

1.1.3. Elaboració del mapa de barris i de les àrees estadístiques de referència

Institut d'Estudis Regionals i Metropolitans de Barcelona

Treball realitzat per l'Institut d'Estudis Regionals i Metropolitans de Barcelona (IERMB)

Autors/es: Fernando Antón, Albert Cónsola, Carles Donat i Sergio Porcel.

Tècnics/ques de suport: Francesc Coll.

Bellaterra, Desembre de 2016

ÍNDEX

INTRODUCCIÓ	4
1. ELS BARRIS COM A UNITAT TERRITORIAL D'ANÀLISI	5
2. L'ELABORACIÓ DEL MAPA DE BARRIS METROPOLITANS	6
2.1. Metodologia de treball	6
2.2. Cinc criteris de delimitació de barris: primer balanç del mapa de barris dels ajuntaments metropolitans	8
2.3. Barris, per a què?: les funcions dels barris als ajuntaments metropolitans	10
3. INFORMAR ELS BARRIS A PARTIR DE LES SECCIONS CENSALS: EL MÈTODE AREAL D'INTERPOLACIÓ.....	12
4. CARACTERÍSTIQUES BÀSIQUES DELS BARRIS METROPOLITANS.....	13
5. ELS BARRIS, MUNICIPI A MUNICIPI: CARACTERÍSTIQUES BÀSIQUES	18
5.1 Badalona	18
5.2 Badia del Vallès.....	19
5.3 Barberà del Vallès	19
5.4 Barcelona	20
5.5 Begues	21
5.6 Castellbisbal	21
5.7 Castelldefels	22
5.8 Cerdanyola del Vallès	23
5.9 Cervelló	24
5.10 Corbera de Llobregat	25
5.11 Cornellà de Llobregat	26
5.12 Esplugues de Llobregat.....	27
5.13 Gavà	28
5.14 L'Hospitalet de Llobregat.....	29
5.15 Molins de Rei.....	30
5.16 Montcada i Reixac.....	31
5.17 Montgat.....	32
5.18 Pallejà	33
5.19 La Palma de Cervelló	33
5.20 El Papiol	34
5.21 El Prat de Llobregat.....	34
5.22 Ripollet.....	35
5.23 Sant Adrià de Besòs.....	36

5.24	Sant Andreu de la Barca	37
5.25	Sant Boi de Llobregat	37
5.26	Sant Climent de Llobregat	38
5.27	Sant Cugat del Vallès	39
5.28	Sant Feliu de Llobregat	40
5.29	Sant Joan Despí	41
5.30	Sant Just Desvern	42
5.31	Sant Vicenç dels Horts	43
5.32	Santa Coloma de Cervelló	44
5.33	Santa Coloma de Gramenet.....	45
5.34	Tiana.....	46
5.35	Torrelles de Llobregat	46
5.36	Viladecans	47
6.	UN EXEMPLE DE L'APLICABILITAT DEL MÈTODE: UN ÍNDEX DE VULNERABILITAT URBANA PELS BARRIS METROPOLITANS	47
6.1	L'índex de vulnerabilitat urbana com a indicador d'integració social	47
6.2	L'anàlisi multidimensional de la vulnerabilitat urbana a partir dels índex múltiples de privació i vulnerabilitat	49
6.3	Un índex de vulnerabilitat urbana per a l'àrea metropolitana de Barcelona	51
6.4	Evolució i patrons territorials de la vulnerabilitat urbana als barris metropolitans: canvis i continuïtats	54
	BIBLIOGRAFIA.....	62
	ANNEX 1: ENLLAÇOS ALS MAPES DE LES PÀGINES WEB DELS AJUNTAMENTS.....	66
	ANNEX 3: INFORMACIÓ ESTIMADA PER BARRIS	67
	ANNEX 4: LLISTAT DE BARRIS FUSIONATS	85
	ANNEX 5: PUNTUACIONS FACTORIALS DE LES ANÀLISIS DE COMPONENTS PRINCIPALS.....	88

INTRODUCCIÓ

Com és ben sabut, una de les principals característiques de les ciutats contemporànies és la seva creixent integració a diferents escales. Per una banda, des de fa algunes dècades s'està produint una integració entre les ciutats del món derivada del que coneixem com a globalització i, per altra banda, en una escala més local, els límits municipals es veuen superats per unes dinàmiques d'abast metropolità que s'endinsen per un territori cada cop més extens.

No obstant, juntament amb aquests processos d'integració de territoris cada cop més allunyats i extensos, els espais i les relacions més properes es refermen com el principal node de socialització i convivència. Així, els territoris quotidians, aquells més propers a la ciutadania, es configuren com espais d'oportunitat per millorar la cohesió social, per promoure un desenvolupament econòmic socialment just i ambientalment sostenible, i per aprofundir en les formes de governança transversal i col·lectiva de les grans àrees urbanes.

Aquests espais de proximitat es correspondrien amb el que es coneix com a *barris*. Tanmateix, malgrat que és un terme d'ús comú, el concepte té una difícil plasmació territorial, com es pot apreciar quan s'intenta buscar una divisió de barris en molts municipis metropolitans. L'objectiu principal d'aquest treball és, precisament, aquest, és a dir, recollir els barris que de manera més o menys oficial fan servir els ajuntaments de l'àrea metropolitana de Barcelona.

S'ha de dir que aquest és un exercici amb antecedents. En efecte, des del Servei d'Estudis Territorial de l'Àrea Metropolitana de Barcelona s'han realitzat diverses aproximacions. La darrera, amb data de 2015, ha permès obtenir una delimitació en barris ajustada a la divisió en seccions censals de l'INE. Es tracta d'una delimitació instrumental que té per objectiu poder treballar amb les dades disponibles a nivell de secció censal per després agregar-les i obtenir resultats per barris.

L'aproximació que es realitza en aquest treball és complementària a aquesta última. L'objectiu de partida és disposar de la divisió en barris que utilitzen els ajuntaments o que estigui validada per aquests. Com es veurà, això dóna com a resultat uns criteris de delimitació força heterogenis. Un segon objectiu d'aquest treball és sistematitzar aquests criteris que fan servir els ajuntaments per delimitar els seus barris, així com també fer una primera aproximació a quines són les funcions que la delimitació de barris té pels consistoris, o dit d'una manera més directa: per a que fan servir els ajuntaments la delimitació de barris? Per últim, l'estudi es completa amb la implementació d'un mètode estadístic per reassignar la informació de les seccions censals a les delimitacions de barris. Tot plegat, permetrà reunir per primera vegada un material amb el qual es podrà treballar amb informació estadística vinculada als barris metropolitans reconeguts pels propis municipis.

Després d'aquesta introducció, el treball s'estructura en set apartats. En el primer, es fa una breu aproximació teòrica a la idea de barri com a unitat territorial d'anàlisi. En el segon, es presenten els

detalls de la metodologia emprada per obtenir la divisió de barris dels ajuntaments metropolitans, així com una primera aproximació sobre quines són les funcions dels barris per a cada ajuntament metropolità. En el tercer, es continua amb aspectes metodològics especificant el mètode areal d'interpolació, procediment utilitzat per transferir informació de les seccions censals als barris. En el quart, es realitza una primera caracterització dels barris a partir d'algunes variables bàsiques com la població, la superfície residencial i la densitat neta. En el cinquè, es presenten de manera detallada els barris de cada municipi. Aquest apartat es complementa amb l'annex cartogràfic, on hi ha la delimitació en barris de cada municipi. Finalment, en el sisè s'avancen els resultats d'una anàlisi de la vulnerabilitat urbana als barris de la conurbació i que permet oferir una aproximació a la potencialitat de l'estudi de la realitat metropolitana a partir d'aquestes unitats territorials.

1. ELS BARRIS COM A UNITAT TERRITORIAL D'ANÀLISI

El barri ha estat tradicionalment una unitat d'anàlisi de gran rellevància en l'àmbit dels estudis urbans (Gans, 1962; Suttles, 1968; Whyte, 1971; Keller, 1975; van Ham *et al.*, 2012). Malgrat que els processos de metropolitanització han posat de manifest una ampliació notable de les distàncies en la localització d'activitats, es podria parlar també d'una creixent especialització dels espais urbans en funció dels tipus d'activitats que acullen. En aquest context, el barri encara representa una font d'identitat social, un espai en el qual es focalitzen els valors i les idees dels diferents grups socials, al mateix temps que continua essent l'espai on es realitzen moltes activitats quotidianes (Forrest i Kearns, 2001). Les xarxes socials de proximitat que es creen i es reproduïxen a l'àmbit veïnal, tenen el barri com a espai de desenvolupament són precisament un símptoma d'això. Per altra banda, també és important considerar que els propis barris o entorns residencials, proveeixen als seus residents de recursos socials, ambientals, geogràfics i institucionals desiguals (Galster, 2012). Les oportunitats que ofereix el barri o l'entorn residencial esdevenen cabdals per aquells col·lectius que realitzen un ús del territori urbà més limitat, com ara la població amb menys recursos, la població jove o la de més edat (Ellen i Turner, 1997). Aquests col·lectius acostumen a ser els principals usuaris del barri i, per tant, els més susceptibles d'aprofitar o de veure's afectats per les potencialitats i les constriccions de l'entorn residencial. En canvi, altres col·lectius amb una millor condició socioeconòmica, com és el cas de les classes mitjanes i altes, fan un ús del territori més extensiu i selectiu no tenint en el seu barri l'únic espai d'oportunitats (Andreotti *et al.*, 2015).

Tanmateix, el treball empíric a escala de barri comporta certes dificultats, especialment per l'anàlisi quantitativa. En primer lloc, la pròpia delimitació dels barris suposa un problema recurrent, ja que quan s'analitzen realitats metropolitanes és molt difícil disposar de delimitacions de barris uniformes. No tots els municipis compten amb una divisió territorial interna clara i habitualment les delimitacions existents responen a criteris i objectius diferents segons cada cas. Una altra dificultat rellevant té a veure amb la disponibilitat d'informació estadística que possibiliti realitzar

les anàlisis a escala de barri. De fet, el més habitual quan es realitzen anàlisis estadístics inframunicipals és comptar amb informació a escala de seccions censals, que és la unitat territorial més petita sobre la que proveeix de dades el Cens de Població i Habitatges. Tanmateix, aquestes unitats territorials es defineixen per criteris bàsicament poblacionals¹, de manera que habitualment no hi presenten cap coincidència amb les delimitacions de barris.

Aquest estudi constitueix un intent de superar aquests dos problemes i avançar en la creació de material que permeti desenvolupar recerques en el context metropolità de Barcelona que comptin amb el barri com a unitat territorial bàsica. Per una banda, s'elabora una delimitació de barris metropolitans seguint els criteris dels diferents consistoris. Per altra banda, es presenta la utilització d'un mètode que permet transferir informació de les seccions censals als barris. Evidentment, aquest mètode comporta limitacions considerables, però també obre marges d'anàlisi a escala de barri que són summament interessants per una agenda de recerca centrada en la cohesió social i urbana.

2. L'ELABORACIÓ DEL MAPA DE BARRIS METROPOLITANS

2.1. Metodologia de treball

Durant els mesos de maig i juny de 2016, l'IERMB ha realitzat diversos contactes amb interlocutors dels 36 ajuntaments metropolitans amb l'objectiu de validar els noms i els límits dels barris dels municipis de l'àrea metropolitana de Barcelona.

El procediment que s'ha seguit per obtenir el *Mapa de Barris Metropolitans* ha estat el següent:

1. Revisió de les pàgines web dels 36 municipis per veure si hi havia alguna delimitació de barris (límits i noms). Com a resultat d'aquesta primera fase, s'ha obtingut informació per 11 municipis (Badalona, Barberà del Vallès, Barcelona, Castelldefels, Esplugues de Llobregat, Gavà, l'Hospitalet de Llobregat, Sant Adrià del Besòs, Santa Coloma de Gramenet, Torrelles de Llobregat i Viladecans) (vegeu Mapa 1 i els enllaços de les pàgines web dels ajuntaments a l'Annex 1).

¹ La secció censal és una unitat territorial inframunicipal que està delimitada preferentment per límits fàcilment identificables (accidents naturals, vials, etc.) i que aglutina una població d'entre 1.000 y 2.500 residents.

- a) Un primer tipus de delimitació de barris és aquella que abarca tot el terme municipal, independentment de l'ús del sòl. És a dir, inclou sòl urbanitzat i no urbanitzat. En definitiva, qualsevol punt del terme municipal forma part d'un barri. Hi ha 13 municipis que han utilitzat aquest criteri per delimitar els barris. Es tracta, en general, dels municipis que tenen aquesta informació publicada al web i que li donen un major ús a la delimitació de barris (Barcelona, Hospitalet, Santa Coloma de Gramenet, etc.).

- b) Un segon criteri de delimitació de barris només considera el sòl urbanitzat, és a dir, s'exclouen aquelles parts del terme municipal on no hi ha urbanització. Es tracta, principalment, d'espais oberts dels vessants de Collserola, de la Serra de Marina, del Garraf, de la Serra de l'Obac o del Parc Agrícola del Delta del Llobregat, segons el municipi. Dins dels límits dels barris s'inclou tot el sòl urbanitzat, independentment de l'ús. És a dir, es considera tant el sòl destinat a ús residencial com el que té funcions productives (industrial, comercial, terciari, etc.). Hi ha 3 municipis que fan servir aquest criteri de delimitació: Sant Joan Despí, Sant Just Desvern i Viladecans.

- c) Un tercer criteri considera només el sòl urbanitzat destinat a ús residencial. És a dir, s'exclouen els terrenys que tenen funcions productives (industrial, comercial, terciari, etc.). Aquest és el criteri majoritari. En total hi ha 13 municipis que el fan servir.

- d) Finalment, com a variant d'aquest darrer criteri, encara hi ha dos municipis que deixen fora de la delimitació de barris algun nucli de poblament, com seria el cas de Cerdanyola del Vallès i Molins de Rei.

Mapa 3. Criteris de delimitació de barris

Font: Elaboració pròpia.

2.3 Barris, per a què?: les funcions dels barris als ajuntaments metropolitans

Malgrat que per a tots els municipis les delimitacions en barris tenen, com a mínim, un ús informatiu, hi ha ajuntaments que les fan més visibles que d'altres. Així mateix, hi ha ajuntaments que les fan servir per funcions específiques, a més de les de caire informatiu.

Pel que fa a la visualització, hi ha un conjunt d'ajuntaments on l'estructura per barris és més accessible des del seu portal web. En concret, hi ha 11 portals web municipals des d'on es pot accedir a la delimitació de barris, bé sigui en un format només visualitzable, bé sigui en un format exportable en format SIG. Es tracta dels municipis de Badalona, Barberà del Vallès, Barcelona, Castelldefels, Esplugues de Llobregat, Gavà, L'Hospitalet de Llobregat, Sant Adrià de Besòs, Santa Coloma de Gramenet, Torrelles de Llobregat i Viladecans.

Pel que fa a les funcions que té la delimitació de barris en cada ajuntament, a partir de la informació recollida en el contacte amb els tècnics municipals, s'ha elaborat el següent quadre resum. Es tracta d'una primera aproximació a la temàtica basada, cal recordar, en les indicacions d'un tècnic

municipal. En cap cas, doncs, reflecteix una visió oficial de les funcions i dels usos que se li pugui donar a la divisió del municipi en barris (vegeu taula 1):

Taula 1. Les funcions dels barris als ajuntaments metropolitans

	Disponible al portal web de l'Ajuntament	Funció					
		Informatiu	Urbanisme	Mobilitat	Habitatge	Educació	Participació
Badalona	x	x					
Badia del Vallès		x					
Barberà del Vallès	x	x					
Barcelona	x	x					
Begues		x					
Castellbisbal		x	x				
Castelldefels	x	x					
Cerdanyola del Vallès		x				x	
Cervelló		x	x				
Corbera de Llobregat		x	x				
Cornellà de Llobregat		x					
Esplugues de Llobregat	x	x		x			
Gavà	x	x					x
Hospitalet de Llobregat, L'	x	x					
Molins de Rei		x					
Montcada i Reixac		x					
Montgat		x		x			
Pallejà		x					
Palma de Cervelló, La		x					
Papiol, El		x					
Prat de Llobregat, El		x					
Ripollet		x					
Sant Adrià de Besòs	x	x					
Sant Andreu de la Barca		x					
Sant Boi de Llobregat		x	x			x	x
Sant Climent de Llobregat		x					
Sant Cugat del Vallès		x					x
Sant Feliu de Llobregat		x					
Sant Joan Despí		x			x		
Sant Just Desvern		x					
Sant Vicenç dels Horts		x					
Santa Coloma de Cervelló		x	x				
Santa Coloma de Gramenet	x	x					
Tiana		x					
Torrelles de Llobregat	x	x					
Viladecans	x	x					
TOTAL	11	36	4	2	1	2	3

Font: Elaboració pròpia a partir de les informacions recollides als ajuntaments.

- En 5 municipis (Castellbisbal, Cervelló, Corbera de Llobregat, Sant Boi de Llobregat i Santa Coloma de Cervelló) la divisió en barris és un document de referència per a la planificació urbanística (POUM's, plans parcials, etc.).

- En 2 municipis (Sant Cugat del Vallès i Gavà) la divisió en barris serveix, entre d'altres funcions, per donar suport als processos participatius relacionats amb els consells de barri i de districte. Aquests darrers, precisament agrupen els barris del municipi per tal de facilitar-ne la participació.
- En 2 municipis més (Montgat i Esplugues de Llobregat) la delimitació en barris té aplicació directa en qüestions relacionades amb la mobilitat: plans d'aparcaments específics d'un barri, plans de mobilitat urbana, etc.
- Hi ha altres usos a nivell intern on els serveis dels ajuntaments fan servir la delimitació de barris com, per exemple, la zonificació escolar a Cerdanyola del Vallès o Sant Boi de Llobregat o el Pla d'habitatge a Sant Joan Despí.
- Finalment, cal tenir en compte que les delimitacions en barris que es recullen en aquest document poden variar en funció de les necessitats de les diferents àrees de cada ajuntament. En alguns casos, s'agrupen i fusionen barris en unitats superiors i en d'altres ocasions es divideixen o fragmenten segons l'objecte de treball.

3. INFORMAR ELS BARRIS A PARTIR DE LES SECCIONS CENSALS: EL MÈTODE AREAL D'INTERPOLACIÓ

El mètode d'estimació estadística que s'ha fet servir per informar els barris de l'àrea metropolitana de Barcelona es pot ubicar dins del grup dels *mètodes areals d'interpolació*. Bàsicament, aquest mètode permet reassignar la informació socioeconòmica i/o demogràfica que es disposa per unes zones d'origen a unes altres zones de destí de manera proporcional. En aquest cas, la informació s'ha transferit de les seccions censals als barris que s'han delimitat en el marc d'aquesta recerca.

Concretament, el mètode que s'ha implementat en aquest estudi està inspirat en el *Cadastral-based Expert Dasymetric System (CEDS)*². La lògica a partir de la qual funciona el CEDS és que la població de les seccions censals es desagrega segons el criteri de la superfície construïda residencial del Cadastre (considerant un nombre mitjà de residents en cadascuna de les parcel·les residencials), per després reagrupar la població en l'àrea de destí.

La fórmula a partir de la qual es fa la reassignació de la informació és la següent:

$$NHab_{parc_{res}} = \frac{SCRes_{parc} \cdot NHab_{sc}}{\sum SCRes_{sc}}$$

² Per a més informació vegeu Maantay *et al.*, (2007) i Mora-García i Martí-Ciriquian (2015).

On: $NHab_{parc_res}$ és el nombre d'habitants a la parcel·la cadastral segons el criteri de la superfície construïda residencial; $SCRes_{parc}$ és la superfície construïda residencial a la parcel·la cadastral; $NHab_{sc}$ és el nombre d'habitants a la secció censal; i $\Sigma SCRes_{sc}$ és el total de la superfície construïda residencial a la secció censal.

Malgrat les grans prestacions que ofereix aquest mètode, s'ha de dir també que com qualsevol tipus d'estimació estadística presenta varies limitacions que cal tenir presents. En primer lloc, el càlcul a partir del qual s'implementa aquest mètode implica una doble assumptió de partida que constitueix una de les principals fonts d'error en l'estimació resultant. Per una banda, s'assumeix una distribució de la població proporcional al nombre d'habitatges, sense tenir en consideració si els habitatges estan buits o si es tracta d'habitatges secundaris, per exemple. Amb la informació disponible es fa impossible destriar-los, per la qual cosa és un biaix que s'ha d'admetre. Per altra banda, a l'hora d'estimar els valors de les variables censals a la unitat territorial de destí (barri), s'assumeix també que la distribució de la variable estimada en cada part de població que es reassigna a una unitat territorial de destí (barris) és la mateixa que la que registra el conjunt de la unitat territorial d'origen (secció censal). Això pot comportar també biaixos en l'estimació que, de fet, són impossibles de controlar ja que no es disposa de cap informació de contrast.

En segon lloc, el mètode presenta un altre problema irresoluble, que apareix quan diverses unitats de destí queden incloses dins de la unitat d'origen. És a dir, quan la secció censal aglutina dins del seu perímetre diversos barris. En aquests casos, el mètode no contempla cap mecanisme de redistribució d'informació possible, per tant s'ha optat per agregar els barris que es veien afectats per aquesta problemàtica³.

Totes aquestes limitacions del mètode d'estimació obliguen a realitzar una lectura amb molta cura dels resultats. Si bé s'ha de reconèixer que no es tracta d'una informació molt acurada per informar de forma aïllada de les característiques de cadascun dels barris delimitats, els resultats obtinguts sí que tenen un gran valor des d'una òptica comparada entre barris, sobretot quan la mirada es realitza en termes relatius. És des d'aquesta perspectiva des de la que es realitza aquesta aproximació a la realitat dels barris metropolitans.

4. CARACTERÍSTIQUES BÀSIQUES DELS BARRIS METROPOLITANS

Com ja s'ha avançat, en aquest treball s'han comptabilitzat 489 barris en 31 municipis de l'àrea metropolitana de Barcelona, als quals cal afegir 5 municipis que no utilitzen cap delimitació en barris. Centrant-se en els municipis que tenen barris, una primera anàlisi de les característiques bàsiques permet copsar la heterogeneïtat de les divisions (vegeu taula 2).

³ Vegeu Annex 4.

Per exemple, pel que fa al número de barris, Barcelona és el municipi que més en té (73), seguit de Sant Cugat del Vallès (49), Badalona (34) i Corbera de Llobregat (33). En l'altre extrem Pallegà és el municipi amb menys barris (3) i a continuació es troba Sant Andreu de la Barca (4), el Papiol (5) i Santa Coloma de Cervelló (5). Podria semblar que els municipis més grans tenen més barris i els més petits menys, però la realitat és molt més complexa. Així, d'entrada es pot apreciar com un municipi petit en nombre d'habitants com Corbera de Llobregat se situa entre els municipis amb més barris. Així mateix, alguns dels municipis amb més població, com l'Hospitalet de Llobregat (13 barris), Santa Coloma de Gramenet (16 barris) o Cornellà de Llobregat (7 barris), no apareixen en les primeres posicions.

Si es considera la mitjana de població, els barris de Barcelona tornen a situar-se al capdavant (22.130 residents de mitjana) i a continuació se situen els barris de l'Hospitalet de Llobregat (19.699), Sant Boi de Llobregat (13.817) i Cornellà de Llobregat (12.494). Cal destacar que en aquests tres municipis el criteri de tenir una massa mínima de població als barris segurament ha estat un dels criteris amb més pes a l'hora de fer la delimitació i no tant el nombre de barris. En l'altre extrem, els municipis amb un nombre d'habitants més reduït per barri són Corbera de Llobregat (428), Cervelló (477), Montgat (669) i el Papiol (768). En general, es tracta de municipis de dimensions poblacionals reduïdes, però que a més tenen una quantitat notable de barris (a excepció del Papiol), que en molts casos es corresponen a les diferents urbanitzacions del terme.

Un altre aspecte en el qual es poden trobar diferències significatives és el relatiu a la superfície dels barris. En aquest cas, el principal element explicatiu s'ha de buscar en els diferents criteris de delimitació que s'han vist més amunt. Cal recordar que mentre que uns municipis inclouen tot el terme en la delimitació de barris, d'altres (la majoria) tan sols consideren el sòl edificat. El resultat d'aquestes diferències de criteri es fa ben palès en la taula 2. Així, en primer lloc es pot apreciar com hi ha 13 municipis on la superfície total coincideix amb la superfície dels barris, mentre que a la resta de municipis els barris només inclouen una part del territori. El cas més extrem és el Papiol, on la superfície dels barris (6 hectàrees) només representa el 6,7% del total de la superfície del municipi (895 hectàrees).

Amb aquestes diferències entre les superfícies dels barris, per tal de comparar la densitat de població s'ha optat per considerar la densitat neta, és a dir, aquella que es calcula a partir de la superfície de les parcel·les residencials. Així, Santa Coloma de Gramenet (491,3 habitants/hectàrea), l'Hospitalet de Llobregat (456,4 habitants/hectàrea), El Prat de Llobregat (440,3 habitants/hectàrea) i Barcelona (403,8 habitants/hectàrea) són els municipis on els barris tenen una major densitat neta. En l'altre extrem es situen Corbera de Llobregat (33,6 habitants/hectàrea), Torrelles de Llobregat (34,5 habitants/hectàrea) i Cervelló (35 habitants/hectàrea).

