

2.2.1 Enquesta de victimització de l'Àrea Metropolitana de Barcelona, 2018

Informe sobre l'estat de la seguretat ciutadana

Institut d'Estudis Regionals i Metropolitans de Barcelona

Desembre 2018

Autors/es: Marta Murrià, Cristina Sobrino, Carlos González

Tècnics/ques de treball de camp, estadística i cartografia: Elisabet Queralt, Núria Ruíz,
Francesc Coll

Bellaterra, Desembre 2018

Índex

1.	INTRODUCCIÓ.....	4
1.1.	Objectius de l'informe.....	5
1.2.	Metodologia.....	6
2.	LES VÍCTIMES.....	9
2.1.	Evolució de la victimització.....	9
2.2.	Victimització als àmbits delictius.....	13
2.2.1.	Seguretat Personal.....	17
2.2.2.	Vehicles.....	24
2.2.3.	Domicilis.....	29
2.2.4.	Comerços i negocis.....	31
2.2.5.	Segones residències.....	34
3.	PAUTES TERRITORIALS DE LA VICTIMITZACIÓ.....	37
3.1.	Victimització i patrons de mobilitat a escala metropolitana.....	37
3.2.	Espais d'atracció delictiva a escala inframunicipal.....	50
4.	PAUTES HORÀRIES DE LA VICTIMITZACIÓ.....	53
5.	CIUTADANS I SISTEMA PENAL.....	56
5.1.	Víctimes i denúncia.....	56
5.2.	Opinió de la població sobre els serveis policials.....	59
6.	PERCEPCIÓ DE SEGURETAT.....	64
6.1.	Evolució de la seguretat en el darrer any.....	65
6.1.1.	Avaluació del nivell de seguretat al barri i al municipi.....	70
6.1.2.	Sentiment d'inseguretat.....	72
7.	SÍNTESI DE RESULTATS.....	76
8.	Annex.....	78

1. INTRODUCCIÓ

Les enquestes de victimització a Catalunya tenen el seu origen l'any 1984 a Barcelona. Durant el segon mandat democràtic els ajuntaments es trobaren davant un augment de la delinqüència i l'aparició d'un sentiment col·lectiu de preocupació per la seguretat. En aquest context, l'any 1983, l'aleshores alcalde de Barcelona Pasqual Maragall, va comandar un grup de treball, la Comissió Sòcias, que tenia per objectiu elaborar un programa d'acció que definís els aspectes bàsics d'actuació i proposés a l'equip de govern les mesures a emprendre en l'àmbit de la seguretat ciutadana. A partir dels treballs de la comissió es va detectar la necessitat de disposar de sistemes d'informació sobre la delinqüència i al seguretat. L'Enquesta de Victimització de Barcelona (EVB) es va crear per donar resposta en aquesta mancança.

Amb el temps va ser manifest que l'àmbit municipal no era el marc real per a l'estudi de la seguretat i l'any 1990 l'enquesta va abrigallar la dimensió metropolitana, naixent així l'Enquesta de Victimització de l'Àrea Metropolitana de Barcelona (EVAMB). Actualment l'EVAMB és una actuació estadística oficial que es realitza als 36 municipis que formen part de l'àrea metropolitana. Així doncs, cal advertir la tasca de l'Àrea Metropolitana de Barcelona (i, anteriorment, de la Mancomunitat de Municipis de l'AMB) en el manteniment d'aquesta operació durant 30 anys, oferint una de les sèries analítiques sobre la seguretat urbana més extenses a escala metropolitana que es poden trobar a nivell internacional.

L'EVAMB té com a objectiu general l'estudi de l'extensió de la delinqüència i de la vivència de la seguretat entre els ciutadans de l'entorn metropolità. I concretament els dos objectius específics són: A) aproximar-se als components objectius i quantificables de la delinqüència convencional (aquella delinqüència que es manifesta en el viure quotidià de la gent) registrant les experiències de victimització de la població de 16 i més anys dels 36 municipis de l'AMB; i B) mesurar el sentiment de seguretat (i d'inseguretat) d'aquesta població i estudiar-ne la construcció social. A diferència d'altres tipologies de recollida de dades, la importància de les enquestes de victimització rau en què es parteix de *la definició social* de la delinqüència que mesura el fenomen tenint en compte totes aquelles accions que les víctimes consideren delictives, inclús si aquestes no s'han arribat a denunciar i per tant no consten als registres policials i/o judicials. Això fa de les enquestes de victimització un instrument de mesura de la delinqüència que no depèn ni de la predisposició de les víctimes a denunciar ni de les modificacions en la pròpia activitat policial.

L'EVAMB pregunta als entrevistats si han estat víctimes de diversos fets (i si consideren que aquests han estat delictius). Aquests s'agrupen diferents àmbits com són: la seguretat personal, els vehicles, els domicilis, les segones residències i els comerços o negocis. D'aquesta manera, s'obté una *dobla mesura de la delinqüència*: d'una banda, la proporció de víctimes i d'altra banda, el nombre de fets delictius ocorreguts. A més, ofereix informació sobre les característiques de les víctimes (demogràfiques, socioeconòmiques....) i permet descriure els episodis delictius (lloc dels fets, horari, cost psicològic, denúncia, relació amb el delinqüent...). Cal assenyalar que l'abast de la caracterització criminològica dels episodis delictius s'ha vist modificat en les diverses edicions de l'EVAMB degut a decisions tècniques, essent molt més extens en els seus orígens del que s'ha pogut mantenir en les darreres edicions, però mantenint sempre les variables més rellevants.

A banda de quantificar i analitzar l'exposició de la població a la delinqüència quotidiana, les enquestes de victimització també permeten copsar el seu sentiment de seguretat o d'inseguretat. Amb aquest objectiu l'EVAMB demana a totes les persones entrevistades (tant si han estat victimitzades com si no) la seva opinió sobre l'evolució de la seguretat en el darrer any, així com llur valoració sobre el nivell de seguretat. Ambdues qüestions es demanen en referència al propi barri de residència i al conjunt de la ciutat.

Com tots els instruments de mesura, les enquestes de victimització també tenen les seves limitacions. En primer lloc, es pregunten només per fets delinqüencials quotidians (fets contra la integritat o seguretat personal de les persones o contra alguns dels seus béns), quedant fora altres manifestacions de la delinqüència com per exemple; la corrupció, delinqüència informàtica. És més, les enquestes generals de victimització no són l'instrument més adequat per estudiar detalladament algunes manifestacions concretes de la delinqüència com ara la violència masclista o la victimització dels comerços. Si bé poden oferir indicadors que ajuden a aproximar-se a la mesura de l'extensió d'aquestes manifestacions, sempre és preferible impulsar estudis específics per a poder estudiar-los en major profunditat. En segon lloc, una altra limitació deriva de l'univers amb què operen. Al referir-se a la població de 16 anys i més resident a un territori, l'enquesta exclou les relacions delictives que afecten als menors i als no residents (població flotant, turistes). En tercer lloc, tampoc s'ha d'oblidar que operen amb les limitacions de qualsevol enquesta: marges d'error, restricció del temps per administrar el qüestionari, els percentatges de no resposta, els efectes de la selecció de la mostra i del tipus de treball de camp en la resposta, entre altres.

Amb tot, l'EVAMB dota als municipis de l'Àrea Metropolitana de Barcelona (d'ara en endavant AMB) d'informació i coneixement útil i versemblant per al disseny i la implementació de polítiques públiques de prevenció, així com per determinar i habilitar, si s'escau, els recursos pertinents en matèria de seguretat ciutadana.

1.1. Objectius de l'informe

L'objectiu d'aquest informe és l'explotació i l'anàlisi dels resultats de l'*Enquesta de Victimització de l'Àrea Metropolitana de Barcelona de 2018 (EVAMB 2018)*. Els objectius específics són aportar informació d'acord amb els objectius d'anàlisi de l'enquesta:

- Evolució de la victimització, característiques de les víctimes i dels fets delictius.
- La influència del territori i les pautes territorials de la victimització.
- Els temps i els horaris de la delinqüència.
- La denúncia i l'opinió de la policia per part de la població metropolitana
- La percepció de seguretat i els sentiments d'inseguretat.

En primer lloc s'estudia l'estat de la delinqüència i la victimització al territori metropolità, concretament, l'evolució de la victimització, les característiques personals de les víctimes i dels fets delictius. En segon lloc, s'estudia on viuen les víctimes, on els han passat els fets i s'identifiquen els patrons territorials d'atracció delictiva. En tercer lloc, s'analitza la distribució horària dels fets delictius. Per últim, s'estudia el comportament denunciador de la població i la valoració de la població sobre la policia. Seguidament, s'analitza el sentiment de seguretat al barri i a la ciutat.

1.2. Metodologia

La metodologia i les característiques tècniques de l'EVAMB s'han anat modificant al llarg de la seva trajectòria per tal d'adaptar l'instrument de mesura a la realitat delictiva i securitària canviant, a la vegada que també s'han incorporat les avantatges de les tecnologies de la comunicació i de la informació en les tècniques de recollida i anàlisi de dades. Les modificacions s'han fet mantenint el màxim possible la comparabilitat i la continuïtat de la sèrie històrica d'aquesta font d'informació. A continuació es presenten les principals característiques tècniques de l'EVAMB 2018: l'àmbit territorial, el disseny i de la mostra, el treball de camp, el contingut i disseny del qüestionari.

Àmbit territorial de l'EVAMB 2018

L'àmbit territorial de referència de l'EVAMB són els 36 municipis que conformen l'AMB. L'estructura interna metropolitana es subdivideix en sis àmbits territorials definits pel seu nivell d'integració física i funcional (Barcelona ciutat, Besòs, Llobregat continu, Ordal-Llobregat, Delta i Vallès). El tractament territorial també es realitza en funció d'una variable de grandària municipal que aporta dades desagregades per cada una de les ciutats metropolitanades de més de 75.000 habitants, i, de forma agrupada, pels municipis de 50.000 a 75.000, de 25.000 a 50.000 i de menys de 25.000 habitants. Per tal de garantir la comparabilitat de les dades, les sèries es calculen des de l'any 2010, moment en què l'AMB va quedar constituïda pels 36 municipis actuals. Al 2018 i per tercer any consecutiu, L'Hospitalet de Llobregat ha ampliat la mostra a demanda i càrrec del seu Ajuntaments per poder fer una anàlisi més detallada dividint la ciutat en tres grans zones (Nord, Centre i Sud).

Mapa 1. Àmbits territorials de l'EVAMB, 2018.

Font: IERMB.

Disseny i dimensió de la mostra

L'univers de l'EVAMB és la població de 16 anys i més resident als 36 municipis metropolitans. El disseny mostral que s'ha utilitzat és aleatori estratificat, dividint la població en estrats definits en funció del territori de residència, el sexe, i el grup d'edat, i extraient una mostra aleatòria simple dins de cada estrat. S'ha optat per una afixació mixta. La primera variable utilitzada en el procés d'estratificació és la de territori (àmbits territorials i ciutats), atès que es volen oferir resultats significatius pels àmbits territorials del Besòs, Llobregat continu, Ordal-Llobregat, Delta i Vallès-Collserola i les ciutats de l'AMB de més de 75.000 habitants (Badalona, Santa Coloma de Gramenet, Hospitalet de Llobregat, Cornellà de Llobregat, Sant Boi de Llobregat, Sant Cugat del Vallès). Cada un dels àmbits territorials i ciutats grans té un mínim de 300 unitats per tal de garantir un error màxim del 5,0% amb un interval de confiança del 95% i $p=0,25$ i $q=0,75$. A continuació s'estratifica la mostra segons el sexe, grup d'edat (16-29, 30-44, 45-64 i 65 i més), amb afixació segons criteris de proporcionalitat. El disseny mostral per a la ciutat de Barcelona és un mostreig aleatori estratificat en què els estrats s'han format per l'encreuament dels deu districtes municipals, amb el sexe, l'edat i nacionalitat dels ciutadans (espanyola i estrangera). S'han aplicat quotes per a cadascun dels estrats calculades segons el padró municipal d'habitants i l'afixació és proporcional a la població.

La mostra final de l'EVAMB 2018 ha resultat ser de 8.078 individus: 4.472 de la ciutat de Barcelona i 3.606 a la resta de l'AMB. Amb aquesta mostra el marge d'error per al conjunt de l'AMB és de $\pm 0,98$ % sota el supòsit de $p=0,25$ i $q=0,75$ per als indicadors de victimització i d'1,09% sota el supòsit de màxima indeterminació ($p=q=0,50$) per a les variables d'opinió. En ambdós casos el nivell de confiança és del 95%. La taula següent presenta la mostra definitiva i els marges d'error per als diferents territoris d'anàlisi.

Taula 1. Mostra i marge d'error segons estrats mostrals.

ESTRAT	MOSTRA	MARGE D'ERROR VICTIMITZACIÓ*	MARGE D'ERROR OPINIÓ**
Barcelona	4.472	1,27%	1,47%
Besós	699	3,21%	3,71%
<i>Badalona</i>	299	4,91%	5,67%
<i>Santa Coloma de Gramenet</i>	300	4,89%	5,65%
<i>Total: Resta Besos</i>	100	8,48%	9,79%
Delta	601	3,46%	4,00%
<i>Sant Boi de Llobregat</i>	300	4,89%	5,65%
<i>Total: Resta Delta</i>	301	4,89%	5,65%
Llobregat continu	1.401	2,27%	2,62%
<i>Hospitalet Ll. TOTAL CIUTAT</i>	900	2,83%	3,27%
<i>Hospitalet Ll. ZONA NORD (dist II, IV, V)</i>	300	4,90%	5,66%
<i>Hospitalet Ll. ZONA CENTRAL (dist I, III)</i>	300	4,89%	5,65%
<i>Hospitalet Ll. ZONA SUD (dist VI)</i>	300	4,87%	5,63%
<i>Cornellà de Llobregat</i>	301	4,88%	5,64%
<i>Total: Resta Llobregat continu</i>	200	6,00%	6,93%
<i>Ordal Llobregat</i>	404	4,22%	4,88%
Vallès-Collserola	501	3,79%	4,38%
<i>Sant Cugat del Vallès</i>	300	4,89%	5,65%
<i>Resta Vallès</i>	201	5,99%	6,91%
TOTAL	8.078	0,94%	1,09%
TOTAL sense Barcelona	3.606	1,41%	1,63%

Font: IERMB.

El treball de camp

El treball de camp s'ha realitzat del 12 de març fins al 9 de maig de 2018 i ha estat a càrrec del Gabinet d'Estudis Socials i Opinió Pública (GESOP) i Opinòmetre SL. Per a l'obtenció de les dades s'ha utilitzat una metodologia mixta. A la ciutat de Barcelona l'enquesta és nominal autoemplenada per Internet (CAWI) per la població menor de 65 anys, mitjançant prèvia invitació per correu postal i entrevista telefònica amb suport informàtic (CATI) pels de més de 65 anys. A la resta de l'AMB s'han realitzat entrevistes telefòniques a una mostra nominal contactada prèviament per correu postal.

Contingut i disseny del qüestionari

El disseny i els continguts del qüestionari de l'EVAMB responen als objectius principals de l'enquesta: mesura i caracterització de la victimització, dels fets delictius i de l'opinió de la seguretat. Com ja hem anunciat anteriorment, la construcció de la seguretat no es delimita tan sols en la protecció davant els riscos associats a la delinqüència, i per aquest motiu en els darrers anys també s'han incorporat una sèrie de mesures sobre les relacions de convivència i el conflicte, els resultats dels quals s'abordan en un informe específic.

