8596 6041 70%
De 4
anys

727 703 1430

De 5
anys

631 642 1273

De 6
anys

661 668 1329

7382 8048 109%

De 7
anys

672 592 1264

De 8
anys

641 594 1235

De 9
anys

601 563 1164

De 10
anys

623 602 1225

De 11
anys

592 573 1165

De 12
anys

670 591 1261

4989 6722 135%

De 13
anys

611 601 1212

De 14
anys

593 603 1196

De 15
anys

676 644 1320

De 16
anys

673 662 1335

2557

2555 (Batx.)

1625 (CFGM)

100%

64% De 17
anys

652 570 1222

Font: Elaboració Pròpia a partir de les dades de l’Institut d’Estadística de Catalunya

(IDESCAT) i del Padró Municipal d’Habitants de Lleida.

XXVII

Pel que fa a les taxes d’escolarització, en gairebé tots els casos és més

elevat el nombre d’alumnes matriculats que el nombre total de població

empadronada a Lleida. És a dir, les taxes superen la població

empadronada en les respectives franges d’edat. Això s’explica perquè

els centres de Lleida (entre els que figuren alguns situats a 20km)

tenen un alt poder d’atracció de població escolar, no solament del

Segrià sinó d’altres comarques properes. Això s’exagera més en el

moment de l’educació postobligatoria. L’efecte d’una major oferta atrau

a Lleida estudiants empadronats a altres municipis i comarques. S’ha de

tenir en compte en la taxa d’escolarització els alumnes repetidors o que

es troben en un nivell o etapa que no correspon a la seva edat

cronològica.

2.1.2 Alumnes matriculats a Lleida en Educació infantil, primària i secundària

Educació infantil

Educació primària
Educació secundaria

Obligatòria

Centres 1r.cicle 2n.cicle 1º 2º 3º 4º 5º 6º 1º 2º 3º 4º

Públics 662 2.531 747 742 760 712 687 694 929 997 1.025 960

Privats i/o
concertats

945 1.903 639 661 619 592 591 604 710 723 731 647

Total
1.607 4.434 1.386 1.403 1.379 1.304 1.278 1.298 1.639 1.720 1.756 1.607

6041 8048 6722

Font: Departament d'Educació. Servei d'Indicadors i Estadística. Estadística de l'Educació. Curs 2008-2009

El curs 2008-2009 van haver-hi matriculats a Lleida 6041 nens en

educació infantil, 8048 nens en educació primària i 6722 en educació

secundària obligatòria.

2.1.3 Alumnes matriculats a Lleida en Educació Secundària Postobligatòria (batxillerat i cicles
formatius de grau mitjà i superior)

Batxillerat

Cicles formatius

Grau mitjà Grau superior

Centres 1º (LOE) 2º (LOGSE) 1º 2º 1º 2º

Públics 787 827 906 456 770 412

Privats i/o
concertats

499 442 171 92 179 104

Total

1.286 1.269 1.077 548 949 516

2555

1625 1465

3090

Font: Departament d'Educació. Servei d'Indicadors i Estadística. Estadística de l’Educació. 2008-2009

XXVIII

El curs 2008-2009 van haver-hi matriculats a Lleida 2555 alumnes a

batxillerat i 3090 alumnes a cicles formatius de grau mitjà i superior.

El curs 2008-2009 van haver-hi matriculats a Lleida en centres específics
d’educació especial un total de 190, la majoria dels quals en centres de titularitat pública.

Font: Departament d'Educació. Servei d'Indicadors i Estadística. Estadística de
l’Educació. 2008-2009

Els alumnes escolaritzats en centres específics d’educació especial es

reparteixen per etapes educatives de la següent manera:

- Educació infantil: 7 alumnes

- Educació primària: 32 alumnes

- Educació secundaria: 72 alumnes

- Batxillerat i cicles formatius de grau mig: 29 alumnes

- Cicles formatius de grau superior (18, 19, 20 i 21 anys): 50

alumnes

2.1.4 Alumnes matriculats a Lleida en centres específics d’educació especial

Centres
Tota

l
Vis
ual

Audi
tiva

Intel·le
ctual

retard
lleuger

Intel·l
ectual
retard
mitjà

Intel·l
ectual
retard
greu

Intel·lec
tual

retard
profund

Motò
rica

Altera
cions
de la

person
alitat

Trast
orn

gene
ral
del

dese
nvol
upa

ment

Altre
s

Públics 140 - - 54 14 23 7 1 15 4 22

Privats i/o
concertats

50 - - - - 1 - 28 3 18 -

Total 190 - - 54 14 24 7 29 18 22 22

XXIX

Veien aquestes dades es pot interpretar que la inclusió educativa és

significativament superior a les etapes d’educació infantil i primària i

menor a educació secundaria obligatòria i batxillerat.

2.2 Recursos d’educació formal a la ciutat de Lleida

2.2.1 Recursos educatius de la ciutat de Lleida

Nombre de centres educatius 217

Centres d’Educació Especial 5

Públics 3

Privats - Concertats 2

Educació Infantil (0-3) 39

Públics 1

Municipal - Públics 18

Privats - Concertats 12

Privats 8

Educació Infantil (3-6) 47

Públics 34

Privats - Concertats 12

Privats 1

Educació Primària 50

Públics 35

Privats - Concertats 14

Privats 1

Educació Secundària Obligatòria 31

Públics 18

Privats - Concertats 12

Privats 1

Batxillerat 23

Públics 12

Privats - Concertats 10

Privats 1

Cicles formatius de grau mitjà 10

Públics 7

Privats - Concertats 3

Cicles formatius de grau superior 12

Públics 9

Privats - Concertats 3

Font: Ajuntament de Lleida

XXX

2.3 Necessitats emergents i adequació de recursos

Les opinions i aportacions realitzades sobre l’àmbit educatiu es realitzen

des dels diferents grups de discussió consultats, i en les entrevistes als

informants clau però amb un protagonisme especial per la quantitat de

les aportacions dels professionals de la docència des de l’exercici directe

en l’exercici de l’ensenyament a l’aula o en la gestió de centres. A més

les contribucions d’altres professionals de l’àmbit de la salut, de l’ordre

públic i dels serveis socials, o des dels càrrecs de la representació

política o dels mateixos joves s’han considerat valuoses en tant que

ofereixen una visió múltiple sobre l’educació i les necessitats i els reptes

que, segons el seu judici, caracteritzen el moment actual.

Un gran nombre d’intervencions manifesten una inquietud general per

la qualitat de l’educació. Així com per la necessitat de trobar respostes

oportunes a l’abandó escolar prematur sense haver completat l’educació

obligatòria o intentant la inserció laboral amb la simple certificació de

l’educació secundària obligatòria.

Adequació dels recursos

Els recursos considerats d’una forma àmplia, poden ser entesos com a

programes, professionals, materials, espais i infraestructures,

formatius, entre altres. La seva adequació pot ser valorada pel grau en

que permet donar una resposta que soluciona la situació que es

presenta o a un determinat problema, o satisfà la demanda dels centres

educatius (alumnat, mares i pares i docents).

Quan es parla de recursos i des de la visió general dels representants

polítics, es fa referència a la seva abundància i a l’esforç continuat per

XXXI

part de l’administració en la creació de nous o de la millora de la seva

qualitat. Es fa esment a les inversions municipals continuades

realitzades en els darrers anys, concretament a la creació de noves

escoles bressol a Lleida, entre les apostes més significatives de la

ciutat.

“[...] el que veig aquí a Lleida, doncs, és que hi ha hagut, ja des de fa molts

anys, una sensibilitat a nivell d’Ajuntament per a atendre la infància com ho

demostren les escoles bressol, que garanteixen l’escolarització dels nens més

petitets, i les escoles municipals ... indicidint en la formació artística[...]”

Informant clau

També des de l’acció de govern autonòmic en la contractació dels

darrers anys d’ensenyants (6a hora) o altres professionals de suport

educatiu dins de l’aula o personal d’administració i serveis. O el

desplegament dels plans d’autonomia de centres que generen nous

ingressos als centres educatius per a ser invertits en activitats

pedagògiques. Però, alhora es qüestiona el seu aprofitament o

eficiència, i significativament, en allò que es refereix a la cohesió social:

“[...] les institucions hi han abocat molts, molts recursos, que jo no sé si

estan ben aprofitats per integrar als joves. Per altra s’ha perdut cohesió

social”. Informant clau

Des del govern de la ciutat s’emfatitza els esforços realitzats en

l’ordenació de l’oferta a la comunitat educativa. Els esforços s’han

dirigit, per tant, també a una gestió i administració dels recursos que

permetés un ús racional i des dels centres escolars. La coordinació entre

regidories afavoreix un ús més coherent amb les necessitats de cada

centre.

“Per tant si que hi ha bons recursos i a vegades doncs s’han d’organitzar i

oferir-los ordenadament com el que fem a les escoles. Abans cada regidoria

presentava el seu programa educatiu sobre alguna cosa i evidentment

l’escola rebia 3000 inputs diferents de l’Ajuntament i no sabia qui feia que...

Ara tenim un pack conjunt de tot l’Ajuntament amb totes les activitats

ordenades” Informant clau

XXXII

Finalment, quan són els propis joves els que valoren l'adequació de

recursos, destaquen la massificació de les aules i la falta de recursos

per fer una atenció individualitzada de qualitat.

“La massificació a les aules, els professors tenen que fer més hores de les

que cobren per poder-nos ensenyar el que ens demanaran a la selectivitat,

eh... s’inverteix poc jo tinc la sort d’estar en un gran institut on tenim

projectors, portàtils... jo tinc aquesta sort”. Grup Discussió Joves

Convivència escolar

Els professionals que van participar en el grup de discussió sobre

educació van plantejar com un dels problemes generals i destacats

actuals en els centres educatius els referits a la convivència escolar i

l’absència d’estratègies i recursos per donar resposta a problemes de

comportament amb determinats alumnes i situacions, especialment a

l’educació obligatòria. Aquest grup de discussió, format per docents en

exercici i per un policia autonòmic, va centrar una part important de la

seva conversa a aquesta temàtica, la resposta a la conflictivitat en els

centres.

L’expulsió es el darrer recurs davant el comportament (molt) inadequat

o (molt) greu d’alguns dels alumnes. Es valora com a poc eficient. Tot i

ser l’última solució, els participants del grup de discussió d’educació

creuen que s’utilitza de forma excessiva. És un recurs paradoxal ja que

en una etapa d’educació obligatòria on l’absentisme es persegueix per

vulnerar el dret dels infants a l’educació, el mateix sistema educatiu – el

professorat, els equips directius, els Consells Escolars - dificultaria

l’acompliment efectiu d’aquest dret amb l’expulsió d’alguns dels seus

alumnes.

XXXIII

“Nosaltres ens trobem amb un problema de la categoria de l’absentisme i

l’abandonament... un problema molt important: és el dels alumnes expulsats.

Pels alumnes expulsats no hi ha un recurs, llavors acaben al carrer. De fet

traslladem una problemàtica que hi ha hagut dins del centre, que fins i tot ha

suposat que nosaltres haguem tingut que intervenir, al carrer i fem aquesta

problemàtica més gran..” Grup Discussió Educació

L’expulsió és una alternativa poc eficient perquè no resol el problema,

no ajuda a la família i no corregeix ni educa a l’alumne. En tot cas

trasllada el conflicte fora del centre educatiu, al domicili i altres vegades

al carrer. Sovint els estudiants expulsats, no troben la resposta

adequada en la família per falta de recursos educatius que permetin la

reconducció del comportament d’aquest/a fill/a. Altres vegades la

mateixa activitat laboral dels responsables familiars és l’obstacle per

tenir cura d’aquest infant o adolescent, no podent fer-se càrrec i

havent-lo de deixar durant dies sol a casa. O a l’hora de les dues

circumstàncies anteriors: la família no té els recursos i a més a més no

poden estar pel fill o filla durant el període d’expulsió. En aquestes

condicions l’expulsió pot agreujar la situació personal que va estar a

l’origen de la decisió del centre. En ambdós casos no hi ha resposta

educadora durant el període en el que l’estudiant s’ha d’absentar del

centre.

Alguns estudiants provoquen l’expulsió, això pot ser interpretat com

una objecció a l’educació i la institució escolar. Succeeix, especialment,

a l’educació obligatòria en la franja d’edat de 12 a 16 anys amb

estudiants amb un retard significatiu en l’adquisició de les competències

bàsiques que no troben en el sistema educatiu una resposta a

necessitats significativament diferenciades de la resta. Però a 6è curs

d’Educació Primària es presenta ja algun cas.

“Sí, amb nanos d’ 11 anys, de sisè, ja trobaríem algun cas [...] molts

provoquen l’expulsió per anar al carrer, llavors el que tindria que ser una eina

per aturar aquesta comportament... el que fa és fomentar-lo.” Grup

Discussió Educació

XXXIV

Si les estudiants expulsats passen a “viure” al carrer, llavors és

converteix en un problema de via pública, s’agreuja el problema. La

conflictivitat pren una altra dimensió quan surt de l’escola ja que sovint

aquests infants i joves no es queden a casa. Fora de l’escola i de casa,

en horari escolar, poden iniciar o mantenir altres conductes poc

adequades: destorbant a altres persones, amb consum de substàncies,

per exemple entre altres.

“Nosaltres el missatge que donem és abans de recórrer a la policia apliqueu

totes les mesures internes, ... no? Que sigui la policia la última opció de

totes. Però, clar (des dels centres) ens diuen si ja apliquem la (mesura) que

tinc que és l’expulsió. Llavors el resultat és que s’agreuja traspassant-lo a la

via pública.” Grup Discussió Educació

Els equips educatius als centres d’educació secundària estan formats

generalment per professors que treballen amb cada grup d’estudiants

un màxim de 4 hores setmanals amb un visió molt lligada a una

disciplina curricular i per tant parcial. Es posa en qüestió que aquesta

atenció, especialment amb els joves que precisen una intervenció més

global, sigui la més adequada, per poc acollidora i orientadora per

proporcionar els límits i ajuts que aquests estudiants necessiten. Tot i

l’existència del/de la tutor/a la seva actuació pot resultar poc intensa o

difusa en aquells estudiants que requereixen més atenció.

“Clar, fixat, [...] el Prof. 4 deia “contenció implica responsabilitat de tot un

equip educatiu”. Si hi ha alguna cosa fragmentada parlem de (l’educació)

secundària, d’acord? Secundària no és igual a equip educatiu, en absolut ..!.

(ES QUE NO HO POT SER ... QUINA NECESSITAT TÉ DE SER -HO?) Bé,

escolta’m els adolescents... deixa’m dir... contenció és igual a responsabilitat

de tot un equip.” Grup Discussió Educació

Els centres disposen a l’actualitat de diferents estratègies pel

manteniment de la convivència i molts han generat, a més de la

diversitat d’estratègies d’atenció a la diversitat, dinàmiques de mediació

amb la implicació de tots els agents de la comunitat escolar. L’encert

d’aquestes mesures no amaguen el malestar i la impotència que es

XXXV

genera en els centres quan s’ha de recórrer a l’expulsió per la seva

baixa efectivitat.

L’atenció a la diversitat

En general informants i participants en els grups de discussió s’han

referit a l’atenció a la diversitat, especialment, a l’educació obligatòria

on mobilitza més recursos pedagògics i educatius. La diversitat entesa

d’una forma ben àmplia, però sobre tot en l’atenció als/ a les estudiants

amb alguna condició de discapacitat o a aquells altres que per motius

socioeconòmics o culturals es troben en risc de marginació social.

Els professionals de l’educació valoren molt positivament com a recurs

humà el/la vetllador/a. L’experiència dels darrers cursos constata un

increment significatiu de l’alumnat que gràcies a aquest recurs pot

escolaritzar-se en els centres educatius ordinaris. La necessitat

d’aquests infants i adolescents de personal de suport per afavorir la

seva socialització, i disposar d’una major atenció personal troba

resposta en l’Assistent d’Educació Especial.

“[...] el paper del vetllador, a l’entrar el nen en contacte amb diferents

professionals a tothom ens agrada, a mi també, eh? Tenir una classe més

còmoda, tothom quan tens alumnes al mig que t’ho destaroten tot

contínuament tothom pateix: es veritat!. [Les vetlladores] ens van bé, i de

fet si les tens i t’hi entens i compleixen amb el paper que els hi toca van molt

bé...” Grup Discussió Educació

També l’aula d’acollida dirigida als infants i joves nouvinguts, com a

recurs intermedi per afavorir l’adquisició de competències comunicatives

i una integració progressiva, es valora com una estratègia útil per a

acollir aquests alumnes en els primers moments. El fort increment, en

XXXVI

els darrers anys, de la població immigrant ha suposat un dels principals

reptes educatius en els centres educatius. L’aula d’acollida ha afavorit

l’atenció d’aquest alumnes en els “primers moments” de la seva

escolarització al nostre país. Els propis joves i adolescents que han

participat en els grups de discussió destaquen els esforços que s’estan

realitzant per integrar els joves immigrants. L’escola esdevé per als

joves immigrants un espai de socialització i d’integració a una nova

realitat però aquesta voluntat no està exempta de dificultats i

problemàtiques.

“Vull dir dos coses breus, primer que a la meva classe hi ha immigrants i son

iguals o millors estudiants que nosaltres i no han provocat problemes i a la ESO

també he tingut molts companys immigrants i uns han creat problemes i uns

altres no, igual que la gent d’aquí. Si estipulem immigració amb problemes

estem cometen ja un greu error, per que estem diem “tu provocaràs

problemes”. Grup Discussió Joves

La utilització d’agrupaments homogenis, en funció del nivell dels

estudiants és viscut de vegades com una manera de segregació i

separació del grup general. Especialment expressen aquest sentiment

de rebuig a aquest tipus d’agrupaments infants i joves que els observen

en els seus centres.

 “A mí lo que no me gusta es que en mi colegio, pues hay unas clases

que [...] son pijillos de estos y otros que pues son del barrio: gitanos y

que no son gitanos. Pero, a estos los ponen como en una clase así

pequeñica, que yo paso, y están ahí los seis todos encerraos. Y digo: ¿Y

porque los ponen ahí…? Vale si se portaran mal o algo, pero es que

directamente cuando pasan de sexto a primero los encierran ahí, en una

clase así, pero asines (representant amb les mans un espai molt petit) y

allí están todas las horas, los otros no, los otros cambian de clase y a

ellos los tienen allí encerraos. Pues a veces dices “pues que hacen estos.”

Grup Discussió Joves

XXXVII

El treball en xarxa

Especialment els professionals que configuren el grup de discussió

d’educació fan referència a experiències de plans d’entorn o a la

formació de grups i pluridisciplinars en el casc antic per posar en comú

problemàtiques referides a alumnes concrets, i per abordar solucions

des de les diferents mirades professionals. L’experiència d’aquest treball

es valorada com a una bona pràctica i aquells que el coneixen parlen de

la seva idoneïtat per afrontar problemes conjuntament.

“El“Pla d’entorn a Pardinyes que tindria com a objectiu justament poder

complementar una mica el dins (l’escolar) i el fora (extraescolar), amb figures

(perfils professionals) significatives; (de forma) que des del paper de cada

figura no calgués anar de seguida a la policia, que seria el més repressiu, el

control, ...” Grup Discussió Educació

Educació i necessitats

De les diferents intervencions de totes les persones participants, bé com

informants claus o com participants en grups de discussió, es van

obtenir una sèrie de “discursos” que es van categoritzar com a

expressió de necessitats. Entre aquestes, i de forma compatida, es

planteja la integració d’una part important de la població, tant en els

centres educatius com fora d’ells, a la ciutat. És una altra forma de

manifestar la mancança de cohesió als diferents barris i entre les

diferents cultures. Aquesta idea s’expressa molt clarament en relació a

la població nouvinguda o els immigrants en general, però també en

relació a altres poblacions en risc d’exclusió. Es presenta la necessitat

de suports per afavorir la integració escolar de l’estudiantat que arriba

de fora. L’aula d’acollida és considera una bona opció, però alhora

sembla insuficient.

XXXVIII

La falta de documentació que acrediti una situació regular al país és un

problema en la formació professional a l’hora de realitzar les pràctiques

en les empreses. Tot i que el centre educatiu d’educació secundària els

atén en la seva formació professional, quan aquests estudiants han de

fer pràctiques a l’empresa en un pla de formació en alternança, no

poden fer-les per la seva situació irregular i il·legal.

“El problema, llavors, ens ve alhora de fer pràctiques en empreses, molts

venen per agrupació familiar, sense permís de treball i no poden fer

pràctiques, amb el que mai arriben a tenir el títol. Després dius “a qui truco?”

“truco a ensenyament” Què passa? Primer de cicle formatiu, segon de cicle

formatiu... i al final acaben avorrits i aquí hi ha un buit... A l’any següent,

quan fan la matricula demanen el permís per agrupació, per estudis, llavors

els hi deneguen per “no aprofitament”, per què han suspès. Tinc nenes

il·legals a classe....ho dic així,...” Grup Discussió Educació

No existeix un sistema d’ajuts que asseguri la participació en les

activitats escolars de tots els alumnes. Algunes d’elles, sobre tot les

sortides que suposen una càrrega econòmica extraordinària per les

famílies, no són accessibles per a tot l’alumnat i es viuen com a

discriminatòries.

“Luego, vale que una excursión te vale ciento y pico de euros o más: 400,

por ejemplo, la de la nieve, ¿vale? Bien vamos a la excursión”, pero los de

aquí ¿qué? También tienen ilusión en ir a una excursión ... “- es que “es muy

cara” “- Ah!!! ¡Os espabiláis!”. Grup Discussió Joves

Hi ha una referència constant per part d’alguns informants clau al temps

de lleure com a temps educatiu amb consideracions específiques i

demandes a la ciutat. Principalment a la franja d’edat 12 – 16, per la

que faria falta una oferta de lleure més adequada als seus interessos.

En aquesta edat que coincideix amb l’ESO un grup important de nois i

noies presenten molt poques expectatives d’estudis ni de treball – “ni,

ni” – i caldria considerar per a tots, però especialment per a ells, el

temps lliure en aquesta dimensió educativa per les seves potencialitats.

La millora del treball conjunt i en xarxa entre professionals dels

XXXIX

diferents departaments de l’administració o d’àmbits de govern

diferents passa també per la millora en la transmissió i comunicació de

la informació entre equips. La professionalitat hauria de ser una

garantia d’us responsable i ètic d’aquesta informació. Caldria estudiar la

forma com la família autoritza aquesta transferència i en quines

condicions.

“[...] les escoles són els llocs on observen als nens i les nenes cada dia, cada

dia, saben si venen ben dormits, si tenen gana, si porten la roba adequada, si

venen nets, si porten un cop, si aquell cop és per que es mogut, cau, juga al

futbol o és un cop que de tant en tant aquell nen ve amb un cop que.... com

és que és la institució per on menys casos, menys denuncies, menys

informació, que passa, per que quan demanem un informe a un mestre que

veu una cosa ens diuen “no! Ho hem de demanar a inspecció!”, i a inspecció

ho has de demanar per escrit i la confidencialitat de les dades, ... aquesta llei

és l’excusa per no fer la feina que hem de fer. Per que una llei no ens pot

prohibir donar informació d’una situació de risc.” Grup Discussió Serveis

Socials

La prevenció és un altra de les temàtiques tractades. No es diu que no

se’n faci, però en tot cas es planteja que s’hauria de fer millor com a

resposta als infants i joves amb problemes de comportament en etapes

posteriors. Escoles i famílies són els escenaris on es manifesten

conductes inadequades que pertorben la convivència i respecte

aquestes conductes els professionals expressen les dificultats per

corregir-les a l’adolescència. L’expulsió des dels centres educatius –

expressat en apartats anteriors d’aquest informe – és una manifestació

d’impotència i de falta de recursos efectius. Per això, des del grup de

discussió d’educació es planteja la prevenció com a estratègia a la

primera infància quan encara els problemes no s’han manifestat.

I també la necessitat de diversificació de recursos, sobre tot els

relacionats amb l’educació social i els terapèutics - mèdics o psicològics

- per atendre millor als estudiants amb desordres comportamentals.

“[...] em dona la sensació que als centres ens fan falta alguna mena de

professionals que no som nosaltres, ni son membres de l’EAP, un bon

XL

educador de carrer, un bon ... no sé qui, però algú al centre que pogués

ajudar amb una tutoria més ajustada, més profunda, amb alguna oferta

d’alguna cosa ... no sé, eh? [...] Clar quan parlem d’això, hi ha adolescents

que no tenen pas cap lloc, que el seu lloc no és un centre educatiu i seria un

altre tipus de recurs mèdic-educatiu ...” Grup Discussió Educació

Existeix un greu problema d’abandonament prematur (acabada

l’educació secundària o a batxillerat) entre el 30 i el 40% pel que és

important trobar respostes. No és un problema particular de la ciutat de

Lleida, però diferents professionals amb responsabilitats en la gestió i

organització dels serveis educatius a Lleida i als centre el destaquen

com un dels problemes greus de l’educació. I la necessitat d’establir

estratègies que permetin reduir aquestes xifres.

“O sigui, no podem, la societat no pot sostenir una... una generació sencera

en la qual un 30 o un 40% dels joves no tinguin nocions (preparació) ni

expectatives i que arribin a la vida adulta (i al mercat laboral) després

d’haver estat deu anys perdent el temps [...] Informant clau

2.4 Propostes de millora i potencialitats

De les diferents intervencions realitzades s’obtenen algunes propostes

més explícites per realitzar millores concretes. Complementen altres

realitzades en el tractament de diferents temàtiques o bé plantegen

idees que poden considerar-se noves en el moment en que es va

realitzar la consulta.

Les experiències anteriors de treball en xarxa entre administracions i

serveis que desenvolupen funcions per la infància i l’adolescència

justifiquen la concreció d’estratègies basades en el treball conjunt

d’aquests professionals. Per això cal concretar línies d’actuació que

suposin una complicitat més gran entre el Departament d’Educació,

XLI

l’Ajuntament, la Policia Municipal i Autonòmica i els Serveis Socials.

El grup de discussió de joves del Plenari proposa la creació d’un grup de

coordinació d’estudiants dels diferents instituts de la ciutat de Lleida. Ho

fan, en la conjuntura dels canvis en les proves de selectivitat del curs

2009/2010. La proposta és molt específica però podria estudiar-se com

a usuaris dels serveis educatius amb una representació territorial per

ser escoltats i considerats en el departament d’educació i, també, des

de l’ajuntament.

Encara que no ho manifesten directament, de les expressions de

diferents informants clau i del grup de discussió d’educació pot deduir-

se la necessitat de revisar l’eficiència dels recursos i de plantejar-ne de

nous, especialment per atendre a la diversitat i per donar una resposta

educativa als problemes de comportament.

Alguna de les propostes suposen un increment de la participació dels

centres en l’administració dels serveis educatius per donar una resposta

més coherent amb la necessitat dels centres educatius. La coordinació

sectoritzada dels serveis i recursos que es lliuren amb els destinataris –

centres educatius i famílies – es contempla com una línia que per

millorar els serveis que presten.

