
1

VIII Convocatoria de Reconocimiento Ciudad Amiga de la
Infancia UNICEF Comité Español

Diagnòstic de l’Infància i Adolescència de
Martorell

Ajuntament de Martorell (Barcelona)

Xavier Fonollosa Comas, Alcalde (alcaldia@martorell.cat)
Valentí Santos Gallego, Director del Patronat Municipal de Serveis d’Atenció a les Persones
(vsantos@martorell.cat)

Tel. 937750050

mailto:alcaldia@martorell.cat
mailto:vsantos@martorell.cat

2

3

Índex

1. Presentació .. 4

2. Metodologia ... 5

3. Marc legislatiu ... 8

4. Perspectiva d’anàlisi .. 13

4.1. Promoció, prevenció, atenció i protecció .. 13

4.2. Participació ... 18

4.2.1. Associacionisme ... 19

4.2.2. Associacions de Pares i Mares d’Alumnes ... 20

4.2.3. Participació d’infants i adolescents ... 22

5. Diagnosi ... 25

5.1. Els infants i adolescents de Martorell i les seves famílies .. 25

5.2. Àmbits d’anàlisi ... 31

5.2.1. Salut .. 31

Recursos ... 33

La salut dels infants i adolescents .. 37

5.2.2. Educació i inserció laboral .. 40

Recursos educatius .. 42

Criteris d’escolarització ... 50

Reflexions sobre valors i model educatiu ... 52

Formació a les famílies ... 54

Inserció laboral i oferta formativa per a majors de 16 anys ... 55

5.2.3. Esport, Cultura i Lleure ... 60

Recursos ... 61

Esports .. 65

Cultura .. 67

Lleure en l’espai públic ... 70

5.2.4. Benestar social ... 77

Treball individual i familiar ... 77

Treball social comunitari ... 81

Servei de Centre Obert ... 82

5.2.5. Mobilitat i Espai Públic .. 84

5.3. Organització de l’actuació local vers la infància i l’adolescència ... 88

5.3.1. El Patronat Municipal de Serveis d'Atenció a les Persones .. 88

5.3.2. Els diferents agents implicats ... 89

5.3.3. El treball en xarxa i la coordinació .. 95

5.3.4. Difusió dels serveis i activitats adreçades als menors .. 100

4

1. Presentació

L’establiment d’un nou marc normatiu pel que fa a la infància i l’adolescència a Catalunya durant

l’any 2010, amb l’aprovació, entre d’altres, de la Llei 14/2010, de 27 de maig, dels Drets i les

Oportunitats en la Infància i l’Adolescència ha provocat un canvi d’escenari en l’aplicació de les

polítiques públiques en l’àmbit de la infància i l’adolescència per part de totes les institucions i

sectors implicats. L’entrada en vigor d’aquesta nova llei, a banda de promoure i regular les

mesures per pal·liar les situacions de risc, incorpora i dicta normatives pel que fa a la prevenció,

l'atenció, la promoció i la participació de la infància i l'adolescència. Aquest nou marc normatiu

proporciona un nou context ple de reptes i oportunitats per a millorar la qualitat de vida dels

infants i adolescents del municipi de Martorell, i per tant, del conjunt de la seva ciutadania.

En aquest context, el Patronat Municipal de Serveis d’Atenció a les Persones de Martorell

(PMSAP), ha impulsat la redacció del Pla Local d’Infància i Adolescència de Martorell (PLIAM).

El Pla Local d’Infància i Adolescència de Martorell (PLIAM) ha de permetre conèixer, compartir i

reflexionar sobre la situació actual de la infància i l’adolescència al municipi, i definir una mirada

compartida i una estratègia comuna pels propers anys a nivell local.

Així doncs, l’objectiu del PLIAM és ser l’instrument que ha d’ajudar a ordenar i definir les

actuacions municipals en matèria d’infància i adolescència, i implicar els agents socials del

territori, els infants i els adolescents en una estratègia conjunta d’actuació.

La cultura, l’educació, les necessitats socials, l’esport, etc. formen part de la vida dels infants i els

adolescents. És per això que la participació activa i la implicació de totes aquelles regidories,

departaments i persones que tenen relació amb la infància i l’adolescència ha estat un element

imprescindible per assolir l’objectiu proposat de tenir un pla que permeti orientar el futur i millorar

les properes actuacions relacionades amb la infància i l’adolescència.

El plantejament va més enllà de la recollida de dades, la intenció ha estat generar una reflexió

entorn les actuacions en marxa per abordar la integralitat de l’atenció als menors, amb la finalitat

última de detectar millores que puguin fer de la promoció, la prevenció, l’atenció, la protecció i la

participació dels menors una realitat ajustada a la situació, els recursos i serveis i la població de

Martorell.

5

2. Metodologia

La metodologia d’elaboració del Pla Local d’Infància i Adolescència de Martorell (PLIAM) ha

abordat la realitat dels infants i adolescents i les polítiques referides a aquest àmbit des d’una

perspectiva quantitativa i qualitativa, comptant amb la implicació dels agents que intervenen. El

procés d’elaboració s’ha fonamentat en una anàlisi del recorregut realitzat, partint del que s’ha

fet, el que ja s’està fent i existeix, la situació i les necessitats actuals, per posteriorment definir les

pautes per continuar el camí a curt, mig i llarg termini.

Esquema del procés metodològic

RECULL DE DADES ANÀLISI ELABORACIÓ DE PROPOSTES

Recull de dades

sociodemogràfiques

+

Recull de serveis i recursos

Promoció

Perspectives d’anàlisi

Prevenció Atenció

+ Protecció Participació

Recull de visions

Àmbits d’anàlisi

Salut

Educació i inserció laboral Principis

Cultura, esport i lleure

Atenció social Objectius

Mobilitat i espai públic

Eixos estratègics i línies

d’actuació

Diagnòstic

Pla d’Actuació

El PLIAM es concep com una eina i no com un objectiu final en sí mateix: la finalitat no és

tenir un document aprovat, sinó que el Pla ha de servir per ajudar a establir una estratègia global

en matèria d’infància i adolescència i ajudar a impulsar i planificar les polítiques destinades a

millorar les condicions de vida dels infants i dels adolescents de Martorell.

6

En aquest sentit, són tant importants els continguts finals del Pla com el propi procés

d’elaboració i la seva implementació. Per tant, el procés de definició ha contemplat els elements

estratègics que facilitin el seu desenvolupament, com per exemple, implicar a tota l’organització

municipal, als agents socials i els propis infants en la detecció dels elements clau de la situació

actual i en la identificació de possibles millores.

Organització i Instruments d’elaboració del PLIAM amb els diferents agents

Grup de seguiment polític tècnic

Reunions

Grup Motor

Sessions de treball

Àrees municipals
Serveis institucionals

supramunicipals
Associacions

Centres

d ’ensenyament

Consell
d’ants

Inf

Entrevistes

Grups de treball

Fitxes d’accions

del servei

Entrevistes

Grups de treball

Entrevistes

Fitxes de

diagnòstic i

accions

Guió per al

debat intern i de

diagnòstic

Grups de treball

Reunions

Consell

Reunions

Consell

Fu ll de dades

d’impacte del

servei

Xarxa d ’inf ància

Llegenda: Grups de treball estables Agents implicats Instruments de treball

El grup de seguiment polític tècnic està format per la regidora de serveis socials; el tècnic

referent de l’Oficina Técnica de Suport als Serveis Socials de l’Àrea de Benestar Social de la

Diputació de Barcelona; la cap de serveis socials; el director del Patronat Municipal de Serveis a

les Persones; la tècnica municipal referent del PLIAM i membre del Grup Motor; i membres de

l’empresa que ha fet el suport al procés d’elaboració. La seva funció ha estat establir les

7

estratègies per a l’elaboració del Pla, decidir el calendari i fer el seguiment del seu

desenvolupament.

A nivell operatiu es va constituir el Grup Motor del PLIAM, format per tècnics/ques municipals de

l’àrea d’Ensenyament, de l’àrea de Serveis Socials, de la coordinadora de la Xarxa Local

d’infància, de l’àrea de Participació i un membre de l’empresa consultora. Les seves funcions són

compartir el desenvolupament del procés d’elaboració, establir els canals i facilitar l’accés a la

informació municipal de que disposa l’Ajuntament, contactar amb els agents del municipi,

planificar les tasques i el calendari de les sessions, definir i planificar el treball del document de

diagnòstic, etc.

La metodologia desenvolupada ha treballat amb coherència amb l’organització institucional

existent i els projectes que hi havia en marxa. Per tant, s’han aprofitat els espais de treball ja

existents, els dies i hores habituals de les reunions dels equips de les àrees municipals i grups

de treball, etc. Igualment, s’ha treballat amb els diferents tècnics/ques responsables de cada

àrea la idoneïtat del treball amb les entitats de les que són referents, evitant les possibles

interferències en el desenvolupament de les línies d’actuació que ja hi havia en funcionament.

8

3. Marc legislatiu

La Declaració Universal dels Drets de l’Infant, del 20 de novembre de 1959, i la Convenció sobre

els Drets de l’Infant, adoptada per l’Assemblea General de les Nacions Unides el 20 de

novembre de 1989 són el marc inicial de referència. Aquesta Declaració i Convenció estableixen

els principis fonamentals que han de seguir les polítiques d’infància.

1. La protecció de la infància s’ha de basar en l’interès superior de l’infant i s’ha de

fonamentar en els principis de la llibertat i de la dignitat d’aquest, i en el respecte a les

seves senyes d’identitat i a les seves característiques individuals i col·lectives.

2. Tots els infants han de ser tractats igual per la llei.

3. La responsabilitat primordial de la criança i el desenvolupament de l’infant

correspon en el mateix grau al pare i a la mare o, si escau, als seus representants

legals. La política envers l’infant va íntimament relacionada amb la de la seva família.

4. Les necessitats de l’infant han d’ésser satisfetes, sempre que sigui possible, allà on

viu i creix i entre aquells amb qui viu i creix, tenint presents, alhora, el seu benestar

material i l’espiritual.

5. L’organització jurídica de la família ha de tendir, com un dels seus objectius

principals, a l’harmoniosa creixença de l’infant, el qual ha d’ésser reconegut com a

persona amb existència pròpia.

6. És un dret de l’infant viure amb els seus pares, excepte en els casos en què la

separació es faci necessària. És també un dret de l’infant mantenir el contacte amb el

pare i amb la mare, si està separat d’un d’ells o d’ambdós.

7. Assegurar el compliment dels drets de l’infant és un deure dels pares i de la

societat. La legislació i les actuacions en relació amb l’infant i la família han de

fomentar i ajudar la correcta acció dels pares o dels seus representants legals en

aquest sentit, tenint present que el coneixement d’aquests drets, tant de part dels

adults com de part dels infants, és una garantia perquè es compleixin.

9

8. La societat ha de protegir l’infant en cas de mal ús de les facultats dels pares o de

les facultats atribuïdes a altres persones que en tinguin cura.

9. S’ha de protegir l’infant de les formes de negligència, crueltat, explotació i

manipulació encara vigents en la societat i se l’ha de protegir, igualment, contra l’ús i

el tràfic d’estupefaents i de psicòtrops i contra l’explotació i l’abús sexuals, fins i tot de

la prostitució i les pràctiques pornogràfiques.

10. L’infant amb alguna minusvalidesa física, psíquica o sensorial ha de rebre les

atencions necessàries que li permetin valer-se per si mateix i que li facilitin la seva

normalització social.

11. L’infant en situació de desprotecció familiar, temporal o permanent, té dret a

protecció i assistència que substitueixin l’atenció familiar mitjançant un recurs

alternatiu.

12. L’infant té dret a exercir drets civils i polítics tan aviat com es pugui formar un

judici propi sense cap altra limitació que les disposicions legals necessàries per

protegir les llibertats fonamentals dels altres.

13. L’infant ha de rebre el màxim nivell d’educació possible. L’educació s’ha d’orientar

vers la seva formació permanent. Els mètodes d’educació han d’ésser susceptibles

dels canvis necessaris per tal que els infants es puguin integrar en una societat

canviant. El sistema educatiu ha d’ésser compensador i ha de tenir en compte el

respecte a la pròpia identitat, a la llengua, al medi ambient, a la igualtat entre els

sexes i també als valors culturals d’altres països.

14. L’infant té dret al millor nivell de salut possible i a la prevenció dels riscs

sociosanitaris, a tenir accés als serveis mèdics i de rehabilitació, quan siguin

necessaris, i a beneficiar-se de la Seguretat Social.

15. L’infant té dret al descans, al lleure i a participar en les activitats recreatives i

culturals pròpies de la seva edat.

10

16. Els òrgans judicials i administratius que s’ocupen dels infants n’han de tenir

present la psicologia i la personalitat.

17. Qualsevol infant acusat o declarat culpable d’infringir la llei penal té dret que se li

apliquin mesures alternatives, pedagògiques i no repressores, i té dret a beneficiar-se

de garanties jurídiques.

A títol de referència es pot destacar l’important recorregut que hi ha hagut en l’àmbit normatiu en

l’àmbit de la infància, tant a niell internacional i estatal, com autonòmic i local:

Marc internacional

- Convenció sobre els Drets de l’Infant de Nacions Unides de 20 de novembre de

1989 ratificada per Espanya el 30 de novembre de 1990 i vigent des de el 5 de gener

de 1991.

- Carta Europea dels Drets del Nen. Resolució A-0172/92 (Diari Oficial de la

Comunitat Europea, 8 de juliol de 1992).

Marc estatal

- Constitució Espanyola (1978) en especial l'article 39 dedicat a la protecció de la

família i la infància.

- Llei Orgànica 1/1996, de 15 de gener de protecció jurídica del menor (BOE núm. 15

de 17 de gener de 1996).

- Llei 5/2000, de 12 de gener, reguladora de la responsabilitat penal dels menors

(B.O.E de 13 de gener de 2000). Important pas qualitatiu en l’atenció a la infància

infractora. S’atorga a les Comunitats autònomes la competència en l’execució de les

mesures. Competència que ha fet efectiva Catalunya amb l’aprovació de la Llei

27/2001, de 31 de desembre, de justícia juvenil.

Marc autonòmic

- La Llei 37/1991, de 30 de desembre, sobre mesures de protecció dels menors

desemparats i de l’adopció. Segrega, dins de la protecció de menors, la potestat

pròpiament protectora (l’actuació envers el menor desemparat) de la potestat

reformadora (l’actuació envers el menor infractor).

11

- Llei 8/1995, de 27 de juliol, d’atenció i protecció dels menors i dels adolescents i de

modificació de la Llei 37/1991, de 30 de desembre. Ofereix per primera vegada una

imatge global de la infància.

- Llei 9/1998, de 15 de juliol, del Codi de Família. Afecta a la regulació de la protecció

de menors. S’incorporen els aspectes que fan referència a l’adopció i a la declaració de

desemparament.

- Llei 8/2002, de 27 de maig, de modificació de la Llei 37/1991, de 30 de desembre,

sobre mesures de protecció dels menors desemparats i de l’adopció, i de regulació de

l’atenció especial als adolescents amb conductes d’alt risc social. (DOGC 3648, de

03.06.2002).

- Llei 18/2003, de 4 de juliol, de suport a les famílies. (DOGC 3926, de 16.7.2003).

Té per finalitat establir les bases i les mesures per a una política de suport i protecció a

la família. Determina els drets i les prestacions destinats a donar suport a les famílies.

- Llei orgànica 6/2006, de 19 de juliol, de reforma de l’Estatut d’autonomia de

Catalunya (BOE 172, de 20.07.2006; DOGC 4680, de 20.07.2006). Estableix la

competència exclusiva de la Generalitat de Catalunya en matèria de protecció a la

infància i l’adolescència (article 166.3).

- Decret 129/2006, de 9 de maig, de l’Observatori dels Drets de la Infància (DOGC

4631, d’11.05.2006). Converteix l'anterior Observatori de la Infància i l'Adolescència de

Catalunya, creat pel Decret 369/2000, en l'actual Observatori dels Drets de la Infància ,

adscrit al Departament de Benestar i Família mitjançant la Direcció General d'Atenció a

la Infància i l’adolescència.

- Acord GOV/121/2007, de 16 d’octubre, pel qual s’estableix la Unitat de Detecció i

Prevenció del Maltractament Infantil (UDEPMI) (DOGC 5004, de 8.11.2007).

- Llei 12/2007, d’11 d’octubre, de serveis socials (DOGC 4990, de 18.10.2007).

Regula els serveis i recursos per als infants i els adolescents en situació de risc.

- Llei 14/2010, de 27 de maig, dels Drets i les Oportunitats en la Infància i

l’Adolescència.

Marc local

- Llei 7/1985 Reguladora de les Bases de Règim Local i Decret Legislatiu 2/2003, de 28

d’abril, pel qual s’aprova el Text Refós de la Llei Municipal i de Règim Local de

Catalunya. Atorga als ajuntaments majors de 20.000 habitants i als consells comarcals

que agrupin municipis de menys de 20.000 habitants, principalment, competència sobre

els serveis socials bàsics que inclouen l’atenció social polivalent (l’atenció social

12

individual i familiar, atenció jurídica, detecció i prevenció de l’absentisme escolar,

atenció a la infància i l’adolescència en risc) així com l’atenció social domiciliària per al

sector de persones grans i per a les persones amb disminucions. Els serveis que

depenen d’aquest primer nivell d’atenció són: els equips bàsics d’atenció social

primària (EBASP), els serveis d’ajuda a domicili i de teleassistència, i els serveis

d’intervenció socioeducativa no residencial per a infants i adolescents.

13

4. Perspectiva d’anàlisi

4.1. Promoció, prevenció, atenció i protecció

La Llei 14/2010 dels drets i les oportunitats en la infància i l’adolescència constitueix el marc de

referència de l’actuació municipal, atès que amplia una regulació bàsicament centrada en la

prevenció del desemparament i la protecció a una llei global per a tota la infància i l’adolescència

que incorpora també la promoció i l’atenció en tots els seus àmbits de la vida quotidiana.

Aquesta Llei defineix cinc conceptes fonamentals sobre els que s’estructuren els drets i les

oportunitats dels menors, aquests conceptes, tal com s’estableix en el preàmbul, són:

 La promoció: és el conjunt d’actuacions socials que es desenvolupen ‘‘encara que

res vagi evidentment malament’’, perquè obeeixen a objectius de millora social i

responen a anhels o aspiracions col·lectius, particularment als d’un benestar personal

i social més gran.

 La prevenció: és el conjunt d’actuacions socials destinades a preservar l’infant o

l’adolescent de les situacions que són perjudicials per al seu sa desenvolupament

integral o per al seu benestar.

 L’atenció: és el conjunt d’actuacions socials per a ‘‘quan les coses comencen a anar

malament’’ o per a quan només van ‘‘una mica malament’’ i existeix la probabilitat, i no

la certesa, que el desenvolupament integral de l’infant o l’adolescent en pot resultar

afectat negativament. La conseqüència jurídica d’aquests casos és la declaració de

risc.

 La protecció: és el conjunt d’actuacions socials reservades per a ‘‘quan les coses van

malament’’, quan el desenvolupament integral de l’infant o l’adolescent sembla clar

que resulta seriosament afectat, en vista dels coneixements científics actuals. Una de

les seves conseqüències jurídiques és la declaració de desemparament.

 La participació de l’infant i l’adolescent en tot el que l’afecta és el que configurarà

l’estatus de ciutadà o ciutadana. És inimaginable el disseny de polítiques públiques en

qualsevol àmbit elaborat d’esquena als ciutadans afectats. La llei ofereix la promoció

d’òrgans de participació per tal que els infants i els adolescents puguin participar

activament en la vida pública. El concepte de prevenció resulta transversal a aquests

tres tipus d’actuacions socials: si bé, en primera instància, té molt a veure amb

l’atenció i la promoció, en darrera instància persegueix evitar haver de recórrer a la

declaració de situacions de desemparament, però també a la promoció del benestar

de tot aquest conjunt de població.