La figura següent presenta l'estructura bàsica del qüestionari:

Figura 1. Estructura i blocs del qüestionari. EVAMB 2018.

Font: IERMB.

2. LES VÍCTIMES

L'EVAMB és una eina dissenyada per mesurar l'extensió de la victimització entre la població de l'AMB de 16 anys i més. Per fer-ho, es pregunta als entrevistats per una sèrie de fets delictius estructurats en cinc àmbits: la seguretat personal (robatoris de bossa, cartera o dispositius electrònics sense violència, estrebades, atracaments, agressions i amenaces), els vehicles (robatoris de tot el vehicle o d'alguna de les seves parts), els domicilis i les segones residències, així com els fets delictius contra els negocis i comerços. A partir d'aquestes informacions es construeixen els índexs de victimització, que calculen la proporció de persones que han patit com a mínim un fet que han considerat delictiu durant l'any anterior (2017). L'EVAMB també demana per les característiques dels fets ocorreguts. Així doncs a continuació s'estudia l'evolució de la victimització, les experiències de victimització segons els àmbits delictius.

2.1. Evolució de la victimització

Conèixer els processos globals de la victimització és clau per entendre l'evolució de les relacions delictives a nivell metropolità. En els darrers anys l'evolució de l'índex global de victimització a l'AMB s'inscriu en una fase alcista que s'inicià a finals de la dècada dels anys 90. Mentre les enquestes internacionals de victimització van registrar un decrement de l'activitat delictiva a la majoria de països econòmicament avançats sobretot lligada al descens de la victimització contra els vehicles¹, les enquestes metropolitanes com l'EVAMB no reflecteixen aquesta davallada. I és que les enquestes locals es duen a terme en entorns urbanitzats on actuen la majoria de factors ecològics i estructurals que es relacionen amb taxes de criminalitat elevades Concretament, i pel que fa a l'àmbit metropolità de Barcelona:

- La tendència de la victimització és l'increment des de l'any 2000. El 2018 l'índex global de victimització registrat per l'EVAMB ha estat d'un 23,5%, el valor més alt de la sèrie.

Font: EVAMB.

¹ Coneguda com a *crime drop* (Blumstein i Wallman, 2006; Farrell, 2011).

Si observem l'evolució de la victimització en els darrers 10 anys segons els principals àmbits delictius podem constatar que l'increment de la victimització de l'AMB s'atribueix principalment a un augment dels fets contra la seguretat personal i en menor mesura en els fets contra els domicilis. Concretament:

- El nombre de víctimes contra la seguretat personal ha seguit una tendència ascendent, lligada sobretot a l'increment de fets adquisitius (robatoris de bossa i mòbil). La proporció de víctimes registrades per l'EVAMB 2008 era del 10,4% i enguany arriba al valor més alt de la sèrie, situant-se en un 15,5% (un punt i mig més respecte l'any passat).
- Es detecta també un increment de la proporció de persones que han esdevingut víctimes d'un fet contra el seu domicili. La victimització en aquest àmbit va ser de l'1,6% el 2008. A partir de 2010 es va iniciar una tendència ascendent i els índexs en les darreres edicions de l'enquesta s'han anat aproximant al 3% fins superar-lo discretament en l'edició d'enguany (3,2%).
- La victimització dels vehicles s'ha mantingut força estable tot i oscil·lacions puntuals i no registra el descens detectat en les esmentades enquestes internacionals. En relació a l'any passat, la victimització en aquest àmbit es manté pràcticament igual (7,5% i 7,6% respectivament).
- Els fets contra les segones residències i els comerços o negocis són els de menor prevalença a l'AMB i s'han mantingut relativament estables al llarg d'aquests anys.

Gràfic 2. Evolució de l'índex de victimització segons àmbits. EVAMB, 2008-2018.

NOTA.- La suma dels índex de victimització és superior a l'índex global perquè hi ha persones que han patit experiències de victimització en diferents àmbits.

Font: EVAMB.

Els àmbits delictius es calculen a partir dels 29 tipus de fets de victimització pels quals es pregunta a les víctimes. Pel que fa a l'evolució de les víctimes dels diferents fets delictius:

- Respecte l'any anterior, la victimització contra la seguretat personal incrementa degut a un augment dels robatoris del mòbil i dels robatoris de bossa o cartera, mentre que en aquest àmbit destaca el descens de les amenaces. Si s'observen les dades dels darrers cinc anys (vegeu la taula 2) es pot veure com els robatoris de bossa o cartera han seguit una tendència a l'alça destacable.
- En l'àmbit dels vehicles i respecte l'edició anterior de l'EVAMB, incrementen els robatoris d'objectes de l'interior i els robatoris de les bicicletes mentre que disminueixen els robatoris d'accessoris. Les dades dels darrers cinc anys mostren una tendència a l'estabilitat en els diferents tipus de fets que afecten els vehicles.
- L'augment de la victimització als domicilis registrada a l'EVAMB 2018 es deu a un augment dels robatoris consumats, mentre que disminueixen els intents. Si s'observa però l'evolució dels fets en aquest àmbit en els darrers cinc anys destaca una significativa tendència a l'alça tant dels robatoris com dels fets no consumats contra els habitatges principals de la població metropolitana.

Gràfic 3. Evolució dels índexs de victimització segons fets delictius (variació absoluta). EVAMB, 2018-2017.

Font: EVAMB.

Taula 2. Índexs de victimització dels diferents fets delictius, EVAMB 2014-2018.

	EVAMB 2014	EVAMB 2015	EVAMB 2016	EVAMB 2017	EVAMB 2018
Seguretat personal					
Atracament	1,1	0,7	0,4	0,6	0,8
Intent d'atracament	0,7	0,6	0,5	0,7	0,6
Estrebada	0,9	0,7	0,8	0,8	1,0
Intent d'estrebada	0,5	1,0	1,0	1,2	1,2
Robatori de bossa o cartera	2,7	4,3	3,7	4,6	5,5
Intent de robatori de bossa o cartera	1,4	3,7	3,3	3,2	3,5
Robatori del mòbil	1,7	1,8	1,9	1,9	3,0
Intent de robatori del mòbil	0,6	1,8	1,4	1,7	1,5
Robatori de dispositiu electrònic	0,1	0,2	0,1	0,2	0,3
Intent de robatori dispositiu electrònic	0,1	0,2	0,1	0,2	0,3
Agressió física	0,5	0,6	0,5	0,5	0,6
Intent d'agressió física	0,3	0,6	0,6	0,7	0,8
Amenaces	1,6	2,4	2,5	2,0	1,5
Agressió o intent d'agressió sexual	-	-	-	0,3	0,3
Vehicles					
Robatori d'altres vehicles	0,0	0,1	0,0	0,0	0,1
Robatori del cotxe	0,1	0,1	0,0	0,1	0,1
Robatori de la moto	0,2	0,3	0,3	0,2	0,3
Robatori de la bicicleta	0,6	0,9	0,7	0,6	0,9
Intent robatori del vehicle	0,9	2,0	1,8	1,6	1,7
Robatori objectes interior vehicle	2,3	2,3	2,0	1,9	2,6
Robatori accessoris del vehicle	2,4	4,3	4,2	4,0	3,8
Domicilis					
Robatori de domicili	1,0	1,3	1,2	1,2	1,6
Intent de robatori de domicili	1,1	1,7	1,6	2,0	1,9
Segones residències					
Intent de robatori de la segona residència	0,5	0,5	0,5	0,4	0,4
Robatori de la segona residència	0,8	0,7	0,6	0,8	0,6
Comerços i negocis					
Atracament al comerç o negoci	0,1	0,1	0,0	0,0	0,0
Intent d'atracament al comerç o negoci	0,1	0,1	0,0	0,1	0,0
Robatori al comerç o negoci	0,3	0,7	0,7	0,4	0,4
Intent de robatori al comerç o negoci	0,2	0,4	0,3	0,3	0,4

NOTA: Les agressions sexuals es tracten de manera desagregada des de l'edició 2017.

Font: EVAMB, 2018.

2.2. Victimització als àmbits delictius

Un cop examinades les tendències de la victimització, es presenten els principals indicadors que caracteritzen l'actual situació de la victimització metropolitana en funció dels diferents àmbits delictius. La taula 3 de la pàgina 15 presenta, per a cada àmbit delictiu i els tipus de fets que el componen:

- **Els índexs de victimització.** Com s'ha vist expressen el percentatge de totes les persones entrevistades que afirmen haver patit un fet que consideren delictiu durant l'any anterior.
- **Els índexs de risc.** Alguns fets únicament afecten a aquelles persones que són propietàries del bé "agredit". Tenint en compte aquesta consideració es calculen els índex de risc, que estableixen la relació entre les víctimes i les persones propietàries de vehicle, segona residència o negoci.
- **Les ràtios de multivictimització.** Una mateixa persona pot haver estat victimitzada en més d'una ocasió. La multivictimització és el nombre promig de fets que ha patit cada víctima.

Els resultats mostren que la seguretat personal és l'àmbit més afectat per la victimització. Els índexs de victimització en l'àmbit dels vehicles i els negocis és menor, tanmateix la seva importància es multiplica quan es té en compte a les persones que són propietàries d'aquests béns. Els fets contra els domicilis i les segones residències afecten a unes proporcions menors de població. Concretament:

- L'índex de victimització en l'àmbit de la seguretat personal és el 15,5%.
- L'índex de risc dels comerços o negocis arriba al 13,1%, és a dir, gairebé una de cada cinc persones propietàries d'un comerç/negoci que han respost l'enquesta ha experimentat alguna forma de victimització en aquest àmbit.
- El risc per a les persones propietàries de vehicles ha estat de 12,6%.

La facilitat d'accés a la víctima o al bé "agredit", així com les dificultats de protecció dels mateixos són uns dels elements amb major força explicativa en el risc de victimització. Així ho constaten les ràtios de multivictimització, que mostren que l'àmbit del comerç o negoci i el de la seguretat personal han estat els de més fàcil accés i menor protecció, atès que les ràtios de multivictimització han estat les més altes (1,53 i 1,32). La desagregació d'aquestes ràtios pels diferents tipus de fet també permet observar el següent:

- Les ràtios de multivictimització per intents de robatori de negoci (1,72) i per robatoris consumats de negoci (1,73) es situen per sota de la ràtio global de multivictimització (1,9). Els comerços i els negocis funcionen oberts de cara al públic durant la major part del dia, no es poden moure d'allà on estan i, en funció dels seus productes, poden esdevenir un objectiu preferent de l'activitat delictiva. Per tant és lògic que el risc de multivictimització sigui molt elevat.
- Respecte a la multivictimització en l'àmbit de la seguretat personal s'observa que les ràtios més altes corresponen a amenaces (1,48), a les agressions i intents d'agressió sexual (1,40),

intent de robatori de bossa o cartera (1,29), intent de robatori del dispositiu electrònic (1,27) i als intents d'agressions físiques (1,26). En canvi, la multivictimització és menor pel que fa a la resta de fets. Aquesta diferència és significativa i pot venir influïda pel diferent grau de proximitat entre víctima i agressor, aspecte al que es presta atenció a les pàgines següents.

- La multivictimització dels vehicles és regular, doncs generalment són béns que estan lluny de la protecció dels seus propietaris amb el que això comporta en termes de facilitat d'accés (els vehicles estan al carrer o en aparcaments, estacionats lluny del control del propietari). En aquest àmbit la major multivictimització ateny al robatori d'accessoris del vehicle (1,29) i al robatori d'objectes de l'interior del vehicle (1,23).
- En els àmbits de l'habitatge, la multivictimització és més elevada en segones residències, ocupades puntualment o de forma estacional, que en els domicilis, habitats habitualment (1,33 i 1,02 respectivament).

Taula 3. Índexs de victimització, risc i ràtio de multivictimització, EVAMB 2018.

	Índex de victimització (%)	Índex de risc propietaris (%)	Ràtio de multivictimització (fets/víctimes)
Seguretat personal	15,5	-	1,53
Robatori de bossa o cartera	5,5	-	1,13
Intent de robatori de bossa o cartera	3,5	-	1,29
Robatori del mòbil	3,0	-	1,06
Intent de robatori de mòbil	1,5	-	1,19
Robatori de dispositiu electrònic	0,3	-	1,03
Intent de robatori de dispositiu electrònic	0,3	-	1,27
Estrebada	1,0	-	1,14
Intent d'estrebada	1,2	-	1,17
Atracament	0,8	-	1,06
Intent d'atracament	0,6	-	1,12
Amenaces	2,9	-	1,48
Agressions físiques	0,6	-	1,13
Intent d'agressió física	0,8	-	1,26
Agressió o intent d'agressió sexual	0,3	-	1,40
Vehicle	7,6	12,6	1,52
Robatori del cotxe	0,1	0,1	1,00
Robatori de la moto	0,3	2,4	1,04
Robatori de la bicicleta	0,9	5,9	1,07
Robatori d'altres vehicles	0,1	1,2	1,00
Intent robatori del vehicle	1,7	2,9	1,16
Robatori objectes interior vehicle	2,6	4,3	1,23
Robatori accessoris del vehicle	3,8	6,2	1,29
Domicili	3,2	-	1,13
Robatori de domicili	1,6	-	1,02
Intent de robatori de domicili	1,9	-	1,17
Segona residència	0,8	4,4	1,57
Robatori de la segona residència	0,6	3,0	1,33
Intent de robatori de la segona residència	0,4	2,3	1,31
Comerç o negoci	0,6	13,1	1,32
Robatori al comerç o negoci	0,4	8,7	1,73
Intent de robatori al comerç o negoci	0,4	8,1	1,72
Atracament al comerç o negoci *	0,0	n.d	n.d
Intent d'atracament al comerç o negoci*	0,0	n.d	n.d
Total AMB	23,5	12,6	1,9

(*) Per l'escassetat de víctimes registrades (menys de 5) cal prendre els índexs de victimització amb prudència, i no es poden oferir dades sobre risc ni multivictimització.

NOTA: La suma dels índex de victimització és superior a l'índex global perquè una mateixa persona pot haver patit experiències de victimització en diferents àmbits. La suma també és diferent a l'índex de l'àmbit, doncs una víctima pot haver patit diferents fets.

Font: EVAMB, 2018.

Dels resultats anteriors es conclou la diferent exposició a l'activitat delictiva en funció de cadascun dels àmbits (seguretat personal, vehicles, habitatges, negocis). L'EVAMB fonamenta les seves anàlisis en la versió contemporània (tot i que ja clàssica) de la teoria de l'elecció racional que afirma que la decisió de cometre un delictes es forma sota un pensament racional segons el qual es cometrà el delictes quan es consideri que els beneficis superen els riscos. Hi ha uns objectius (econòmics, instrumentals, emocionals, simbòlics...) i es triarà la situació i els mitjans (el lloc, l'hora, el *modus operandi*, la víctima,...) que es considerin més adequats per aconseguir els màxims beneficis amb els menors costos possibles (evitar la punició, la sanció, o el desprestigi). Per aprofundir en l'anàlisi d'aquesta diferent exposició cal tenir en compte doncs aquells elements que creen les condicions "idònies" per a la comissió del delictes (facilitant l'accés a la víctima o l'objectiu material, incrementant la rendibilitat de l'acte delictiu, minimitzant la probabilitat de ser enxampat...). Aquests factors poden ser situacionals (lloc, hora, condicions de l'entorn...) o relacionats amb els atributs físics, socials o lligats amb els estils de vida i les activitats quotidianes de les potencials víctimes. Es tracta d'atributs empíricament observables que responen a regularitats detectades per l'enquesta i que permeten establir explicacions útils a nivell acadèmic (anàlisis criminològiques) i polític (com a inspiració de polítiques de prevenció).