“[...] Jo el que dic és que l’EAP no pot dependre del Govern, de la inspecció

de no sé qui, no l’EAP ha de dependre d’un centre. Si per que sigui rentable

aquest servei el centre ha de tenir una població de 3.400 alumnes,....

dibuixem i allò és un centre, que té un director, que té una organització i que

té una política pròpia al qual se li pot demanar responsabilitats.” Grup

Discussió Educació

XLII

Potencialitats

Els informants claus consultats tant de forma individual com en els

grups de discussió comparteixen, en general, com a potencialitats

algunes característiques actuals del sistema educatiu a Lleida vist de

forma àmplia. Entre elles destaquen:

La xarxa d’escoles bressol municipals són un element per la cohesió,

per fer accessible l’educació a la primera infància i alhora per afavorir la

conciliació familiar i laboral en les famílies amb menys recursos.

L’oferta educativa extraescolar és un dels punts forts més valorats en

diferents grups de discussió i pels informants clau que anomenen les

escoles municipals de música, de belles arts i de teatre com les més

emblemàtiques.

La Universitat de Lleida per la seva grandària, per la modernitat de les

seves instal·lacions, per les noves titulacions es vista pel grup de

discussió de joves del plenari com una oportunitat per l’educació

superior per a més gent, ja que amb una oferta formativa més àmplia

es redueixen les casuístiques en que les/els estudiants han d’anar a

altres ciutats per fer els seus estudis universitaris.

La creació del Parc Científic de Gardeny es vist pels participants en el

grup de discussió de joves del plenari com un valor afegit a la

Universitat.

El Plenari d’infants i adolescents, creat l’any 1998, com a òrgan

consultiu i de representació d’aquesta població és una potencialitat de la

ciutat en tant que contribueix a la seva educació en la participació

ciutadana, l’expressió de les seves necessitats, inquietuds i

manifestacions.

L’organització de l’esport escolar i esport federat suposa una

mobilització significativa dels estudiants en les etapes d’educació

primària i secundària, amb la creació d’hàbits de vida saludable, el

desenvolupament de valors de participació, d’esforç i contribució

XLIII

col·lectiva i d’utilització de l’espai de lleure.

La creació de recursos específics per als joves com el Centre de

recursos “Palma” dirigit especialment a la població adolescent obre vies

de participació i d’ocupació del lleure, amb l’oferta d’activitats

específicament dirigides a aquesta població.

2.5 A destacar

De les intervencions dels informants clau en les entrevistes personals i

de la seva participació en els diferents grups de discussió i com a síntesi

es pot concloure:

a) Hi ha una percepció majoritària d’una integració escolar feble de

la població immigrant. Es dóna una baixa cohesió social als

centres educatius en què hi ha diferents cultures, especialment

això s’observa en el temps de lleure ja que tenen una relació molt

minsa. Sembla del tot necessari articular i diversificar iniciatives,

que afavoreixin la participació en activitats escolars i

extraescolars, de forma que es promogui una major comunicació

entre els diferents col·lectius.

b) Es manifesta una manca de recursos en l’atenció que es dóna a

l’alumnat amb més dificultats de comportament per conviure amb

els altres. Tot i l’opinió dels docents sobre la ineficàcia de

l’expulsió en aquests casos, no es valoren en l’actualitat

alternatives millors. Es proposa un abordatge holístic i una major

flexibilitat en la concreció del currículum i de les estratègies

educatives amb aquests estudiants, de forma que puguin trobar

en l’escola reptes motivadors pel seu desenvolupament. I alhora

accions o programes d’educació familiar amb les que sigui

possible una col·laboració major entre família i escola.

XLIV

c) La diversitat de serveis educatius adreçats a la població infantil i

adolescent es considera àmplia i adequada. Tot i això es considera

la necessitat de revisar i ampliar l’oferta pels nois i noies entre els

12 i 16 anys, edat en què no solen trobar activitats estimulants i

motivadores fora de l’escola.

d) Es valora molt positivament les iniciatives municipals en la creació

d’escoles bressol, l’articulació del Plenari municipal d’infants i

adolescents, el centre de recursos Palma i els serveis educatius

(Escola Municipal de Música, Aula Municipal de Teatre i l’Escola de

Belles Arts).

e) Les federacions, el Departament d’Educació i l’Ajuntament de

Lleida, conjuntament, promouen l’esport escolar i federat

afavorint la mobilització de molts infants i adolescents en

diferents disciplines esportives al llarg de la setmana i durant el

cap de setmana.

XLV

L’Organització Mundial de la Salut (OMS) defineix la salut, no solament

com l'absència d'afeccions o malalties sinó com un estat complet de

benestar físic, mental i social de la persona. La salut, per tant, suposa

que totes les necessitats fonamentals de les persones ja siguin

afectives, sanitàries, nutricionals, socials i culturals estan cobertes. En

aquesta línea, podem afegir que la salut està a la base del benestar

personal i de la participació ciutadana. Per tant l’objectiu d’aconseguir la

salut, no només correspon a la medicina sinó també als polítics, a la

societat i a l’individu.

3.1 Dades de l’estat de la salut a Lleida

Cal fer constar, que pel que fa a la informació d’aquest àmbit, la major

dificultat que s’ha trobat, quan a recull de dades al respecte, és que no

hi ha una via homogènia de dades de salut pel que fa a la infància i

l’adolescència.

D’una banda s'ha recollit informació específica de l’Hospital Arnau de

Vilanova sobre naixements, mortalitat infantil, ingressos a l’Hospital...

Tota aquesta informació està referida al període comprés entre l’1 de

juliol de el 2008 a 30 de juny de 2009. Però, aquesta informació no s’ha

pogut obtenir d’altres Centres Hospitalaris de la ciutat i tampoc de les

possibles derivacions que s’hagin pogut fer a Hospitals de Barcelona, pel

fet del que no s’ha trobat la font amb el seguiment i control estadístic

general. Encara que hi ha la constància, perquè així ho constaten des

de l’Hospital Universitari Arnau de Vilanova, que aquest és el centre de

referència de la ciutat de Lleida, de la província i fins i tot d’alguns

pobles de la província d’Osca.

XLVI

D’altra banda les dades que s’han pogut recollir d’IDESCAT són a nivell

de Catalunya i de comarques, però no de Lleida Ciutat.

3.1.0 NATALITAT

(Valor que ens indica el nombre absolut de naixements produïts)

 Total

4.0a.- Nombre de parts 3.107

Parts amb bessons 47

Parts amb trigèmins 1

4.0b.- Nombre de nadons 3.204

 Nadons bessons 94

Nadons trigèmins 3

Font: Hospital Universitari Arnau de Vilanova de Lleida.

3.1.1 MORTALITAT INFANTIL

(Valor que ens indica el nombre absolut de nadons morts abans o després del part)

 Total

Mortalitat infantil 26

Mortalitat perinatal

(Nadons morts abans del part o amb menys de 24 hores)
18

Mortalitat neonatal

(Nadons morts de més de 24 hores)
8

Font: Hospital Universitari Arnau de Vilanova de Lleida.

Entre l’1 de juliol de el 2008 a 30 de juny de 2009 van haver a

l’Hospital Universitari Arnau de Vilanova 8 nadons van morir després del

part, és a dir amb més de 24 hores de vida (neonatal), més

concretament durant l’ingrés a la Unitat de Cures Intensives NeoNatal

(UCI-NN). Dels 8 nadons morts després de les 24 hores de vida, 4 no

van néixer a l’HUAV sinó en altres clíniques i hospitals de la ciutat de

Lleida.

Segons informacions facilitades des de l’HUAV, normalment les

complicacions en els nadons o en els parts que es donen en altres

hospitals i clíniques de la ciutat de Lleida són automàticament derivades

a l’HUAV ja que és l’únic que disposa dels mitjans necessaris per

atendre aquesta població. Es per això que es poc probable que hi hagi

XLVII

altres casos de mortalitat perinatal o neonatal fora de l’HUAV. Això

significa que probablement aquest nombre de defuncions sigui el total

de defuncions de nadons (perinatals o neonatals) a la ciutat de Lleida.

De la mateixa manera, en casos molt greus, l’HUAV ha pogut derivar

casos a altres hospitals de Catalunya com ara l’Hospital de la Vall

d’Hebron de Barcelona. És possible que algun d’aquests nadons hagi

pogut morir en el trajecte, arribada o estada a altres hospitals, però no

és sap amb certesa ja que no es fa un seguiment d’aquests casos des

de l’HUAV.

3.1.2 CAUSES DE MORTALITAT INFANTIL

(Valor que ens indica el nombre absolut de nadons morts segons la causa)

Cal tenir en compte que de les 18 defuncions abans del part o amb menys de 24 hores de vida
(perinatal). No es tenen dades ja que a aquests nadons no se’ls determina la causa de la mort ja que
legalment tenen la consideració de “fetus”.

Distribució segons el gènere Total

 Masculí 1

Femení 7

Distribució segons l’edat i la causa de la mort

Síndrome polimalformatiu
1 (35-36

setmanes)

Xoc cardiogènic amb hemorràgia intracraneal 1 (33 setmanes)

Prematuritat, embaràs trigènims 1 (30 setmanes.)

Preterme
4 (24-26

setmanes.)

Preterme amb desplaçament de placenta i hipoplàgia pulmonar 1 (29 setmanes.)

Font: Hospital Universitari Arnau de Vilanova de Lleida.

Segons informacions de l’HUAV els nadons nascuts després de al 24ª

setmana de vida no es consideren com un avortament natural, fet que

comporta que siguin atesos a la Unitat de Cures Intensives Neo Natal

(UCI-NN) i/o a la Unitat Neo Natal (UNN).

Es desconeixen les causes de mortalitat de nadons que per

complicacions i afectacions molt greus han pogut ser enviats a altres

hospitals o centres mèdics de Catalunya.

XLVIII

3.1.3 MOBILITAT INFANTIL

(Valor que ens indica el nombre absolut d’ingressos hospitalaris)

 Total

Nombre d’ingressos a UCI-NN i UNN de l’HUAV 1689

Nombre d’ingressos al Servei de Pediatria 1709

Font: Hospital Universitari Arnau de Vilanova de Lleida.

Es desconeix si en altres centres mèdics de la ciutat han atès a nens i

joves adolescents. També desconeixem les causes en aquests possibles

casos.

3.1.4 Afectació de la SIDA

(Valor que ens indica el nombre absolut de menors (majors d’1 any) i afectats per la malaltia de la
SIDA)

 Total

 Casos detectats 11

Font: Hospital Universitari Arnau de Vilanova de Lleida.

Es desconeix si en altres centres mèdics de la ciutat han atès a nens i

joves adolescents amb SIDA. També desconeixem les causes d’infecció

en aquests possibles cas.

3.2 Recursos de salut de la ciutat de Lleida

3.2.1 Recursos Hospitalaris materno infantils

 Total

Nombre d’hospitals infantils 1

Nombre hospitals maternals 1

Font: Hospital Universitari Arnau de Vilanova de Lleida.

Segons informacions facilitades des de l’HUAV, l’HUAV és l’únic hospital

de Lleida amb servei materno infantil de caràcter públic.

3.2.2 Serveis específics infància i adolescència

 Total

Nombre d’hospitals amb serveis específics d’atenció a la infància i
l’adolescència

5

Descripció dels serveis

XLIX

Centre Tipologia

Clínica Psiquiàtrica Bellavista Psiquiàtrica Trastorns de la personalitat (límit-
bordeline), bulímia, anorèxia...

Clínica Montserrat-Alianza ML, SL Aguda Ecografies obstètrica i prenatal. Medicina
de l’esport.

Clínica Ntra. Sra. Del Perpetu
Socors

Aguda Al·lergologia, pediatria i ginecologia.

Hospital Santa Maria Aguda Al·lergologia i Salut Mental Infantil.

Hospital U. Arnau de Vilanova Aguda Obstetrícia i Ginecologia. Pediatria i
Neonatologia.

Clínica de Ponent Aguda Ginecologia i Obstetrícia. Pediatria.

Font: EESRI. Informació estadística de l’assistència hospitalària. Catalunya, 2008.

3.2.3 Centres d’Atenció Primària

Nombre de centres d’atenció primària 8

Descripció dels serveis

Centre Serveis que ofereix

CAP Bordeta Magraners Pediatria

CAP Cappont Pediatria

CAP Primer de Maig Pediatria i llevadora

CAP Centre de Salut Rambla de
Ferran

Pediatria i llevadora

CAP Prat de la Riba Pediatria i llevadora

CAP Balàfia- Pardinyes-Secà de
Sant Pere

Pediatria

CAP Eixample Pediatria i llevadora

CAP Santa Maria Pediatria

Font: Memòria 2009 CatSalut Regió Sanitària de Lleida.

3.2.4 Unitats d’atenció a la salut sexual i reproductiva (ASSIR)

Servei d’activitats assistencials i educatives, adreçat a tota la població i relacionades amb:

) orientació i planificació familiar,

a) atenció específica i confidencial als joves,

b) control i seguiment de l’embaràs,

c) atenció maternoinfantil, prevenció i assistència de malalties de transmissió sexual i altres.

Nombre de centres amb Unitats d’atenció a la salut sexual i
reproductiva (ASSIR)

3

Descripció dels serveis

Les Unitats d’atenció a la salut sexual i reproductiva (ASSIR), funcionen en els següents CAP:

Centre Serveis que ofereix

CAP Bordeta – Magraners Control i seguiment de l’embaràs. Educació maternal. Atenció
al Puerperi. Atenció al Postpart.

CAP Cappont Control i seguiment de l’embaràs. Educació maternal. Atenció
al Puerperi. Atenció al Postpart.

CAP Prat de la Riba Control i seguiment de l’embaràs. Educació maternal. Atenció
al Puerperi. Atenció al Postpart. Planificació i orientació
familiar. Atenció Ginecològica. Atenció a la Menopausa.

Font: Servei Català de la Salut.

L

3.2.5 Centres específics per Salut Mental Infantil i Juvenil

Nombre de recursos municipals de Salut Mental Infantil i Juvenil 2

Descripció dels serveis

Centre Serveis que ofereix

Centre de Salut Mental Infantil
i Juvenil (CSMIJ).

Tractament ambulatori. Funciona la Unitat Multidisciplinar
encarregada en el tractament dels trastorns de dèficit d’atenció
e hiperactivitat (TDAH).

El CSMIJ depèn del conveni signat entre Centre de Salut Mental
Infantil i Juvenil, el Centre Assistencial Sant Joan de Déu,
Hospital Universitari Arnau de Vilanova i Hospital Santa Maria
de Lleida.

Centre de dia de Salut Mental
Infantil i Juvenil

Hospital de Santa Maria.

 Font: CSMIJ i Pla Local de Joventut de Lleida 2008-2011.

3.2.6 Programes i Serveis Municipals de Salut

Des de l’Ajuntament de Lleida i concretament des de la Regidoria de Serveis Personals i Salut
Pública és duen a terme diferents programes en el àmbit de la salut i específicament per la infància
i l’adolescència.

Nombre de Programes i serveis de Salut 26

El Departament de Salut Pública, entre les seves funcions destaca la que desenvolupa en quan a
l’educació sanitària entesa com el procés de formació i responsabilització de l’individu per tal
d’adquirir coneixements i actituds i hàbits bàsics per a la defensa i promoció de la salut individual,
tant en l’àmbit escolar com el no escolar.

Programes i Serveis del Departament de Salut Pública d’àmbit escolar

Programa / Servei Descripció

Sexualitat i afectivitat. Programa d’educació Sanitària dirigit a segon i tercer d’educació
primària

Prevenció d’accidents
infantils.

Programa d’educació Sanitària dirigit a cicle superior d’educació
primària.

Higiene dels sentits i de la
son

Programa d’educació Sanitària dirigit a segon i tercer d’educació
primària.

Trastorns de la conducta
alimentària

Programa d’educació Sanitària dirigit a tercer i quart d’ESO.

Altres activitats d’educació
sanitària individualitzada

Prevenir càries dental. Millorar els hàbits alimentaris. Millorar els
hàbits higiènics.

Estat immunitari L'equip Municipal de Salut escolar s'encarrega de l'administració
de les vacunes previstes en el calendari de vacunacions
sistemàtiques, a partir dels 11 anys, que estableix l'ordre del
Departament de Sanitat i Seguretat Social, sempre que no hagin
estat administrades pels seus metges respectius.

L'Ajuntament és el responsable de l'execució del Programa de
salut escolar. Comprovar el correcte seguiment del calendari de
vacunacions i de l'estat immunitari dels alumnes de: P4 (4 anys)
i 6è (12 anys).

Exàmens de salut Adreçat a Alumnes de 4 anys i els de més edat que accedeixen
per primer cop al centre.

http://www.paeria.es/salutpublica/calendari_vacunacions.html
http://www.paeria.es/salutpublica/calendari_vacunacions.html

LI

Educació Sanitària a les
Escoles Bressol Municipals

Xerrades d’educació sanitària realitzades pels professionals de
l’equip de Salut, dut a terme a les diferents Escoles Bressols.

Programes i Serveis del Departament de Salut Pública d’altres àmbits no escolars

Programa / Servei Descripció

Servei Materno Infantil Servei d’atenció als nens i nenes de 0 a 3 anys i a les seves
famílies. Aquest servei té com a finalitat facilitar unes pautes
sanitàries, educatives i afectives que optimitzin el creixement i
les relacions familiars.

Programa Materno Infantil Programa socioeducatiu adreçat a les famílies amb fills/filles de
0 a 3 anys que necessiten ajuda o recolzament en la cura i
criança dels seus fills/filles en aquells aspectes que permeten
elevar el nivell de salut.

Calendari evolutiu Calendari sobre el desenvolupament psicomotor durant els tres
primers anys de vida i la importància decisiva de les
experiències acumulades per la serva posterior evolució, adreçat
a pares i mares dels nounats a la ciutat de Lleida

Díptics informatius en
diferents llengües sobre
hàbits saludables

Educació sanitària adreçada en diferents idiomes (català,
castellà, francès, anglès i àrab) a la població nouvinguda amb
diferents objectius:

Ep, menja bé!: millorar els hàbits alimentaris.

Ep, M’has de tenir a punt!: informació sobre els elements bàsics
per a la cura, higiene i atenció al nadó.

Ep, banya’t bé!: informació sobre la normativa per a la utilització
i el gaudiment del bany a les piscines públiques incidint en
normes bàsiques d’higiene.

El teu esmorzar saludable!: recordar la importància de
l’esmorzar com un dels àpats bàsics.

Vigilem amb els polls!: informació adreçada als alumnes de
educació primària per a la eradicació i tractament de la
pedicul·losi.

Des del Departament de Serveis Personals és treballa per a les persones i amb les persones de
Lleida, particularment amb aquelles que es troben en situació de risc social, per tal de millorar la
seva qualitat de vida. Entre d’altres, és duen a terme tot una sèrie de programes de promoció de
la salut, des de la Unitat Tècnica de Prevenció de Drogodependències.

Programa/Servei Descripció

L’Aventura de la Vida Programa de Prevenció de drogodependències i de promoció de
la salut, que té com a finalitat la promoció dels hàbits saludables
i la capacitació en les habilitats per a la vida. Dirigit als/les
alumnes de 3r a 6è de primària dels centres d'educació primària
de la ciutat de Lleida. El col·laboració amb la Fundació Catalana
de l’Esplai. Inclou:

- Jornades de formació per als/les mestres.

- Assessorament continuat durant el curs als/les mestres.

- Sessions formatives per a pares i mares.

- Tallers formatius per als nens i les nenes.

- Dibuixos animats de contes per conversar a TV Lleida
(Programa del Club Banyetes).

- Web. L’Aventura de la Vida.

- Programa de l’Aventura de la Vida al Barri, adreçat als centres
oberts, esplais i ludoteques. Cicle de conta contes.

- Programa de ràdio L’Aventura de la Vida, donar una
experiència pràctica de participació i opinió crítica sobre temes
relacionats amb la salut general.

- Obra de teatre: El secret dels Floppis. A càrrec de la
companyia infantil de l’Aula Municipal de Teatre.

LII

Órdago Programa de prevenció educativa que treballa els factors de
protecció personal i les habilitats per a la vida. Adreçat a joves
de 1r i 2n d’ESO. Amb la col·laboració de la Fundació Catalana
de l’Esplai

Max a escena Programa de prevenció adreçat a 3r d’ESO. Comença amb una
obra teatral a càrrec dels joves alumnes de l’Aula Municipal de
Teatre on s’hi representen situacions quotidianes de la vida dels
adolescents i, posteriorment, es realitza una reflexió a l’aula.

Històries de Max: Projecte de prevenció adreçat a 4rt d’ESO amb l’objectiu de
resoldre situacions conflictives en relació a l’abús de drogues i
les relacions afectivo sexuals de risc. Consta de materials
interactius com un el còmic “Max al planeta J”. Realitzat
conjuntament amb l’Associació Anti-Sida de Lleida.

El teu sí. El teu no? Tu
decideixes

Projecte per alumnes de batxillerat de prevenció dels riscs del
consum de drogues i les relacions sexuals de risc. Realitzat
conjuntament amb l’Associació Anti-Sida de Lleida

Saps de què va? Projecte de prevenció per alumnes de cicles formatius. Treballa
els riscos del consum de drogues i les relacions sexuals de risc,
fent especial èmfasi a situacions relacionades amb el món
laboral. Realitzat conjuntament amb l’Associació Anti-Sida de
Lleida

Jornades de formació en
prevenció de les
drogodependències i la
sexualitat de risc:

Adreçat a educadors/es dels centres de secundària amb
l’objectiu d’obrir vies de debat i formació continuada. Inclou
assessorament durant tot el curs al professorat que aplica algun
dels programes de prevenció. Realitzat conjuntament amb
l’Associació Anti-Sida de Lleida.

MONEO programa d’educació familiar per millorar les relacions familiars
durant l’adolescència fent especial menció a temes d’abús de
drogues i sexualitat de risc. Adreçat a famílies amb fills entre 12
i 16 anys. Realitzat conjuntament amb l’Associació Anti-Sida de
Lleida.

Formació als equips
educatius vinculats al món
del lleure i la joventut

Formació en promoció de la salut, prevenció de
drogodependències i relacions afectives de risc. Adreçada a
educadors/es i monitors/es de lleure. Inclou intervencions amb
infants i joves de centres de lleure. Realitzat conjuntament amb
l’Associació Anti-Sida de Lleida.

Nit segura Intervenció preventiva als espais d’oci nocturn amb l’objectiu
d’apropar informació sobre el riscs del consum de drogues i les
relacions sexuals de risc. Especialment adreçat a festes
universitàries. Realitzat conjuntament amb l’Associació Anti-Sida
de Lleida.

Grups de deshabituació al
tabac

No específicament de joves

Servei Municipal
d’Assessorament sobre
drogues per a adolescents,
joves i llurs famílies

Atenció individual i familiar a persones consumidores de drogues
amb l’objectiu d’informar i cercar eines de resolució.

Protocol de mesures
alternatives.

Sessions individuals d’informació i assessorament com a
alternativa a la sanció econòmica adreçats als menors que han
estat sancionats per tinença o consum d’alcohol i o altres
drogues a la via pública.

Psicoconsulta jove informació, orientació i assessorament adreçat a adolescents i
joves, en temes de salut com ara l’afectivitat i sexualitat,
l’alcohol, tabac i altres drogues, l’alimentació, la salut
emocional: relacions afectives, autoestima. Al centre de recursos
juvenils Palma.

Font: Ajuntament de Lleida.

LIII

3.3 Necessitats emergents i adequació de recursos

A nivell de salut els diferents professionals tenen la percepció que

l’evolució de les necessitats referents a salut que afecten a la infància i

l’adolescència han canviat. Els motius de consulta i de les patologies

que es detecten, abans eren uns problemes relativament poc greus com

podia ser la incontinència urinària, problemes d’aprenentatge, fòbies o

altres trastorns més de tipus alimentari, fins arribar a situacions més

greus, com són els trastorns de conducta, malalties mentals, dificultats

de convivència a nivell familiar, toxicomanies...

“L’evolució del motiu de consulta i de la patologia, d’acord? ... jo crec

que ha canviat moltíssim que ha passat al menys al nostre servei d’una

demanda per problemes light, diria jo, com potser que el nen és fa pipi,

que si el nen té un problema d’aprenentatge a un problema molt greu

de trastorns de conducta. Però, que bàsicament és un problema de

pares desorientats, penso que hi ha pares molt desorientats, amb

dificultats de poder exercir el paper de pare.” Grup Discussió Salut

Problemàtiques emergents

Altres problemàtiques emergents relacionades amb la infància i

l’adolescència, són aspectes relacionats amb la ludopatia, no tan d’una

forta addicció sinó una certa tendència cap al joc que pot desembocar

en una possible addicció, molts cops relacionada amb Internet o

màquines escurabutxaques... També totes les addiccions relacionades

amb les noves tecnologies: Internet, mòbils... Estan d’acord que les

noves tecnologies són molt positives, però que se’n ha de fer un bon ús,

sinó pot donar lloc a noves problemàtiques: fortes addiccions, aïllament

social i personal...

LIV

 “Les noves tecnologies diuen que apropen moltíssim als llunyans i

allunyen moltíssim als propers. I si no canviem....” Grup Discussió

Salut

També dins de les problemàtiques emergents comença a despuntar una

certa tendència cap la vigorèxia. La vigorèxia entesa com un trastorn o

desordre emocional on les característiques físiques es perceben de

manera distorsionada, ens trobaríem davant l’efecte contrari de

l’anorèxia.

Els diferents professionals coincideixen que en general els infants i els

adolescents en els aspectes de salut mental i física les problemàtiques

més importants són més de caire psicoemocional.

“Potser si que està molt clar que en l’aspecte de la salut que les grans

dificultats són més psicoemocionals que de salut real” Grup Discussió

Salut

Els diferents professionals estan d’acord en que hi ha una sèrie de

conductes que s’etiqueten com a malalties: hiperactivitat, dèficit

d’atenció... i que realment un cop es fa un bon diagnòstic no són

malalties sinó nens amb manca de pautes, nens mal educats... pares

que han perdut el seu rol de pares, pares que han perdut la seva figura

d’autoritat envers els seus fills.

I serà per que molts dels trastorns per dèficit d’atenció i hiperactivitat

no són tal, és a dir fiques unes quantes pautes i aquell nen que a casa

no para, al casal li poses quatre normes clares i s’està quiet... no té cap

trastorn...” Grup Discussió Serveis Socials

Dins de l’evolució de les problemàtiques de la infància i l’adolescència és

parla d’un col·lectiu concret, com són els infants i adolescents amb

discapacitats, especialment psíquiques, on s’ha vist un canvi important.

LV

Aquest col·lectiu a nivell físic tenen, en general, una salut pitjor,

segurament degut a que actualment sobreviuen més infants amb

dificultats en el moment del part. Però, on hi ha la problemàtica més

greu, és en l’àmbit afectiu i a nivell emocional. En els Centres

d’Educació Especial hi ha un nombre alt de nens i nenes que estan en

Centres de Residència d’Acció Educativa (CRAES). En molts casos no es

tracta d’infants amb discapacitats intel·lectuals greus. La situació d’una

part important d’aquests infants és d’allunyament del seu nucli familiar

no solament física sinó també afectivament.