14

Les competències sobre la participació, promoció, prevenció i atenció recauen en els ens locals,

mentre que les mesures de protecció són competència de la Generalitat de Catalunya. Atès que

els quatre primers conceptes doten d’una mirada integral sobre la persona infant o adolescent,

pren sentit la implicació de tots els sectors per garantir el benestar i la seguretat dels menors. En

aquest sentit, l’anàlisi que es desenvolupa a continuació té en compte aquests nivells

d’intervenció d’una manera transversal als diferents àmbits de la vida dels infants i els

adolescents. Per tant, els àmbits d’anàlisi corresponen a àmbits “naturals” de la vida dels infants

i adolescents i no pas a una perspectiva sectorial basada en l’organització municipal. Així,

diversos agents i departaments municipals incideixen en els diferents àmbits de la vida dels

infants i adolescents.

A continuació es presenta un quadre resum en el que es proposa una classificació dels principals

serveis, recursos, plans i programes que intervenen en l’àmbit de la infància i joventut en funció

dels nivells en els que intervenen, sigui promoció, prevenció, atenció i protecció. En aquest cas,

el concepte de participació dels infants i joves no s’entén tant com un nivell d’intervenció sinó

com una manera de treballar en aquests diferents nivells. El quadre permet visualitzar que un

mateix recurs pot treballar alhora en aquests diferents nivells d’intervenció, mentre altres

treballen bàsicament en un sol nivell. Per això, l’anàlisi que posteriorment es realitza s’ha

estructurat en base als àmbits de la vida dels infants i adolescents abans apuntats.

15

ÀMBIT TIPUS SERVEIS/PROGRAMES PROMOCIÓ PREVENCIÓ ATENCIÓ PROTECCIÓ PARTICIPACIÓ

SALUT

Serveis i
recursos

Àrea de promoció de la Salut Municipal X X
 EAP Martorell : CAP Buenos Aires, Torrent de Llops i La Vila X X X X

 Hospital Comarcal Sant Joan de Déu X X X X
 Centre de Desenvolupament i Atenció Precoç

X

 Centre Salut Mental Infantil i Juvenil

X
 Hospital de Dia d'Adolescents

X

 Centre de Dia de Salut Mental

X
 Hospital Germanes Hospitalàries Sagrat Cor

X

Plans i
programes

Programa Martorell Saludable X X X
 Engranatge/Carta de Serveis * X X

 Curs Intensiu d’Autoprotecció i Suport Vital Bàsic X X
 Martorell a peu: Fem Salut X

 Servei de Medicina Esportiva X X
 Programa del Nen Sa X X
 Programa InfaDiMed X X

EDUCACIÓ I
INSERCIÓ
LABORAL

Serveis i
recursos

Llars d'Infants Mpals. Pont d'Estels, Les Torretes i Riu de Sons X X
 Llar d'Infants El Patufet (centre privat) X X
 Escoles Públiques d’Educació Infantil i Primària (6) X X
 Escola Educació Especial El Pontarró X X
 Col·legi La Mercè (centre concertat) X X
 Institut d’Educació Secundària (3) X X
 Escola Oficial d'Idiomes X

 Escola Municipal de Música X
 Aula Municipal d'Anglès X
 Aula de Patronatge i Costura (municipal) X
 Aula d'Art (municipal) X
 Centre de Formació d'Adults X
 PFI - PTT

X

 Unitat Escolarització Compartida - UEC

X X

16

Serveis Educatius : EAP, CRP, ELIC X X X
 Inspecció Educativa X

 Xarxa Infància i Adolescència (4 grups) X X
 Servei Local de Català X

 Regidoria de Joventut X
 Departament de Promoció Econòmica Molí Fariner X

Plans i
programes

Programa Espai Nadó X X
 Benvingut Nadó X

 Engranatge/Carta de Serveis * X X
 Programa d'activitats a escoles X

 Programa d'activitats extraescolars X X
 Activitats d'Estiu X

 Comissions Socials *

X
 Oficina Municipal d'Escolarització

X

 Comissió de Garanties d'Admissió

X
 Projecte Educatiu d'Entorn X X

X

Pla d'Absentisme

X
 AnemxFeina

X

 Projecte Ítaca X
 Programa de Tallers de Suport a la Tasca Escolar X
 Projecte Odissea X
 Camins Escolars Segurs X
 Servei Bugaderia CEE El Pontarró X
 Programa de Suport a la Inclusió i la Divers. Escolar (Vetlladores) X X

 Suport a alumnes NEE activitats esportives escolar i extraescolars X X
 Coordinació 0-6 X

 Coordinacions Primària-Secundària X
 Reunió de Sector X X

 Comissió AMPAs X

X

Xerrades i Tallers per a famílies (Diputació) X

17

PROGRAMA PI : Engranatge Secundària, Cola Extra i Jove
Forma't, Servei Aula d'Estudis, Cerca'm-Fira d'Ensenyament, Salut
Jove X X

 Programa d'Educació per la Salut - PES X X
 Servei d'Informació Juvenil Punt Nord X

 PIDCES X X
 Programa TIC X

 Programa de Festes Juvenils - PROFE X
 Programa de Recursos i participació juvenil - PREPA X

X

Programa CuEmE * X

ESPORTS,
CULTURA I

LLEURE

Serveis i
recursos

Regidoria d'Esports X
 Pavelló d'Esports X
 Complex Esportiu La Vila X
 Centre Integral Esport i Salut X
 Complex Esportiu Torrent de Llops X
 Instal·lacions Esportives Municipals X
 Zona Les Carolines X
 Pistes de Petanca X
 Biblioteca Martorell X
 Centre Cultural de Martorell X
 Centre Cultural i Recreatiu El Progrés X
 Casa de Cultura La Vila X
 Museu l'Enrajolada X
 Museu Vicenç Ros X
 Centre d'Interpretació La Caserna X
 Espai Muxart X
 Parcs Infantils X
 Zones esportives de lliure accés X
 Skate park X
 Bike park X
 Plans i Catàleg de Serveis per Abonats i Cursilistes X

18

programes Serveis adreçats a les escoles * X
 Activitats d'Estiu X
 Marxa de la Primavera i Marxa de la Tardor X
 Cruyff Court X X

 +Kesport X
 Formació Esportiva Adaptada X
 Formació continuada en valors X
 Nit de l'activitat Física i l'Esport X

X

Circuits Inclusius X
 Benvingut Esport i Benvingut Estiu X
 Engranatge/Carta de Serveis * X
 Festes Populars X
 Programació Estable X
 Festivals X
 Difusió Cultural X
 Espais de lectura i treball X
 Prèstec eBiblio X
 Wifi (servei de reserva) X
 Clubs de lectura X
 Concurs superlectors X

BENESTAR
SOCIAL

Serveis i
recursos

Serveis Socials Bàsics

X X
 Servei d'Atenció a la Dependència

X X

 Servei d'Acollida, Diversitat i Accions Comunitàries

X X
 Servei Centre Obert

X X

 Servei d'Informació i Atenció a les Dones X X X X
 Esplai Gent Gran Buenos Aires i La Vila X

 EAIA

X X
 DGAIA

X

 Plans i
programes

Programa d'ajuts a les famílies

X X
 SAD Social, SAD Dependència

X

19

Circuit Local d'Acollida X X X
 Diversitat X

 Accions comunitàries : xarxes X
 Pla d'Inclusió i Cohesió Social X X

 Pla d'Igualtat de Gènere X X
 Pla Local d'Infància i Adolescència X X
 Taula de Necessitats Bàsiques de Martorell

X X

 Programa Gent Gran Activa X
 Engranatge/Carta de Serveis * X
 Protocol d'Actuació en Situació d'Alt Risc de Maltractament i/o

Abús en Infància i Adolescència

X

 Protocol de Violència de Gènere i MGF

X
 Punt Òmnia X

 Delegat d'Atenció al Menor

X X

MOBILITAT I
ESPAI PÚBLIC

Serveis i
recursos

Cos dels Mossos d'Esquadra X X X X
 Policia Local X X X X

Plans i
programes

Activitats formatives a centres educatius X X
 Programa Internet segura de tu a tu X X
 Programa de Proximitat

X

PARTICIPACIÓ,
COMUNICACIÓ
I SOLIDARITAT

Serveis i
recursos

Departament de Comunicació : Ràdio Martorell, Web Municipal,
Butlletí Municipal, Agenda Municipal X

 Departament de Participació X

X

El Círcol- Centre de Serveis a les Entitats X

Plans i
programes

Engranatge / Carta de Serveis * X

X

Consell d'infants * X

X

Pressupostos Participatius X

X

Intercanvi amb Chevilly la Rue * X

18

4.2. Participació

La Llei 14/2010 dels drets i les oportunitats en la infància i l’adolescència estableix:

Preàmbul

El concepte de participació de l’infant o l’adolescent en tot el que l’afecta és el que en

configurarà l’estatus de ciutadà o ciutadana. És inimaginable el disseny de polítiques

públiques en qualsevol àmbit elaborat d’esquena als ciutadans afectats. La llei ofereix

la promoció d’òrgans de participació per tal que els infants i els adolescents puguin

participar activament en la vida pública. El concepte de prevenció resulta transversal a

aquests tres tipus d’actuacions socials: si bé, en primera instància, té molt a veure

amb l’atenció i la promoció, en darrera instància persegueix evitar haver de recórrer a

la declaració de situacions de desemparament, però també a la promoció del benestar

de tot aquest conjunt de població.

Article 7

Dret d’ésser escoltat

1. Els infants i els adolescents, d’acord amb llurs capacitats evolutives i amb les

competències assolides, i en qualsevol cas a partir dels dotze anys, han d’ésser

escoltats tant en l’àmbit familiar, escolar i social com en els procediments

administratius o judicials en què es trobin directament implicats i que aboquin a una

decisió que n’afecti l’entorn personal, familiar, social o patrimonial.

2. Els infants i els adolescents poden manifestar llur opinió ells mateixos o mitjançant

la persona que designin.

3. En l’exercici del dret d’ésser escoltat s’han de respectar les condicions de discreció,

intimitat, seguretat, recepció de suport, llibertat i adequació de la situació.

Article 11

Ciutadania activa

1. Els poders públics han de promoure el dret dels infants i els adolescents a

participar activament en la construcció d’una societat més justa, solidària i

democràtica.

2. Els poders públics han de fomentar la solidaritat i la sensibilitat social per tal que

s’incrementi la participació social dels infants i els adolescents i es generin espais

socials nous que dinamitzin la participació responsable d’aquest sector de la població

i afavoreixin la convivència i la integració social en l’àmbit veïnal i local.

19

Aquest apartat aborda la participació vinculada als infants i adolescents des de tres punts de

vista: en primer lloc, des de l’associacionisme en general; en segon lloc, des de la participació

dels pares i mares a través de les AMPA, i en tercer lloc, la implicació dels menors en els temes

que els afecten.

4.2.1. Associacionisme

D’acord amb l’Anàlisi social realitzada en el marc del pla d’inclusió i cohesió social de

Martorell a l’any 2008, hi ha 140 associacions segons el registre de l’Àrea de Joventut,

participació, cooperació i agermanaments. Segons la classificació realitzada per aquesta àrea,

les associacions de caire cultural representen un 23% (32 associacions), les esportives un 19%

(26 associacions) i les socials i d’ensenyament un 11% ambdues.

La valoració que es realitza respecte a la vida associativa del municipi és ambivalent. Si be per

una banda es valora que hi ha moltes associacions, per una altra banda es qüestiona el seu

abast, en la mesura que es considera que no arriben a tota la població perquè els costa obrir-se

a nous socis o membres, etc. En aquest sentit, des d’alguna de les entitats consultades es

confirma aquesta percepció de que potser una part de la ciutadania les percep com una mica

tancades.

Per això es destaca que cal treballar en el relleu de les persones que participen de manera

activa en les entitats. Per exemple, en les entitats esportives, es ressalta que cada vegada tenen

més dificultats per trobar i comptar amb la participació activa de persones compromeses amb les

entitats. En aquest cas, es destaca que el perfil de persones usuàries de les entitats són cada

cop més famílies en les que un infant pràctica algun esport i això d’alguna manera obliga als

pares i mares a implicar-s’hi, portant-los als partits els caps de setmana, però costa anar més

enllà.

Tant des de l’àmbit de l’esport com des de l’àmbit de l’educació en el lleure es parla de les

dificultats que en ocasions es troben per aconseguir monitors, i com això pot significar una

dificultat per a la continuïtat de la tasca de les entitats. En el cas de l’educació en el lleure es

comenta que els monitors habitualment són persones que han participat durant diversos anys en

el cau, i quan són grans poden accedir a fer aquesta funció de monitor. No obstant, es comenta

que en ocasions aquest mecanisme no és suficient i han d’anar a buscar monitors externs a

l’entitat.

20

Des de l’àmbit d’educació en el lleure s’assenyala que caldria promoure l’associacionisme, que la

gent s’associés i participés en activitats per al poble. La percepció és que són sempre els

mateixos, i que hi ha dificultats de relleu generacional. Per fer-ho es proposa promoure una fira

d’entitats amb activitats per a infants i joves, etc. i treballar a nivell de les escoles per donar a

conèixer les entitats.

4.2.2. Associacions de Pares i Mares d’Alumnes

Amb relació a la participació dels pares i les mares, malgrat les mancances d’una participació

activa de les mares i pares en les AMPA i la poca implicació d’aquestes en la Xarxa d’Infància i

en el municipi en general, es valora positivament la inclusió dels pares i mares per mitjà de les

AMPA a la Xarxa a través d’ensenyament. Es valora que existeix una preocupació individual per

l’educació, però aquesta preocupació no s’organitza col·lectivament.

La participació i la situació de les AMPA varien en les tres etapes educatives de la infància i

adolescència: infantil, primària i secundària. Les AMPA dels centres de primària consideren que

compten amb una major implicació dels pares i mares que no pas les de infantil i secundària.

Aquest fet es vincula a la percepció de molts pares i mares de que a secundària els fills/es ja són

grans i més autònoms. Els professionals de la xarxa coincideixen en la necessitat de dinamitzar

i potenciar les AMPA en el seu paper i treball a diferents nivells. Per una banda, potenciar la

seva capacitat d’aglutinar i mobilitzar a la resta de pares i mares. Per un altra banda, donada la

poca participació de les AMPA en la Xarxa d’infància, caldria fomentar la seva implicació en

aquesta xarxa.

Des de les pròpies AMPA es coincideix en alguna d’aquestes idees i s’apunten algunes

reflexions sobre el paper de les famílies en relació a les AMPA i, en sentit més ampli, a

l’educació dels infants i adolescents. Com a elements a millorar es destaca, en primer lloc, la

manca d’implicació “activa” de les famílies en les AMPA. Es percep que la implicació de les

famílies molts cops no va més enllà del fet d’associar-se a l’AMPA i pagar la quota. En aquest

sentit es valora positivament el fet que hi ha un percentatge elevat de famílies associades, entre

el 60 i el 80% depenent dels casos. Però, moltes vegades, la implicació no va més enllà d’això.

S’assenyala que això no és un fet excepcional de les AMPA, sinó que més aviat és un reflex del

conjunt de la societat, que és molt individualista. També es comenta que en famílies

nouvingudes la implicació és menor. En aquests casos les diferencies culturals o els problemes

lingüístics poden ser factors explicatius d’aquesta menor implicació, vinculada a unes majors

dificultats per comunicar-se.

21

Un segon element a millorar que es destaca des de les AMPA és la percepció d’una certa

delegació de la responsabilitat educativa en l’escola. Es destaca la idea que per a algunes

persones l’educació és principalment responsabilitat de l’escola, i això suposa que consideren

que la seva responsabilitat educativa és secundària. En aquest sentit, es parla que hi ha una

tendència molt general a esperar que els altres ho resolguin tot. S’assenyala que moltes famílies

només s’acosten a l’AMPA quan hi ha una problema o s’ha de reclamar alguna cosa.

Un altre aspecte a millorar és la comunicació i col·laboració entre mestres, famílies i AMPA.

S’apunta que cal millorar aquest triangle, millorant la col·laboració no només dels mestres sinó

també de les famílies.

Des de l’AMPA de les llars d’infants es destaca l’elevada exigència que implica estar a la junta

de l’entitat. En aquesta AMPA, per la curta durada de l’estada dels infants en els centres, hi ha

molta més rotació, i, en general, menys famílies implicades en la junta. A més, com que l’AMPA

aglutina les tres llars d’infants públiques de Martorell, la feina es multiplica. A més, l’AMPA

ofereix molts serveis: el menjador, materials, transport, els casalets, el servei d’acollida, etc. i tot

això sumat al fet que hi ha poques persones implicades activament en la junta sobrecàrrega molt

la feina i la responsabilitat d’aquestes persones implicades. Es destaca que és una tasca molt

exigent i amb molta responsabilitat. A més es considera que s’estan fent i oferint serveis i

activitats no extraescolars, sinó dintre del funcionament regular dels centres.

Com a contrast es valora que és més fàcil treballar des de les AMPA de primària i secundària,

donat que hi ha equips més grans i consolidats i menys responsabilitats. En el cicle de primària i

secundària acostuma a haver-hi menys rotació, són més persones implicades a la junta i això

permet distribuir millor les càrregues de feina. Des d’una de les AMPA de secundària es destaca

el fet que tot i que potser no són gaire gent, s’ha consolidat un equip de treball amb moltes

ganes.

Pel que fa als elements positius de la participació de les famílies en les AMPA, a banda del fet

que permet una implicació més gran, i des d’una altra perspectiva, en la vida i l’educació dels

infants i adolescents, es destaca el potencial derivat del gran nombre de famílies amb infants

escolaritzats, en el sentit que hi ha moltes famílies al municipi amb els fills i les escolaritzats i

que disposar de tota aquesta gent és un potencial molt important que es podria aprofitar a l’hora

de fer coses.

Durant el curs 2017/18 s’ha generat, des del Departament d’Ensenyament, una comissió

22

d’AMPAs que està començant a fer trobades periòdiques amb una participació desigual de les

tretze entitats possibles.

4.2.3. Participació d’infants i adolescents

Durant el curs 2014/15 l’Àrea de Participació va presentar i aprovar el projecte de constitució del

Consell d’Infants de Martorell, el qual va iniciar l’activitat el curs 2015/16 i des d’aquest moment

constitueix l’espai estable de debat i canal de participació dels infants de Martorell, representants

pels delegats de 4t i 5è de primària de cada centre educatiu (un representant per cada línia

escolar).

Des de l’any 2017, amb el programa Pressupostos Participatius, mitjançant el qual es voten i

porten a terme cinc dels projectes proposat per la ciutadania, un d’aquest projectes es reserva

explícitament per a ser proposat pel consell d’infants i votat per tots els infants de 4t i 5è de tots el

centres de primària.

En relació als adolescents i joves , no s’identifica una clara definició dels canals d’interlocució.

En aquest sentit, els professionals assenyalen un desconeixement dels menors dels

referents als quals adreçar les seves propostes.

Es destaca que cal tenir en compte que els menors són una font d’informació per conèixer la

seva visió i vivència del municipi, i que a vegades aporten informacions o punts de vista que des

d’altres àmbits no es poden arribar a conèixer.

En tot cas, es destaca que en l’àmbit joventut hi ha algunes entitats i espais que d’una manera

o altra articulen la participació d’aquests:

 Comissió de Joves, sorgits de la dinamització del PIDCES: funciona amb

l’acompanyament d’un referent.

23

 Comissió carnaval, se li dóna funcions concretes, tallers, etc. S’intenta que tinguin una

continuïtat com a grup i alguns membres es van derivant a altres entitats: Aula de teatre,

BLEM, Música electrònica, etc.

 Actualment hi ha dues entitats de cinema.

 Esplai Guspira

 CAU

Des de l’àrea de joventut s’intenta que quan existeixin diverses entitats amb objectius semblants

es reuneixen i vegin si poden coordinar activitats, unificar esforços, etc.

Respecte als interessos dels adolescents, els professionals dels diferents departaments

coincideixen en valorar aquesta edat com canviant i voluble, i per tant, també ho són els seus

interessos i expectatives. Això es manifesta en l’abandonament d’activitats culturals en aquesta

franja d’edat, en la dificultat de generar l’interès i el compromís dels adolescents en les activitats

esportives, etc. Aquesta mateixa visió també es comparteix des de l’àmbit de l’educació en el

lleure. Des d’on es destaca que al arribar a l’edat de l’adolescència, especialment els 13 i 14

anys, els interessos canvien i alguns deixen de fer algunes activitats de lleure que feien fins al

moment.