Taula 2. Principals característiques dels barris dels municipis de l'AMB

Municipi	Població	Nº de barris	Mijana de població per barri	Superfície municipi (ha.)	Superfície barris (ha.)	%	Superfície residencial dels barris (ha.)	%	Superfície residencial mitjana per barri (ha.)	Densitat neta (pobl./ha. residencials)
Barcelona	1.615.492	73	22.130	10.135	10.135	100,0	4.001	39,5	54,8	403,8
Hospitalet de Llobregat, l'	256.088	13	19.699	1.240	1.240	100,0	561	45,3	43,2	456,4
Badalona	220.568	34	6.487	2.118	2.118	100,0	611	28,8	18,0	361,1
Sta. Coloma de Gramenet	120.817	16	7.551	700	700	100,0	246	35,1	15,4	491,3
Cornellà de Llobregat	87.457	7	12.494	699	699	100,0	283	40,5	40,4	309,3
St. Cugat del Vallès	83.329	49	1.701	4.823	4.823	100,0	806	16,7	16,4	103,4
St. Boi de Llobregat	82.900	6	13.817	2.147	2.147	100,0	453	21,1	75,6	182,8
Viladecans	64.761	13	4.982	2.040	624	30,6	278	44,5	21,4	233,3
Prat de Llobregat, El	63.435	10	6.343	3.141	273	8,7	144	52,8	14,4	440,3
Castelldefels	63.139	19	3.323	1.287	1.287	100,0	470	36,5	24,7	134,4
Cerdanyola del Vallès	58.128	22	2.642	3.056	1.344	44,0	455	33,8	20,7	127,8
Esplugues de Llobregat	47.014	13	3.616	460	460	100,0	195	42,5	15,0	240,7
Gavà	46.121	24	1.922	3.075	708	23,0	262	37,1	10,9	175,9
St. Feliu de Llobregat	43.163	10	4.316	1.182	234	19,8	130	55,5	13,0	332,8
Ripollet	37.261	8	4.658	433	226	52,1	111	49,3	13,9	334,5
St. Adrià de Besòs	34.947	6	5.824	382	382	100,0	135	35,4	22,6	258,1
Montcada i Reixac	34.231	13	2.633	2.347	2.347	100,0	391	16,7	30,1	87,6
St. Joan Despí	32.501	8	4.063	617	320	51,9	154	48,1	19,2	211,1
Barberà del Vallès	31.635	9	3.515	831	252	30,3	134	53,2	14,9	235,8
St. Vicenç dels Horts	28.163	12	2.347	912	912	100,0	267	29,3	22,2	105,6
St. Andreu de la Barca	27.094	4	6.773	550	550	100,0	228	41,5	57,1	118,7
Molins de Rei	23.662	11	2.151	1.594	185	11,6	85	45,8	7,7	278,8
St. Just Desvern	16.314	12	1.359	781	384	49,1	177	46,2	14,8	91,9
Corbera de Llobregat	14.115	33	428	1.841	827	44,9	421	50,8	12,7	33,6
Badia del Vallès	13.643	s.b.	s.b.	93	s.b.	s.b.	s.b.	s.b.	s.b.	s.b.
Castellbisbal	12.181	10	1.218	3.103	422	13,6	167	39,6	16,7	72,9
Pallejà	11.300	3	3.767	830	240	29,0	125	52,0	41,7	90,3
Montgat	10.711	16	669	291	243	83,4	62	25,7	3,9	171,7
Cervelló	8.588	18	477	2.410	594	24,7	245	41,3	13,6	35,0
Tiana	8.194	s.b.	s.b.	795	s.b.	s.b.	s.b.	s.b.	s.b.	s.b.
Sta. Coloma de Cervelló	7.802	5	1.560	749	151	20,2	78	51,4	15,5	100,4
Begues	6.426	s.b.	s.b.	5.044	s.b.	s.b.	s.b.	s.b.	s.b.	s.b.
Torrelles de Llobregat	5.569	7	796	1.356	308	22,7	161	52,4	23,1	34,5
St. Climent de Llobregat	3.953	s.b.	s.b.	1.081	s.b.	s.b.	s.b.	s.b.	s.b.	s.b.
Papiol, El	3.842	5	768	895	60	6,7	34	56,1	6,7	114,1
Palma de Cervelló, La	3.114	s.b.	s.b.	546	s.b.	s.b.	s.b.	s.b.	s.b.	s.b.
AMB	3.227.657	489	6.528	63.584	35.194	55,4	11.870	33,7	24,3	271,9
AMB sense Barcelona	3.007.089	416	3.790	53.449	25.059	46,9	7.870	31,4	18,9	382,1

s.b.= sense barris

Aquests són a grans trets les principals característiques dels barris metropolitans. A continuació es realitza una anàlisi descriptiva dels diferents municipis agrupats segons grandària poblacional.

Les ciutats grans de l'AMB (amb més de 100.000 habitants) presenten diverses casuístiques. Si obviem el cas de la ciutat de Barcelona (tant pel número de barris com per la població), trobem que l'Hospitalet de Llobregat i Santa Coloma de Gramenet presenten un número similar de barris, tot i que això es tradueix en una densitat de població mitjana per barri realment diferent, molt superior en el cas de l'Hospitalet de Llobregat. En canvi, Badalona mostra un major número de barris a la ciutat, la qual cosa reverteix en una densitat de població mitjana inferior, caldrà observar aquesta densitat al detall de cada municipi.

Les ciutats mitjanes de l'AMB (entre 50.000 i 100.000 habitants) també presenten una gran diversitat de casuístiques. Mentre que Sant Boi de Llobregat i Cornellà de Llobregat presenten un número de barris similars (6 i 7, respectivament); Sant Cugat del Vallès (amb una població similar) organitza el municipi en 49 barris. Val a dir que la dispersió urbanística de Sant Cugat explicaria, en part, aquest gran número de barris. La resta de municipis d'aquest tram de població es mouen entre els 10 barris en què es divideix el Prat de Llobregat i els 22 de Cerdanyola del Vallès.

En el cas de les ciutats petites de l'AMB (amb una població d'entre 10.000 i 50.000 habitants) s'observa una gran diferència entre municipis. Per una banda, trobem municipis com Pallejà, Sant Andreu de la Barca o Sant Adrià de Besòs amb pocs barris (3, 4 i 6 barris, respectivament). En l'altra extrem, s'observa poblacions com Corbera de Llobregat o Gavà amb una gran quantitat de barris, en el cas de la primera, degut a l'elevat número d'urbanitzacions que s'han comptabilitzat com a barris. Finalment, els municipis amb menys població com Begues, Sant Climent de Llobregat, Tiana o la Palma de Cervelló, per exemple, tenen menys barris ja que no disposen pròpiament de barris tot i que sí puguin tenir nuclis de població diferenciats. Els casos de Cervelló o de Torrelles de Llobregat, amb poblacions similars però amb major número de barris, aquests fan referència al fet de comptabilitzar les urbanitzacions com un barri més del municipi.

5. ELS BARRIS, MUNICIPI A MUNICIPI: CARACTERÍSTIQUES BÀSIQUES

5.1 Badalona

Taula 3. Característiques dels barris de Badalona. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)	Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Artigas	5.041	6,5	779,7	20	Mas Ram	673	21,8	30,9
2	Bonavista	1.308	9,8	133,9	21	Montigalà	9.012	64,3	140,1
3	Bufala	14.385	29,2	493,2	22	Morera	6.037	25,6	235,9
4	Can Claris	2.828	5,9	481,5	23	Nova Lloreda	9.985	10,0	999,4
5	Canyado	2.738	11,8	231,3	24	Pomar	4.817	16,8	287,1
6	Canyet	324	23,2	14,0	25	Pomar de Dalt	0	9,0	0,0
7	Casagemes	7.564	27,2	277,9	26	Progrés	10.788	32,3	333,6
8	Centre	8.291	35,5	233,4	27	Puigfred	7.787	12,1	643,5
9	Coll i Pujol	2.920	11,7	249,8	28	Raval	8.876	15,6	567,5
10	Congrés	3.531	5,0	709,7	29	Sant Antoni de Llefià	15.852	21,5	737,6
11	Dalt de la Vila	4.016	11,6	345,8	30	Sant Crist de Can Cabanyes	10.440	13,7	760,1
12	el Remei	1.046	22,7	46,1	31	Sant Joan de Llefià	12.851	13,2	974,1
13	Gorg	5.810	27,6	210,5	32	Sant Mori de Llefià	15.128	15,3	989,9
14	la Mora	1.193	19,1	62,3	33	Sant Roc	13.219	9,5	1.387,5
15	la Pau	4.597	5,8	793,3	34	Sistrells	4.763	16,0	298,5
16	la Salut	19.823	25,8	769,3	A	Total Badalona	220.568	610,8	361,1
17	les Guixeres	0	10,7	0,0	B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
18	Lloreda	4.533	8,7	523,0	C	Total AMB	3.227.657	12.227,6	264,0
19	Manresa	391	16,3	23,9					

La ciutat de Badalona disposa de 34 barris i presenta una gran diversitat de casuístiques. La divisió realitzada en barris s'ha fet sobre tot el terme municipal, independentment del tipus de sòl (urbanitzat i no urbanitzat). Aquest fet fa que alguns polígons d'activitat econòmica com Les Guixeres o Pomar de Dalt siguin considerats barris.

Cal tenir en compte que la informació cartogràfica dels barris està publicada al web de l'Ajuntament ([consulta apartat web](#)) i permet realitzar algunes tasques com la consulta d'informació cadastral, medició de distàncies, àrees o l'exportació a PDF, entre d'altres possibilitats.

Per nombre de població estimada, fins a 3 barris superen els 15.000 habitants (La Salut, Sant Mori de Llefià o Sant Antoni de Llefià). En l'altre extrem, s'observa que d'altres barris tenen poblacions inferiors als 1.000 habitants (Canyet, Manresa o Mas Ram).

A nivell de superfície residencial, s'observa que Montigalà (64ha. aprox.) i Centre (amb 35ha.) són els barris amb major superfície. En l'altre extrem, Congrés, Can Claris o La Pau tenen superfícies inferiors a les 6 hectàrees.

Pel que fa a la densitat neta, destaquen barris amb una elevada concentració d'habitants com Sant Roc (1.387 habitants/hectàrea) o Nova Lloreda o Sant Mori de Llefià amb gairebé 1.000 habitants/hectàrea.

5.2 Badia del Vallès

Taula 4. Característiques dels barris de Badia del Vallès. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Badia del Vallès	13.643	25	536,2
A	Total Badia del Vallès	13.643	25	536,2
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

El municipi de Badia del Vallès no disposa de barris. Degut a la seva uniformitat urbanística i la mida reduïda del municipi, aquest conforma una única unitat amb una elevada densitat neta de població, superior als 500 habitants per hectàrea.

5.3 Barberà del Vallès

Taula 5. Característiques dels barris de Barberà del Vallès. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Barri Antic	5.780	13,3	435,4
2	la Romànica	2.992	6,4	464,4
3	Estació-Ca n'Esteper	2.072	27,0	76,7
4	Can Gorgs	789	10,8	72,8
5	Parc d'Europa	2.887	7,6	380,3
6	Can Serra	2.240	7,4	304,5
7	Eixample-Can Llobet	11.701	28,5	409,9
8	Parc Central	1.565	10,2	153,3
9	Can Gorgs II	1.609	22,9	70,4
A	Total Barberà del Vallès	31.635	134,1	235,8
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Barberà del Vallès comptabilitza un total de 9 barris i els càlculs i delimitacions dels barris s'ha realitzat sobre el sòl urbanitzat destinat a ús residencial, obviant polígons d'activitat econòmica o centres comercials.

Al portal [web](#) de l'Ajuntament de Barberà del Vallès es pot consultar la divisió i noms dels barris de la ciutat. El mapa està en format .JPEG i no permet la interacció ni generar dades informatives de la ciutat.

El barri de l'Eixample-Can Llobet és el que concentra més habitants (11.000), el segueix el Barri Antic amb uns 5.700 veïns aproximadament. La resta de barris del municipi es mouen en un interval d'entre 1.500 i 3.000 veïns. Finalment, Can Gorgs és el barri de Barberà del Vallès amb menys població (una mica menys de 800 habitants).

A nivell de superfície residencial, el barri de Eixample-Can llobet i el de Estació-Ca n'Esteper són els més extensos (28,5 Ha. i 27,0 Ha., respectivament). Els barris de dimensions més reduïdes són el de la Romànica (6,4 Ha.) i els de Parc d'Europa i Can Serra (al voltant de les 7,5 Ha.)

Pel que fa a densitat neta de població, en cap cas, no hi ha cap barri que superi la densitat de població de 500 habitants per hectàrea. Fins i tot, s'observa que tres barris (Estació-ca n'Esteper, Can Gorgs i Can Gorgs II) tenen densitats inferiors als 80 habitants per hectàrea.

5.4 Barcelona

Taula 6. Característiques dels barris de Barcelona. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)	Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	el Raval	47.700	65,8	725,3	39	Sant Genís dels Agudells	7.035	27,6	255,1
2	el Barri Gòtic	17.687	44,1	401,1	40	Montbau	5.211	22,0	237,2
3	la Barceloneta	15.766	26,1	604,3	41	la Vall d'Hebron	5.580	29,8	187,5
4	Sant Pere, Santa Caterina i la Rib	22.410	49,5	453,0	42	la Clota	462	7,1	65,4
5	el Fort Pienc	32.384	50,2	645,2	43	Horta	27.537	100,7	273,4
6	la Sagrada Família	52.009	61,9	840,4	44	Vilapicina i la Torre Llobeta	25.429	32,0	795,9
7	la Dreta de l'Eixample	42.910	125,6	341,7	45	Porta	23.780	45,2	526,2
8	l'Antiga Esquerra de l'Eixample	41.466	79,1	524,1	46	el Turó de la Peira	16.726	17,4	962,5
9	la Nova Esquerra de l'Eixample	57.706	86,2	669,2	47	Can Peguera	2.240	6,4	350,6
10	Sant Antoni	38.002	47,3	802,9	48	la Guineueta	15.268	25,8	591,2
11	el Poble Sec	40.547	177,0	229,1	49	Canyelles	7.240	15,3	473,8
12	la Marina del Prat Vermell	1.124	271,1	4,1	50	les Roquetes	15.987	26,4	606,2
13	la Marina de Port	30.243	66,2	456,6	51	Verdun	12.308	13,7	898,2
14	la Font de la Guatlla	10.223	15,1	676,8	52	la Prosperitat	26.566	32,9	807,9
15	Hostafrancs	15.845	24,9	637,1	53	la Trinitat Nova	7.704	20,3	379,3
16	la Bordeta	18.499	29,2	632,5	54	Torre Baró	2.172	27,6	78,8
17	Sants - Badal	24.360	28,3	861,7	55	Ciutat Meridiana	10.874	21,1	516,3
18	Sants	41.976	71,8	584,3	56	Vallbona	1.343	22,2	60,6
19	les Corts	47.173	70,8	666,4	57	la Trinitat Vella	10.385	29,7	349,3
20	la Maternitat i Sant Ramon	23.622	94,3	250,5	58	Baró de Viver	2.414	8,2	293,3
21	Pedralbes	11.641	134,6	86,5	59	el Bon Pastor	13.597	103,7	131,1
22	Vallvidrera, el Tibidabo i les Plar	4.343	108,9	39,9	60	Sant Andreu	56.103	100,7	557,2
23	Sarrià	23.946	148,8	161,0	61	la Sagrera	29.138	52,0	560,8
24	les Tres Torres	15.770	53,7	293,8	62	el Congrés i els Indians	14.011	23,1	607,4
25	Sant Gervasi - la Bonanova	24.330	125,2	194,3	63	Navas	21.722	22,5	966,5
26	Sant Gervasi - Galvany	46.217	109,9	420,6	64	el Camp de l'Arpa del Clot	37.969	47,2	804,0
27	el Putxet i el Farró	29.992	63,3	474,0	65	el Clot	27.379	32,5	841,2
28	Vallcarca i els Penitents	15.417	63,2	244,0	66	el Parc i la Llacuna del Poblenou	13.736	53,5	256,8
29	el Coll	7.303	25,3	288,1	67	la Vila Olímpica del Poblenou	9.252	36,9	250,7
30	la Salut	13.154	35,0	375,4	68	el Poblenou	32.089	70,5	454,9
31	la Vila de Gràcia	51.228	97,4	526,2	69	Diagonal Mar i el Front Marítim d	12.008	35,2	340,9
32	el Camp d'en Grassot i Gràcia No	34.438	42,5	810,3	70	el Besòs i el Maresme	23.948	33,2	721,3
33	el Baix Guinardó	26.022	36,2	719,7	71	Provençals del Poblenou	19.560	48,3	404,6
34	Can Baró	8.928	17,7	505,1	72	Sant Martí de Provençals	26.164	34,8	751,2
35	el Guinardó	35.687	68,8	518,7	73	la Verneda i la Pau	29.053	43,0	676,1
36	la Font d'en Fargues	9.530	44,5	214,2	A	Total Barcelona	1.615.492	4.000,7	403,8
37	el Carmel	32.108	54,3	590,8	B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
38	la Teixonera	11.796	18,7	630,4	C	Total AMB	3.227.657	12.227,6	264,0

Barcelona és el municipi de l'AMB amb major número de barris (73 en total). En aquesta delimitació dels barris de la ciutat de Barcelona, l'Ajuntament ha incorporat la totalitat del terme municipal, sigui sòl urbanitzat o no urbanitzat, per la qual cosa alguns barris cobreixen part de Collserola, Parc de Montjuïc o del polígon de la Zona Franca. Els barris de Barcelona s'agrupen en 10 districtes, a través dels quals s'articula la gestió descentralitzada d'algunes àrees municipals. El mapa de barris de la ciutat està disponible en format PDF en aquest [enllaç](#) però no permet generar interacció ni visualitzar dades.

Per població estimada, Nova Esquerra de l'Eixample, Sant Andreu, Sagrada Família o la Vila de Gràcia tots ells amb més de 50.000 habitants. El barri amb menor població estimada seria el de la Clota, amb uns 462 habitants aproximadament.

Per superfície residencial, el barri de la Marina del Prat Vermell amb 271,1Ha. i el del Poble-Sec amb 177,0 Ha. són els barris amb més superfície.

Els barris de Navas, Turó de la Peira i Verdun són els que presenten una major densitat en parcel·la (al voltant o superior als 900 habitants per hectàrea). A l'altre extrem, la Marina del Prat Vermell (4 habitants per hectàrea) o Vallvidrera, el Tibidabo i les Planes són els qui tenen una menor densitat de població (inferior a 40 habitants per hectàrea).

5.5 Begues

Taula 7. Característiques dels barris de Begues. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Begues	6.426	167,4	38,4
A	Total Begues	6.426	167,4	38,4
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Begues no disposa de barris delimitats, tot i que hi hagi diversos nuclis de població distribuïts pel terme municipal. L'elevada presència d'urbanitzacions al municipi fa que la densitat neta sigui de les més baixes de l'AMB (38 habitants per hectàrea).

5.6 Castellbisbal

Taula 8. Característiques dels barris de Castellbisbal. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Castellbisbal	7.714	35,2	219,2
2	Can Costa	890	14,1	63,0
3	Can Nicolau de Dalt	58	19,5	3,0
4	Can Santeugini	1.393	58,3	23,9
5	Casetes de Ca n'Oliveró	36	0,7	51,9
6	Colònia del Carme	27	1,6	16,9
7	Comte de Sert	1.293	17,8	72,7
8	Costablanca	278	12,5	22,2
9	el Canyet	147	1,3	116,8
10	Santa Teresita	344	6,2	55,8
A	Total Castellbisbal	12.181	167,1	72,9
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Castellbisbal comptabilitza un total de 10 barris. Els barris del municipi s'han delimitat sobre el sòl urbanitzar residencial. L'ús que s'ha fet d'aquesta organització de barris ha estat, principalment, per poder treballar el Pla d'Ordenació Urbanística Municipal (POUM).

Per població estimada, el nucli de Castellbisbal és el que concentra més població (uns 7.700 habitants aproximadament), seguit dels barris de Can Santeugini i Comte de Sert, amb uns 1.300

habitants aproximadament. El barri de Colònia Carme i el de Casetes de Ca n'Oliveró amb uns 30 veïns aproximadament, serien els barris amb menys població de Castellbisbal.

Per superfície residencial, Can Santeugini i el nucli de Castellbisbal són els més grans (58,3 Ha. i 35,2 Ha. de superfície residencial respectivament). Per contra, els barris de Casetes de Ca n'Oliveró, el Canyet i Colònia del Carme, amb menys de 2 Ha. són els barris més petits del municipi.

Per densitats de població, el nucli de Castellbisbal presenta una major densitat neta de tot el municipi amb uns 219 habitants per hectàrea, el segueix el Canyet amb 116 habitants per hectàrea. Can Nicolau de Dalt és el que presenta la densitat neta més baixa amb tant sols 3 habitants per hectàrea.

5.7 Castelldefels

Taula 9. Característiques dels barris de Castelldefels. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Centre	10.992	27,7	396,5
2	Muntanyeta	3.843	7,1	541,6
3	el Castell-Poble Vell	10.232	21,9	467,3
4	Montmar	5.542	82,5	67,2
5	Can Bou	3.059	16,3	187,5
6	Mar-i-Sol	821	8,9	91,9
7	Gràvia Mar	1.409	20,1	70,0
8	Camí Ral	0	20,2	0,0
9	els Canyars	3.633	9,7	375,2
10	Vista Alegre	4.633	14,1	329,1
11	Iles Botigues	717	9,0	80,1
12	Lluminetes	2.779	24,8	112,1
13	la Pineda	3.986	57,5	69,3
14	el Poal	2.454	30,0	81,9
15	Can Vinader	2.372	9,9	240,8
16	Can Roca	942	23,0	40,9
17	Baixador	2.844	26,1	109,1
18	Bellamar	2.869	53,8	53,3
19	Zona Universitària	13	7,4	1,8
A	Total Castelldefels	63.139	469,9	134,4
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

El municipi de Castelldefels s'organitza en 19 barris que abarquen la totalitat del terme municipal. Cal tenir en compte que, segons aquesta divisió, són considerats barris la Zona Universitària (corresponent al Campus de Castelldefels de la Universitat Politècnica de Catalunya) i Camí Ral (polígon d'activitat econòmica). Per ser peces urbanístiques amb característiques diferenciades no s'han afegit a la comparativa entre barris.

Per població estimada, Castell-Poble Vell i el Centre, amb poc més de 10.000 residents, són els barris amb major població del municipi. Les Botigues i Mar i Sol serien els barris amb menys població, per sota dels 1.000 habitants (717 i 821 veïns, aproximadament).

El barri amb major superfície residencial és de Montmar (82,5Ha.) i el de dimensions més reduïdes el de la Muntanyeta amb 7 Ha.

Les densitats netes de població varien entre els 541 habitants per hectàrea del barri de la Muntanyeta (doblant la mitjana de densitat del conjunt de l'AMB), i els 40,9 habitants per hectàrea del barri de Can Roca.

5.8 Cerdanyola del Vallès

Taula 10. Característiques dels barris de Cerdanyola del Vallès. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Centre	2.887	10,4	277,0
2	Banus - Bonasort	8.149	8,5	958,4
3	Guiera	2.935	21,4	137,2
4	Can Mitjans	15	20,1	0,7
5	Catalunya	2.931	7,4	398,4
6	Canaletes	3.711	12,0	309,2
7	Carretera de Barcelona	2.514	8,0	313,2
8	Serraparera	8.441	44,1	191,4
9	Sant Martí-Xarau	2.397	11,3	212,0
10	les Fontetes	5.688	5,8	979,4
11	Cordelles	711	8,5	84,0
12	Bòbila	0	4,5	0,0
13	els Mayols	691	4,0	171,7
14	Sant Ramon	7.624	28,4	268,6
15	Montflorit	2.515	31,8	79,1
16	Parc Tecnològic	0	20,5	0,0
17	Centre Direccional	250	34,8	7,2
18	Universitat Autònoma de Barcelona	2	8,6	0,2
19	Bellaterra	2.699	120,6	22,4
20	la Clota - Serraparera	570	19,3	29,5
21	Turonet	1.865	20,6	90,7
22	Farigola	1.534	4,1	378,4
A	Total Cerdanyola del Vallès	58.128	455	127,8
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Cerdanyola del Vallès ha dividit el municipi en 22 barris, tot i que cal aclarir que s'ha fet *ex-professo*, és a dir, a falta de tenir una divisió oficial, des de l'IERMB s'ha fet una demanda sobre quina es consideraria que podria ser una possible divisió territorial en barris. Cal tenir en compte que aquesta divisió dels barris s'ha fet sobre el sòl urbanitzat residencial, tot i que s'ha deixat fora de la delimitació algun nucli de poblament. Actualment, l'Ajuntament de Cerdanyola del Vallès, treballa en una delimitació de barris flexible i adaptada a l'ús que n'hagi de fer les diferents àrees: mobilitat, zonificacions escolars, comerç, etc.

En aquesta divisió s'observen alguns barris amb característiques urbanístiques especials com poden ser la Bòbila (4,5 Ha.), la Universitat Autònoma de Barcelona (8,6 Ha.), el Parc Tecnològic (20,5Ha.), Can Mitjans (20,1 Ha.) o el Centre Direccional (34,8 Ha.). Aquestes unitats no seran analitzades per la seva casuística particular.

Banus-Bonasort i Serraparera són els barris amb més població estimada, ja que superen el llindar dels 8.000 habitants. Per contra, els Mayols (691 habitants) o la Clota-Serraparera (570 habitants) serien els que tenen menys població estimada.