Salut i sexualitat

Respecte al tema de la sexualitat podem dir que de manera unànime

s’arriba a la conclusió que la formació i la informació respecte a aquests

dos temes s’ha de donar en els infants sobre els 12 anys o abans, sinó

en aquestes edats tampoc és té la necessitat d’anar a buscar

informació. Especialment els joves verbalitzen que tenen la sensació

que quan arriba aquesta informació, cap als 15 o 16 anys, ells ja ho

saben tot. Ells també admeten que potser la informació més

significativa la tenen, però que falta moltes vegades la voluntat

d’utilitzar aquesta informació.

 “¡Ala y nos lo dicen ahora!”, que te lo podían decir ya no en primero,

pero en segundo, cuando empiezas a tener ya tus 14 añicos ... yo creo

que para segundo o así y que no lo hagan una vez al año y ya está,

pues una vez al trimestre por ejemplo, que lo repitan y pim pam. Por

que luego se quejan que niñas de 15 años se quedan preñadas, que

también es culpa de ellas, pero que si no tienes la suficiente

información.” Grup Discussió Joves

A nivell de recursos específics tots els professionals de manera unànime

en els àmbits de salut i serveis socials, així com els informants claus

LVI

relacionats amb aquests àmbits, on troben una gran mancança a nivell

de Lleida ciutat és en la desaparició del servei de Planificació Familiar i

que davant d’aquesta desaparició no s’ha fet una adequada substitució

d’aquest servei.

“Què ha passat amb el centre de planificació familiar de Lleida? Com

treballes amb mares de risc si ja no existeix aquest punt clau de la salut

materno - infantil, ja no existeix!. Llavors estem com a bastant

verds....” Grup Discussió Salut

A nivell de sexualitat els professionals plantegen que un dels temes

preocupants és l’edat de les primeres relacions sexuals que comença a

baixar significativament, i aquest tema el relacionen especialment amb

els nouvinguts.

Com a problemàtiques més significatives respecte als joves i la

sexualitat es planteja la immediatesa (buscar el plaer immediat, la

píndola del dia després...), el fet de no saber dir no (especialment en el

cas de les noies) i la no previsió (no utilitzen mètodes anticonceptius,

fan ús de la píndola del dia després com a mètode anticonceptiu,

avortaments...). Relacionat amb aquest tema sorgeix en el grup de

joves la preocupació pel tema de la píndola del dia després, de les

conseqüències, de la poca informació i de la fàcil accessibilitat.

“Jo com a noia crec que som molts poques les que sabem el que

realment ens posem dins del cos quan ens prenen una píndola de

l'endemà. Som molt poques les persones que ho sabem. I jo ho sé

perquè m’he llegit un diari o perquè he llegit per Internet o perquè

massa tard m’han vingut a fer una xerrada. Les xerrades s’han de fer

amb 12 anys, o amb 13. No te la poden fer amb 17 anys.” Grup

Discussió Joves

Referent al tema de la Síndrome d’Immunodeficiència Adquirida no ha

sortit de manera espontània en el grup de joves, si així en els

LVII

professionals de l’àmbit de la salut. Els professionals mostren la seva

preocupació en vers aquesta malaltia i la percepció que en tenen els

joves i la societat en general. Parlen que l’edat d’infecció ha baixat i que

hi ha la sensació que s’ha baixat la guàrdia. Ha disminuït la sensació de

gravetat ja que tot i tractar-se d’una malaltia epidèmica infecciosa

causada pel virus VIH (virus de la immunodeficiència humana), ara ja

no es considerada com a malaltia mortal després dels avenços mèdics i

farmacològics pel seu tractament. Segurament no se li dona la

importància que realment té.

Consum de substàncies

En quan a les toxicomanies en general és considera que a Lleida no hi

ha grans problemes de consum de drogues per part dels infants i joves,

el que més preocupa és la normalització que hi ha del consum del tabac

i de l’alcohol i fins i tot del cànnabis. Els joves denuncien la facilitat per

accedir a l'alcohol i al cànnabis.

“I la gent ho porta amb total naturalitat, aquest cap de setmana quan anava a

(..) em va venir un senyor I em va dir si sabia que on venien cocaïna, i jo que

sé on venen cocaïna !!!... Trobo que es una cosa com qui demana on hi ha un

caixer. Demanen, tranquil•lament, on venen cocaïna a un noi de 16 anys, que

vol dir això, doncs que està molt escampat això”.Grup Discussió Joves

Els factors que afavoreixen aquest consum són en primer lloc els mites i

estereotips socials (“que diran si no ho faig”, “a mi no em passarà”, “jo

controlo”....). D’altra banda la mala informació o les creences

equivocades quant al consum (com que és més perjudicial per la salut

fumar tabac que fumar un porro...). I per últim, que durant

l’adolescència ja hi ha aquesta tendència de fer el prohibit. Igualment

que al tema de la sexualitat en les toxicomanies, també la informació

ha d’arribar abans dels 15 - 16 anys.

LVIII

“Que penso jo? Que la droga no s’acabarà mai, per què? Perquè hi ha

drogues legalitzades com es el tabac i es l’alcohol. Que pensa un jove si

el tabac està legalitzat i l’alcohol també doncs perquè me fumi un porro

no passarà res, i es fuma un porro. Vale es il·legal, encara et dona més

morbo ... I als joves ens encanta fer el que no s’ha de fer.” Grup

Discussió Joves

Salut i recursos

En quan a l’adequació de recursos és parla de l’Hospital Arnau de

Vilanova, de l’Atenció Primària i de l’Atenció Especialitzada. A nivell

hospitalari es posa de manifest una carència de recursos quant a

professionals de la salut mental, de serveis socials i mediadors

culturals, davant dels canvis socials que es produeixen, com és el cas

de la immigració, i també davant de situacions d’estrès hospitalari que

evidencien moltes situacions familiars que necessiten de suport i molt

especialment el suport en la salut mental en el període neonatal.

Des del punt de vista de la tasca dels professionals de la salut és

verbalitzen diferents situacions que dificulten dur a terme: en primer

lloc la problemàtica de la pressió assistencial que obstaculitza el treball

en xarxa i la prevenció, en segon lloc que no tots els professionals estan

per treballar per la via de la prevenció i el treball en xarxa, no tots li

donen la mateixa importància.

“Per que hi ha una pressió assistencial, no dic la paraula per que s’està

gravant, però és veritat.... es que al final és visita, visita, visita... Jo

crec que l’espai de parlar els professionals dels nens a mi em serveix

molt, eh? però a vegades no és troba, a vegades és difícil...” Grup

Discussió Salut

D’altra banda es parla del bon funcionament del Centre Palma on

funciona el Servei de Salut Jove “Salut a Lleida”, on funciona la

psicoconsulta jove que ofereix assessorament en relacions afectives,

LIX

sexualitat, suport psicològic, relacions familiars, alcohol, tabac... per a

nois i noies a partir de 13 anys.

“Aquí, per exemple, en el Servei de Salut Jove que tenim a la Palma que

va dedicat pues a partir dels 13 a solucionar aquests problemes. És un

recurs que si que hem fet difusió però que ha corregut a través de... del

boca a orella,no? I que la gent envia a les seves consultes... i funciona,

doncs bueno, perquè s’ha fet la difusió pels canals que utilitzen els joves

i és un recurs pues que han conegut i que no han de demanar, que no

han d’anar.. sinó que és arribar i fer, no?” Informant clau

Respecte a les toxicologies, hi ha recursos suficients, potser el problema

és alhora de delimitar les tasques de cada recurs. Principalment parlen

de la prevenció i de la detecció precoç per no saturar els serveis

especialitzats. I que potser en el moment que si s’ha d’implementar en

recursos és quan ja hi ha un problema greu. També els recursos i

professionals s’han d’anar actualitzant respecte als canvis que es

produeixen a la societat.

3.4 Propostes de millora i potencialitats

En les potencialitats a nivell de salut destaca el treball en xarxa i la

interdisciplinarietat, especialment quan parlen d’infància, ja que hi ha

molts àmbits que afecten als infants: salut, escola, temps de lleure...

Aquest treball i aquest intercanvi entre professionals en una ciutat com

Lleida, d’una mida mitja, és pot realitzar d’una manera efectiva.

“Hi ha una cosa que és molt important, que és el treball en xarxa. Per

que en els nens, en adults també, però en nens, on queda més clar, que

hi ha una interdisciplinarietat, per que el nen va a l’escola, i el nen està

en un esplai, i el nen va al pediatra, i el nen va a l’especialista.... llavors

que jo penso que amb la possibilitat de que els que intervenim parlem,

jo crec que això ens ajuda molt.” Grup Discussió Salut

LX

La prevenció i promoció de la salut

Una potencialitat important són els Serveis d’Atenció Primària des dels

quals es pot fer un seguiment horitzontal de les famílies, ja que des

d’aquest servei es veu a tots els infants i es pot fer d’una manera més o

menys regular. Fan la proposta que els pediatres puguin ser els agents

principals de salut, realitzant una important tasca de prevenció.

“Una oportunitat que tenim els professionals de la salut, de diferents

maneres a atenció primària i a atenció hospitalària. nosaltres fem una

atenció a les famílies vertical, puntual en un moment donat i llavors

tenim l’ocasió en situacions d’estres de veure a vegades és fica de

manifest en aquestes situacions, situacions de risc familiar. Però, el

professional d’atenció primària, doncs té el dia a dia i té un seguiment

horitzontal de la família, que també és molt privilegiat que li permet

anar fent intervencions. Això, et configura un mapa de la realitat, que jo

crec que tenim molt a fer els sanitaris i si se’ns oferís l’oportunitat, jo

crec que hem de ficar en evidència les necessitats reals i demanar... vull

dir... perquè si realment si un té experiència i et donen veu, jo crec que

és l’ocasió de poder evidenciar aquestes situacions i evidentment l’opinió

de tots plegats és aquesta, que realment és barat invertir en prevenció.”

Grup Discussió Salut

D’altra banda parlen de convertir el mitjans de comunicació, que en un

principi influeixen majoritàriament de manera negativa en els infants i

els joves, en una potencialitat. És a dir, utilitzar els mitjans de

comunicació a favor d’allò que es vol aconseguir, principalment per

potenciar els valors positius que es volen transmetre als infants i als

joves.

Un altra potencialitat que hi ha a la nostra ciutat són els grups de

pares/mares i nadons, per exemple parlen del projecte Ralet-Ralet que

forma part del Projecte LIF (ludoteca, infància i família) de

l’Ajuntament. I en general de la importància de treballar amb grups

LXI

d’iguals, cosa que pot facilitar construir una xarxa de suport entre

famílies i potenciar el diàleg i la relació entre els pares/mares.

Les propostes de millora van encaminades en primer lloc a fer

projectes de prevenció i obtenció de resultats a llarg termini i treballar

amb una major coordinació entre serveis, administracions i

professionals. En segon lloc també parlar de fer promoció de la salut en

general, és a dir, volen emfatitzar la importància de considerar salut en

un sentit ampli: alimentació, toxicomanies, malalties de transmissió

sexual... I d’altra banda, i molt important implicar a tots els agents

socials en aquesta tasca, referint-se a totes les persones que influeixen

en el dia a dia dels infants i els joves: famílies, mestres, monitors de

temps lliure...

Resultant d’això, sorgeix la demanda a les diferents administracions que

permetin treballar als professionals encaminant la seva tasca cap a la

prevenció, deixant de banda, l’obtenció de resultats immediats i anar a

buscar resultats a més llarg termini, però alhora més efectius.

Formació i suport a pares i mares

Una de les eines que els participants en el grup de discussió proposen

és que s’ha d’utilitzar i que cal promocionar programes de formació per

a pares i mares. Amb aquests programes s’ha d’ajudar a ser pares i

mares partint de la pròpia experiència i de les dificultats del dia a dia en

el desenvolupament del paper com a pares i mares, que podria ser a

través de la reflexió conjunta, amb el diàleg i també amb el

posicionament d’experts en els aspectes canviants que la nostra

societat genera i per tant donant eines a les famílies i eines

d’autoprotecció als infants. Dins dels programes de formació per a pares

i mares fan especial incidència en els programes de salut materno –

LXII

infantil, ja que en aquests projectes es pot treballar amb les famílies

abans, durant i després del naixement dels infants i com a mínim

durant el seu primer any de vida.

“Moltes vegades no es tan el paper que puguem fer nosaltres, si no

saber crear xarxes d’ajuda entre la gent. I, probablement, és molt més

fàcil que assumint la responsabilitat de que nosaltres no tenim la

solució, que és més fàcil que trobi la solució un altra família que està

passant pel mateix. I el tema del treball en grup jo penso que és bàsic”.

Grup Discussió Salut

Un altra proposta de millora és que els pares/mares puguin gaudir

d’una baixa de maternitat/paternitat durant al menys el primer any de

vida, donada la importància d’aquesta etapa de la vida dels infants. I

que és pugui començar a complir amb efectivitat el tema de conciliació

de vida familiar i vida laboral.

També els professionals de la salut aposten per la figura del pediatra

d’atenció primària, com agent principal de salut, ja que és el

professional que està més en contacte amb les famílies, qui pot fer un

seguiment més acurat de les situacions. Poden fer intervencions més a

nivell psicoemocional i actuacions més preventives.

LXIII

Educació per la salut

Tenint en compte que els problemes més importants de salut infantil i

juvenil són a nivell de trastorns de comportament es prioritza la creació

de nous recursos adaptats a les noves situacions. La proposta davant

aquestes problemàtiques és no tant de donar resposta amb

medicaments, sinó anar a crear uns serveis bio – psico - socials, que

consistirien en un recurs mixt realitzant un treball en l’àmbit escolar,

mèdic, mèdic - psicològic i fins hi tot que hi participi el Departament de

Justícia.

“Sí! Sí, sí. Mixte, escolar i mèdic, mèdics psicològics. Doncs, doncs...

amb aquesta línia es tindria que treballar. Inclús, inclús amb justícia

perquè hi ha casos que són petits delictes que fan i que intervé justícia i

que a vegades justícia no sap que fer amb ells. I un crio que t’hagi fet

petits robatoris a la justícia li aniria molt bé poguer-los reconduir amb

un recurs on pugui tenir una formació aquest crio i no reconduir-lo a un

centre de càstig ” Informant clau

Treballar tots els temes d’educació relacionats amb la salut

(toxicomanies, alimentació, sexualitat...) a edats primerenques amb els

infants. I fer una bona informació/formació als infants. Bàsic educar en

tots els aspectes de la vida, i fer el plantejament que educar vol dir que

hi participin tots els agents dels diferents àmbits d’influència dels

infants i joves (família, mestres, monitors de temps lliure...).

3.5 A destacar

Cal destacar la percepció que no hi ha grans problemes de salut física

en la població infantil i adolescent, en general s’ha de parlar més de

problemàtiques psicoemocionals, de conducta, de convivència familiar,

de pèrdua de rols en els pares i fins i tot en els mestres.

LXIV

a) Respecte a les noves problemàtiques emergents, es pot dir que

moltes d’aquestes estan relacionades amb les noves tecnologies i

el seu mal ús. I també han sorgit nous trastorns relacionats amb

l’aspecte físic com és la vigorèxia i el diagnòstic erroni de

conductes que s’etiqueten com a malalties (hiperactivitat, dèficit

d’atenció...). Realment són infants i adolescents amb manca de

límits i pares i mares que han perdut el seu rol de pares.

b) En relació a l’adequació de serveis es destaquen dos temes

especialment. D’una banda, la falta de recursos de professionals

en salut mental, serveis socials, mediadors culturals... dins de

l’estructura hospitalària per poder donar resposta als canvis

socials que es produeixen en la societat i en les situacions d’estrès

hospitalari en què hi ha situacions familiars que requereixen de

suport. I d’altra banda, la desaparició del Servei de Planificació

Familiar.

c) Com a potencialitats destaca els serveis d’atenció primària de

salut ja que des d’aquests serveis és pot fer un seguiment

horitzontal de les famílies que pot permetre fer una bona tasca de

prevenció. També destaquen els grups de pares i mares que ja

funcionen com és el programa LIF que depenen de l’Institut

Municipal d’Educació de l’Ajuntament de Lleida i el bon

funcionament del Servei Salut del Centre Palma de Joventut de

l’Ajuntament de Lleida.

d) A nivell de propostes de millora es fa la demanda de facilitar al

màxim que els professionals de l’àmbit de la salut puguin fer un

bon treball en xarxa amb tots els àmbits. I també, reforçar el

treball amb famílies especialment el que fa referència a l’educació

materno – infantil, de manera primerenca i durant el primer any

de vida de l’Infant. També, s'aposta per la creació d'un servei

LXV

mixt per atendre a nois noies que han comes algun petit delicte,

des d’òptica social, educativa i psicològica.

El temps de lleure es considera com aquell temps dedicat a les

pròpies aficions per realitzar alguna activitat que permet el creixement

personal, tot incloent en aquest creixement la relació amb altres

persones. El lleure forma part del desenvolupament integral de la

infància i ha de fomentar la diversió, descans i desenvolupament

personal.

Des d'aquesta òptica, l'àmbit de cultura, oci i el lleure emmarca els

programes, projectes, associacions i serveis destinats a la infància i

l’adolescència perquè puguin jugar, descansar, divertir-se, entretenir-se

o evadir-se. Així doncs, és l’oferta destinada a la infància i a

l’adolescència: els recursos que la ciutat dona a nivell esportiu, cultural,

biblioteques, ludoteques, centres culturals i cívics, festes populars amb

programació infantil, instal·lacions lúdiques i esportives i transport

públic. També l’oci de consum adreçat als infants i joves; cinema,

teatre, instal·lacions recreatives, discoteques, concerts, etc.

4.1 Dades i recursos de l’àmbit de cultura, oci i lleure

4.1.1 Programació cultural

Nombre de Programes i serveis 25

Programes i Serveis culturals per a la població infantil i juvenil

Programa / Servei Descripció

LXVI

Taller d’expressió
artística. Escola
Municipal de Belles Arts.

Per a infants de 7 a 14 anys.

Escola d’Art infantil
IMAGINA

Pardinyes.

Per a infants de 4 a 14 anys

Conservatori. Escola de
Música de Lleida

 - Escola de Música (de 6 a 14 anys).

 - Escola de Joves i Adults (a partit dels 15 anys).

 - Escola de Música a nivell mitja (a partir dels 12

 anys).

Aula Municipal de Teatre - Teatre per a nens i nenes de 3 a 11 anys.

 - Teatre per a joves a partir dels 12 anys.

 - Produccions:

 - Inestable21 (de joves).

 - La Petiestable12 (de 8 a 12 anys).

 -Aula Produccions: MAX I MAXI (proposta formativa

 sobre les drogues per adolescents entre 14 i 15

 anys).

Font: Institut Municipal d’Educació

Programacions culturals municipals per a la població juvenil

Programa / Servei Descripció

Bucs d’assaig musical El
Mercat.

Equipament destinat a la creació musical que inclou tres bucs
d’assaig insonoritzats i equipats, destinats al lloguer per hores i a
activitats de formació musical, sala de concerts i estudi
d’enregistraments de maquetes. De 13 a 35 anys.

Sona Bé i lleuresport Projecte d’integració de joves a partir d’activitats musicals i
esportives.

De 14 a 30 anys.

Directe

Mostra de grups joves de Lleida.

De 14 a 30 anys.

SenglaRock Festival de pop-rock i música popular.

Programacions culturals d’Associacions de la ciutat, per a la població juvenil

Programa / Servei Descripció

Festinoval

Festival musical i cultural als Camps Elisis.

Associació Festinoval.

Festival de l’Horta Festival que inclou concerts de rock, música popular i altres
manifestacions culturals catalanes durant un cap de setmana del
mes de juliol.

Associació de Veïns de Marimunt.

Pepe Marín Rock Festival Festival Concurs de rock.

Associació Pepe Marín.

Altres iniciatives municipals i d’altres entitats culturals de la ciutat per a la població infantil i
juvenil.

Programa/Servei Descripció

LXVII

Iniciatives
cinematogràfiques

- Animac

- Mostra de Cinema Llatinoamericà.

- Cicle de cinema i drets humans. Centre Cultural
Llatinoamericà

Iniciatives d’arts escèniques

- Temporada estable de teatre.

- Mostra d’arts escèniques de Lleida.

- Fira de Titelles. Centre de Titelles

Programació de concerts

- Cicle de músiques alternatives.

- Concerts al Cafè del Teatre (de petit format

- Jazz Tardor

- Temporada estable de Jazz.

- Concerts i revetlles de les festes populars.

- Nit d’estiu. (Activitats que es realitzen en diversos espais
de

 la ciutat a l’aire lliure a l’estiu)

Mercat de la Música.

Fira del disc, música en viu i DJ’s als carrers de Lleida.

Concurs de cartells de les
festes de Lleida.

Concursos per als cartells que hauran d’anunciar les festes del
Carmestoltes, les Festes de Maig i les Festes de Tardor.

Font: Ajuntament de Lleida.

4.1.2 Programació d’oci i temps lliure

Oferta Municipal en quan a programació d’oci i temps lliure per a la població infantil i juvenil.

Nombre de Programes i serveis 39

Programa / Servei Descripció

Programa LIF

(Ludoteca, Infància i
Família)

S’ofereix a les famílies un espai d’oci i a la vegada educatiu,
amb una visió global a l’incidir al mateix temps en els menors i
llurs famílies donat que el joc en aquestes primeres edats està
encara molt lligat a les figures paternes.

Els serveis que ofereix aquest programa són els següents
projectes:

- Nadó de 0 a 5 mesos

- Ralet de 6 a 12 mesos

- Fil d’1 a 3 anys

- Ludoteca familiar de 1 a 12 anys.

Altres activitats són: espai de joc lliure, visites escolars,
sortides culturals....

Ludoteques Municipals:

- La Bordeta

- Centre Històric

- Cappont

- Balafia.

Guia d’Activitats d’Estiu
Recull de les activitats d’estiu per a infants i adolescents
organitzades per les diferents institucions i entitats de lleure de
la ciutat.

Casals de Vacances

Nadal, Setmana Santa.

Espais educatius adreçats a infants de 3 a 12 anys dels
diferents barris de la ciutat. Es realitzen activitats lúdiques i
d’esbarjo, per tal d’oferir als nens/nenes una manera diferent
de viure el temps del lleure durant les vacances escolars, i a
l’hora ajudar a conciliar la vida laboral i familiar.

LXVIII

Estiu de Petits

Recurs de lleure amb activitats lúdiques i educatives adreçades
a nens i nenes entre 1 i 3 anys. Es tracta d’un projecte educatiu
d’àmbit no formal, amb el qual es treballen diferents hàbits i
competències socials, que contribueixin al bon
desenvolupament maduratiu i social dels nens/es.

Estiu de Joc

Recurs de lleure amb activitats lúdiques i educatives adreçades
a nens i nenes entre 4 i 11 anys. Projecte educatiu d’àmbit no
formal. Les activitats del projecte s’han estructurat sobre un
projecte pedagògic on a partir de diversos centres d’interès i a
través del joc, l’expressió plàstica, sortides lúdiques... s’han
treballat aspectes d’educació en valors com la participació, el
respecte als altres...

Centres Oberts Municipals

- Companyia

- Pas a Pas

- Remolins

Servei d’atenció a la infància, adolescència i les seves famílies.

Escoles Esportives

Activitats esportives adreçades a nois i noies de 3 i 12 anys de
les escoles públiques de Lleida que tenen com objectiu facilitar
la familiarització i l’aprenentatge de diverses modalitats
esportives dins dels propis centres educatius.

Esportmania

Programa d’activitats esportives adreçat a nois i noies de 4 a 16
anys que tenen com objectiu oferir activitats lúdic esportives
durant el període de vacances escolars i facilitar la conciliació
laboral, personal i familiar.

Escoles Específiques

Activitats esportives adreçades a nois i noies de 4 a 16 anys,
depenen de les modalitats.

Modalitats de: gimnàstica artística, escacs, piragüisme,
atletisme, activitats aquàtiques, ciclisme/BTT, escalada,
equitació i tennis taula.

Integrar Esports
Integrar infants i adolescents en entitats/clubs esportius
federats.

Club Infantil Banyetes

Espai de relació, dinamització i educació en el lleure de la
mainada de Lleida, amb múltiples activitats lúdiques, una web
(http://clubbanayetes.cat) i un programa infantil a Lleida TV.
Organitza el Tour Solidari i l’Escatakatacruinx, on els nens i
nenes de les escoles de la ciutat col·laboren creativament cada
curs en diferents accions solidàries com: aconseguir un aula
d’informàtica per una escola de Mali, vacunar infants de
Llatinoamèrica, dotar d’una escola bressol a un centre d’acollida
d’Alger o potabilitzar l’aigua al Níger.

Clubs Joves

Espais de trobada ubicats als barris de Secà de Sant Pere i
Magraners. Per a joves de 13 a 18 anys.

Programació oberta de
lleure

Agenda Jove. En funció de les activitats poden adreçar-se a
grups diferents. Moltes de les activitats s’adrecen a joves a
partir de 13 anys.

Borsa de voluntaris joves
De 13 a 30 anys.

Lleure juvenil al carrer

En tres àmbits: grafitti, skate i instal·lacions ludicoesportives al
carrer.

De 13 a 35 anys.

Gestió Regidories: Joventut, Medi Ambient, Seguretat
Ciutadana i Urbanisme.

Sortides d’esquí i mercat
de material d’esquí i
muntanya de segona mà

Sortides organitzades a partir de 15 anys.

Altres ofertes Municipals i d’altres entitats en quan a programació d’oci i temps lliure per a la
població infantil i juvenil.

http://clubbanayetes.cat/

LXIX

Cursos de lleure A l’Institut Municipal de Treball (IMT).

Camps de Treball

Oferta d’activitats per a joves de 14 a 30 anys.

S’organitzen per part d’entitats d’iniciativa social i ONGs i es
gestiona la inscripció des de la Generalitat de Catalunya,
Secretaria de Joventut.

ACELL Federació Catalana d’Esports per a disminuïts psíquics

Escoltes Catalans-Alosa Agrupament Escolta

Agrupament Escolta i Guia
Sant Jordi. Lo Manaix.

Agrupament Escolta

Agrupament Garbí Agrupament Escolta

Fundació Verge Blanca.

Centres d’Esplais Cristians

Els esplais federats son:

- Esplai Albatros

- Colònies l’Anunciata

- Colònies Claver

- Esplai El Cau

- Esplai Epis

- Esplai Sant Ignasi

- Esplai Sant Jaume

- Grup d’Esplai Santa Maria Magdalena.

- Esplai Mater.

NERET

Associació cultural que organitza colònies i activitats d’estiu per
a nens i adolescents fins 17 anys.

Associació Lleidatana
Síndrome de Down.

Des de l’any 1995, l’Associació treballa per millorar la qualitat
de vida de les persones amb Síndrome de Down i ajudar-les a

incorporar-se de manera activa a la societat.

Centre Obert Casal Pare
Palau.

Centre obert ubicat a la parròquia de Santa Tereseta.

Centre Obert Pas a Pas.