A continuació, per als diferents àmbits delictius, s'estudien els índexs de victimització desagregats segons tipus de fets delictius, les característiques sociodemogràfiques de les víctimes i el seu grau de coneixement dels agressors i l'impacte emocional que els hi ha produït el fet delictiu. Tal i com es podrà veure, l'atribut de víctima no es distribueix aleatòriament, sinó significativament en funció de l'accessibilitat i la rendibilitat delictiva que ofereixen els diferents perfils de població. El seu grau de coneixement de l'agressor permet matisar els possibles impactes emocionals de la victimització, com a l'hora de perfilar les característiques dels delinqüents. L'estudi de l'impacte emocional de la victimització permet avaluar la gravetat dels fets delictius, amb conseqüències en la construcció social de la seguretat ciutadana, així com en les demandes de vigilància i control. També informa de la proximitat personal del bé agredit.

2.2.1. Seguretat Personal

L'àmbit més afectat per la victimització és el de la seguretat personal. La multivictimització també és elevada, atès que l'autoprotecció en aquest àmbit presenta dificultats (es poden evitar certs llocs i a certes hores del dia, si bé això no és garantia que no passi alguna cosa). L'anàlisi dels fets que han passat en aquest àmbit mostra que:

- La victimització més freqüent en l'àmbit de la seguretat personal respon als robatoris de bossa o cartera, consumats i no consumats (5,5% i 3,5% respectivament).
- També són freqüents els robatoris de mòbil (3,0%) i les amenaces (2,9%).

Les dades permeten emfatitzar el paper dels furtis i dels robatoris personals en la victimització metropolitana, així com la importància de les amenaces i dels intents, especialment en la seva vessant de por col·lectiva, perquè l'esment de fets que no es van consumir pot tenir una base real o bé resultar d'una vivència subjectiva d'inseguretat.

Gràfic 4. Índex de victimització dels fets contra la seguretat personal. EVAMB, 2018.

Font: EVAMB, 2018.

Pel que fa a les característiques de les víctimes, s'estudia la victimització personal de forma agregada i es presenta agregada a partir de la següent agrupació dels fets en tres tipus, i es matisa per a cada tipus de fet delictiu.

- **Els fets adquisitius no violents:** s'inclouen els furts i robatoris de béns personals (bossa, cartera, telèfon mòbil o altres dispositius electrònics) que es produeixen sense violència i, sovint, sense que la víctima s'adoni de la seva sostracció.
- **Els fets adquisitius violents:** fan referència a aquells robatoris de béns en els que hi ha violència, en conseqüència, amb contacte entre la víctima i el victimari (estrebades i atracaments).
- **Els fets violents no adquisitius:** corresponen a aquells fets l'objectiu dels quals no és l'apropiació d'un bé, sinó la violència física o simbòlica (amenaces i agressions, també les sexuals).

En els resultats obtinguts mostren que:

- Les dones són més victimitzades que els homes pels fets adquisitius amb voluntat adquisitiva, siguin violents o no. Això es deu a la seva major victimització per estrebades i intents d'estrebada, robatoris de bossa i intents de robatori de bossa i robatori del telèfon mòbil. En els fets violents sense una voluntat de robar algun objecte (violents no adquisitius) les diferències de sexe no són significatives. Amb tot, cal destacar la major victimització dels homes per intents d'agressió física i la de les dones en les agressions sexuals (vegeu el gràfic 5 i les taules 3 i 4).
- Els índexs disminueixen a mesura que augmenta l'edat de la població. Això significa que actualment són els segments de població més joves els que estan sotmesos a una major pressió delictiva contra la seva seguretat personal, de forma global i en els tres tipus de fets, donat que també s'hi troben més exposats. Així, els joves són més víctimes que la resta de població en tots els tipus de fets delictius, especialment en els robatori de bossa o cartera, consumats i no consumats, en els robatoris de mòbil i en les amenaces fets en quals més d'un 4% la població de 16 a 29 ha estat víctima (vegeu la taula 6). D'acord amb això, també l'ocupació hi està fortament associada, doncs es relaciona estretament l'estructura d'edat: les persones que estan estudiant o en edat activa són més víctimes. Els índexs de victimització més baixos corresponen a les persones jubilades (majoritàriament gent gran) i a les persones que es dediquen a les tasques de la llar.
- La població amb menor nivell de renda és la que presenta uns majors índexs de victimització personal amb violència: les persones amb menys ingressos són les més victimitzades pels fets delictius adquisitius violents (5,6%) i violents no adquisitius (6,0%).

Gràfic 5. Índex de victimització en seguretat personal segons característiques sociodemogràfiques. EVAMB, 2018.

Font: EVAMB, 2018.

Taula 4. Índexs de victimització en l'àmbit de la seguretat personal segons tipus de fets. EVAMB, 2018.

%	Seguretat personal	Adquisitiu no violents	Adquisitiu violents	Violents no adquisitiu
SEXE				
Home	14,1	9,7	2,7	4,1
Dona	16,8	12,4	3,4	4,0
EDAT				
De 16 a 29 anys	26,2	19,1	5,9	7,2
De 30 a 44 anys	15,8	11,8	2,8	4,1
De 45 a 64 anys	13,2	8,3	2,6	4,4
De 65 i més anys	10,4	8,1	1,9	1,2
NIVELL ESTUDIS				
Sense estudis	15,9	9,4	5,6	2,8
Estudis primaris	12,6	8,7	2,3	3,0
Estudis secundaris	16,7	12,0	3,3	4,5
Estudis universitaris	16,3	12,2	2,9	4,5
SITUACIÓ PROFESSIONAL				
Estudiant	28,0	20,5	6,0	8,9
Tasques de la llar	10,0	7,1	2,4	1,0
Jubilat o pensionista	11,3	8,5	2,2	1,9
Actiu en atur	16,4	10,6	4,8	4,9
Actiu ocupat	15,5	11,0	2,7	4,4
INGRESSOS				
Menys de 600 €	16,4	9,4	5,6	6,0
De 601 a 1.200 €	14,6	10,6	3,6	3,0
De 1.201 a 1.800 €	13,8	9,3	2,9	3,8
De 1.801 a 2.400 €	14,9	9,9	2,4	5,4
Més de 2.400 €	16,6	12,3	2,3	4,7
TOTAL AMB	15,5	11,1	3,1	4,0

Font: EVAMB, 2018.

Taula 5. Índexs de victimització dels fets contra la seguretat personal segons sexe. EVAMB, 2018.

	Homes	Dones
Atracament	1,0	0,8
Intent d'atracament	0,7	0,4
Estrebada	0,7	1,4
Intent d'estrebada	0,8	1,5
Robatori de bossa o cartera	4,7	6,2
Intent de robatori de bossa o cartera	2,7	4,2
Robatori del mòbil	2,4	3,6
Intent de robatori del mòbil	1,5	1,6
Robatori de dispositiu electrònic	0,4	0,2
Intent de robatori de dispositiu electrònic	0,4	0,2
Agressió física	0,6	0,7
Intent d'agressió física	1,1	0,6
Amenaces	3,1	2,8
Agressió sexual	0,1	0,6

Font: EVAMB, 2018.

Taula 6. Índexs de victimització dels fets contra la seguretat personal segons grup d'edat. EVAMB, 2018.

	16 a 29 anys	30 a 44 anys	45 a 64 anys	65 anys i més
Atracament	2,2	0,8	0,4	0,5
Intent d'atracament	1,3	0,5	0,5	0,1
Estrebada	2,0	0,9	1,0	0,5
Intent d'estrebada	1,8	1,1	1,1	0,9
Robatori de bossa o cartera	9,0	5,4	4,0	5,1
Intent de robatori de bossa o cartera	5,9	4,2	3,0	1,6
Robatori del mòbil	6,0	2,7	2,6	1,8
Intent de robatori del mòbil	3,4	2,3	0,8	0,2
Robatori de dispositiu electrònic	0,9	0,3	0,1	0,0
Intent de robatori de dispositiu electrònic	0,9	0,2	0,1	0,0
Agressió física	1,5	0,8	0,5	0,1
Intent d'agressió física	1,8	0,8	0,8	0,2
Amenaces	4,4	2,9	3,6	1,0
Agressió sexual	1,6	0,1	0,1	0,1

Font: EVAMB, 2018.

A més de caracteritzar a les víctimes, l'EVAMB permet estudiar la relació existent entre víctimes i delinqüents. Una primera constatació és que en la majoria de situacions les víctimes mai no han arribat a saber qui era el seu agressor, ja sigui perquè no l'han pogut veure o perquè no el coneixen. Tanmateix amb importants diferències segons el tipus de fets. Així:

- El coneixement de l'agressor és molt baix en els fets de caràcter adquisitiu sense violència (furts i robatoris): sols en un 1,8% dels casos es coneixia l'agressor o agressors abans del fet, mentre que en un 62,7% tot i veure'l, la víctima relata que no el coneixia.
- Quan es tracta de robatoris amb violència (estrebades, atracaments) el coneixement de l'agressor també és baix (4,5%), si bé en aquest tipus de fets hi sol haver un major contacte víctima-victimari doncs els fets en què no s'ha vist el delinqüent disminueixen fins al 12,0%.
- La situació varia significativament en el cas dels fets violents de caràcter no adquisitiu. Fins a un 32% d'amenaques i d'agressions verbals o físiques (incloent les sexuals) que es van produir a l'AMB al llarg de 2018 la víctima coneixia l'agressor.

Taula 7. Coneixement de l'agressor segons tipus de fets contra la seguretat personal. EVAMB, 2018.

%	TOTAL SEGURETAT PERSONAL	Adquisitiu no violents	Adquisitiu violents	Violents no adquisitiu
Coneixia l'agressor	9,5	1,8	4,5	32,0
No coneixia l'agressor	65,5	62,7	81,2	62,8
No va veure l'agressor	22,9	33,8	12,0	2,5
NS/NC	2,0	1,7	2,3	2,7
Total	100,0	100,0	100,0	100,0

Font: EVAMB, 2018.

El gràfic 6 mostra la relació amb l'agressor amb els fets violents no adquisitius. Tal i com es pot observar en el 62,8 % dels casos no el coneixia. Ara bé cal destacar que un 32% sí que coneixia a l'agressor. En el 10,4% dels casos era una familiar; en el 10,1% de les vegades era un veí o veïna del barri, i per últim, en el 9,6% d'aquests fets era una amic o conegut. Així doncs, la violència quotidiana, sovint associada en l'imaginari col·lectiu a brots irracionals i amb protagonisme de persones estranyes i desconegudes, freqüentment deriva de les relacions socials que s'estableixen amb persones properes física o emocionalment.

Gràfic 6. Relació amb l'agressor en els fets violents no adquisitius. EVAMB, 2018.

Font: EVAMB, 2018.

La diferent proximitat emocional dels fets delictius es reflecteix també en l'impacte psicològic que causen en la víctima, que es mesura amb una avaluació en l'escala de 0 (no li va afectar gens) a 10 (li va afectar moltíssim). Els fets contra la seguretat personal produeixen un impacte mitjà de 5,77 punts. Ara bé, aquest impacte varia en funció del tipus de fet:

- Es constata que els furt i robatoris sense violència generen un impacte psicològic menor en les víctimes (5,74) i que aquest augmenta quan els fets incorporen alguna dosi de violència física o verbal (6,04 i 6,46).

Taula 8. Afectació psicològica segons tipus de fets contra la seguretat personal. EVAMB, 2018.

	Afectació psicològica
0-10	
Adquisitius no violents	5,74
Adquisitius violents	6,04
Violents no adquisitius	6,46
TOTAL SEGURETAT PERSONAL	5,77

Font: EVAMB, 2018.

2.2.2. Vehicles

La victimització contra els vehicles a l'AMB implica el 7,6% de les persones entrevistades, pel que constitueix el segon índex en prevalença sobre la població.

Quant al tipus de fets en aquest àmbit, els més habituals corresponen als de menor entitat criminològica:

- El robatori d'accessoris del vehicle és l'episodi delictiu més freqüent i ha afectat el 3,8% de les persones entrevistades.
- Els robatoris d'objectes de l'interior del vehicle han afectat a 2,6% de la població metropolitana.
- Els robatoris de tot el vehicle han estat menys habituals, sent més freqüents els intents (1,7%)
- Els robatoris consumats de bicicleta (0,9%) i de la moto (0,3%) queden relegats a les darreres posicions.

Gràfic 7. Índex de victimització dels fets contra els vehicles. EVAMB, 2018.

Els fets contra els vehicles no afecten a tota la població sinó només a les persones que en són propietàries o en disposen. Si es té en compte aquesta consideració es pot construir un índex que estableixi la relació entre les víctimes i les persones propietàries i que anomenem índex de risc:

- L'índex de risc dels vehicles ha estat del 12,6%: per tant, una de cada 10 persones propietàries d'un vehicle privat (cotxe, moto o bicicleta) han patit alguna experiència de victimització en aquest àmbit. El risc és més elevat en aquells fets de menor entitat criminològica i de major facilitat d'accés per al delinqüent com els robatoris d'accessoris (6,2%). També es registra un major risc en intents (2,9%), que en robatoris consumats del vehicle sencer, en què les bicicletes són els tipus de vehicle amb major risc de ser robades: el risc de robatori de bicicleta arriba al 5,9%, mentre que en motos és del 2,4% i en cotxes no arriba a l'1%. Es fa evident doncs, la major accessibilitat i desprotecció d'aquest tipus de vehicles, que solen aparcar-se al carrer amb mecanismes de seguretat que són fàcils de transportar, difícils d'identificar (no porten matrícula) i que disposen de mecanismes de seguretat que es poden eludir sense massa dificultats per al delinqüent.

Taula 9. Índexs de risc dels fets contra els vehicles. EVAMB, 2018.

	Índex de risc
Robatori del cotxe	0,1
Robatori de la moto	2,4
Robatori de la bicicleta	5,9
Intent de robatori del vehicle	2,9
Robatori objectes interior vehicle	4,3
Robatori accessoris del vehicle	6,2
TOTAL VEHICLE	12,6

Font: EVAMB, 2018.

Cal fer esment específic a les característiques personals de les víctimes en aquest àmbit, molt especialment des d'una perspectiva de gènere.

- La proporció d'homes víctimes d'un fet contra els vehicles és significativament més alta que entre les dones. Aquest diferencial s'explica perquè en general els homes utilitzen més el vehicle privat que les dones, especialment en desplaçaments quotidians per feina i estudis. Per motius generacionals la proporció de dones amb carnet de conduir i accés a vehicle privat és menor, en conseqüència utilitzen amb més freqüència el transport públic i fan més desplaçaments a peu. La diferència de gènere disminueix quan es té en compte només els propietaris (gràfic 9). Tot i així el risc segueix essent major pels homes, probablement pel seu major ús d'aquest mode de transport.
- L'edat i la situació professional també són factors molt significatius. En efecte, la població de 65 anys o més, que ja està majoritàriament jubilada, presenta uns índexs de victimització contra els vehicles menors que la resta de segments de població, mentre que la població de

30 a 44 són els que sostenen el major nivell de victimització entre tots els grups d'edat (11,8%).