Per superfície residencial, els barris més grans serien Bellaterra (120,6 Ha.), Serraparera (44,1 Ha.) o Montflorit (31,8 Ha.). Els barris més petits, serien els Mayols i Farigola, amb unes 4 hectàrees aproximadament.

De resultes de combinar les dues variables (superfície residencial i població estimada), els barris més densament poblats serien Les Fontetes (979,4 habitants/hectàrea), Banus-Bonasort (958,4 hab./Ha.). Bellaterra i Clota-Serraparera, amb menys de 30hab./Ha. serien els barris amb menys densitat neta de població.

5.9 Cervelló

Taula 11. Característiques dels barris de Cervelló. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Cervelló	3.634	38,5	94,5
2	Urbanització Santa Rosa	262	8,7	29,9
3	Urbanització el Mirador	162	6,1	26,4
4	Urbanització Inter-Club	102	4,3	23,7
5	Urbanització Mas de Can Pi	392	12,3	31,9
6	Urbanització Can Castany	363	10,4	35,0
7	Urbanització Can Guitart Vell	1.057	36,0	29,4
8	Torre Vileta	0	0,1	0,0
9	Urbanització Torre de Vileta	461	16,8	27,5
10	Urbanització Ciutat del Remei	38	4,9	7,9
11	Urbanització Granja Garcia	317	9,7	32,7
12	Urbanització les Rovires	62	2,4	25,9
13	Urbanització Can Paulet	735	65,4	11,2
14	Urbanització Puig montmany	607	19,0	31,9
15	Urbanització Costa de la Perdiu	330	9,5	34,9
16	Can Roig	66	1,3	50,7
A	Total Cervelló	8.588	245,2	35,0
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Cervelló disposa d'un total de 16 barris, la majoria dels quals sota el nom d'urbanització (13). La divisió en barris facilitada des del seu consistori s'ha fet sobre el sòl urbanitzat destinat a ús residencial i és la divisió que s'ha utilitzat en documents de planificació com el Pla Local d'Habitatge o el Pla d'Ordenació Urbana Municipal.

Per població estimada, els barris més poblats serien el nucli de Cervelló (3.634 habitants) i la Urbanització Can Guitart Vell (amb uns 1.000 veïns aproximadament). Els barris amb menys població estimada serien la Urbanització Ciutat del Remei (38 habitants) i la urbanització les Rovires i el barri de Can Roig (amb poc més de 60 veïns).

Per extensió de la superfície residencial, els barris més grans corresponen a la Urbanització Can Palauet (65,4 Ha.), el nucli de Cervelló (38,5 Ha.) o la Urbanització Can Guitart Vell(36,0 Ha.). Els barris de dimensions més reduïdes corresponen a Urbanització les Rovires (2,4 Ha.), Can Roig (1,3 ha). Torre Vileta és el nom d'una finca formada per una masia i camps de conreu, ubicada a tocar de la urbanització del mateix nom.

Els barris més densament poblats correspondrien als nuclis de Cervelló (94,5 heb./Ha.) i el de Can Roig (50,7 heb./Ha.), en l'altre extrem la Urbanització Ciutat del Remei (7,9 hab/ Ha.) o la Urbanització Can Paulet (11,2 heb./Ha.) serien les que tenen una menor densitat de població.

5.10 Corbera de Llobregat

Taula 12. Característiques dels barris de Corbera de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)	Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Nucli urbà	5.629	50,5	111,5	19	els Guixots	23	1,4	15,8
2	Ampliació Nucli urbà	250	2,5	101,2	20	l'Amunt	59	1,2	49,8
3	Ca n'Armengol	426	39,6	10,8	21	la Creu de l'Argall	794	34,3	23,2
4	Can Canonge	185	9,9	18,6	22	la Creu de l'Argall Junior	466	22,2	21,0
5	Can Coll	210	20,3	10,3	23	la Creu de Sussalba Can Negre	437	17,0	25,8
6	Can Llopard	277	10,1	27,3	24	la Creu Nova	434	9,1	47,6
7	Can Uluis	99	2,7	37,1	25	la Servera	70	2,2	31,5
8	Can Margarit	668	34,8	19,2	26	la Soleia	64	3,1	20,8
9	Can Montmany de Mas Passoles	84	5,6	14,8	27	les Cases Cremades	15	0,2	65,7
10	Can Moriscot	11	0,1	120,6	28	les Cases Pairals	874	37,4	23,4
11	Can Palet	127	9,5	13,4	29	les Parretes	156	3,9	39,7
12	Can Planes Sud	103	2,1	48,5	30	Mas d'en Puig	32	2,2	14,4
13	Can Rigol	314	14,3	22,0	31	Sant Cristòfol	111	4,4	25,0
14	el Bonrepòs	815	22,4	36,4	32	Santa Maria de l'Avall	825	38,0	21,7
15	el Mirador	145	6,1	23,8	A	Total Corbera de Llobregat	9.755	244	40,0
16	el Pontarró	36	0,4	88,0	B	Total AMB sense Barcelona	1.612.166	8.227	196,0
17	el Solei dels Herbatges	77	2,9	26,1	C	Total AMB	3.227.657	12.228	264,0
18	els Carsos	298	10,0	29,9					

Corbera de Llobregat comptabilitza un total de 32 barris al seu terme municipal. Cal tenir en compte que la divisió del terme municipal en barris s'ha fet sobre el sòl urbanitzat residencial i l'ús que en fa el seu ajuntament ha estat, entre d'altres, per qüestions de planificació urbanística. Els diferents nuclis de població i carrers del municipi es poden consultar a la pàgina [web](#) del consistori.

Per població estimada, el nucli urbà de Corbera de Llobregat (5.639 habitants) és amb escreix el que concentra més població, en canvi de la resta de barris no n'hi ha cap que superi els 1.000 veïns, i n'hi ha 17 que no superen els 200 habitants.

Les característiques dels barris són força diverses. Es poden trobar des de barris amb una gran superfície residencial com el cas del nucli urbà de Corbera de Llobregat (50,5 Ha.), Santa Maria de l'Avall o les Cases Pairals (poc menys de 40 Ha.) fins a barris de dimensions més reduïdes (Can Moriscot o el Pontarró amb dimensions inferiors a 1 Ha.).

Pel que fa a la densitat de població el nucli urbà i Can Moriscot són els barris amb major densitat neta de població (111,5 hab/Ha. i 120,6 hab/Ha., respectivament). Per contra, Can Coll i Ca n'Armengol, tenen densitats de població inferiors als 11 hab/Ha.

5.11 Cornellà de Llobregat

Taula 13. Característiques dels barris de Cornellà de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Almeda	5.557	120,5	46,1
2	Centre	15.079	31,1	485,2
3	el Pedro	7.440	35,6	209,0
4	Fontsanta-Fatjo	6.103	19,1	319,4
5	Gavarra	21.352	31,2	683,8
6	Riera	6.002	23,6	254,0
7	Sant Ildefons	25.925	21,7	1.196,8
A	Total Cornellà de Llobregat	87.457	282,8	309,3
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Cornellà de Llobregat està dividit en 7 barris, aquesta divisió territorial s'ha fet sobre tot el terme municipal i s'hi inclouen polígons d'activitat econòmica, superfícies comercials o eixos viaris. Al web de l'ajuntament no hi ha un apartat específic amb la divisió de barris i els seus noms. Tampoc s'ha trobat que tingués un ús específic més enllà de l'informatiu propi de qualsevol mapa o plànol.

Sant Ildefons i Gavarra són els barris amb més població estimada (per sobre dels 20.000 habitants). Per contra, quatre barris (Almeda, el Pedró, Fontsanta-Fatjó i Riera) tenen una població al voltant dels 6.000 habitants.

Per superfície residencial, s'observa que el barri d'Almeda és el que disposa de major superfície residencial (120 Ha.) que suposen gairebé la meitat de la superfície residencial del municipi. Els barris de Fonsanta-Fatjó i de Sant Ildefons, amb unes 20 Ha. aproximadament són els barris amb una densitat residencial més baixa.

Pel que fa a la densitat neta, destaca el barri de Sant Ildefons amb 1.196,8 hab/Ha., que gairebé quadruplica la densitat mitjana del municipi. També destaca la densitat neta de Gavarra (683,8 hab/Ha.) i la de Centre (485,2 hab/Ha.). Almeda, en canvi, és el barri amb una menor densitat neta (46,1 hab/Ha.).

5.12 Esplugues de Llobregat

Taula 14. Característiques dels barris d'Esplugues de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Can Cervera	515	1,2	430,6
2	Can Clota	3.654	10,9	335,4
3	Ca n'Oliveres	30	4,4	6,8
4	Can Vidalet	13.969	20,7	674,4
5	Centre	8.166	32,4	252,1
6	Ciutat Diagonal	875	26,4	33,2
7	el Gall	4.092	23,1	176,9
8	Finestrelles	803	10,2	78,6
9	la Mallola	1.272	9,8	130,1
10	la Miranda	877	16,3	53,8
11	la Plana	9.343	24,9	375,2
12	Montesa	3.418	15,0	227,8
A	Total Esplugues de Llobregat	47.014	195,3	240,7
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Esplugues de Llobregat disposa d'un total de 12 barris segons es desprén del mapa publicat a la pàgina [web](#) del seu ajuntament. Cal tenir en compte que aquesta divisió del terme municipal abarca la totalitat del terme municipal, incloent sòl urbanitzat i no urbanitzat. La gestió de la mobilitat és un dels usos que l'Ajuntament d'Esplugues de Llobregat dóna a aquesta organització territorial dels barris del municipi.

El barri amb major població estimada és Can Vidalet (amb gairebé 14.000 veïns) i la Plana (9.343 habitants). Per contra, Ca n'Oliveres seria el barri amb menys població estimada (30 veïns), seguit de Can Cervera (515 veïns), Finestrelles, la Miranda i Ciutat Diagonal (al voltant d'uns 800 veïns aproximadament).

El barri de Centre és el que té una major superfície residencial, unes 32,4 Ha. En canvi, els barris de Can Cervera (1,2 Ha.) i Ca n'Oliveres (4,4 Ha.) són els de menor superfície.

Pel que fa a les densitats netes, Can Vidalet i Can Cervera són els barris amb una densitat neta més elevada (674 hab/Ha. i 430,6 hab/Ha.). Per contra, Ca n'Oliveres i Ciutat Diagonal són els que registren una densitat neta més baixa (6,8 hab/Ha. i 33,2 hab/Ha.).

5.13 Gavà

Taula 15. Característiques dels barris de Gavà

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)	Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	la Rambla-Centre	3.753	10,7	350,2	15	Santa Teresa	3.426	5,7	604,9
2	la Rambla-Barceloneta	1.803	7,9	227,0	16	les Colomeres	3.087	8,4	366,5
3	Àngela Roca-Can Serra Ballet	3.727	10,6	351,3	17	les Bòbiles	1.965	7,6	257,7
4	les Marines	1.039	23,1	45,1	18	Ca n'Espinós	554	7,1	78,1
5	Central Mar	1.843	40,1	45,9	19	la Sentiu	771	17,7	43,7
6	Llevant Mar	969	16,7	58,0	20	Ausiàs Marc	3.823	9,4	404,7
7	Camí de la Pineda	1.286	22,1	58,2	21	Can Ribes	33	11,3	2,9
8	Torre Lluch	3.836	14,0	274,5	22	Ca n'Horta	0	0,5	0,0
9	Can Pere Bori	3.931	6,3	625,4	23	Canyars Sud	221	0,8	282,4
10	Can Tintorer	4.600	11,9	386,4	24	Canyars Nord	31	2,7	11,4
11	Can Tries	808	5,0	162,0	A	Total Gavà	32.210	191,1	168,6
12	les Ferreres	813	4,5	181,9	B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
13	Bruguers	311	8,8	35,2	C	Total AMB	3.227.657	12.227,6	264,0
14	la Diagonal	3.492	9,4	371,8					

El municipi de Gavà està organitzat en un total de 24 barris i 7 regidories, i la delimitació es pot trobar en el següent [enllaç](#) de la pàgina web de l'Ajuntament de Gavà. Aquesta delimitació dels barris s'ha realitzat únicament sobre sòl urbanitzat residencial. Un dels usos principals sobre els que treballa l'ajuntament és per la realització de diversos processos de participació dins del municipi. L'agregació dels barris en districtes facilita poder treballar sobre aspectes comuns en territoris i barris relativament homogenis.

Per població estimada, Can Tintorer (4.600 habitants) i els barris de la Rambla-Centre, Àngela-Roca-Can Serra Ballet, Torre Lluch, Can Pere Bori i Ausiàs Marc (amb uns 3.800-4.000 habitants aproximadament) són els més poblats. En l'altre extrem, destaquen Can Ribes o Canyars Nord amb uns 30 veïns aproximadament.

Per superfície, el barri amb una superfície residencial més àmplia és el de Central Mar (40 Ha.) o Camí de la Pineda (22 Ha.). Els barris amb menys superfície corresponen a petites unitats amb superfícies inferiors a les 5 hectàrees: Canyars Sud (0,8 Ha.), Canyars Nord (2,7 Ha.) o les Ferreres (4,5 Ha.).

Pel que fa a la densitat neta de població, s'observen barris amb densitats superiors als 600 hab/Ha. com Can Pere Bori (625,4 hab/Ha.) o Santa Teresa (604,9 hab/Ha.) i d'altres amb densitats molt reduïdes: Can Ribes (2,9 hab/Ha.) o Canyars Nord (11,4 hab/Ha.).

5.14 L'Hospitalet de Llobregat

Taula 16. Característiques dels barris de L'Hospitalet de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Bellvitge	25.178	52,5	479,2
2	Can Serra	10.345	12,1	851,5
3	Centre	24.545	120,3	204,1
4	Collblanc	23.869	34,0	701,2
5	el Gornal	5.865	14,3	409,2
6	la Florida	27.801	22,3	1.247,4
7	la Pubilla Cases	28.529	35,8	796,2
8	la Torrassa	25.389	29,7	854,2
9	les Planes	15.837	21,0	753,2
10	Sant Feliu	6.308	21,2	298,0
11	Sant Josep	19.857	32,0	621,1
12	Santa Eulàlia	39.540	80,1	493,8
13	Granvia Sud	3.025	85,7	35,3
A	Total l'Hospitalet de Llobregat	256.088	561,1	456,4
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Segons la pàgina [web](#) de l'Ajuntament de l'Hospitalet de Llobregat, el municipi està dividit en un total de 13 barris i 6 districtes. Aquesta divisió del terme municipal en barris és sobre la totalitat del terme municipal, independentment de l'ús del sòl.

Els barri amb més població estimada és Santa Eulàlia amb gairebé 40.000 habitants, el segueixen els barris de Pubilla Cases i la Florida amb aproximadament uns 28.000 veïns. Granvia Sud i el Gornal serien els barris amb menys població estimada, aproximadament 3.000 i 5.800 habitants respectivament.

Per superfície residencial, el barri de Centre amb 120 Ha. destaca com el de més superfície. El segueixen Santa Eulàlia i Granvia Sud, amb unes 80 Ha. aproximadament. Els barris amb superfície residencial més petita són Can Serra (12,1 Ha.) i el Gornal (14,3 Ha.).

En relació a la densitat poblacional, s'ha de dir que els diferents barris de l'Hospitalet de Llobregat presenten un nivell elevat, a excepció de Granvia Sud (35,3 hab/Ha.), destaca la Florida amb 1.247,4 hab/Ha. o Can Serra i la Torrassa amb uns 850 hab/Ha.

5.15 Molins de Rei

Taula 17. Característiques dels barris de Molins de Rei. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Centre	6.221	21,1	294,5
2	Pont de la Cadena	2.903	4,1	702,8
3	Canal	3.046	6,7	452,0
4	les Conserves	2.138	5,3	406,5
5	l'Àngel	1.086	11,7	92,7
6	Bonavista	2.195	12,8	171,8
7	Riera Bonet	1.989	3,6	547,0
8	les Guardioles	12	0,1	207,7
9	la Granja	2.501	6,2	403,0
10	Riera Nova	1.489	12,7	117,2
11	Can Graner	83	0,5	157,0
A	Total Molins de Rei	23.662	84,9	278,8
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

El municipi de Molins de Rei té dividit el terme municipal en 11 barris. Aquesta divisió, però, no conté tots els nuclis de poblament, ja que deixa fora de la delimitació de barris alguns d'aquests nuclis.

Pel que fa a la població estimada, els barris del Centre i de Canal són els que concentren més població (uns 6.200 habitants i 3.000 habitants, respectivament). El barri de Can Graner (83 veïns) i el barri de les Guardioles (12 veïns) són els barris amb menys població estimada de Molins de Rei.

En relació a la superfície residencial, el barri de Centre és el que disposa de més superfície residencial (21 Ha.), seguit dels barris de Bonavista (12,8 Ha.) i de l'Àngel (11,7 Ha.). Els barris amb una superfície més petita són Riera Bonet (3,6 Ha.), Can Graner (0,5 Ha.) i les Guardioles (0,1 Ha.). El Pont de la Cadena amb més de 700 habitants per hectàrea és el que té la densitat neta més elevada del municipi, el segueix Riera Bonet (547 hab/Ha.). El barri amb menor densitat de població és de l'Àngel amb una densitat neta de 92,7 hab/Ha.

5.16 Montcada i Reixac

Taula 18. Característiques dels barris de Montcada i Reixac. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Can Cuiàs	3.182	40,5	78,6
2	Can Sant Joan	5.157	41,6	123,9
3	Font Pudenta	1.829	9,3	195,9
4	la Ribera	2.235	2,4	933,1
5	Mas Duran	785	2,7	286,2
6	Montcada Centre	7.739	26,2	295,5
7	Terra Nostra	3.162	98,3	32,2
8	Can Pomada	169	67,4	2,5
9	Carrerada	1.925	5,8	333,5
10	Mas Rampinyo	4.835	44,1	109,7
11	Pla d'en Coll	2.309	6,8	337,5
12	Reixac-Vallensana Baixa	903	45,7	19,7
A	Total Montcada i Reixac	34.231	390,8	87,6
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Montcada i Reixac té dividida la totalitat del seu terme municipal en 12 barris, aquesta divisió s'ha fet sobre tot el territori, independentment de l'ús del sòl (urbanitzat i no urbanitzat). No ha estat possible trobar un mapa amb els barris del municipi a la pàgina web de l'ajuntament.

El barri amb més població estimada correspon al de Montcada Centre amb uns 7.700 habitants, seguit de Can Sant Joan amb 5.150 habitants. Els barris amb menys veïns són Can Pomada (169 veïns), Mas Duran (785 veïns) i Reixac-Vallensana Baixa (900 veïns).

El barri amb una major superfície residencial és el de Terra Nostra amb gairebé 100 Ha., seguit de Can Pomada amb 67 Ha. Els barris de la Ribera (2,4 Ha.) i de Mas Duran (2,7 Ha.) són els que tenen una superfície residencial més petita.

Pel que fa a la densitat neta de població, el barri de la Ribera és el que presenta una major densitat (933 hab/Ha.) seguit de Carrerada i Pla d'en Coll (uns 335 hab/Ha. aproximadament). Can Pomada amb 2,5 hab/Ha. i Reixac-vallensana Baixa (19,7 hab/Ha.) són els barris amb menors densitat de població.

5.17 Montgat

Taula 19. Característiques dels barris de Montgat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	les Mallorquines	2.202	14,0	157,6
2	les Costes	508	2,3	219,8
3	Pont de Tiana	137	3,1	44,7
4	les Pedreres	1	2,9	0,4
5	les Bateriaes	9	0,2	47,9
6	Can Ciurana	850	3,7	228,0
7	Can Maurici	874	2,8	307,0
8	el Turó del Sastre	475	0,7	687,4
9	les Vilares	493	2,5	197,7
10	el Pla de la Concòrdia	0	2,6	0,0
11	la Colònia Argentina	489	3,4	144,0
12	el Turo del Mar	1.954	4,2	470,0
13	el Barri Antic	403	1,9	213,1
14	Residencial Camí d'Alella	641	4,8	133,7
15	el Pla de Montgat	1.583	13,0	121,8
16	Monsolís	91	0,4	219,7
A	Total Montgat	10.711	62,4	171,7
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Montgat té dividit territorialment el sòl urbanitzat residencial en 16 barris. No s'ha pogut trobar cap mapa dels barris a la pàgina web de l'ajuntament. Un dels diferents usos que se li dona a aquesta divisió del municipi en barris consisteix en la gestió de la mobilitat al municipi.

El barri de Montgat amb més població estimada és el de les Mallorquines (2.200 habitants), seguit de el Turó del Mar (1954 habitants) i de el Pla de Montgat (1.583 habitants).

Per superfície, els barris amb major superfície residencial serien Mallorquines (14,0 Ha.) i el Pla de Montgat (13,0 Ha.). Les Bateriaes (0,2 Ha.), Monsolís (0,4Ha.) o el Turó del Sastre (0,7Ha.) són els barris més petits, amb menor extensió de superfície residencial.

En creuar la variable població amb superfície residencial, hom pot observar que el Turó del Sastre és el que té una densitat neta de població més elevada amb 687,4 hab/Ha. tot seguit pel barri de Turó del Mar (470 hab./Ha.). Pont de Tiana i les Bateriaes serien els dos barris amb la densitat neta de població més baixa (45 hab/Ha. aproximadament).

5.18 Pallejà

Taula 20. Característiques dels barris de Pallejà. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Casc urbà	9.204	49,5	186,1
2	la Magina	201	2,3	86,7
3	Fontpineda	1.895	73,3	25,9
A	Total Pallejà	11.300	125,1	90,3
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Pallejà està dividit en tres barris. Aquesta delimitació no és sobre la totalitat del terme municipal sinó sobre el sòl urbanitzat destinat a ús residencial. Aquesta divisió de barris no està publicada al web de l'ajuntament.

Per població estimada, el casc urbà és el que concentra un major número d'habitants (uns 9.200 aproximadament), el segueix el barri de Fontpineda (gairebé 1.900 habitants) i, finalment, la Magina amb 200 veïns.

Per superfície residencial, Fontpineda amb 73 hectàrees és el barri més gran de Pallejà, el segueix el nucli urbà amb gairebé 50 Ha. Finalment, la Magina és el barri més petit del municipi amb una extensió de 2,3 Ha.

Pel que fa a la densitat neta de població, el Casc Urbà presenta una densitat neta de 186 habitants per hectàrea. Fontpineda, en canvi, presenta tant sols una densitat de 25,9 hab/Ha.

5.19 La Palma de Cervelló

Taula 21. Característiques dels barris de la Palma de Cervelló. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	La Palma	3.114	48,5	64,2
A	Total Palma de Cervelló	3.114	48,5	64,2
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

El municipi de La Palma de Cervelló no té cap divisió del terme municipal en barris, de fet es tracta d'un municipi amb un sol nucli de població amb una població estimada d'unes 3.100 persones en una superfície residencial que no arriba a les 50 Ha. (48,5 Ha.). De la combinació d'aquestes dues variables, s'observa que la Palma de Cervelló té una densitat neta de població d'uns 64,2 hab/Ha.

5.20 El Papiol

Taula 22. Característiques dels barris de El Papiol. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Centre	3.283	27,7	118,4
2	Puigmadrona	75	1,4	52,0
3	Trull	456	3,4	132,8
4	Pi del Balç	27	1,1	26,0
A	Total el Papiol	3.842	33,7	114,1
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

El Papiol té dividit el terme municipal en 4 barris, aquesta delimitació del terme municipal s'ha fet sobre el sòl urbanitzat residencial, per tant, no inclou els terrenys que tenen altres usos (comercials, productius o d'infraestructures). El mapa dels barris no està publicat a la pàgina web de l'Ajuntament del Papiol.

El barri més poblat és el del Centre, amb una població estimada de gairebé 3.300 habitants, el segueix el barri de Trull amb 456 habitants. El barri de Pi del Balç és el que té menys població estimada, no arriba als 30 veïns.

Per extensió, el barri de Centre és el que té major superfície residencial (unes 27,7 Ha.), seguit del barri de Trull (3,4 Ha.) i dels de Puigmadrona i Pi del Balç (no arriba a les 1,5 Ha.).

El barri amb una major densitat neta de població és el de Trull, amb 132,8 hab./Ha., seguit del barri del Centre amb 118,4 hab./Ha. El barri de Pi del Balç amb 26,0 hab./Ha. és el que té la densitat neta més baixa del municipi.

5.21 El Prat de Llobregat

Taula 23. Característiques dels barris de El Prat de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Llevant-Marina	6.765	18,7	361,8
2	Nucli antic	9.257	36,1	256,4
3	Centre	32.174	50,4	638,6
4	la Granja	881	0,7	1.204,3
5	Sant Cosme	7.108	18,0	395,9
6	Sant Jordi-Ribera Baixa	6.145	15,7	391,1
7	les Palmeres	79	0,6	136,6
8	la Barceloneta	645	2,3	281,0
9	Cases de la Seda	380	1,6	234,7
A	Total el Prat de Llobregat	63.435	144,1	440,3
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Segons fonts municipals, el Prat de Llobregat es divideix en 9 barris, aquesta delimitació en barris s'ha aplicat sobre el sòl urbanitzat destinat a ús residencial. Cal remarcar que aquesta divisió no és

oficial i que pot variar en funció de l'àrea de l'ajuntament que faci la demanda. La pàgina web de l'ajuntament no disposa d'un plànol amb la divisió dels barris de El Prat de Llobregat.