És un dels centres oberts de l’Ajuntament de Lleida situat al
barri de la Mariola per als nens i adolescents. Es realitzen
activitats de dilluns a divendres per les tardes dirigides per
educadors, animadors i voluntaris.

Centre Obert CIJCA.
Centre Obert de l’Associació CIJCA (Col·lectiu d’Iniciatives
Juvenils Contra l’Atur) ubicat a l’equipament municipal del
Mercat del barri de la Bordeta.

Club Raier. Secció Juvenil.
Club juvenil per a nois i noies entre 9 i 18 anys, on troben un
espai d’estudi, de convivència amb els altres, de formació
personal, d’exigència, d’amistat, d’esport, etc.

Creu Roja Joventut.

És una associació de joves compromesos socialment que
fomenta la participació integral de la joventut a les accions de
Creu Roja. És oberta a la participació de tots els membres de
Creu Roja menors de 30 anys.

Escola de Música
L’Interpret.

És un centre d'ensenyaments musicals d'iniciativa privada, que
des de 1997 dóna un ensenyament musical de qualitat,
innovador i dirigit a tots els gustos i edats.

Esplai Màgic Pius XII.
Esplai situat al barri de Pius XII que ofereix reforç escolar, sala
d’ordinadors, psicomotricitat, jocs cooperatius, activitats
plàstiques i sortides.

Grup Sardanista
Montserrat.

És una entitat que es dedica a l’educació en el lleure, tenint
com a eix vertebrador la Sardana i la cultura catalana. La seva
activitat principal és l’esplai sardanista dels dissabtes a la
tarda, on es fan jocs, tallers i moltes altres activitats.

LXX

Moviment Infantil i Juvenil
d'Acció Catòlica

MIJAC.

Entitat d’església que s’adreça a infants i adolescents. Fan
activitats d’esplai, tallers, sortides, campaments, etc. per
treballar l’educació en valors i en la fe cristiana

Música Pons Roselló Escola de música per a nadons, infants, joves i adolescents

Orfeó Lleidatà
Entitat que organitza colònies i activitats de l’estiu.

Per a nens i adolescents fins 17 anys

PROSEC

Promotora social. Associació civil sense ànim lucratiu amb una
opció preferencial pel Barri Antic de la ciutat de Lleida És una
entitat al servei a la infància, adolescència i joventut,
preferentment de sectors socialment desfavorits.

Campanyes escolars

Oferta que realitza el municipi als centres escolars, que inclou activitats de temps lliure i
cultura.

Programa/Servei Descripció

Educació a l’Abast:

Cicle de teatre escolar i
Audicions escolars.

Dins de l’horari escolar. És un programa municipal adreçat als
centres educatius, des de les Escoles Bressol fins al Batxillerat.
Ofereix al professorat recursos per al desenvolupament
d’algunes matèries del currículum. Facilita als infants i joves
recursos i activitats per a l’educació en la música, en les arts
plàstiques i el patrimoni artístic.

E 3

Educació, Escola i Esplai.
Potenciar les activitats
extraescolars.

Fora de l’horari escolar. Amb aquest projecte es pretén
contribuir al procés educatiu dels infants de la nostra ciutat
alhora fer un treball comú amb les Associacions de Mares i
Pares de la ciutat. Aquest projecte vol potenciar les activitats
extraescolars des de la vessant educativa.

Font: Ajuntament de Lleida i Pla Local de Joventut de Lleida 2008-2011.

4.1.3 Recursos esportius

Recull d’instal·lacions, programes i serveis esportius a la ciutat de Lleida

Nombre de recursos totals 256

Instal·lacions esportives 75

Entitats esportives 174

Entitats per infants amb discapacitat 7

Instal·lacions esportives

Tipus Nombre

Pistes Poliesportives Centres Escolars 32

Sala Coberta Magí Morera 1

Piscines municipals descobertes 6

Piscines cobertes 1

Camps de futbol 11

Pavellons municipals 7

Pistes de petanca 6

Circuit autocros 1

Circuit automodelisme 1

Circuit skate-board 2

Gimnàs municipals 1

Pista Municipal Atletisme 1

LXXI

Rocòdrom canalització 1

Circuit jòguing. 1

Velòdrom ciclisme 1

Camp de Tir amb Arc. 1

Zona tir olímpic 1

Entitats esportives

Entitats esportives per modalitats, recollides per l’Institut Municipal Acció Esportiva. Dins de les
diferents modalitats també hi són les diferents Federacions, en el cas de les entitats que hi ha
una sola entitat és la Federació d’aquella modalitat.

Tipus Nombre

Activitats subaquàtiques 2

Esports Aeri 4

Aeròbic. 2

Atletisme. 4

Automobilisme. 1

Bàdminton. 1

Billar 3

Bitlles Catalanes 4

Boxa 1

Caça 2

Ciclisme 11

Culturisme i Fitness 2

Dansa. 8

Escacs 2

Esgrima 1

Esports de motor 9

Esquaix 2

Esports d’hivern 1

Esports nàutic 1

Full-contact 1

Futbol i futbol sala 23

Gimnàs 15

Gimnàstica 3

Golf 2

Halterofília 1

Handbol 3

Hípica 5

Judo 1

Karate 1

King Boxing 1

Natació 3

Patinatge 1

Patinatge – hoquei 3

Pesca 3

Petanca 7

LXXII

Pilota 1

Piragüisme i nàutica 6

Rugbi 2

Salvament i socorrisme 1

Taekwondo 1

Tennis 5

Tennis taula 2

Tir amb arc i tir olímpic 5

Twirling 1

Voleibol 5

Varis 11

Oferta esportiva infantil i juvenil per nenes i nens amb discapacitat

ACELL

Federació Esports per a Minusvàlids físics.

Federació Esports per a Minusvàlids psíquics

AREMI CLUB.

ASPROS, Club Esportiu

Associació Shalom

Sords Lleida, Club Esportiu

Font: Regidoria d’Esports

4.2 Necessitats emergents i adequació de recursos.

Les necessitats en relació a l’oci i al lleure que s’extreu de l’anàlisi de

les entrevistes i dels grups de discussió estan molt vinculades, en

general, amb els recursos que disposa la infància i l’adolescència de la

ciutat.

La informació

Les activitats d’oci i lleure de la ciutat són suficients; però malgrat això,

hi ha una manca d’informació tant dels espais com de les activitats d’oci

i lleure que es fan a la ciutat . Es destaca doncs, la necessitat que hi

LXXIII

hagi una major difusió de les activitats d’oci i lleure, tant publiques com

privades.

“Jo estic ficada al voluntariat de Lleida i munten un munt d’activitats, però

moltíssimes ... però hi ha moltes vegades que no es poden fer perquè no hi ha

prou gent. Hi ha sortides fins hi tot a esquiar, a Port Aventura, hi ha tallers de

confecció, de cuina... hi ha moltes vegades que no es pot fer res perquè no hi

ha prou gent. I perquè, no per què la gent no hi vulgui anar, sinó perquè

simplement no se’n enteren”. Grup Discussió Joves

Per altra banda, de les entrevistes a informants clau i dels grups de

discussió amb professionals s’extreu la idea general que d’informació

n’hi ha, tot i que possiblement estigui dispersa i calgui una reordenació

de la informació perquè sigui més accessible a la infància i

l’adolescència. Es necessari també, saber com i a través de quins canals

la infància i l’adolescència accedeix i pot accedir a la informació d’oci i

lleure de la ciutat.

“La gestió de la informació és molt complicada, però amb tota la gama de

serveis que ofereix un ajuntament i jo ja penso en un ajuntament amb unes

dimensions considerables com és el de Lleida, on la informació sí que existeix i

sí que pot arribar per molts canals. Actualment Internet jo penso que és el

canal fonamental per informar-se”. Informant clau

Ús i gestió d'espais d'oci

En relació a l’adequació de recursos disponibles per a la infància i

l’adolescència de la ciutat en l’àmbit de l’oci i el lleure, s’observa que es

necessari millorar algunes instal·lacions que, tot i ser privades, són per

la seva representació patrimoni de la ciutat com ara el Bowling o el

Teatre Principal. Tot i això, val a dir que espais com el Bowling, la zona

dels Lauren, el cinemes d’Alpicat, La Mitjana, la canalització del riu

LXXIV

Segre, entre molts altres espais són considerats com a adequats per

passar el temps d'oci.

Altres espais com les places són un element a destacar positivament ja

que generen dinàmiques de vida al carrer, sovint dedicades a l’esbarjo i

del lleure de la infància i l’adolescència de la ciutat. Espais i places com

Ricard Viñes, el Clot de les Granotes, Plaça Sant Joan, Plaça de les

Magnòlies a Balafia, entre altres; representen dinàmiques de

convivència per a la infància i l’adolescència de realitats molt diferents

que cal analitzar en profunditat.

“La plaça de les Magnòlies a Balafia, allò té un moviment, (...), té un moviment

és algo increïble..”. Grup Discussió Oci i Lleure

Tot i això, no s’ha posat de manifest la utilització d’alguns espais de la

ciutat per part d’alguns col·lectius socials i les dificultats de cohesió

social i integració que es deriva de la definició d’alguns espais segons

els diferents grups d’infants i joves, cultures, ètnies...

També es detecta la necessitat que hi ha una mancança de teatre dirigit

a joves.

“En quan passem a la programació de teatre per a nois més adolescents o més

grans penso que aquí hi ha una mancança, ja sigui per la culpa de les

companyes de teatre que no fan espectacles per aquesta edat que també és

possible, no tiro pedres contra el que sigui la ciutat de Lleida, sinó que potser

també a nivell de teatre a nivell de Catalunya només hi ha una fira o festival

que estan a punt de carregar-se’l que intenten fer teatre per adolescents i per

cridar als adolescents cap a aquest món”. Grup Discussió Oci i Lleure

Oci diferenciat per edats

En relació a la infància entre 0 i 5 anys, hi ha dos recursos de lleure que

es consideren adequats a la demanda; per una banda les ludoteques

LXXV

municipals , i per altra banda el Club Banyetes que promou i cohesiona

l’oci i el lleure de la infància de 0 a 5 anys principalment.

“Tenim un personatge súper entranyable aquí Lleida que és el Banyetes,

després del Marraco penso que és un dels personatges que coneix aquesta

franja d’edat entre 0 i 5 anys, coneixen les cançons, el veuen a la tele els

dissabtes al matí i se’n va inaugurar una plaça i surt el Banyetes i surt sense

un foco, saps? Això, només pot passar a Lleida, perquè si és un personatge que

ha de crear a la ciutat i ha d’aglutinar als nens i tal.... hauria de sortir

estelarment, il·luminat,que se’l veges i tal... això, hi ha coses que s’haurien

d’acabar de perfilar...” Grup Discussió Oci i Lleure

Una de les necessitats més destacables és l’oferta d’oci i lleure

específicament dirigit a la adolescència de 12 a 16 anys. Hi ha consens

en considerar que aquesta franja d'edat no té uns recursos específics

d'oci , la qual cosa fa que es considerin massa grans per a utilitzar

recursos d’infància, i encara petits com per accedir a recursos

d’adolescents de 16 o més anys. D'altra banda, en aquesta edat els

joves adolescents no disposen d’amplis recursos econòmics com per

satisfer les seves necessitats d’oci, i en els mesos d’hivern, que no hi ha

tantes possibilitats per fer coses d’oci i lleure al aire lliure, aquets

problemes s'accentuen.

“Por qué dices “va vamos a un pub”, ep! Tienes que tener 16 años y los que

tienen 12, 13 , 14 y 15 años que hacemos. Luego el cine decimos “va vamos al

cine”, pues igual de un grupo de amigos dos pueden ir por que tienen dinero y

cinco no, lo veo bastante caro al menos para los adolescentes.” Grup

Discussió Joves

S’apunta als riscos de l’excés de consum del temps dedicat a l’oci i al

lleure amb cada cop més presència les noves tecnologies. Els contactes

i les relacions socials a través d’Internet (Messenger o Facebook) i els

jocs a través de dispositius digitals forment part cada cop més de la

vida de la infància i l’adolescència. D'altra banda, es detecta la

LXXVI

necessitat de millorar l’oferta d’oci i lleure per a l’adolescència en caps

de setmana.

“Però, continuo amb la idea que l’oferta potser en el sector adolescent i jove,

que jo estic més avesat, potser faltaria una mica una oferta més amplia en

algunes franges del cap de setmana.... Grup Discussió Oci i Lleure

Es destaca que s’ha de plantejar fer més activitats d’oci i lleure no

consumista en la franja d’edat dels 16 als 18 anys, ja que actualment,

en aquesta edat sobretot però també en etapes anteriors, gran part del

consum va dirigit a l’oci i al lleure i per tant, es poc formatiu en una

etapa de cerca de la identitat personal de l’adolescent.

“La franja aquesta sobretot de 16 a 18, la cosa és perillosa i no sol per tots els

perills que tots més o menys ja coneguem, per que hi ha un moment que si no

hi ha una bona base a partir d’aquell moment el consumisme del lleure entra!”

Grup Discussió Oci i Lleure

Cal destacar que les necessitats d’oci i lleure, en alguns casos

s'identifiquen amb les necessitats que tenen les famílies per conciliar la

vida laboral i familiar. Les famílies utilitzen sovint els recursos d’oci i

lleure destinats als seus fills per satisfer altres necessitats i

responsabilitats familiars.

“Tots aquestos recursos substitueixen als pares, en els casos de famílies amb

moltes més dificultats és real la substitució, a vegades no és només l’excusa de

la feina, sinó per que els mateixos professionals ja fas la derivació per el

treball…” Grup Discussió Serveis Socials

4.3 Propostes de millora i potencialitats

Una de les potencialitats que es desprèn de l'anàlisi de contingut de les

entrevistes i dels grups de discussió radica en les característiques de

Lleida com a ciutat mitjana; la seva dimensió, la seva distribució

urbanística i les facilitats relatives de mobilitat fan que l'accés a les

propostes d'oci i lleure de la infància i l'adolescència lleidatanes sigui

LXXVII

relativament fàcil; Lleida disposa d’una oferta molt consolidada i variada

que es valorada positivament, com per exemple, les escoles municipals

de musica, teatre o belles arts.

Una altra de les grans potencialitats és la pràctica de l'esport escolar i

federat d'infants i joves; aquesta xarxa d'oci i lleure esportiu està a

l'abast de tothom, permet l'aprenentatge i la pràctica esportiva, i també

fomenta valors de treball en equip, companyerisme i de promoció de la

salut. Especialment destacables són les iniciatives de barris que estan

utilitzant l’oci esportiu per ajudar a la integració i inclusió social de

persones nouvingudes.

Els serveis i recursos municipals com ara la xarxa de telecentres, els

Centres Cívics a cada barri, les pistes esportives a l’aire lliure o millora i

adaptació de carrers i places pensant amb la infància i l’adolescència,

són quatre espais que fomenten l'oci, però que encara es podrien

potenciar més donant usos diferents. En aquest sentit un dels exemples

que millor representen el bon funcionament dels espais i recursos de la

ciutat son les places de les Magnòlies, l'Escorxador i la plaça Victor

Siurana.

Oci de 12 a 16

Les propostes de millora en l'àmbit d'oci i lleure estan força

relacionades amb les necessitats detectades; així, es força reiterada la

demanda de disposar d’un espai d’oci i lleure específic per a joves de 12

a 16 anys. I es proposa que puguin ser espais per a que els joves

puguin organitzar-se i realitzar les seves activitats. També, aprofitar,

promocionar i millorar alguns espais lúdics, d’oci i de lleure de la ciutat.

LXXVIII

Hi ha un gran interès per Internet i els joves proposen aquesta via per

poder controlar totes les possibilites de lleure de la ciutat amb la creació

d'una pagina web. La principal reflexió que se’n extreu es que,

d’informació n’hi ha, tot i que tal vegada estigui dispersa i necessiti de

ser sintetitzada, o tal vegada sigui transmesa d’una manera que no

arriba. Per això es proposa fer una pàgina web que aglutini tot l’oci i

lleure, públic i privat de la ciutat, que sigui feta per a la infància i

l’adolescència.

“Internet és la mare que ens va parir!... jo penso que es tindria que fer una

pàgina web que sigui per exemple “joventut Lleida”, no sé si existeix o el que

sigui...., i que és vegi aquí hi ha lo del plenari, aquí hi ha no se que... i que

obligatòriament sortíssim enllaços de Wonder i altres. Perquè així s’enllacin

entre ells..... S’ha de potenciar molt més això i fer pàgines molt visuals, amb

lletra, però és que nosaltres treballem per imatges...” Grup Discussió Joves

Oci i família

Però pot ser que la proposta de millora més transversal a tots els

àmbits d'aquest estudi, fa referència a la implicació de la família. Hi ha

veus convergents en dir que cal recuperar les propostes d'oci compartit

en família i de dedicar esforços en sensibilitzar la societat lleidatana per

fer pales el valor de la responsabilitat parental en aquest àmbit. Es a

dir, promocionar l’oci familiar i la implicació dels pares i mares en l’oci

dels seus fills.

“Un canvi de mentalitat que implica que aquell lleure sigui més en família, que

no sigui només anar a deixar un nen allà, si no que el pare s’impliqui d’alguna

manera, que el pare i la mare s’impliquin que puguin fer algunes activitats,

conjuntament amb els fills i que no sigui aparcar i dir “que bé tenim la tarda

lliure”. És a dir, que hi hagi una implicació dels pares en l’organització, també

en el funcionament...” Informant clau

LXXIX

4.4 A destacar

L’anàlisi dels grups de discussió i les entrevistes a informants claus, han

permès concloure que les necessitats d’oci i lleure de la infància i

l’adolescència a la ciutat de Lleida s’han centrat en l’adequació dels

recursos, en la difusió d’informació sobre els mateixos, en les activitats

que s’hi realitzen i, a qui van dirigides, entre altres.

a) Es planteja la necessitat de millorar i reordenar els canals de

comunicació pels quals es fa arribar la informació d’oci i lleure

existent a la ciutat sobre aquestes activitats ens els espais d’oci i

lleure. En general la ciutat disposa de recursos d’oci i lleure

adequats a les necessitats dels joves, malgrat la percepció sigui la

contraria atenent a les dificultats de difusió, comunicació i

publicitació d’aquests espais i activitats entre els més joves. Per

això és important conèixer i fomentar la difusió d’aquest espais i

activitats a través els canals informatius i comunicatius pels quals

la infància i adolescència accedeix a l’oferta d’oci i lleure de la

ciutat. En aquest sentit els joves proposen la creació d’un espai

web dedicat integrament a ells per a que puguin controlar totes

les activitats d’oci i lleure que la ciutat els ofereix tant a nivell

públic com privat.

b) Es destaquen les reflexions realitzades en torn a l’excés de

consum dedicat per part d’alguns joves adolescents a través de

les Tecnologies de la Informació i la Comunicació (TIC). Exemples

com els contactes i les relacions socials a través de xarxes socials

i altres eines web o els jocs a través de dispositius digitals formen

part cada cop més de la vida de la infància i l’adolescència.

Conèixer aquesta realitat és important per difondre informació

d’oci i lleure saludable, però sobretot ho són per plantejar accions

de prevenció de riscos, sensibilització i formació de les noves

LXXX

formes de consum d’oci i lleure. Les mesures proposades que es

desprenen apunten a millorar l’oferta d’oci i lleure per a

l’adolescència en caps de setmana i estudiar els temps que es

passen els joves i infants davant els ordinadors i sobre els

comportaments i usos del temps a la ciutat.

c) La millora d’alguns espais dedicats a l’oci i el lleure és una de les

necessitats que es destaquen de l’anàlisi realitzat. Tot i això un

aspecte molt positiu són els esforços realitzats en aquest sentit en

la millora i adequació d’espais públics com places i espais verds,

dedicats a l’oci i al lleure.

d) Una de les necessitats més destacables quant a l’oci i el lleure fa

referència a aquell dirigit específicament a l’adolescència de 12 a

16 anys. Per les seves característiques, aquest col·lectiu no té

l’edat suficient per accedir a l’oferta d’oci i lleure adult, en

ocasions mediatitzat pel consum i, per tant, en la què es

demanden uns nivells econòmics que aquest col·lectiu no disposa.

A la vegada, l’oferta d’oci i lleure més juvenil no satisfà les

expectatives ni les necessitats d’aquest col·lectiu en edat

adolescent. En aquest sentit una de les possibles solucions

proposades és fomentar l’oci i el lleure no consumista, tant per

aquest col·lectiu de 12 a 16 anys com també per aquells de 16 a

18 anys com per exemple, activitats teatrals o esportives.

e) En aquest sentit, es destaca una altra necessitat com la millora de

l’oferta cinematogràfica teatral, cultural i musical, tant pel que fa

a adequació dels recursos existents com en la creació de nous

espais cinematogràfics i musicals (discoteques, sales i espais per

a concerts, museus, cinemes i teatres).

f) Finalment, cal destacar les potencialitats que Lleida té com a

ciutat mitjana per a l’oci i lleure, amb una oferta de serveis i

activitats consolidada, així com espais i recursos tant humans com

LXXXI

infraestructurals, aules de música, clubs esportius, associacions

de lleure, activitats extraescolars o centres cívics, entre altres.

Aquesta oferta es considera positiva també en el sentit econòmic,

ja que s’ajusta a les despeses reals que comporten.

Entenem per participació infantil i juvenil la contribució i la implicació de

la infància i l’adolescència en els diferents àmbits que afecten a la seva

vida, des de l’expressió de les seves opinions fins a arribar a la presa de

decisions. Per a que això sigui possible són necessaris espais, òrgans,

programes, serveis i associacions que els permetin ser protagonistes en

tots els nivells d’organització, fins al punt de poder-los liderar.

5.1 Dades i recursos de l’àmbit de participació

5.1.1 Recursos municipals

Nombre de recursos 5

Programa / Servei Descripció

Consell Assessor
Municipal d’Infància i
Adolescència

És un òrgan permanent de participació ciutadana en els assumptes
municipals en relació amb aquells àmbits d’activitat pública municipal
que afectin o es refereixin a la infància i l’adolescència. En especial fa
palès el desig de donar una via de participació i opinió als infants i a
totes aquelles entitats que hi tinguin relació directa.

Consell Escolar
Municipal

És un organisme de consulta i de participació dels sectors afectats en la
programació de l'ensenyament no universitari dins l'àmbit municipal.

Plenari dels infants i
adolescents

- Per grups d’edat i gènere: Nois i noies. De 12 a 16 anys

- Reunions: Anualment: 3-4 sessions i 1Audiència amb Alcalde.

- Població: Representants de 18 Instituts d’Educació Secundària,
tres representants per centre.

- Estructura: 54 participants. Comissió permanent formada per 5
membres. Amb el suport de 2 tècnics de l’Ajuntament. Els
membres del Plenari seran elegits per un període de dos anys.

LXXXII

Consell Municipal de
Persones amb
Discapacitat de la
Ciutat de Lleida

Òrgan consultiu sectorial de participació en aquells àmbits d’activitat
pública municipal que puguin afectar les persones amb discapacitat.

Els objectius són promoure la participació de la ciutadania, i de manera
específica de les persones amb discapacitat, a la vida social, cultural i
recreativa de Lleida; exercir funcions de consulta, assessorament i
elaboració de propostes i potenciar la capacitat d’actuació i la
interrelació entre les entitats de persones amb discapacitat.

Defensora dels Drets
dels Infants

L’objectiu principal que assumeix aquesta és defensar i promoure els
drets dels nens i les nenes de la ciutat de Lleida.

Amb el projecte “Les escoles amb la defensora”, es donar a
conèixer la figura de la Defensora a través de les escoles de primària de
Lleida. Amb les seves visites a les escoles es pretén crear un espai
consultiu que faciliti i articuli la participació dels infants a diferents
nivells, oferint així, un apropament i un espai on ells puguin esdevenir
els principals protagonistes.

Font: Ajuntament de Lleida

5.1.2

Centres, entitats i iniciatives de promoció de la participació

Nombre de recursos 168

Programa / Servei Descripció

PALMA:Centre de
Recursos Juvenils

Equipament adreçat a possibilitar als joves informació i assessorament
(estudis, treball, vacances, carnets internacionals, drogodependències,
treball a l’estranger).

- Informació sobre beques, estudies i titulacions.

- Informació cultural i d’oci.

- Orientació professional.

- Contractació juvenil.

- Informació sobre associacionisme i participació.

- Tramitació del carnet jove europeu.

- Informació i inscripció a camps de treball a Espanya i a
l’estranger.

- Informació sobre la xarxa Eurojove.

- Excepte: Cooperació Infantil i Juvenil

Suport a l’Associacionisme i als grups no formals

Programa / Servei Descripció

PALMA: Centre de
recursos juvenils.

- Hotel d’entitats juvenils.

 De 14 a 30 anys per a entitats juvenils.

 - Servei d’Informació juvenil.

 De 13 a 35 anys. També obert a familiars, professionals.

 - Psicoconsulta jove. De 13 a 30 anys.

 - Borsa de voluntaris joves. De 13 a 30 anys.

 - Suport a iniciatives juvenils.

 - Allert (sistema d’informació de recursos de finançament a

 ciutadans i entitats).

Guia d’entitats juvenils

Regidoria de Joventut

Tipus Nombre

Entitats de cooperació 23

Entitats culturals i
artístiques.

56

Entitats d’esplai i
escoltisme

15

Entitats esportives. 8

Entitats d’estudiants 8

Entitats de formació. 7

LXXXIII

Entitats de grups per
a joves

17

Entitats de medi
ambient

13

Entitats de salut 10

Entitats Sindicals i
polítiques

7

Cens d’entitats juvenils Registre d’associacions i entitats juvenils de la secretaria de Joventut
de la Generalitat de Catalunya.

Cessió d’espais
municipals.

Cessió d’espais municipals (centres cívics i altres locals) per al
desenvolupament d’activitats de les associacions i grups juvenils.

Escola de Participació
ciutadana

Oferta de cursos relacionats amb la participació i altres de continguts
específic.

Federació d’Associacions de Veïns

Suport a l’Associacionisme i als grups d’educació no formal

Programa / Servei Descripció

 Xarxa entitats de lleure Òrgan de participació municipal que permet articular una via de diàleg
permanent amb les persones, entitats i institucions que treballen en
l’àmbit de l’educació en el lleure adreçat a la població infantil i juvenil
de la ciutat de Lleida.

Hi participen:

- Ajuntament de Lleida.

- Agrupament Escolta Garbí.

- Agrupament Escolta i Guia Lo Manaix.

- Associació Cultural Neret.

- Associació Juvenil Mà Oberta, Cor Obert.

- Bàsic Serveis Escolars.

- Escola Música l’Intèrpret.

- Esplai Màgic. Associació Veïns Pius XII Germanor.

- Fundació Verge Blanca.

- Grup Sardanista Montserrat.

- Germans Maristes.

- Mijac Lleida.

- Música Pons Roselló.

- Orfeó Lleidatà.

- Promotora Social de l’Equip de Campaments PROSEC

Participació a les polítiques municipals de joventut

Programa / Servei Descripció

Fòrum Jove Jornades consultives sobre les polítiques municipals de joventut
integrat per joves de la ciutat.

Web
www.jovesdelleida.cat

Web de participació juvenil mitjançant un sistema de fòrum virtual.