La participació dels menors del servei de centre obert en el seu entorn es centra sobretot en

participar en festes de l’entorn, treballant per tal que els infants i adolescents participin en les

activitats i festes de manera normalitzada. Tot i això, es valora que les relacions del centre amb

l’entorn estan condicionades per diferents aspectes: l’horari, ser nous al barri, l’edifici queda aïllat

en el barri, el tipus de veïnat, la ubicació que si bé li dóna seguretat als menors perquè està lluny

de vehicles, el fa quedar a la part de darrera, etc.

Tot i la manca de recursos i serveis dirigits a l’adolescència es valora com a important la tasca

de les entitats d’educació en el lleure. Es promou un model de lleure que pretén treballar els

valors de la responsabilitat, l’autonomia, el sentit crític, etc. De fet, una de les idees força d’una

de les entitats de lleure del municipi, el Cau, és aconseguir que els infants i joves siguin

24

“artesans del seu propi creixement”. Així, es treballa per anar desenvolupant la responsabilitat i

l’autonomia de manera progressiva. Es fomenta una actitud activa i de participació dels infants i

adolescents en les activitats de l’entitat. Aquest procés culmina amb els més grans amb la

realització d’un projecte de servei. Un cop finalitzada aquesta etapa els que volen continuar

passen a ser monitors del Cau. En aquest sentit, hi ha una certa consciència de que aquesta

manera de treballar i de promoure l’educació en valors i la participació dels infants i adolescents

deixa una petjada en les diverses persones i generacions que passen per les entitats d’educació

en el lleure. Aquest tipus d’activitats poden ser un referent per a altres infants i adolescents i les

seves famílies.

En aquesta línia, des de les escoles s’assenyala que, tot i que en general, l’adolescència és una

edat en la que a vegades costa treballar, també hi ha una minoria d’adolescents molt implicats i

que poden exercir un lideratge positiu respecte la resta. Quan això succeeix es poden mobilitzar

els joves entorn actes molt interessants que reverteixen en la comunitat i la ciutat, amb activitats

com el voluntariat social, els camps de treball, etc.

30

5. Diagnosi

5.1. Els infants i adolescents de Martorell i les seves famílies

Per contextualitzar la situació dels infants i adolescents de Martorell cal analitzar la població per

grups d’edat i la procedència dels infants i adolescents del municipi.

Martorell té 27.645 habitants empadronats a 1/1/2016. Després d'anys de creixement, entre 2012 i
2016 s'han experimentat petites pèrdues de població degudes al saldo migratori negatiu i al
pràcticament nul creixement vegetatiu de la població (naixements - defuncions).
 L'edat mitjana actual de la població de Martorell és de 40,2 anys, i es troba en continua pujada.
Respecte a anys anteriors, veiem com s'ha reduït el contingent de la primera infància, per la
reducció de la natalitat, mentre que el gruix de la població infantil entra en la fase pre-adolescent i
adolescent. De cara al 2021, la previsió és una població infantil molt més reduïda, amb ampliació
de les edats adolescents i joves (el gruix dels actuals pre-adolescents i adolescents). La població
activa estarà molt concentrada en edats superiors als 45 anys.
El nombre de nounats a Martorell disminueix clarament en el període 2010-16, malgrat algun
repunt puntual, com el que s'ha donat l'any 2014.

Segons el padró municipal l’any 2017 la població entre 0 i 18 anys era de 6232 habitants,
distribuïts de la següent manera :

0 100 200 300 400 500 600

De 0 anys

De 7 anys

De 14 anys

De 21 anys

De 28 anys

De 35 anys

De 42 anys

De 49 anys

De 56 anys

De 63 anys

De 70 anys

De 77 anys

De 84 anys

De 91 anys

De 98 anys

Distribució d'edats de la població de Martorell (homes i dones).
Comparativa 2010-2016 - 2021 (previsió)

2010

2016

2 per. media móvil (2021
(previsió))

31

La població amb nacionalitat estrangera representa el 19,4% del conjunt de la població, un
percentatge per sobre del 13,0% de la comarca del Baix Llobregat. El percentatge de població
estrangera a Martorell va augmentar fins al 2012, i des de llavors s'ha disminuït progressivament

La procedència dels infants és variada . Segons l’estudi de diagnosi del PEE de l’any 2017, les
dades sobre alumnat d’origen estranger són les següents :

Al curs 2016-17 hi havia 659 alumnes d'origen estranger a Martorell (14% del total d'alumnat).
L'alumnat d'origen estranger s'ha reduït en 59 alumnes respecte al curs anterior, fonamentalment
per la disminució d'alumnes d'origen estranger a infantil de 1r i 2n cicle.
La principal nacionalitat estrangera és el Marroc, amb 383 alumnes. Dels 59 alumnes que es
perden en el present curs, el Marroc n'aporta la major part (-53).
La tendència respecte al curs anterior mostra una disminució de les nacionalitats africanes i un
augment de les asiàtiques.

36%

37%

19%

8%

Edat de 0-6 anys

Edat de 6-12 anys

Edat de 12-16 anys

Edat de 16-18 anys

32

Pel que fa al lloc de residència, el 80% dels alumnes han viscut sempre a Martorell. Per contra, un

20% dels viuen actualment però han viscut anteriorment en altres indrets, sobretot en nuclis

propers, no només de la comarca del Baix Llobregat (Sant Andreu de la Barca, Abrera, Olesa, Sant

Esteve Sesrovires, Esparreguera), sinó també amb d’altres comarques degut a la situació limítrofa

amb el Vallès (Castellbisbal), i molt propera a l’Anoia (Piera, Masquefa) i a l’Alt Penedès (Gelida).

El 76% dels alumnes tenen pare i mare nascuts a Espanya, mentre un 24% tenen algun progenitor

nascut a l’estranger: en un 15% dels enquestats ho són ambdós progenitors, en un 5% ho és

només la mare i en un 4% ho és només el pare. Trobem major presència de pares nascuts a

l’estranger en els alumnes de primària (17% amb dos pares estrangers), mentre que aquesta

mateixa xifra disminueix a l’ESO, fins al 13%, i hi ha major presència d’alumnes amb els dos pares

d’origen espanyol.

La majoria de pares i mares estrangers provenen del Marroc, seguits de països sud-americans

(Colòmbia, Bolívia, Equador i Perú).

Una segona dada que permet caracteritzar la situació de la població infantil i adolescent és la
estructura familiar. Respecte les dades que disposem de Martorell per caracteritzar les famílies,
segons l’anàlisi de l’enquesta realitzada per la diagnosi del PEE l’any 2017, La composició
familiar majoritària dels alumnes dels centres educatius de Martorell és la família nuclear
(pare, mare i algun germà o germans vivint a casa). El 60,4% dels alumnes enquestats
viuen en llars amb aquesta composició, amb més extensió entre els alumnes de Primària
(61,7%). Sumant amb altres tipus de composició amb pare i mare (fill únic o amb altres

33

familiars a casa), el 77,3% tenen pare i mare a casa. En l’altre 22,7% hi trobem famílies
monoparentals, amb nova parella, o sense pares a casa (viuen amb els avis o familiars,
etc.). Són majoritaris els tipus de llar que compten només amb la mare (17,7%).
El 16% dels alumnes descriuen una segona llar, on hi destaca la llar formada només amb el
pare (on hi trobem, en aquest ordre, el pare sol, i el pare amb nova parella amb germans i
sense germans).

L’estructura familiar és un element que en els darrers anys ha canviat força a Catalunya, com a

conseqüència d’altres canvis socials importants, i que cal tenir en compte a l’hora d’analitzar la

situació de la infància i l’adolescència. Hi ha hagut transformacions importants en els rols dels

diferents membres de la família, la participació en el mercat de treball, etc, que han modificat les

estructures familiars i que més que parlar de família ara parlem de famílies, en referència a la

multiplicitat de situacions familiars: les famílies divorciades i reconstituïdes, les famílies

monomarentals, les homoparentals, les adoptives, la disminució de la grandària de les llars i del

nombre de fills i filles, l’edat més tardana de les mares i pares a l’hora de tenir-ne criatures, etc.

Un primer factor que ha influït decididament en els canvis d’estructura de les llars amb fills/es

menors d’edat ha estat l’augment de les ruptures de parella dels progenitors. Durant el 2007

hi va haver 25.730 separacions o divorcis a Catalunya, el 76% dels quals es van produir a la

Regió Metropolitana de Barcelona. El 57,6% de les separacions i el 50,2% dels divorcis a

Catalunya són de parelles amb fills/es menors d’edat. El 2007, 13.060 menors d’edat van viure el

procés de separació o divorci dels progenitors. Aquestes noves situacions familiars

provoquen canvis en la vida dels menors, sobretot en la redistribució dels temps i espais

Només
descriu
una llar

84%

Descriu
una

segona
llar

16%

Pare +
mare +

germà/ns
a casa;
60,4%

Llar
principal
amb pare

i mare
(altres);
16,9%

Llar
principal

amb
mare;
17,7%

Llar
principal

amb
pare;
2,7%

Llar
principal
sense
pares;
2,2%

Tipus de llar principal

34

(temps de custòdies, convivència repartida entre dues llars: la llar de la mare i la llar del pare,

temps amb les famílies extenses de cada progenitor: els avis i àvies, etc.).

Un segon factor important és la incorporació de la dona al mercat laboral remunerat, que ha

generat canvis importants en els rols i les funcions de criança en les famílies i ha comportat un

seguit de canvis estructurals i d’organització de la vida familiar i personal. Aquesta incorporació

massiva de les dones al mercat de treball productiu ha suposat un canvi en els rols de gènere en

relació a la criança dels fills i filles. Això, moltes vegades, genera dificultats per a la conciliació de

la vida laboral i personal que, en major grau, pateixen més directament les dones. En el 73% de

les llars amb fills i/o filles adolescents a Catalunya ambdós membres de la parella treballen.

Aquesta incorporació massiva de la dona al mercat laboral remunerat ha provocat un

endarreriment de la maternitat. Les dades ens mostren que l’edat de tenir el primer fill de les

dones nascudes a Catalunya és de 30’5 anys, mentre que les dones d’origen estranger es situa

entorn els 27’5 anys. Aquest factor, juntament amb l’increment del nombre de separacions (des

del 2000, les ruptures suposen el 35% de les unions, segons dades de l’Idescat) va en detriment

del nombre de fills per família. I, per tant, explica la reducció de la grandària de les famílies. De

fet, dades estadístiques de l’Idescat per al conjunt de Catalunya assenyalen que la probabilitat

de tenir un segon fill per les dones autòctones és del 65%, mentre que entre les dones

estrangeres aquesta probabilitat puja fins el 85%. Com assenyala un estudi de l’Idescat, l’any

1975 el 95% de les dones catalanes en edat fèrtil tenia algun fill, mentre que a l’any 2010 aquest

percentatge es redueix al 77%. L'accés a una feina estable, cada vegada més tard, i les

desigualtats de gènere i la manca d’oportunitats en el mercat laboral, és una de les

característiques que expliquen aquest endarreriment de la maternitat per part de les dones.

Per altra banda, el fet que les dones i els homes formin part del mercat laboral productiu, ha

generat que les famílies disposin, en la majoria de casos, de dues persones sustentadores, fet

que incrementa el poder adquisitiu familiar, tot i que l’elevat cost de l’habitatge provoca que

tampoc hi hagi massa alternatives. Aquest fet pot esdevenir especialment delicat si la parella es

trenca i queda una llar monoparental amb una sola persona sustentadora.

En el cas de Martorell, i degut a l’evolució del fet migratori, ens trobem amb una situació

diferenciada. En el 2016, les mares joves (fins a 24 anys) són fonamentalment de nacionalitat

estrangera, mentre que les que tenen nounats en edat més avançada són predominantment de

nacionalitat espanyola.

Entre les dones que són mares amb menys de 25 anys predominen les que no tenen estudis, de

manera que la maternitat més jove aniria vinculada a un factor de risc que és el baix nivell

35

d'estudis.

Es creen així dos perfils diferenciats de família/maternitat (mare jove de nacionalitat estrangera i

generalment amb menor nivell d'estudis/ versus mare d'edat més avançada de nacionalitat

espanyola i generalment amb major nivell d'estudis) que poden reforçar dinàmiques de

segregació.

A 2016, la població estrangera aporta al municipi més del doble de la natalitat en relació amb el

seu pes poblacional: representa un 45% dels naixements al 2016, essent un 19,4% de la població

en el mateix període.

Finalment, amb un mercat laboral amb una jornada de treball força extensiva ha comportat una

difícil conciliació de la vida familiar i la professional, que afecta especialment a la manca de

temps personal i a la manca de temps per a l’educació dels fills i filles. El trencament amb els

rols de la família tradicional i la encara mínima incorporació dels homes a la realització de les

tasques domèstiques i de cura de la llar, ha suposat una certa crisi en la vida de parella així com

envers el temps dedicat a la criança dels infants, on les dones han suportat la major càrrega de

feina, tal i com ho demostren les estadístiques d’usos del temps realitzats a Catalunya.

En aquest sentit, també s'han modificat els vincles intergeneracionals i el paper de la família

extensa en la criança dels fills i filles, ja que sens dubte les xarxes socials i familiars tenen un

paper important en el benestar dels infants i adolescents. En aquest sentit, els avis,

especialment, han anat adquirint un paper molt important en facilitar la conciliació laboral i

familiar de moltes famílies. Això fa que la relació dels avis i avies amb infants i adolescents

s’hagin intensificat darrerament.

Evidentment, no és objecte del PLIAM incidir en aquests aspectes de manera directa, però cal

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Nacionalitat de les mares de nounats segons edat. Any 2016, Martorell

Estrangera

Espanyola

36

tenir-los en compte per entendre el context social i poder treballar partint d’aquesta realitat.

Si a aquesta nova realitat, per tant, se li afegeix l’increment de la responsabilitat pública en el

desenvolupament i criança dels infants i els adolescents, això provoca un increment de la

demanda i la necessitat de cobertura de nous serveis i noves línies d’actuació en l’àmbit de

la infància i l’adolescència.

37

5.2. Àmbits d’anàlisi

Per ordenar la informació obtinguda s’ha optat per identificar diferents àmbits d’intervenció en la

vida dels infants i adolescents, sense voluntat de caure en la segmentació institucional en la

intervenció, com veurem en l’últim apartat referent a la intervenció institucional a l’hora d’abordar

el treball amb la infància i l’adolescència. Els àmbits d’anàlisi dels recursos i la situació dels

infants i adolescents de Martorell que s’han identificat són:

 Salut

 Educació i inserció laboral

 Esport, cultura i lleure

 Atenció social

 Mobilitat i espai públic

5.2.1. Salut:

Respecte la salut la Llei 14/2010 dels drets i les oportunitats en la infància i l’adolescència

estableix:

CAPÍTOL IV

Salut

Article 44. Dret a la prevenció, la protecció i la promoció de la salut

1. Els infants i els adolescents tenen dret a la promoció, la prevenció i la protecció de la

salut i a l’atenció sanitària.

2. Qualsevol infant o adolescent té dret a:

a) Beneficiar-se de les accions de promoció de la salut, rebre informació i educació per

a la salut en tots els àmbits de la seva vida i beneficiar-se de les accions de salut

comunitària, a fi de desenvolupar al màxim les seves potencialitats físiques i psíquiques

i la capacitat per a gestionar la pròpia salut.

b) Rebre actuacions preventives, amb l’objectiu de prevenir les malalties i les seves

complicacions i disminuir l’exposició a factors de risc per a la salut; disposar de

vacunacions, cribatges neonatals i protocols de seguiment de la infància, únicament

amb els límits que l’ètica, la tecnologia i els recursos assistencials imposen al sistema

sanitari.

c) Rebre els efectes beneficiosos de la protecció de la salut, que s’expressa en el dret
a

38

desenvolupar-se en entorns saludables, tant en l’àmbit públic com en l’àmbit privat.

d) Rebre informació sobre la seva salut i sobre l’atenció sanitària que rep, i a poder

participar en el seu procés assistencial d’una manera adequada a la seva edat i al seu

grau de maduresa.

e) Rebre atenció sanitària adequada al seu nivell evolutiu, atenent tant els aspectes

orgànics com els aspectes emocionals, i, d’acord amb el que disposa la legislació

vigent, beneficiar-se de les prestacions del sistema sanitari públic.

f) Rebre informació sobre les seves necessitats sanitàries especials. En particular,

sobre la fisiologia de la reproducció, la salut sexual i reproductiva, el risc per a la salut

que comporta l’embaràs a edats molt primerenques, la prevenció de les infeccions de

transmissió sexual i de la infecció pel virus de la immunodeficiència humana (VIH), i

també la promoció d’una sexualitat responsable, amb el garantiment de la

confidencialitat de la informació rebuda.

3. Les administracions públiques han de prendre totes les mesures necessàries per a

abolir les pràctiques tradicionals que siguin perjudicials per a la salut dels infants i els

adolescents.

Article 45. Atenció en situacions de risc per a la salut mental

1. D’acord amb el Pla director de salut mental i addiccions, s’han de desenvolupar

programes adreçats a la prevenció, la detecció, el diagnòstic precoç, el tractament i

l’atenció integral de les necessitats en salut mental infantil i juvenil, des de la xarxa

sanitària pública de Catalunya. Correspon al departament competent en matèria de

salut planificar i posar en funcionament els serveis de salut mental necessaris d’acord

amb el mapa sanitari, sociosanitari i de salut pública de Catalunya.

2. L’atenció en salut mental ha d’incloure també l’atenció als infants i als adolescents

amb problemes addictius.

3. S’ha de garantir l’atenció en salut mental dels infants i els adolescents amb

discapacitat, mitjançant programes integrals d’atenció en el territori que tinguin en

compte els serveis i equipaments dels departaments de la Generalitat implicats en llur

atenció.

Article 46. Hospitalització

1. S’ha de potenciar el tractament en l’atenció primària de salut o el tractament

domiciliari dels infants i els adolescents, a fi d’evitar-ne, sempre que sigui possible,

l’ingrés hospitalari. Si l’ingrés hospitalari és necessari, aquest ha d’ésser tan breu com

39

sigui possible i s’ha de procurar que tingui lloc en unitats preparades per a infants i

adolescents i evitar l’hospitalització entre els adults.

2. Els infants i els adolescents hospitalitzats tenen dret a estar acompanyats de llurs

pares i mares, i, si s’escau, dels titulars de la tutela o de la guarda, llevat que això pugui

perjudicar o obstaculitzar l’aplicació dels tractaments mèdics.

3. Els infants i els adolescents tenen dret a prosseguir llur educació en els termes

establerts per l’article 49 mentre duri llur estada a l’hospital.

4. Les administracions públiques i els responsables hospitalaris han de promoure en

tots els casos la realització estable i continuada d’activitats de joc, culturals i

d’acompanyament, adequades per a l’edat dels infants i els adolescents malalts, ja

sigui organitzant serveis directament o mitjançant convenis amb entitats socials.

5. En tot allò no establert per aquest article s’han de tenir en compte els drets

reconeguts per la Carta europea dels infants hospitalitzats, aprovada pel Parlament

Europeu el 13 de maig de 1986.

Article 47. Dret a decidir sobre la maternitat

1. Les noies tenen dret a decidir sobre la maternitat amb relació a llur grau de

maduresa, d’acord amb la legislació específica.

2. En els casos de noies tutelades per l’Administració de la Generalitat, aquesta

administració ha de posar a disposició de la noia tot el suport psicosocial i material que

calgui per tal d’ajudar-la a afrontar la nova situació. Aquest suport s’ha d’ampliar, si

escau, per a garantir el benestar del nounat.

Recursos

Els recursos de salut a Martorell s’articulen en una Area Bàsica de Salut de d’Institut Català de

Salut (ICS), estructurada en tres centres d’atenció primària: CAP Buenos Aires, CAP La Vila i

CAP Torrent de Llops. Aquests tenen servei de Pediatria i servei d’Infermeria pediàtric,

llevadores i odontologia.