El barri de Centre és el que té una major població estimada amb més de 32.000 habitants, el segueix el Nucli Antic amb una població estimada de 9.200 habitants aproximadament. A continuació, hi ha fins a 3 barris amb poblacions estimades al voltant dels 6.000 i 7.000 habitants: Sant Jordi-Ribera Baixa, Llevant-Marina i Sant Cosme. En l'altre extrem, s'observa que el barri de les Palmeres (uns 80 habitants) i Cases de la Seda (380 habitants), són els barris amb menys població estimada.

Per superfície residencial, el Centre és el que té una major superfície residencial (unes 50 Ha.) i el segueix el barri del Nucli Antic (36,1 Ha.). Els barris amb menor superfície residencial són els de les Palmeres i la Granja, amb 0,6 Ha. i 0,7 Ha. respectivament.

A nivell de densitat neta, s'observa que el barri de la Granja té una densitat neta de població de més de 1.200 hab./Ha., el segueix a més distància el barri de Centre amb una densitat de 638 hab./Ha. La resta de barris tenen unes densitats netes de població en una interval entre els 230 i els 400 hab./Ha. El barri de les Palmeres és el que té una menor densitat neta de població, uns 136 hab./Ha.

5.22 Ripollet

Taula 24. Característiques dels barris de Ripollet. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Can Mas	6.097	13,9	438,5
2	Tiana	5.310	15,4	345,8
3	Centre	7.643	23,1	330,8
4	Sant Andreu	3.006	9,7	310,1
5	Pinetons	5.613	18,8	298,9
6	Maragall	4.397	9,9	445,3
7	Can Clos	3.977	16,3	244,6
8	Gassó Vargas	1.218	4,4	276,3
A	Total Ripollet	37.261	111,4	334,5
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Ripollet té dividit el terme municipal en 8 barris, aquesta delimitació s'ha fet seguint el criteri de sòl urbanitzat destinat a ús residencial. Aquesta divisió territorial no és consultable a la pàgina web de l'ajuntament.

La distribució de la població estimada en els barris de Ripollet és relativament homogènia, de fet 4 barris tenen una població estimada d'entre 5.000 i 7.500 habitants: Tiana (5.300 habitants), Pinetons (5.600 habitants), Can Mas (poc més de 6.000 habitants) i Centre (uns 7.600 habitants).

En la superfície residencial també s'observa certa homogeneïtat pel que fa a l'extensió d'alguns barris en un interval d'entre 15 i 23 Ha.: Tiana (15,4 Ha.), Can Clos (16,3 Ha.), Pinetons (18,8 Ha.) i Centre (23,1 Ha.). Gassó Vargues seria el barri amb una superfície residencial més petita (4,4 Ha.).

Tot plegat fa que la densitat neta sigui també similar entre els barris, situant-se entorn als 300 i 400 hab/Ha.: Pinetons (298 hab/Ha.), Sant Andreu (310 hab/Ha.), Centre (330 hab/Ha.), Tiana (345 hab/Ha.). Can Mas i Maragall serien els dos barris amb una major densitat neta amb 438 hab/Ha. i 445 hab/Ha. respectivament.

5.23 Sant Adrià de Besòs

Taula 25. Característiques dels barris de Sant Adrià de Besòs. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	el Besòs	5.725	8,4	682,9
2	la Catalana	319	14,7	21,7
3	la Mina	9.285	15,9	583,7
4	la Verneda	607	23,6	25,7
5	Sant Adrià Nord	10.288	17,0	603,4
6	Sant Joan Baptista	8.724	55,7	156,6
A	Total Sant Adrià de Besòs	34.947	135,4	258,1
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Sant Adrià de Besòs té dividit el seu terme municipal en 6 barris. Aquesta delimitació abasta la totalitat del terme municipal, independentment de l'ús del sòl, per la qual cosa inclou infraestructures o polígons d'activitat econòmica, per exemple. Aquesta divisió del municipi amb barris és consultable en el següent [enllaç](#), tot i que no permet la visualització ni la generació de dades.

Per població estimada, els barris de Sant Adrià Nord i de la Mina són els qui compten amb més població (10.288 i 9.285 habitants, respectivament). Per altra banda, la Verneda amb poc més de 600 habitants i la Catalana, amb 319 habitants, són els dos barris amb menys població de Sant Adrià de Besòs.

Per extensió de la superfície residencial, amb 55,7 Ha. Sant Joan Baptista és el barri amb major superfície residencial, en canvi el Besòs seria el que disposa de menys superfície residencial amb 8,4 Ha.

Pel que fa a la densitat neta de població, s'observa certa polarització entre barris densament poblats (la Mina, Sant Adrià Nord i el Besòs, amb densitats entre els 583 i els 682 hab/Ha.) i aquells que tenen baixes densitats com la Catalana (21,7 hab/Ha.) o la Verneda (25,7 hab/Ha.).

5.24 Sant Andreu de la Barca

Taula 26. Característiques dels barris de Sant Andreu de la Barca. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Centre	7.826	88,8	88,1
2	el Palau	7.632	106,7	71,5
3	Estació-Ca n'Esteper	9.855	22,2	443,2
4	Raval de Corbera-Creu Susalba	1.781	10,5	170,1
A	Total Sant Andreu de la Barca	27.094	228,2	118,7
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Sant Andreu de la Barca està dividit en 4 barris, aquesta divisió està feta sobre tot el terme municipal, independentment de l'ús del sòl, i s'hi inclou el sòl urbanitzat i el no urbanitzat. Aquesta divisió en barris no està publicada a la pàgina web de l'ajuntament.

S'observa que tres dels quatre barris tenen un població estimada similar, el Palau (7.632 habitants), Centre (7.826 habitants) i Estació-Ca n'Esteper (9.855 habitants). El barri de Raval de Corbera-Creu Susalba disposa, però, de molta menys població estimada, al voltant de 1.781 habitants.

Per altra banda, el Palau és el barri amb més superfície residencial amb un total de 106,7 Ha. Per contra, el Raval de Corbera-Creu Susalba és el barri amb la menor superfície residencial de Sant Andreu de la Barca, amb una extensió de 10,5 Ha.

Estació-Ca n'Esteper és el barri amb una densitat neta de població més elevada (uns 443 hab/Ha.). El Palau, per contra, presenta una densitat neta de 71,5 hab/Ha.

5.25 Sant Boi de Llobregat

Taula 27. Característiques dels barris de Sant Boi de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Camps Blancs	4.962	42,5	116,6
2	Casablanca	5.646	94,2	60,0
3	Centre	14.622	54,2	269,9
4	Marianao	32.259	107,1	301,3
5	Ciutat Cooperativa-Molí Nou	9.511	36,4	261,2
6	Vinyets-Molí Vell	15.900	119,0	133,6
A	Total Sant Boi de Llobregat	82.900	453,4	182,8
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Sant Boi de Llobregat ha dividit la totalitat del terme municipal en 6 barris, independentment de l'ús del sòl (residencial, terciari o industrial). A la pàgina web de l'Ajuntament no hi ha un mapa amb aquesta divisió en barris.

El barri amb més població estimada és Marianao, amb uns 32.000 habitants, el segueix Vinyets-Molí Vell amb gairebé 16.000 i el barri Centre amb 14.600. Camps Blancs i Casablanca, amb 4.900 i 5.600 habitants respectivament, són els barris amb menys població estimada.

Pel que fa a la superfície residencial, el barri de Vinyets-Molí Vell amb 119 Ha. és el que té una major superfície, seguit del barri de Marianao amb unes 107 Ha. Ciutat Cooperativa-Molí Nou és el barri amb una superfície residencial més petita, unes 36,4 Ha.

Per densitat neta, els barris de Marianao amb 301 hab/Ha. i el de Centre amb 269,9 hab/Ha. són els qui tenen una major densitat neta de població. Casablanca seria el barri amb menor densitat neta de població.

5.26 Sant Climent de Llobregat

Taula 28. Característiques dels barris de Sant Climent de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Sant Climent de Llobregat	4.962	42,5	116,6
A	Total Sant Climent de Llobregat	4.962	42,5	116,6
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Sant Climent de Llobregat no té cap divisió del terme municipal en barris, només té un nucli corresponent al nucli urbà, amb una superfície residencial de 42,5 Ha. i una població de gairebé 5.000 habitants. La densitat neta de població de Sant Climent (116 hab/Ha.) és inferior a la mitjana de l'AMB (264 hab/ Ha.).

5.27 Sant Cugat del Vallès

Taula 29. Característiques dels barris de Sant Cugat del Vallès. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)	Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Arxiu	675	9,9	68,4	26	Costa del Golf	111	1,5	75,5
2	Bell Indret	195	3,2	61,6	27	el Colomer	1.753	11,6	151,1
3	Ca n'Ametller	19	3,8	4,8	28	Galliners	0	1,9	0,0
4	Can Barata	255	7,2	35,3	29	Golf	1.068	16,4	65,1
5	Can Borrull	134	3,3	40,4	30	l'Eixample Est	3.743	18,1	207,0
6	Can Cabassa	1.239	4,2	293,7	31	l'Eixample Oest	2.273	17,8	127,4
7	Can Calopa	0	13,0	0,0	32	la Floresta	4.405	58,2	75,6
8	Can Cortés	386	4,5	86,5	33	la Guinardera	182	34,8	5,2
9	Can Gaxet	881	6,8	129,8	34	les Planes	697	8,3	84,4
10	Can Magí Nord	1.488	7,0	212,6	35	Mas Gener	1.259	13,8	91,3
11	Can Magí Sud	0	20,3	0,0	36	Mira-Sol	4.019	70,2	57,2
12	Can Majó	687	10,2	67,1	37	Monestir	8.598	15,7	548,3
13	Can Mates Est	1.098	6,7	164,7	38	Parc Central	3.746	16,3	229,6
14	Can Mates Nord	0	10,5	0,0	39	Pla de la Pageda	2.307	15,3	150,6
15	Can Mates Oest	1.538	7,4	207,1	40	Roquetes	7	19,3	0,4
16	Can Revella	1.511	11,4	132,0	41	Sant Domènec Est	3.270	16,9	193,6
17	Can Sant Joan Nord	37	67,2	0,6	42	Sant Domènec Oest	638	3,8	166,3
18	Can Sant Joan Sud	18	1,3	14,3	43	Sant Francesc	2.084	9,9	210,3
19	Can Trabal	1.077	16,8	64,0	44	Torre Blanca	2.947	17,6	167,5
20	Centre Est	5.559	18,8	295,8	45	Valldoreix	7.728	143,1	54,0
21	Centre Oest	6.413	15,0	427,8	46	Volpelleres	2.845	15,9	179,4
22	Coll Favà	6.123	18,9	324,8	A	Total Sant Cugat del Vallès	29.650	280	106,0
23	Collserola	135	8,6	15,7	B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
24	Colònia Montserrat	108	2,7	39,7	C	Total AMB	3.227.657	12.227,6	264,0
25	Colònia Oller	74	1,0	72,5					

Sant Cugat del Vallès ha dividit tot el terme municipal en un total de 46 barris, incloent sòl urbanitzat i no urbanitzat (part del Parc de Collserola, per exemple). Val a dir que aquesta divisió no és oficial i respon únicament a una divisió operativa, orientada a articular els diferents òrgans de participació de què disposa el municipi. Cal tenir en compte, a més que alguns barris corresponen a usos industrials (Can Calopa, Can Magí Sud o Can Mates Nord).

Els barris amb una major població estimada són Monestir (gairebé 8.600 habitants) i Valldoreix (7.700 habitants). En l'altre extrem s'observa que fins a 13 barris tenen menys de 400 veïns de població estimada, i barris com Roquetes, Can Sant Joan Sud o Ca n'Ametller amb menys de 20 veïns.

A nivell de superfície residencial, Valldoreix és, amb escreix, el barri que té una major superfície residencial de Sant Cugat del Vallès amb una superfície de 143,1 Ha., seguit de Mirasol amb 70,1 Ha. Fins a 20 barris tenen superfície residencial inferior a 10 Ha. i els barris de Colònia Oller, Can Sant Joan Sud, Costa del Golf i Galliners tenen superfície inferior a 2 Ha.

De la combinació de les variables població i superfície ens mostra que els barris del Monestir i de Centre Oest són els que tenen una major densitat neta de població amb 548,3 hab/Ha. i 427,8 hab/Ha. respectivament. Per contra, els barris de Roquetes amb 0,4 hab/Ha. i Can Sant Joan Nord amb 0,6 hab/Ha. són els barris amb menor densitat neta de població.

5.28 Sant Feliu de Llobregat

Taula 30. Característiques dels barris de Sant Feliu de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Can Calders	6.406	10,8	590,9
2	Can Falguera	7.298	14,6	501,4
3	Can Magines	472	3,2	146,5
4	Can Nadal	6.974	32,4	215,1
5	la Salut	4.568	3,8	1.208,5
6	Mas Lluí	5.702	16,3	349,9
7	Roses - Castellbell	8.017	21,9	366,2
8	les Grasses	1.464	17,4	84,3
9	Can Bertrand	668	5,8	115,9
10	Can Llobera	1.593	3,6	446,5
A	Total Sant Feliu de Llobregat	43.163	129,7	332,8
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

El municipi de Sant Feliu de Llobregat té un total de 10 barris. Aquesta divisió del territori en barris s'ha fet sobre el sòl urbanitzat destinat a ús residencial, per la qual cosa no s'hi inclouen els terrenys destinats a funcions diferents a la residencial.

Roses-Castellbell amb poc més de 8.000 habitants, Can Falguera amb uns 7.300 habitants i Can Nadal amb gairebé 7.000 veïns són els tres barris amb major nombre de població estimada. En l'altre extrem, Can Bertrand i Can Magines amb 668 i 472 veïns respectivament, són els barris amb menys població estimada de Sant Feliu de Llobregat.

Per superfície residencial, el barri més gran de Sant Feliu és el de Can Nadal amb 32,4 Ha. de superfície seguit del de Roses-Castellbell amb 21,9 Ha. Els barris de la Salut, Can Llobera i Can Magines són els que tenen menor superfície residencial amb 3,8 Ha., 3,6 Ha. i 3,2 Ha. respectivament.

A nivell de densitat neta, la Salut seria el barri amb una densitat neta més elevada amb més de 1.200 hab/Ha. seguit pels barris de Can Calders i de Can Falguera amb 590,9 hab/Ha. i 501,4 hab/Ha. El barri de les Grasses, però, seria el barri amb menor densitat de població amb 84,3 hab/Ha.

5.29 Sant Joan Despí

Taula 31. Característiques dels barris de Sant Joan Despí. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Centre	10.744	30,0	358,6
2	Eixample	5.148	14,3	359,7
3	Fontsanta	3.599	57,5	62,6
4	les Planes	6.525	11,2	583,4
5	Sant Joan	2.741	24,0	114,4
6	Pla del Vent	2.995	10,5	285,0
7	Torreblanca	678	1,4	498,4
8	Ciutat Esportiva Joan Gamper	71	5,2	13,7
A	Total Sant Joan Despí	32.501	154,0	211,1
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Sant Joan Despí té dividit el terme municipal en 8 barris. Aquesta divisió s'ha realitzat sobre la totalitat del sòl urbanitzat del municipi, independentment de l'ús. Per tant, es considera tant el sòl destinat a ús residencial com aquell que té funcions productives, ja sigui industrial, comercial o terciari. Un dels usos que se li ha donat a aquesta divisió dels barris ha estat per la redacció del Pla Local d'Habitatge 2009-2015. A la pàgina web de l'Ajuntament de Sant Joan Despí hi ha una descripció dels barris de la ciutat tot i que no hi apareix cap mapa.

El barri de Centre és el que té la població estimada més elevada amb uns 10.700 habitants, el segueix a més distància els barris de les Planes (6.525 habitants) i el de l'Eixample (5.148 habitants). El barri de Torreblanca i el de la Ciutat Esportiva Joan Gamper amb 678 i 71 veïns respectivament són els que tenen menys població estimada.

Pel que fa a la superfície residencial, el barri amb més superfície residencial és el de la Fontsanta amb 57,5 Ha., seguit dels barris de Centre i de Sant Joan amb 30,0 Ha. i 24,0 Ha., respectivament. El barri de Torreblanca amb 1,4 Ha. i el de la Ciutat Esportiva Joan Gamper amb 5,2 Ha. són els barris més petits de Sant Joan Despí.

A nivell de densitat neta de població, el barri de les Planes és el que presenta una major densitat neta de població (583,4 hab/Ha.), el barri de Torreblanca seria el segon barri amb major densitat neta de població amb gairebé 500 hab/Ha. (498,4 hab/Ha.). En l'extrem oposat s'observa el barri de la Ciutat Esportiva Joan Gamper amb una densitat de població de tant sols de 13,7 hab/Ha.

5.30 Sant Just Desvern

Taula 32. Característiques dels barris de Sant Just Desvern. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Nord	1.601	6,7	239,4
2	Sud	4.496	20,9	215,1
3	Centre	4.007	32,5	123,2
4	les Basses de Sant Pere	1.925	5,9	327,9
5	Can Sagrera	522	11,0	47,4
6	la Plana - Bellssoleig	785	34,0	23,1
7	la Miranda - Can Candeler	2.143	21,1	101,5
8	Polígon Sud-Oest Torreblanca	150	33,1	4,5
9	Polígon Pont Reixat	0	9,3	0,0
10	Sant Just Diagonal	0	1,8	0,0
11	Mas Lluí	684	1,2	554,6
A	Total Sant Just Desvern	16.314	177,4	91,9
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Sant Just Desvern té una població d'uns 16.000 habitants distribuïts per un total d'11 barris. Aquesta divisió del municipi s'ha realitzat sobre el sòl urbanitzat, ja sigui residencial, comercial, industrial o d'equipaments. Fruit d'aquesta divisió s'observa que s'han inclòs com a barris alguns polígons d'activitat econòmica com el Polígon Pont Reixat o el de Sant Just Diagonal. Aquesta divisió és relativament recent, de fet, a la pàgina web de l'ajuntament encara no hi apareix aquesta divisió del municipi en barris.

S'observa una cert desequilibri en la distribució dels veïns en els barris de Sant Just. El barri de Sud i el de Centre contentren més de 4.000 habitants (4.496 i 4.007 veïns respectivament), i en l'altre extrem tenim el barri de Can Sagrera amb només 522 habitants.

Els barris amb major superfície residencial serien el de la Plana-Bellssoleig (34,0 Ha.) i el de Centre (32,5 Ha.) i els qui tenen una superfície residencial més petita serien Sant Just Diagonal (1,8 Ha.) i Mas Lluí (1,2 Ha.).

De la combinació de les dues variables: població estimada i superfície residencial, s'obté que el barri amb una major densitat neta és el de Mas Lluí, amb 554,6 hab/Ha., seguit per les Basses de Sant Pere (327,9 hab/Ha.). El barri amb menys densitat neta seria la Plana-Bellssoleig amb 23,1 hab/Ha.

5.31 Sant Vicenç dels Horts

Taula 33. Característiques dels barris de Sant Vicenç dels Horts. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Vila Vella	5.797	25,3	228,9
2	la Vinyala - el Poble Nou	2.099	15,3	137,6
3	Sant Antoni	2.206	70,0	31,5
4	Sant Josep	4.345	45,8	94,8
5	Sant Roc	553	11,9	46,4
6	la Guàrdia	2.960	28,1	105,4
7	Grup Llinas	1.100	3,4	320,2
8	Font Llargarut	257	7,5	34,5
9	el Turó	1.440	9,9	145,2
10	el Trèvol	4.841	25,2	192,0
11	el Serral	824	3,3	247,9
12	Can Costa	1.742	21,0	82,8
A	Total Sant Vicenç dels Horts	28.163	266,8	105,6
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Sant Vicenç dels Horts té dividit la totalitat del terme municipal en 12 barris, independentment de l'ús del sòl, per tant, inclou sòl urbanitzat i no urbanitzat. A la pàgina web de l'ajuntament no és possible trobar-hi aquesta divisió del territori en barris.

El barri amb major població estimada és el de la Vila Vella amb gairebé 5.800 habitants, seguit dels barris del Trèvol (4.841 habitants) i Sant Josep (4.345 habitants). Els barris amb menors població estimada són els de Sant Roc (553 veïns) i el de Font Llargarut (257 habitants).

Per superfície residencial, el barri de Sant Antoni amb 70 Ha. i el de Sant Josep amb 45,8 Ha. són els qui tenen major extensió de Sant Vicenç dels Horts. Els barris de Grup Llinas i el de el Serral són els que tenen menor extensió (3,4 Ha. i 3,3 Ha., respectivament).

Finalment, si s'observa la densitat neta de població, el Grup Llinas amb 320,2 hab./Ha. és el barri amb més densitat (320,2 hab/Ha.), seguit pel barri del Serral amb 247,9 hab/Ha. Els barris amb menys densitat de població serien el de Font Llargarut i el de Sant Antoni (34,5 hab/Ha. i 31,5 hab/Ha., respectivament).

5.32 Santa Coloma de Cervelló

Taula 34. Característiques dels barris de Santa Coloma de Cervelló. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Casc Antic	5.121	21,6	236,6
2	Urbanització Can Via	640	15,2	42,1
3	Urbanització Cesalpina	1.049	26,8	39,1
4	Colònia Güell	725	9,7	75,0
5	Urbanització Sant Roc	267	4,4	61,3
A	Total Santa Coloma de Cervelló	7.802	77,7	100,4
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Santa Coloma de Cervelló està organitzat en 5 barris. Aquesta divisió està feta sobre sòl urbanitzat destinat a ús residencial, tot exclouent els terrenys urbanitzats destinats a d'altres usos (comercial o industrial, per exemple). Cal destacar que 3 dels barris del municipi tenen el format d'urbanització. El principal ús que s'ha fet d'aquesta divisió del territori en barris ha estat en qüestions relacionades amb la planificació urbanística.

El barri amb més població estimada és el de Casc Antic amb unes 5.121 persones aproximadament, seguit pels 1.049 veïns de la Urbanització Cesalpina. La urbanització Sant Roc és el barri amb menys població estimada (267 habitants).

Per superfície residencial, el barri de la urbanització Cesalpina és el més gran, amb 26,8 Ha., seguit del Casc Antic, amb 21,6 Ha. En canvi, la urbanització Sant Roc amb 4,4 Ha. és el barri més petit del municipi.

Les densitats netes de població són relativament reduïdes, a excepció del Casc Antic (236,6 hab/Ha.). La resta de barris es mouen en uns intervals que van dels 39,1 hab/Ha. de la Urbanització Cesaplina als 75,0 hab/Ha. de la Colònia Güell.

5.33 Santa Coloma de Gramenet

Taula 35. Característiques dels barris de Santa Coloma de Gramenet. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Can Franquesa	1.310	1,6	822,2
2	Can Mariner	7.826	7,1	1.106,6
3	Cementiri Vell	1.518	4,8	317,6
4	Centre	16.314	29,9	545,9
5	el Raval	8.265	20,4	405,2
6	Fondo	17.348	20,1	864,3
7	Guinardera	2.170	9,0	241,2
8	Llatí	9.948	13,9	717,8
9	Oliveres	2.838	20,2	140,3
10	Riera Alta	1.774	11,3	157,2
11	Riu Nord	8.055	12,8	627,6
12	Riu Sud	14.364	20,1	715,1
13	Santa Rosa	14.902	16,5	902,7
14	Serralada de Marina	30	7,6	3,9
15	Singuerlín	12.963	47,8	271,0
16	Safaretjos	1.193	2,8	421,0
A	Total Santa Coloma de Gramenet	120.817	245,9	491,3
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Santa Coloma de Gramenet comptabilitza un total de 16 barris. Aquesta divisió territorial s'ha realitzat sobre tot el terme municipal, independentment de l'ús del sòl (urbanitzat i no urbanitzat). Aquesta divisió es troba en format PDF a la pàgina [web](#) de l'ajuntament.

Hi ha 5 barris que tenen una població estimada per sobre dels 12.000 habitants: Singuerlín (12.963 habitants), Riu Sud (aproximadament 14.300 habitants), Santa Rosa (gairebé 15.000 habitants), Centre (uns 16.300) i, finalment, el barri de Fondo amb 17.348 habitants. Per contra, 5 barris tenen població estimada inferior als 2.000 habitants (Riera Alta, Cementiri Vell, Can Franquesa, Safaretjos i Serralada de Marina). A destacar que aquest darrer barri compta amb una població estimada de tant sols 30 habitants.

Per extensió de la superfície residencial, el barri de Singuerlín és amb 47,8 Ha. el més gran de tots els barris de la ciutat, seguit del barri de Centre amb 29,9 Ha. Els barris amb menys superfície residencial són el de Safaretjos (2,8 Ha.) i el de Can Franquesa (1,6 Ha.).

A nivell de densitat neta de població, destaca el barri de Can Mariner amb 1.106,6 hab/Ha. El segueix els barris de Santa Rosa (902,7 hab/Ha.) o de Fondo amb 864,3 hab/Ha. En l'altre extrem, la Serralada de Marina amb tant sols 3,9 hab/Ha. és el barri amb menys densitat neta de població de Santa Coloma de Gramenet.

5.34 Tiana

Taula 36. Característiques dels barris de Tiana. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Tiana	8.194	81,9	100,1
A	Total Tiana	8.194	81,9	100,1
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Tiana, amb una població estimada d'uns 8.194 habitants no té el terme municipal dividit en barris. Amb una superfície residencial de gairebé 82 Ha. la densitat neta del municipi es situa entorn als 100 hab/Ha., relativament inferior a la mitjana de l'AMB.