Xat amb l’Alcalde Xat directe amb l’Alcalde de Lleida el primer dijous de cada mes.

 Programes de foment de l’associacionisme.

Promoció i accés a les noves tecnologies.

http://www.jovesdelleida.cat/

LXXXIV

Programa / Servei Descripció

Lan Party Trobada d’internautes que comparteixen espai durant 24 hores.

Mediateca Josep
Alcobé.

Espai equipat amb material multimèdia i audiovisual i jocs informàtics.

 Xarxa de telecentres Xarxa d’equipaments municipals de lliure accés amb serveis d’Internet i
informàtica, on és realitzen cursos.

Projecte Omnia al
Centre Històric i a Pius
XII

Projecte de suport a la inserció, a partir de l’accés a noves tecnologies.
Col·lectius amb especials dificultats.

Concurs d’informàtica
Ciutat de Lleida.

Adreçat a estudiants de primària i secundària.

Programes de foment de l’associacionisme:

Ciutat i Medi Ambient

Agenda Escolar 21. És un projecte d'educació, participació i implicació cívica per a tots els
centres d’educació infantil, primària, secundària (ESO, batxillerats,
cicles formatius), d'educació especial,... de la ciutat de Lleida. Es
tracta d’una oferta escolar per a facilitar la implicació dels centres
escolars en construir un món més sostenible, començant per la
intervenció en el nostre entorn més immediat.

Lleida en viu Oferta escolar. Programa d’activitats d’educació ambiental per a

estudiants de primària i secundària, per conèixer el funcionament de la
ciutat des del punt de vista ecològic.

Carril bici. Carril bici que facilita la circulació per la ciutat.

Carnet bus d’estudiant. Carnet que permet als estudiants menors de 25 anys obtenir una tarifa
més econòmica en el transport urbà de Lleida.

Sistema tarifari integrat
de l’Àrea de Lleida

Sistema que permet la utilització de diferents sistemes de transport a
l’àrea del Segrià amb una única targeta.

Bus nit. Transport nocturn de l’àrea del Segrià per a les nits de divendres i
dissabte. Estableixen 4 línees i 4 horaris per línea entre les 22’45 i les
6’45 h.

Setmana de la mobilitat
sostenible.

Programa destinat a la conscienciació de l’ús de transports alternatius
al cotxe.

Cursos naturalistes i
Ecodescobertes

Visites i activitats de temàtica naturalista (ornitologia, ecologia de rius,
reconeixement de plantes...).

Programes de foment de l’associacionisme:

Cooperació i Drets Civils.

Projectes de
sensibilització

Accions directes de sensibilització i formació a la ciutadania sobre la
realitat política, econòmica i cultural....

Convocatòria d’ajuts a
projectes que
promoguin els Drets
Humans.

Suport a activitats que fomentin el coneixement i l’aplicació dels Drets
Humans a la ciutat.

Solidarium Fira d’entitats solidàries.

Organitzacions No Governamentals (ONG)

A la demarcació de Lleida consten 29 entitats recollides per La Coordinadora d’ONGD i altres
Moviments Solidaris de Lleida.

La Coordinadora d’ONGD i altres Moviments Solidaris de Lleida és una agrupació que reuneix
entitats conegudes com a ONGD i altres moviments solidaris presents a la demarcació de Lleida i
que treballen en cooperació i solidaritat internacional amb les persones i pobles empobrits del
planeta.

LXXXV

Mitjans de comunicació

Mitjans de comunicació dirigits específicament a nens i joves

Programa / Servei Descripció

Programa de televisió
adreçat a infants

Lleida TV: Banyetes

Programa de Radio Dins del projecte L’Aventura de la Vida

Font: Ajuntament de Lleida i Pla Local de Joventut de Lleida 2008-201, Coordinadora

d’ONGD i altres Moviments Solidaris de Lleida.

5.2 Necessitats emergents i adequació de recursos

Les necessitats de participació giren al voltant de la manca de cultura i

de sensibilització social cap a la participació i la implicació de la

ciutadania en general, i de la infància i l’adolescència en particular. Els

joves del plenari creuen que aquesta plataforma de participació tot i ser

molt positiva no està suficientment arrelada.

“S’ha de canviar la nostra imatge. En lloc de dir anem al Plenari dels Infants,

bé no canviar el nom, però fer un altre lloc on reunir-se la gent, que no tingui

que veure ni amb delegats ni amb gent del consell escolar, gent, de la classe

normal i corrent que digui “doncs mira vaig que l’ajuntament vol saber que faig

aquest cap de setmana”. Grup Discussió Joves

Cohesió social

En els espais de participació infantil i juvenil, el nombre de nois i noies

que s'impliquen és força minoritari, sigui per desconeixement, per

manca de cultura participativa, o per estereotips que marquen els

discursos entre iguals. Tot i que la ciutat en general i la Regidoria de

Joventut en particular donen suport entitats juvenils, la percepció es

que la participació infantil i juvenil és escassa. S'ha detectat que

aquesta queda molt definida en uns barris concrets de la ciutat. En

alguns barris, aquesta baixa participació depèn de factors com la manca

LXXXVI

d'informació dels joves, la manca de difusió d’informació sobre les

possibilitats de participació, la poca informació del seu propi medi

social, del poc foment dels interessos de participació i responsabilitat

social que es facin dins de la família, i de la manca de consciència i

sensibilització sobre les necessitats de participació.

Noves fórmules per a la participació

Aquesta necessitat de fer arribar a la joventut tot tipus d’informació

relacionada amb la participació, adquireix especial rellevància amb les

noves formes de participació i difusió de la informació que permeten les

TIC (xarxes socials, etc.). La pregunta és si a través de les noves

tecnologies es poden generar processos de participació infantil i juvenil.

En aquest sentit, tot i que ja s’està iniciant, hi ha la necessitat

d’adaptar-se i aprofitar encara més aquesta via per fomentar la

participació a la ciutat. Cal però ser conscients dels avantatges que

suposa però també dels riscos que poden comportar.

“El tema de la participació pues pot ser no ho estem fent bé, el model que

tenim ara està pensat per una gent que té unes característiques, no? Però els

nois i noies de 13 a 17 anys han nascut amb un ordinador sota el braç i amb un

any...amb dos anys ja saben que és un ordinador i amb 6 ja poden buscar

perfectament amb Internet, no? I això.. aquest canvi també farà que aquells

joves tinguin unes habilitats molt diferents de les que tenim nosaltres ara”.

Informant clau

D’altra banda, es veu necessari la creació d'altres espais per a que la

infància i l'adolescència pugui participar en temes que els afecta

directament. Aquesta participació pot fomentar-se també a través del

treball entre iguals; vehicular formes i estructures en les que el

LXXXVII

lideratge recaigui directament en els adolescents és una de les

estratègies que es proposen. També s’ha de fomentar la participació

dels joves que tenen algun tipus de discapacitat doncs afavoreix la seva

inclusió.

“El treball entre iguals té molt sentit, no? I... i bueno els joves entre els joves,

els nens entre els nens... bueno pues parlen el mateix llenguatge, no? i

s’entenen molt bé. Penso que si és important potser donar més protagonisme a

la gent jove en aquest senti”. Informant clau

Una altra proposta es realitza en la formació de joves com a mediadors,

animadors que liderin activitats de participació, d’esplai i lleure amb

altres joves.

“Difícil és que siguem els adults els que arrosseguem els joves. O sigui, no

som capaços d’arrossegar els nostres propis fills tampoc ho podrem fer amb

els fills dels altres. Per tant, jo crec que s’hauria de buscar, igual que tenim al

institut la figura del mediador del jove que estableix la comunicació entre la

institució i els altres joves, buscar una espècie de joves "d'avantguarda” [...]

s’hauria d’intervenir en temes de lideratge dels joves per part d’altres joves.

Però és una tasca lenta, o sigui, evidentment xocarem amb qualsevol de

dir.... El que sí que estic segur és que si passen molts anys en la situació

actual, la societat es deteriorarà d’una manera irreversible” Informant clau

A més a més, es detecta la necessitat que des de l’escola o els instituts

es promogui i es fomenti aquesta cultura de participació juvenil, per

trencar determinades inèrcies de l’adolescència i la joventut cap a una

actitud passiva i de poca sensibilització respecte les seves

responsabilitats de participació. El valor educatiu de la participació es

molt solvent doncs permet fomentar el compromís i la responsabilitat

com a actituds de ciutadania global. Val a dir, però que hi ha certes

contradiccions entre els valors reals i els que es pretenen demanar als

infants i joves; per exemple, en aquest cas, quan es demana que els

infants i els joves participin més en la vida social i culturalment el món

adult tampoc té assumida aquesta cultura més participativa. Per tant no

LXXXVIII

es pot deslligar una major grau de sensibilitat social per a la participació

ciutadana com a preàmbul de un major grau de participació infantil.

 “Demanem als joves que participin i la societat adulta tampoc participa

tant, es que jo penso que es un problema que està molt, per que tu

organitzes qualsevol cosa i sempre hi participen quatre o son els de

sempre... y sempre per aquesta història de la individualitat.” Grup

Discussió Participació

Lligat amb el paper de les famílies en el foment de la participació, es

percep que en els casos que no hi ha una tradició familiar en l’àmbit de

la participació és mes difícil de transmetre: la família no entén aquest

tema com a prioritari i hi ha altres temes que els hi preocupen més.

“Hi ha que si que han deixat doncs aquesta responsabilitat de ser pares,

que significa orientar i acompanyar i dirigir als nois i noies. I que sembla

a mi que mira es molt més fàcil doncs fer altres coses i moure’s tot el

dia, i ara pugem i ara baixem i ara sortim el cap de setmana i ara no sé

que... I no hi ha ni un moment de reflexió o atenció més per part dels

fills“. Informant clau

Casos d'èxit en participació

En relació a l’adequació de recursos disponibles per a la infància i

l’adolescència de la ciutat en l’àmbit de la participació es destaca el

paper del plenari com un espai de participació dels joves adolescents de

la ciutat. La participació a la ciutat de Lleida està molt vinculada i a la

vegada restringida a espais particulars com el Plenari. En aquest sentit

s’hauria d’estudiar com implementar altres estratègies de participació

ciutadana. Els joves que han viscut la experiència del Plenari, creuen

que es un bon espai perquè se’ls escolti.

LXXXIX

Un dels recursos mes valorats pel foment de la participació infantil, es

el programa de becaris del centre La Palma; són nois i noies que actuen

d'intermediaris entre tota la informació que hi ha en aquest centre de

joventut i els seus iguals als instituts. És considerat com un canal d

descentralització que està donant molts fruits.

“Un projecte que es de descentralització de la informació en la qual hi ha un

becari que va a tots els centres de secundària públics i concertats de la ciutat

que cada quinze dies venen a la palma, s’informa de tot i son el vehicle,

l’intermediari que ens ajuden a transmeté al centre aquest projecte i que ja fa

temps que funciona. S’està en contacte amb els coordinadors pedagògics dels

diferents centres, se’ls ofereixen diferents xerrades de qualsevol tipus, tenim

una bossa de voluntariat jove amb més de 270 joves de la ciutat, aspecte molt

important que col·labora amb la seva dedicació i el seu temps, però sense

obligar-los per que el jovent el que no vol és una obligació per que ja té

estudis, activitats té mil i una cosa a fer...” Grup Discussió Participació

Hi ha experiències de foment de la participació a través del voluntariat

jove que suposen l’aprenentatge de valors i de foment de la

responsabilitat social dels joves adolescents de la ciutat; aquests joves

voluntaris estan fent tot un aprenentatge com a mediadors de la

participació i el lideratge infantil i juvenil de la ciutat.

“Hi ha experiències de voluntariat fora del que seria més l’àmbit.... Jo puc

parlar d’un projecte que desenvolupen que és el de Voluntari Jove, que està

adreçat a joves a partir de, crec que són de 16 anys, i és un programa

d’iniciació al voluntariat. Tenim actualment vora d’uns 300 nois apuntats,

consisteix en un servei de informació d’accions puntuals de voluntariat, (...)i

això s’acompanya amb tota una sèrie d’accions formatives. (...) la gent que

està apuntada en aquesta borsa de voluntaris de tan en quan organitzem una

activitat de lleure sigui sortida d’esquí o sortida d’un cap de setmana, un

dissabte, doncs, per que hi hagi un component relacional entre aquestes

persones que participen en aquesta bossa”. Grup Discussió Oci i lleure

XC

5.3 Propostes de millora i potencialitats

Pel que fa al dret a la participació infantil, una de les grans

potencialitats és la sensibilitat i l’impuls d'actuacions endegades per

l'Ajuntament de Lleida: la Defensora dels Drets dels Infants, la Xarxa

d’Entitats de Lleure o el Plenari, són els tres exemples mes reiterats.

Concretament, la creació d’aquesta xarxa d’entitats impulsada per

l’Institut Municipal d’Educació (IME) és un altre aspecte positiu a

destacar doncs consisteix en que l’administració local doni suport a

totes aquelles activitats de participació i associacionisme infantil i

juvenil de caire cultural, lúdic o de voluntariat, entre altres.

“Tothom parla de que els joves no s’impliquen amb les decisions polítiques de

la societat en general, no? I jo sempre els hi dic que això no és veritat perquè

no només la participació és política o la participació és institucional,no? De

partits. Hi ha moltes altres formes de participació, hi ha molts joves,no? Aquí al

Centre de Recursos Juvenils tenim 57 entitats de joves,no? I això vol dir que

són 57 entitats amb un president, 57 entitats amb una junta que estan formats

per gent menor de 30 anys,no? I aquesta gent ha de fer reunions, fan les seves

propostes, intenten solucionar els problemes de la gent que els envolta o de la

gent del seu àmbit d’interès i ells fan política, no fan una política que podem dir

nosaltres institucional però fan una política important.. intenten fer coses per la

ciutat que és l’origen de la paraula política”. Informant clau

També destaca el plenari, ja que suposa per una banda un espai de

participació infantil i juvenil molt important per a la ciutat i d’altra

banda, perquè suposa un espai d’enriquiment i de creixement personal

per als joves de la ciutat. Tot i això hauria de potenciar-se molt més i

tenint incidència de forma més transversal en la participació de la

infància i l’adolescència.

En quant a les propostes de millora que s’han fet als grups de discussió

destaquen les aportacions fetes directament pels joves participants. La

principal conclusió que es pot extreure es que ells mateixos admeten

que les TIC i Internet son els mitjans pels quals s’ha de difondre la

XCI

informació i fomentar la participació, a través d’un llenguatge totalment

multimèdia.

5.4 A destacar

Les principals conclusions en l’àmbit de participació tenen com a

element comú la percepció d’una baixa cultura participativa a nivell

social, que es reflexa en alguns exemples exposats en els grups de

discussió i entrevistes.

a) Una bona pràctica que funciona a la ciutat i que fomenta la

participació entre l’adolescència és el Plenari dels Infants i Joves.

Els joves que participen activament en aquest espai d’opinió i

debat juvenil, expressen positivament la seva experiència i

mostren la preocupació vers a les actuacions i opinions de la

societat, els ens públics i el seu grup d’iguals.

b) Tot i haver espais de participació com el Plenari, es conclou que

s’hauria de fomentar encara més la participació de la infància i

l’adolescència, desenvolupant projectes on siguin partícips de la

presa de decisions i que repercuteixin positivament a ells

mateixos. Es necessari que hi hagi doncs, un major coneixement i

aprofitament dels espais de participació infantil i juvenil existents

que fomentin la cultura participativa entre els més joves.

c) També s'ha detectat que hi ha una percepció de que la

participació infantil i juvenil és escassa i localitzada en alguns

barris concrets de la ciutat; hi intervenen factors com la difusió i

informació que se’n fa dels espais de participació infantil i juvenil,

el foment dels interessos de participació i responsabilitat socials

dels joves i de les seves famílies o la conscienciació ciutadana

sobre les necessitats reals de participació.

XCII

d) En aquest sentit, es destaquen de nou les TIC com un mitjà a

través del qual poden desenvolupar i fomentar processos de

participació i opinió ciutadana, infantil i juvenil. Tot i les

avantatges que aparentment això pot suposar, cal tenir en

compte però els riscos derivats d’aquestes activitats. Per això és

important que el foment d’aquestes activitats participatives

estiguin vinculades necessàriament a processos de formació i

alfabetització digital.

e) Un altre espai en el qual es podria promoure la participació infantil

i juvenil són les escoles i instituts de la ciutat, de tal manera que

a través d’aquests centres els joves poguessin conèixer les

possibilitats de participació i adquirir una cultura participativa

activa de responsabilitat social. Aquesta responsabilitat social

fomentada a través de la participació pot ajudar a mobilitzar

valors com el respecte, compromís, dedicació i esforç, entre

altres. Es destaca positivament el paper dels becaris en els

centres de secundaria que realitzen una tasca important en la

difusió de les activitats participatives en les escoles i instituts.

f) L’esport, la cultura i el lleure, són una altra via de la participació

infantil i juvenil molt importants i molt arrelades a la ciutat de

Lleida. L’esport en totes les seves variants, la participació en

activitats culturals i el lleure de no consum, son altres vies que la

ciutat de Lleida posa a l’abast d’infants i joves.

g) D’altra banda, es fa necessari el foment d’espais de participació

de infants i joves amb discapacitat per a poder desenvolupar

espais i activitats adequats a les seves necessitats. En aquest

sentit, a més de fomentar la participació s’ajudaria a la inclusió

d’aquests col·lectius i a la sensibilització social i ciutadana. Es pot

dir que Lleida és una ciutat que es percep amb grans

potencialitats quan a la participació de persones amb discapacitat,

XCIII

sobretot per aquelles amb mobilitat reduïda i que precisen de

transports adaptats.

h) Finalment, s’ha de destacar el dret a la participació promogut per

l’Ajuntament de Lleida a través de la Defensora dels Drets dels

Infants i la Xarxa d’Entitats impulsada per l’Institut Municipal

d’Educació (IME) que fomenten la participació i associacionisme

infantil i juvenil de caire lúdic, esportiu, cultural, altruista i de

voluntariat, entre altres.

XCIV

Els serveis socials es poden definir com el conjunt integrat de recursos,

equipaments, projectes, programes i prestacions destinades a e al

conjunt de la població per a fer front a les necessitats personals

bàsiques o per afavorir la cohesió social, familiar o una situació de

desigualtat. En el nostre context, la finalitat dels serveis socials és

garantir el dret a viure dignament en totes les etapes de la vida d'una

persona permetent tenir cobertes les seves necessitats socials. Això

significa que, tot i que s s'adrecen a tota la població, es dirigeixen de

forma especifica a persones en situacions de risc, amb dèficits de suport

social i econòmic, a situacions de vulnerabilitat i de dependència.

Per l'objecte d'aquest estudi, en l'àmbit de serveis socials es fa

referència a serveis i projectes adreçats les famílies amb fills menors de

18 anys i particularment quan les famílies es trobin en situació de risc

social per tal de millorar la seva qualitat de vida.

6.1 Dades de l’àmbit de serveis socials

A nivell de serveis socials la ciutat de Lleida és divideix en quatre zones

d’influència:

 - Zona 1: Barri Antic i Zona alta.

 - Zona 2: Mariola, Mariola Blocs, Escorxador, Raïmat i Horta

Mariola.

 - Zona 3: Balàfia, Secà de Sant Pere, Pardinyes, Ronda

Magdalena, Llivia, Sucs i Horta Nord-est.

 - Zona 4: La Bordeta, Cappont i Magraners.

XCV

18% 17%

40%

10%
7% 8%

de 0 a 17

anys

de 18 a 29

anys

de 30 a 54

anys

de 55 a 64

anys

de 65 a 74

anys

a partir de

75

6.1.1 Dades de l’àmbit de serveis socials

Distribució de la població de la ciutat de Lleida per zones i total de la ciutat per grups
d’edat.

 zona 1 Zona2 Zona 3 Zona 4 Total ciutat

de 0 a 17 anys 4778 5442 8834 5799 24853

de 18 a 29 anys 5465 5379 7275 4817 22936

de 30 a 54 anys 12404 11800 19176 12186 55566

de 55 a 64 anys 2566 3876 4538 2671 13651

de 65 a 74 anys 2035 2776 3166 1762 9739

a partir de 75 2780 2968 3463 1789 11000

Gràfic 6.1.1 Distribució de la població de la ciutat de Lleida per

zones i total de la ciutat per grups d’edat

Font: Ajuntament de Lleida.

6.1 Dades de l’àmbit de Serveis Socials

6.1.2 Distribució de la població de 0 a 17 anys per zones

Zona 1 Zona 2 Zona 3 Zona 4 Total

4.778 5.442 8.834 5.799 2.4853

XCVI

Gràfic 6.1.2 Distribució de la població de 0 a 17 anys per zones

Font: Ajuntament de Lleida.

6.1.3 Dades de l’àmbit de serveis socials

Distribució de la població immigrant de la ciutat de Lleida per zones i total de la ciutat
per grups d’edat.

 zona 1 Zona2 Zona 3 Zona 4 Total ciutat

de 0 a 17 anys 1652 963 1746 950 5311

de 18 a 29 anys 2944 1673 2501 1322 8440

de 30 a 54 anys 5115 2609 4174 2144 14042

de 55 a 64 anys 228 131 190 96 645

de 65 a 74 anys 54 35 60 40 189

a partir de 75 10 7 11 11 39

Gràfic 6.1.3. Distribució de la població immigrant de la ciutat de

Lleida per zones i total de la ciutat per grups d’edat.

Font: Ajuntament de Lleida.

16%
17%

19% 20%
18%

zona 1 Zona2 Zona 3 Zona 4 total ciutat

19%

29%

49%

2%
1%

0%

de 0 a 17

anys

de 18 a 29

anys

de 30 a 54

anys

de 55 a 64

anys

de 65 a 74

anys

a partir de

75

XCVII

6.1.4 Dades de l’àmbit de serveis socials

Distribució de la població immigrant de 0 a 17 anys per zones

 Zona 1 Zona 2 Zona 3 Zona 4 Total

0 – 17 anys 1652 963 1746 950 5311

Gràfic 6.1.4. Distribució de la població immigrant de 0 a 17 anys

per zones

Font: Ajuntament de Lleida.

Distribució de la població de 0 a 17 anys per zones, amb el percentatge

de la població infantil immigrant. A nivell de nombres veiem que és la

zona 3 (Balàfia, Secà de Sant Pere, Pardinyes, Ronda Magdalena, Llivia,

Sucs i Horta Nord-est) la que té el tant per cent més alt de població

infantil immigrant, però també és la zona geogràficament més amplia i

més poblada.

6.1.5 Dades de l’àmbit de serveis socials

Distribució de la població total per zones i població de 0-17 anys per zones

 Zona 1 Zona 2 Zona 3 Zona 4

Total població 30.028 32.241 46.452 29.024

Població de 0-17 anys 4.778 5.442 8.834 5.799

Total població Lleida ciutat

137.745

Població 0-17 anys

24.853

7%

4%

7%
4%

6%

zona 1 Zona2 Zona 3 Zona 4 total ciutat

XCVIII

Gràfic 6.1.5. Distribució de la població total per zones i població

de 0-17 anys per zones

Font: Ajuntament de Lleida.

6.1.6 Dades de l’àmbit de serveis socials

Distribució de la població total per zones i població immigrant de 0-17 anys per zones

 Zona 1 Zona 2 Zona 3 Zona 4

Població ciutat

0-17 anys

4778 5442 8834 5799

Població immigrant

0-17 anys

1652 963 1746 950

Total població Lleida ciutat 0-
17 anys

Total població immigrant 0-17 anys

24853 5311

Gràfic 6.1.6. Distribució de la població total per zones i població

immigrant de 0-17 anys per zones

Font: Ajuntament de Lleida.

22%

3%

23%

4%

34%

6%

21%

4%

100%

18%

zona 1 zona 2 zona 3 zona 4 ciutat

19%

7%

22%

4%

36%

7%

23%

4%

100%

21%

Zona 1 Zona2 Zona 3 Zona 4 Ciutat

0-17 anys ciutat 0-17 anys immigr

XCIX

Pel que a Famílies amb menors atesos a Serveis Socials, les dades de

les famílies amb fills i filles menors de 17 anys ateses pels Serveis

Socials a nivell de ciutat suposen un 6 %, que si aquest tant per cent el

valorem zona per zona veiem que no hi ha grans diferencies, les dos

zones que donen el percentatge més alt són Zona 1 (Barri Antic i Zona

alta) i Zona 2 (Mariola, Mariola Blocs, Escorxador, Raïmat i Horta

Mariola) amb un 7% respectivament.

Comparativament el nombre de famílies ateses a serveis socials a tota

la ciutat durant l’any 2009 va créixer respecte l’any 2008 en 1541

famílies, d’aquestes 719 eren famílies amb fills i filles menors de 17

anys.

6.1.7 Dades de l’àmbit de serveis socials

Nombre de famílies ateses pels serveis socials durant l’any 2009 per zones

 Zona 1 Zona 2 Zona 3 Zona 4

Famílies ciutat 11.391 11519 17166 10558

Famílies ateses pels S. Socials 2131 1885 2299 1414

Famílies ateses pels S. amb fills menors
de 17 anys

830 814 899 630

Gràfic 6.1.7. Nombre de famílies ateses pels serveis socials

durant l’any 2009 per zones

Font: Ajuntament de Lleida.

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

zona 1 zona 2 zona 3 zona 4

Famílies ciutat

Famílies ateses als Serveis Socials

Famílies ateses SS amb fills menors de 17 anys

C

6.1.8 Dades de l’àmbit de serveis socials

Nombre d’expedients treballats per l’EAIA durant l’any 2009 per zones

Zona 1 Zona 2 Zona 3 Zona 4 Altres(1) Total

122 101 108 78 59 468

(1)Inclou tots els expedients de menors en què es dóna el cas que els

pares estant vivint fora de Lleida, però el menor està utilitzant un

recurs de la ciutat (com pot ser el CRAE o en Acolliment familiar),

també aquells casos en què els pares estant a la presó, quan estan en

domicili desconegut o els pares estan morts.

Gràfic 6.1.8. Nombre d’expedients treballats per l’EAIA durant

l’any 2009 per zones

Font: Ajuntament de Lleida.

6.1.9 Dades de l’àmbit de serveis socials

Menors Tutelats a Lleida

Menors Tutelats 264

Acolliment Residencial 99

Acolliment Familiar (Família Extensa) 83

Acolliment Familiar (Família aliena) 13

Adopció 2009 4

26%

22% 23%

17%

13%

zona 1 zona 2 zona 3 zona 4 Altres

CI

Gràfic 6.1.9. Menors Tutelats a Lleida

Font: Direcció General DGAIA. Generalitat de Catalunya.

La diferència que hi ha entre el nombre d’expedients treballats a l’EAIA

(468 expedients) i el nombre de menors tutelats (264) és deguda en

part a que des de l’EAIA és comptabilitzen totes les famílies ateses hi

hagi o no hi hagi el menor, dins del nucli familiar, mentre que des de la

Generalitat solament comptabilitzen els menors tutelats i no

comptabilitzen aquells casos en què l’EAIA fa de col·laborador. Un altre

fet és que hi ha menors amb expedient obert i que no estan tutelats.