- També s'observa un increment de la victimització a mesura que augmenta el nivell d'ingressos que s'explica per la major disposició de vehicles entre la població de major renda. Les diferències de renda es redueixen també en aquest cas quan es té en compte només a la població propietària, fins i tot mostrant un major risc entre les persones amb menor nivell de renda.

Gràfic 8. Índex de victimització dels vehicles segons característiques sociodemogràfiques. EVAMB, 2018.

Font: EVAMB, 2018.

Gràfic 9. Índex de risc dels fets contra els vehicles segons sexe. EVAMB, 2018.

Font: EVAMB, 2018.

Gràfic 10. Índex de risc dels fets contra els vehicles segons nivell d'ingressos. EVAMB, 2018.

Font: EVAMB, 2018.

Pel que fa a les variables victimològiques dels fets contra els vehicles s'observa:

- El coneixement de l'agressor en l'àmbit dels vehicles és molt baix (6,6%). Aquesta dada és congruent amb els resultats anteriors i confirma el que s'explicava quan s'analitzaven les ràtios de multivictimització, i és que els fets contra els vehicles acostumen a passar quan aquests estan aparcats al carrer, lluny de la vista dels seus propietaris. És normal doncs que siguin béns fàcilment accessibles i que no hi hagi contacte entre la víctima i el delinqüent: en un 91,4% dels fets la víctima no ha vist l'agressor.
- En conjunt l'afectació psicològica que generen els fets contra els vehicles no és massa elevada (5,64 punts de mitjana). Això és especialment cert pel que fa al robatori d'accessoris del vehicle. Malgrat ser un dels fets més freqüents a l'AMB (la victimització ha estat del 3,8%), tenen un impacte psicològic relatiu entre les víctimes (5,33) i l'intent de robatori 4,88. L'impacte psicològic dels robatoris de vehicle (6,73) és lògicament molt més gran.

Taula 10. Coneixement de l'agressor segons tipus de fets contra els vehicles. EVAMB, 2018.

	TOTAL VEHICLE	Robatori objectes interior vehicle	Robatori accessoris vehicle	Robatori vehicle sencer	Intent robatori vehicle
%					
Coneixia l'agressor	6,6	0,9	1,0	2,9	0,0
No coneixia l'agressor	91,4	98,7	97,8	95,7	95,3
Prefereix no contestar	2,0	0,4	1,2	1,4	4,7
Total	100	100	100	100	100

Font: EVAMB, 2018.

Taula 11. Afectació psicològica segons tipus de fets contra els vehicles. EVAMB, 2018.

0-10	Afectació psicològica
Robatori objectes interior vehicle	6,11
Robatori accessoris vehicle	5,33
Robatori vehicle sencer	6,73
Intent robatori vehicle	4,88
TOTAL VEHICLE	5,64

Font: EVAMB, 2018.

2.2.3. Domicilis

El 3,2% de les persones entrevistades a l'AMB han estat víctimes d'un fet al seu domicili. Val a dir, que la diferència entre les persones que es defineixen com a víctimes d'un intent de robatori del domicili (1,9%) que aquelles que expliquen una experiència de victimització consumada (1,6%) no és gaire gran.

Taula 12. Índex de victimització dels fets contra els domicilis. EVAMB, 2018.

%	Domicilis
Robatori de domicili	1,6
Intent de robatori de domicili	1,9
Total AMB	3,2

Font: EVAMB, 2018.

La victimització en aquest àmbit arriba al 3,9% entre els entrevistats amb estudis universitaris, el 3,3% dels actius ocupats i el 5% disposen d'un menor nivell de renda. El sexe no es mostra com una variable significativa en els fets contra els domicilis. Pel que fa a l'edat, es registra una major prevalença de la victimització entre la població de 30 a 44 anys (4%) que entre els altres grups d'edat.

Gràfic 11. Índex de victimització dels domicilis segons característiques sociodemogràfiques. EVAMB, 2018.

Font: EVAMB, 2018.

Els domicilis són béns fixos, el que afavoreix la possibilitat d'observació de l'immoble i de l'ús que en fan els seus propietaris i, en conseqüència, la possibilitat de seleccionar els horaris i els mètodes que permeten obtenir un accés més fàcil amb les majors garanties d'impunitat. Així ho confirma la descripció dels fets contra els domicilis:

- En la majoria dels robatoris i intents de robatori dels habitatges no hi ha hagut contacte entre víctima i agressor, dada lògica si es té en compte que són fets que solen tenir lloc quan el domicili no està ocupat. Per aquest motiu, tant pel que fa al robatori consumat o en l'intent de robatori al domicili la víctima no coneixia l'agressor (92,2% i 96,0% respectivament).
- La proximitat emocional d'aquest tipus de fets és força elevada, doncs es tracta d'un bé molt proper a la intimitat de les persones. La mitjana de l'afectació psicològica dels fets contra els domicilis ha estat de 6,56 punts. Els robatoris consumats són els que comporten un major dany emocional (7,24), amb les conseqüències en la construcció del sentiment d'inseguretat al barri que això pot comportar.

Taula 13. Coneixement de l'agressor segons tipus de fets contra els domicilis. EVAMB, 2018.

%	Robatori al domicili	Intent de robatori al domicili
Coneixia l'agressor	7,8	2,0
No coneixia l'agressor	92,2	96,0
Prefereix no contestar	0,0	2,0
Total	100,0	100,0

Font: EVAMB, 2018.

Taula 14. Afectació psicològica segons tipus de fets contra els domicilis. EVAMB, 2018.

0-10	Afectació psicològica
Robatori al domicili	7,24
Intent de robatori al domicili	6,05
TOTAL DOMICILI	6,56

Font: EVAMB, 2018.

2.2.4. Comerços i negocis

Només el 0,6% de les persones entrevistades han estat víctimes d'algun fet contra la seva botiga o negoci. Tanmateix, tal i com s'ha dit anteriorment, aquest índex ha de ser matisat perquè no afecta a tota la població sinó únicament a aquelles persones que en són propietàries.

- El corresponent índex de risc (víctimes respecte població propietària) ha estat del 13,1% en aquest àmbit.
- Els fets detectats per l'EVAMB corresponen sobretot a robatoris sense violència, en canvi no s'han detectat pràcticament cap víctima d'atrancament. Cal prendre però aquests resultats amb prudència, doncs l'enquesta opera amb una mostra on hi ha molt poca presència de persones propietàries d'aquests béns.

Taula 15. Índex de victimització i risc dels fets contra els comerços i negocis. EVAMB, 2018.

	Índex de victimització	Índex de risc (només propietaris)
Robatori de comerç o negoci	0,4	8,7
Intent de robatori al comerç o negoci	0,4	8,1
Atrancament al comerç o negoci*	0,0	-
Intent d'atrancament al comerç o negoci	0,0	-
Total AMB	0,6	13,1

* En l'EVAMB 2018 només s'han detectat dues víctimes d'un intent d'atrancament contra el comerç o negoci. Val a dir que la mostra de propietaris és escassa, pel que no es poden oferir els índexs de risc.

Font: EVAMB, 2018.

Les característiques sociodemogràfiques mostren que les persones de 45 a 64 anys, laboralment actives i amb uns nivells d'ingressos i estudis alts han estat les més victimitzades. Aquest perfil correspon, lògicament, al de les persones propietàries.

Gràfic 12. Índex de victimització dels fets contra els comerços segons característiques sociodemogràfiques. EVAMB, 2018.

NOTA: La mostra de persones propietàries de botigues i comerços és escassa, pel que es recomana interpretar els resultats amb prudència.

EVAMB, 2018.

Pel que fa a les característiques dels fets contra comerços i negocis:

- En la majoria de casos es donen sense contacte entre víctima i delinqüent, doncs la major victimització és la causada per robatoris sense violència, que solen donar-se sense que el propietari se n'adoni.
- En general l'afectació psicològica ha estat baixa, tot just es valora amb una nota de 5,03 punts de mitjana en els casos de robatori consumat.

Taula 16. Coneixement de l'agressor segons tipus de fets contra el comerç o negoci. EVAMB, 2018.

%	TOTAL COMERÇ O NEGOCI	Robatori al comerç o negoci	Intent de robatori al comerç o negoci
Coneixia l'agressor	5,3	3,3	8,0
No coneixia l'agressor	92,1	91,5	92,0
Prefeix no contestar	2,6	5,2	0,0
Total	100,0	100,0	100,0

NOTA: La mostra de persones propietàries de botigues i comerços que ha patit un atracament o intent del mateix és escassa, pel que no es poden donar dades sobre coneixement de l'agressor en els atracaments intents d'atracament.

Font: EVAMB, 2018.

Taula 17. Afectació psicològica segons tipus de fets contra el comerç o negoci. EVAMB, 2018.

0-10	Afectació psicològica
Atracament al comerç o negoci	n.d.
Intent d'atracament al comerç o negoci	n.d.
Robatori al comerç o negoci	5,03
Intent de robatori al comerç o negoci	4,41
TOTAL NEGOCI	4,78

NOTA: La mostra de persones propietàries de botigues i comerços que ha patit un atracament o intent del mateix és escassa, pel que no es poden oferir dades d'impacte psicològic en els atracaments i intents d'atracament

Font: EVAMB, 2018.

2.2.5. Segones residències

L'EVAMB 2018 ha entrevistat a un 21,3%, de persones que tenia una segona residència. Si bé es tracta d'un àmbit minoritari i sovint menys investit econòmicament i emocionalment que els domicilis principals, des de l'any 2002 es pregunta per la seva victimització.

- La victimització en aquest àmbit ha estat del 0,8%, i com que la subpoblació afectada és escassa, el risc de les persones propietàries arriba fins al 4,4%.
- En les segones residències els períodes de desocupació són majors que en el domicili habitual, fet que incrementa el risc de robatori consumat, que és més elevat que el dels intents de robatori (al contrari que en els domicilis principals).

Taula 18. Índex de victimització i risc dels fets contra les segones residències. EVAMB, 2018.

%	Índex de victimització	Índex de risc (només propietaris)
Robatori de la segona residència	0,6	3,0
Intent de robatori de la segona residència	0,4	2,3
Total AMB	0,8	4,4

Font: EVAMB, 2018.

Quant a les característiques sociodemogràfiques de les víctimes, s'observa un cert gradient socioeconòmic, en tant que els índexs més elevats són els de les persones amb uns majors nivells d'ingressos i d'instrucció. També es mostra el caràcter familiar d'aquests béns, doncs disposen de segona residència les persones de més edat i els segments de població més jove (probablement els seus descendents).

Gràfic 13. Índex de victimització dels fets contra la segona residència segons característiques sociodemogràfiques. EVAMB, 2018.

Font: EVAMB, 2018.

En els fets contra les segones residències el contacte entre la víctima i l'agressor sol ser inexistent, doncs els fets tenen lloc principalment quan es troben deshabitades (gairebé en un 60% la víctima no sap en quin moment del dia va tenir lloc el fet, probablement perquè no residia a la segona residència en aquell moment).

De manera global, l'afectació psicològica de la segona residència és baixa (5,25). Ara bé sí que en els robatoris consumats aquesta augmenta a 6,57.

Taula 19. Coneixement de l'agressor segons tipus de fets contra el comerç o negoci. EVAMB, 2018.

%	Robatori a la segona residència	Intent de robatori a la segona residència
Coneixia l'agressor	4,4	2,0
No coneixia l'agressor	90,6	96,0
Prefereix no contestar	5,0	2,0
Total	100,0	100,0

Font: EVAMB, 2018.

Taula 20. Afectació psicològica segons tipus de fets contra el comerç o negoci. EVAMB, 2018.

0-10	Afectació psicològica
Robatori a la segona residència	6,57
Intent de robatori a la segona residència	3,44
TOTAL SEGONA RESIDÈNCIA	5,25

Font: EVAMB, 2018.

3. PAUTES TERRITORIALS DE LA VICTIMITZACIÓ

La vida social a les àrees metropolitanes és mòbil i les pràctiques socials no tan sols es circumscriuen als límits administratius que defineixen els barris o municipis. La grandària, la densitat i l'heterogeneïtat són variables fonamentals de l'estructura urbana de les ciutats. Així, els fluxos de mobilitat contribueixen a la densificació i a la diversificació del territori metropolità, alterant les estructures d'oportunitat delictiva i de risc de victimització.

La possibilitat d'un estudi empíric de la distribució territorial de la delinqüència resulta un assumpte absolutament rellevant en la gestió de la seguretat ciutadana. Aquest estudi implica conèixer i descriure'n les seves regularitats territorials. Tradicionalment l'estudi territorial de la delinqüència s'ha abordat a través de la desagregació territorial dels principals indicadors de victimització: d'on són les víctimes i on els han passat els fets. Val a dir que aquesta és una aproximació al fenomen des d'una visió estàtica de la realitat, lògicament afectada en cada cas pel grau de separació existent entre els llocs de residència i d'activitat. Tanmateix en entorns complexos, com ho són les metròpolis, ni el territori ni la població són realitats immòbils sinó dinàmiques. En efecte, una persona pot esdevenir víctima al seu propi barri de residència, però també a qualsevol altre territori al qual s'hagi desplaçat per motius ocupacionals (desplaçaments per feina o formació) o personals.

L'objectiu d'aquest apartat és explorar els efectes d'aquestes mobilitats quotidianes sobre l'activitat delictiva que ha afectat a la població metropolitana. D'acord amb això, s'han examinat les diferències entre el lloc de residència de les víctimes i el lloc on han patit els fets delictius, els efectes de la mobilitat de les persones en la victimització (el diferent risc de victimització que es pot associar a les activitats quotidianes), i les dinàmiques territorials de victimització en termes de zones i municipis emissors o atractors de víctimes. Es tracta d'una perspectiva d'anàlisi que obre camí per avançar en la comprensió de la relació entre les pautes de mobilitat quotidiana i de victimització de l'AMB.

3.1. Victimització i patrons de mobilitat a escala metropolitana

La *desagregació territorial dels índexs de victimització* és un indicador clàssic que permet estudiar d'on són les víctimes. Es tracta d'un indicador senzill que permet identificar la proporció d'habitants d'un territori que han patit un fet que han considerat delictiu. Mostra, per tant, la desigual distribució territorial del lloc de residència de les víctimes.

- El 25,6% de la població resident a Barcelona s'ha definit com a víctima d'un fet delictiu, el que la situa com un dels territoris metropolitans amb uns índexs més elevats. Aquesta elevada victimització és conseqüència, sobretot, de l'elevada proporció de persones d'aquesta ciutat que afirmen haver patit un fet a l'àmbit de la seguretat personal (18,5%).
- Segueix la zona del Besòs, amb un índex de victimització del 24,8%. Aquesta victimització està associada molt especialment a fets delictius contra la seguretat personal (14,8%),

especialment alta a les ciutats més grans d'aquesta zona: Badalona (14,7%) i Santa Coloma de Gramenet (13,6%). També cal destacar la victimització relativa al vehicle pels municipis de 25.000 a 50.000 habitants

- La proporció de persones víctimes residents a la zona del Vallès-Collserola (21,8%) i al Llobregat continu (20,6%) també és elevada. El Vallès és la zona que presenta el segon major índex de victimització en vehicles (8,7%) i el Llobregat continu s'hi situa a continuació (7,7%).
- El Delta i l'Ordal Llobregat són les dues zones metropolitanes on els índexs de victimització són més baixos (18,4% i 14,8%).