5.35 Torrelles de Llobregat

Taula 37. Característiques dels barris de Torrelles de Llobregat. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Casc antic	2.381	25,5	93,5
2	Veïnat de Can Güell	1.085	36,4	29,8
3	Veïnat de Can Güey	778	68,4	11,4
4	Veïnat de Cesalpina	839	24,7	33,9
5	el Raval Roig	271	4,2	65,3
6	el Raval Mas	170	1,8	92,6
7	el Raval Torrelletes	45	0,5	94,0
A	Total Torrelles de Llobregat	5.569	161,4	34,5
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Torrelles de Llobregat comptabilitza un total de 7 barris. Aquesta divisió del territori s'ha realitzat únicament sobre el sòl urbanitzat residencial del municipi. Val a dir que la denominació de veïnat que reben alguns dels barris es correspon a urbanitzacions.

Per població estimada, el barri del Casc Antic amb 2.381 habitants és el més poblat, seguit pel veïnat de Can Güell amb 1.085 veïns aproximadament. El Raval Roig, el Raval Mas o el Raval Torrelletes són els barris amb menys veïns del municipi (271, 170 i 45 veïns respectivament).

Per superfície residencial, el veïnat de Can Güey és el de major superfície amb 68,4 Ha., i el segueix el veïnat de Can Güell amb 36,4 Ha. Els barris amb menys superfície residencial serien el Raval Roig (4,2 Ha.), el Raval Mas (1,8 Ha.) i el Raval de Torrelletes (0,5 Ha.).

Pel que fa a la densitat neta de població, els barris de Raval de Torrelletes, el de Casc Antic i el del Raval Mas són els que presenten majors densitats de població, superant els 90 hab/Ha. El Veïnat de Can Güey és el barri amb menor densitat neta de població amb 11,4 hab/Ha.

5.36 Viladecans

Taula 38. Característiques dels barris de Viladecans. 2016

Nº	Nom Barri	Població estimada	Superfície residencial (ha.)	Densitat neta (pobl./ha.)
1	Barri Antic	3.693	40,8	90,5
2	l'Eixample Centre	11.828	21,3	555,5
3	la Montserratina	5.640	7,1	795,6
4	el Ginestar	6.890	16,4	419,2
5	la Torre-roja-Camprociós	6.827	28,9	236,0
6	Barri de Sales	4.782	37,9	126,0
7	Grup Sant Jordi	4.157	13,7	304,2
8	Can Sellarès	3.292	11,3	290,7
9	el Poblat Roca	2.413	6,6	364,1
10	Can Palmer - Can Batllori	3.565	22,8	156,7
11	l'Alba-rosa-Can Guardiola	4.349	40,0	108,8
12	el Torrent Ballester	5.039	21,7	232,0
13	el Mas Ratés	2.286	9,0	253,7
A	Total Viladecans	64.761	277,6	233,3
B	Total AMB sense Barcelona	1.612.166	8.226,9	196,0
C	Total AMB	3.227.657	12.227,6	264,0

Viladecans està dividit en 13 barris, aquesta divisió s'ha realitzat sobre la totalitat de sòl urbanitzat, per tant exclou per exemple la part del Parc Agrícola del Delta corresponent a la ciutat però no els polígons d'activitat econòmica de la ciutat. Al web de l'ajuntament es pot consultar en format [pdf](#) la delimitació i els noms dels barris del municipi.

L'Eixample Centre és el barri amb més població estimada gairebé 12.000 habitants, la resta de barris es mouen en un interval de població que va dels aproximadament 6.800 habitants de la Torre Roja-Camprociós o el Gienstar fins als 2.286 veïns de el Mas Ratés.

Per extensió de la superfície residencial, el Barri Antic i l'Alba-rosa-Can Guardiola amb unes 40 Ha. són els barris amb més superfície. El Poblat Roca i la Montserratina són els barris de dimensions més reduïdes amb 6,6 Ha. i 7,1 Ha. respectivament.

Finalment, el barri de la Montserratina és el que presenta una major densitat neta de població, amb gairebé 800 hab/Ha., seguit de l'Eixample Centre (uns 555 hab/Ha.). En canvi, el Barri Antic és el que té una densitat neta més baixa dels diferents barris de Viladecans amb 90,5 hab/Ha.

6. UN EXEMPLE DE L'APLICABILITAT DEL MÈTODE: UN ÍNDEX DE VULNERABILITAT URBANA PELS BARRIS METROPOLITANS

6.1 L'índex de vulnerabilitat urbana com a indicador d'integració social

L'estudi dels processos d'integració social en el marc de les ciutats atenent a la seva localització diferencial en l'espai urbà ha estat abordat amb profusió durant les últimes dècades. Cal destacar les aportacions seminals de Robert Castel (1995, 1997) en la dècada dels 90 en les que conceptualitza el continu integració, vulnerabilitat i exclusió. Segons aquest autor, la vulnerabilitat

social és una zona intermèdia entre la integració i l'exclusió definida per la inestabilitat i la incertesa en la que es combinen la precarietat laboral i la fragilitat en les relacions socials. El concepte entorn als canvis en la integració social en les societats contemporànies proposat per Castel s'ha desenvolupat i concretat en nombrosos estudis sobre la vulnerabilitat i l'exclusió socials. Ambdós conceptes han tendit a intercanviar-se havent-se estès l'ús del terme exclusió com el distanciament progressiu de l'espai de la integració social definit pel seu caràcter estructural, multidimensional, processual, subjectiu i heterogeni (Laparra *et al.*, 2007; Laparra i Pérez Eransus, 2008). La vulnerabilitat seria un ampli espai social multidimensional que precedeix situacions més greus d'exclusió que impliquen el major allunyament de la zona d'integració i que situa els individus i col·lectius que la pateixen en la perifèria de la societat de la que formen part, dificultant gradualment la seva mobilitat ascendent. La integració social, per tant, implica la participació completa en les diferents esferes socials, el que possibilita que els membres de la societat esdevinguin ciutadans plens (Murie i Musterd, 2004). A més, aquesta ciutadania plena s'assoleix no tan sols des d'una perspectiva del reconeixement dels drets, sinó a partir de les possibilitats de fer-se efectius.

Seguint les aportacions d'Alguacil *et al.* (2014), la vulnerabilitat i l'exclusió socials tenen el seu reflex en l'espai mitjançant la concreció d'àrees desfavorides, degradades, en davallada o vulnerables⁴. D'aquesta manera té lloc la materialització dels processos d'integració mitjançant la seva localització a l'espai urbà. La ciutat s'ha convertit en l'àmbit en el qual la pobresa, la vulnerabilitat i l'exclusió han arrelat resultat d'un trànsit del context rural a l'urbà, mitjançant els moviments migratoris dintre dels estats, primer, i, posteriorment, a escala internacional (Alguacil, 2006). Per Alguacil *et al.* (2014), el continu integració-vulnerabilitat-exclusió de l'espai social també es pot trobar a l'espai urbà com a resultat de la confluència de processos de diferent naturalesa que dibuixen espais urbans on aquest continu es concreta en àrees integrades, àrees vulnerables i àrees excloses. És la confluència i la interacció entre els components social i territorial el que acaba per configurar espais de vulnerabilitat i d'exclusió a les ciutats (Atkinson i Kintrea, 2001; Murie i Musterd, 2004). Diferents processos de caràcter urbà, econòmic, polític i sociodemogràfic es concreten a la ciutat delimitant de manera més o menys difusa àrees desfavorides (Alguacil, 2006). Per tant, aquestes àrees desfavorides vindrien a ser la concreció al territori urbà de l'operació dels processos o factors de vulnerabilitat (Arias, 2000).

El que defineix precisament les àrees de vulnerabilitat urbana és la combinació de dificultats i la seva confluència al territori. Convé matisar, tanmateix, que l'existència d'àrees vulnerables no és el resultat de la concentració de perfils poblacionals específics afectats per un únic factor de vulnerabilitat, como poden ser els baixos ingressos, la desocupació, els baixos nivells educatius o el fet de pertànyer a un grup minoritari, fet que els situa parcialment en situació de desavantatge respecte altres perfils (Murie i Musterd, 2004; Colini *et al.*, 2013). En canvi, l'existència d'espais

⁴ Temes (2014) realitza una aportació interessant respecte a les diferents denominacions i accepcions a partir de les quals s'ha abordat la concentració de problemàtiques socials que dificulten la integració social i urbana.

d'exclusió és el resultat de la concentració de diversos factors de vulnerabilitat de tipus físic i socioeconòmic (Murie i Musterd, 2004; Alguacil, 2006; van Kempen, 2012; Colini *et al.*, 2013).

En aquest estudi, i a mode de demostració del rendiment de la informació estimada a escala de barri, s'analitza la integració social a l'espai urbà des de la perspectiva de la vulnerabilitat urbana, entesa aquesta última com la ubicació d'àrees de la ciutat en el continu integració-vulnerabilitat-exclusió com a resultat de la concentració de problemàtiques de diferent naturalesa al territori. Es pretén identificar aquelles àrees de la metròpoli de Barcelona que presenten un major grau de vulnerabilitat. És per aquest motiu que se centra l'anàlisi en determinats factors de risc de diferent naturalesa del que resultarà el posicionament de les àrees urbanes en un continu de menor a major vulnerabilitat. En la següent secció s'aborda l'operacionalització del concepte de vulnerabilitat urbana tenint com a referència les investigacions que han analitzat la privació i la vulnerabilitat a escala local —en la majoria de les ocasions unitats territorials inferiors al municipi— mitjançant la construcció d'índexs.

6.2 L'anàlisi multidimensional de la vulnerabilitat urbana a partir dels índex múltiples de privació i vulnerabilitat

La literatura especialitzada en l'anàlisi de la vulnerabilitat i l'exclusió a l'àmbit urbà coincideix a assenyalar la complexitat del fenomen remarcant la incidència conjunta de factors de risc laborals, econòmics, educatius, sociodemogràfics, de salut, residencials, urbanístics, mediambientals, de participació ciutadana i subjectius (OECD, 1998; Arias, 2000; Hernández Aja, 2007a; Blanco i Subirats, 2008; Ministerio de Fomento i Instituto Juan de Herrera - Escuela Técnica Superior de Arquitectura de Madrid, 2010; Colini *et al.*, 2013; Temes, 2014). En base a aquesta complexitat, hi ha una perspectiva acadèmica de les ciències socials que s'ha centrat en l'anàlisi de l'exclusió a partir de la construcció d'índexs multidimensionals que permetin copsar precisament el caràcter polièdric dels fenòmens de la privació i de la vulnerabilitat urbana. Aquests índexs s'han orientat cap a una major eficiència de les polítiques públiques posant el focus en les desigualtats en la salut o en la prioritització d'intervencions en àrees concretes d'àmbit local, entre les que destaquen les actuacions integrals de regeneració urbana.

En el món anglosaxó, la construcció d'índexs per mesurar la desigualtat urbana identificant àrees desfavorides o vulnerables té una llarga trajectòria (Coombes i Wong, 1994; Carstairs, 1995; Haase i Pratschke, 2005; Haase, 2009; Messer *et al.*, 2006; Salmond *et al.*, 2006). Alguns dels principals exemples són els índexs de privació sorgits al Regne Unit durant les últimes tres dècades. Cal esmentar els índexs de Jarman (1983), Townsend (1987), Carstairs i Morris (1989 i 1991), Pratschke i Haase (2007, 2015), així com els índexs de privació múltiple d'Anglaterra (McLennan *et al.*, 2011; Smith *et al.*, 2015), Escòcia (Scottish Government, 2016), Gal·les (Welsh Government, 2014) i Irlanda del Nord (NISRA, 2010). Altres aportacions a escala internacional basades en aquests índexs són les de Salmond *et al.* (1998), Salmond i Crampton (2002), Salmond *et al.* (2006)

i Atkinson *et al.* (2014) a Nova Zelanda; Singh (2003), Eibner i Sturm (2006) i Messer *et al.* (2006) als Estats Units; Pampalon *et al.* (2014) a Canada; Havard *et al.* (2008), Rey *et al.* (2009) i Pornet *et al.* (2012), Meijer *et al.* (2013) a França; Caranci *et al.* (2010) a Itàlia; Benach i Yasui (1999) a Espanya i Fukuda *et al.* (2007) al Japó. A Espanya, al marge de l'aportació de Benach i Yasui, cal destacar diverses contribucions desenvolupades al llarg de les dues últimes dècades que han tractat d'identificar les àrees vulnerables a l'entorn urbà. Entre elles destaquen les de Arias (2000), Hernández Aja (2007a, 2015), Egea *et al.* (2008) i Temes (2014). Es volen subratllar aquí especialment les aportacions de Hernández Aja i Temes en la mesura que treballen amb el concepte de vulnerabilitat urbana d'Alguacil (2006, 2014), i que serveixen d'inspiració per a les presents anàlisis sobre el fenomen a l'àrea metropolitana de Barcelona.

Des del punt de vista metodològic, l'anàlisi de components principals ha predominat en la construcció d'aquest tipus d'índexs durant les tres últimes dècades, tot i que tant sols és un dels diferents mètodes utilitzats pels investigadors (Coombes i Wong, 1994; Haase i Pratschke, 2005; Haase, 2009). També s'han fet servir altres aproximacions com l'anàlisi factorial exploratori de màxima verosimilitud. Aquesta metodologia és la utilitzada per al càlcul dels diversos índexs de privació múltiple del Regne Unit. Al marge de l'anàlisi factorial, altres investigadors han plantejat aproximacions metodològiques alternatives, com la basada en els models d'equacions estructurals aplicats a l'anàlisi territorial de la desigualtat social a Irlanda (Haase, 2009; Haase i Pratschke, 2005; Pratschke i Haase, 2007, 2015), la classificació multicriteri per a l'estudi de la vulnerabilitat urbana a Espanya (Hernández Aja, 2015) o les aportacions realitzades des de l'Àrea Metropolitana de Barcelona a partir d'índexs sumatoris simples per a la determinació d'àrees urbanes d'atenció especial (Otero *et al.*, 2011; Ruiz *et al.*, 2015).

Altres aspectes que han estat objecte de debat en la construcció dels índexs sobre vulnerabilitat són el tipus de dades que es fan servir i les dimensions e indicadors que formen part dels índexs. Una gran part dels índexs de privació territorial es basen totalment o gairebé en la seva totalitat en informació estadística censal, mentre que la informació procedent de registres administratius tan sols està present en una minoria d'indicadors (Haase i Pratschke, 2005). L'ampliació de la informació amb les fonts administratives representa una millora en la construcció dels índexs i en la mesura de la vulnerabilitat urbana (Haase, 2009; Temes, 2014), tot i que les dificultats per accedir a aquest tipus d'informació complica el seu ús. Tant la consideració de variables de fonts administratives com les dimensions i els indicadors emprats en la construcció d'índexs de privació i vulnerabilitat depenen de la informació estadística disponible a escala local (inframunicipal en la major part de les ocasions) en cadascun dels països en què es circumscriuen les respectives investigacions, així com el context en el qual s'emmarquen les mateixes.

6.3 Un índex de vulnerabilitat urbana per a l'àrea metropolitana de Barcelona

Per a l'estudi de la vulnerabilitat urbana a l'àrea metropolitana de Barcelona s'ha construït un índex multidimensional a partir d'una anàlisi factorial de components principals. Aquest mètode es considera adient per a l'aproximació a la idea de contínuum sota la qual es vol treballar el fenomen de la vulnerabilitat a l'espai urbà en aquest estudi. A l'anàlisi s'inclou un seguit de variables procedents del *Cens de població i habitatges* 2001 i 2011, juntament amb una estimació de la població amb rendes baixes (< 50% de la mediana de la distribució de renda metropolitana) a petita escala realitzada a partir de dades censals i de l' *Enquesta de condicions de vida i hàbits de la població, 2011* (ECVHP)⁵.

En l'elaboració de l'*índex de vulnerabilitat urbana* (IVU) s'han considerat 4 dimensions i 8 indicadors que integren diversos fenòmens de caràcter socioeconòmic, laboral, sociodemogràfic i residencial. La *vulnerabilitat socioeconòmica* s'operativitza bàsicament com a manca d'ingressos i es quantifica a partir de la proporció de població resident amb rendes baixes (menys del 50% de la mediana). La *vulnerabilitat laboral* es cobreix a partir de tres indicadors que ajuden a definir el grau d'integració en l'ocupació productiva, un aspecte clau per a la satisfacció de les necessitats materials i emocionals: (1) la desocupació, mesurada a través de la taxa d'atur; (2) el nivell formatiu baix, operacionalitzat a partir del percentatge de persones que com a màxim han assolit estudis obligatoris; i (3) la precarietat laboral, estudiada a partir del percentatge de treballadors no qualificats. La *vulnerabilitat sociodemogràfica* integra dos indicadors representatius de dos fenòmens demogràfics que poden incidir en la persistència o augment de la vulnerabilitat urbana: l'envelliment demogràfic i l'increment del contingent poblacional d'origen estranger. L'indicador seleccionat com a representatiu de l'envelliment de la població és el percentatge de llars amb tots els seus membres de 75 anys i més. Els efectes de l'ona immigratòria viscuda a les ciutats espanyoles durant les últimes dues dècades s'inclouran a l'anàlisi a partir del percentatge de persones nascudes en països no membres de la UE-15. Tot i la voluntat de considerar un altre indicador representatiu d'un altre dels fenòmens sociodemogràfics també associat a la vulnerabilitat com és la monoparentalitat, les dades censals no ofereixen informació de qualitat al respecte, per la qual cosa s'ha optat per excloure'l del càlcul de l'índex. La *dimensió residencial de la vulnerabilitat* integra aspectes relacionats amb la qualitat dels habitatges. S'han seleccionat dos indicadors reveladors de la vulnerabilitat residencial: un relatiu a la degradació de la habitabilitat, mesurada com el percentatge d'edificis en estat de conservació ruïnós, dolent o deficient; i un segon relacionat amb la superfície de l'immoble, operacionalitzat a partir del percentatge de llars que viuen en habitatges de 50 m² útils o menys.

⁵ Aquest mètode d'estimació s'ha desenvolupat conjuntament pel Centre de Recerca Matemàtica de la Universitat Autònoma de Barcelona (CRM-UAB) i l'IERMB en el marc del projecte de recerca titulat "La segregació espacial de la pobresa a Catalunya: estructura i dinàmica de la desigualtat social", finançat pel programa Recercaixa (ref. PRO8113, convocatòria 2012). Com resultat d'aquesta estimació s'obté la proporció de població resident en cada secció censal que disposa de rendes altes (> 150% de la mediana), de rendes intermèdies (≥ 50% i ≤ 150% de la mediana) i de rendes baixes (< 50% de la mediana).

Quadre 1. Dimensions i variables de l'índex de vulnerabilitat urbana a introduir en l'anàlisi factorial de components principals

Dimensions	Indicadors	Font de dades
Vulnerabilitat socioeconòmica	% Població amb rendes baixes (<50% de la mediana)	IERMB i CRM-UAB. Estimació de grups de renda a escala de secció censal
Vulnerabilitat laboral	% Població amb estudis primaris o inferiors	Cens de població i habitatges
	Taxa d'atur	Cens de població i habitatges
	% Població ocupada no qualificada	Cens de població i habitatges
Vulnerabilitat sociodemogràfica	% Població estrangera de fora UE-15	Cens de població i habitatges
	% Llars amb tots els seus membres de 75 anys o més	Cens de població i habitatges
Vulnerabilitat residencial	% Edificis en estat deficient, mal estat o estat ruïnós	Cens de població i habitatges
	% Llars que viuen en habitatges de menys 50 m ²	Cens de població i habitatges

Font: Elaboració pròpia.

Aquest conjunt d'indicadors que s'han considerat en la construcció de l'IVU no cobreixen, però, l'ampli espectre que pot arribar a abastar la vulnerabilitat urbana. La manca d'informació de qualitat a petita escala en relació a d'altres aspectes com ara l'entorn residencial, la salut, la discapacitat o la seguretat, representa un handicap important a l'hora d'incorporar aquestes dimensions a l'índex. Sens dubte, aquest és un dels camps de millora en què s'ha de treballar en estimacions futures de l'IVU, la inclusió de noves dimensions de vulnerabilitat urbana.

Com a qüestió metodològica a destacar, dir que l'execució de l'anàlisi de components principals ve marcada per l'extracció d'un únic factor, on s'espera que tots els indicadors que intervenen a l'anàlisi correlacionin de manera positiva⁶. És precisament aquest fet el que indica que el factor resultant mesura el grau de concentració en el territori de les diferents problemàtiques considerades. A partir d'aquest factor resultant s'obté una mesura continua de la vulnerabilitat urbana, de la qual cadascun dels barris metropolitans en té assignat un valor. Així, les puntuacions més elevades es corresponen amb els barris que presenten un nivell de vulnerabilitat urbana més alt, mentre que les més baixes són les que determinen els barris que presenten un nivell de vulnerabilitat urbana més reduït.

⁶ Vegeu annex 5.

6.4 Evolució i patrons territorials de la vulnerabilitat urbana als barris metropolitans: canvis i continuïtats

La concentració de vulnerabilitats a l'espai metropolità de Barcelona ha evolucionat seguint dos patrons territorials. Per una banda, en els mapes dels anys 2001 i 2011 es pot observar una doble tendència de desplaçament i dispersió de la vulnerabilitat urbana seguint un patró centre-perifèria. L'any 2001 la concentració territorial de problemàtiques era molt intensa als barris centrals del municipi de Barcelona —tots els barris del districte de Ciutat Vella i el Poble Sec—, així com als barris de les lleres dels rius Besòs i Llobregat. En canvi, l'any 2011 la vulnerabilitat perd intensitat al municipi de Barcelona, sobretot al centre, i es produeix una major dispersió de la vulnerabilitat urbana a l'espai metropolità, apareixent algunes de les seves expressions més punyents també a barris de municipis com Montcada i Reixac (la Ribera), Sant Joan Despí (Fontsanta i les Planes), Sant Vicenç dels Horts (Font Llargarut i la Guàrdia) i Gavà (Sector Centre-Oest), i en menor mesura als municipis de Barberà del Vallès (la Romànica, Can Gorgs i Barri Antic), Ripollet (Can Mas, Sant Andreu, Maragall i Tiana) o Cerdanyola del Vallès (Banus-Bonasort, Cordelles i Centre).

El segon patró territorial de la vulnerabilitat urbana que s'identifica és la configuració d'espais metropolitans on la intensificació de la concentració de problemàtiques consolida àrees vulnerables de diferent extensió que en alguns casos configura espais transmunicipals que apleguen diversos barris de la metròpoli. Aquest patró té a veure segurament amb la confluència de la persistència d'alts nivells de vulnerabilitat urbana en alguns barris, les noves dinàmiques de poblament de l'àrea metropolitana que s'han produït en els darrers anys —arribada de població immigrada estrangera i el procés de suburbanització protagonitzat per famílies joves— i l'impacte accentuat que ha tingut la crisi econòmica en aquest àmbit. Es localitza sobretot a l'eix Besòs, aplegant diversos barris del districtes del nord de Barcelona i dels municipis de Badalona, Montcada i Reixac, Sant Adrià de Besòs i Santa Coloma de Gramenet, però també al sud, a l'Hospitalet de Llobregat i Esplugues de Llobregat i a d'altres indrets com Badia del Vallès i Sant Vicenç dels Horts.

Mapa 4. Índex de vulnerabilitat urbana pels barris dels municipis de l'àrea metropolitana de Barcelona, 2001-2011

Font: INE, *Cens de Població i Habitatges* 2001 i 2011.

L'agrupació dels barris a partir de les puntuacions factorials en decils segons el grau de vulnerabilitat urbana que registren (primer decil, màxima vulnerabilitat urbana; desè decil, mínima vulnerabilitat urbana) permet contrastar com han evolucionat els barris metropolitans al llarg del temps en aquest sentit (taula 39 i gràfic 1). La probabilitat de romandre en el mateix decil en els dos anys considerats és relativament baixa. Poc més d'un terç (39%) dels barris no han canviat de decil durant el període analitzat. Tanmateix, aquest percentatge és més elevat als extrems, és a dir, que són els barris més i menys vulnerables els que menys veuen alterat el seu grau de vulnerabilitat urbana, especialment aquests últims. El 74,4% dels barris del decil menys vulnerable al 2011 també pertanyien a aquest decil l'any 2001, mentre que en el cas dels barris del decil més vulnerable aquest percentatge se situa en el 64%. En canvi, la variabilitat del grau de vulnerabilitat urbana és més elevada als decils intermedis (del 4 al 8). Aquests resultats dibuixen una estructura de l'espai urbà força estable als barris més benestants i als més vulnerables, però alhora expressen el dinamisme en termes de degradació/millora urbana al que estan sotmesos sobretot la resta de barris (decils del 9 al 2).

Taula 39. Nombre de barris segons nivell de vulnerabilitat a l'índex de vulnerabilitat urbana (agrupat en decils), 2001 i 2011

		Índex de vulnerabilitat urbana 2011									
Decils		10% més vulnerable	10-20%	20-30%	30-40%	40-50%	50-60%	60-70%	70-80%	80-90%	10% menys vulnerable
Índex de vulnerabilitat urbana 2001	10% més vulnerable	25	6	3	1	2	1	0	1	0	0
	10-20%	10	14	4	5	2	3	1	0	0	0
	20-30%	2	8	18	6	2	0	1	0	1	0
	30-40%	2	4	4	11	9	3	2	1	2	1
	40-50%	0	3	4	7	11	5	7	3	0	0
	50-60%	0	2	3	4	5	9	6	5	5	0
	60-70%	0	0	1	4	5	8	10	9	2	0
	70-80%	0	2	1	1	3	3	8	10	7	4
	80-90%	0	0	1	0	1	4	4	9	15	5
	10% menys vulnerables	0	0	0	0	0	2	0	1	7	29

Font: INE, *Cens de Població i Habitatge* 2001 i 2011.