6.2 Recursos i Serveis Socials

La organització dels Serveis Socials Atenció Primària a l'ajuntament de

Lleida s’aixopluga en el departament de Serveis Personals. Dins de

Serveis Personals hi ha diferents Àrees específiques relacionades amb la

infància i l’adolescència:

- Serveis Socials d’atenció primària. Des d’aquesta àrea es treballa

per prevenir i eliminar les causes de marginació i de desigualtat,

264

99
83

13
4

0

50

100

150

200

250

300

MENORS TUTELATS ACOLLIMENT

RESIDENCIAL

ACOLLIMENT FAMILIAR

(FAMÍLIA EXTENSA)

ACOLLIMENT FAMILIAR

(FAMÍLIA ALIENA)

ADOPCIÓ 2009

CII

promoure la integració social i afavorir el ple i lliure desenvolupament

de les persones i col•lectius.

Les seves funcions són:

- Informar, orientar, assessorar persones, famílies i grups i donar-

los suport.

- Detectar i prevenir situacions de risc o d’exclusió social.

- Rebre i analitzar les demandes relatives a les necessitats socials.

- Gestionar els recursos necessaris.

- Derivar les actuacions cap als serveis especialitzats quan sigui

necessari.

- Donar suport a la xarxa d’entitats socials de cada territori.

Perquè estiguin més a prop de les persones, els Serveis Socials són a

tots els barris de la ciutat:

- ZONA I. Serveis Socials Barri Antic,

- ZONA II. Serveis Socials de Mariola,

- ZONA III. Serveis Socials de Balafia – Secà – Pardinyes,

- ZONA IV. Serveis Socials de Bordeta – Cappont – Magraners.

- EAIA. Equip d’atenció a la infància i l’adolescència. Són equips

multidisciplinaris, distribuïts territorialment i que tenen com a objecte el

diagnòstic, tractament i seguiment dels infants en situació de risc o

desemparament de llurs famílies. També tenen com a funció la

prevenció, entesa d’una manera ampla, i el suport a serveis i

professionals del territori.

CIII

- Àrea d’Infància. Des d’aquesta àrea es treballen els aspectes que

afecten el desenvolupament dels nens i nenes: la família, l’escola i el

lleure. Les línies d’intervenció amb els infants són:

- Dur a terme accions de prevenció, detecció i atenció en

situacions de risc social.

- Potenciar i reforçar el nucli familiar dels infants amb

accions destinades a donar-los suport i millorar-ne la

qualitat de vida.

- Fomentar l’educació dels infants com a ciutadans i

ciutadanes mitjançant activitats en el seu temps de lleure.

- Impulsar la participació de l’infant en el seu entorn més

immediat: barri - ciutat.

- Donar a conèixer, promoure i garantir els Drets dels

Infants.

- Àrea d’Atenció a persones amb discapacitat. Des d’aquesta àrea

es treballa per impulsar la construcció d’una societat que promogui la

qualitat de vida i la igualtat d’oportunitats de les persones amb

discapacitat, a partir d’una intervenció integral que aposta perquè els

serveis ordinaris de l’entorn més immediat i normalitzador garanteixin

els serveis de suport. L’Àrea basa la seva acció en:

- Donar a conèixer, orientar i tramitar els recursos i serveis

adients per a la millor integració de la persona amb

discapacitat.

- Garantir el ple desenvolupament del Pla d’accessibilitat

vigent.

- Impulsar i regular el transport adaptat per a tothom.

CIV

- Potenciar les associacions i entitats de persones amb

discapacitats i donar-los suport.

- Gestionar les targetes d’estacionament per a persones

amb mobilitat reduïda.

- Àrea de drogodependències. Atenció i orientació a les demandes de

persones i famílies que tenen problemes amb el consum de drogues.

L'objectiu és fer un primer diagnòstic de la situació i cercar vies de

resolució i/o derivació a altres recursos.

6.2.1 Programes i serveis

Nombre de programes i serveis municipals 31

Programa / Servei Descripció

Centres Oberts Municipals - Remolins

- Pas a pas

- Companyia.

Serveis d’atenció a la infància, adolescència i les seves famílies.
Realitzen una tasca educativa i preventiva des de la vessant de
l’educació social especialitzada en el temps de lleure.

Projecte acompanyament a
l’escolarització

Projecte d’intervenció, a nivell de ciutat, amb infants i famílies que
presenten problemàtiques de seguiment i absentisme escolar.

Servei Socioeducatiu
d’atenció diürna “L’Albada”

Servei adreçat a adolescents en situació o risc de desemparament
que ofereix activitats dirigides d’habilitats socials i de caràcter
formatiu prelaboral amb l’objectiu que assoleixin una millor
preparació per la vida adulta

Espai Gairoles Programa d’acollida per a nens i nenes entre 3 i 16 anys, que els
ofereix un entorn educatiu no formal en horari extraescolar i en
períodes de vacances. El projecte ofereix un entorn lúdic i educatiu,
dissenyat per compaginar activitats de lleure amb les tasques de
reforç escolar. Té com a objectiu ajudar les famílies a conciliar la
vida familiar i laboral.

Educació en el lleure per a
tothom

Programa adreçat a infants i adolescents fins a 17 anys que vol
garantir que tots ells, independentment de la seva situació socio-
familiar i econòmica, puguin gaudir d’una educació en el lleure
normalitzada de forma global. És compta amb el suport i
col·laboració dels clubs/entitats esportius i de la xarxa de recursos i
serveis en el lleure infantil de la ciutat.

Àrea de drogodependències
Tots els programes
especificats a l’àmbit de
salut.

Veure indicador 4.9 de l’àmbit de Salut.

Salut Pública

Tots els programes
especificats a l’àmbit de
salut

Font: Guia de serveis i activitats per a la infància de l’Ajuntament de Lleida.

CV

Cal destacar que a la ciutat de Lleida hi ha diferents entitats i

institucions no municipals que treballen per a prevenir i eliminar les

causes d’exclusió social, promoure la integració de les persones,

gestionar els recursos per millorar la qualitat de vida dels col·lectius en

situació de risc social, així com promoure programes de sensibilització i

conscienciació dirigits a la societat. Entre altres trobem Càrites (la qual

dirigeix la seva assistència cap a la rehabilitació o la inserció social de

les víctimes de la pobresa i de l’exclusió social, i dóna especial èmfasi

en la promoció i en la denúncia de les causes de les injustícies), Arrels

(els destinataris dels programes Arrels son les persones sense llar, amb

addiccions, amb carències greus, etc.) i Creu Roja (els principals

projectes socials els realitza amb col·lectius com ara gent gran, malalts

de SIDA, discapacitats, toxicòmans persones immigrants o refugiats,

dones en dificultat social, entre d’altres. A més, treballen per a la

reinserció laboral, i en activitats de prevenció en socors i emergències.).

6.3 Necessitats emergents i adequació de recursos

Les necessitats i problemàtiques relacionades amb l'àmbit de serveis

socials estan clarament relacionades amb els rols familiars i amb els

canvis que s'estan produint en les estructures i funcions familiars.

Noves famílies i nous models de criança

Es sabut que s’han produït canvis en l’estructura familiar i en aquests

moments es pot parlar d’un ampli ventall de tipologies de famílies:

famílies nuclears, famílies monoparentals, famílies reconstituïdes... Però

CVI

un dels aspectes que més ha influït en els canvis de les funcions i de les

estructures de la família té relació amb l'àmbit laboral. En aquest sentit,

la incorporació positiva de la dona en el món laboral, la igualtat en els

rols entre homes i dones on ambdós treballen fora de casa, el

desenvolupament econòmic que porta a un ritme de vida amb horaris

extensos, són variables amb una forta influència de com les famílies

assumeixen la criança dels seu fill. Però en ocasions, pot traduir-se en

una manca de temps per dedicar un temps de qualitat als nostres

infants, així com en un excés de competitivitat on els pares volen que

els seus infants siguin els millors a l’escola, en l’esport, en les activitats

extraescolars... En definitiva, això comporta noves maneres d’assumir

la criança dels fills així com la introducció de nous valors.

Hi ha la percepció que els usuaris de serveis socials d'atenció primària i

de serveis especialitzats s'han incrementat en dos perfils de famílies;

d'una banda, famílies immigrants que busquen ajuda pels seus fills en

els temes relacionats amb l’escola: coneixement de la llengua, deures

de l’escola... I d'altra banda, famílies que tot i no ser considerades de

risc social i/o multi problemàtiques utilitzen els diferents serveis perquè

no poden ocupar-se dels seus fills després de l'horari escolar. Es tracta

de nuclis familiars monoparentals o amb els dos membres de la parella,

però que per motius laborals no poden disposar de temps per fer un

acompanyament als seus fills en l'horari post-escolar. A aquesta

dificultat de conciliar la vida familiar i laboral, s'afegeix que no disposen

de una situació econòmica suficientment solvent, també conseqüència

de la actual crisi econòmica que s’està vivint.

Davant aquestes situacions, els serveis socials d’atenció primària i els

serveis socials especialitzats es troben que hi ha recursos que es van

crear per donar resposta a unes necessitats concretes de famílies de

risc social i/o multi problemàtiques i que actualment s’han hagut

d’adaptar a uns nous perfils familiars per donar resposta a aquestes

noves demandes.

CVII

“No és limita a aquestes típiques famílies que podem tenir al cap més

marginals o amb més dificultats, no, no.... Estem obrint el ventall i no

només la immigració, gent de classe mitja autòctona i que entra en

aquestes dinàmiques.” Grup Discussió Serveis Socials

Pautes educatives familiars

Un altra problemàtica creixent que es detecta és la delegació de

responsabilitats parentals a l’administració. En aquest cas, tampoc

s'està parlant del perfil “clàssic” de família de servis socials; ben al

contrari, la problemàtica emergent fa especial referència a famílies que

podríem qualificar com a normalitzades. Les noves estructures familiars

així com les noves tendències quant a l'educació dels fills, afloren com

dues explicacions a aquesta creixent delegació de responsabilitats

parentals; es tracta de pares i mares ocupats tant laboralment com

personalment que molts cops estan absents; altres pares i mares que

no saben ficar normes i límits i que no han dit mai “no” als fills ; així

com pares i mares que no han inculcat pràcticament cap disciplina

durant la infància dels seus fills. Com a conseqüència d'un procés

educatiu emmarcat en aquests model d'educació parental i familiar ,

quan aquests fills i filles arriben a l’adolescència comença a apareixen el

conflicte dins de les dinàmiques familiars, la qual cosa supera als pares i

a les mares. Aquesta situació, especialment visible a l’adolescència,

provoca que hi hagi pares que expressin la necessitat d'ajuda a

l'administració.

“Per una banda els adolescents que els pares no poden controlar, que

arriben a una certa edat i es desborden per manca de límits i que son

nens que arriben a agredir als pares, que es insuportable, i que en

aquell moment ja no saben que fer, es que fins i tot et diuen

“renunciem” i tu els hi has de dir es que no es pot renunciar a un fill de

14 anys ..”. Grup Discussió Serveis Socials

CVIII

Es pot afirmar que hi ha una percepció de que s'ha passat d’uns patrons

rígids, on el paper dels infants i dels adolescents era totalment

secundari i no havien de ser escoltats, a uns models que de cop van a

l’extrem contrari; pràcticament tots els grups de discussió i molts dels

informants claus alerten del fet que els pares són massa laxes: hi ha

una manca de normes i límits cap als fills, amb la conseqüent pèrdua

dels rols d’autoritat per part dels pares, i aquesta pèrdua d’autoritat

també és pot fer extensible als educadors.

L’actual població d'infants i adolescents han estat educats dins un model

familiar molt permissiu que no ha ficat límits, ni normes, amb una

manca de disciplina envers els infants; la negligència educativa s'apunta

com un model predominant, molt lligat a les dificultats de conciliació

laboral, familiar i personal i per tant amb una manca de temps per

dedicar als fills/filles.

“Els nens han crescut doncs amb aquesta... amb que no se’ls hi ha

donat mai un no i com que no se’ls hi ha donat mai un no quan tocava

sempre cada vegada és més difícil i després doncs clar... Ja després es

reboten”. Informant clau

Una de les conseqüències derivades d'aquesta manera d'educar apunten

cap a trastorns de comportament i molts cops aquests trastorns de

conducta acaben essent diagnosticats amb un diagnòstic erroni, ja que

s’acaba parlant de trastorns de dèficit d’atenció e hiperactivat (TDAH),

per no afrontar que realment s’està davant d’infants mal educats. Des

del diferents grups de discussió i des de l’opinió de informants clau s'ha

ficat èmfasi en establir una relació de causa i conseqüència entre les

característiques educatives que s'acaben de mencionar i els diagnòstics

d'aquests trastorns. La manca de límits, la pèrdua d’autoritat, els pares

desorientats i la sobreprotecció vers els infants són causa directa o

indirecta de molts dels trastorns de conducta dels infants i adolescents.

I d'altra banda, també s'observa que de vegades no hi ha un trastorn

CIX

real si no uns comportaments adaptatius a els models educatius

negligents i/o laxes.

Igualment com a conseqüència del model educatiu familiar, cada cop

ens trobem davant de pares i mares que sobre protegeixen als seus fills

i les seves filles; els mediquen ràpidament perquè no pateixin davant

una malaltia, no treuen el xumet a l’Infant per que no pateixi, són els

altres que no entenen als seus fills/filles, absència d’autoritat,

permissibilitat i un llarg etcètera d’actituds per part dels pares i les

mares que no afavoreixen el creixement psíquic ni emocional dels

infants. I conseqüentment, pot aparèixer el Síndrome de l’Emperador,

entès com el maltractament físic i psíquic que alguns infants i

adolescents poden exercir sobre els seus pares.

A més, en alguns casos agreujat per la poca col·laboració que ofereixen

els pares als professionals que actuen sobre les problemàtiques dels

seus fills/filles. En els casos més extrems, pot arribar a haver una

incapacitat per part dels pares d’assumir l’educació dels fills/filles i

renunciar a aquests, per que sigui la pròpia administració qui assumeixi

la tutela i responsabilitat.

“Diuen es que no sé com educar-lo, es que no... e! Fins al moment que

ens hem trobat que hi ha hagut, no aquí Lleida però en general, vull dir

a la premsa, aquí a Espanya doncs que hem vist que alguna mare

renuncia de dir no puc més... Que se’ls quedi, que se’ls quedi

l’Administració perquè jo no puc... Home! Doncs no, jo penso que potser

als pares el que els hi falta és aquesta inseguretat que tenen, no saben

com educar. En fin, no són educadors...” Informant clau

Valors socials contradictoris

Totes aquestes necessitats relacionades amb la crisi estructural de la

família i les conseqüències en l'educació de la infància i l'adolescència,

posa de manifest un problema de fons que ha sortit en els diferents

grups de discussió: a nivell social no hi ha un patern, no hi ha un patró

de valors que pugui servir de model positiu i de referent constant en

CX

l'educació de les noves generacions. Això provoca que infants i

adolescents rebin simultàniament valors contradictoris.

“Tampoc és coherent que als joves ... trontollem... moltes vegades no

sabem quins valors agafar. Que no ens podem beure una cervesa i amb

16 anys una nena si que pugui avortar... no sé... xoca molt.” (...) No, jo

ara mateix no em puc beure una cervesa, però si que puc avortar”

Grup Discussió Serveis Socials

Quan a l’adequació de recursos es remarca el fet que els serveis

socials d’atenció primària, així com, els serveis específics com pot ser el

Centre de Salut Mental Infantil i Juvenil acaben saturats per un gran

nombre d’usuaris, estretament relacionat amb el tema del model

educacional que és dóna a les famílies amb dinàmiques complexes i

força negatives.

La xarxa i la prevenció

Es valora molt positivament algunes iniciatives que existeixen en la

ciutat de Lleida com ara els programes d’educació materno-infantil, per

exemple projectes municipals com el Programa Fil del que formen part

els projectes Nadó, Ralet, Fil i Ludoteca Familiar per famílies amb

infants de 0 mesos a 3 anys. En aquest espai s’ofereix un lloc de

trobada familiar, que dona suport als pares i les mares durant els

primers mesos de vida del nadó i que posteriorment serveix

d’acompanyament a les famílies en el procés educatiu mitjançant el joc.

Sorgeixen dos temes relacions amb els recursos i serveis; d’una banda,

la coordinació entre diferents administracions i professionals i de l’altra

banda, el tema de la protecció de dades de menors. Quant a la

coordinació es parla especialment de l’escola com l’espai que pot

detectar més ràpidament situacions de conflicte i d’abandó, per la qual

CXI

cosa l’escola hauria de tenir una relació més fluida amb els serveis

social. I, respecte, a la protecció de dades de menors, es denuncia la

poca predisposició de compartir dades entre els diferents departaments

i professionals de l’administració.

Sobre el tema de la institucionalització i la tutela dels infants per part

de l’administració, els diferents professionals denuncien dues

situacions; d'una banda, en casos de tutela administrativa, quan un

menor es separa temporalment de la família, hi ha un treball escàs de

la família biològica. Això comporta que en el moment del retorn no s'ha

solucionat el problema que va causar la separació i, a més a més, aquell

menor hagi perdut el seu “lloc” a la família. I d'altra banda, en l'altre

extrem, es troben nens i nenes tutelats que resten institucionalitzats

durant períodes de temps excessius; la gravetat de la situació familiar

fa gairebé impossible el retorn amb la familiar biològica però el sistema

de protecció no troba solucions més individualitzades i normalitzades

per aquests nens i nenes.

6.4 Propostes de millora i potencialitats

En relació a propostes de millora d'aquest àmbit, van en la línia de

crear nous recursos de caire preventiu, d'optimitzar els que existeixen a

traves del treball en xarxa i un canvi de model professional.

Treball socioeducatiu amb famílies

S'expressa la necessitat de crear recursos que permetin treballar des de

la prevenció. Una proposta és la creació de recursos intermitjos com ara

grups de pares i mares; hi ha un clar consens en considerar fonamental

el treball amb les famílies per millora la situació de la infància i

l'adolescència de Lleida: prevenció de les problemàtiques i promoció de

les capacitats i les responsabilitats parentals amb la finalitat de fer

CXII

suport fer suport a les famílies i abordar situacions familiars de

conflicte. Aquesta formació i/educació pel pares i les pares, estaria

adreçada a la població general. Un altre recurs, més especialitzat, seria

per treballar amb famílies amb una forta des estructuració familiar i

social ; en aquest cas, es proposa l'increment de recursos per a poder

fer una atenció més individualitzada amb un seguiment més acurat i

que permeti donar eines per afrontar les diferents situacions familiars.

Cap a un nou paradigma de treball amb famílies

Com a proposta de millora en l'àmbit de serveis socials es parla de

forma succinta d'un nou model d'intervenció en el que els serveis

s'adaptin més a la família i a la infància: es proposa flexibilitat horària,

un nou estil de relació en el qual el professional escolta el punt de vista

del jove, de l'infant i de les famílies, així com valorar i buscar les

potencialitats de cada entorn familiar; és a dir, sorgeix la necessitat de

canviar el model d’intervenció en el sentit que potser fins ara la

intervenció social es centrava únicament en la localització dels factors

de risc. El canvi seria anar a buscar formules més positives, trobar no

sols allò que no funciona sinó també els punts forts d’aquella família i

de la situació per la que està passant i potenciar aquests aspectes.

 “Jo també crec que cal un canvi de paradigma, fins ara serveis socials

esta fixat en el tema de factors de risc, de manera que quan observem

les famílies, només ens fixem en les coses negatives. Llavors, penso que

el que hem d’anar és a potenciar lo positiu que té, anar a abstraure a

aquestes famílies, que segur que tenen coses molt positives, i estic molt

d’acord amb la prof. 6 que hi hagi algú que els recordi lo bo d’algunes

pràctiques, enlloc d’anar a invalidar, que jo crec que és una mica el

paradigma en el que ens estem movent ara.” Grup Discussió Serveis

Socials

CXIII

La corresponsabilitat

Un altra proposta va en la línia d'incrementar el treball en xarxa i

millorar la coresponsabilitat de tots els serveis en la lluita contra les

situacions de risc dels infants. Concretament es parla del paper de

l'escola per detectar i per intervenir en casos de situació de risc. També

es proposa crear la figura d'un referent únic per cada família que seria

l’encarregat de vehicular tots els serveis de la xarxa relacionats amb la

família.

“[...] per tant aquí jo també crec que cal anar a desdramatitzar una

mica el col·lectiu de mestres, no os busquem la vostra responsabilitat

busquem una col·laboració. Això, és una mena de campanya de

conscienciació. Per que jo entenc que si no els mestres i no els vull

tampoc justificar, però es que al final els estem responsabilitzant d’un

munt de coses. ” Grup Discussió Serveis Socials

Les potencialitats en serveis socials

Com a potencialitats s'assenyalen, d’una banda, la quantitat de

serveis i de professionals que es dediquen a treballar pels infants, els

adolescents i les seves famílies, així com, la divisió per zones de la

ciutat de Lleida que fa molt accessible els serveis socials als usuaris,

igualment el tamany de ciutat que facilita el coneixement de la xarxa i

dels usuaris.

“Com estan distribuïts, que estan distribuïts pels barris, que a més a

més dintre d’on està l’assistent social, hi ha el casal del barri i a més a

més s’hi fan activitats, els fa molt propers i molt fàcils de... si tu vols

organitzar coses de prevenció, doncs allà hi ha aquesta feina que la gent

CXIV

ho té com incorporat, que allò forma part dels serveis que tu pots

utilitzar, jo penso que aquesta proximitat està molt bé.” Grup

Discussió Serveis Socials

I, finalment, es valora positivament la creació del Servei Socioeducatiu

d’atenció diürna per a joves l’Albada, un recurs preventiu en el qual es

treballa amb els joves i les seves famílies, amb una temporalitat

determinada amb un contacte directe i continu. Així com, un nou servei

terapèutic per a famílies, que està previs que comenci a funcionar al

barri de Balàfia, també de caire preventiu amb una temporalitat

determinada i amb coordinació amb serveis socials. I la nova

incorporació a Serveis Personals de l’Ajuntament de Lleida de 10

educadors d’entorn, amb horaris de tarda i fem un treball

fonamentalment de carrer, actuant allà on sorgeixin les necessitats.

 “Com un recurs positiu... s’ha iniciat l’activitat en un centre d’atenció

diürna per a joves (L’ALBADA) (...) que aquest és un dels recursos

preventius, bé és el primer a Lleida, penso i crec molt en aquest recurs,

prevenció pura i dura, amb pocs xavals, però molt intensa i molta la

implicació de la família, el contacte és directe i continu, ja sigui per que

venen, ja sigui per que els truques, per que els vas a veure o per que

te’ls trobes pel carrer. Amb els xavals exactament el mateix. També, és

cert que és el primer any, i bé ... però penso que és un recurs clau ...

Servei socioeducatiu d’atenció diürna.” Grup Discussió Serveis

Socials

6.5 A destacar

De les intervencions dels informants clau en les entrevistes personals i

de la seva participació en els diferents grups de discussió i com a síntesi

es conclou:

a) És important destacar la idea que l'àmbit de serveis socials no es

refereix únicament de famílies amb greus problemàtiques socials

CXV

o econòmiques o de col·lectius de nouvinguts o famílies en risc

d’exclusió social, és a dir, de famílies que podem identificar com a

usuàries de serveis socials. Una situació emergent és l'atenció a

totes les famílies, fins hi tot d’aquelles que tenen recursos

socioeconòmics i culturals, però que es troben davant situacions i

problemàtiques relacionades amb la criança i l'educació dels fills.

b) La percepció general estan sorgint nous perfils de famílies que

s’acullen als serveis socials; fins fa poc les famílies usuàries de

serveis socials eren únicament les famílies considerades de risc

social i/o multi problemàtiques, i actualment també fent les

famílies nouvingudes i les famílies normalitzades que necessiten

ajuda per conciliar vida laboral i vida familiar. Per tant sorgeixen

unes noves demandes i necessitats a les que s’ha de donar

resposta.

c) Es detecta una delegació de responsabilitats per part de les

famílies cap a l’Administració motivat pel model d’educació

parental i familiar- pares que no han imposat disciplina ni límits,

pares ocupats laboralment i personalment. Les conseqüències

d'aquest model educatiu es fan especialment visibles quant els

fills arriben a l’adolescència i els conflictes familiars s'agreugen.

d) Una dels propostes de millora que es proposa és l'educació

parental. Es considera necessari articular programes, projectes i

recursos destinats a millorar les relacions educatives dins de les

famílies; aquesta proposta s'indica en dos sentits diferents. En

primer lloc, adreçat a totes les famílies per aconseguir la promoció

de l'exercici de la parentalitat de tal forma que els rols parentals i

l'exercici de una disciplina inductiva siguin més presents en les

relacions educatives familiars. I en segon lloc, intervenció i

educació familiar específica per aquells entorns més vulnerables i

en situació de risc social que requereixen una atenció

CXVI

especialitzada. En ambdues orientacions, s'hauria d'incrementar

els recursos per a poder conciliar la vida familiar i laboral, així

com per enfortir els vincles familiars dels primers anys de vida.

e) El treball en xarxa és una de les grans potencialitats dels serveis

socials de la ciutat de Lleida, donada la proximitat que hi ha entre

les diferents administracions i la professionalitat i quantitat de

tècnics dedicats a àmbits relacionats amb la infància.

Una gran part de les persones consultades en els diferents àmbits per

l’elaboració d’aquest informe han fet referència a la ciutat de Lleida com

a context de desenvolupament de la infància i l’adolescència de la ciutat

i especialment a les transformacions experimentades en els darrers

anys han estat molt presents en les converses, debats i intervencions

dels professionals i de joves consultats

S’ha fet palès l’existència d’una representació de la ciutat i de la

identificació amb ella d’una majoria de les persones que han participat,

mostrant els seu sentiment de pertinença a la ciutat. Tot i que amb

matisos, s'ha copsat la satisfacció de pertànyer a aquesta realitat. À

més d’aquesta percepció i sentiment de vincle i satisfacció per sentir-

se’n part, existeixen altres opinions que cal escoltar. Determinades

realitats lligades a la pobresa i a situacions de marginació mereixen,

també, ser conegudes.

És d'especial rellevància el fet que els grups de discussió de joves

CXVII

adrecessin els seus discursos sobre la ciutat en tres direccions: la

seguretat ciutadana, la mobilitat i l'urbanisme. Com es veurà en aquest

capítol aquestes són les principals preocupacions dels adolescents i

joves de 12 a 18, donat que comencen a desplaçar-se amb

independència dels pares i de les mares per la ciutat i viuen en primera

línia aquestes tres característiques de la ciutat de Lleida.

“Efecte capital”

Lleida per la seva capitalitat comarcal i provincial concentra una part

important del sector dels serveis. I entre aquests els educatius, amb

una oferta formativa que té com a destinataris, no solament la població

empadronada a Lleida, sinó aquella altra de poblacions properes. La

presència de població d’altres llocs s’incrementa a educació secundària,

als cicles formatius de grau mitjà, al batxillerat i als cicles formatius de

grau superior. Part d’aquesta població resideix a la ciutat i altra ve i

torna diàriament del /al seu domicili.