L’Hospital Comarcal Sant Joan de Déu dóna servei d’atenció a tota la zona del Baix Llobregat

Nord, que compren els municipis de Martorell, Abrera, Esparreguera, Olesa de Montserrat, Sant

Andreu de la Barca, Collbató, Castellví de Rosanes i Sant Esteve Sesrovires. També s’atenen

40

els infants i joves de Masquefa, tot i que formalment, per correspondre a la comarca de l’Anoia

els correspondria anar a Igualada. Des del servei de Pediatria s’atén els menors en la franja de 0

a 15 anys, a partir dels 15 passen a ser atesos pel metge de família. En aquest sentit,

actualment els metges de família no estan implicats en cap espai de coordinació i per tant els

professionals vinculats a la Xarxa d’Infància mostren la seva preocupació per aquesta pèrdua

d’informació i de seguiment dels menors d’aquesta franja d’edat en l’àmbit de la salut. Tot i això,

els serveis de salut han entrat en coordinació amb la resta de serveis com a conseqüència de la

creació de la Xarxa d’infants de 0 a 6 anys. Aquesta participació ha facilitat i facilita el traspàs de

la informació, el coneixement mutu entre professionals, les relacions de confiança, ha afavorit un

augment de coneixement sobre els adolescents, etc.

Des del servei de Pediatria de l’Hospital Comarcal es valora que es disposa dels recursos

mínims necessaris però suficients per atendre les necessitats que atén, si bé es requereix una

bona organització i ús eficaç dels mateixos. En aquest sentit, els professionals membres de la

Xarxa d’Infància de Martorell, valoren aquesta disponibilitat de recursos però la consideren

millorable, malgrat la implicació dels serveis i recursos en aquest àmbit.

S’assenyala la manca d’una unitat de neonats, per tant, si cal fer una retenció d’un nadó no

poden oferir aquest servei, això fa que com a molt el puguin retenir 4 dies. Per això, si s’observés

que cal fer una retenció haurien d’avisar a la DGAIA. El fet de no disposar d’una Unitat de

neonats també genera problemes amb els casos on la mare renuncia al nadó perquè cal tenir

una persona que tingui cura del nadó. Aleshores cal trucar a la DGAIA, i tot i que aquesta intervé

ràpidament, normalment triga una setmana, com a mínim.

D’altra banda, també es detecta la necessitat de millorar el suport a les famílies amb infants amb

malalties greus que requereixen un acompanyament i suport específic quan els seus fills o filles

estan malalts, especialment en els casos de malalties greus, on la família requereix una atenció

major.

Així mateix, els professionals també coincideixen en valorar positivament l’existència d’un espai

de salut d’infermeria, el programa Salut i Escola, dirigit especialment als adolescents, ja que

garanteix la confidencialitat i permet un treball més pròxim.

Tot i això, s’identifica la necessitat de millorar la prevenció de situacions de risc des de

l’embaràs, donat que manquen indicadors i, si es detecta, no existeix una definició de funcions i

tasques des d’altres serveis. En aquest tema, des de Pediatria s’apunta que hi ha pocs parts de

41

noies joves comparat amb altres municipis i zones de Catalunya. D’acord amb les dades

d’aquest servei, de 1.000 parts a l’any n’hi ha 2 o 3 per sota de 18 anys (sense contar els d’ètnia

gitana); mentre que en la majoria d’hospitals, la xifra se situa entre 10 i 15 embarassos de

menors d’edat per cada 1.000 gestacions.

També es disposa del Centre de Desenvolupament Infantil i Atenció Precoç de Martorell,

servei públic especialitzat integrat en el Sistema Català de Serveis Socials de la Generalitat de

Catalunya. El CDIAP és un centre on, a través d’un equip interdisciplinari de professionals,

s’atenen les necessitats transitòries o permanents que presenten els infants amb trastorns o amb

risc en el seu desenvolupament a través d’intervencions dirigides a la globalitat de l’infant, la

seva família i entorn. S’adreça a infants amb trastorns o amb risc en el seu desenvolupament

entre 0 i 4 anys i a les seves famílies, amb possibilitats d’ampliar els serveis fins els 5 o 6 anys,

segons criteris clínics i assistencials, per això és necessari que l’infant arribi al CDIAP abans dels

4 anys.

El Centre de Salut Mental Infantil i Juvenil (CSMIJ) s'ocupa de pacients fins als 18 anys amb

problemes de salut mental, per això es realitza: orientació individual i familiar, diagnòstic

psiquiàtric i psicològic, abordatge psicosocial (treballadora social), tractaments individuals, de

grup i familiars, coordinació i treball amb xarxa amb els equipaments sanitaris, pedagògics,

socials i comunitaris per garantir la continuïtat assistencial, prevenció i promoció de la salut.

L’equip que presta aquesta atenció és multidisciplinar i està format per psiquiatres, psicòlegs,

treballadors socials i personal d'infermeria, entre d'altres.

Al municipi també hi ha l’Hospital de Dia d’Adolescents, que és un recurs d’abast

supramunicipal i que atén persones de diversos indrets. L’Hospital de Dia d’Adolescents està

especialitzat en salut mental en règim d’hospitalització parcial. Els pacients que s’hi tracten són

joves d’entre 12 i 18 anys, que reben un tractament multidisciplinari i intensiu a través d’activitats

en grup, complementades amb algunes de caràcter individual.

L’Ajuntament de Martorell disposa de l’àrea de promoció de salut pública, que realitza accions

adreçades fonamentalment a l’adquisició d’hàbits saludables a través del programa de

dinamització als instituts i a través del programa Engranatge. L’objectiu d’aquestes accions és

enfortir la personalitat, treballar la gestió d’emocions i els hàbits, millorar la prevenció, percepció i

gestió de situacions de risc, etc.

42

La salut dels infants i adolescents

Des del servei de pediatria, s’assenyalen alguns aspectes generals respecte la salut dels infants

de Martorell:

 No s’identifica cap malformació genètica significativa o específica dels nens i nenes

de Martorell.

 No es detecten problemes respiratoris diferents a d’altres zones o territoris.

 S’identifica un major percentatge de tractaments d’Hormona del Creixement, tot i que

no es considera significatiu, o que se’n pugui extreure una conclusió clara actualment.

 La majoria de malalties estan en els paràmetres normals: renals, tuberculosis, etc.

Malgrat l’absència d’estudis i dades, la percepció del servei de pediatria respecte a la salut dels

infants en funció de l’origen de les seves mares i pares assenyala algunes pautes o elements

socials que incideixen en la seva salut.

Així, en relació als infants d’origen magrebí es percep que, en general, tenen un bon creixement,

tot i que les mares acostumen a començar tard les revisions, però un cop hi comencen a assistir

compleixen totes les visites. Aquest bon creixement s’atribueix als hàbits de vida de la majoria de

dones d’origen magrebí, considerant que una part important no treballen. En canvi, es detecta un

índex més gran de malformacions entre aquest col·lectiu, possiblement perquè entre aquest

col·lectiu no es practica la interrupció voluntària de l’embaràs tot i que hi hagi prescripcions

mèdiques que ho recomanin per malformacions del fetus.

Pel que fa als infants d’origen sud-americà, en canvi, s’observa un índex superior d’infants amb

baix pes i prematurs. En aquest cas, s’atribueix al fet que la majoria d’aquestes dones treballen

molt, i moltes vegades gairebé fins als últims dies de gestació.

Pel que fa a les famílies d’origen subsaharià, la mutilació genital de les noies és la principal

especificitat detectada que poden patir com a col·lectiu, per bé que no s’ha produít cap cas al

municipi. En aquests casos, hi ha el protocol de prevenció de la mutilació genital femenina

que estableix que quan hi ha una sospita que alguna família surt del país per realitzar aquesta

43

pràctica al seu país d’origen, al tornar han de passar una revisió mèdica, i si no ho fan se’ls retira

el passaport.

Per últim, s’observa que en el cas de les dones espanyoles els costa més quedar-se

embarassades perquè moltes d’elles han retardat el seu embaràs per raons socials i laborals.

Respecte a com l’origen de les famílies pot afectar a la salut dels infants, s’observa que el

desconeixement de la llengua per part d’una mare comporta que l’hagi d’acompanyar un fill o filla

o el marit, aspecte valorat negativament, i fet que obliga a requerir la intervenció d’un intèrpret,

utilitzant el servei de “Sanitat respon”.

La percepció dels professionals és que és fonamental garantir una formació bàsica de les

famílies en temes de salut perquè millorant la formació de les famílies en l’àmbit de salut

generaria un millor ús dels recursos disponibles i conseqüentment, alliberaria de molta feina als

professionals de l’àmbit sanitari.

Si fixem l’atenció en els hàbits alimentaris dels infants, el programa THAO, durant els darrers

anys va aportar dades sobre l’estat de salut amb relació a l’obesitat dels infants. Les

conclusions d’aquest estudi respecte als infants a Martorell é s que és important mantenir les

accions de promoció d'alimentació i activitat física a la ciutat de Martorell, tant amb els nens i nenes

com amb les seves famílies i població en general, per tal d'aconseguir que no augmenti aquest

percentatge, i que progressivament vagi disminuint”.

D’altra banda, cal assenyalar que la pràctica d’esport a Martorell també implica una revisió

mèdica obligatòria i el treball d’hàbits d’higiene (dutxa després de la pràctica esportiva, per

exemple). En aquest tema, val la pena destacar una matisació dels professionals d’esports en

base a l’observació de les jornades d’atletisme escolar, organitzades dos cops a l’any. En els

darrers anys es detecta una disminució en la resistència física dels infants, tant en els menors de

8 a 10 anys, en la carrera de 300 metres, com en els de 12 i 13 anys, en la carrera de 600

44

metres. Entre possibles causes d’aquest fet, s’intueix la realització de més activitats de caràcter

sedentari dels infants en comparació amb anys enrere.

Malgrat l’existència d’aquests instruments de seguiment de la salut dels infants, els professionals

apunten que, en ocasions, hi ha infants que no realitzen les revisions mèdiques pertinents o no

porten al dia les seves vacunacions. La detecció d’aquests casos és millorable, i l a

i n t r oducc ió de l p rog rama I n f aD iMed a l es esco les po t i n c id i r en aques ta

m i l l o ra .

40

5.2.2. Educació i inserció laboral

Respecte l’educació la Llei 14/2010 dels drets i les oportunitats en la infància i l’adolescència

estableix:

Article 13. Foment i suport a l’educació

1. Els infants i els adolescents tenen dret a rebre el màxim nivell d’educació possible des

de llur naixement. En tot cas, els poders públics han de garantir que qualsevol infant o

adolescent rep l’educació establerta com a obligatòria legalment.

2. Les administracions públiques competents han de promoure serveis educatius que

afavoreixin la reorganització del temps personal, familiar i laboral dels progenitors o del

titular o la titular de la tutela de l’infant o adolescent.

3. El sistema educatiu ha d’ésser un instrument per a compensar les desigualtats socials i

ha de tenir en compte el respecte a la pròpia identitat, al medi ambient, a les diferències

funcionals com a part de l’enriquidora diversitat humana, a la igualtat entre els sexes tenint

present la diferència que suposa la construcció de la identitat femenina i la identitat

masculina, i també als valors culturals d’altres països, particularment d’aquells dels quals

prové l’alumnat de cada escola.

CAPÍTOL V

Educació

Article 48. Dret a l’educació

1. Els infants i els adolescents tenen el dret i l’obligació de rebre els ensenyaments

obligatoris, i el dret de rebre els ensenyaments no obligatoris.

2. Les administracions públiques han de crear serveis educatius adreçats als infants de 0

a 3 anys i a llurs famílies, i han de donar-hi suport.

Article 49. Atenció educativa d’infants o adolescents malalts

1. Les administracions públiques i els responsables hospitalaris han de garantir que

qualsevol infant o adolescent, en cas de malaltia o hospitalització que duri més de trenta

dies, té cobertes les necessitats escolars, el joc i la realització d’activitats culturals i

d’acompanyament, sempre que l’estat de salut li ho permeti.

41

2. L’infant o l’adolescent malalt o convalescent que s’està al seu domicili, o que està

internat més de trenta dies en un centre que no disposa d’unitat específica pediàtrica, té

dret a rebre l’educació corresponent al seu nivell escolar sens perjudici que també se li

faciliti suport educatiu per mitjans telemàtics.

Article 50. Infants i adolescents que troben limitacions o barreres per al

desenvolupament o la participació en diverses activitats

1. Els infants i els adolescents amb necessitats educatives especials han de rebre una

formació educativa i professional que els permeti la integració social, el desenvolupament,

la realització personal i l’accés a un lloc de treball en el context més normalitzat possible, i

d’acord amb llurs aspiracions i actituds.

2. Els infants i els adolescents amb discapacitat tenen dret a gaudir d’un sistema

d’educació inclusiu, amb accés a l’educació obligatòria en les mateixes condicions que els

altres membres de la comunitat, sense exclusió per raó de discapacitat, i els ajustaments i

suports necessaris per a potenciar el màxim desenvolupament acadèmic, personal i

social.

3. Els centres educatius han d’assumir la responsabilitat d’acollir i educar de manera

inclusiva tot l’alumnat com una tasca bàsica i fonamental de llurs projectes educatius i han

de posar en marxa estratègies pedagògiques per a atendre les diferències individuals en

els contextos ordinaris.

Article 51. Atenció educativa a l’infant o l’adolescent en situació de desemparament

1. L’infant o l’adolescent en situació de desemparament o d’acolliment familiar té un dret

preferent a l’escolarització en el centre escolar més adequat a les seves circumstàncies

personals.

2. El departament competent en matèria d’educació ha d’establir les mesures adequades

d’accés a l’escolarització per tal de garantir el dret regulat per aquest article.

3. La persona o família acollidora de l’infant té la prioritat d’optar pel centre educatiu més

proper al domicili familiar o laboral o, si és el cas, pel centre en què estiguin escolaritzats

els seus fills.

42

Article 52. No-escolarització, absentisme i abandó escolar

1. Als efectes del que estableix aquesta llei, s’entén per:

a) No-escolarització: el fet que els progenitors, els titulars de la tutela o els guardadors

d’un infant o adolescent en període d’escolarització obligatòria no gestionin la plaça

escolar corresponent sense una causa que ho justifiqui.

b) Absentisme: l’absència de classe sense presentar justificant o sense una justificació

acceptable. S’han de determinar per reglament quins són els casos que constitueixen

absentisme lleu, absentisme moderat o absentisme greu, i quines són les mesures que cal

adoptar en cada cas.

c) Abandó escolar: el cessament indefinit de l’assistència a la plaça escolar corresponent

per l’infant o l’adolescent en període d’escolarització obligatòria.

2. Les administracions públiques han de fer especial atenció a detectar els casos de no-

escolarització, absentisme i abandó escolar i han d’adoptar de manera coordinada les

mesures necessàries per a fer-hi front, mitjançant els protocols corresponents.

Recursos educatius

A Martorell els serveis educatius municipals i de la Generalitat de Catalunya es troben

centralitzats al Complex Educatiu. Aquesta concentració es valora positivament per part dels

professionals, donat que permet visualitzar els diferents serveis educatius per part de la població

i facilita una certa relació i/o traspàs d’informació formal i informal entre els professionals dels

recursos allà ubicats.

Recursos ubicats al Complex Educatiu

Àrea Municipal
d’Ensenyament.

Ajuntament de Martorell

Centre de Formació

d’Adults.
Generalitat de Catalunya

Centre de Recursos

Pedagògics.
Generalitat de Catalunya

Equip d'Assessorament
Psicopedagògic.

Generalitat de Catalunya

Punt Òmnia.
Ajuntament de Martorell

Servei Local de Català.
Consorci per a la Normalització

Lingüística

PFI - PTT.
Ajuntament de Martorell
Generalitat de Catalunya

Punt de suport UOC.
Ajuntament de Martorell

Universitat Oberta de Catalunya

43

Els centres d’ensenyament

Centres de petita infància:
• Llar d’Infants Municipal Pont d’Estels
• Llar d’Infants Municipal Les Torretes
• Llar d’Infants Municipal Riu de Sons
•
• Llar d’infants Patufet, centre privat

Centres d’infantil i primària:
• Escola Els Convents
• Escola José Echegaray
• Escola Juan Ramón Jiménez
• Escola Lola Anglada
• Escola Mercè Rodoreda
• Escola Vicente Aleixandre
• Col·legi La Mercè

Centres de secundària:
• Institut Joan Oró
• Institut Pompeu Fabra
• Col·legi La Mercè
• Institut Martorell

Centres d’educació especial:
• CEE El Pontarró

Altres serveis i programes:

També destaca l’existència de la Unitat d’Escolarització Compartida (UEC), com un recurs

valorat positivament entre els professionals com a recurs de reforç escolar. La UEC és un recurs

educatiu dirigit a alumnes menors de 16 anys que cursen l'ESO als centres d’educació

secundària del municipi i que presenten unes necessitats educatives fruit de la inadaptació al

medi escolar.

Els instituts gaudeixen del programa PIDCES (Programa d’Informació i Dinamització als Centres

d'Educació Secundària) que és una iniciativa de l'Àrea d'Igualtat i Ciutadania de la Diputació de

44

Barcelona a través de l'Oficina del Pla Jove oberta a tots els municipis de la província de

Barcelona que desenvolupen actuacions als instituts per tal de promoure la informació, la

dinamització i la participació dels joves estudiants. El programa PIDCES es concreta a cada

municipi i a cada institut amb la presència i l'atenció als joves i adolescents a través del punt

d'informació jove. En els darrers temps a Martorell s’ha reduït la seva implementació i actualment

s’ha convertit en un dia al mes en cada institut, i fins i tot, algun institut ha renunciat a aquest

servei. Abans hi havia una professional de referència del servei de joventut municipal que

treballava als instituts, recollia dades, percepcions, parlava amb els joves i adolescents, etc.

L’objectiu era treballar de manera conjunta amb els tres instituts i l’àrea municipal de joventut

amb la finalitat de fer un reforç i acompanyament en el procés de creixement i emancipació dels

adolescents. En aquest sentit, des dels instituts es destaca la manca d’una persona de referència

de joventut als centres educatius com hi havia abans, perquè era una persona que es comunicava

bé amb els adolescents i podia incidir de manera positiva en aquests.

Accions i programes vinculats als centres educatius

Les activitats adreçades a infants i adolescents en el temps escolar es vehiculen a través de

la Carta de Serveis i Activitats Escolars (Primària) i el programa Engranatge (secundària).

Aquesta oferta es genera des de les diferents àrees municipals i es centralitza a través el

Patronat Municipal de Serveis a les Persones (PMSAP).