Mapa 2. Índex de victimització segons zones metropolitanes. EVAMB, 2018.

Font: EVAMB, 2018.

Taula 21. Índex global de Victimització segons zones metropolitanes i grandària municipal. EVAMB, 2018.

Índex de victimització (%)	Global	Seguretat personal	Vehicle	Domicili	Comerç o negoci*	Segona residència*
Barcelona	25,6	18,5	7,2	3,4	0,6	1,1
Besòs	24,8	14,8	9,4	3,4	0,4*	0,5*
Badalona	24,4	14,7	8,7	3,7	0,3*	0,7*
Santa Coloma de Gramenet	22,5	13,6	8,9	3,0	0,3*	0,3*
Municipis de 25.000 a 50.000 hab	37,1	20,3	16,7	1,8*	n.d	0,0*
Municipis de menys de 25.000 hab	21,4	14,6	7,2*	4,5*	n.d	0,0*
Delta	18,4	9,9	7,6	1,6	0,5*	0,9*
Sant Boi de Llobregat	20,3	13,0	7,0	1,6*	0,0*	0,3*
Municipis de 50.000 a 75.000 hab	18,1	8,3	9,4	1,3	0,9*	0,4*
Municipis de 25.000 a 50.000 hab	20,3	11,8	4,0*	2,0*	n.d	4,5*
Municipis de menys de 25.000 hab	12,0	9,0	3,0*	3,0*	n.d	0,0*
Llobregat continu	20,6	11,6	7,7	3,1	0,4*	0,5
L'Hospitalet de Llobregat	22,6	13,9	8,2	2,7	0,5*	0,1*
Cornellà de Llobregat	19,6	11,7	5,6	3,3	0,7*	1,0*
Municipis de 25.000 a 50.000 hab	18,7	7,9	8,5	4,0	0,0*	n.d
Municipis de menys de 25.000 hab	8,9*	4,5*	4,5*	0,0*	n.d	4,4*
Ordal llobregat	14,8	7,5	5,6	2,8	1,9	0,0*
Municipis de 25.000 a 50.000 hab	15,1	9,2	6,0	2,2*	1,7*	0,0*
Municipis de menys de 25.000 hab	14,4	5,3	5,1	3,5	2,3*	0,0*
Vallès-Collserola	21,8	11,7	8,7	4,9	0,4*	0,4*
Sant Cugat del Vallès	20,9	12,0	6,9	3,0	0,3*	1,3*
Municipis de 50.000 a 75.000 hab	21,8	7,1	12,6	7,4	n.d	0,0*
Municipis de 25.000 a 50.000 hab	24,8	15,0	8,9	5,9	n.d	0,0*
Municipis de menys de 25.000 hab	5,5*	0,0*	5,5*	0,0*	n.d	n.d
Total AMB	23,5	15,5	7,6	3,2	0,6	0,8

NOTA: els índexs de victimització amb asterisc s'han de prendre amb prudència per l'escassetat de víctimes. Allà on les observacions no són suficients per a donar una dada, es posa no disponible (n.d).

Font: EVAMB, 2018.

Ara bé, aquesta relació delictiva pot haver succeït fora del territori de residència. A grans trets, si es combinen el lloc de residència i el lloc on han passat els fets, els fluxos delictius resultants es poden classificar en funció de si les persones han estat víctimes: a) al barri on viuen habitualment; b) a un altre barri del municipi; c) a un altre municipi o d) a un altre municipi de l'AMB².

El gràfic 16 ofereix aquestes informacions per a l'escala metropolitana. Es pot veure que la majoria dels episodis delictius es produeixen al propi municipi de residència (el 36,3% al mateix barri; el 48,2% a la resta de la ciutat), i que arriba fins al 15,5% la proporció de persones que han estat victimitzades en un altre municipi de l'AMB.

Gràfic 16. Localització de la victimització. EVAMB, 2018.

Font: EVAMB, 2018.

Malgrat la tendència general és a patir la victimització al propi municipi de residència, una anàlisi més concisa mostra com la lògica dels fluxos de victimització no és homogènia a tota l'Àrea Metropolitana de Barcelona, sinó que està sotmesa a les particulars condicions d'especialització residencial i d'activitat dels territoris que la conformem. Així, quan es consideren els principals zones de l'AMB s'observen variacions territorials en la manera com es distribueix la victimització segons si té lloc al barri de residència, al municipi o a fora del mateix.

Barcelona és la ciutat central de la metròpoli i mostra uns nivells d'autocontenció delictiva elevats, ja que l'alta concentració residencial i d'altres activitats redueixen la necessitat de desplaçaments a la resta de l'àrea metropolitana i, en conseqüència, es minimitzen les possibilitats de victimització exterior. Així doncs, els barcelonins i les barcelonines que han patit un fet delictiu han estat victimitzades principalment a la seva ciutat (95,8%). A la resta de zones la major part de víctimes també ho són al seu àmbit residencial, si bé les autocontencions són menors que en el cas de Barcelona. El Vallès, el Besòs i el Llobregat continu, són les zones amb una major autocontenció de

² Cal dir que l'àmbit de referència d'aquest estudi és l'AMB, pel que quedaran fora d'aquestes anàlisis aquells episodis delictius que han passat fora del territori metropolità, és a dir, a la resta de Catalunya, a Espanya o a l'estranger.

les víctimes després de Barcelona, amb una proporció de víctimes al propi municipi que se situa per sobre del 60% (molt menor amb tot que la de Barcelona). Una diferència però en l'autocontenció dels barcelonins i els habitants d'aquestes tres zones, és que els primers són més victimitzats fora del seu barri (34,5% al propi barri, 61,3% a la resta del municipi), mentre que en la resta de zones el barri pren molta rellevància en la victimització (més d'un 40% de les víctimes ho són al propi barri de residència).

Si ens fixem però en la victimització fora del municipi de residència destaca que sols un 4,2% dels barcelonins han patit el fet fora de la seva ciutat, mentre que aquesta proporció incrementa entre els habitants de la resta de zones. Fora de la ciutat central les víctimes pateixen els fets fora del seu municipi de residència en una proporció major. És a dir, una gran part dels episodis de victimització que pateix la població metropolitana no resident a Barcelona es produeixen en la relació dels seus habitants amb altres municipis. Això es dona especialment entre les víctimes que viuen a la zona de l'Ordal Llobregat on un 51,5% de les víctimes ho ha estat fora del seu municipi. Així doncs, el risc associat als desplaçaments fora de la pròpia zona de residència ha estat molt alt per als residents d'aquestes tres zones

Atès els resultats anteriors, es conclou que l'elevat pes poblacional de Barcelona contribueix a ocultar la importància que tenen els fluxos de moviments intermunicipals en les experiències de victimització del conjunt de la població metropolitana, que s'examinen més endavant.

Gràfic 14. Fluxos de mobilitat a les zones metropolitanes: on els han passat els fets a les víctimes. EVAMB, 2018.

Font: EVAMB, 2018.

Per tal d'establir com operen els mecanismes d'oportunitat delictiva a l'AMB, s'han analitzat les diferències de localització associades als principals àmbits de victimització. Els resultats que s'han obtingut mostren dues dinàmiques clarament diferenciades. D'una banda, una activitat delictiva que es concreta en la proximitat al lloc de residència. De l'altra, una victimització vinculada als fluxos de mobilitat quotidiana de la població, i especialment, els d'abast metropolità.

Tal i com es pot observar a la taula 22, la victimització al propi barri té per objecte principal els domicilis i els vehicles. Lògicament, la totalitat de fets contra els domicilis tenen lloc lògicament al barri de residència (vegeu nota a peu de taula). En el cas dels vehicles, destaca que fins un 48,9% dels fets que els victimitzen succeeixen al propi barri de residència, on solen estar aparcats. Per contra, la victimització que busca obtenir rèdits de la mobilitat de la població afecta especialment els àmbits de la seguretat personal, dels comerços i, en menor mesura, als vehicles. Es tracta d'una victimització que maximitza el rendiment de les condicions de massificació dels espais i de l'anonimat resultant, tant per les possibilitats d'assolir economies d'escala (moltes persones, molts béns a sostreure), com per la impunitat que es deriva de les dificultats per conèixer i reconèixer el delinqüent (límits dels controls formals i informals). El cas més paradigmàtic és el de la seguretat personal, en què fins un 62,3% dels fets té lloc fora del barri de residència, però al mateix municipi i un 15,6% passa fora del propi municipi.

Taula 22. Localització de la victimització segons principals àmbits delictius. EVAMB, 2018.

	Mateix barri de residència	Mateix municipi	Altre municipi AMB	Total
Seguretat personal	22,2%	62,3%	15,6%	100,0%
Vehicles	48,9%	36,6%	14,5%	100,0%
Domicili	95,9%	3,1%	0,9%	100,0%
Negoci	35,4%	47,4%	17,2%	100,0%
AMB	36,1%	49,6%	14,2%	100,0%

Font: EVAMB, 2018.

NOTA. L'EVAMB demana pels episodis de victimització que van succeir al llarg de l'any anterior al moment de l'entrevista. Les persones que han patit un fet contra el seu domicili en un altre barri són aquelles que han canviat de lloc de residència durant aquest període.

Fins ara s'ha pogut veure com un volum important de víctimes ho són fora del seu àmbit de residència, sobretot quan es tracta de població no barcelonina. Per tal d'aprofundir en les relacions entre mobilitat i delinqüència, a les persones que han estat victimitzades en els àmbits de la seguretat personal i dels vehicles se'ls ha demanat què feien en el moment en que succeïen els fets³. Les respostes s'han agrupat d'acord amb les categories utilitzades per l'*Enquesta de mobilitat en dia feiner (EMEF)*⁴, que diferencia les mobilitats ocupacionals (la mobilitat habitual per treball i per estudis) de les mobilitats personals (compres, oci, gestions personals,...). Els resultats mostren que són les mobilitats ocupacionals i per oci les que generen un major volum de desplaçaments fora del municipi i una major probabilitat de victimització intermunicipal; la quantitat diària de persones que es desplacen a altres municipis metropolitans per comprar o per passejar, en canvi, és menor.

Pel que fa a les persones victimitzades mentre s'estaven o es desplaçaven cap a la feina o estudi, en la seva gran majoria han patit l'episodi delictiu fora del seu municipi de residència (el 70,2%). Aquest percentatge ha estat del 35,8% entre les víctimes que estaven estudiant i del 74,4% entre aquelles que anaven a treballar.

Els patrons delictius varien entre aquelles persones que han esdevingut víctimes mentre estaven comprant, passejant o desplaçant-se per altres motius personals. En aquests últims casos el municipi i el propi barri de residència adquireixen una major importància com a escenaris delictius. Si en la mobilitat ocupacional el propi barri i el municipi eren el lloc d'entre un 10% i un 20%) dels fets, quan es tracta de mobilitat per motius personals els fets al mateix barri o municipi prenen més rellevància (són un 20,6% i un 29,8% respectivament), mentre que disminueixen els fets fora del municipi de residència (són un 49,7% en les mobilitats personals, mentre que en les ocupacionals arribaven al 70,2%).

Finalment, el barri ha estat el principal escenari delictiu per aquelles persones que han estat victimitzades mentre s'estaven a casa. Tot i així, fins el 6,3% d'aquestes persones han patit un fet delictiu a la resta de la ciutat. Es tracta de casos de victimització de vehicles que romanen aparcats en un barri proper al de residència.

³ Per decisions tècniques aquesta pregunta no s'ha realitzat a la població resident a Barcelona, pel que malauradament no es disposa d'aquesta informació. Atesa l'elevada autocontenció delictiva de la ciutat, aquesta situació afecta molt lleument l'estudi de les pautes intermunicipals de victimització a nivell metropolità. Val a dir també que enguany ha estat el primer cop que s'ha fet aquesta pregunta i s'ha optat per interrogar només a les víctimes dels dos principals àmbits de victimització a l'AMB, si bé un cop validada l'experiència considerem que en futures edicions caldria estendre aquesta qüestió a la resta d'àmbits.

⁴ Es facilita així la possibilitat de futures anàlisis que integrin les dues fonts d'informació. D'especial interès per a la gestió municipal pot resultar el càlcul d'indicadors de risc de victimització associats a la mobilitat habitual de la població metropolitana, en funció de l'origen i la destinació del desplaçament, el mode de desplaçament, el moment del dia i de les pròpies característiques individuals de la població.

Taula 23. Localització dels fets contra la seguretat personal i el vehicle segons activitat de les víctimes, AMB (sense BCN) .

	Mateix barri	Mateix municipi	Altre municipi	
			AMB	Total
Mobilitats ocupacionals	11,3%	18,5%	70,2%	100,0%
Laboral	12,1%	13,5%	74,4%	100,0%
Estudis	4,6%	59,6%	35,8%	100,0%
Mobilitats personals	20,6%	29,8%	49,7%	100,0%
Oci	16,7%	26,8%	56,6%	100,0%
Passejant o circulant	24,3%	26,8%	48,9%	100,0%
Fent compres	16,4%	31,4%	52,2%	100,0%
Altres mobilitats personals	20,1%	42,5%	37,5%	100,0%
A casa (sense mobilitat)	66,7%	27,0%	6,3%	100,0%

Font: EVAMB, 2018.

A la vista del que s'acaba d'exposar, les pautes de distribució dels fets delictius en el territori no tenen perquè coincidir amb la localització de la residència de les seves víctimes. És per aquest motiu que a continuació es presenta el mapa delictiu. Es tracta d'un indicador merament descriptiu que recompta i ubica geogràficament els fets detectats per l'EVAMB. L'estudi es realitza des de l'any 1990 amb diferents nivells de desagregació territorial que han anat evolucionant a mesura que avançava la difusió de la informàtica aplicada i que augmentaven les possibilitats tècniques per tractar la informació geogràfica. Tanmateix, no fou fins l'any 2014 que es va decidir tractar aquesta informació identificant les coordenades geogràfiques on van passar els fets. El mapa no relaciona els fets delictius amb cap característica social ni urbana significativa, pel que el seu valor no és analític sinó merament descriptiu. Malgrat aquestes limitacions, la possibilitat de visualitzar la localització d'aquests fets en el territori metropolità aporta informació útil per a les institucions responsables de la seguretat ciutadana, doncs permet posar de manifest l'atracció de la centralitat i la influència de la grandària municipal en la distribució delictiva.

El mapa 3 presenta la localització concreta de tots els fets registrats per l'EVAMB 2018, on a major mida dels cercles, major nombre de fets localitzats en aquell territori. Els resultats mostren clarament que la grandària de la població afecta la distribució dels fets delictius en el territori. Ara bé, si aquesta fos la única variable que intervé, els fets es distribuïrien homogèniament en el territori en funció del nombre dels seus habitants. Tanmateix, les dades mostren algunes variacions en aquesta relació, que indiquen que hi ha un impacte del propi territori en l'activitat delictiva.

Mapa 3. Mapa delictiu metropolità. EVAMB, 2018.

Font: EVAMB, 2018.

Una primera aproximació per a la detecció de pols d'atracció delictiva és el càlcul del nombre de fets localitzats als diferents territoris de l'AMB, segons la seva grandària municipal i segons les zones.