“Jo tinc que dir que no vic, bé no dormo a Lleida, però la meva vida

transcorre a Lleida, estudio a Lleida i pràcticament estic tot el dia a Lleida i a

mi Lleida m’agrada moltíssim! Quan penso en el meu futur penso que estaré

aquí a Lleida.” Grup Discussió Joves

La ciutat, també, acull a molts joves en les seves activitats

extraescolars, siguin aquestes formatives o de lleure. L’amplitud de

l’oferta de serveis destinats directament a la franja de població d’aquest

estudi fan que la ciutat sigui destí en diferents moments d’infants i

joves que no resideixen, però on troben resposta a diferents

necessitats.

Les persones entrevistades que fan referència a la ciutat ho fan de

forma, generalment, positiva i posen l’èmfasi en la seva mida de ciutat

habitable, en els canvis urbanístics i en l’increment d’equipaments com

CXVIII

a potencialitats per la població en general i per els infants i joves en

particular.

 “Jo estic molt contenta de viure a Lleida, tan clar com això! Perquè adoro la

llibertat, cosa que aquí en tinc, per que Lleida és petita, bé petita i gran a la

vegada, tens de tot, coneixes a tothom, és un mocador, saps qui és tothom,

m’encanta relacionar-me amb la gent, estar en contacte amb altres persones

d’altres cultures i de la meva mateixa cultura i de la mateixa edat, això a mi

m’encanta. I com tot això ho tinc a Lleida, per això m’agrada viure a Lleida.”

Grup Discussió Joves

D'altra banda, sembla que quan s'escolta a diferents grups de joves,

apareixen també diferents “Lleides”. Es pot contraposar a la Lleida

moderna i ciutat de serveis una Lleida amb alguns barris on es les

percepcions sobre la ciutat són contraposades. Uns joves es mostren

satisfets i, fins i tot, entusiasmats amb la ciutat per la millora de

l’urbanisme, els equipaments, la mobilitat i la seguretat. I altres

centrarien els seus comentaris i opinions en les mancances del seu

barri. Els primers s’identifiquen amb la imatge de ciutat, com a part de

la seva imatge, i els altres semblen desvinculats.

El grup de joves més identificat amb la ciutat refereixen la seva

modernitat basada en els canvis operats en els darrers anys. També,

com espai d’oci i lleure on es desenvolupa el seu temps lliure i on

troben oportunitats per la seva vida social, la satisfacció dels seus

interessos i la seva autonomia.

El grup amb menys condicions socioculturals mostren una clara

insatisfacció en vers el seu barri i la ciutat. La imatge de la ciutat de

Lleida, en ambdós grups, és confrontada.

“No sé. Es que… hay pocas cosas que hacer aquí. Es siempre lo

mismo.¿Tengo que pensar en Lleida. Que es muy pequeña, que cada vez va a

peor, que no hay nada y ningún sitio a donde ir, hasta que tengas una cierta

edad, ... Que no, que va a peor en Lérida, que el alcalde se preocupa mucho

de las obras, pero de lo que se tendría que preocupar de verdad no se

CXIX

preocupa, se lava las manos. Yo es lo que pienso.” Grup Discussió Joves

 “En pocas cosas, el alcalde se preocupa más por otras cosas. Hombre por los

niños pequeñitos piensa más, ya empezando por lo más básico, por los

parques, ahora ponen el suelo este de goma. Luego tienen el Cucalocum para

ciertas temporadas, luego que si las ferias que últimamente hay más para

niños pequeños que para los mayores. Que de diez, ocho son para los

pequeños y el resto para los mayores.” Grup Discussió Joves

Sobre l’urbanisme

En general el grup de discussió que es va fer amb joves que han

participat en el Plenari dels infants realitza comentaris i valoracions

positives, denotant una certa satisfacció sobre la imatge que la ciutat

projecta des de les seves infraestructures i equipaments. Parlen de

l’evolució urbanística, de l’ordenació i dels seus equipaments amb

complaença valorant els canvis dels darrers anys de millora. Algunes

opinions fan referència a la qualitat dels canvis i del creixement,

qualificant-lo d’equilibrat i ordenat.

“Jo penso, també com els meus companys, ... crec que es una ciutat que ha

crescut molt, però que ha crescut d’una manera equilibrada i ordenada, que

esta tot bastant bé.” Grup Discussió Joves

I, per altra banda, trobem opinions confrontades per part d’alguns joves

que des de la seva situació en barris molt concrets expressen

insatisfacció, mancança de benestar amb l’entorn i desgrat.

“Yo creo que los barrios, bueno estos que estamos marginados […] creo que

tendrían que hacer más cosas, arreglarlos más, porque vas por mi barrio y yo

me cago, pero… porque te viene un negro por detrás y como está tan oscuro

no ves nada. A mí me ha pasado un montón de veces que es que haber si

ponen más farolas porque no se ven ni los negros, con perdón… Y más cosas,

porque es que no hay nada en los barrios y te vas al otro lado, te vas a

Ricardo Vinyes y está todo lleno de luces, farolillos, que no sé que - que no sé

cuantos…. Y dices y nosotros ¿qué? Claro, como es la Mariola que se busquen

CXX

la vida. Pues luego es normal que se vayan a “chorar” (a) los otros luces, tu

les dices a mis amigos “¿qué vais a hacer?” “me voy a chorar luces” “pues yo

también voy””. Grup Discussió Joves

Encara que de manera i amb motivacions diferents valoren l’espai de la

Mitjana per les seves possibilitats com a parc i espai de lleure i també

com a recurs ecològic – “pulmó” – de la ciutat.

En relació a la seguretat

El tema de la seguretat ciutadana va sorgir de forma espontània els

grups de joves; en la resta de grups de discussió i les/els informants

claus no s’han referit o bé perquè no se’ls ha demanat directament o bé

perquè no han vist necessari tractar-lo dins de les temàtiques que s’han

comentat.

Els dos grups de joves en parlen i això podríem interpretar-ho com un

factor important en l’adquisició de l’autonomia personal en la realització

dels desplaçaments i el desenvolupament d’activitats a la ciutat.

Manifesten absència de vigilància en alguns indrets de la ciutat, com

l’estació d’autobusos i en determinats barris en el que es difícil moure’s

a segons quines hores. També es realitza alguna assignació de

conflictivitat a la població nouvinguda.

“A l’estació s’hi cometent molts intents de robatori, però al ser un lloc tancat

allí és posa la gent i, jo per sort no he tingut, però molts amics meus els han

atracat al sortir de l’estació. És poden amagar a molts llocs al sortir de

l’estació, t’agafen i t’ho fan donar tot, en canvi si la fan més nova amb més

llum i tot això no passarà.” Grup Discussió Joves

De nou, hi ha joves que quan fan referència al seus barri els que més

expressen la seva insatisfacció en relació a la seguretat, que la

qualifiquen d’insuficient. La relacionen amb la prostitució i fan referència

a les diferències culturals i ètniques i als hàbits de convivència i

CXXI

respecte.

“[…] Porque en mi barrio […] todo eso es una mafia. Entre la prostitución que

hay, venga va que vergüenza! Me acuerdo un día cuando tenía 13 años que

iba por la calle, con el pijama, bueno con ropa vieja que te pones para estar

por casa fui a comprar una coca-cola al “negro”, bueno a la tienda del negro,

salgo se me acerca un moro, bueno un musulmán, es igual estamos entre

nosotros y me dice “yo a ti por mil euros”… ¿Cómo te quedas? Mi madre más

tarde de la una no me deja llegar a casa. (...) Porque tengo 15 años, y los 15

años de mi vida los he vivido en el barrio, que yo he visto como ha

evolucionado todo en el barrio. Yo me acuerdo cuando era pequeñica que

solo había dos mangantes y un negro, ahora si te pierdes por el barrio no

puedes preguntar a nadie porque no veras a ningún español. …” Grup

Discussió Joves

Sobre la mobilitat

La imatge de Lleida també es vincula tant a la seva comunicació

interna, xarxa de transport públic, com a la seva comunicació externa:

ferrocarril i aeroport. Però els joves insisteixen més, per les seves

necessitats en la mobilitat dins de la ciutat com usuaris de mitjans de

transport públic. Demanen millores en la xarxa de transports i alguns

arriben a proposar la implantació d’un sistema de préstec de bicicletes

com s’ha fet en altres ciutats.

En general es valora les comunicacions dins de la ciutat de forma

positiva, però la població que viu a prop a l’entorn de Lleida demanen

una major freqüència de les línies d’autobusos que els comuniquen amb

la ciutat, de la xarxa interurbana. Aquí es fa palès l’efecte “capitalitat”, i

són els joves que venen a Lleida a l’institut, a la biblioteca,

conservatori, aula de teatre, ... i a divertir-se els que es manifesten en

aquest sentit:

“Lleida per dins està molt ben comunicada amb línies d’autobusos, però quan

es tracta de sortir de Lleida, les rodalies, jo vic a un poble a 12 km, llavors

CXXII

està molt mal comunicada ... en pots tindre tres que surten cada hora però

desprès no en tindrem cap més. Sí que hi ha els autobusos de nit que es una

avantatja enorme. No has d’agafar cotxes, no has de pagar taxi, això si que

està bé. Però, més autobusos al migdia, a la tarda nit, al matí... Més

freqüència amb la gent dels pobles que fem vida aquí.” Grup Discussió

Joves

Els joves que viuen a Lleida destaquen la proximitat entre els possibles

orígens i destins en els seus itineraris, generalment, i per tant de la

facilitat que suposa la condició de ciutat intermitja pels desplaçaments

interns.

Sobre la Informació

Es refereixen a aquesta temàtica tant en el grup de discussió joves com

els responsables polítics en les entrevistes i ho fan de forma

contrastada: mancança versus abundància d’informació. Els joves

denuncien una falta de informació fluida i demanen que els hi arribi de

forma fàcil i pràctica. Diferents responsables municipals constaten com

el tema de la informació mereix sempre una reflexió per tal d’introduir

millores en la seva accessibilitat, difusió i recepció per part dels

destinataris, en aquest cas infants i joves. Uns i altres fan apreciacions

sobre els canals o les vies de transmissió d’aquesta informació i la

necessitat de revisar-los, utilitzar nous canals com ara les xarxes socials

replantejant les estratègies comunicatives.

“Jo penso que amb determinats camps hi ha molta informació, moltíssima...

Avui dia Internet és el que ha fet, no? Que tothom pugui consultar i que

tothom pugui saber o tenir l’opció de saber que està passant en qualsevol

punt del món a qualsevol hora., no? I això... dir que no es té informació pues

depèn de per a què o depèn de quina informació vulguis...” Informant clau

CXXIII

Cohesió social

De les idees expressades es dedueix un cert consens en l’existència de

“poblacions” o grups socials allunyats les unes de les altres,

geogràficament a la ciutat i també socialment, per exemple, en els

centres educatius d’educació secundària. Aquesta idea s’evidencia de

diferents formes.

“Mi instituto es muy clasicista está el rico y el pobre, por mucho que digan

que es público. A mi que me digan que es público vamos, solo porque lo pone

ahí “Públic no se qué” porque no lo parece. Porque parece mentira, las clases

están al menos en mi curso está pijo, pijo y como lo diría ¿a ver? (...) Todos

somos personas con mucho o poco dinero que tenga una persona todos

acabamos en el mismo lado bajo tierra, y eso no lo ven. Es que es verdad no

lo ven [...]” Grup Discussió Joves

“Jo volia dir que Lleida em sembla una ciutat que no és gens homogènia, que

està tot molt dividida en barris, vull dir ... que es fiquen etiquetes a cada

barri i a gent que no és mou sempre està en un mateix... per la seguretat

perquè no s’atreveix anar a un altre barri perquè serà més insegur, perquè hi

haurà més delinqüència i crec que si és fomentes la seguretat i també

s’impulsés una mica més el desenvolupament d’aquests barris seria no a tot

arreu igual, però seria una ciutat més homogènia” Grup Discussió Joves

I l’expressió d’una imatge en l’imaginari col·lectiu sobre alguns barris

com a conflictius i problemàtics, que actua com a barrera per a la

integració i la comunicació entre col·lectius. Això també es trasllada a la

imatge que els joves i adolescents d'aquests barris poden tenir d'ells

mateixos: es senten marginats pel barri que viuen, pel seu origen, pel

seu estatus econòmic i es troben discriminats tan per professors, com

per altres alumnes i pel propi sistema.

“Yo mi barrio, también. Por que es que allí no entra nada más que los que son de

allí. Por que los que son de fuera quien entra ahí. Una vez iba a llevar yo a mi

amiga y le dije “acompáñame un momento a la Mariola” “¡Que dices tía, yo no

voy allí que te disparan con las pistolas!” “¡Qué que te disparan con las pistolas”

“Sí que me van a robar, tía que me van a robar” Y es que ahí no entra nadie. Los

CXXIV

que somos de allí por que ya sabemos que ahí no pasa nada, pero los que no

cuando dicen algo, ya está, cuando dicen algo malo ya es el barrio. La Mariola. No

me he peleado veces con las de mi instituto, bueno pelear de hablar quiero decir,

“los gitanos no sé que no sé cuantos” [...]” Grup Discussió Joves

“Y es más una vez estaba en un parque con unos amigos y se nos acercó la policía

pim pam… “¿qué fumáis porros?” “pues no, no tenemos ni tabaco” y nos dice “a si

fumáis porros para el barrio” Eso la policía, y nos quedamos y yo le dije “perdona,

¿qué has dicho?” “que si, que sí, que si fumáis porros para el barrio y así si

nosotros pasamos no os decimos nada” me quedo que digo “no os da vergüenza,

¿que a los menores que si quieren fumar porros que se vallan al barrio que no les

vais a decir nada? ¿Qué pasa que toda la chusma para el barrio? ¿no lo podéis

dividir? Tu para aquí, tu para allá, ¿o que cada uno se lo fume donde quiera” ¡No,

en el barrio! Ja está mal el barrio, para que traigan ahí a más peña.” Grup

Discussió Joves

La immigració

Lleida reflecteix un dels trets de la evolució de la nostra societat en

general: ens trobem dins d’una societat molt heterogènia, molta gent

de països, cultures i vivències diferents. Però, es pot dir que dins dels

diferents discursos s'ha constatat que no hi ha excessives referències a

la immigració com a problema, tot i que aquesta població suposa un 18

% del total dels ciutadans de Lleida. Són els grups de joves els que

parlen més obertament de la immigració com a problemàtica, però ho

fan puntualment. D’altra banda, hi ha reflexions en el sentit que de la

immigració hi ha una part enriquidora, on ens podem nodrir d’aquestes

cultures i vivències diferents a les nostres, però que això no vol dir que

no puguin haver xocs culturals. En el discurs de les manifestacions de

un dels grups de discussió de joves es fa present el sentiment de

rivalitat entre la població autòctona i la població nouvinguda,

especialment d’altres cultures, com a destinataris dels serveis socials.

Es tracta de competència per les prestacions socials. I es tracta d'un

CXXV

discurs que es sent també en persones adultes.

“Y que no, que no que ahora les dan más pisos a ellos que a nosotros. Mira

mi madre…. Bueno mi padre es gitano, y cuando eran jóvenes mi madre se

buscaba la vida para buscar un piso “no, no,… - mi madre es paya- vale sí,

si” entraba mi padre para firmar o lo que sea “no, no… es que gitanos no lo

sentimos” Qué gitanos no, y ahora ponen a 15 o 20 moros en un mismo piso.

¿De qué van? O sea prefieren meter a los que vienen de fuera en una casa

que los que estamos aquí dentro, con niños y todo dejarlos fuera. ¡Venga va!

¿De qué van?” Grup Discussió Joves

Encara que es reconeixen esforços realitzats des de l’administració i les

polítiques socials realitzades, no es consideren tan evidents els resultats

o es posen en dubte. S’expressa la necessitat d’intervenció amb

propostes imaginatives i amb accions que impedeixin la concentració de

la població immigrant en altres barris.

“A nivell institucional s’ha avançat molt amb aquesta, amb aquest sector

perquè les institucions hi ha abocat molts, molts recursos, que jo no sé si

estan ben aprofitats per integrar als joves però per una altra banda dintre de

la societat s’ha perdut cohesió social. Jo faig la valoració global de que,

primer, tenim un problema important, un problema important de cohesió, de

cohesió entre els joves. Hi ha un risc social de que aquesta cohesió creï un

tipus de societat inviable. Tenim aquest problema però alhora tenim

l’oportunitat d’intervenir i de solucionar-lo amb propostes, amb propostes

imaginatives, amb propostes que agradin als joves” Informant clau

Imatge social

Un tema que destaca es la qüestió de la imatge social que tenen sobre

ells la resta de la societat, ells reclamen que és deixi de banda aquesta

imatge respecte que tots els joves estan de botelló, que l’única meta és

la de passar-ho bé... en definitiva trencar amb aquesta imatge negativa

i aquests tòpics que parlen de joves sense valors, sense perspectives de

CXXVI

futur. I aquesta trencament de tòpics no sol respecte al món dels adults

sinó fins i tot entre iguals, quan s’etiqueten entre ells per exemple pel

fet de ser bon estudiant, participatiu... aquesta persona acaba etiquetat

com a empollón.

“Impulsar el trencament d’aquesta imatge dels joves que estem tot el

dia de botellon, que no tenim respecte, que fumem porros... no es

veritat són tòpics. I que crec que sol el fet d’escoltar-nos ja és un pas

per endavant per trencar aquest límit, però que caldria esforçar-se una

mica més...” Grup Discussió Joves

“El problema es que crec que està en que em de canviar la nostra

imatge. Jo que estic posada en molts llocs, ja es pensen que soc la típica

empollona, que no surt mai de casa, que sol és preocupa d’aquestes

coses. I quan la gent em troba de festa em diuen “tu que fas aquí?”

“Faig el mateix que tu, soc una persona normal, potser soc més rebel

que tu!” Però, això no significa que no pugui participar amb les coses de

la ciutat. S’ha de canviar la nostra imatge”. Grup Discussió Joves

Sobre el tema dels Mitjans de Comunicació, surten idees en relació al

paper que juguen els infants i adolescents en aquests Mitjans de

Comunicació. Se’ls representa en negatiu en moltes de les series on són

els protagonistes, les noticies envers a ells també destaquen en

negatiu, donant una imatge de joves conflictius, sense valors, sense

motivacions... Sempre destaquen les notícies més sensacionalistes i no

les notícies positives que puguin parlar de valors o projectes que poden

dur a terme els joves. En general a nivell de presencia i participació dels

joves als mitjans de comunicació parlen que n’hi ha poca, i

concretament en el món de la ràdio on no hi ha pràcticament

programes específics per infants i joves.

 “Una altra cosa crec que tampoc estem tan malament com els

mitjans de comunicació donen una imatge de la joventut molt negativa i

en realitat també hi ha molt bones pràctiques que es desconeixen dels

joves i que no surten a la llum aquestes pràctiques. Els mitjans de

comunicació en lloc de dir “en Alcorcón la han liado un grupo de

jóvenes”, per que no diuen “aquesta entitat, aquesta associació, aquest

CXXVII

grup de joves... esta realitzant aquest projecte i donar a conèixer aquest

projecte, que altres joves es puguin interessar. Aquesta imatge que

tenim de joves negativa, que fa el jove no participa...” Grup Discussió

Participació

Propostes Ciutat

Part de les propostes que es realitzen tracten el tema de la disposició

d’espais per tal que els joves puguin organitzar i realitzar les seves

activitats. I en una línia semblant es comenta la gran disposició d’espais

recursos a la ciutat que estan infrautilitzats, com per exemple de les

escoles – patis, instal·lacions informàtiques...

En relació a la mobilitat els joves demanen l’increment de les

freqüències de pas dels transports públics que connecten les poblacions

properes amb Lleida i, observant l’experiència d’altres ciutats, proposen

un sistema de préstec de bicicletes:

 “Jo faig una proposta que es la del servei de bici que hi ha a Barcelona, tot i

que Lleida sigui petita, però també és gran, depèn de quin punt a quin punt

vagis es un gran poble, em sembla una proposta que em sembla factible, i

que molts joves ho utilitzaríem.” Grup Discussió Joves

Potencialitats

Entre les potencialitats de la ciutat de Lleida de forma compartida i

transversal es cita la seva condició de ciutat intermitja, amb uns bons

equipaments i recursos i la facilitat per la comunicació entre persones,

institucions i serveis.

 L’oferta educativa en la franja de 0 a 3 en escoles bressol municipals és

un punt fort que permet l’accés a una franja de població a una educació

amb potencialitats preventives en temes de cohesió i integració. Això és

CXXVIII

cabdal amb la població destinatària de serveis socials, que d’una altra

manera difícilment podria rebre atenció educativa. L’educació en

aquesta edat és una estratègia per la inclusió i la cohesió.

Com activitats extra-escolars, l’escola de Belles Arts, Aula de Teatre,

Escola de Música i Conservatori, les ludoteques i les activitats en horari

escolar realitzades en els col·legis per part de l’Ajuntament (E3) són un

complement educatiu a la població de Lleida valorat de forma unànime.

Els responsables polítics posen de manifest la sensibilitat de

l’Ajuntament vers els infants i joves, amb la implementació d’accions, la

inversió de recursos destinats directament o indirectament. Una

sensibilitat també reconeguda a nivell formal per organismes

internacionals com UNICEF - “ciutat amiga de la infància” - i per la seva

pretensió de ser “ciutat educadora”:

A destacar

De les intervencions dels informants clau en les entrevistes personals i

de la seva participació en els diferents grups de discussió, i

especialment per les aportacions fetes pels adolescents i joves, es pot

concloure:

a) Els joves, en general, fan una valoració positiva dels canvis que

s’han produït a la ciutat en els darrers anys, especialment en la

seva dimensió urbanística i en la creació de nous serveis com el

centre de recursos juvenils Palma o amb el desenvolupament

d’iniciatives com el Plenari d’infants i adolescents de la ciutat de

Lleida. Hi ha un sentiment d’identificació amb la ciutat que

s’expressa des de la pertinença a aquesta realitat.

CXXIX

b) La ciutat dona servei en educació, oci, cultura i esports, salut ... a

una població humana molt més àmplia que la que hi resideix. Els

joves que viuen en poblacions properes manifesten aquesta

vinculació i identificació amb la ciutat.

c) Es donen també opinions de desgrat en relació a la realitat

d’alguns barris. Aquestes s’expressen pels joves que hi

resideixen, però també pels altres que no hi resideixen o pels

professionals consultats. Plantegen diferències importants en el

clima social o en el desenvolupament urbanístic.

d) Els professionals de l’educació i els joves expressen la realitat dels

barris com a realitats separades, poc vinculades amb la ciutat.

Aquelles persones que no hi viuen no hi troben cap motivació per

desplaçar-s’hi davant l’absència de serveis d’interès per a tota la

ciutat.

e) La cohesió social entre les diferents realitats humanes a la ciutat

és minsa o feble. Això s’observa en els comentaris que es

realitzen sobre la ciutat i quan es descriu la realitat dels centres

educatius on les diferents poblacions culturals pràcticament no es

relacionen. No hi ha conflicte però no hi ha convivència real.

Dels resultats obtinguts al llarg de l’estudi per elaborar el primer

Informe de la Infància i l’Adolescència de la ciutat de Lleida, es

sintetitza a mode de balanç final les conclusions que s’exposen en

aquest capítol. Aquestes idees poden estar a la base del disseny

d’accions o d’un conjunt d’accions per donar resposta a les necessitats

que s’enumeren.

CXXX

Se n’extreuen les idees que l’equip que ha desenvolupat la recerca ha

valorat més rellevants, algunes d’elles han estat contrastades amb els

professionals dels diferents àmbits que van dirigir el desenvolupament

dels diferents grups de discussió i que van col·laborar en la interpretació

de la informació i la matisació d’idees en la devolució dels resultats.

La població infantil i adolescent a la ciutat de Lleida

Més enllà de la informació poblacional, els infants i adolescents usuaris

de serveis que s’identifiquen amb la ciutat de Lleida superen amb

escreix les dades del cens municipal. El decalatge dels nombres de

persones escolaritzades i de persones censades en la franja d’edat

estudiada (0 – 17 anys) a la ciutat s’incrementa a mesura que es

progressa en l’anàlisi del nombre d’estudiants en etapes educatives

superiors. El batxillerat i els Cicles Formatius donen xifres molt

superiors a les del padró municipal. Per això quan parlem d’infants i

joves de Lleida cal reconèixer en primer lloc, que una població que no

n’està censada és també usuària de serveis en els diferents àmbits

estudiats. A més, sovint, aquesta població s’hi sent vinculada tot

arribant a manifestar que Lleida és la seva ciutat.

Joves de l’entorn de Lleida, poblacions pròximes, s’apropen a la ciutat a

més de per estudiar per activitats de lleure i oci. En aquest sentit també

s’expressen en els grups de discussió.

Visió de ciutat

Destaca de forma general una visió positiva de la ciutat. En diferents

grups de discussió expressen la seva complaença amb una imatge de

ciutat moderna, amb més serveis i possibilitats des de l’àmbit educatiu

fins a l’àmbit de l’oci. Les millores en els serveis de mobilitat són molt

CXXXI

valorades, com a recursos necessaris en edats en les que encara

depenen bastant dels adults quan es troben o surten. Els canvis

urbanístics dels darrers anys són comentats amb satisfacció per la

població consultada, però cal destacar-ne també alguna excepció.

Els joves en situació socioeconòmica més precària es manifesten més

indiferents amb aquesta transformació. Centren la seva mirada al barri,

posant-ne l’accent en les mancances. Les infraestructures creades en

els darrers temps per a la comunicació o l’entreteniment no són motiu

de comentari, com sinó en fossin usuaris o com si no els fessin falta.

Aquest grup de joves presenta una visió més crítica i posen de relleu

una vida al barri tancada en ella mateixa i distanciada de la ciutat. El

vincle d’aquesta població amb la ciutat sembla fràgil.

Propostes

La descentralització d’algunes activitats culturals, socials i

festives adreçades a tota la ciutat, als barris s’apunta com

possibilitat per a que aquelles persones que no són del barri

accedeixin i l’identifiquin com a part de Lleida. També és la

manera que la població del barri senti la seva pertinença a la

ciutat.

Els professionals dels diferents àmbits estudiats i molt concretament de

l’educatiu han constatat les dificultats per articular una atenció

adequada als centres a l’etapa d’Educació Secundària Obligatòria amb

l’alumnat amb endarreriments curriculars significatius que no han

assolit les competències bàsiques en les matèries instrumentals. Els

centres educatius no disposen de recursos i estratègies eficients davant

determinades situacions per reconduir conductes inadequades i utilitzen

entre altres per “resoldre-les” l’expulsió, encara que es valora com molt

CXXXII

poc eficient. Es tracta d’una paradoxa: el sistema que ha de garantir

l’Educació Secundària Obligatòria nega, encara que temporalment,

l’assistència d’aquests estudiants als centres durant determinats

períodes. Alguns informants reconeixen un cert desinterès per combatre

l’absentisme de determinats/es alumnes, l’absència dels quals fa més

“tranquil·la” la vida als centres.