Àrea

Carta de serveis

Ensenyament

1.1 Teatre escolar 1era tanda

1.1 Teatre escolar 2ona tanda

1.1 Teatre escolar Anglès

1.2 Act. Suport aula de Teatre

1.3 Psicomotricitat

1.4 Activitats musicals amb el suport de l'EMM

1.4.1 Audició de bateria o flauta travessera

1.4.2 Audició de cordes

1.4.3 Audició de vent

1.4.4 Audició de la Història de la Guitarra elèctrica

1.5 Lets TALK !

Participació 2.1 Visita a l' Ajuntament

Museus

3.1 Estergit . Decorem rajoles

3.2 La maleta de les llegendes del Pont del Diable:

3.3 Visita al Museu. L'Enrajolada Casa Museu Santacana

3.4 Visita al Museu . Vida quotidiana a l'Enrajolada

45

3.5 El món romà a Martorell

3.6 A grans mals, grans remeis

3.7 Tremp d’ ou sobre fusta

3.8 De pont a pont .Itinerari per la Vila

3.9 Museu Municipal Vicenç Ros

3.10 Trepa. Decorem rajoles

3.11 Detectius als museus

3.12 El Pont del Diable al llarg del temps

3.13 Esgrafiats. Decorem façanes

3.14 Oli sobre tela

3.15 Festa major a l'Enrajolada

Medi

ambient

5.1 Investiguem el parc

5.2 De la Roca a la Torre

5.3 L' Anoia: Un riu industrial

5.4 Com tenir cura d' animals de companyia

5.5 Suport tècnic a l'hort escolar

5.6 Taller de compostatge

5.7 Medi Urbà. Visita guiada a la deixalleria

Serveis

Socials

Bàsics

6.1
SIAD Tallers de prevenció de la violència de

gènere

6.1.1 SIAD Com són el princep i la princesa ? 2n

6.1.2 SIAD Els oficis 4t

6.1.3 SIAD El joc de la desigualtat 6è

6.2 SIAD Tallers per la relació igualitària

6.2.1 SIAD Quantes solucions té un problema 2n

6.2.2 SIAD. Defensant els propis drets 4t

6.2.3 SIAD Defensant-nos , escoltant-nos 6è

6.3 GENT GRAN - Una Carta, Un amic

6.4 GENT GRAN - Lectors sense edat

Policia Local

7.1
 Educ. per a la mobilitat segura com a vianant

(2n)

7.2 Educ. per a la mobilitat segura com a usuari bus (4t)

7.3
 Educ. per a la mobilitat segura com a usuari em

bicicleta (6è)

Cultura 8.1
 Maletes pedagògiques de les Figures Festives de

Martorell

Biblioteca

9.1 Descobrim la màgia dels contes P3

9.2 Descobrim la màgia dels contes P4

9.3 Descobrim la màgia dels contes P5

9.4 Descobrim la biblioteca 1r

9.5 Laboratori: l' univers de la imaginació 2n

46

 9.6 Descobrim la biblioteca 3r

9.7 Descobridors de biblioteques 4t

9.8 Descobrim el catàleg Gènius 5è i 6è

Esports
10.1 Natació escolar

10.2 Esport Escolar

 PROGRAMA ENGRANATGE
1.- Pla Local de Joventut

Programa d’Intervenció als Instituts

 Aula d’Estudis

 SIJ Punt Nord als Instituts – PIDCES

 Formació de Delegats

 Programa d’Educació per a la salut (PES)

 Cerca’m – Fira de l’ensenyament de Martorell

Programa de Festes de Joventut (PROFE)

Programa TIC aplicades a la informació i la participació
(PTIC)

Programa de Recursos i Participació Juvenil (PREPA)

Programa d’Educació per a la Salut (PES)

Programa d’Activitats i Oci Formatiu (PAOF)

(10)TOTAL

2.- PROGRAMA D’EDUCACIÓ PER A LA SALUT (PES)

Projecte d’Enfortiment de la Personalitat (PEP)

Jornades Mundials

Campanyes Trimestrals

Parlem de ... CONSTRUIR UNA DIENTAT DIGITAL SEGURA I
RESPONSABLE

Parlem de ... DIFERENTS, IGUALS, NOSALTRES. ADOLESCENTS
IDENTITATS I DIVERSITAT SEXUAL

Exposicions

Xerrades d’Alcohòlics Anònims

Estudi FRESC – Factors de Risc en Estudiants
d’Ensenyament Secu

Projecte Reacciona – Taller de Cinema

Teatre Social: ENXARXATS

Teatre Social: I QUÈ, I QUÈ ?

(11) TOTAL

3.- Departament de Salut:

Classe sense fum

(1) TOTAL

4.- Servei d’Informació Juvenil Punt Nord

47

SIJ Punt Nord als instituts - Informació i Dinamització als
Instituts - PIDCES

Formació de Delegats

(2) TOTAL

5.- CERCA’M – Fira de l’ensenyament de Martorell

(1) TOTAL

6.- Departament de Cultura

Maletes pedagògiques: Gegants i bestiari popular de Martorell

Concurs de cartells Nadalem 2017-2018 i Carnaval 2018

Espectacle de Dansa: MOLAR . Quim Bigas

(3) TOTAL

7.- Visita a la Torre de les Hores – Francesc Pujols

(1) TOTAL

8.- Educació per a la igualtat de gènere i prevenció rel
abusives

Taller: L’amor no és com me’l van explicar

Taller: La mitja taronja, existeix o no?

Taller de Diversitat sexual

Documental: Dones en peu de guerra

Informació i assessorament en treballs

(5)TOTAL

09.- Educació Ambiental

Investiguem el Parc de Can Cases

De la roca a la torre

L’Anoia, un riu industrial

Ecologia Urbana – Ciutat Sostenible

Xerrada: Què hi ha darrera la roba que comprem?

Recursos i material que oferim:

Exposició reduïda: On va allò que llencem?

L’oca del reciclatge

Joc de taula: “L’entorn.net”

(9) TOTAL

10.- Patrimoni i coneixement de l’entorn

L’Enrajolada. Casa Museu Santacana

Museu Municipal Vicenç Ros

Taller de decoració ceràmica: Estergit, decorem rajoles

Taller de tècniques pictòriques: Tremp d’ou sobre fusta

Oli sobre tela

Taller de decoració ceràmica: Trepa

48

Esgrafiats, decorem façanes

Quan convé seguem cadenes

A grans mals, grans remeis! Salut, medicina i herbes remeires

El Pont del Diable al llarg del temps

Itinerari per La Vila

Els documents ens parlen

La Martorellense. Les mines de plom

Defensem-nos! Les Torretes, punt de control del territori

Construïm refugis. La Guerra Civil a Martorell. Visita al refugi
antiaeri

(15) TOTAL

11.- Programa Entrena i Emprèn. Promoció Econòmica

Taller de Creativitat i habilitats emprenedores

(1) TOTAL

12.- Biblioteca de Martorell

A la recerca d’informació

El camí de la papallona

Tanacoime

Treu suc a les fonts d’informació electròniques

(4) TOTAL

13.- Educació per a la mobilitat segura. Policia Local

Educació per la mobilitat segura

(1) TOTAL

14.- Servei Local de Català

Dictat català

Projecte coneguem-nos

Voluntariat per la llengua als instituts – Compartim converses

Xerrades sobre diversitat lingüística

Tallers d’escriptura creativa

(5) TOTAL

15.- Projecte Inter-G. Gent Gran Activa

(1) TOTAL

El programa Engranatge genera una relació estable entre els caps d’estudi i els serveis

municipals, facilitant la relació i la detecció de necessitats.

Des del curs 2016/17 s’han implementat a diferents centres els Tallers de Suport a la Tasca

Escolar dins el PEE. Actualment funcionen quatre tallers de primària a dues escoles i tres tallers a

49

l’Institut Joan Oró que atenen en total més de 50 alumnes.

El programa de suport a la inclusió i diversitat escolar aporta una vetlladora a cada centre

escolar de primària i l’escola d’educació especial, que atenent al voltant de 28 alumnes amb

NEE.

L’any 1996 es va crear el Protocol d’absentisme, que a c t a u l m e n t e s t à e n f a s e d e

r e v i s i ó . Els professionals relacionen l’absentisme amb un pas previ a l’abandonament al

voltant dels 16 anys. També es ressalta que alguns casos d’absentisme es donen per

trastorns mentals dels pares o de l’infant, fet que implica un treball conjunt amb d’altres agents.

Aquestes dades fan que els professionals valorin positivament l’aplicació del Protocol. Encara

que l’absentisme no es considera un problema greu a Martorell, darrerament se està detectant

un augment significatiu, especialment a l’etapa de primària.

50

Escolarització

La regidoria d’Ensenyament disposa, en conveni amb el departament d’Ensenyament de la
Generalitat, d’una Oficina Municipal d’Escolarització.

Les seves funcions són:

 Orientar i informar adequadament les famílies de tota l’oferta educativa, així durant el

període de preinscripció com la resta de l’any

 Procurar una distribució equilibrada de l’alumnat amb necessitats educatives específiques

que en permeti la integració, faciliti la cohesió social i afavoreixi una qualitat educativa

adequada a tota la població.

 Supervisar el procés d’admissió de l’alumnat i el compliment de les normes que el regulen

mitjançant la Comissió de Garanties d’Admissió.

L’OME gestiona el procés de preinscripció i matriculació per a primer cicle d’educació infantil (de

gestió municipal) i per als els ensenyaments de caràcter universal i obligatori (de P3 a 4t d’ESO)

del centres públics i concertats de municipi

Durant el període de preinscripció i matriculació per a l’etapa universal i obligatòria l’OME tramita el
total de sol·licitud de plaça per a P3, 1r. de l’ESO i de canvis de centre, que representen un total al
voltant de 675 sol·licituds.

Al llarg del curs escolar l’OME gestiona la matrícula viva. Actualment, malgrat la baixada del fluix
migratori d’altres països, la mobilitat interna de les famílies continua essent important, de manera
que durant el curs 2016/17 es van rebre en matrícula viva 87 alumnes de educació infantil i
primària i 19 de secundària.

Reflexions sobre valors i model educatiu

Des de les escoles, les AMPA i els professionals es fan diferents reflexions sobre la situació de

l’educació com a procés que engloba les escoles, les famílies i molts altres agents educatius. En

concret s’identifiquen algunes dinàmiques relatives a valors, hàbits i comportaments que

plantegen una reflexió de fons sobre la manera d’educar els infants i joves i els valors

predominants en la societat actual.

Es destaca la necessitat de posar límits als infants i adolescents com a qüestió prioritària.

Però cal tenir presents les possibles causes de la dificultat dels pares i mares per posar límits als

seus fills i filles, ja des de la primera infància, i especialment durant l’adolescència. I això després

es trasllada a les escoles. Hi ha certs comportaments per part de les famílies que condueixen a

51

una desautorització de la figura del mestre. Quan el mestre pren mesures correctores vers els

menors sovint les famílies es posen del costat de l’infant i no pas del costat del mestre, i això

suposa una desautorització de la figura del mestre que pot arribar a desmotivar-los.

També es parla d’una certa manca de valors en els infants i adolescents, que en ocasions es fa

visible en comportaments poc adequats a l’aula, manca de respecte, problemes de conducta,

etc. Algunes problemàtiques de comportament es detecten cada cop en edats més joves. També

es comenta que es donen alguns comportaments que, en certa mesura, arriben a atemorir als

companys però també als propis mestres. Com a factors explicatius d’aquests comportaments

s’assenyalen la manca d’implicació de les famílies, la sobreprotecció, la manca de límits, etc.

Es percep una manca d’hàbits dels infants que després s’accentua en l’adolescència. Hi ha qui

considera que aquesta manca d’hàbits ve donada per una manca de temps de dedicació dels

pares i mares als seus fills i filles, ja sigui perquè no volen o perquè no poden. Però aquest no

pot ser l’únic factor explicatiu perquè hi ha qui observa que això ja passava en èpoques anteriors

i el resultat era molt diferent.

A aquest factors s’afegeix en els darrers anys l’alt consum de pantalles amb productes

audiovisuals (mòbils, tablets, ordinadors, TV...)

Es considera que els pares i mares deleguen la seva tasca de cuidadors i educadors a

altres persones: avis/es, tiets/es, cangurs, monitors d’activitats, etc. Això va diluint l’autoritat i

dificulta el posar límits clars. Aquesta delegació de responsabilitats educatives també la

realitzen els pares i mares vers les escoles, però en canvi, com s’apuntava abans, es

desautoritza als mestres quan aquests prenen mesures correctores. És a dir, per una banda

deleguen part de la seva responsabilitat i, per l’altra ho miren de compensar sobreprotegint-los.

En aquest sentit s’aprecia una manca de confiança en la professionalitat dels professors/es, tot i

que després, paradoxalment, se’ls exigeix molt, fins i tot que exerceixin de psicòlegs/es dels

seus fills i filles i dels propis pares i mares.

Per altra banda, s’observa que hi ha infants que fan una jornada molt extensa, de 8 del matí a

8 del vespre, entre servei d’acollida, escola, extraescolars, etc. Això fa que els pares i mares els

vegin poc, i, com es comentava abans, això acaba generant entre els adults actituds molt

sobreprotectores vers els infants per compensar la seva manca de temps de dedicació. Fins i tot,

es destaca que en ocasions els pares i mares volen tenir més un rol d’amic que no pas un rol

de pare o mare, i això té conseqüències negatives en l’educació dels fills i filles.

Finalment, es destaca que pel que fa als mitjans de comunicació en general, els valors que

52

transmeten moltes vegades són poc educatius, no promouen l’esforç, ni l’exigència, ni valora

53

el que es té. A més hi ha models i líders socials molt negatius, programes de televisió on la gent

es crida i discuteix com a model d’èxit, alguns d’ells en horari protegit. Això dificulta motivar a

estudiar i esforçar-se si la societat, per la seva banda, “premia” a gent poc formada, no només en

coneixements sinó també en valors. En aquest sentit, hi ha una manca de coherència en els

missatges educatius que es donen a l’escola, el que es diu i viu a casa, i el que senten i

transmeten els mitjans de comunicació.

Formació a les famílies

A les enquestes realitzades a les famílies durant novembre i desembre de 2017 , a les preguntes
sobre les dificultats que tenen els pares i mares per fer un acompanyament educatiu dels seus fills i
filles les respostes més freqüents són les següents :

 La falta de temps
 El desconeixement dels continguts que fan a les aules els seus fills i filles
 La dificultat per a motivar-los
 Les dificultats de comunicació amb el professorat

Directament relacionades amb aquestes dificultats estant les respostes que donen a la pregunta
sobre quin tema en sobre l’educació dels fills us agradaria rebre assessorament o informació.
Aquestes temàtiques són :

 Com acompanyar l’eduació : com motivar-los.com ajudar-los en general, com millorar la
convivència i la resolució de conflictes.

 Entendre la persona : adolescència, necessitats educatives, psicologia infantil i adolescent,
tractament de les emocions, límits, com ajudar-los en les transicions educatives..

 Informacions temàtiques : orientació acadèmica i laboral, xarxes socials, tecnologia,
assetjament, alimentació, diversitat, sexualitat...

 Informació sobre les escoles i centres educatius : funcionament dels centres, de les
matèries i activitats

 Informació sobre tallers i activitats per a famílies, extraescolars i espais de joc.

Respecte a la formació que s’ofereix s’observa la necessitat de planificar-la millor, però això és

difícil quan no hi ha un responsable i no es disposa d’un finançament estable garantit perquè es

depèn de subvencions.

Finalment, tot i la importància de la formació dels pares i mares respecte el benestar dels infants

i adolescents, des de serveis socials es destaca que el context econòmic personal de la família

és un factor més, però no determina la desprotecció o vulnerabilitat de l’infant.

54

Inserció laboral i oferta formativa per a majors de 16 anys

Martorell compta amb un bon ventall de serveis i recursos destinats als adolescents. A

continuació es presenten aquests serveis:

PFI- PTT

FORMACIÓ OCUPACIONAL FORMACIÓ PERMANENT

PROGRAMES D’ACOMPANYAMENT

REGIDORIA D’ENSENYAMENT

 Auxiliar de vendes, oficina i

atenció al públic

 Auxiliar de mecànica i

electricitat

PFII - Altres

INSTITUCIÓ ESCOLAR BALMES

 Auxiliar d’automoció

 Auxiliar d’instal·lador/lampista

 Auxiliar administratiu

INSTITUCIÓ ESCOLAR BALMES

 Curs de mecànic de vehicles

lleugers

 Tècnic auxiliar en disseny gràfic

 Electricista de manteniment

OLGA DIFUSIÓ

 Perruqueria

INSERCIÓ LABORAL

PROGRAMA SUMA’T

 Auxiliar d’hoteleria

 Cuina i serveis de restauració

PROGRAMA POINT

 Orienta’t

CENTRE FORMACIÓ ADULTS

 Graduat en ESO

 Primer cicle de graduat en ESO

a distancia

 Preparació per a la prova

d’accés als Cicles Formatius de

grau superior

ESCOLA OFICIAL DE IDIOMES

 Anglès

 Alemany

PUNT ÒMNIA

CASA D’OFICIS

SERVEI D’ATENCIÓ A

L’IMMIGRANT

PMSAP

 Programa Transició Escola

Treball (TET)

ESCOLA D’EDUCACIÓ ESPECIAL

“EL PONTARRÓ”

 Transició a la vida adulta per a

persones amb discapacitat

 Centre de Formació d’Adults (CFA). Centre orientat al conjunt d’activitats d’aprenentatge

amb què les persones adultes desenvolupen les seves capacitats, amplien els seus

coneixements i milloren la seva competència tècnica i professional. S’adreça a persones

amb objectius tan diferents com l’obtenció d’una titulació, la voluntat de posar-se al dia o

la d’ampliar els coneixements. Poden accedir a la formació de persones adultes tothom

qui tingui més de 18 anys (fets dins l’any en què es fa la matricula) o més. Les persones

que tinguin entre 16 i 18 anys poden accedir a la preparació per a la prova d'accés a

cicles formatius de grau mitjà i a la formació bàsica si justifiquen, en aquest darrer cas,

motius laborals o altres circumstàncies específiques. El CFA ofereix ensenyaments

inicials de llengua i Informática, Formació bàsica, Cicle de formació instrumental (FI);

Cicle d’educació secundària; Preparació per a les proves d’accés; i Competències per a

la societat de la informació.

55

 Escola Oficial d’Idiomes (EOI). És un centre de formació del Departament d’Ensenyament

de la Generalitat de Catalunya on els adults poden rebre la titulació oficial d’anglès i/o

alemany. L'Escola Oficial d'Idiomes (EOI) de Martorell és un centre públic d'ensenyament

d'idiomes de règim especial obert a persones amb una edat mínima de 14 anys.

 Programes de FORMACIÓ INICIAL). Els P F I - P T T van adreçats als nois i noies que no

han obtingut el graduat en Educació Secundària Obligatòria (ESO). Aquests programes

ofereixen formació bàsica i formació professional que correspon a un primer nivell de

qualificació. Faciliten tant la incorporació al món laboral, com la continuació als Cicles

de Formació Professional de Grau Mitjà (CFPGM), i també permeten obtenir el

Graduat en Educació Secundària Obligatòria.

 Punt Òmnia. És un espai amb dotació informàtica on s’ofereixen diferents formacions per

la població adulta.

 Transició a la vida adulta per a persones amb discapacitats (Projecte Odissea).

Al final del període d’educació escolar, la transició a la vida adulta de les persones amb

condicions personals de discapacitat requereix una atenció especial si es volen

completar els objectius de participació i aprenentatge per a tothom propiciats a través

de l’educació inclusiva. Aquest programa es desenvolupa des de l’escola d’educació

especial El Pontarró amb col·laboració del Departament d’Ensenyament de la

Generalitat, PMSAP, CRP i Inspecció d’Ensenyament.

 Transició Escola Treball. Martorell pertany a la xarxa de Transició Escola - Treball del

Baix Llobregat, malgrat actualment no participa activament en comparació amb anys

56

enrere, degut a que no hi ha responsable municipal directe d’aquest programa, i

actualment se n’ocupen els instituts.

Val a dir, que els temes d’inserció laboral especialitzada en joves a partir de 16 anys abans

depenia del servei de joventut, però després van passar a l’àrea de promoció econòmica de

l’Ajuntament. Amb aquest canvi es valora que s’ha produït una manca d‘especialització en

recursos adreçats a aquest col·lectiu. Així, per exemple, pel que fa a l’orientació laboral s’ha

perdut l’espai i/o la figura tècnica de referència per als joves, donat que ha passat als serveis

generals. Es considera que aquest fet afecta al procés de transició educació - inserció laboral -

treball, ja que al no existir una figura tècnica de referència, els adolescents no saben on

adreçar-se per orientar-se sobre aquest tema.

Tanmateix, algunes veus valoren que en una època com l’actual és complicat desenvolupar

accions específiques adreçades a un col·lectiu determinat. Tot i que és reconeix que hi ha oferta,

aquesta no és suficient, a més, no hi ha un espai que aglutini aquestes demandes.

La valoració dels professionals coincideix en la manca de recursos especialitzats en

orientació laboral, seguiment i assessorament per al col·lectiu jove, així com la poca estabilitat

en els programes adreçats als joves de 16 a 18 anys. A més, es percep un cert desconeixement

entre els professionals que treballen amb menors respecte als recursos actuals de que es

disposa. De fet, alguns professionals afirmen que cal buscar aquesta informació d’acord amb la

necessitat que presenta un cas, ja que no disposen de la informació de manera sistemàtica.

57

Tot i valorar-se positivament l’oferta formativa a partir dels 16 anys, els professionals consultats

detecten dues febleses. Per una banda, es destaca la inestabilitat dels programes formatius pel

fet de dependre de l’atorgament de subvencions en cada convocatòria. Per una altra banda,

l’oferta de formació adreçada a col·lectius com el jovent immigrant no és suficient, tenint en

compte que alguns/es d’aquests/es joves tenen dificultats d’adaptació als cursos.