Gràfic 1. Percentatge de barris que a l'índex de vulnerabilitat urbana del 2011 romanien al mateix decil que a l'índex del 2001

Font: INE, *Cens de Població i Habitatge* 2001 i 2011.

Focalitzant l'atenció en els barris més vulnerables, aquells que formen part del primer decil, es poden identificar els barris que no s'han mogut d'aquest decil durant tot el període analitzat i veure quins són els barris on la vulnerabilitat urbana es manté més estable, aquells on es redueix o aquells on augmenta en termes relatius. En aquest sentit, convé incidir en el fet de la posició relativa dels barris aclarint que aquests poden haver experimentat durant el període millores o empitjoraments en els seus respectius indicadors en termes absoluts, però el que mesura l'IVU que aquí es presenta és com han evolucionat tenint en compte la variabilitat dels indicadors intra e interbarris.

La taula 40 mostra la classificació dels barris més vulnerables de l'àrea metropolitana de Barcelona per als anys 2001 i 2011, indicant també el municipi de pertinença i la posició que ocupava al rànquing del 2011 en el cas de la classificació del 2001 i el rànquing del 2001 per a la classificació del 2011. Des de la perspectiva municipal, els barris més vulnerables es localitzaven l'any 2001 a 9 municipis metropolitans, augmentant a 10 l'any 2011, incorporant a la geografia de la màxima vulnerabilitat els municipis d'Esplugues de Llobregat, Gavà, Montcada i Reixac, Sant Joan Despí i Sant Vicenç dels Horts i de la qual desapareixen els municipis de Cornellà de Llobregat, Castelldefels, el Prat de Llobregat i Sant Boi de Llobregat. Al 2001 destaca la nodrida presència de barris de Barcelona (17) —la major part al nord del municipi i, especialment al districte de Nou Barris (7)—, i en menor mesura de Badalona (7) i l'Hospitalet de Llobregat (5). Aquesta distribució dóna mostra del gran nivell de concentració de la vulnerabilitat urbana al territori, en la mesura que tres de cada quatre dels barris més vulnerables de l'àrea metropolitana de Barcelona es

localitzaven en aquests municipis. L'any 2011 també hi ha una notable presència de barris d'aquests tres municipis, però té lloc una redistribució d'acord a les pautes territorials explicades anteriorment. El municipi de Barcelona perd presència en la distribució de la vulnerabilitat més accentuada (12 barris), mentre que Badalona i l'Hospitalet en guanyen (passen a tenir 8 i 6 barris, respectivament). Resulta especialment rellevant la pèrdua de pes de Barcelona —els seus barris passen de representar el 46% al 31%— el que corrobora el desplaçament centre-perifèria del que resulta la confirmació de l'eix Besòs i l'Hospitalet de Llobregat —al que cal afegir el barri fronterer de Can Vidalet d'Esplugues— com els espais metropolitans on la vulnerabilitat urbana adquireix la seva vessant més greu en intensitat i extensió.

Taula 40. Rànquing dels barris més vulnerables segons l'índex de vulnerabilitat (decil més vulnerable) al 2001 i 2011 i posicions que ocupaven al 2011 i al 2001, respectivament

Rànquing dels barris més vulnerables segons l'índex de vulnerabilitat (decil més vulnerable) al 2001			Rànquing dels barris més vulnerables segons l'índex de vulnerabilitat (decil més vulnerable) al 2011		
Municipi	Nom	Rànquing 2011	Municipi	Nom	Rànquing 2011
Badalona	Sant Roc	6	Barcelona	Can Peguera	6
Barcelona	el Raval	5	Santa Coloma de Gramenet	Safarells	10
Sant Adrià de Besòs	la Mina	7	Barcelona	la Marina del Prat Vermell	7
Barcelona	la Barceloneta	15	Montcada i Reixac	la Ribera	84
Barcelona	la Trinitat Nova	9	Barcelona	el Raval	2
Barcelona	Can Peguera	1	Badalona	Sant Roc	1
Barcelona	la Marina del Prat Vermell	3	Sant Adrià de Besòs	la Mina	3
Sant Adrià de Besòs	la Vernedà	161	Badalona	el Remei	39
Prat de Llobregat, el	Sant Cosme	48	Barcelona	la Trinitat Nova	5
Santa Coloma de Gramenet	Safarells	2	Santa Coloma de Gramenet	el Raval	23
Sant Boi de Llobregat	Camps Blancs	63	Hospitalet de Llobregat, l'	la Pubilla Cases	15
Sant Adrià de Besòs	la Catalana	74	Sant Joan Despí	Font Santa	58
Barcelona	Sant Pere, Santa Caterina i la Ribera	37	Barcelona	la Trinitat Vella	38
Barcelona	el Barri Gòtic	123	Hospitalet de Llobregat, l'	la Florida	24
Hospitalet de Llobregat, l'	la Pubilla Cases	11	Barcelona	la Barceloneta	4
Barcelona	Baró de Viver	18	Barcelona	Verdun	27
Barcelona	Vallbona	284	Badalona	Congrés	40
Barcelona	Torre Baró	86	Barcelona	Baró de Viver	16
Hospitalet de Llobregat, l'	les Planes	19	Hospitalet de Llobregat, l'	les Planes	19
Hospitalet de Llobregat, l'	la Torrassa	28	Barcelona	les Roquetes	31
Barcelona	el Poble Sec	49	Badalona	la Salut	36
Badalona	la Pau	84	Santa Coloma de Gramenet	Fondo	51
Santa Coloma de Gramenet	el Raval	10	Barcelona	el Besòs i el Maresme	28
Hospitalet de Llobregat, l'	la Florida	14	Sant Vicenç de ls Horts	Font Llargarut	72
Barcelona	el Turó de la Peira	25	Barcelona	el Turó de la Peira	25
Hospitalet de Llobregat, l'	Collblanc	29	Gavà	Sector Centre-Oest	136
Barcelona	Verdun	16	Santa Coloma de Gramenet	Santa Rosa	57
Barcelona	el Besòs i el Maresme	23	Hospitalet de Llobregat, l'	la Torrassa	20
Barcelona	el Bon Pastor	53	Hospitalet de Llobregat, l'	Collblanc	26
Badalona	la Mora	202	Badalona	Pomar	34
Barcelona	les Roquetes	20	Badalona	Artigas	32
Badalona	Artigas	31	Badalona	Manresa	155
Cornellà de Llobregat	Sant Ildefons	47	Esplugues de Llobregat	Can Vidalet	49
Badalona	Pomar	30	Sant Joan Despí	les Planes	56
Prat de Llobregat, el	la Granja	183	Sant Adrià de Besòs	el Besòs	71
Badalona	la Salut	21	Badalona	Sistrells	52
Castelldefels	Vista Alegre	99	Barcelona	Sant Pere, Santa Caterina i la Ribera	13
Barcelona	la Trinitat Vella	13	Sant Vicenç de ls Horts	la Guàrdia	76
Badalona	el Remei	8	Hospitalet de Llobregat, l'	Can Serra	94

Font: INE, *Cens de Població i Habitatges* 2001 i 2011.

Sens dubte, un dels aspectes més interessants de la classificació de barris elaborada és veure en detall com ha estat l'evolució d'aquest primer decil de major vulnerabilitat urbana a l'àrea metropolitana de Barcelona. Tal com s'ha mostrat a la taula 39, 25 barris metropolitans romanen al mateix decil durant el període 2001-11. En canvi, una majoria representada per 14 barris, gairebé el 36% d'aquest decil, l'han abandonat, és a dir, han millorat la seva posició relativa respecte

d'altres, mentre que uns altres 14 barris s'han degradat fins al punt de trobar-se entre els barris més vulnerables de la metròpoli (primer decil).

La persistència de nivells elevats de vulnerabilitat urbana en determinats barris informa de la incapacitat d'alguns espais urbans metropolitans per reeixir problemàtiques socials multidimensionals. Aquest fenomen es concentra particularment a (16) barris de l'eix Besòs, especialment al districte de Nou Barris i al municipi de Badalona (veure mapa 5). Per nivell de vulnerabilitat més elevat al 2011, aquests barris són: Can Peguera (Barcelona), Safaretjos (Santa Coloma de Gramenet), la Marina del Prat Vermell (Barcelona), el Raval (Barcelona), Sant Roc (Badalona), la Mina (Sant Adrià de Besòs), el Remei (Badalona), la Trinitat Nova (Barcelona), el Raval (Santa Coloma de Gramenet), la Pubilla Cases (l'Hospitalet de Llobregat), la Trinitat Vella (Barcelona), la Florida (l'Hospitalet de Llobregat), la Barceloneta (Barcelona), Verdun (Barcelona), Baró de Viver (Barcelona), les Planes (l'Hospitalet de Llobregat), les Roquetes (Barcelona), la Salut (Badalona), el Besòs i el Maresme (Barcelona), el Turó de la Peira (Barcelona), la Torrassa (l'Hospitalet de Llobregat), Collblanc (l'Hospitalet de Llobregat), Pomar (Badalona), Artigas (Badalona) i Sant Pere, Santa Caterina i la Ribera (Barcelona).

Segons els resultats de l'IVU la degradació urbana als barris es produeix amb major probabilitat entre aquells que se situen als decils més pròxims al primer decil i descendeix a mesura que s'allunyen d'ell. El 25,6% dels barris (10) que ocupaven el primer decil al 2011 procedien del segon decil i el 5% (2) del tercer i del quart, respectivament. Des de la perspectiva territorial, s'observa també una pauta segons la qual l'àmbit del Besòs aplega un nombre important de barris afectats per la degradació que se sumen als que no canvien la seva posició respecte la resta (veure mapa 5). És el cas de la Ribera (Montcada i Reixac), Congrés (Badalona), Fondo (Santa Coloma de Gramenet), Santa Rosa (Santa Coloma de Gramenet), Manresa (Badalona), el Besòs (Sant Adrià de Besòs) i Sistrells (Badalona). Al sud de la metròpoli, els municipis de Sant Joan Despí (barris de Font Santa i les Planes), Sant Vicenç dels Horts (barris de Font Llargarut i la Guàrdia) i els barris de Sector Centre-Oest (Gavà), Can Vidalet (Esplugues de Llobregat) i Can Serra (l'Hospitalet de Llobregat) són els nuclis on es concentren els processos de degradació urbana motivats per un augment de la vulnerabilitat socio-residencial.

En una situació oposada trobem els processos de millora socio-residencial protagonitzats pels barris que han prosperat en la metròpoli i han aconseguit abandonar les posicions més relegades en el contínuum de la vulnerabilitat urbana. Els processos de millora també segueixen una pauta de canvi gradual. La probabilitat de transitar del primer decil als decils immediatament superiors és més elevada que transitar cap a decils molt superiors. Així, el trànsit més destacat és el que té lloc entre el primer i el segon decil (6 barris, el 15,4%), seguit pel canvi del primer al tercer decil (3 barris, el 7,7%). En termes territorials, el protagonisme del Besòs continua sent evident (veure mapa 5). Aquest espai metropolità concentra la meitat dels barris que milloren, entre els que hi són la Verneda (Sant Adrià de Besòs), la Catalana (Sant Adrià de Besòs), Vallbona, Torre Baró, el Bon

Pastor (al nord del municipi de Barcelona), i la Mora (Badalona). Tanmateix, l'eix *Llobregat* pren una major importància en aquests processos amb els barris de Sant Cosme (el Prat de Llobregat), la Granja (el Prat de Llobregat), Camps Blancs (Sant Boi de Llobregat) i Sant Ildefons (Cornellà de Llobregat). La resta es localitzen al centre del municipi de Barcelona (barri Gòtic i del Poble Sec) i a Castelldefels (barri de Vista Alegre).

L'anàlisi dels processos de persistència i canvi de les problemàtiques urbanes tenint com a referència els barris de l'àrea metropolitana de Barcelona permet observar com l'eix *Besòs* s'erigeix en l'espai metropolità amb major protagonisme. La seva rellevància radica, per una banda, en l'elevada vulnerabilitat urbana que el caracteritza, aplegant una alta proporció de barris amb concentracions importants de problemàtiques urbanes. Però alhora és un territori també definit per un fort dinamisme intern, on els barris transiten pel contínuum de la vulnerabilitat urbana en sentit ascendent (millora) o descendent (degradació). Es tracta d'una realitat territorial complexa, marcada per la discontinuïtat urbana (vies ràpides, cursos fluvials, espais industrials en desús, etc.) i una alta densitat poblacional, generada en part per l'elevada implantació en aquesta zona de polígons d'habitatges dels anys 60 i 70. A més, s'ha de sumar també els efectes del recent assentament de població estrangera i del important desplegament de polítiques socials i urbanes que s'han implementat durant els darrers anys. Tot plegat ha configurat un àmbit on les dinàmiques urbanes d'inclusió i exclusió es confronten de manera directa en processos que caldria conèixer amb més profunditat per entendre una part rellevant de la evolució de la vulnerabilitat urbana a l'àrea metropolitana de Barcelona.

Mapa 5. Evolució dels barris més vulnerables (primer decil), 2001-11

Font: INE, *Cens de Població i Habitatge* 2001 i 2011.

En conclusió, de l'anàlisi esbossat sobre la vulnerabilitat urbana es pot extreure la idea que, malgrat les limitacions associades a les delimitacions dels barris i el mètode areal d'interpolació, el barri com a unitat territorial d'anàlisi alberga una enorme potencialitat per a l'estudi de la cohesió social i urbana a escala metropolitana. Entre les principals bondats d'aquesta unitat d'anàlisi està la possibilitat de realitzar estudis amb un caràcter temporal sobre territoris que responen a una lògica funcional municipal que va més enllà de la mera agrupació per seccions censals basada en criteris territorials i poblacionals i què és objecte de revisió i modificació continua. S'ofereix així, una nova òptica per conèixer les dinàmiques de desigualtat urbana que es produeixen a la Barcelona metropolitana.

BIBLIOGRAFIA

- Alguacil, J. (2006). "Barrios desfavorecidos: diagnóstico de la situación española". En F. Vidal Fernández (dir.), *V Informe FUEM de Políticas Sociales: La Exclusión Social y El Estado Del Bienestar En España* (pp. 155–168). Madrid: FUEM.
- Alguacil, J., Camacho, J. i Hernández Aja, A. (2014). "La vulnerabilidad urbana en España. Identificación y evolución de los barrios vulnerables". *Empiria. Revista de Metodología de Ciencias Sociales*, 27, pp. 73–94.
- Andreotti, A., Le Galès, P. i Moreno-Fuentes, F. J. (2015). *Globalised minds, roots in the city*. Chichester and Malden, MA: Wiley-Blackwell.
- Arias, F. (2000). *La desigualdad urbana en España*. Madrid: Ministerio de Fomento.
- Atkinson, J., Salmond, C. i Crampton, P. (2014). *NZDep2013 Index of Deprivation*. Wellington: The Department of Public Health, University of Otago.
- Atkinson, R. i Kintrea, K. (2001). "Disentangling area effects: Evidence from deprived and non-deprived neighbourhoods". *Urban Studies*, 38(12), pp. 2277–2298.
- Benach, J. i Yasui, Y. (1999). "Geographical pattern of excess mortality in Spain Explained by two indices of deprivation". *Journal of Epidemiology and Community Health*, 53, pp. 423–431.
- Blanco, I. i Subirats, J. (2008). "Social exclusion, area effects and metropolitan governance: a comparative analysis of five large Spanish cities". *Urban Research & Practice*, 1(2), pp. 130–148.
- Caranci, N., Biggeri, A., Grisotto, L., Pacelli, B., Spadea, T. i Costa, G. (2010). "L'indice di deprivazione italiano a livello di sezione di censimento: definizione, descrizione e associazione con la mortalità". *Epidemiologia e Prevenzione*, 34(4), pp. 167–176.
- Carstairs, V. (1995). "Deprivation indices: their interpretation and use in relation to health". *Journal of Epidemiology and Community Health*, 49(2), pp. 3–8.
- Carstairs, V. i Morris, R. (1989). "Deprivation: explaining differences in mortality between Scotland and England and Wales". *BMJ*, 299, pp. 886–889.
- Carstairs, V. i Morris, R. (1991). *Deprivation and Health in Scotland*. Aberdeen: Aberdeen University Press.
- Castel, R. (1995). "De la exclusión como estado a la vulnerabilidad como proceso". *Archipiélago*, 21, pp. 27–36.
- Castel, R. (1997). *Las metamorfosis de la cuestión social. Una crónica del salariado*. Buenos Aires: Paidós.
- Colini, L., Czischke, D., Güntner, S., Tosics, I. i Ramsden, P. (2013). *Against divided cities in Europe*. Saint-Denis: URBACT.
- Coombes, M. i Wong, C. (1994). "Methodological steps in the development of multivariate indexes for urban and regional policy analysis". *Environment and Planning A*, 26, pp. 1297–1316.
- Egea, C., Nieto, J. A., Domínguez, J. i González, R. (2008). *Vulnerabilidad del tejido social de los barrios desfavorecidos de Andalucía*. Sevilla: Centro de Estudios Andaluces. Consejería de la

Presidencia.

- Eibner, C. i Sturm, R. (2006). "US-based indices of area-level deprivation: Results from HealthCare for Communities". *Social Science and Medicine*, 62(2), pp. 348–359.
- Ellen, I. G. i Turner, M. A. (1997). "Does Neighbourhood Matter? Assessing Recent Evidence". *Housing Policy Debate*, 8(4), pp. 833–866.
- Forrest, R. i Kearns, A. (2001). "Social Cohesion, Social Capital and the Neighbourhood". *Urban Studies*, 38(12), pp. 2125–2143.
- Fukuda, Y., Nakamura, K. i Takano, T. (2007). "Higher mortality in areas of lower socioeconomic position measured by a single index of deprivation in Japan". *Public Health*, 121(3), pp. 163–173.
- Galster, G. C. (2012). "The Mechanism(s) of Neighbourhood Effects: Theory, Evidence, and Policy Implications". En M. van Ham, N. Bailey, L. Simpson y D. Maclennan (eds.), *Neighbourhood Effects Research: New Perspectives* (pp. 23–56). Dordrecht: Springer.
- Gans, J. H. (1962). *The Urban Villagers: Group and Social Class in the Life of Italo-Americans*. Nueva York: The Free Press.
- Haase, T. (2009). *Feasibility Study for a Local Poverty Index*. Dublin: Combat Poverty Agency.
- Haase, T. i Pratschke, J. (2005). *Deprivation and its Spatial Articulation in the Republic of Ireland*. Dublin: Area Development Management.
- Havard, S., Deguen, S., Bodin, J., Louis, K., Laurent, O. i Bard, D. (2008). "A small-area index of socioeconomic deprivation to capture health inequalities in France". *Social Science & Medicine*, 67, pp. 2007–2016.
- Hernández Aja, A. (2007a). Áreas vulnerables en el centro de Madrid. *Cuadernos de Investigación Urbanística*, 53.
- Hernández Aja, A. (2007). Áreas vulnerables en el centro de Madrid. *Cuadernos de Investigación Urbanística*, 53, pp. 1–100.
- Hernández Aja, A. (2015). *Atlas de la Vulnerabilidad Urbana en España 2001 y 2011. Metodología, contenidos y créditos*. Madrid: Ministerio de Fomento.
- Jarman, B. (1983). "Identification of underprivileged areas. *British Medical Journal*, 286, pp. 1705–1709.
- Keller, S. (1975). *El vecindario urbano. Una perspectiva sociológica*. Madrid: Siglo XXI.
- Laparra, M., Obradors, A., Pérez, B., Pérez Yruela, M., Renes, V., Sarasa, S., Subirats, J. i Trujillo, M. (2007). "Una propuesta de consenso sobre el concepto de exclusión. Implicaciones metodológicas". *Revista Española Del Tercer Sector*, 5(enero-abril), pp. 15–57.
- Laparra, M., & Pérez Eransus, B. (2008). "La exclusión social en España: un espacio diverso y disperso en intensa transformación". En Fundación FOESSA, *VI Informe sobre exclusión y desarrollo social en España 2008* (pp. 173–297). Madrid: FOESSA.
- Maantay, J. A., Maroko, A. R. i Hermann, C. (2007). "Mapping Population Distribution in the Urban Environment: The Cadastral-based Expert Dasymetric System (CEDS)". *Cartography and Geographic Information Science*, 34(2), pp. 77–102.
- McLennan, D., Barnes, H., Noble, M., Davies, J. i Garratt, E. (2011). *The English Indices of Deprivation*

2010. London: Department for Communities and Local Government.
- Meijer, M., Engholm, G., Gritter, U. i Bloomfield, K. (2013). "A socioeconomic deprivation index for small areas in Denmark". *Scandinavian Journal of Public Health*, 41(6), pp. 560–569.
- Messer, L. C., Laraia, B. A., Kaufman, J. S., Eyster, J., Holzman, C., Culhane, J., Elo, I., Burke, J. i O'Campo, P. (2006). "The Development of a Standardized Neighborhood Deprivation Index". *Journal of Urban Health: Bulletin of the New York Academy of Medicine*, 83(6), pp. 1041–1062.
- Ministerio de Fomento, & Instituto Juan de Herrera - Escuela Técnica Superior de Arquitectura de Madrid. (2010). *Análisis urbanístico de Barrios Vulnerables en España. Sobre la Vulnerabilidad Urbana*. Madrid: Ministerio de Fomento.
- Mora-García, R. T. i Marti-Ciriquian, P. (2015). "Desagregación poblacional a partir de datos catastrales". En Universidad de Zaragoza - AGE, *Análisis espacial y representación geográfica: innovación y aplicación* (pp. 305–314). Zaragoza: Universidad de Zaragoza - AGE.
- Murie, A. i Musterd, S. (2004). "Social exclusion and opportunity structures in European cities and neighbourhoods". *Urban Studies*, 41(8), pp. 1441–1459.
- NISRA. (2010). Northern Ireland Multiple Deprivation Measure 2010. Belfast: Northern Ireland Statistics and Research Agency.
- OECD. (1998). *Integrating distressed urban areas*. Paris: OECD Publishing.
- Otero, M., Ruiz, E. i Serrano, M. (2011). *Actualització dels indicadors de la Llei de Barris 2011*. Barcelona: Estudis Territorials - Direcció de Serveis d'Urbanisme, Àrea Metropolitana de Barcelona.
- Pampalon, R., Hamel, D., Gamache, P., Simpson, A. i Philibert, M. D. (2014). "Validation of a deprivation index for public health: A complex exercise illustrated by the Quebec index". *Chronic Diseases and Injuries in Canada*, 34(1), pp. 12–22.
- Pornet, C., Delpierre, C., Dejardin, O., Grosclaude, P., Launay, L., Guittet, L., Lang, T. i Launoy, G. (2012). "Construction of an adaptable European transnational ecological deprivation index: the French version". *Journal of Epidemiology and Community Health*, 66(11), pp. 982–989.
- Pratschke, J. i Haase, T. (2007). "Measurement of Social Disadvantage and its Spatial Articulation in the Republic of Ireland". *Regional Studies*, 41(6), pp. 719–734.
- Pratschke, J. i Haase, T. (2015). "A longitudinal study of area-level deprivation in Ireland, 1991–2011". *Environment and Planning B: Planning and Design*, 42(3), pp. 384–398.
- Rey, G., Jougl, E., Fouillet, A., & Hémon, D. (2009). "Ecological association between a deprivation index and mortality in France over the period 1997 - 2001: variations with spatial scale, degree of urbanicity, age, gender and cause of death". *BMC Public Health*, 9, 33.
- Ruiz, E., Aparicio, R. i Serrano, M. (2015). *Indicadors per a la determinació d'àrees urbanes d'atenció especial*. Barcelona: Estudis Territorials - Direcció de Serveis d'Urbanisme, Àrea Metropolitana de Barcelona.
- Salmond, C., & Crampton, P. (2002). *The Nzdep2001 Index of Deprivation*. Wellington: The Department of Public Health, University of Otago.
- Salmond, C., Crampton, P., King, P. i Waldegrave, C. (2006). "NZiDep: A New Zealand index of socioeconomic deprivation for individuals". *Social Science & Medicine*, 62(2006), pp. 1474–

1485.

- Salmond, C., Crampton, P. i Sutton, F. (1998). "NZDep91: A New Zealand index of deprivation". *Australian and New Zealand Journal of Public Health*, 22(7), pp. 835–837.
- Scottish Government. (2016). *SIMD16 Technical Notes*. Edinburgh: Scottish Government.
- Singh, G. K. (2003). "Area Deprivation and Widening Inequalities in US Mortality, 1969-1998". *American Journal of Public Health*, 93(7), pp. 1137–1143.
- Smith, T., Noble, M., Noble, S., Wright, G., McLennan, D. i Plunkett, E. (2015). *The English Indices of Deprivation 2015: Technical Report*. London: Department for Communities and Local Government.
- Suttles, G. D. (1968). *The Social Order of Slum: Ethnicity and Territory in the Inner City*. Chicago: The University Chicago Press.
- Temes, R. R. (2014). Valoración de la vulnerabilidad integral en las áreas residenciales de Madrid. *EURE*, 40(119), pp. 119–149.
- Townsend, P. (1987). "Deprivation". *Journal of Social Policy*, 16, pp. 125–146.
- van Ham, M., Manley, D., Bailey, N., Simpson, L. i Maclennan, D. (2012). "Neighbourhood Effects Research: New Perspectives". En M. van Ham, D. Manley, N. Bailey, D. Maclennan i S. Jivraj, *Neighbourhood Effects Research: New Perspectives* (pp. 1–21). Dordrecht: Springer.
- van Kempen, R. (2012). *Interview by Ivan Tosics for URBACT workstream 4*. Lillehammer.
- Welsh Government. (2014). *Welsh Index of Multiple Deprivation (WIMD) 2014*. Cardiff: Office for National Statistics.
- Whyte, W. F. (1971). *La sociedad de las esquinas*. México DF: Diana.