- La relació entre activitat delictiva i grandària municipal s'observa nítidament. La majoria de fets delictius que s'han detectat s'ubiquen a la ciutat de Barcelona, d'on es desprèn que la ciutat més gran i central és un escenari preferent per a l'activitat delictiva (s'hi ha localitzat el 69,4% del fets), especialment en els àmbits de la seguretat personal (77,3% dels fets) i els comerços (72,2%).
- El 9,3% dels fets registrats per l'EVAMB han tingut lloc a la zona del Llobregat Continu, en bona mesura com a conseqüència de la influència que exerceix l'Hospitalet de Llobregat, especialment en els àmbits del vehicle (7,3%) i els domicilis (7,2%).
- Segueix la zona del Besòs (escenari del 8,8% dels fets), en aquest cas per la importància que tenen Badalona i Santa Coloma de Gramenet en les dinàmiques delictives metropolitanes.

Badalona és escenari del 7,0% dels fets contra els vehicles i del 7,5% dels fets contra els domicilis. A Santa Coloma hi tenen lloc gairebé el 3,4% dels fets contra domicilis.

- El Delta acumula el 4,6% dels fets que han tingut lloc a l'AMB, previsiblement per la concentració de fets contra vehicles en els municipis de 25.000 a 75.000 habitants.
- El volum de fets que s'han detectat a la zona de l'Ordal-Llobregat i el Vallès-Collserola ha estat menor, si bé cal destacar que en aquestes zones es concentren fins el 13,5% dels fets que s'han detectat en l'àmbit dels domicilis.

Taula 24. Mapa delictiu. Distribució dels fets de victimització a les zones. EVAMB, 2018.

ÀMBIT TERRITORIAL	Global	Seguretat personal	Vehicle	Domicili	Comerç o negoci
Barcelona	69,4%	77,3%	58,1%	50,3%	72,2%
Besòs	8,8%	7,3%	13,4%	12,6%	4,6%
Delta	4,6%	3,6%	7,9%	5,5%	2,1%
Llobregat continu	9,3%	7,8%	12,4%	14,3%	14,7%
Ordal-Llobregat	1,3%	0,7%	1,1%	3,8%	6,5%
Vallès-Collserola	4,9%	3,2%	7,1%	13,5%	0,0%
Total ÀMB	100,0	100,0%	100,0%	100,0%	100,0%

Font: EVAMB, 2018.

Taula 25. Mapa delictiu. Distribució dels fets de victimització segons grandària. EVAMB, 2018.

GRANDÀRIA MUNICIPAL	Global	Seguretat personal	Vehicle	Domicili	Comerç o negoci
Barcelona	69,4%	77,3%	58,1%	50,3%	72,2%
L' Hospitalet de Llobregat	5,9%	5,0%	7,3%	7,2%	10,5%
Badalona	5,3%	4,4%	7,0%	7,5%	3,3%
Santa Coloma de Gramenet	2,4%	1,6%	4,2%	3,4%	0,0%
Cornellà de Llobregat	2,1%	1,4%	2,9%	3,1%	4,2%
Sant Boi de Llobregat	1,0%	0,9%	1,4%	1,5%	0,0%
Sant Cugat del Vallès	1,8%	0,8%	3,6%	2,7%	0,0%
Municipis de 50.000 a 75.000 hab	4,0%	2,7%	6,5%	6,2%	2,1%
Municipis de 25.000 a 50.000 hab	6,7%	4,9%	7,7%	14,3%	6,2%
Municipis de menys de 25.000 hab	1,4%	0,9%	1,5%	3,7%	1,6%
Total ÀMB	100%	100%	100,0%	100,0	100,0

Font: EVAMB, 2018.

Fins ara s'ha comprovat com l'activitat delictiva s'ajusta a les pautes i als ritmes de mobilitat dels diferents segments de població que conformen l'AMB. A la vegada, també s'ha pogut constatar com les necessitats de mobilitat d'aquestes persones variaven en funció del seu lloc de residència. Es destacava així l'elevada autocontenció delictiva de la ciutat de Barcelona i la rellevància de la victimització intermunicipal entre la resta de persones residents a l'AMB. Per la seva banda, el mapa delictiu mostrava la major localització de fets a Barcelona però apuntava possibles altres territoris d'atracció delictiva.

Per aquest motiu és necessari estudiar la intensitat relativa dels fluxos de victimització intermunicipal, tot mirant d'establir quins són els municipis d'origen de les víctimes i quines són les seves destinacions. L'objectiu d'aquest apartat és, per tant, aprofundir en aquestes dinàmiques i identificar possibles zones que s'estiguin configurant com a pols d'atracció delictiva a l'AMB.

Es comença analitzant l'origen dels fluxos de victimització. Malauradament, la mostra de l'EVAMB no permet oferir resultats per a les ciutats de menys de 75.000 habitants, motiu pel qual aquesta informació s'oferirà de manera agregada. Cal advertir però, que el tractament unilateral de la informació relativa a aquests municipis des de la sola òptica de la grandària pot amagar i unificar tendències divergents. És per aquest motiu, i per tal de minimitzar aquest risc, que s'ha optat per estudiar el comportament dels municipis que no assoleixen el llindar poblacional dels 75.000 habitants tot posant-los en relació amb la seva zona funcional de pertinença. D'aquesta manera s'aconsegueix que els resultats tinguin en compte criteris de contigüitat geogràfica, així com possibles interdependències municipals en termes de mobilitat quotidiana de la seva població.

La taula 26 presenta per a les diferents zones i municipis, la proporció de víctimes que han patit el fet delictiu fora del seu municipi de residència, i les principals destinacions d'aquests fets patits. A partir d'aquests resultats es pot veure que Barcelona és la principal destinació de la victimització intermunicipal a l'AMB. Pel que fa al paper de Barcelona com a emissor, aquest és més aviat feble i les seves víctimes es distribueixen de manera molt heterogènia sobre el territori metropolità, si bé hi ha una clara connexió amb L'Hospitalet de Llobregat i Badalona. Així, per exemple, recordant els pocs barcelonins que són víctimes fora de la ciutat (un 4,2%), podem veure com l'Hospitalet, Badalona i Santa Coloma en són els principals receptors.

Si tenim en compte les víctimes del Besòs podem veure que a banda de Barcelona, les ciutats de Badalona, de Santa Coloma de Gramenet i de Sant Adrià també emergeixen entre les principals destinacions de les víctimes, i fins i tot apareixen Tiana i Montgat com a lloc de victimització. Gran part dels fluxos de victimització originats al Delta tenen com a destinació, a banda de Barcelona, ciutats de la zona del Llobregat com ara Cornellà, Esplugues i L'Hospitalet. Aquesta interrelació entre la zona Delta i la zona del Llobregat continu es veu també amb les víctimes residents a aquesta última, que a banda de Barcelona i els municipis de la seva zona, també pateixen fets a municipis de la zona Delta.

La relació d'aquestes pautes delictives amb la mobilitat quotidiana són clares. Els resultats permeten ratificar així la centralitat de Barcelona com a receptora dels fluxos diaris de mobilitat i de victimització intermunicipal a l'AMB. A la vegada també s'observa com altres municipis apareixen com a destinacions delictives dels seus propis (sub)sistemes de mobilitat.

Taula 26. Destinació dels fluxos de victimització intermunicipal segons zona i grandària municipal. EVAMB, 2018.

Zona	Municipi	% víctimes en un altre municipi	Principals destinacions		
			1a	2a	3a
Barcelona	Barcelona	4,2%	<i>Hospitalet Llobreg.</i>	<i>Badalona</i>	<i>Sta. Coloma Gr.</i>
	Badalona	25,9%	<i>Barcelona</i>	<i>Montgat</i>	<i>St. Adrià de Besós</i>
Besós	Santa Coloma de Gramanet	42,9%	<i>Barcelona</i>	<i>Badalona</i>	<i>St. Adrià de Besós</i>
	Resta del Besós	37,9%	<i>Barcelona</i>	<i>Badalona</i>	<i>Tiana</i>
Delta del Llobregat	Sant Boi de Llobregat	40,3%	<i>Barcelona</i>	<i>Cornellà de Llobr.</i>	<i>Hospitalet Llobreg.</i>
	Resta del Delta del Llobregat	38,7%	<i>Barcelona</i>	<i>Espluges de Llobr.</i>	<i>St. Feliu de Llobreg.</i>
Llobregat continu	L'Hospitalet del Llobregat	31,4%	<i>Barcelona</i>	<i>Cornellà de Llobr.</i>	<i>Prat. De Llobreg.</i>
	Cornellà del Llobregat	39,6%	<i>Barcelona</i>	<i>Hospitalet Llobreg.</i>	<i>St. Boi de Llobreg.</i>
Ordal-Llobregat	Resta del Llobregat Continu	44,1%	<i>Esplgues Llobreg.</i>	<i>Barcelona</i>	<i>St. Feliu de Llobreg.</i>
	Ordal-Llobregat	51,5%	<i>Barcelona</i>	<i>St. Vicenç dels Horts</i>	<i>Cornellà. Llobreg.</i>
Vallès	Sant Cugat del Vallès	25,8%	<i>Barcelona</i>	<i>El Prat de Llobreg.</i>	-
	Resta del Vallès	30,2%	<i>Montcada i Reixach</i>	<i>Cerdanyola del Vallés</i>	<i>Ripollet</i>

Font: EVAMB, 2018.

Un cop analitzada l'estructura dels fluxos de victimització metropolitans, i per tal de completar aquesta imatge, les pàgines que segueixen tracten la intensitat relativa que aquests moviments representen sobre l'activitat delictiva que es dona a cada territori. Aquest partirà del recompte anual dels fets delictius detectats per l'EVAMB.

Cal deixar ben establert que el número de fets delictius que passen en una determinada unitat territorial es calcula sobre la base les persones que han estat victimitzades en aquell territori. Per tant, són el resultat de les relacions delictives que afecten a 1) les persones residents en aquella àrea i 2) a les víctimes procedents d'altres municipis de l'AMB. Per consegüent, no s'inclouen els fets delictius que les persones residents han patit en algun altre municipi. A partir d'aquestes dades s'ha calculat el pes relatiu que representen aquests moviments sobre l'activitat delictiva local. Es pot calcular la proporció de fets que han afectat a no residents. Es tracta d'un indicador útil que ofereix una panoràmica general de la relació entre mobilitat i activitat delictiva, però en cap cas permet avaluar el grau de perillositat que suposen aquests municipis per a les persones no residents, doncs desconeixem quin ha estat el volum total de desplaçaments que tenien per destinació aquesta ciutat. És a dir, no sabem quanta població ha estat sotmesa a risc. Val a dir que precisament el còmput d'aquests moviments és l'objecte d'anàlisi de les enquestes de mobilitat, pel que podria ser útil a la gestió metropolitana la realització d'estudis específics que explorin els resultats de l'enquesta de victimització i les enquestes de mobilitat de manera conjunta.

Els resultats, presentats a la taula 26, demostren que la mobilitat de la població metropolitana és avui una component essencial de les dinàmiques delictives que s'observen a nivell local. De forma general, aquests moviments han suposat el 17,3% de tota l'activitat delictiva a l'AMB. Els efectes d'aquestes mobilitats han estat especialment intensos a Cornellà i a Sant Cugat del Vallès. En el cas de Cornellà del Llobregat, l'EVAMB ha estimat que l'any 2017 es van produir 23.594 fets en aquest municipi, dels quals 13.014 van afectar els seus habitants i 10.580 a persones d'altres municipis de l'AMB. Així doncs, la proporció de fets associada a les mobilitats exteriors ha estat del 44,8%, és a dir, pràcticament la meitat dels fets registrats al municipi van afectar a població no resident. A Sant Cugat del Vallès els efectes de les mobilitats també han estat especialment intensos, on un 32,7%

dels fets ha afectat a població no resident. Són municipis doncs, on l'activitat delictiva ha estat especialment intensa per a les persones que s'han desplaçat des d'altres poblacions.

A l'altre extrem se situa Sant Boi de Llobregat: la major part de l'activitat delictiva que té lloc en aquest municipi afecta a la població resident, i comparativament són pocs els fets contra sones no residents (9,5%). També és interessant la situació de Barcelona. És la que registra un major volum de fets contra persones no residents en termes absoluts (a prop dels cent-mil), tanmateix aquesta activitat delictiva només suposa l'11,9% dels fets que han passat a la ciutat.

Es pot concloure doncs, que les actuals característiques de l'activitat delictiva metropolitana són el resultat dels efectes conjunts de les estructures locals i de les pautes de mobilitat intermunicipal.

Taula 27. Relació del nombre de fets a víctimes residents fora del municipi amb els fets que passen als municipi. EVAMB, 2018.

Zona	Municipi	Fets al municipi	Fets als residents	Fets a no residents	Relació fets a no residents/fets municipi
Barcelona	Barcelona	789.499	695.436	94.063	11,9%
	Badalona	60.835	48.036	12.799	21,0%
Besós	Santa Coloma de Gramanet	27.084	21.477	5.607	20,7%
	Resta del Besós	17.929	12.465	5.464	30,5%
Delta del Llobregat	Sant Boi de Llobregat	11.811	10.689	1.121	9,5%
	Resta del Delta del Llobregat	43.674	36.513	7.160	16,4%
Llobregat continu	L'Hospitalet del Llobregat	67.694	51.251	16.443	24,3%
	Cornellà del Llobregat	23.594	13.014	10.580	44,8%
	Resta del Llobregat Continu	20.569	16.075	4.494	21,8%
Ordal-Llobregat	Ordal-Llobregat	15.897	13.794	2.103	13,2%
Vallès	Sant Cugat del Vallès	20.965	14.114	6.851	32,7%
	Resta del Vallès	38.793	37.244	1.549	4,0%
AMB		1.138.345	970.110	168.235	17,3%

Font: EVAMB, 2018.

3.2. Espais d'atracció delictiva a escala inframunicipal

En les pàgines anteriors s'ha pogut veure com la distribució delictiva no és homogènia a tot el territori, sinó sensible a les pautes i als ritmes de les activitats quotidianes. Fins i tot podem arribar a afirmar que la diversitat i la densitat d'usos de l'espai poden ser les principals variables explicatives. Ens interessa, per tant, analitzar aquestes confluències més o menys efímeres d'activitat en el microterritori, explorant el seu potencial com a atractors de relacions delictives.

L'òptica d'anàlisi que s'ha vingut utilitzant fins ara ha posat l'èmfasi sobre processos amplis d'escala social i metropolitana. En aquest apartat es vol dirigir la mirada de manera més específica a l'escala inframunicipal. L'anàlisi partirà d'una tipologia elaborada sobre la base de les pròpies experiències de victimització relatades per la població metropolitana i que combina: tipus delictius (fets contra la seguretat personal, vehicles, domicilis,...), les característiques físiques dels llocs on han passat els fets (carrers, infraestructures de transport,...) i l'ús que estaven fent les víctimes d'aquells espais (treballant, estar-se a casa,...).