Com a element positiu es valora l’existència del Centre de Normalització Lingüística (CNL) i

l’escola d’adults, tot i que es considera que manquen places i que els cursos i les formacions són

molt estàndards i caldria fer-ne de més adaptables. En aquest aspecte, es valora com aspecte

positiu el fet que alguna entitat veïnal estigui treballant en tallers de llengua dins del Pla de

recepció i acollida.

Respecte als PFI, es coincideix en que actualment està massa regularitzat, no permet la

intervenció al detall, la intervenció social i integral de la persona. En aquest sentit, els criteris de

selecció han canviat en l’últim curs, eliminant els criteris subjectius dels professionals com a

criteris d’accés al recurs. D’altra banda, es considera que el PFI és un recurs amb molta

demanda però amb poca oferta. Per això es valora necessari potenciar aquest recurs perquè

doni una millor resposta als adolescents en situació de vulnerabilitat. D’acord amb els

professionals que hi treballen, un 80% de l’alumnat té situacions de desestructuració familiar.

Es valora que el perfil de les persones usuàries del recurs també està influenciat pel context

econòmic dels darrers anys, ja que s’ha incrementat la demanda degut a la crisi perquè hi ha

molts nois que no troben feina i decideixen tornar a estudiar.

També s’assenyala l’elevada rotació de l’equip de professors/es com element que dificulta. Es

considera que aquesta elevada rotació del professorat és deguda a les condicions laborals,

malgrat que alguns dels professionals ho facin per vocació educativa.

58

Pel que fa als resultats del programa, hi ha un 25–30 % d’inserció laboral. El context econòmic

ha fet que la recerca de llocs de pràctiques sigui més difícil que abans. Pel que fa als itineraris de

l’alumnat es considera que per alguns alumnes és difícil tornar a l’institut per això cal buscar

altres alternatives.

Finalment, s’assenyala que al principi els i les alumnes, les seves famílies i, en general, el seu

entorn poden sentir una certa estigmatització pel fet de participar al programa PFI. No obstant,

aquesta percepció canvia amb el temps, ja que s’adonen del canvi positiu que produeix en

l’adolescent i les alternatives que li ofereix.

60

5.2.3. Esport, Cultura i Lleure

Respecte aquests àmbits la Llei 14/2010 dels drets i les oportunitats en la infància i

l’adolescència estableix:

Article 13. Foment i suport a l’educació

4. El dret a l’educació, incloses les activitats extraescolars, esportives, de lleure i les

activitats culturals dels infants i els adolescents, ha de prevaler per damunt de les

pràctiques culturals, la tradició i la religió, i llurs manifestacions; aquestes pràctiques no

poden justificar en cap cas una discriminació, limitació o exclusió d’infants i adolescents

en el ple exercici d’aquest dret.

CAPÍTOL VIII

Educació en el lleure i pràctica de l’esport

Article 57. Educació en el lleure

1. Els infants i els adolescents tenen dret a rebre una formació integral en el temps de

lleure que els faciliti l’educació en els valors cívics i en el respecte a la comunitat i al

medi, mitjançant centres d’esplai, agrupaments i centres que formen la xarxa

associativa d’entitats d’educació en el lleure, i les altres entitats culturals, esportives i

socials o les institucions existents a Catalunya i que es dediquen al lleure.

2. Les entitats d’educació en el lleure tenen per funció la intervenció educativa en

l’àmbit del temps lliure, fora de l’ensenyament reglat i de l’àmbit familiar i ajuden al

desenvolupament dels infants i els adolescents com a futurs adults responsables i

compromesos amb la comunitat.

3. Les administracions han d’afavorir i fomentar l’educació en el lleure i donar suport a

la xarxa d’entitats socials, i n’han de fomentar la igualtat d’accés dels infants i els

adolescents.

Article 58. El joc i la pràctica de l’esport

1. Els infants i els adolescents tenen dret al descans, al joc i a les activitats recreatives

pròpies de llur edat com a part de l’activitat quotidiana, i també a participar lliurement

en la vida cultural i artística de llur entorn social.

2. El joc s’ha d’entendre com un element essencial del creixement i la maduració dels

infants i els adolescents. Els jocs i les joguines s’han d’adaptar a les necessitats dels

61

infants i els adolescents i han d’ajudar al desenvolupament psicomotor de cada etapa

evolutiva.

3. Els infants i els adolescents tenen dret a practicar l’esport i a participar en activitats

físiques i recreatives en un entorn segur. La participació en esports de competició ha

d’ésser voluntària i els mètodes i els plans d’entrenament han de respectar la condició

física i les necessitats educatives dels infants i els adolescents.

4. Les administracions han de fomentar l’activitat física i esportiva com a hàbit de salut.

Recursos

La promoció dels infants hauria de garantir la possibilitat de realitzar activitats de lleure, esports,

cultura, etc. a Martorell i facilitar l’accés a aquestes. A Martorell les activitats de lleure

s’organitzen de manera diferent en funció de la franja d’edat: en les edats primerenques, fins als

9 o 10 anys, durant la setmana els infants participen en el marc de les activitats extraescolars i

durant el cap de setmana les activitats es realitzen majoritàriament amb la família. Pel que fa als

menors més grans i els adolescents les activitats entre setmana es realitzen majoritàriament en

el marc de clubs esportius, i durant el cap de setmana disposen d’activitats específicament

dirigides a ells sense les seves famílies.

Així, de dilluns a dijous, majoritàriament les activitats dirigides als infants s’organitzen en el marc

de les activitats extraescolars, aquelles organitzades després de l’horari lectiu. Aquestes

activitats estan coordinades pel PMSAP i les AMPA. S’ofereixen a les escoles i es coordinen

amb les associacions de pares i mares, complementant la seva oferta d’activitats. En aquest

sentit, es valora que durant la setmana, les activitats extraescolars adreçades al menor copen

l’oferta, i s’organitzen poques activitats adreçades a famílies o menors fora d’aquest marc. Per

exemple, en alguna ocasió s’ha organitzat l’hora del conte, que consisteix en explicar contes els

dijous al jardí del museu, cedint l’espai a Biblioteques.

Pel que fa a les activitats que més participen els infants en horari extraescolar no

formal, segons les enquestes realitzades als centres educatius durant octubre i novembre de

2017 destaquen especialment els esports i els idiomes. A l s e g ü e n t g r à f i c t r o b e m e l

p e r c e n t a t g e d e p a r t i c i p a c i ó a l e s d i f e r e n t s a c t i v i t a t s s e g o n l ’ e n q u e s t a

r e a l i t z a d a a l s a l u m n e s d e l s c e n t r e s e d u c a t i u s :

62

El nivell de satisfacció dels infants i adolescents en relació a les activitats estrescolars

realialitzades és molt satisfactori, tal com es reflexa al següent gràfic

Mentre que les activitats que es realitzen per als adolescents, entre setmana, bàsicament,

depenen dels clubs esportius. Respecte les activitats oferides durant el cap de setmana

també s’observen diferències en funció de les diferents franges d’edat:

 Per la franja de 3 a 12 anys es considera que hi ha molta oferta però potser s’hauria de

coordinar millor.

71%

44%

16%

7%

3%

3%

2%

1%

4%

68%

41%

19%

7%

3%

3%

3%

1%

4%

72%

47%

14%

6%

4%

2%

2%

1%

4%

Esport

Idiomes

Dansa, ball

Música, coral

Teatre

Manualitats,
pintura

Esplai, casal,
cau o similar

Activitats
científiques

(robòtica, etc.)

Altres

Total

Primària

ESO

Gens; 21
; 1%

Poc; 19
; 1%

Regular;
93 ; 6%

Bastant;
350 ;
22%

Molt;
1.119 ;

70%

Gaudeixes de les activitats extraescolars
que fas actualment?

63

 Pel col·lectiu d’edat entre els 12 i 18 anys es considera que no hi ha prou

activitats de lleure, ni espais on aquests es puguin reunir: centre cívics, cinemes, etc.

 Respecte el lleure vinculat a les famílies, s’observa que hi ha força oferta, per

exemple, la Xarxa de teatre, però moltes famílies no l’utilitzen, ja sigui perquè

marxen del municipi o per altres motius.

 També cal assenyalar que durant l’estiu s’ofereixen altres activitats a través de

Aprèn i Gaudeix.

Per altra banda, s’alerta sobre la dificultat de trobar recursos de lleure per a determinats

perfils d’infants i adolescents perquè estan tots pensats i dirigits a persones amb

situacions “normalitzades” i no sempre això permet l’adaptació a cada infant o adolescent.

Alguns professionals atribueixen el dèficit de dinamisme amb relació a activitats d’oci i
lleure durant el cap de setmana a la distribució urbana del municipi. Inicialment La Vila era
l’origen de les entitats i del dinamisme de Martorell. Aquest nucli amb hàbits culturals va
quedar aïllat pel pont de la resta de barris de nou creixement, creant-se una barrera física
però sobretot psicològica. Aquesta situació ha millorat, i tot i que s’han anat creant lligams
entre uns barris i els altres es percep que no hi ha hagut una veritable integració i contacte
entre els dos pols del municipi. La gent de la Vila s’ha fet gran i no ha traspassat les
inquietuds i dinàmiques a persones noves d’altres barris, etc.

Pel que fa a aquesta diferència entre els dos grans pols del municipi, des de l’àmbit de

l’educació en el lleure es valora que s’ha anat diluint. Així, es comenta que antigament, per

exemple, la amplíssima majoria d’infants i joves que anaven al Cau eren de famílies de tota

la vida i majoritàriament de la Vila. Actualment, en canvi, s’ha diversificat molt i hi ha infants i

joves dels diferents barris del municipi i, i fins i tot, d’altres municipis de la zona.

Seguint amb l’oferta de lleure, des de les AMPA es destaquen els casals d’estiu per a

infants com un bon recurs, tot i que es reclama que l’Ajuntament també cobreixi els

casalets per als més menuts.

Respecte a les activitats en el temps d’oci dels adolescents, hi ha consens entorn la

manca d’oferta d’activitats al municipi. L’anàlisi de les activitats adreçades a majors de

14 anys gira entorn l’oferta de l’àrea de joventut. Hi ha la percepció que no hi ha canals de

prospecció abans de fer les activitats dirigides als joves, que permeti ajustar-se a les seves

demandes i necessitats. En aquest sentit, potser caldria potenciar canals on els mateixos

adolescents poguessin fer propostes.

64

Esports

Les activitats esportives destaquen entre la resta d’oferta d’activitats extraescolars. Aquestes

van adreçades a tot el col·lectiu, des dels 3 mesos d’edat fins als 18 anys. Des de fa molts

anys, l’Ajuntament de Martorell treballa l’esport amb l’objectiu de consolidar en la infància

uns hàbits de pràctica esportiva i de disciplina, higiene, etc., malgrat que en l’adolescència

es puguin perdre temporalment en alguns casos. En aquest sentit, alguns professionals

destaquen que dels 3 als 14 anys no hi ha gaire oferta de lleure fora de l’oferta esportiva. A

partir dels 14 anys aquesta oferta passa a oferir-se a través dels clubs que enfoquen la seva

activitat a la competició.

Martorell té una xarxa d’equipaments esportius que es complementa amb les instal·lacions

escolars en la seva oferta als menors. En aquesta línia, s’assenyala que l’accessibilitat de

l’Ajuntament a les instal·lacions dels instituts no és tant fàcil com l’accessibilitat a les

escoles, atès que la propietat d’aquests és de la Generalitat de Catalunya, mentre que pel

que fa a les escoles la responsabilitat de conservació i manteniment és municipal i per això

els és més senzill el seu ús fora de l’horari escolar.

380

145

117

81

76

56

54

51

45

42

18

17

15

14

14

46

Futbol / …

Bàsquet

Arts …

Tennis / …

Balonmano

Gimnasti…

Pàdel

Atletisme

Vòleibol

Anar al …

Waterpolo

Hoquei

Equitacio…

Fer …

Natació / …

Altres …

65

L’oferta esportiva municipal va adreçada a la franja d’edat no coberta per les entitats ja que,

d’acord amb la visió tècnica, es treballa per potenciar les activitats d’aquestes. Es ressalta

que aquest fet és possible gràcies a la presència d’unes entitats fortes i consolidades en

el municipi.

Actualment alguns professionals identifiquen una certa coincidència horària en cap de

setmana entre activitats esportives i d’educació en el lleure (com les que organitzen l’esplai

Guspira i el Cau) perquè tots dos ofereixen temps de lleure per a la mateixa franja d’edat.

Des les entitats de lleure es confirma aquesta percepció. Es planteja que quan són més

66

petits potser és més fàcil compatibilitzar l’esport i l’educació en el lleure, però quan arriba un

moment en que els horaris són incompatibles han de triar, i moltes vegades opten per

l’esport.

L’Ajuntament treballa perquè l’esport sigui assequible i obert a tothom, tant pel que fa a

l’oferta de serveis i activitats com amb relació al suport a les entitats esportives. Aquest

suport es concreta amb diferents mesures. Per una banda, per exemple, en la cessió de les

instal·lacions esportives a les entitats o les subvencions adreçades al teixit associatiu.

Malgrat la important tasca desenvolupada pel PMSAP en aquest àmbit, hi ha qui apunta la

necessitat d’augmentar la informació, especialment adreçada als menors en situació més

vulnerable. Es detecta la necessitat de treballar per garantir un veritable accés de

tothom, afavorint un tracte i accés en igualtat de condicions, tant pel que fa a l’aspecte

econòmic com l’adaptació de l’oferta més enllà de l’activitat esportiva de competició que

permeti treballar la vessant social.

Així, en primer lloc, es valora que, tot i que hi ha una oferta d’activitats esportives, aquesta

no està a l’abast de tothom degut al cost que tenen algunes d’aquestes, especialment a

partir del 14 anys, quan les bonificacions desapareixen. En segon lloc, malgrat

l’acompanyament a persones amb alguna discapacitat psíquica, sensorial o física s’identifica

una manca d’objectius amb relació a l’esport com a espai de relació entre persones amb

alguna discapacitat sensorial o física. Cal tenir en compte que si els esports són competitius

no s’hi troben agust i no poden desenvolupar un paper en les mateixes condicions que els

altres. Per últim, es proposa treballar més intensament la vessant dels valors en l’esport com

a línia pedagògica i menys la vessant competitiva.

S’assenyala que molts adolescents canvien els seus interessos i expectatives en aquesta

edat, i deixen de practicar l’esport en activitats dirigides. A més, s’afegeixen dos elements

que poden condicionar, d’una banda, l’accés a la informació sobre l’oferta disponible és més

complexa donat que les activitats no són municipals i per tant es diversifiquen les fonts

d’informació, i per un altre, el preu de les activitats s’encareix.

67

Respecte a l’origen i cultura dels menors i la incidència d’això en la pràctica esportiva, els

professionals ressalten dos aspectes. El primer, els pares estrangers en ocasions, no tenen

els mateixos hàbits d’acompanyament i cura dels seus fills i filles a l’hora de formar part

d’un equip esportiu fet que pot generar malestar entre els pares autòctons. El segon, els

infants estrangers s’agrupen amb els que comparteixen l’origen. Aquest fet ha canviat, ja

que anys enrere, la barreja entre infants de diferents orígens era major. Es valora que

segurament l’augment del número ha contribuït a aquesta tendència. Molts d’ells estan

bonificats, i com la resta d’adolescents, ho deixen a partir dels 14 anys, quan les

bonificacions acaben, si bé aquest element és només un dels factors explicatius, als quals

cal sumar-hi els canvis en les motivacions, els interessos, etc.

Cultura

Els serveis culturals del municipi centralitzen la seva activitat en el Centre Cultural. Aquest

Centre dóna servei a diferents àrees municipals del PMSPM (joventut, cultura, etc.).

També serveix de seu a diverses entitats, i disposa d’un auditori amb 316 localitats

Actualment aquest equipament està en procés de transformació per a reconvertir-se com

espai referent de joventu

L’Escola Oficial d’Idiomes del Departament d’Ensenyament de la Generalitat, que

provisionalment va estar ubicada a la Casa de Cultura, està ubicada actualment molt

propera als instituts de secundària.

L’any 2005, el Diagnòstic de la situació cultural a Martorell4 alertava sobre les

mancances dels principals equipaments, l’envelliment de l’associacionisme, les dificultats

dels grups festius, la manca de serveis i d’oportunitats d’oci per a la gent jove al municipi, a

més de l’existència “d’una sensació de desconcert entre els agents culturals per manca

d’orientacions conegudes i de debat ciutadà... hi ha una idea compartida sobre els trets

4
DIAGNÒSTIC DE LA SITUACIÓ CULTURAL A MARTORELL. Novembre 2004–abril 2005. Diputació de

Barcelona. Patronat de Cultura - Ajuntament de Martorell.

68

identitaris i festius a potenciar”. Però la visió actual dels professionals entreveu una certa

millora en aquesta situació, amb l’obertura de nous equipaments a la ciutat.

La nova Biblioteca és un recurs ben valorat pels professionals i té molt èxit entre la

ciutadania i especialment entre els infants. E s t r a c t a d ’ u n e q u i p a m e n t q u e

h a c r e s c u t e x p o n e n c i a l m e n t e n e l s t r e s d a r r e r a n y s d e g u t

a l a m i l l o r a d e l ’ o f e r t a d ’ a c t i v i t a t s i s e r v e i s (consulta d’Internet,

sala d’estudi, servei de wifi, cessió d’ordenadors per a la realització de treballs escolars,

projectes, currículums, etc.

El nombre de carnets ha arribat als 14.864, dels quals són usuaris actius de préstec 3.710.

El nombre de préstecs ha augmentat de forma molt considerable fins a superar els 50.000

préstecs anuals, amb una proporció creixent de préstecs audiovisuals.

L'equipament supera les 100.000 visites anuals, amb aprox. 395 visites per dia de servei.

.

Amb la finalitat de donar resposta a la necessitat de tenir un espai on estudiar, la biblioteca

obre durant tres períodes a l’any, coincidint amb l’època d’exàmens dels adolescents i

joves..

Respecte a les activitat oferides pels Museus del municipi, els professionals valoren que els

adolescents de 13 i 14 anys viuen al marge d’aquestes. Una possible explicació és que

aquest col·lectiu a través de les escoles ja hi ha anat, ja que tots els alumnes, d’una manera

o una altra, han passat per aquí durant el seu cicle escolar de primària en el marc del

programa Engranatge.

Davant la valoració al llarg del temps de poca activitat adreçada als joves i

adolescents, actualment el Centre Cultural s’està transformant en l’ equipament municipal

adreçat als joves.

Respecte a les activitats culturals adreçades a la infància els caps de setmana,

sorgeixen dues visions. Una primera visió considera que sí que hi ha activitats adreçades a

la petita infància però que moltes famílies marxen del municipi i no les utilitzen. Una segona

visió, considera que hi ha una manca d’oferta cultural específica per la franja de 8 a 12 anys,

edat en la que els infants van a les activitats dels més petits i encara no poden gaudir de les

activitats dels més grans. Des d’aquesta perspectiva es considera que els espais d’oci

69

familiar, malgrat n’existeixen alguns com l’hora del conte o la Xarxa de teatre entre d’altres,

són insuficients.

L’àrea municipal de Cultura s’ocupa sobretot de l’organització de les Fires i festes populars

de Martorell. Les activitats de les Fires s’adrecen als infants i les seves famílies, amb una

oferta sobretot familiar. De l’oferta cultural específica per a adolescents i joves (concerts,

etc.) se’n ocupa l’àrea de joventut.

70

Des de l’àrea de Cultura s’està planificant la millora de la introducció i visibilitat dels símbols

de Martorell per treballar la identitat i la cohesió social amb els infants. La potencialitat de

treballar els elements identitaris podria incidir en les escoles per donar a conèixer aquest

patrimoni local festiu més enllà del museístic, que ja es treballa. En aquest sentit, en la Festa

de la Primavera s’han creat rituals per identificar-se amb Martorell amb la participació de

tothom. També s’ha reflexionat sobre com treballar el tema de la gastronomia.

Per últim, esmentar que el suport a la creació cultural i artística, tot i que no va adreçada

específicament a menors es vehicula a través del Concurs de Fira i de Festes Majors. Per

exemple, en el marc del Premi Vila, la categoria de premi al millor bloc diferencia entre la

dotació per als adults i per als menors de 18 anys. O el premi local de prosa, poesia,

conte, etc. especifica que poden participar-hi els escolars matriculats als centres

d’ensenyament encara que no resideixen a Martorell. Aquesta línia per donar suport a la

creació a través de premis es valora que no acaba d’arribar perquè malgrat que a Martorell

hi ha un gran potencial de creadors la majoria es busquen els recursos fora del municipi.