ANNEX 1: ENLLAÇOS ALS MAPES DE LES PÀGINES WEB DELS AJUNTAMENTS

codi	Municipi - AMB		Format	Adreça
08015	Badalona	SI	geoportal	http://badalona.cat/portalWeb/badalona.portal? nfpb=true& pageLabel=geo_portal#wlp_geo_portal
08904	Badia del Vallès	---	---	
08252	Barberà del Vallès	SI	jpg	http://www.bdv.cat/es/barrios
08019	Barcelona	SI	pdf	http://www.bcn.cat/publicacions/Cartografia/bcn.pdf
08020	Begues	---	---	
08054	Castellbisbal	---	---	
08056	Castelldefels	---	pdf	https://www.castelldefels.org/a_Arees/general/file/2010-barris.pdf
08266	Cerdanyola del Vallès	---	---	
08068	Cervelló	---	---	
08072	Corbera de Llobregat	---	---	
08073	Cornellà de Llobregat	---	---	
08077	Esplugues de Llobregat	SI	pdf	http://www.esplugues.cat/ambits/temes/urbanisme/carpeta-ordenanca-previsio-places-aparcament-en-edificis/planol-dels-barris-desplugues-de-lobregat/view
08089	Gavà	---	pdf	http://continguts.intra.gavaciutat.net/documents/1694232/1606226/barrisgava.pdf
08101	Hospitalet de Llobregat, l'	SI	jpg	http://www.l-h.cat/laciutat/265338_1.aspx
08123	Molins de Rei	---	---	
08125	Montcada i Reixac	---	---	
08126	Montgat	---	---	
08157	Pallejà	---	---	
08905	Palma de Cervelló, la	---	---	
08158	Papiol, el	---	---	
08169	Prat de Llobregat, el	---	---	
08180	Ripollet	---	---	
08194	Sant Adrià de Besòs	SI	jpg	https://sites.google.com/a/xtec.cat/crp-santadria/recursos-sab/planoldesantadriadebesosany2012
08196	Sant Andreu de la Barca	---	---	
08200	Sant Boi de Llobregat	---	---	
08204	Sant Climent de Llobregat	---	---	
08205	Sant Cugat del Vallès	---	---	
08211	Sant Feliu de Llobregat	---	---	
08217	Sant Joan Despi	---	---	
08221	Sant Just Desvern	---	---	
08263	Sant Vicenç dels Horts	---	---	
08244	Santa Coloma de Cervelló	---	---	
08245	Santa Coloma de Gramenet	SI	pdf	http://www.gramenet.cat/fileadmin/Files/Ajuntament/informacio_urb/Cartografia/Barris_SCG.pdf
08282	Tiana	---	---	
08289	Torrelles de Llobregat	---	pdf	http://www.torrelles.cat/fitxer/4409/Planol%20Torrelles_2013.pdf
08301	Viladecans	SI	pdf	http://opendata.viladecans.cat/viladecans.ca/catalog/POBLACIO/vldbarrisecceions/#(barris_i_seccions_censals)_open_data

ANNEX 3: INFORMACIÓ ESTIMADA PER BARRIS

Badalona

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Artigas	18,0	14,0	26,7	14,5	18,0	7,1	40,6	7,6
Bonavista	13,4	18,5	23,4	7,1	7,1	11,9	2,8	7,2
Bufalà	15,1	16,6	18,2	8,8	3,5	3,7	4,5	6,3
Can Claris	16,3	26,4	32,8	7,3	7,4	6,1	4,6	9,8
Canyado	14,0	22,1	28,5	16,1	7,8	6,9	6,8	17,5
Canyet	15,4	12,7	15,9	2,3	4,5	1,8	7,3	7,2
Casagemes	14,0	17,2	21,7	5,5	10,9	4,3	6,9	9,5
Centre	11,8	14,7	18,6	7,6	5,1	4,3	5,7	9,4
Coll i Pujol	15,2	13,9	19,7	7,3	3,2	3,6	1,6	5,7
Congres	18,7	32,9	33,9	17,0	2,3	2,2	19,1	9,7
Dalt de la Vila	13,6	12,5	20,0	2,0	8,9	4,3	5,4	9,4
el Remei	17,8	9,4	46,2	30,1	21,9	1,0	25,2	9,6
Gorg	15,8	18,8	30,6	10,3	8,3	4,5	15,0	11,0
la Mora	13,5	19,9	14,7	18,4	0,0	5,5	1,5	2,6
la Pau	16,3	14,8	28,2	12,0	6,8	7,5	19,0	6,0
la Salut	19,0	21,4	36,5	14,6	8,4	12,0	20,9	10,1
les Guixeres*	-	-	-	-	-	-	-	-
Lloreda	17,9	16,9	31,6	11,5	12,4	9,3	16,2	3,4
Manresa	13,6	24,8	29,6	19,6	6,9	7,3	1,1	24,7
Mas Ram	15,5	12,7	15,7	1,3	4,7	1,8	7,9	6,7
Montigalà	15,0	13,1	16,0	6,7	2,5	1,1	5,3	2,4
Morera	14,9	17,1	18,0	4,4	3,7	6,0	5,0	7,2
Nova Lloreda	16,2	16,3	25,4	7,6	0,0	0,0	2,0	5,1
Pomar	18,0	28,4	40,8	13,8	1,9	0,0	0,3	15,7
Pomar de Dalt*	-	-	-	-	-	-	-	-
Progrés	12,5	15,4	22,7	6,3	5,9	4,8	8,5	9,6
Puigfred	17,8	16,4	29,0	16,6	1,7	3,7	11,8	4,5
Raval	15,4	21,6	22,9	5,0	3,7	9,4	16,1	10,8
Sant Antoni de Llefià	18,7	21,0	32,1	12,6	9,8	7,5	13,9	6,9
Sant Crist de Can Cabanyes	15,7	21,4	29,1	13,3	5,8	6,1	9,1	9,8
Sant Joan de Llefià	18,2	21,9	30,5	12,2	14,0	3,6	10,5	6,4
Sant Mori de Llefià	16,7	17,5	23,5	10,3	7,1	2,7	12,5	9,5
Sant Roc	19,0	29,2	29,6	36,2	2,1	3,9	19,0	9,3
Sistrells	17,5	16,1	37,1	19,5	5,9	7,6	16,0	5,8

* Barris sense població resident estimada.

Barcelona

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
el Raval	16,9	17,4	24,4	15,4	44,8	33,0	44,7	7,6
el Barri Gòtic	11,4	8,2	21,3	6,0	26,1	18,5	31,7	6,1
la Barceloneta	14,3	16,8	25,3	10,0	32,2	54,1	27,2	10,0
Sant Pere, Santa Caterina i la Ribera	13,4	12,0	28,0	8,1	29,8	29,4	30,0	11,1
el Fort Pienc	11,4	11,9	16,5	6,3	11,0	8,2	17,6	10,9
la Sagrada Família	11,5	13,8	17,6	4,6	17,1	11,4	15,7	13,5
la Dreta de l'Eixample	9,7	7,7	13,8	4,3	5,6	9,9	17,9	12,9
l'Antiga Esquerra de l'Eixample	10,6	9,9	15,8	3,5	8,5	9,1	18,0	13,4
la Nova Esquerra de l'Eixample	10,6	9,9	16,8	3,7	14,4	7,7	19,0	10,8
Sant Antoni	11,6	14,2	16,6	8,0	14,0	10,0	17,5	14,8
el Poble Sec	14,6	17,8	24,8	9,9	12,0	21,3	26,3	11,8
la Marina del Prat Vermell	18,6	44,3	33,3	12,5	37,2	5,8	18,1	11,1
la Marina de Port	16,3	15,7	23,5	9,4	5,3	6,3	17,6	9,2
la Font de la Guatlla	12,5	15,6	19,1	8,6	5,5	15,6	17,1	11,8
Hostafrancs	13,3	13,9	20,4	6,5	15,1	19,4	15,5	9,8
la Bordeta	13,0	14,5	19,5	6,2	7,1	6,3	14,3	8,5
Sants - Badal	14,7	16,2	21,2	7,6	19,4	12,5	16,9	11,4
Sants	13,1	15,3	19,3	6,5	23,4	14,8	17,9	12,8
les Corts	10,4	11,2	16,2	3,4	6,9	6,8	10,8	9,3
la Maternitat i Sant Ramon	11,0	12,4	14,2	4,1	5,3	7,1	12,0	11,6
Pedralbes	9,0	6,8	13,5	2,6	1,1	2,4	16,0	15,4
Vallvidrera, el Tibidabo i les Planes	8,3	6,1	13,7	3,9	19,3	6,2	19,1	1,8
Sarrià	9,0	7,0	14,9	3,3	4,0	4,8	7,7	10,6
les Tres Torres	8,6	4,4	10,5	2,4	4,3	3,4	8,6	9,7
Sant Gervasi - la Bonanova	9,0	6,9	12,9	1,8	8,8	7,3	9,6	11,3
Sant Gervasi - Galvany	8,9	5,5	13,5	2,3	3,6	5,7	10,2	13,3
el Putxet i el Farró	8,7	6,7	15,3	2,5	8,2	8,4	12,8	10,7
Vallcarca i els Penitents	11,8	12,1	17,5	5,2	9,0	10,8	14,3	9,3
el Coll	13,3	13,1	21,8	4,2	18,7	17,1	18,7	11,4
la Salut	11,0	10,6	19,1	2,8	5,6	6,1	8,6	12,8
la Vila de Gràcia	11,6	11,4	20,1	5,1	13,3	16,1	16,2	10,9
el Camp d'en Grassot i Gràcia Nova	11,2	11,2	16,7	3,3	7,6	10,0	11,9	11,3
el Baix Guinardó	12,8	16,0	17,9	4,7	8,9	9,4	14,2	14,5
Can Baró	14,6	16,9	26,0	4,2	30,8	10,1	9,2	13,8
el Guinardó	12,4	16,4	18,7	5,1	9,3	12,3	11,7	12,9
la Font d'en Fargues	12,1	10,2	18,3	4,6	6,8	13,2	9,5	8,5

el Carmel	14,7	20,7	23,6	11,6	11,5	12,3	13,8	10,7
la Teixonera	15,4	16,5	24,7	11,2	3,7	13,6	19,3	9,2
Sant Genís dels Agudells	13,0	16,9	19,2	5,4	10,2	5,8	15,1	13,2
Montbau	12,2	16,6	11,9	2,0	1,1	4,8	19,6	22,7
la Vall d'Hebron	11,8	14,6	19,8	6,1	0,0	1,5	11,6	13,0
la Clota	23,2	12,4	30,2	0,0	51,1	18,6	3,1	6,3
Horta	13,0	16,2	17,0	7,7	8,0	11,6	9,0	10,2
Vilapicina i la Torre Llobeta	13,5	15,7	19,2	6,9	7,2	7,2	10,9	11,8
Porta	13,8	22,2	22,0	8,8	11,2	11,3	10,5	12,3
el Turó de la Peira	15,9	24,9	22,0	15,0	18,4	8,3	23,1	22,6
Can Peguera	18,9	34,3	42,7	22,0	1,8	59,6	8,1	12,5
la Guineueta	14,6	19,3	22,2	7,9	0,4	4,9	10,7	13,7
Canyelles	15,2	21,9	22,7	17,6	0,9	2,4	13,5	6,6
les Roquetes	18,8	19,9	31,5	14,1	14,0	24,2	18,9	9,9
Verdun	17,1	25,9	26,6	16,4	6,2	26,4	20,7	14,2
la Prosperitat	15,7	21,7	21,9	13,7	12,4	9,8	14,6	13,7
la Trinitat Nova	17,6	20,6	36,3	10,3	0,6	44,0	23,1	17,1
Torre Baró	14,7	17,0	30,2	4,7	15,6	10,7	16,2	8,9
Ciutat Meridiana	16,7	14,8	34,3	16,6	1,4	3,2	34,6	6,7
Vallbona	12,8	12,3	9,9	15,7	7,6	3,5	10,8	0,0
la Trinitat Vella	20,0	20,4	32,8	17,5	6,0	12,2	34,3	8,8
Baró de Viver	19,0	27,7	43,1	10,9	15,1	7,5	5,2	10,6
el Bon Pastor	15,9	21,8	24,7	12,1	16,3	16,9	13,4	8,6
Sant Andreu	12,7	14,2	16,5	6,6	8,7	8,5	8,3	9,0
la Sagrera	13,9	15,1	22,5	7,0	1,3	9,7	15,3	10,0
el Congrés i els Indians	13,2	17,8	18,6	6,9	0,9	5,8	16,4	17,2
Navas	13,6	17,2	16,9	6,9	7,6	4,2	14,2	12,6
el Camp de l'Arpa del Clot	13,2	15,3	19,0	6,0	8,3	11,5	15,7	11,2
el Clot	13,3	14,2	19,4	5,2	7,5	7,8	13,0	9,5
el Parc i la Llacuna del Poble Nou	6,6	12,4	19,5	7,2	9,2	11,4	15,7	10,9
la Vila Olímpica del Poble Nou	7,0	3,8	15,0	3,6	4,0	6,9	12,9	3,8
el Poble Nou	11,4	13,9	20,2	7,8	23,7	13,0	16,4	9,7
Diagonal Mar i el Front Marítim del Poble Nou	10,2	10,1	15,2	3,7	1,5	10,2	13,6	5,8
el Besòs i el Maresme	15,8	21,9	28,3	13,3	27,4	19,2	21,6	12,8
Provençals del Poble Nou	14,4	15,0	23,1	7,9	18,7	6,2	13,8	10,2
Sant Martí de Provençals	13,4	17,9	20,3	9,1	2,6	4,4	10,9	12,7
la Verneda i la Pau	14,0	20,1	21,8	11,4	3,3	5,2	9,4	12,3

Begues

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Begues	10,3	10,0	11,2	3,9	3,2	2,6	6,5	4,6

Castellbisbal

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys (%)	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Castellbisbal	14,7	15,5	16,2	7,2	4,7	0,3	6,2	4,9
Sector Est	15,8	15,5	17,1	4,4	0,6	0,2	3,2	1,5
Sector Nord	18,4	15,4	28,6	3,9	1,5	8,0	15,0	2,1
Sector Sud	13,4	14,0	12,8	10,2	3,2	0,0	5,4	5,5

Castelldefels

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Centre	14,7	18,2	19,5	10,2	2,9	7,6	21,5	7,5
Muntanyeta	8,4	4,0	19,9	2,4	3,0	1,3	15,3	2,0
el Castell-Poble Vell	15,1	16,6	20,5	13,3	1,8	0,6	18,8	5,4
Montmar	8,4	7,3	21,1	4,3	11,5	4,2	14,3	4,5
Can Bou	10,6	7,3	16,4	3,0	4,0	9,9	11,0	1,5
Mar-i-Sol	10,0	7,3	16,6	3,6	3,7	10,8	11,8	1,6
Granvia Mar	13,6	7,1	15,3	0,0	5,3	5,2	7,3	1,1
Camí Ral*	-	-	-	-	-	-	-	-
els Canyars	13,6	13,0	16,1	14,4	8,6	2,8	13,7	1,9
Vista Alegre	14,2	16,0	16,2	19,6	13,1	5,9	17,8	7,3
les Botigues	7,9	7,2	18,1	5,9	4,7	12,7	13,2	2,2
Lluminetes	7,5	7,3	22,8	3,2	22,9	23,0	24,5	3,5
la Pineda	7,8	5,3	18,3	10,5	10,4	24,7	12,2	3,3
el Poal	9,3	4,3	18,5	1,2	18,0	10,6	20,4	6,4
Can Vinader	16,1	13,1	20,3	11,4	7,9	8,1	18,6	3,5
Can Roca	8,1	9,7	19,8	2,3	7,3	8,6	30,7	4,5
Baixador	7,6	8,1	18,3	2,6	34,7	23,3	39,7	2,1
Bellamar	12,7	6,3	19,1	3,8	15,2	17,4	20,4	7,8
Zona Universitària	13,6	7,1	15,3	0,0	5,3	5,2	7,3	1,1

* Barri sense població resident estimada.

Cervelló

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Cervelló	13,6	13,3	14,3	10,9	4,3	1,3	11,9	6,6
Sector Sud	16,3	14,2	24,8	12,3	2,1	0,0	8,0	4,3
Torre Vileta*	-	-	-	-	-	-	-	-
Urbanització les Rovires	12,0	13,6	9,9	6,8	6,1	4,0	9,5	8,2
Urbanització Can Paulet	12,0	13,6	9,9	6,8	6,1	4,0	9,5	8,2
Sector Nord	14,5	5,6	15,6	3,5	1,5	0,0	1,0	6,5

* Barri sense població resident estimada.

Corbera de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Nucli urbà	14,1	14,7	18,8	9,6	3,8	2,5	16,0	4,4
Ampliació Nucli urbà	14,6	12,6	20,6	8,9	0,7	0,0	16,0	3,5
Sector Oest	18,0	5,0	37,2	8,3	3,2	0,6	0,0	4,6
Can Canonge	17,5	17,7	24,4	11,9	3,9	1,0	2,4	0,0
Sector Nord	14,5	7,6	23,3	2,3	3,8	0,0	5,4	0,0
Sector Centre-Nord	15,9	2,1	23,6	14,1	2,5	0,0	2,8	0,0
Can Margarit	8,3	18,3	6,2	9,6	4,0	0,0	9,8	0,0
Sector Sud	10,3	16,5	15,6	0,3	4,6	0,0	3,2	4,6
Can Palet	17,5	17,7	24,4	11,9	3,9	1,0	2,4	0,0
Can Planes Sud	14,6	12,6	20,2	8,0	1,8	0,3	14,6	3,6
el Bonrepòs	15,8	2,2	23,5	14,1	2,5	0,0	2,8	0,0
el Pontarró	14,0	19,5	25,8	17,9	3,1	2,8	23,3	5,5
la Creu Nova	13,5	19,4	24,3	17,3	3,2	2,5	22,3	5,1

Cornellà de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Almeda	16,2	12,6	21,8	6,3	14,8	0,9	3,4	3,4
Centre	15,4	13,0	24,5	9,0	12,8	6,6	14,0	7,9
el Pedro	15,5	16,9	22,3	6,4	14,3	5,0	9,3	12,2
Fontsanta-Fatjo	14,5	9,5	20,2	8,3	21,0	0,7	2,1	2,0
Gavarra	15,2	20,3	24,9	9,0	8,6	5,0	14,0	11,1
Riera	16,8	13,8	27,5	5,9	17,9	11,7	16,0	7,1
Sant Ildefons	15,9	20,6	28,2	11,0	11,4	15,6	22,4	8,7

Esplugues de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Can Cervera	15,7	21,2	28,6	14,8	12,3	12,5	13,9	3,4
Can Clota	14,8	15,2	20,6	2,9	2,9	10,3	7,0	6,3
Ca n'Oliveres	8,1	6,0	17,2	0,0	12,0	11,8	3,6	4,7
Can Vidalet	16,7	19,3	24,6	17,6	12,6	15,8	22,6	9,2
Centre	12,0	11,9	16,4	5,8	10,8	4,9	7,5	7,2
Ciutat Diagonal	7,3	0,0	10,9	2,3	2,0	0,0	9,0	0,0
el Gall	15,4	12,6	25,4	8,1	5,3	10,7	8,6	4,5
Finestrelles	8,1	6,0	17,2	0,0	12,0	11,8	3,6	4,7
la Mallola	10,1	4,2	28,8	0,0	0,0	0,0	1,9	0,0
la Miranda	7,9	10,0	5,8	0,0	2,1	0,1	0,3	4,8
la Plana	14,4	17,1	23,3	6,7	3,4	2,0	8,6	9,4
Montesa	14,1	9,5	21,8	6,9	17,5	6,6	6,7	6,2

Gavà

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
la Rambla-Centre	14,2	13,9	23,3	2,5	8,7	11,5	13,2	14,0
la Rambla-Barceloneta	16,0	20,4	22,8	4,2	13,2	2,0	0,0	9,0
Àngela Roca-Can Serra Ballet	14,8	12,6	23,6	4,3	10,3	4,0	13,6	7,1
Sector Sud	8,2	2,0	23,0	1,5	3,4	4,6	6,5	1,4
Torre Lluch	15,9	17,7	25,0	12,3	13,0	4,6	9,8	9,0
Can Pere Bori	15,1	14,8	19,6	8,3	9,2	1,1	5,8	6,8
Can Tintorer	15,9	18,3	25,7	6,4	6,6	2,8	6,2	6,4
Sector Nord	17,2	14,0	27,8	16,9	16,4	2,1	0,0	0,0
la Diagonal	13,3	13,0	21,1	8,4	5,0	1,8	2,9	12,7
Santa Teresa	15,4	12,1	26,1	6,8	3,3	2,5	6,7	6,0
les Colomeres	13,8	13,2	14,9	6,9	8,1	6,8	14,5	5,3
Sector Oest	16,5	10,0	18,5	15,0	0,4	2,4	7,5	1,7
Ausiàs Marc	17,2	10,8	32,8	15,8	3,5	7,3	20,5	7,6
Sector Centre-Oest	19,7	12,6	35,6	22,6	5,1	7,4	31,5	4,2
Ca n'Horta*	-	-	-	-	-	-	-	-

* Barri sense població resident estimada.

L'Hospitalet de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Bellvitge	15,5	20,2	24,3	11,9	19,3	0,9	16,8	6,8
Can Serra	18,2	26,4	26,6	14,2	7,8	5,0	19,8	7,2
Centre	13,4	15,4	18,3	9,2	12,7	6,5	11,2	9,8
Collblanc	16,7	19,7	26,8	13,7	17,6	14,5	25,6	12,7
el Gornal	14,5	19,3	22,2	10,5	1,5	0,6	2,9	4,9
la Florida	17,7	24,4	29,7	14,1	23,8	15,4	26,9	11,3
la Pubilla Cases	17,7	19,7	31,7	18,2	21,6	19,7	27,8	10,9
la Torrassa	16,3	18,9	28,1	12,8	23,0	15,7	25,0	13,0
les Planes	16,9	17,2	27,2	20,0	18,1	21,9	21,7	12,6
Sant Feliu	16,4	22,8	22,1	9,7	16,8	3,6	17,1	6,6
Sant Josep	16,4	17,4	23,4	11,8	16,9	7,0	18,6	6,7
Santa Eulàlia	13,9	17,7	20,3	9,4	12,3	9,0	13,4	7,5
Granvia Sud	12,8	19,5	13,1	16,2	3,8	24,4	19,5	7,8

Molins de Rei

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Centre	13,6	13,0	15,9	5,2	14,5	6,1	6,7	11,3
Pont de la Cadena	15,3	9,2	19,9	4,6	20,4	10,6	3,1	2,4
Canal	14,8	14,7	19,3	6,1	3,7	1,3	8,5	7,5
les Conservees	13,4	13,3	12,9	3,7	4,8	4,1	4,0	8,5
l'Àngel	13,3	13,8	15,4	4,6	4,9	3,8	2,9	8,5
Bonavista	14,2	7,2	17,9	5,1	12,6	0,7	7,5	5,6
Riera Bonet	15,8	4,9	21,5	6,1	14,5	1,7	6,6	0,8
les Guardioles	12,5	15,4	11,3	4,5	3,4	4,9	0,8	10,1
la Granja	15,0	3,4	19,2	7,4	20,5	2,1	9,2	1,9
Riera Nova	13,5	6,7	13,6	5,2	13,5	1,0	6,6	6,6
Can Graner	15,9	8,4	29,0	5,1	10,1	0,0	9,9	3,1

Montcada i Reixac

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Can Cuiàs	16,3	15,0	17,9	15,6	9,5	0,9	15,8	2,9
Can Sant Joan	16,5	14,5	30,0	3,3	10,4	8,0	12,2	12,2
Font Pudenta	16,1	19,6	28,3	16,0	12,4	6,4	18,3	8,8
la Ribera	24,8	23,1	33,8	22,0	2,0	11,3	41,3	0,0
Mas Duran	13,9	4,7	13,7	4,4	4,5	1,4	9,5	3,1
Montcada Centre	14,6	18,3	24,7	9,3	8,7	3,6	6,1	11,9
Terra Nostra	14,4	16,3	21,3	10,5	3,7	11,0	8,7	1,3
Can Pomada	15,3	3,5	13,6	9,5	4,3	8,2	5,5	3,9
Carrerada	16,2	1,0	25,1	9,7	0,0	0,0	15,6	0,0
Mas Rampinyo	14,5	4,2	13,7	6,5	4,4	4,2	7,8	3,4
Pla d'en Coll	16,1	25,8	23,6	8,2	6,1	0,0	7,6	10,2
Reixac-Vallensana Baixa	14,6	12,8	18,0	10,5	3,3	2,4	1,6	11,5
Gallecs*	-	-	-	-	-	-	-	-

* Barri sense població resident estimada.