Els objectes urbans resultants s'han definit a partir de les següents categories:

1. Entorns residencials
2. Llocs d'estada i de pas (carrers, parcs, places,...)
3. Infraestructures de transport (transports públics, estacions i parades)
4. Espais especialitzats. Entre els quals:
 - 4.1. Espais comercials i laborals
 - 4.2. Espais d'oci i de restauració
 - 4.3. Equipaments i instal·lacions

A continuació es presenta la distribució dels fets de victimització en els diferents tipus d'espais anteriorment mencionats. El volum de fets registrats a cadascun d'aquests, mostra clarament com la major part de l'activitat delictiva metropolitana s'ha concentrat en els entorns residencials, en els llocs d'estada i de pas, i en les infraestructures de transport. Concretament, els entorns residencials (domicilis, porteries, accessos als edificis, escales de veïns...) han estat l'escenari delictiu del 28,7% dels fets. En segon lloc un 24,3% dels fets ha tingut lloc en carrers, parcs i places. Les infraestructures de transport són també un important escenari d'atracció delictiva: fins un 18,0% dels fets delictius que han passat a l'àrea metropolitana ha tingut lloc dins de metros, trens, autobusos, o a estacions, andanes i centres de mobilitat com terminals d'autobusos o l'aeroport. Els espais especialitzats són els que han registrat menys fets de victimització, si bé destaca que els espais comercials atreuen més delinqüència que els d'oci i restauració (10,9% i 6,9% dels fets respectivament).

Gràfic 15. Distribució dels fets de victimització als espais d'atracció delictiva. EVAMB, 2018.

Font: EVAMB, 2018.

Un aspecte rellevant a considerar és l'especialització delictiva en aquests espais, el que s'afronta mitjançant l'anàlisi dels principals àmbits de victimització. Els entorns residencials són l'escenari preferent dels fets contra els vehicles (53,2% dels fets que hi ha tingut lloc) i els domicilis (31,9%). En canvi la seguretat personal ha estat el principal generador d'activitat delictiva a les infraestructures de transport (un 100% dels fets) i als llocs d'estada i de pas (99,0%). Els fets contra la seguretat personal també es donen en gran mesura als espais d'oci i restauració i als equipaments. Per la seva banda, els espais comercials i laborals atreuen un volum important d'activitat delictiva contra la seguretat personal (50,6%) però també contra els vehicles que s'hi estacionen (22,0%) i, lògicament, contra els mateixos comerços i negocis (27,3%).

Taula 28. Distribució dels fets als espais d'atracció delictiva segons àmbit de victimització. EVAMB, 2018.

	Seguretat personal	Vehicles	Domicili	Negoci	Total
Entorns residencials	14,9%	53,2%	31,9%	0,0%	100,0%
Llocs d'estada i de pas	99,0%	1,0%	0,0%	0,0%	100,0%
Infraestructures del transport	100,0%	0,0%	0,0%	0,0%	100,0%
Espais comercials i laborals	50,6%	22,0%	0,0%	27,3%	100,0%
Espais d'oci i de restauració	87,3%	12,7%	0,0%	0,0%	100,0%
Equipaments i instal·lacions	89,7%	10,3%	0,0%	0,0%	100,0%
AMB	66,0%	20,8%	10,0%	3,3%	100,0%

Font: EVAMB, 2018.

Per tal de comprendre millor les relacions delictives que s'han produït en aquests espais, convé treballar amb categories de fets més específiques, doncs aquestes responen a objectius i a oportunitats molt concretes. La taula 29 presenta la distribució del tipus de fets delictius més per a cada espai d'atracció. Tal i com s'observa:

- Els entorns residencials són l'escenari preferent per a tots els tipus de fets contra els vehicles, especialment robatoris d'objectes i accessoris (16,8% i 22,5%). Lògicament, també són l'escenari de fets contra domicilis, sobretot no consumats.
- Les infraestructures de transport són l'espai preferent per als robatoris de bossa o cartera (consumats i no consumats) i les estrebades (intents i consumades). Si bé els transports també són un important escenari de robatoris de mòbil, en aquest tipus de fet els espais comercials es posicionen com els de major especialització.
- Per últim destaca que equipaments i llocs d'estada i de pas són l'escenari principal de fets violents sens voluntat adquisitiva: intimidacions i amenaces, agressions i intents d'agressió física així com de les agressions sexuals. Convé subratllar també que fins un 9,2% de les intimidacions en dona en l'àmbit residencial.

Taula 29. Distribució dels fets delictius en els espais d'atracció delictiva. EVAMB, 2018.

	Entorns residencials	Llocs estada i pas	Infraestructures de transport	Espais comercials i laborals	Espais oci i restauració	Equipaments
Robatori d'objectes de l'interior del vehicle	16,8	0,2	0,0	7,8	5,2	0,0
Robatori d'accessoris o parts del vehicle	22,5	0,5	0,0	7,5	3,5	4,5
Robatori del vehicle sencer	5,2	0,0	0,0	2,3	1,5	3,7
Intent de robatori del vehicle	8,8	0,4	0,0	4,5	2,5	2,1
Robatori al seu domicili	13,8	0,0	0,0	0,0	0,0	0,0
Intent de robatori al seu domicili	18,1	0,0	0,0	0,0	0,0	0,0
Robatori a la segona residència	0,0	0,0	0,0	0,0	0,0	0,0
Intent de robatori a la segona residència	0,0	0,0	0,0	0,0	0,0	0,0
Atracament a la botiga o negoci	0,0	0,0	0,0	0,9	0,0	0,0
Intent d'atracament a la botiga o negoci	0,0	0,0	0,0	0,3	0,0	0,0
Robatori a la seva botiga o negoci	0,0	0,0	0,0	13,4	0,0	0,0
Intent de robatori a la botiga o negoci	0,0	0,0	0,0	12,7	0,0	0,0
Atracament	0,6	5,8	1,0	0,4	2,7	0,3
Intent d'atracament	0,6	3,9	1,3	0,3	0,3	0,0
Estrebada	0,0	6,2	4,6	2,3	1,2	0,0
Intent d'estrebada	0,3	6,9	6,8	0,4	2,1	0,0
Robatori de la bossa/cartera	1,1	18,0	25,9	21,3	24,4	24,8
Intent de robatori de la bossa/cartera	0,3	13,9	30,7	6,7	6,9	3,0
Robatori del telèfon mòbil	0,7	8,1	12,7	9,5	17,9	8,4
Intent de robatori del telèfon mòbil	0,3	6,2	6,9	3,0	12,6	1,2
Robatori de dispositius electrònics	0,3	0,8	0,4	0,2	2,1	2,2
Intent de robatori de dispositius electrònics	0,0	1,2	1,6	0,0	0,0	1,9
Agressió física	1,1	2,7	1,2	0,8	2,0	9,7
Intent/s d'agressió física	0,4	5,9	1,0	1,8	3,1	5,1
Intimidacions, coaccions o amenaces	9,2	17,2	5,0	3,7	8,1	30,9
Agressió o intent d'agressió sexual	0,1	2,2	1,0	0,2	3,9	2,2
Total	100,0	100,0	100,0	100,0	100,0	100,0

Font: EVAMB, 2018.

4. PAUTES HORÀRIES DE LA VICTIMITZACIÓ

Tal com s'ha vist a l'anterior capítol les dinàmiques metropolitanas de victimització estan associades a la desigual distribució en el territori dels nodes d'activitat i venen determinades en gran manera per les pautes de mobilitat de la població. D'acord amb això, i com es veurà a continuació, l'activitat delictiva ressegueix aquesta distribució d'activitats al llarg del dia tot respectant els seus horaris. La variable sobre el moment del dia en què té lloc l'activitat delictiva havia format part de l'enquesta al llarg de la seva trajectòria, i es va recuperar en l'EVAMB 2017 per als residents de fora de Barcelona després de 4 anys sense disposar-ne. En futures edicions seria d'interès que l'horari dels fets delictius es preguntés per a tots els residents de l'AMB, barcelonins inclosos. Això permetria aprofundir en l'estudi de l'activitat delictiva a l'AMB, creuant per exemple l'horari dels fets amb els escenaris on tenen lloc.

La taula següent presenta la distribució horària dels fets segons les activitats que estava duent a terme la víctima. Si es dirigeix l'atenció a la victimització associada a les activitats ocupacionals, s'observa que aquesta assoleix el seu punt àlgid al llarg del matí, i que es manté posteriorment fins a les darreres hores de la tarda. El nombre de persones que estudien o que treballen un cop passat aquest moment del dia disminueix sensiblement i, en conseqüència, també es redueixen els episodis delictius. Val a dir, que les mobilitats ocupacionals responen a un perfil molt específic de població i que els seus horaris estan molt regulats. Les mobilitats personals impliquen, en canvi, a uns perfils de població més amplis i heterogenis. A diferència de l'activitat ocupacional, les víctimes es distribueixen al llarg del dia, si bé el moment de màxima activitat delictiva es produeix a la tarda, quan els llocs de treball van quedant buits i els carrers es van omplint de gent passejant, fent compres o qualsevol altra activitat. L'activitat delictiva continua però a la nit, associada aleshores principalment a les activitats d'oci nocturn.

Taula 30. horari dels fets contra la seguretat personal i el vehicle segons activitat de les víctimes, AMB (sense BCN).

	Matí (de 6h a 12h)	Migdia (de 12h a 15h)	Tarda (de 15h a 20h)	Vespre/Nit (de 20h a 24h)	Matinada (de 24h a 6h)	No ho sap / No ho recorda	Total
Mobilitats ocupacionals	25,5%	14,7%	21,5%	10,8%	4,1%	23,4%	100,0%
Laboral	23,0%	14,0%	20,0%	12,1%	4,6%	26,3%	100,0%
Estudis	46,0%	19,9%	34,1%	0,0%	0,0%	0,0%	100,0%
Mobilitats personals	18,1%	16,1%	32,8%	19,4%	11,4%	2,1%	100,0%
Oci	8,1%	11,4%	26,5%	23,6%	27,9%	2,5%	100,0%
Passejant o circulant	22,3%	15,6%	31,3%	21,0%	9,1%	0,6%	100,0%
Fent compres	22,3%	25,1%	48,3%	3,2%	0,0%	1,0%	100,0%
Altres mobilitats personals	16,0%	14,3%	29,0%	27,7%	5,5%	7,5%	100,0%
A casa (sense mobilitat)	3,1%	3,7%	9,9%	20,5%	33,9%	28,9%	100,0%

Font: EVAMB, 2018.

La racionalitat del comportament delictiu es palesa quan s'estudia la seva distribució temporal al llarg del dia. En funció de l'àmbit i del tipus de fet, la delinqüència tria el millor moment per accedir a l'objectiu amb les majors garanties d'èxit (més oportunitats, més accessibilitat) i la major impunitat (menys control, més anonimat, més vies d'escapada...).

- La victimització contra la seguretat personal es distribueix al llarg del dia, i pren el moment àlgid a la tarda, quan tenen lloc una tercera part dels fets contra aquest àmbit (31,4%). El tipus de fets matisa els resultats (vegeu taula 32): a mesura que transcorre el dia, els fets esdevenen més violents. Així, matí i migdia són moments preferents de robatoris sense violència, mentre que tarda, vespre i nit registren més robatoris violents (atracaments, estrebades). La matinada és el moment preferit per a la violència no adquisitiva (amenaces, agressions). en els fets violents el victimari selecciona moments amb poca presència de gent (nits, vespres...), mentre que els fets no violents es donen preferentment en hores en què els espais urbans estan més concorreguts.
- Els fets contra els vehicles són majoritàriament nocturns: fins un 25,0% passen de matinada. La dada és lògica perquè és quan resulta més rendible l'activitat delictiva en aquest àmbit: la matinada (de 24h a 6h aproximadament) és un moment de fàcil accés i gran impunitat, sobretot si els vehicles estan aparcats al carrer. Assenyalar també que en un volum important de fets (29,2%) la víctima no sap quan van tenir lloc, doncs tal com dèiem els fets contra els vehicles solen passar en absència de la víctima, i cotxes, motos i bicis poden estar estacionats durant períodes llargs, sense el control visual de la mateixa.
- Els fets contra els domicilis tenen lloc en diverses franges horàries. Aclarim-ho. És conegut, per exemple, que l'accés als domicilis presenta dificultats específiques per als delinqüents; aquests han d'esperar el moment adequat que els hi permeti accedir als béns, i a la vegada fer-ho en les millors condicions possibles atès el seu *modus operandi* (quan l'habitatge i els carrers estan buits o, en "robatoris silenciosos", quan els residents dormen). Les condicions d'accessibilitat a aquests habitatges (i a qualsevol altre bé) no són les mateixes a tota la metròpoli, sinó que varien en funció dels ritmes de buidatge i d'ocupació a temps parcial dels seus espais. Quan es tracta de segones residències, una gran part dels fets passen quan estan buides en llargs períodes, i així un reflecteix que en la majoria de casos no se sap quan va tenir lloc l'episodi delictiu (58,5%). Una part important, però, té lloc durant la nit (41,5%).
- Els fets contra els negocis tenen lloc quan estan oberts (els matins i, sobretot, a les tardes), disminueixen al migdia quan tanquen i també tenen un repunt durant la nit. En aquest cas, el tipus de fet és clau: els robatoris sense violència es donen preferentment quan les botigues estan obertes i concorregudes, mentre que els robatoris violents busquen l'anonimat de les nits.

Taula 31. Horari dels episodis de victimització segons principals àmbits delictius, AMB (sense BCN).

	Matí (de 6h a 12h)	Migdia (de 12h a 15h)	Tarda (de 15h a 20h)	Vespre/Nit (de 20h a 24h)	Matinada (de 24h a 6h)	No ho sap / No ho recorda	Prefereix no contestar	Total
Seguretat pers	19,1%	15,5%	31,4%	19,3%	11,1%	3,4%	0,1%	100,0%
Vehicles	7,9%	7,1%	14,2%	16,6%	25,0%	29,2%	0,0%	100,0%
Domicili	16,5%	11,1%	23,2%	14,2%	12,2%	22,8%	0,0%	100,0%
2a residència	0,0%	0,0%	0,0%	41,5%	0,0%	58,5%	0,0%	100,0%
Negoci	16,6%	4,7%	31,9%	14,6%	19,2%	13,1%	0,0%	100,0%
AMB	14,9%	11,8%	24,6%	17,7%	16,2%	14,8%	0,1%	100,0%

Font: EVAMB, 2018.

Taula 32. Horari dels fets contra la seguretat personal. AMB, sense Barcelona.

%	Seguretat personal	Adquisitiu no violents	Adquisitiu violents	Violents no adquisitiu
Matí	19,1	22,7	20,2	13,4
Migdia	15,1	18,8	12,0	12,0
Tarda	31,4	27,5	32,7	36,5
Vespre	19,3	15,2	29,2	21,5
Matinada	11,1	13,5	5,9	9,8
NS/NC	3,4	2,2	0,0	6,8
TOTAL	100,0	100,0	100,0	100,0

Nota: les dades pertanyen als residents de l'AMB tret dels barcelonins/es.

Font: EVAMB, 2018.

5. CIUTADANS I SISTEMA PENAL

5.1. Víctimes i denúncia

L'objecte d'estudi bàsic de les enquestes de victimització és la mesura de l'extensió de la delinqüència tal i com aquesta es manifesta en el viure quotidià de la població. Inclou així totes les relacions delictives de les que en són conscients les víctimes, inclús si aquestes no s'han posat en coneixement de la policia o dels jutjats mitjançant un document escrit de denúncia. El volum de fets delictius que no arriben a coneixement de la policia és elevat: l'índex global de denúncia així ho constata: d'acord amb l'EVAMB 2018, sols es denuncien un 25,5% dels delictius. Els índexs de denúncia reflecteixen les desiguals pautes delictives i la manera com s'expressen en el territori. La desagregació dels índexs de denúncia segons el territori de residència mostra algunes diferències:

- Els habitants de les zones del Vallès-Collserola i el Llobregat continu són els que més denuncien els fets delictius (35,7% i 33,0% respectivament). Els índexs de denúncia a la resta de zones se situen en posicions intermitges, i la menor denúncia correspon a la ciutat de Barcelona (22,4%).
- Per grandària municipal, pel que fa a les ciutats més grans de l'AMB, L'Hospitalet de Llobregat, Badalona i Sant Boi del Llobregat són les que presenten majors índexs globals de denúncia.