Des de les escoles es destaca la important oferta d’activitats culturals que ofereixen les

entitats de Martorell, tot i que aquestes a vegades tenen poca comunicació amb els joves.

En aquest sentit, potser caldria que les entitats s’apropessin més als joves i expliquessin allò

què fan per captar el seu interès.

Lleure en l’espai públic

La Llei 14/2010 dels drets i les oportunitats en la infància i l’adolescència estableix:

CAPÍTOL VII

Medi ambient i espai urbà

Article 55. Drets i deures en l’espai urbà

1. Els infants i els adolescents tenen dret a moure’s, a gaudir i a desenvolupar-se

socialment en el propi entorn urbà i tenen el deure de respectar i tractar amb cura els

elements urbans al servei de la comunitat i les instal·lacions que formen part del

patrimoni públic i privat.

2. Els poders públics han de fer possible el desenvolupament i l’autonomia dels

infants i els adolescents en un entorn segur a les ciutats i als pobles.

71

3. El planejament urbanístic municipal ha de preveure i configurar els espais públics,

tenint en compte la perspectiva i les necessitats dels infants i els adolescents.

4. Els infants i els adolescents tenen dret a conèixer llur ciutat o població i llur barri per

a gaudir de l’entorn urbà.

5. Les administracions públiques han de fomentar:

a) La consideració de les necessitats específiques dels infants i els adolescents en la

concepció dels espais urbans, mitjançant els consells de participació territorial dels

infants i els adolescents.

b) La disposició d’àmbits segurs i adequats per als infants i els adolescents en els

espais públics.

c) L’accés segur dels infants i els adolescents als centres escolars o a altres centres

que freqüenten.

d) L’eliminació de qualsevol tipus de barrera, física o cultural, que limiti les possibilitats

de participació de qualsevol grup.

Article 56. Zones i equipaments recreatius

1. El planejament urbanístic ha de preveure espais i zones recreatives públiques

idònies perquè els infants i els adolescents puguin gaudir-hi del joc i l’entreteniment.

2. La disposició dels espais a què fa referència l’apartat 1 ha de tenir en compte la

diversitat de necessitats d’entreteniment i de joc en atenció als grups d’edat dels

infants i els adolescents. En el disseny i la configuració d’aquests espais, els

ajuntaments han d’escoltar l’opinió i fer possible la participació activa dels infants i els

adolescents mitjançant els consells de participació territorial.

3. S’ha de garantir que els infants i els adolescents que tenen una discapacitat física,

psíquica o sensorial poden accedir als espais i zones recreatives públiques i en poden

gaudir, d’acord amb la legislació vigent en matèria d’accessibilitat i de supressió de

barreres arquitectòniques.

4. En el cas de zones recreatives públiques en què hi ha piscines o es porten a terme

activitats específiques que impliquen el control d’accés i vigilància, s’han de regular

les mesures de seguretat, els serveis de vigilància i les característiques de les

activitats que s’hi poden fer i a les quals tenen accés els infants i els adolescents,

mitjançant una disposició reglamentària dictada pel Govern o les ordenances

municipals corresponents.

5. L’Administració local ha de garantir que els espais i les zones recreatives

destinades a infants o adolescents en el municipi gaudeixen d’un entorn segur,

72

allunyades de construccions o elements nocius o perillosos per a la salut i la

integritat física d’aquests usuaris.

6. Els parcs temàtics, d’atraccions, i altres zones o establiments recreatius

similars, estan subjectes al que disposa la legislació sectorial específica.

Recursos de lleure en l’espai públic a
Martorell

Analitzant la dotació d’elements que afavoreixen el lleure d’infants i adolescents en l’espai

públic, principalment la ubicació i numero de parcs infantils i la dotació de pistes esportives

en parcs d’accés lliure, s’observa que d’acord amb la visió dels tècnics, que destaquen que

en tota nova creació o remodelació d’espai públic s’estudia la instal·lació de jocs infantils, hi

ha força parcs infantils i aquests estan repartits força equilibradament pel territori.

Com a complement dels jocs infantils, i per donar cobertura al lleure del col·lectiu major de

10 anys, s’han anat creant espais per a la pràctica de l’esport de lliure accés.

Les enquestes realitzades a infants i adolescents i les seves famílies mostren bones

valoracions dels espais públics a l’aire lliure disponible al municipi, encara que com

podem veure a les dades que segueixen, el nivell de satisfacció disminueix amb l’edat.

Es a dir, els adolescents no estan tan satisfets com les infants de primària :

El 72% dels alumnes estan d’acord amb què Martorell té bons espais a l’aire lliure

on les persones de la seva edat poden reunir-se i passar-ho bé. Hi ha una major

proporció que hi està d’acord entre els alumnes de primària (83%) que entre els d’ESO

(62%). De fet, el grau d’acord disminueix amb l’edat, des del 90% a 4t de primària fins al

53% de 4t d’ESO.

El 74% dels enquestats consideren afirmativament que Martorell té bons espais on

persones de la seva edat poden fer esport. Hi ha més alumnes de primària que ho

pensen (82%) que no pas d’ESO (67%). També hi ha una progressió de major a menor

grau d’acord a mesura que incrementa l’edat.

Hi ha un 54% d’alumnes que estan d’acord amb què a Martorell s’organitzen activitats

interessants per a persones de la seva edat. Aquesta afirmació divergeix molt segons

l’etapa educativa: a primària, un 73% hi estan d’acord, un 18% dubten i un 9% en

desacord; a l’ESO, només estan d’acord un 38%, mentre un 31% dubten i un 31% estan

en desacord.

Un 72% dels alumnes enquestats estan d’acord amb què Martorell els permet anar

còmodament a peu o amb bicicleta. Aquesta és la frase sobre la ciutat que genera

més consens perquè tot i que a primària estan més d’acord (81%), mentre que els

73

d’ESO ho estan menys (65%), es manté la majoria d’acord.

74

Respecte a l’aprofitament d’espais lliures com els patis de les escoles, l’experiència d’ús

d’espais oberts, com Els Convents, és bona. Així, es considera que és necessari continuar

aquesta línia de treball d’obertura de patis i la seva dinamització.

Diferents agents coincideixen a destacar la manca d’espais lúdics, especialment per als

adolescents, tant oberts com tancats. A més de la manca d’espais s’apunta una

manca

75

d’activitats i d’oferta de lleure en general. Aquestes mancances fan que alguns adolescents,

especialment els més grans, hagin de buscar alternatives de lleure fora de Martorell. Pel que

fa a les opcions existents, es comenta que el Centre Cultural, per la seva configuració, no

respon a aquesta necessitat d’espais de lleure; en canvi Can Oliveres sí que es valora com

un bon espai per aquest ús.

S’assenyala que pels més grans el principal problema que es detecta és la manca d’espais

de trobada i d’una oferta de lleure. La dificultat és com omplir la tarda quan són més

grans. Les alternatives a la manca d’espais pot ser marxar a altres pobles o optar per un

model d’oci més centrat en les discoteques i l’ambient que aquestes impliquen.

Malgrat que no es disposa de dades, sí que es percep que la sensació del veïnat en relació

a algunes situacions com el consum de drogues en l’espai públic és més gran de la que

consideren els cossos de seguretat.

Els Mossos d’Esquadra actuen en l’espai públic per tres vies: en cas de denuncia a

menors; d’ofici, per exemple, en un cas d’absentisme; o per una trucada de queixa. En

aquests casos, al tractar-se de menors s’actua i s’informa a les famílies. Moltes vegades la

76

resposta de la família és defensiva respecte al seu fill, actitud que dificulta la tasca

reconductiva del comportament del menor.

Es considera que el “botellón” és un fenomen o una activitat de lleure molt habitual entre

determinats col·lectius o sectors de la joventut. A l’estiu, aquesta pràctica augmenta, amb el

conseqüent augment de les queixes, degudes al soroll que fan i que molesta els veïns que

tenen les finestres obertes.

Per una altra banda, es valora que els joves en general han de poder anar a algun lloc i es

considera que el Parc Forestal és una bona opció donat que queda apartat i evitaria algunes

de les molèsties esmentades.

Per prevenir determinades situacions en l’espai públic, existeix un Pla d’acció de

centres educatius, que consisteix en fer xerrades i accions de protecció en l’entorn

escolar, una hora abans d’entrar i una hora després de sortir dels centres. La seva finalitat és

dissuadir possibles activitats no legals.

77

5.2.4. Benestar social

Les accions en l’àmbit de Benestar s’ordenen en tres grans blocs d’intervenció: Treball

individual i familiar; treball social comunitari i servei de Centre Obert. A continuació es

desenvolupen.

Treball individual i familiar

En aquest àmbit les principals línies de treball són:

 Detecció, tractament i prevenció de situacions de risc o exclusió social.

 Elaboració, seguiment i avaluació del pla educatiu individual.

 Coordinació de les tasques amb la resta de serveis de primer nivell i serveis

especialitzats.

Això es realitza des dels Serveis socials bàsics mitjançant entrevistes individuals i familiars;

elaboració i seguiment de plans de treball familiar; informes socials de valoració a Jutjats,

Fiscalia i DGAIA; tramitació i seguiment ajuts de menjador;treball amb xarxa amb diversos

agents; bonificació d’activitats esportives i d’estiu; derivació a serveis especialitzats (EAIA,

CSMIJ, altres); o registre i memòries de treball anuals.

Hi ha un gran acord, en que la millor manera de protegir als infants és prevenint, per això es

valora fonamental el treball que es desenvolupa des d’una perspectiva preventiva. En aquest

sentit, aspectes com el seguiment i treball de l’absentisme escolar, les beques i ajuts que es

donen a infants i famílies en situació de vulnerabilitat, i la tasca que es realitza des del

Centre Obert tenen un paper molt important.

Així, des del Protocol d’Absentisme Escolar Municipal s’aporten les següents dades:

Número de menors amb intervenció des del Protocol d’Absentisme Escolar

Nivell Curs 2014/15 Curs 2015/16 Curs 2016/17

Educació primària 6 4 5

Educació secundària 11 14 10

Total 17 18 15

Respecte als menors amb intervenció beneficiaris d’ajuts van ser un total de 211. Hi ha tres

tipus de ajudes:

78

Bonificació activitat d’esports 23

Ajut en aliments 16

Ajut per al menjador escolar Consell Comarcal 165

 Municipals 7

Les mesures i accions adreçades a la prevenció i atenció poden exercir-les qualsevol agent,

bé sigui d’àmbit municipal o supramunicipal, institucional o associatiu. Ara bé, la protecció

dels menors l’exerceix únicament la Generalitat de Catalunya. En aquest sentit, la Llei

14/2010 dels drets i les oportunitats en la infància i l’adolescència estableix en l’àmbit

de l’atenció i la protecció del menor:

Article 12. Respecte i suport a les responsabilitats parentals:

1. Els pares i les mares tenen responsabilitats comunes en l’educació i el desenvolupament

dels fills menors d’edat. Les polítiques d’atenció i protecció dels infants i els adolescents han

d’incloure les actuacions necessàries per a l’efectivitat de llurs drets, tenint en compte que el

benestar dels infants i els adolescents està íntimament relacionat amb el de llurs famílies.

2. Els poders públics han de proporcionar la protecció i l’assistència necessàries a les

famílies perquè puguin assumir plenament llurs responsabilitats.

3. Les necessitats dels infants i els adolescents s’han de satisfer allà on viuen i creixen,

sempre que sigui possible, i s’ha de tenir en compte, alhora, llur benestar material i

espiritual.

Pel que fa al nombre de menors que reben una intervenció dels educadors socials, l’any

2010 van ser 350. D’aquests, 41 eren petita infància (de 0 a 3 anys), 185 nens i nenes de 3

a 12 anys, i 124 eren menors de 12 a 18 anys. Amb aquests menors es van realitzar un total

de 1147 intervencions. Pel que fa a la naturalesa d’aquestes intervencions, 711 (un 62%)

van ser coordinacions, 414 (un 36%) van ser entrevistes i les restants 22 van ser informes

requerits per altres institucions. D’aquestes intervencions, a la següent taula podem

observar els nuclis atesos d’acord amb la situació familiar i del menor:

Atenció Número

Número de nuclis de convivència familiar amb intervenció 23

79

Número de menors amb intervenció en situació d’alt risc social 37

Número de menors amb intervenció en situació de risc 241

Número de menors amb intervenció sense situació de risc ni alt risc 63

Des de Serveis Socials s’alerta que cal ser conscients dels diferents models de família,

segons les cultures i hàbits d’origen. Per tant, es destaca la necessitat de desenvolupar

eines per treballar diferents situacions i models de família. En aquesta línia, l’augment

de recursos econòmics, del PIRMI, o ajuts com les beques de menjadors, les bonificacions,

etc. són aspectes clau en la protecció i intervenció.

Finalment, alguns professionals detecten un augment de mares en risc o percepció de risc

davant el seus fills.

Infants amb mesures de protecció:

PROTECCIÓ
Número de menors intervinguts des de DGAIA amb situació de
desemparament

10

Número de menors amb intervenció des de EAIA IV 23

Número de menors amb mesura i seguiment des de Justícia Juvenil 15

Els menors amb mesures i seguiment des de Justícia Juvenil realitzen serveis en benefici de

la comunitat, que a Martorell es realitzen a través de Creu Roja, el Centre Obert i el complex

esportiu de Martorell. Aquests serveis o entitats signen un conveni amb el Departament de

Justícia.

Maltractament

La Llei 14/2010 dels drets i les oportunitats en la infància i l’adolescència estableix:

Article 8. Protecció contra els maltractaments

1. Qualsevol infant o adolescent ha d’ésser protegit de qualsevol forma de

maltractament, que inclou el maltractament físic, el psicològic, la negligència, el tracte

indigne, l’explotació laboral, l’explotació i l’abús sexuals, la corrupció, la manipulació, el

mal ús de la seva imatge i qualsevol altra forma d’abús.

2. Els poders públics han de desenvolupar actuacions per a prevenir, tant en l’àmbit

individual com en l’àmbit social, les formes més habituals de maltractament que es donin

als diferents indrets i entorns sociodemogràfics de Catalunya, incidint sobre les

situacions de risc, tal com són definides per aquesta llei.

80

Respecte a la detecció de menors en situació de risc i la intervenció amb mesures d’atenció i

protecció, els professionals que intervenen en els casos (Mossos d’Esquadra, Pediatria,

membres de la Xarxa d’infància, Serveis Socials, etc.) ho fan en el marc del Protocol

d’actuació en situació d’alt risc d’abús i/o maltractament a la infància i adolescència

de Martorell, aprovat al novembre de 2014 i implementat durant aquest darrers anys, del

qual fa el seguiment un grup de la xarxa d’infància i adolescència.

Per altra banda, cal destacar la importància que atorguen els cossos de seguretat a la

vulnerabilitat dels menors de 9 a 10 anys en l’ús de les xarxes socials. En els majors de 12

anys, l’ús de les tecnologies, de les xarxes socials, d’Internet en general és més intens. Es

percep un manca de preocupació generalitzada respecte aquest tema. Com a exemple, es

destaca que es va organitzar una xerrada a petició de l’àrea d’ensenyament, però no va tenir

èxit. Es considera que hi ha poc control de les famílies i que hi ha poca sensibilització per

part de la majoria d’agents, inclosa les escoles. En aquest sentit, s’ofereixen xerrades sobre

l’ús de les TIC per la protecció del menor, adreçades a infant, professorat i pares i mares.

Malgrat arriben poques denúncies als Mossos es destaca que quan arriben ja és tard per

evitar la situació. Es produeixen casos d’assetjament, tot i que les escoles no en siguin

conscients. Aquesta tema es valora que és el problema més greu en l’actualitat i encara ho

serà més en el futur.

En aquest sentit, des de les escoles es percep que potser el problema és que algunes

famílies no tenen prous coneixements sobre els usos i les potencialitats d’algunes

aplicacions vinculades a Internet i això dificulta el control i la protecció dels seus fills i filles

en l’ús de les noves tecnologies.

81

Els i les professionals coincideixen en el progressiu augment de la consciencià ciutadana

respecte a la protecció i la vulnerabilitat dels infants, amb una major sensibilització de la

societat en general vers el tema. Això ha facilitat una intervenció amb els infants des de la

prevenció integral i des de la protecció. En aquest sentit, i malgrat que la Llei iguala infants i

adolescents, aquesta situació no es dóna de la mateixa manera amb els adolescents. Així,

es considera que es realitza un tractament diferenciat a l’infant i l’adolescent. Amb els

primers la seva situació s’interpreta sempre des de la vulnerabilitat, sempre per protegir-los

o preveient actuar per no haver d’establir mesures de protecció. En canvi, amb els

adolescents sempre es valoren aquestes situacions com aspectes conductuals.

De tota manera, malgrat aquest augment de la sensibilització de la vulnerabilitat dels infants,

els professionals de serveis socials perceben que la població no està informada sobre què

fer davant un maltractament. Tot i ser conscients i identificar una situació d’abús a un infant,

no es fa el pas d’intervenir en cap direcció.

També es valora molt positivament la tasca preventiva que es desenvolupa a través de les

Comissions Socials en els centres educatius per treballar de manera coordinada els

serveis socials municipals i els equips docents de cada centre. Durant el curs 2016/17 les

comissions socials a les llars d’infants municipals, dels centres d’educació infantil i primària,

dels centres de secundària i de l’escola d’educació especial van atendre un total de 291

alumnes.

Treball social comunitari

En aquest àmbit les principals línies de treball són:

 Projectes de prospecció, sensibilització i dinamització comunitària.

 Participació en projectes de intervenció comunitària, per pal·liar les necessitats de la

comunitat.

Què es fa:

 Taula municipal de convivència. Treball en xarxa dins el municipi des de tots els

àmbits referents als infants de Martorell.

 Xarxa d’infància i Adolescència. Creació d’una estratègia intersectorial

comunitària i recerca d’un llenguatge comú.

 PLIAM. Planificar, ordenar i avaluar actuacions a la infància i adolescència de forma

inclusiva i de qualitat exercint els seus drets i deures com a ciutadà.

82

Servei de Centre Obert

El Centre Obert és un servei que realitza una tasca preventiva, fora de l’horari escolar, que

dóna suport, estimula i potencia l’estructuració i desenvolupament de la personalitat, la

socialització i l’adquisició d’hàbits d’aprenentatge bàsics i d’esbarjo, i compensa les

deficiències socioeducatives dels infants i adolescents. Els objectius són la normalització i

socialització dels infants i la prevenció de comportaments que els apropin a conductes i/o

situacions de risc social

Es realitzen activitats en funció de les característiques i necessitats individuals i del grup des

d’una vessant lúdica, creativa i de reflexió on és dona importància a l’acció però també al

diàleg i al pensament.

El Centre Obert que atén a menors entre els 5 i 16 anys, si bé la Llei marca la franja d’edat

de 3 a 18 anys. S’atenen de forma directa i amb 3 grups de 10 infants en horari de dilluns a

divendres de 5 a 8 de la tarda. Cada grup té un monitor de referència. La major demanda es

dóna entre els infants de 6 a 12 anys. Aquesta demanda es redueix en l’etapa adolescent. A

l’any 2010 el centre obert va tenir els següents infants i adolescents:

 NEN NENA TOTAL

Petits (de 5 a 9 anys) 8 4 12

Mitjans (de 9 a 12 anys) 10 4 14

Grans (de 12 a 16 anys) 10 3 13

TOTAL 28 11 39

Tots aquests menors usuaris del servei van gaudir d’un seguiment i un pla de treball realitzat

des de Serveis Socials. Des dels professionals del servei, es valora que es realitza un bon

seguiment de les famílies, que permet una comunicació i informació constant. Aquest fet

converteix al Centre Obert en un referent de proximitat i confiança, ja que genera un

vincle més enllà de l’ús del servei. Aquesta proximitat és un element molt valorat,

especialment quan es compara amb altres àrees i serveis que no assoleixen aquesta relació

de proximitat.