Montgat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
les Mallorquines	15,0	19,6	24,9	8,6	13,1	3,4	4,7	7,3
Sector Sud-Oest	15,0	19,7	24,9	8,6	13,1	3,4	4,7	7,3
les Bateries	14,9	18,4	19,1	8,5	8,6	4,2	3,0	1,7
Can Ciurana	14,9	18,4	19,1	8,5	8,6	4,2	3,0	1,7
Sector Centre-Nord	14,9	18,4	19,1	8,5	8,6	4,2	3,0	1,7
el Pla de la Concòrdia*								
Sector Centre- Est	16,2	11,7	25,0	5,6	6,6	2,4	10,7	3,9
el Turó del Mar	14,3	10,3	23,3	12,2	0,4	0,1	9,8	4,9

* Barri sense població resident estimada.

Pallejà

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Casc urbà	15,4	13,1	20,8	7,6	1,7	4,4	6,1	2,5
la Magina	15,6	14,8	16,8	8,5	3,1	0,8	3,4	6,2
Fontpineda	8,0	7,3	9,3	0,7	5,1	0,1	5,7	7,7

El Papiol

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Centre	13,6	12,1	14,7	6,4	13,0	1,0	11,2	6,2
Sectors Nord-Sud	12,4	8,5	11,6	2,8	8,2	0,0	4,7	7,1
Trull	12,8	9,8	12,7	4,1	10,0	0,4	7,1	6,8

El Prat de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Llevant-Marina	15,4	10,3	21,0	8,3	7,7	0,5	5,2	6,7
Nucli antic	13,8	17,8	17,8	7,4	16,1	6,2	9,8	8,3
Centre	15,7	18,3	26,1	13,1	8,2	3,5	11,7	7,3
la Granja	14,4	14,1	16,6	20,8	0,0	0,0	0,0	12,1
Sant Cosme	17,7	24,9	31,7	21,2	5,0	4,5	4,0	2,8
Sant Jordi-Ribera Baixa	15,7	10,8	22,1	11,2	4,6	0,0	2,6	2,0
Sector Sud	15,2	13,4	19,1	5,4	13,7	0,0	3,1	8,6
Cases de la Seda	15,4	20,2	28,9	6,8	0,7	0,0	2,0	6,5

Ripollet

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Can Mas	18,0	19,2	31,9	19,4	8,4	10,2	9,4	5,9
Tiana	15,6	15,2	29,7	8,3	10,3	3,7	20,1	5,4
Centre	15,0	19,1	23,0	9,2	7,4	4,8	6,9	11,2
Sant Andreu	18,1	18,1	27,4	14,4	3,9	7,6	14,8	5,3
Pinetons	15,1	5,1	18,6	10,7	1,9	0,0	4,4	2,8
Maragall	17,8	18,0	27,1	21,1	8,6	1,9	7,2	4,3
Can Clos	15,1	15,5	19,8	8,4	7,5	2,0	7,5	4,8
Gassó Vargas	13,7	11,5	17,4	5,1	0,0	2,9	0,9	2,3

Sant Adrià del Besòs

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
el Besòs	18,3	17,2	29,1	23,5	5,7	0,3	20,4	9,0
la Catalana	12,0	15,5	32,7	13,2	33,3	0,0	0,0	16,5
la Mina	20,4	32,1	32,4	28,3	17,0	2,1	12,5	5,9
la Verneda	15,5	11,0	25,3	7,4	10,3	0,6	9,9	12,1
Sant Adria Nord	15,6	21,9	24,0	7,1	20,8	5,1	7,3	6,9
Sant Joan Baptista	16,3	17,2	24,4	6,7	12,5	6,8	5,0	6,5

Sant Andreu de la Barca

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Centre	15,7	16,0	22,7	11,3	5,3	4,5	14,4	1,9
el Palau	15,3	14,9	21,2	6,6	0,2	2,4	5,2	3,9
Estació	16,1	10,0	23,6	12,3	5,5	9,9	13,7	1,9
Raval de Corbera-Creu Susalba	13,9	15,7	15,8	14,2	3,6	1,3	5,9	6,5

Sant Boi de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Camps Blancs	17,9	17,5	36,1	9,5	14,8	0,9	3,3	12,2
Casablanca	15,9	13,6	29,8	12,3	13,9	5,6	12,3	5,7
Centre	14,0	14,8	20,4	11,4	15,2	6,8	6,8	5,8
Marianao	16,5	13,9	23,9	12,4	3,5	2,0	9,2	6,4
Ciutat Cooperativa-Molí Nou	15,5	22,3	28,2	14,9	5,6	10,8	13,9	6,6
Vinyets-Molí Vell	15,1	14,9	23,6	12,0	7,3	2,5	9,0	5,4

Sant Climent de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Sant Climent de Llobregat	14,3	10,3	16,4	5,9	5,6	3,4	3,6	5,3

Sant Cugat del Vallès

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Sector Centre-Oest	8,6	2,0	15,9	4,1	0,4	1,9	10,2	3,3
Sector Oest	8,6	12,9	10,8	5,3	1,0	1,2	6,9	6,0
Sector Nord	7,8	1,4	10,9	0,9	21,6	0,0	14,7	0,6
Sector Sud	16,4	19,9	33,8	7,6	11,8	8,1	11,3	2,5
Can Calopa*	-	-	-	-	-	-	-	-
Can Magí Nord	8,1	5,1	14,3	8,5	0,3	4,4	3,0	3,0
Can Magí Sud*	-	-	-	-	-	-	-	-
Sector Centre	8,2	4,7	12,4	5,7	9,0	0,7	11,6	2,2
Can Mates Nord*	-	-	-	-	-	-	-	-
Can Revella	7,7	1,8	18,0	1,9	3,7	0,0	6,5	1,2
Sector Centre-Sud	8,0	1,1	8,0	1,3	5,7	0,3	12,4	0,0
Centre Est	10,1	8,2	14,3	8,7	26,8	2,0	13,8	8,8
Centre Oest	10,2	10,9	16,0	7,4	16,5	8,8	19,0	6,5
Coll Favà	8,0	3,7	12,6	3,1	2,5	1,3	7,1	1,9
Collserola	9,8	4,4	26,3	2,7	7,1	1,3	7,4	4,2
Colonia Montserrat	7,9	2,4	8,1	6,9	11,1	1,0	9,3	3,8
Centre	8,5	4,4	14,8	0,1	0,2	1,2	11,1	1,9
Galliners*	-	-	-	-	-	-	-	-
Golf	12,0	11,3	16,0	8,6	3,2	7,3	22,4	7,7
l'Eixample Est	8,7	3,1	22,7	2,3	3,6	1,0	4,7	6,0
l'Eixample Oest	8,0	2,5	11,2	4,8	5,0	1,5	17,7	1,9
la Floresta	8,6	9,5	21,4	3,6	2,4	1,5	9,3	1,9
la Guinardera	7,8	1,4	10,9	0,9	21,6	0,0	14,7	0,6
les Planes	16,3	19,6	33,5	7,4	11,9	8,1	11,5	2,5
Mas Gener	8,6	12,8	10,8	5,2	1,0	1,2	6,9	5,9
Mira-Sol	8,4	3,8	15,9	3,9	1,8	1,0	7,8	3,2
Monestir	12,0	13,5	18,3	8,5	15,6	4,2	19,2	5,0
Parc Central	8,4	4,3	15,2	2,3	0,2	0,9	11,7	1,3
Sant Domènec Est	7,8	5,5	15,4	2,8	10,0	3,6	12,1	5,1
Sant Francesc	13,4	17,9	11,8	9,6	16,0	2,8	14,6	9,6
Torre Blanca	8,4	3,6	10,9	0,3	0,0	0,2	6,1	0,7
Valldoreix	8,2	4,6	12,9	3,7	5,8	0,7	7,3	2,1

* Barri sense població resident estimada.

Sant Feliu de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Can Calders	15,7	20,5	23,8	8,0	4,7	6,2	11,5	9,4
Can Falguera	15,6	20,1	22,3	14,1	4,0	2,9	10,0	4,6
Sector Nord-Oest	14,1	5,9	14,0	11,8	0,8	6,4	7,9	4,3
Can Nadal	12,0	12,3	17,9	7,5	7,7	7,3	4,6	6,7
la Salut	15,3	18,7	29,3	10,0	0,7	2,8	11,2	6,2
Mas Lluí	14,6	5,3	16,1	4,5	2,5	0,1	7,8	0,6
Roses - Castellbell	14,7	12,3	28,7	4,5	3,5	4,8	5,6	9,2
les Grases	15,4	8,2	18,1	4,3	0,0	0,0	1,4	0,0
Can Bertrand	16,3	10,5	27,5	5,6	5,7	7,6	5,2	4,5

Sant Feliu de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Centre	14,5	11,7	20,8	5,7	18,1	6,2	6,6	6,4
Eixample	12,0	4,9	13,8	5,0	5,1	0,4	2,0	3,0
Fontsanta	19,7	12,9	31,9	30,0	13,0	15,1	20,8	9,0
les Planes	15,8	25,7	27,2	16,7	13,7	17,0	8,4	9,3
Sant Joan	7,6	1,1	12,6	0,7	27,0	1,0	10,7	1,7
Sector Nord	15,0	9,3	20,1	3,3	9,2	1,3	1,7	1,0
Ciutat Esportiva Joan Gamper	12,1	6,9	18,4	0,0	32,6	15,2	1,3	5,0

Sant Just Desvern

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Nord	10,0	15,9	10,4	2,4	5,7	1,4	5,5	22,3
Sud	10,1	8,9	18,8	3,0	2,3	5,9	5,1	4,8
Centre	9,1	14,0	16,0	1,2	7,5	1,9	4,9	11,8
les Basses de Sant Pere	7,5	3,7	14,7	4,4	4,4	0,7	2,2	0,0
Sector Sud-Oest	8,8	6,3	16,8	0,0	2,1	0,0	3,1	4,2
la Plana - Bellssoleig	8,7	5,1	12,4	1,1	2,7	11,9	5,4	4,4
Sectors Est-Oest	8,3	5,0	22,8	0,7	1,8	8,1	16,5	6,5
Polígon Pont Reixat*	-	-	-	-	-	-	-	-
Sant Just Diagonal*	-	-	-	-	-	-	-	-

* Barri sense població resident estimada.

Santa Coloma de Gramenet

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Casc Antic	14,4	10,5	17,9	6,9	2,7	0,2	6,1	3,7
Sector Oest	16,0	9,5	18,3	9,2	1,4	4,2	1,2	1,5
Colonia Güell	11,7	21,5	9,2	2,4	2,9	1,0	3,7	13,8
Urbanització Sant Roc	16,0	6,0	23,1	14,6	15,0	2,5	0,4	2,7
Can Franquesa	16,7	12,2	41,0	20,0	0,3	0,3	20,6	7,3
Can Mariner	17,2	21,0	26,8	14,5	4,2	3,7	26,6	7,7
Cementiri Vell	14,2	18,5	25,6	9,2	4,6	8,1	9,1	6,7
Centre	14,4	20,2	20,8	7,1	13,8	3,6	11,4	9,0
el Raval	20,4	16,5	45,9	16,1	16,7	9,3	30,6	5,2
Fondo	19,1	25,2	29,8	12,8	18,4	8,0	23,2	11,5
Guinardera	15,9	21,6	32,2	2,9	4,4	4,6	5,9	5,2
Llatí	16,8	20,2	26,0	12,7	15,9	3,6	15,5	7,0
Oliveres	13,8	18,0	17,8	14,8	6,9	1,4	28,0	6,3
Riera Alta	16,5	30,0	23,5	11,5	11,3	3,5	11,8	16,7
Riu Nord	14,2	15,6	20,7	13,1	4,4	10,0	10,1	5,8
Riu Sud	16,3	24,5	26,0	11,6	8,9	3,6	13,7	7,2
Santa Rosa	18,5	19,7	37,5	16,6	11,4	4,2	24,3	7,1
Serralada de Marina	14,0	27,4	19,0	10,5	0,0	0,0	3,8	7,7
Singuerlin	16,6	13,3	25,3	10,4	5,3	6,7	9,8	5,0
Safaretyos	16,1	27,8	44,2	21,0	32,1	13,4	25,8	8,1

Barberà del Vallès

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Barri Antic	17,1	9,1	27,8	14,2	9,2	0,7	18,2	3,8
la Romànica	17,4	20,8	37,6	5,8	17,6	4,6	7,5	9,0
Estació-Ca n'Esteper	16,4	13,3	26,0	11,0	2,4	2,6	0,9	11,3
Can Gorgs	16,7	22,3	42,4	8,9	3,9	0,0	7,1	6,9
Parc d'Europa	11,9	2,5	8,2	2,4	13,4	11,9	7,5	0,0
Can Serra	16,4	9,5	21,4	5,1	0,0	5,4	1,8	5,3
Eixample-Can Llobet	16,1	18,0	28,5	14,4	3,0	1,6	4,7	3,2
Parc Central	12,9	15,1	17,7	6,7	0,0	1,3	2,9	2,3
Can Gorgs II	14,6	15,6	23,2	6,2	2,4	2,0	1,0	7,1

Sant Vicenç dels Horts

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Vila Vella	17,1	18,8	28,6	8,4	10,0	1,7	6,5	9,9
la Vinyala - el Poble Nou	17,2	19,8	32,1	13,0	7,3	0,0	7,2	11,8
Sant Antoni	14,6	11,7	22,9	18,6	7,1	1,9	5,5	6,2
Sant Josep	19,2	20,4	33,1	15,0	11,1	4,0	13,9	4,9
Sant Roc	14,4	15,3	20,9	19,6	10,4	2,1	9,5	7,5
la Guàrdia	20,9	23,2	36,3	17,1	8,4	1,7	3,7	3,6
Grup Llinas	16,4	17,3	27,2	14,2	5,9	2,0	4,5	5,0
Font Llargarut	24,8	22,5	43,3	15,8	10,0	0,4	3,6	2,1
el Turó	18,1	8,6	29,6	10,9	3,2	0,0	3,9	2,5
el Trevol	15,4	15,9	23,1	9,2	4,0	2,4	2,4	5,0
el Serral	14,0	7,8	17,4	1,7	2,4	4,4	1,4	2,2
Can Costa	17,1	17,0	28,4	4,2	6,4	3,8	5,5	6,9

Cerdanyola del Vallès

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Centre	14,7	16,5	25,2	16,3	1,7	0,6	12,9	9,0
Banus - Bonasort	16,5	15,6	26,1	14,4	2,5	1,5	21,7	6,9
Guiera	15,3	11,3	24,7	3,5	4,1	0,5	4,7	4,7
Sector Nord-Est	14,8	13,3	19,4	7,9	7,9	2,1	6,0	5,4
Catalunya	13,8	23,6	15,6	2,1	8,4	0,9	4,1	10,2
Canaletes	14,3	5,6	15,3	5,9	6,0	0,2	5,8	0,0
Serraparera	14,9	12,1	19,8	7,6	4,1	2,6	4,3	1,7
Sant Martí-Xarau	14,8	16,5	18,6	13,9	4,4	1,9	9,7	5,6
les Fontetes	13,6	17,6	23,1	10,2	0,4	1,7	19,9	10,6
Cordelles	15,4	22,5	22,9	15,6	2,1	1,2	10,2	8,9
Bòbila*	-	-	-	-	-	-	-	-
Sector Centre-Oest	15,2	13,1	17,1	2,7	11,7	0,0	2,3	1,7
Sant Ramon	14,3	15,8	20,1	7,0	5,1	6,3	4,3	6,7
Montflorit	16,4	20,1	24,3	2,6	4,9	2,2	1,6	3,2
Parc Tecnològic*	-	-	-	-	-	-	-	-
Sector Nord-Oest	15,2	13,1	17,1	2,7	11,7	0,0	2,3	1,7
la Clota - Serraparera	15,4	14,0	21,0	7,0	0,0	9,6	3,4	5,0
Turonet	14,6	10,7	22,9	14,7	2,4	3,3	12,6	6,8
Farigola	14,8	13,5	19,0	7,8	7,6	2,1	6,1	5,4

* Barris sense població resident estimada.

Tiana

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Tiana	9,2	8,2	17,3	3,6	4,4	2,3	3,6	7,5

Torrelles de Llobregat

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Casc antic	16,0	10,8	22,3	7,2	3,9	1,9	4,0	5,7
Veïnat de Can Güell	15,2	3,6	18,9	3,3	0,8	0,0	6,2	0,0
Veïnat de Can Güey	15,2	3,6	18,9	3,4	0,8	0,0	6,1	0,1
Veïnat de Cesalpina	14,4	6,3	20,6	5,5	2,3	1,3	2,4	4,9
Sectors Nord-Centre-Oest	14,9	12,5	16,9	4,7	5,8	4,5	5,6	7,2

Viladecans

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Barri Antic	15,5	14,4	24,7	6,7	10,9	3,6	4,3	9,8
l'Eixample Centre	17,4	20,4	23,6	17,5	2,3	4,6	13,8	7,6
la Montserratina	16,1	19,9	26,4	8,8	0,0	5,7	9,8	5,7
el Ginestar	16,1	14,5	25,6	10,6	3,7	2,2	9,8	4,6
la Torre-roja-Campreciós	15,8	12,4	28,2	10,5	5,3	2,2	6,5	5,3
Barri de Sales	15,3	12,2	21,4	5,0	6,9	7,5	12,5	1,1
Grup Sant Jordi	14,7	4,6	23,2	9,0	1,0	3,7	13,6	1,4
Can Sellarès	16,5	12,3	25,0	10,7	16,6	0,0	16,8	4,4
el Poblat Roca	13,3	16,5	29,2	9,6	0,9	0,0	2,1	10,2
Can Palmer - Can Batllori	16,8	11,6	29,5	15,3	1,9	0,9	5,2	8,9
l'Alba-rosa-Can Guardiola	15,4	9,9	20,3	11,9	3,8	3,6	3,4	2,0
el Torrent Ballester	15,7	11,9	22,2	4,5	11,0	2,3	1,9	0,0
el Mas Ratés	14,1	10,1	20,3	9,6	3,1	0,0	0,0	2,8

Badia del Vallès

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
Badia del Vallès	17,8	21,6	33,8	13,8	17,9	0,0	8,0	6,4

La Palma de Cervelló

	Població amb rendes baixes (%)	Població amb nivell formatiu baix (%)	Taxa d'atur censal (%)	Població ocupada no qualificada (%)	Edificis en estat de conservació ruïnós, dolent o deficient (%)	Habitatges de 50 m ² útils o menys	Població nascuda fora de la UE-15 (%)	Llars amb tots els seus membres de 75 anys i més
La Palma de Cervelló	15,3	13,2	23,6	5,5	2,9	3,8	10,3	4,2

ANNEX 4: LLISTAT DE BARRIS FUSIONATS

Municipi	Codi Barri original	Nom Barri original	Codi Barri modificat	Nom Barri modificat
Castellbisbal	5402	Can Costa	5402	Sector Est
	5407	Comte de Sert	5402	
	5403	Can Nicolau de Dalt	5403	Sector Nord
	5404	Can Santeugini	5403	
	5405	Casetes de Ca n'Oliveró	5403	
	5406	Colònia del Carme	5403	
	5408	Costablanca	5403	
	5409	el Canyet	5404	Sector Sud
	5410	Santa Teresita	5404	
Cervelló	6803	Urbanització Santa Rosa	6802	Sector Sud
	6804	Urbanització el Mirador	6802	
	6806	Urbanització Inter-Club	6802	
	6807	Urbanització Mas de Can Pi	6802	
	6808	Urbanització Can Castany	6802	
	6809	Urbanització Can Guitart Vell	6802	
	6811	Urbanització Torre de Vileta	6802	
	6812	Urbanització Ciutat del Remei	6802	
	6813	Urbanització Granja Garcia	6802	
	6816	Urbanització Puig montmany	6806	Sector Nord
	6817	Urbanització Costa de la Perdiu	6806	
	6818	Can Roig	6806	
Corbera de Llobregat	7203	Ca n'Armengol	7203	Sector Oest
	7213	Can Rigol	7203	
	7219	els Guixots	7203	
	7220	l'Amunt	7203	
	7225	la Servera	7203	
	7232	Sant Cristòfol	7203	
	7205	Can Coll	7205	Sector Nord
	7206	Can Llopard	7205	
	7210	Can Moriscot	7205	
	7223	la Creu de Sussalba Can Negre	7205	
	7226	la Soleia	7205	
	7230	Mas d'en Puig	7205	Sector Centre-Nord
	7207	Can Lluís	7206	
	7217	el Solei dels Herbatges	7206	
	7221	la Creu de l'Argall	7206	
	7222	la Creu de l'Argall Junior	7206	
	7227	les Cases Cremades	7206	
	7229	les Parretes	7206	
	7209	Can Montmany de Mas Passoles	7208	Sector Sud
	7215	el Mirador	7208	
7218	els Carsos	7208		
7228	les Cases Pairals	7208		
7233	Santa Maria de l'Avall	7208		

Municipi	Codi Barri original	Nom Barri original	Codi Barri modificat	Nom Barri modificat
Gavà	8904	les Marines	8904	Sector Sud
	8905	Central Mar	8904	
	8906	Llevant Mar	8904	
	8907	Camí de la Pineda	8904	Sector Nord
	8911	Can Tries	8908	
	8912	les Ferreres	8908	
	8913	Bruguers	8908	Sector Oest
	8917	les Bòbiles	8912	
	8918	Ca n'Espinós	8912	
	8919	la Sentiu	8912	Sector Centre-Oest
	8921	Can Ribes	8914	
	8923	Canyars Sud	8914	
8924	Canyars Nord	8914		
Montgat	12602	les Costes	12602	Sector Sud-Oest
	12603	Pont de Tiana	12602	
	12604	les Pedreres	12602	
	12607	Can Maurici	12605	Sector Centre-Nord
	12608	el Turó del Sastre	12605	
	12609	les Vilares	12605	
	12611	la Colònia Argentina	12607	Sector Centre- Est
	12613	el Barri Antic	12607	
	12614	Residencial Camí d'Allella	12607	
	12615	el Pla de Montgat	12607	
12616	Monsolís	12607		
Papiol, el	15802	Puigmadrona	15802	Sectors Nord-Sud
	15805	Pi del Balç	15802	
Prat de Llobregat, el	16907	les Palmeres	16907	Sector Sud
	16908	la Barceloneta	16907	
Sant Cugat del Vallès	20501	Arxiu	20501	Sector Centre-Oest
	20502	Bell Indret	20501	
	20509	Can Gaxet	20501	
	20513	Can Mates Est	20501	
	20515	Can Mates Oest	20501	
	20525	Colònia Oller	20501	Sector Oest
	20503	Ca n'Ametller	20502	
	20506	Can Cabassa	20502	
	20504	Can Barata	20503	Sector Nord
	20517	Can Sant Joan Nord	20503	
	20518	Can Sant Joan Sud	20503	
	20541	Roquetes	20503	
	20549	Volpelleres	20503	Sector Sud
	20505	Can Borrull	20504	
	20508	Can Cortés	20504	
	20512	Can Majó	20508	Sector Centre
	20540	Pla de la Pagesa	20508	
	20519	Can Trabal	20511	Sector Centre-Sud
	20526	Costa del Golf	20511	
	20527	el Colomer	20517	Centre
20543	Sant Domènec Oest	20513		

Municipi	Codi Barri original	Nom Barri original	Codi Barri modificat	Nom Barri modificat
Sant Feliu de Llobregat	21103	Can Magines	21103	Sector Nord-Oest
	21110	Can Llobera	21103	
Sant Joan Despi	21706	Pla del Vent	21706	Sector Nord
	21707	Torreblanca	21706	
Sant Just Desvern	22105	Can Sagrera	22105	Sector Sud-Oest
	22108	Polígon Sud-Oest Torreblanca	22105	
	22107	la Miranda - Can Candeler	22107	Sectors Est-Oest
	22111	Mas Lluí	22107	
Santa Coloma de Cervelló	24402	Urbanització Can Via	24402	Sector Oest
	24403	Urbanització Cesalpina	24402	
Cerdanyola del Vallès	26604	Can Mitjans	26604	Sector Nord-Est
	26607	Carretera de Barcelona	26604	
	26613	ela Mayols	26612	Sector Centre-Oest
	26617	Centre Direccional	26612	
	26618	Universitat Autònoma de Barcelona	26616	Sector Nord-Oest
	26619	Bellaterra	26616	
Torrelles de Llobregat	28905	el Raval Roig	28905	Sectors Nord-Centre-Oest
	28906	el Raval Mas	28905	
	28907	el Raval Torrelletes	28905	

ANNEX 5: PUNTUACIONS FACTORIALS DE LES ANÀLISIS DE COMPONENTS PRINCIPALS

Dimensions	Indicadors	Puntuacions factorials	
		2001 (var. explicada=49,8%)	2011 (var. explicada=39,9%)
Vulnerabilitat socioeconòmica	% Població amb rendes baixes (<50% de la mediana)	0,89	0,76
Vulnerabilitat laboral	% Població amb estudis primaris o inferiors	0,88	0,79
	Taxa d'atur	0,86	0,80
	% Població ocupada no qualificada	0,88	0,75
Vulnerabilitat sociodemogràfica	% Població estrangera de fora UE-15	0,54	0,36
	% Llars amb tots els seus membres de 75 anys o més	0,61	0,45
Vulnerabilitat residencial	% Edificis en estat deficient, mal estat o ruïnós	0,24	0,50
	% Llars que viuen en habitatges de menys de 50m ²	0,44	0,44

Font: Elaboració pròpia.