Alguns participants en grups de discussió alerten sobre la segregació de

determinats nois i noies als centres d’Educació Secundària. Per un

costat amb una atenció educativa segregada al llarg de tot el temps

escolar en espais diferenciats i, per un altre, amb la no participació en

activitats que suposen una despesa familiar no assumible en

determinades situacions socioeconòmiqes.

Hi ha un acord general en no associar exclusivament la població amb

dificultats d’aprenentatge i de convivència amb un sector econòmic i

cultural de pobresa. Aquests problemes són transversals a tota la

població.

Propostes

 a) Adequar la resposta educativa a les necessitats de grups

concrets d’alumnes que han perdut tot l’interès en els centres

d’educació secundària per les activitats ordinàries.

 b) Estudiar altres ofertes que ja funcionen basades en treball

curricular basat en metodologies actives i una major activitat de

l’alumnat.

 c) Relacionar el treball als centres educatius amb programes

“d’Aprenentatge Servei”, que en base a la responsabilització en

el desenvolupament en tasques socials al barri i a la ciutat

puguin suposar l’adquisició de les competències bàsiques.

CXXXIII

 d) Incrementar les activitats d’orientació i tutoria amb aquest

alumnat al centre i reduir el nombre de professorat amb les/els

estudiants amb més dificultats acadèmiques.

 e) Articular la intervenció amb pares i mares, oferint-los espais de

comunicació per tractar bé individualment situacions concretes o

bé en grups per tractar altres de tipus general. Fer-ne un

seguiment sistemàtic de les situacions que ho requereixin des

dels centres pels Equips d’Assessorament Psicopedagògic i els /

les tutors/res.

 f) Establir estratègies de Treball en Xarxa pel seguiment d’aquest

alumnat i el suport a les famílies.

 g) Recolzar els suports educatius oferts per altres institucions –

ajuntament, organitzacions sense ànim de lucre, voluntariat -

per millorar-ne l’atenció eductiva amb activitats d’estudi fora de

l’àmbit escolar; especialment amb aquelles famílies sense

recursos.

En el referent a la salut es manifesten, sobre tot, necessitats

relacionades amb el comportament i de naturalesa psicoemocional. Les

famílies acudeixen als serveis de salut per expressar les dificultats per

mantenir un clima de convivència mínim i desbordats per situacions

caracteritzades per la falta de límits, la desobediència als pares,

l’absència de responsabilitats en vers un mateix i els altres. Es posa de

manifest l’absència de recursos professionals de salut mental en els

diferents períodes vitals a nens i famílies, així com de serveis socials i

mediadors culturals.

Hi ha una baixa consciència sobre la gravetat de les malalties

infeccioses relacionades amb les conductes afectivo sexuals i

concretament sobre els riscos en la transmissió del VIH. Molts joves no

coneixen els riscos o no els valoren davant del contagi i s’observen

contagis en edats més tempranes. Hi ha un acord entre les diferents

CXXXIV

persones que han expressat la opinió per la generació d’aquest primer

informe sobre la necessitat d’avançar als 12 anys les accions

d’informació en relació a tot allò que fa referència a les conductes

afectiu-sexuals. La majoria dels joves expressen que als 15 anys la

informació ja els ha arribat per altres vies. El consens és molt ampli

entre els professionals consultats valorant molt positivament el Servei

de Planificació Familiar i destacant la seva absència, no coberta

actualment pels altres serveis de salut de la ciutat. Es troba a faltar el

seu treball amb els joves en la informació i prevenció i en la divulgació

dels sistemes d’anticoncepció.

Els nous consums i especialment el relacionat amb Internet és una

temàtica que s’apunta per ser estudiada tant per l’aïllament que pot

implicar en els adolescents com pels seus possibles efectes en la seva

socialització.

Es detecta un gran nombre d’internaments en CRAES d’infants amb

discapacitat, en alguns casos lleugera, que s’explicarien per dificultats

familiars per la seva atenció. Aquestes dificultats més enllà de

l’economia familiar es situen en el terreny afectiu.

Propostes

 a) Coordinació dels serveis de salut, serveis educatius i socials per

optimitzar les actuacions preventives en el camp de la salut i

l’educació, i el seguiment de situacions personals que puguin

veure’s beneficiades i necessitin un actuació interdisciplinària.

 b) Incorporació de més recursos humans pel treball amb les

problemàtiques psicoemocionals dels infants i joves tan amb ells

com amb les seves famílies.

 c) Desenvolupament de campanyes de prevenció ent diferents

àmbits: alimentari, afectivo-sexual, consum(s), “fer de pares”,

etc. amb una visió d’inversió a llarg termini.

CXXXV

 d) Afavoriment en la creació de grups de mares i pares per

compartir vivències, problemàtiques i alternatives en la línia de

l’experiència del “ralet-ralet” - Projecte Ludoteca, infància i

família, on la comunicació entre iguals ha estat un èxit

d’intercanvi per enfrontar situacions que les famílies valoraven

com a difícils.

En l’oci, la informació recollida en relació a l’àmbit de l’oci ens permet

concloure que les necessitats d’oci i lleure de la infància i l’adolescència

a la ciutat de Lleida s’han centrat en l’adequació dels recursos, en la

difusió d’informació sobre els mateixos, en les activitats que s’hi

realitzen i, a qui van dirigides, entre altres. En general es valora de molt

àmplia l’oferta en aquest àmbit, amb un teixit associatiu amb una llarga

tradició en el desenvolupament de propostes de lleure.

Diferents informants, bé individualment o en el desenvolupament dels

grups de discussió, constaten que en l’edat 12-16 anys es produeix un

abandonament de les activitats d’esplai i oci. Alguns professionals

descriuen aquest com un moment de risc o la “malla feble” de la cadena

del desenvolupament socio-afectiu, com també es manifesta en

l’educació formal. És per això que en les propostes han insistit en

considerar, tot i que de forma imprecisa, noves alternatives.

Les activitats existents són valorades com poc interessants per la

població de 12 a 16 anys. Caldria estudiar quins són els seus interessos

i de quina forma aquests troben resposta des del que actualment s’està

fent a Lleida i proposar-ne de noves.

Propostes

 a) Desenvolupar accions de participació dels infants i joves

d’aquesta franja de 12 a 16 per la proposta d’activitats. Activar

CXXXVI

un lleure específic per aquesta edat a traves de la estratègia de

“Aprenentatge servei”

 b) Proporcionar espais i equipaments pel desenvolupament

d’activitats com a grups, amb el compromís del bon ús dels

espais i del desenvolupament d’activitats saludables.

 c) Activitats de formació d’aquells joves que es consideri poden

cohesionar grups en torn a activitats d’esplai i lleure.

En l’àmbit de la participació hi ha una opinió generalitzada positiva

sobre les estratègies que la ciutat de Lleida ha endegat en els darrers

anys per impulsar el seu desenvolupament amb la franja poblacional

d’infants i joves. Entre elles destaquen com les més rellevants i

conegudes El Plenari d’Infants i Joves i la Defensora dels Infants. Tot i

això també es valora la necessitat d’impulsar la participació amb

col·lectius més amplis. L’educació en la participació com un valor social

pot i deu ser considerada des de múltiples àmbits i espais, però

fonamentalment des del municipi i des de l’àmbit educatiu. Internet i les

xarxes socials són motiu de consideració com a recursos per aconseguir

el desenvolupament de la participació. Això requereix la concreció de

propostes i l’establiment de processos concrets, com es proposa des

d’àmbits municipals. Però, alhora, caldrà pensar en la participació de

tots els col·lectius i ben especialment d’aquells amb més dificultats per

accedir a la xarxa. Els grups d’infants i joves en situació de risc

d’exclusió poden veure’s especialment beneficiats per dinàmiques de

participació si veuen que la seva opinió i necessitats són tingudes en

compte, especialment en els àmbits de l’oci i el lleure. Mereix un

esment especial tots els col·lectius en risc d’exclusió per motius

culturals, socioeconòmics o de capacitats.

CXXXVII

Propostes

 a) Concretar accions on els infants i joves proporcionin la seva

opinió i aquesta suposi decisions de ciutat. Alguns àmbits de

participació serien: urbanisme, funcionament d’equipaments,

elecció d’activitats a realitzar, activitats per la Festa Major, ...

 b) Explorar les possibilitats de les xarxes socials per la participació

en assumptes de ciutat, tant per opinar, valorar, expressar-se en

relació a accions, actualitat i activitats realitzades a la ciutat

com per decidir.

 c) Totes les activitats dissenyades per la participació haurien

d’articular els processos pensant en els diferents col·lectius.

 d) Els centres educatius es considera un lloc idoni per l’educació en

valors i entre ells la participació. (1) El Projecte Educatiu de

Centre, com a document marc on es recullen les grans fites de

l’acció educativa de centre de forma consensuada per tota la

comunitat educativa, podria ser el document idoni per recollir el

compromís en l’educació per la participació. (2) Els projectes

anuals de centre podrien concretar diferents accions de

participació anual per recollir l’opinió o valoració de diferents

temàtiques així com per prendre decisions sobre assumptes de

la vida del centre.

En àmbit de serveis socials, els discursos han estat centrats en les

famílies que tenen nens i nenes entre 0 i 18; principalment destaca el

fet que estan apareixen perfils de famílies usuàries noves que tenen

altres necessitats . Això significa que s'han hagut de reformular els

recursos socials creats en un moment donat per atendre i donar suport

a famílies amb greus problemàtiques socials o econòmiques o de

col·lectius de nouvinguts o famílies en risc d’exclusió social, per donar

atenció diferenciada a altres situacions. Fonamentalment són famílies

que tenen recursos socioeconòmics i culturals, però que es troben

CXXXVIII

davant situacions i problemàtiques relacionades amb la criança i

l'educació dels fills, o amb dificultats per conciliar la vida laboral i

familiar. Apareixen casos de conflictes greus amb els fills adolescent

com a conseqüència d'uns models de criança d’educació parental i

familiar caracteritzada per la negligència educativa

Propostes

 a) Articular programes, projectes i recursos destinats a millorar les

relacions educatives dins de les famílies adreçat a la població

general per aconseguir la promoció de l'exercici de la

parentalitat de tal forma que els rols parentals i l'exercici de una

disciplina inductiva siguin més presents en les relacions

educatives familiars.

 b) Articular projectes d'intervenció i educació familiar específica

per aquells entorns més vulnerables i en situació de risc social

que requereixen una atenció especialitzada.

 c) Increment dels recursos per a poder conciliar la vida familiar i

laboral, així com per enfortir els vincles familiars dels primers

anys de vida.

Les dificultats familiars en la instauració d’hàbits de convivència

Aquestes dificultats han estan presents com a tema transversal en tots

els àmbits estudiats. Cada cop més un grup significatiu de famílies posa

en evidència la manca de recursos per gestionar la motivació dels seus

fills i filles vers les activitats escolars i també la convivència en l’àmbit

familiar. Aquestes mares i pares manifesten dificultats per l’establiment

de límits i per gestionar la instauració d’hàbits bàsics. Es dona una visió

professional compartida sobre la necessitat d’intervenció socioeducativa

amb aquestes famílies que necessiten ajuda. Aquesta visió està

CXXXIX

refrendada pel Consell d'Europa que va adoptar la Recomanació Rec

(2006) de polítiques de recolzament a l'exercici positiu de la

parentatiat. En aquets recomanació es parlar de proporcionar a tots els

pares els mecanismes suficients per a que compleixin les seves

importants responsabilitats en la criança i la educació dels fills. I

concretament, en els casos de situació de exclusió o risc social

recomana la intervenció orientada a l'adquisició de les competències

necessàries per complir amb les responsabilitats cap als seus fills i filles.

Propostes

 a) Consolidar un xarxa de suport a la parentalitat positiva, amb el

conjunt d'intervencions, que provinguin de la xarxa social i

d'organismes de caràcter social, comunitari i educatiu, destinats

a acompanyar els pares en el exercici del seu rol: els dispositius

de la primera infància, l'escola, el suport educatiu, les

associacions esportives, culturals i d'oci, les ajudes

econòmiques.

 b) Fer una aposta decidida per projectes educatius, socials ,

sanitaris i d'oci que tinguin per finalitat el foment unes relacions

educatives on s'adquireixin normes i valors, es negociïn les

responsabilitats, s'estableixi una disciplina inductiva, així com

una supervisió adequada.

Absència d’algunes problemàtiques descrites en altres indrets.

En l'aprofundiment de les conclusions és igualment interessant veure

quines problemàtiques que estan presents en entorns ciutadans

semblants als nostres, no han aparegut en aquest estudi. Això pot

significar que hi ha accions preventives que donen els seus fruits, però

CXL

també indicar la necessitat d'estar molt atent a la seva presència o

aflorament en el futur

Es destaca la no presència d’una activitat significativa de bandes

juvenils a la ciutat de Lleida, com activitat organitzada i violenta com

s’ha descrit en altres ciutats. Tot i que la població immigrant a Lleida

significa un 21,76% de la població total, la percepció no és de

conflictivitat. Encara que es realitzen alguns comentaris en els grups de

discussió de joves més integrats, actius i participatius a la ciutat, no es

fa una relació unívoca de delinqüència amb immigració com una relació

exclusiva, com tampoc l’associació de crisi amb immigració. Això es

valora de forma positiva ja que el contrari podria dificultar la

convivència i la relació entre diferents cultures. En relació a la població

immigrant es detecten agrupaments culturals tancats tant al carrer com

en els centres educatius, amb una baixa integració o barreja amb la

resta d’infants i joves de la ciutat. Per afavorir la seva participació

podrien fer-se activitats de difusió en els centres educatius explicant-

los-hi les organitzacions d’esplai en el seu barri i altres activitats

culturals.

Hi ha una taxa molt baixa d’embarassos adolescents i de contagi de la

SIDA, segons la informació sanitària provinent de diferents fonts. Això

podria ser així per la instauració de conductes preventives per la

transmissió de malalties infeccioses i en el cas dels embarassos, segons

alguns informants, per l’ús de la “pastilla del dia després”. Però també

cal alertar que davant d'aquestes dades és fàcilment produïble un excés

d'optimisme i de confiança que pot provocar l'efecte contrari al buscat:

cal continuar la tasca de sensibilització i d'alerta en escoles i instituts i

centres sanitaris per a que els adolescents i el joves lleidatans no

adoptin una actitud de confiança excessiva.

L’absència d’aquestes problemàtiques és valorada positivament per tots

els participants. A l’hora es considera oportú mantenir accions dirigides

CXLI

a la població infantil i adolescent per la prevenció de la violència, per la

no transmissió de malalties infeccioses i per evitar els embarassos no

desitjats.

Temàtiques que cal indagar

En aquest primer informe sobre la infància i l’adolescència a la ciutat de

Lleida diferents temàtiques no han aparegut o ho han fet de forma

feble. Els informants clau i els participants als grups de discussió n’han

fet un esment puntual o els han ignorat. Aquesta circumstància podria

informar-nos de la seva baixa rellevància o de no situar-se entre les

temàtiques que sobre aquesta població preocupen actualment d’una

forma més intensa. En l’elaboració d’aquest informe no podem deixar

de nomenar-les perquè d’una manera o altra són presents en els

mitjans de comunicació o en les preocupacions professionals

relacionades amb l’atenció a infants i adolescents.

Els hàbits de consum de substàncies tòxiques – drogues i alcohol

principalment -, els usos d’Internet i la socialització a la Web – grups,

xarxes socials, joc, ... – la salut mental, les relacions afectives a

l’adolescència, formen part d’aquestes temàtiques que apareixen

solament col·lateralment.

Entre les temàtiques a tractar en un nou informe es proposa la

consideració de les següents:

a) La incidència de les toxicomanies en la població adolescent.

b) Els hàbits de consum d’alcohol en el temps de lleure.

c) La segregació escolar en el mateix barri.

d) Els (Ab)usos d’Internet.

e) La salut mental d’infants i adolescents.

f) Les necessitats de suport i educació de les famílies.

CXLII

g) La millora de la percepció i de la autoestima dels infants i joves de

barris perifèrics.

L’obtenció d’informació

Per conèixer la realitat de la infància i l’adolescència a la ciutat de

Lleida, ha estat una de les tasques principals per la realització del

primer informe de l’observatori. Sense dades rellevants i pertinents no

és possible conèixer la situació dels nens i nenes, nois i noies objecte de

la recerca. L(les)’adminstiració(ons) són les principals fonts de les

informacions objectives. Les dades que aporten a aquests estudis són

cabdals i estan a la base de la qualitat de l’informe tant per la seva

correspondència amb la realitat, la seva actualitat, per la seva amplitud,

així com pel seu valor descriptiu.

La primera dificultat trobada en l'obtenció i l'estudi d'aquests dades ha

estat la multiplicitat de fonts d'administració en diferents nivells i amb

diferents competències (Ajuntament, Consell Comarcal, Delegacions de

la Generalitat de Catalunya) sobre la mateixa població, la qual cosa ha

provocat que, de vegades, les dades aportades hagin estat fins i tot

contradictòries i, en el millors dels casos, eren incomparables perquè les

variables d'anàlisi eren diferents.

També, sembla apropiat plantejar la necessitat d’uns canals per la

transmissió d’aquesta informació basats en protocols que permetin el

lliurament de la informació en base a compromisos de bon ús. Així com

una transmissió ràpida. Tot plegat per poder elaborar informes de forma

més àgil i d’actualitat, i per tant incrementant la seva utilitat per

l’adopció de polítiques destinades a aquesta població. Es fa palesa la

necessitat d’avançar en els processos d’accés a la informació i a les

bases de dades administratives tenint cura i resolen els conflictes que

es plantegin en situacions que puguin ser considerades d’excepcionals.

CXLIII

L’estimació de dades és un procediment d’aproximació a la realitat que

en aquest informe s’hauria pogut utilitzar. S’ha optat per oferir

informació als destinataris que els hi permeti fer-ho. Els autors han

desistit de fer aquestes estimacions, en aquesta primera versió, per no

poder-ne assegurar la fiabilitat.

En relació a la informació, les necessitats que se’n deriven es poden

concretar en els següents punts:

1. Establir un protocol administratiu que garanteixi als ciutadans la

confidencialitat de la informació estadística . La llei de protecció

de dades i la regulació del dret a la pròpia imatge han de ser les

bases per la definició d’aquests procediments.

2. Crear els canals entre l’Ajuntament i les diferents administracions

per l’obtenció d’informació no nominal sobre la infància i

l’adolescència a la ciutat de Lleida en els àmbits de: salut,

educació, justícia, lleure, protecció, ...

3. Concretar els procediments de devolució de la informació

tractada, mitjançant el qual els informes i els resultats són

retornats a les fonts pel seu interès d’aplicació en el(s) camp(s)

de la(es) seva(es) competència(es) i per la seva publicitat a tota

la població.

4. L’Ajuntament de Lleida i els departament de governació de la

Generalitat de Catalunya (en representació dels altres

departaments a la ciutat de Lleida) haurien d’establir un pla de

treball per avançar en la matèria de transmissió de la informació i

el seu tractament en matèria d’aquelles temàtiques que són

d’interès per concretar polítiques municipals.

La metodologia

La infància i l’adolescència i les temàtiques relacionades amb la seva

(qualitat de) vida són el principals objectes d’aquest estudi en el marc

CXLIV

de la ciutat de Lleida. La pluridimensionalitat del concepte “benestar” ha

permès constatar al llarg de les darreres dècades la necessitat de

recórrer a tècniques diverses - pròpies de les metodologies qualitatives i

quantitatives – per a “mesurar” el benestar de les persones. A més de

la utilització d’indicadors objectius, s’han considerat les percepcions de

les persones com a informacions indispensables per a conèixer de forma

més àmplia i objectiva la realitat estudiada. Les enquestes europees

sobre Qualitat de Vida (Eurobaròmetres) on es demana sobre la

satisfacció personal o la consideració de la pròpia felicitat corroboren

l’adequació dels guions utilitzats en els grups de discussió i en les

entrevistes als informants clau.

La incorporació i la participació de infants i adolescents en aquestos

processos ha donat una mirada i una llum pròpia que d'altra forma no

s'hagués aconseguit. Ens ajudat a comprendre la realitat d’una forma

més global, a identificar les àrees prioritàries d’un tema, i a identificar

propostes d’intervenció per fer-hi front. En definitiva, a aportar qualitat

i validesa.

La recerca d’informació qualitativa a partir de grups de discussió i

entrevistes amb informants clau i la informació tramesa

fonamentalment per l’administració, han permès extraure aquesta

primera fotografia de la realitat de la infància i l’adolescència a la ciutat

de Lleida. La metodologia es considera oportuna, ajustada als

objectius plantejats en tant que ha conduït a l’obtenció d’un informe

que ha estat contrastat amb professionals dels diferents àmbits

d’estudi.

CXLV

Alsinet, C. (2000). El benestar en la infància. de. Pages. Lleida

Ayala, L.; Martínez, R. y Sastre, M. (2006). Família, infància y privación social. Estudio de las situaciones de
pobreza en la infància, Fundación FOESSA, Madrid.

Balsells, M. A. (2010). El estudio de la infància y la adolescencia desde los municipios: presentación de una
propuesta, Firenze, XIII Congreso Internazionale, Educazione familiare e servisi per l'infanzia
(AIFREF) (Association Internationale de Formation et de Recherche en Education Familiale).

Balsells, M.A. (ed) (2011). Infància, família y cuarto mundo. Colección Nord Sud. Edicions Universitat de
Lleida. (en prensa)

Casas, F. (2008). Panorama del benestar infantil als països industrialitzats. I Jornades de Polítiques
d’Infància a Catalunya. Departament d’Acció Social i Ciutadania

Casas, F., González, M., Montserrat, C., Navarro, D., Malo, S., Figuer, C., i Bertran, I. (2007). Informe
Técnico sobre experiencias de participación social efectiva de niños, niñas y adolescentes
(principalmente europeas). Girona: Institut de Recerca sobre Qualitat de Vida i Ministerio de
Educación, Politica Social y Deporte

Coiduras, J.; Balsells, M.Angeles; Ballesté, J. (2010). Evaluación municipal de la realidad social de la
infància y la adolescencia desde una estrategia basada en la teoría de las potencialidades y los
factores de resiliencia. En "Memorias del XVI Congreso Mundial de Ciencias de la Educación".
Monterrey

Comision Europea (1992). Carta Europea de los Derechos del Niño. DOCE nº C241 de 21 de setembre de
1992.

Delors, J. (1996). La educación encierra un tesoro. Informe a la UNESCO de la Comisión Interncional sobre

la Educación para el Siglo XXI. Santillana Ediciones UNESCO

Departament de Salut (2010) Informe de salud en Cataluña. Evaluación de los objetivos de salud.
Generalitat de Catalunya.

Fuentes (2011). Escoltar la veu dels infants i joves: una via de lluita contra la exclusió social dels joves del
quart món. En Balsells, M.A. (ed) (2011) Infància, família y cuarto mundo. Colección Nord Sud.
Edicions Universitat de Lleida. (en prensa)

Fuentes, N. (2010). La resiliencia com a eina socioeducativa per a infants i joves en risc. Simposi Infància i
societat. Universitat de Lleida

Fuentes, N. (2010).Resiliencia y "cuarto mundo": el punto de vista de los adolescentes,Firenze, XIII
Congreso Internazionale, Educazione familiare e servisi per l'infanzia (AIFREF) (Association
Internationale de Formation et de Recherche en Education Familiale)

Gómez-Granell, C. et al. (2004). Infància, famílies i canvi social a Catalunya. Informe 2004. Comissió de
Cultura, Educació i Benestar Social. Vol. I Relacions familiars i autoritat. CIIMU.

Gómez-Granell, C.; Buerba, N. (coords.) (2007). La infància en cifras. Nº2. Ministerio de Trabajo y Asuntos
Sociales. Madrid.

Mari-Klose, P. (dir. Cientific) (2008). Informe de la Inclusió Social a Espanya 2008. Observatori de la
Inclusió Social. Barcelona: Fundació Caixa Catalunya-Obra Social.

Mari-Klose, P. (dir. Cientific) (2009). Informe de la Inclusió Social a Espanya 2009. Observatori de la
Inclusió Social. Barcelona: Fundació Caixa Catalunya-Obra Social.

Martí, C.; Casas, E.; Martí, J. et al. (2007). Programa municipal per a la infància i l’adolescència 2007-2010.
Ajuntament de Barcelona. Comissió de Cultura, Educació i Benestar Social. Barcelona.

Martí, C.; Casas, E.; Martí, J. et al. (2007). Programa municipal per a la infància i l’adolescència 2007-2010.
Ajuntament de Barcelona. Comissió de Cultura, Educació i Benestar Social. Barcelona.

Ministerio de educación, política social y deporte. Dirección general de las Familias y la Infància (2008). III y
IV informe de aplicación de la Convención sobre los derechos del niño en España. Secretaria
General Técnica. Madrid.

MTAS (2000). Diagnósticos sobre la exclusión social en España. Madrid, MTAS.

Observatorio Infància (2006). Plan estratégico nacional de la infància i l’adolescència 2006-2009. Ministerio
de Trabajo y Asuntos Sociales. Secretaria de estado de servicios sociales, familias y discapacidad.
Madrid

Plataforma Organizaciones Infància (2005). Ponència Marco Derechos y libertades civiles de la infància.
Conferencia de Infància “Derechos y libertades civiles y políticas. Participación y ciudadanía
infantil”. Toledo, 30 de junio, 1 y 2 de julio de 2005.

CXLVI

Ruiz Díaz, M.A.; Ramirez Gallardo, J.; Sanchez Iglesias, I.; Es`pinosa, L. (2004). Guia de buenas prácticas
sobre planes i consejos de la infància en el ámbito municipal español. Informe de situación.
UNICEF. Madrid.

Secretaria Infància i Adolescència (2009). El Pla Director d'Infància i Adolescència de Catalunya 2009-2013.
Generalitat de Catalunya.

UNICEF (2002). Un mundo apropiado para niños i niñas. UNICEF

UNICEF (2005). Indicadores municipales de aplicación de la convención sobre los derechos del niño. Una
herramienta para la elaboración de informes de Situación de la Infància en el ámbito local español.
Instituto Universitario de Necesidades y Derechos de la Infància y la Adolescencia.

UNICEF (2005). Pobreza infantil en Paises Ricos 2005. Report Card Nº 6. Florencia: Centro de
investigaciones Innocenti

UNICEF (2007). Un panorama dels bienestar infantil en los países ricos. Pobreza infantil en perspectiva.
Report Card Nº 7. Florencia: Centro de investigaciones Innocenti

UNICEF (2008). El cuidado infantil en los paises industrializados; transición y cambio. Centro de
investigación Innocenti.

UNICEF (2009). Analisis y propuestas sobre pobreza infantil en España. Madrid

UNICEF (2010). Indicadores municipales de aplicación de la convención sobre los derechos del niño. Una
herramienta para la elaboración de informes de Situación de la Infància en el ámbito local español.
Instituto Universitario de Necesidades y Derechos de la Infància y la Adolescencia.

Walter, J., Crawford, K, Taylor, F. (2008). Listening to children: gaining a perspective of the experiences of
poverty and social exclusion from children and young people of single-parent famílies. Health and
Social Care in the Community, 16 (4), 429–436.