Per aquest motiu, com a actuació de millora es valora que caldria fer un projecte amb les

famílies dels menors del Centre Obert. En la intervenció amb els infants i adolescents és

83

necessari el suport extern a la tasca dels i les educadors/es dins del centre i seria necessari

un reforç a les famílies des de diferents àmbits. Es considera que, a la llarga, això estalviaria

esforços i intervencions, ja que s’actuaria des de la prevenció amb la coordinació i

participació entre professionals de diferents àrees.

Finalment, els professionals valoren aquest servei com un dels punts forts en la

intervenció, ja que és un espai estable consolidat com a recurs d’infància en risc on

treballar la prevenció. Tot i això, els professionals del servei destaquen dos aspectes a

millorar. Per una banda, la utilització del servei de Centre Obert com a recurs al que derivar

els infants i adolescents des d’un plantejament de “ja se’n encarregaran...” i la resta

desvincular-se perquè “ells ja s’encarreguen de tractar als infants i adolescents més

problemàtics”. Per una altra, la manca de reconeixement del servei de Centre Obert.

Aquesta manca de reconeixement es visualitza des de diferents aspectes: no existeix

prioritat pressupostària; la manca d’estatus del servei, que fa que a vegades sembli que

sigui més una associació que no pas un servei municipal; o la manca de recursos i espais

adients (ordinadors, despatx, adreça electrònica municipal, etc.).

Per analitzar l’abordatge del treball amb la infància, s’ha considerat oportú identificar els

diferents agents implicats en el treball amb infants i adolescents així com els espais i

mecanismes de coordinació existents entre ells, partint de la idea que, sí bé el lideratge del

Pla recau en el Patronat Municipal de Serveis d’Atenció a les Persones, s’assumeix que el

projecte ha d’implicar a tots els agents institucionals i socials del territori.

I no només depèn dels agents que s’han d’implicar, sinó de com aquests treballen

conjuntament. Per això la importància d’analitzar el treball en xarxa i els espais de

coordinació existents.

Després s’analitzen els mecanismes de difusió i comunicació dels recursos destinats als

infants, els adolescents i les seves famílies.

Finalment s’analitzen els mecanismes de participació dels infants, els adolescents i les

seves famílies.

84

5.3.1. El Patronat Municipal de Serveis d'Atenció a les Persones

A Martorell les àrees municipals vinculades a l’atenció a la persona s’emmarquen en el

Patronat Municipal de Serveis a les Persones. És un organisme autònom local dependent de

l'Ajuntament de Martorell i en vigor des del gener de 2010, creat per a la gestió dels serveis

públics locals de cultura, esports, serveis socials, mitjans de comunicació, joventut,

immigració, ensenyament, salut i participació ciutadana.

D’acord amb els seus estatuts, la missió del Patronat Municipal de Serveis d'Atenció a les

Persones és la de contribuir a satisfer les necessitats i aspiracions dels ciutadans i

ciutadanes de Martorell, especialment en l'àmbit sociocultural, de manera coordinada amb la

resta d'àrees i regidories de l'Ajuntament de Martorell.

Respecte als canvis que ha suposat la creació del Patronat en l’acció municipal, es reconeix

la potencialitat que podria suposar, però es considera que encara li manca recorregut per

arribar a assolir les expectatives creades i cal aprofundir en la millora de les sinèrgies i els

espais de treball entre els diferents equips i potenciar els recursos que pugui tenir a l’abast.

85

5.3.2. Els diferents agents implicats

A Martorell, en l’acció adreçada a menors de 18 anys intervenen diferents agents municipals

i supramunicipals i associatius. En aquest apartat ens centrarem en els dos primers, mentre

que l’acció des de l’àmbit associatiu s’analitzarà posteriorment.

Agents institucionals i socials que intervenen amb els menors a Martorell agrupats per

sectors:

ENSENYAMENT

Llars d’infants

 Llar d’Infants Municipal Pont d’Estels

 Llar d’Infants Municipal Les Torretes

 Llar d’Infants Municipal Riu de Sons

 Llar d’infants Patufet, centre privat

 Espai nadó

Centres d’infantil i primària

 Escola Els Convents

 Escola Jose Echegaray

 Escola Juan Ramón Jiménez

 Escola Lola Anglada

 Escola Mercè Rodoreda

 Escola Vicente Aleixandre

 Col·legi La Mercè, Centre concertat

Centre d’ educació Especial

 EE El Pontarró

90

Centres de secundària

 Institut Joan Oró

 Institut Pompeu Fabra

 Col·legi La Mercè, Centre concertat

 Institut Maria Canela

Escoles d’Idiomes

 Ajuntament de Martorell – Aula Municipal d’Anglès

 Generalitat de Catalunya- Escola Oficial d’idiomes

Generalitat de Catalunya

 CRP. Centre de recursos pedagògics

 EAP B-26 DE MARTORELL

 ELIC. Llengua i cohesió social

 CFA Centre de Formació d’Adults

 PFI - PTT

Altres agents

 AMPAs

 Mans Mercedàries

SERVEIS SOCIALS

Generalitat de Catalunya

 EAIA B. LLOBREGAT 4 equip d’atenció ala infància i adolescència

91

Ajuntament de Martorell

 Serveis socials bàsics

 (servei d’atenció a l’ infància i l’adolescència)

 Servei de centre obert

 SAI Servei d’atenció a l’immigrant

 Servei d’atenció a la dona

 Oficina Local del Pla d’Inclusió social

 CDIAP Martorell. Centre de desenvolupament

 Punt Omnia

Altres agents

 AVV EL PLA (col·labora amb serveis d’ acollida)

 Fundació i Associació Arc de Sant Martí

 Creu Roja BLLN

 Associació de Familiars de Malalts Mentals (AFASM) - prevenció

PARTICIPACIÓ, COOPERACIÓ I AGERMANAMENTS

 AV de veïns

 Mans Mercedàries

PROMOCIÓ ECONÒMICA

 Programa CuEmE

 Borsa de treball jove

CULTURA

Ajuntament de Martorell

 Escola de música



 Museus de Martorell

92

 Biblioteca de Martorell

Altres agents

 Aula de Teatre

 Grups de teatre amateur

 Esbart Dansaire

JOVENTUT

Ajuntament de Martorell

 SIJ. Informació juvenil

 Programa d’intervenció als instituts

Altres agents

 Associació juvenil Esplai Guspira

 Agrupament Escolta i Guia Joan XXIII

ESPORTS

 Activitats esportives

 Escola de promoció (3 a 14 anys)

 Clubs esportius (+ de 14 anys)

SALUT

Ajuntament de Martorel

 Campanyes diverses de promoció de la salut

Generalitat de Catalunya

93

 ABS MARTORELL:

 CAP La Vila

 CAP Buenos Aires

 CAP Torrent de Llops

Altres agents

 La Lliga de la Llet de Catalunya

 Fundació Hospital Sant Joan de Déu

 Hospital de Dia d’Adolescents. (Germanes Hospitalàries del Sagrat Cor, amb concert

amb el Servei Català de la Salut)

 CSMIJ. Centre de Salut Mental Infanto juvenil. (Germanes Hospitalàries del Sagrat

Cor, amb concert amb el Servei Català de la Salut)

MEDI AMBIENT

 Associació Martorell Viu

COSSOS DE SEGURETAT

Ajuntament de Martorell

 POLICIA LOCAL - (Serveis socials i Escola i Mobilitat)

Generalitat de Catalunya

 Mossos d’esquadra - Atenció ala víctima i Relacions amb la comunitat

94

JUSTÍCIA JUVENIL, Fiscalia de menors

Generalitat de Catalunya

 Equip tècnics menors. Servei de centres educatius i l’àrea de medi obert.

 Llibertat vigilada i prestacions i beneficis a la comunitat

Altres agents

 Creu Roja (serveis a la comunitat)

CENTRES RELIGIOSOS

Parròquies

Mesquites

95

5.3.3. El treball en xarxa i la coordinació

Respecte aquest punt la Llei 14/2010 dels drets i les oportunitats en la infància i

l’adolescència estableix en el seu article 22 dedicat a la coordinació:

Article 22. Coordinació

1. El departament competent en matèria de protecció dels infants i els adolescents ha

de:

a) Promoure programes generals d’actuació per a cada un dels diferents tipus de serveis

especialitzats en infants i adolescents, a fi de garantir l’homogeneïtat de criteris entre

aquests serveis en tot el territori.

b) Coordinar els serveis especialitzats d’atenció als infants i als adolescents que

gestionen els ens locals per delegació, i establir les directrius i els procediments generals

d’actuació.

c) Promoure l’establiment de protocols d’actuació entre les diferents administracions,

departaments o serveis, que n’assegurin l’actuació coordinada i integral, especialment en

els àmbits de la salut, l’educació, els serveis socials i els cossos de seguretat.

2. L’Administració de la Generalitat, mitjançant els departaments competents, ha de

desenvolupar un pla d’atenció integral per a atendre les persones amb problemes de

salut mental. El pla ha d’establir el model d’atenció integral en salut mental en la població

infantil i adolescent vulnerable.

En el col·lectiu d’infants de 0 a 6 anys i les seves famílies, la intervenció s’ha articulat en

l’anomenada Xarxa Local d’Infància de Martorell, amb la voluntat de garantir l’optimització de

serveis, la detecció comú de les necessitats i creació de nous serveis, i la creació de sinèrgies

entre els professionals dels recursos i serveis adreçats a la infància.

La implicació de molts recursos i serveis en la Xarxa i els seus Grups de Treball és un dels

elements destacats com a fortalesa en la intervenció en aquesta franja d’edat, especialment la

participació i implicació dels recursos educatius i de salut. En aquest sentit, es valora molt

positivament la implicació dels equips docents dels centres educatius, els serveis socials bàsics,

el servei d’educació, l’equip de pediàtric, infermeria pediàtrica i odontologia de l’ABS, el CDIAP,

el CSMIJ, etc., ja que permet coordinar millor la feina de cada professional i compartir els

coneixements tècnics entre els diferents professionals de cada àmbit. Tots els professionals

coincideixen en valorar que la franja d’infants entre 0 a 6 està molt ben atesa.

96

Aquesta organització canviava a partir dels 6 anys, on s’articulava mitjançant la intervenció

sectorial, tant a nivell d’objectius com de planificació, coordinació i execució d’accions. Així,

l’Ajuntament de Martorell desenvolupa l’acció adreçada als menors a través dels diferents

departaments i àrees municipals de manera independent. Fruit d’aquesta articulació

durant l’any 2017 es va constituir un grup de treball d’adolescència que es va

incorporar a l’estructura de la xarxa d’infància. De manera que la seva estructura

ha quedat de la següent manera :

A més existeixen diferents espais de trobada amb l’objectiu de compartir les accions i dotar

d’un cert caràcter integral les diferents actuacions.

En l’àmbit educatiu s’han desenvolupat un seguit d’espais de coordinació:

 En primer terme, s’han creat espais estables de treball entre els diferents equips

directius dels centres d’ensenyament (llars d’infants, escoles, instituts). Aquests espais es

valoren com un punt fort del municipi en l’àmbit de la infància i l’adolescència.

 En segon terme, s’aprecia la xarxa establerta entre els diferents centres educatius, i en

especial, el traspàs d’informació i coordinació entre les llars d’infants i la primària, i

entre la primària i la secundària. Hi ha un grup de coordinació de 0 a 6 anys entre les llars

97

d’infants i els centres de primària. Donat que molts infants de 3 anys estan escolaritzats,

es realitzen reunions entre les Llars d’Infants i les Escoles i visites per part dels mestres

de les llars d’infants a les escoles un any després de que els alumnes comencin l’escola.

Es percep que aquesta coordinació ha fet que els professionals de la petita infància

augmentin el coneixement de com funcionen les escoles.

 Per últim, cal destacar les Comissions Socials de les escoles i els instituts, amb

presència dels responsables del Centre, l’EAP i els serveis socials municipals a través

dels educadors/es socials, etc. Des de les escoles es valora molt positivament la tasca de

coordinació i treball que es realitza en les Comissions Socials dels diferents centres

educatius.

 També es disposa de la Comissió Social de la Petita Infància que agrupa a les tres

escoles bressol municipals i que es coordina amb l’àmbit social per treballar els temes

que els afecten conjuntament.

 La Carta de Serveis i activitats als centres escolars i el programa Engranatge generen

una relació estable entre els caps d’estudi i els serveis municipals, facilitant la relació i la

detecció de necessitats, per bé que no està constituït un espai estable de coordinació.

Més enllà d’aquests espais descrits, en el següent quadre s’identifiquen diferents espais i

mecanismes estables de coordinació i treball en xarxa existents en l’àmbit de la infància i

l’adolescència i s’assenyala quins agents participen en ells. Aquesta taula permet visualitzar

aquells àmbits en els que hi ha més coordinació transversal i treball en xarxa :

100

Espai de coordinació i treball en xarxa

À
m

b
it
s

S
e

c
re

ta
ri

a
 X

a
rx

a
 i
n

fà
n

c
ia

G
ru

p
 d

e
 C

ri
a

n
ç
a

 i
 E

d
u

c
a

c
ió

G
ru

p
 E

s
c
o

la
 i
S

a
lu

t
G

ru
p

 d
e

 p
ro

to
c
o

l
d

e

m
a

lt
ra

c
ta

m
e
n

t
a

 i
n

fà
n

c
ia

 i

a
d

o
le

s
c
è

n
c
ia

G
ru

p
 d

e
 t

re
b

a
ll

d
'a

d
o

le
s
c
è

n
c
ia

 :

E
d

u
c
a
c
ió

G
ru

p
 d

e
 t

re
b

a
ll

d
'a

d
o

le
s
c
è

n
c
ia

 :

L
le

u
re

 i
 s

a
lu

t

C
o

m
is

s
io

n
s
 S

o
c
ia

ls
 d

e
ls

c
e

n
tr

e
s
 e

d
u
c
a

ti
u

s

C
o

m
is

s
ió

 d
e

 G
a

ra
n

ti
e

s

d
'A

d
m

is
s
ió

C
o

n
s
e
ll

E
s
c
o
la

r
M

u
n
ic

ip
a

l

P
ro

to
c
o

l
A

b
s
e

n
ti
s
m

e

C
o

m
is

s
ió

 d
e
l
c
ir

c
u
it
 d

e

v
io

lè
n
c
ia

 d
e

 g
è

n
e

re
 i
 M

G
F

P
ro

g
ra

m
a

 d
'in

te
rv

e
n

c
ió

 a
ls

in
s
ti
tu

ts

C
a

rt
a

 d
e

 S
e

rv
e

is
 P

n
fa

ti
l
i

P
ri

m
à

ri
a

E
n

g
ra

n
a
tg

e
 d

e
 s

e
c
u

n
d

à
ri
a

P

la
 d

'a
c
c
ió

 d
e
 c

e
n

tr
e
s

e
d

u
c
a

ti
u
s

A
g

e
n

ts
 d

e
 l
'à

m
b
it

Salut X X X X X X X X X

Regidoria de
Salut, ABS
Martorell,
Hospital,
CDIAP,
CSMIJ

Educació X X X X X X X X X X X X X X

Llars Infants,
Escoles,
Instituts, Dep.
Ensenyament,
EAP,
Inspecció

Inseció
Laboral

 X X Promoció
Econòmica

Esports X X

Regidoria
d'Esports,
clubs
esportius

Cultura X X

Departament
de cultura,
museus,
entitats i
associacions

Lleure
infatil i
juvenil

 X X X X X

Departament
de juventut,
entitats i
associacions

Benestar
Social

X X X X X X X X X X

Serveis
Socials
Bàsics, EBAS,
Centre Obert,
SAI, SIAD

Participació X X X Regidoria de
participació

Mobilitat i
entorn

Serveis
Tècnics
Municipals,
Urbanisme,
Medi Ambient

Seguretat
ciutadana

 X X X X X
Policia Local,
Mossos
d'Esquadra

100

5.3.4. Difusió dels serveis i activitats adreçades als menors

En aquest àmbit la Llei 14/2010 dels drets i les oportunitats en la infància i l’adolescència

estableix:

Article 32. Accés a la informació

1. Els infants i els adolescents tenen dret a cercar, rebre i utilitzar la informació

adequada a llur edat i condicions de maduresa.

2. Els pares i les mares, els titulars de la tutela o de la guarda i els poders públics han

de vetllar perquè la informació que rebin els infants i els adolescents sigui veraç,

plural i respectuosa amb els principis constitucionals.

3. Els pares i les mares, els titulars de la tutela o de la guarda i, en darrer terme, els

poders públics han de protegir els infants i els adolescents de la informació i el

material informatiu perjudicials i, especialment, quan hi poden accedir mitjançant les

tecnologies de la informació i la comunicació.

Article 16. Difusió dels drets dels infants i els adolescents

1. Els poders públics han de donar a conèixer àmpliament, per mitjans eficaços i

adequats, els drets dels infants i els adolescents.

2. La difusió dels drets dels infants i els adolescents s’ha de fer a prop d’aquests i,

amb la simultaneïtat que calgui, a prop dels grups d’adults que en tenen cura, i també

dels professionals que s’hi dediquen.

En primer lloc, cal diferenciar entre els canals per donar a conèixer els recursos i serveis

adreçats als menors i les seves famílies; i aquells utilitzats per difondre les activitats vinculades a

temes de lleure, cultura, esports, etc.

Respecte als recursos d’ensenyament, tot i que existeixen jornades de portes obertes, reunions

dels tècnics referents de diferents programes amb el professorat dels centres d’ensenyament,

etc; en general es coincideix en valorar que el boca - orella funciona en el municipi, així, per

101

exemple, entre el col·lectiu d’adolescents es coneixen recursos com el PQPI, etc. per

l’experiència prèvia d’altres companys/es. Aquest mateix fenomen es dóna també en les

activitats esportives. Des del departament d’Esports es valora que la trajectòria al llarg dels anys

fa que la ciutadania conegui molt l’oferta del departament d’esports.

Amb relació a les activitats organitzades des dels diferents departaments, l’Agenda Cultural

mensual recull la majoria d‘elles, incloent-hi també aquelles oferides per les entitats del

municipi. L’agenda inclou diferents apartats adreçats a tots els públics, distribuïts en diferents

seccions: Dia a Dia, Biblioteques, Exposicions, Cursos i Tallers i Museus.

Alguns departaments treballen línies específiques per donar a conèixer actuacions concretes al

llarg de l’any. Per exemple, les activitats culturals es difonen entre els propis serveis, si bé es

valora que els canals utilitzats per explicar el que es fa i s’ofereix es poden millorar.

L’àrea de joventut fa el Butlletí jove, amb un enviament a 2.700 persones. En aquest

departament s’utilitzen molt les tecnologies d’informació i comunicació perquè es considera que

funcionen molt bé amb aquest col·lectiu, sobretot com a canals de difusió de les activitats, tot i

que els propis professionals valoren que en els darrers temps hi ha hagut una certa aturada en

l’ús de les TICs.

Alguns departaments han establert canals específics de suggeriments de la ciutadania.

Aquest és el cas de les persones usuàries d’activitats esportives, que les oficines d’informació,

ubicades en diferents equipaments municipals; o a través dels fulls de reclamació i suggeriments

poden utilitzar. Totes aquestes aportacions el servei d’Esports es compromet a respondre en

menys de 14 dies. Les persones usuàries saben de la seva existència, s’han acostumat i

l’utilitzen força.

Museus, per la seva banda, difon les activitats, exposicions, etc. mitjançant una tramesa via

correu electrònic i/o tramesa de fax als i les coordinadors/es pedagògics dels centres

d’ensenyament. A més, es realitza una reunió adreçada al professorat, per tal d’explicar les

característiques de l’exposició. Aquests canals tenen bona acollida, tot i que depèn del tipus i

temàtica de l’exposició. Es valora que generalment funcionen les exposicions amb continguts

“impactants”.

Malgrat aquests canals, es reconeix que la proximitat entre la ciutadania i els polítics a Martorell

fa que moltes demandes arribin directament, a través de canals informals ciutadà - regidor/a.

102

Respecte als canals de comunicació vinculats a les tecnologies d’informació i comunicació, la

utilització és menor. L’anàlisi de la informació facilitada a través de la web municipal indica que la

majoria de departaments no tenen informació actualitzada sobre la seva activitat, i bàsicament

s’hi troben elements d’organització i recursos de l’organització municipal.