Taula 33. Denúncia segons àmbit territorial i grandària municipal. EVAMB, 2018.

ÀMBIT TERRITORIAL	Índex Global de denúncia
Barcelona	22,4%
Llobregat Continu	33,0%
Delta	28,1%
Besòs	30,9%
Ordal-Llobregat	30,2%
Vallès-Collserola	35,7%
Total AMB	25,5%

ÀMBIT TERRITORIAL	Índex Global de denúncia
Barcelona	22,4%
Hospitalet de Llobregat (L')	34,5%
Badalona	33,0%
Santa Coloma de Gramenet	29,2%
Cornellà de Llobregat	25,8%
Sant Boi de Llobregat	35,7%
Sant Cugat del Vallès	31,1%
Municipis de 50.000 a 75.000 hab	28,6%
Municipis de 25.000 a 50.000 hab	34,8%
Municipis de menys de 25.000 hab	21,0%
Total	25,5%

Font: EVAMB, 2018.

Si s'observa l'índex global de denúncia segons els àmbits delictius, es pot veure com la major denúncia correspon al fets contra habitatges (segones residències i domicilis) i comerços o negocis.

En aquests àmbits els fets denunciats són més d'un 50%, doncs solen ser béns assegurats, on la denúncia és necessària per a tramitar l'assegurança. Per contra, en l'àmbit dels fets vehicles, la major part dels fets registrats han estat de poca entitat criminològica (robatoris d'accessoris), la denúncia és molt menor. Una menció a part mereixen els fets contra la seguretat personal. En aquest cas la denúncia és baixa, almenys per dos motius diferenciats. Quan els fets no són violents, no se solen denunciar perquè es dubta de la utilitat del tràmit i perquè el cost de fer-lo és més elevat de la recompensa que se'n pugui obtenir (no es confia en recuperar res, ni en què es detingui al delinqüent, i en canvi es perd molt de temps). En els fets violents, especialment els que no tenen caràcter adquisitiu, la denúncia és sensiblement menor a la resta d'àmbits (10,9%). La por a possibles represàlies és un dels motius de no denunciar aquest tipus de fets, el que remet a una possible sensació d'indefensió de la víctima per la incapacitat de protecció per part del sistema penal.

Taula 34. Índex de denúncia i afectació psicològica segons àmbits. EVAMB, 2018.

ÀMBIT DELICTIU	Índex Global de denúncia	Afectació psicològica (0-10)
Seguretat personal	21,6%	6,0
Adquisitiu no violents	25,8%	5,7
Adquisitiu violents	21,8%	6,0
Violents no adquisitiu	10,9%	6,5
Vehicles	23,4%	5,3
Domicilis	50,2%	6,6
Segones residències	60,3%	5,3
Comerços i negocis	16,2%	4,8
Total AMB	25,5%	5,8

Font: EVAMB, 2018.

Les afirmacions anteriors es poden concretar amb l'anàlisi dels motius de no denúncia. Les raons que porten a la decisió de donar l'avís d'un fet delictiu són diverses i estan relacionades amb una llarga llista d'elements que les víctimes prenen en consideració abans de comunicar i de formalitzar un document escrit de denúncia. D'acord amb la resposta de les persones entrevistades, els principals motius per no denunciar els fets que els han passat són:

- La creença que la policia pot fer poca cosa (65,6%) i les dificultats associades al propi tràmit de la denúncia (55,7%).
- Un segon grup de motius que se citen amb menys freqüència són la manca de confiança en els sistemes judicial (44,9%) i policial (29,5%) i la poca entitat criminològica del fet (va ser poc important: 40,0%; va ser un intent: 42,1%).
- És important destacar que fins un 12,5% dels fets no s'han denunciat perquè la víctima afirma tenir por a possibles represàlies.

Gràfic 16. Motius de no denúncia. EVAMB, 2018.

Font: EVAMB, 2018.

Tal i com es pot veure, els resultats reflecteixen una certa opinió de desconfiança en la capacitat del sistema de justícia penal per gestionar la petita delinqüència i els conflictes quotidians. Ara bé, l'anàlisi dels motius de no denúncia en funció dels àmbits de victimització aporta matisos importants:

- La creença de que la policia pot fer poca cosa, perquè li resultava molt complicat i perquè confia poc en la justícia han estat els motius pels quals les persones no han denunciat en els àmbits de vehicles, els domicilis i contra la seguretat personal.
- Els arguments són diferents en aquells casos en què intervé alguna dosi de violència contra la seguretat personal. Tal i com es pot veure a la taula següent, entre els motius per no denunciar fets violents (amenaces i agressions) prenen una gran rellevància la manca de confiança en la justícia i en la policia i la por a possibles represàlies. Per exemple, en un 38,0% dels fets violents sense voluntat adquisitiva no s'ha presentat denúncia per por.

Taula 35. Motiu de no denúncia segons àmbits. EVAMB, 2018.

Àmbits	Creu que la policia poc fer poca cosa	Li resultava molt complicat	Va ser un intent	Era poc important, ho recuperar de seguida	Confia poc en la policia	Confia poc en la justicia	Per por
Seguretat personal	63,4	50,7	45,1	37,5	29,6	45,0	16,6
Adquisitiu no violents	65,3	53,4	57,9	43,3	25,7	45,8	12,1
Adquisitiu violents	63,6	53,5	52,2	38,8	27,5	42,2	6,7
Violents no adquisitiu	62,0	44,1	18,1	32,1	35,4	50,0	38,0
Vehicles	73,5	67,7	20,7	43,7	31,8	46,0	4,3
Domicilis	59,5	45,7	78,2	41,8	24,1	38,4	7,1
Segones residències	50,7	48,6	66,6	35,9	27,0	29,7	10,2
Comerços i Negocis	59,1	69,1	50,5	54,3	20,5	50,1	15,6
Total	65,6	55,7	42,1	40,0	29,5	44,9	12,5

Nota: els ets contra segones residència i negocis no denunciats són escassos, pel què cal prendre amb prudència les dades sobre motius de no denúncia en aquests àmbits.

Font: EVAMB, 2018.

5.2. Opinió de la població sobre els serveis policials

Un apartat específic del qüestionari recull dues preguntes destinades a conèixer l'opinió que tenen les persones sobre els serveis que ofereixen tant la Policia Local (d'ara en endavant, PL) com la Policia de la Generalitat-Mossos d'Esquadra (d'ara en endavant, PG-ME). Generalment, l'actuació dels cossos de seguretat s'acostuma a viure amb crítica perquè no poden satisfer l'allau de demandes de la població. Els seus serveis no es limiten la gestió de la seguretat sinó que, especialment en el cas de les policies locals, s'estenen a la gestió dels conflictes i incidències que sorgeixen en la vida quotidiana als barris i ciutats metropolitanas.

Amb tot, les valoracions de la PG-ME i les PL per part de la població metropolitana sempre han quedat per sobre dels cinc punts de mitjana. En tots els anys de la sèrie els Mossos d'Esquadra han rebut avaluacions mitjanes més altes que les Polícies Locals. El fet que la PG-ME es dedica principalment a la gestió de la seguretat, mentre que les policies locals gestionen també aquelles situacions i conflictes derivats de les relacions de la convivència quotidiana als barris i ciutats, en poden ser l'explicació. Amb tot, les avaluacions donades als Mossos d'Esquadra i a la Policia Local s'han anat aproximant. Concretament:

- Després del descens del període que va de l'EVAMB del 2002 al 2013, la valoració dels serveis dels Mossos d'Esquadra es recupera i s'ha tornat a situar per sobre dels 7 punts de mitjana (7,27).
- La satisfacció amb els serveis de les Polícies Locals segueix la tendència ascendent iniciada a l'EVAMB de 2007 i enguany la valoració global ha arribat a 6,86 punts.

Gràfic 17. Evolució de l'avaluació del servei que donen els cossos policials. EVAMB 2002-2018.

Font: EVAMB.

Les valoracions dels cossos policials són elevades en tots els àmbits territorials, si bé es poden observar algunes diferències:

- Les valoracions més altes per als Mossos d'Esquadra corresponen Delta (7,54) al el Llobregat continu (7,51) i al Besós (7,36). Respecte a les valoracions més altes per a la Policia Local es produeixen al Llobregat continu (7,34) i al Delta (7,24).
- La ciutat que dona avaluacions més altes als Mossos d'Esquadra és Santa Coloma de Gramanet (7,75), Sant Cugat del Vallés (7,65) i Sant Boi del Llobregat (7,62). Per a la Policia Local, les qualificacions més altes es donen també a Santa Coloma de Gramanet (7,24) i a Sant Cugat del Vallés (7,29). Per a l'altra banda, les valoracions més baixes a la policia, tot i que sempre per sobre dels sis punts de mitjana són les que corresponen a la Guàrdia Urbana de Barcelona (5,59) i la de Badalona (6,88).

Taula 36. Avaluació del servei que donen els cossos policials segons àmbit territorial. EVAMB, 2018.

ÀMBIT TERRITORIAL	Mossos d'Esquadra	Polícia Local
Barcelona	7,14	6,59
Besós	7,36	6,96
Delta	7,54	7,24
Llobregat Continu	7,51	7,34
Ordal-Llobregat	7,18	7,05
Vallès-Collserola	7,28	7,02
Total AMB	7,27	6,86

Font: EVAMB, 2018.

Taula 37. Avaluació del servei que donen els cossos policials segons grandària municipal. EVAMB, 2018.

GRANDÀRIA MUNICIPAL	Mossos d'Esquadra	Polícia Local
Barcelona	7,14	6,59
Hospitalet de Llobregat (L')	7,39	7,19
Badalona	7,26	6,88
Santa Coloma de Gramanet	7,75	7,24
Cornellà de Llobregat	7,60	7,58
Sant Boi de Llobregat	7,62	7,07
Sant Cugat del Vallés	7,65	7,29
Municipis de 50.000 a 75.000 habitants	7,35	7,18
Municipis de 25.000 a 50.000 habitants	7,42	7,13
Municipis de menys de 25.000 habitants	7,11	7,11
Total AMB	7,27	6,86

Font: EVAMB, 2018.

Pel que fa a les característiques sociodemogràfiques de la població:

- En general s'observa que l'opinió sobre la policia és més elevada a mesura que augmenta l'edat de la població i també entre les dones i la població amb menor nivell d'estudis (si bé en aquests casos es pot donar per un efecte de l'edat). Així, els joves donen un 6,91 als Mossos d'Esquadra i un 6,57 a la policia local, valoracions que s'incrementen fins arribar als 7,81 i 7,38 punts entre la població més gran. Tanmateix, cal recalcar que en tots els casos són avaluacions que se situen per sobre dels 6 punts de mitjana.
- La població amb menor nivell de renda i d'estudis és la que valora de forma més positiva el servei de la policia: les persones amb menor nivell d'instrucció atorguen un 7,94 als Mossos d'Esquadra i un 7,74 a les policies locals, avaluacions que disminueixen fins al 6,97 i el 6,53 entre la població amb estudis universitaris. El mateix passa amb el nivell d'ingressos, en què la població que gaudeix de menys de 600€ mensuals són les notes més altes als dos serveis policials.

Taula 38. Avaluació del servei que donen Mossos d'Esquadra i Policia Local. EVAMB, 2018.

	Mossos d'Esquadra	Policia Local
SEXE		
Home	7,12	6,69
Dona	7,41	7,02
EDAT		
De 16 a 29 anys	6,91	6,57
De 30 a 44 anys	7,02	6,67
De 45 a 64 anys	7,31	6,82
De 65 i més anys	7,81	7,38
NIVELL ESTUDIS		
Sense estudis	7,94	7,74
Estudis primaris	7,50	7,18
Estudis secundaris	7,31	6,83
Estudis universitaris	6,97	6,53
SITUACIÓ PROFESSIONAL		
Estudiant	7,04	6,72
Tasques de la llar	7,73	7,31
Jubilat o pensionista	7,75	7,32
Actiu en atur	7,27	7,00
Actiu ocupat	7,05	6,61
INGRESSOS		
Menys de 600 €	7,49	7,38
De 601 a 1.200 €	7,63	7,35
De 1.201 a 1.800 €	7,34	6,91
De 1.801 a 2.400 €	7,22	6,90
Més de 2.400 €	7,11	6,51
TOTAL AMB	7,27	6,86

Font: EVAMB, 2018.

Les opinions sobre els serveis que donen els cossos de policia també s'analitzen tenint en compte les experiències de victimització i conflicte de convivència de la població.

- Les persones que han patit un fet delictiu i les que han viscut un conflicte de convivència al barri són més crítiques amb els serveis de la policia que les que no han estat experimentat cap aquests episodis. Així, les víctimes de la delinqüència valoren els Mossos d'Esquadra amb un 6,79, mentre que les no víctimes ho fan amb un 7,42. En el cas de la Policia Local, encara són més crítiques: les víctimes la valoren amb un 6,23, gairebé un punt per sota que les que no han patit cap fet delictiu.
- Les persones que han viscut un conflicte de convivència són especialment crítiques amb la policia local: li atorguen un 5,97, contra el 7,01 amb què la puntuen les que no han viscut cap experiència de conflicte.

Gràfic 18. Avaluació dels cossos policials segons experiències de victimització i conflicte de convivència. EVAMB, 2018.

Font: EVAMB, 2018.

6. PERCEPCIÓ DE SEGURETAT

El sentiment de seguretat entre els veïns dels barris i de les ciutats metropolitanes és un dels factors que contribueix a la vivència tranquil·la dels espais i a la qualitat de vida. L'enquesta s'aproxima a la mesura del sentiment de seguretat mitjançant dos indicadors: el primer consisteix en l'opinió sobre l'evolució de la seguretat en el darrer any; el segon demana una avaluació del nivell de seguretat percebuda pels veïns de l'AMB en el moment de l'entrevista. Els dos indicadors estan en relació al barri (en el cas de les ciutats més grans de l'AMB) i al conjunt de la ciutat, en el benentès que les possibilitats d'apropiació, coneixement mutu i de control difereixen entre els dos espais. Mitjançant el segon indicador també es calcula l'índex de percepció de la inseguretat, que mesura la proporció d'entrevistats que opinen que el seu barri és insegur (donant avaluacions de la seguretat del seu barri inferiors als 5 punts de mitjana). L'EVAMB permet també localitzar els espais de l'AMB que projecten un major sentiment d'inseguretat en la població.

Tot i que és sabut que la victimització pot ser un dels factors que incideix en el sentiment d'inseguretat, les regularitats que s'observen en la distribució social i territorial de la inseguretat no deriven sempre ni únicament de la realitat delictiva, sinó que poden venir determinades per altres elements. Al llarg de la trajectòria d'anàlisi de l'EVAMB s'ha mostrat com la relació entre victimització i inseguretat no és lineal. Aspectes com els usos socials de l'espai, que depenen del tipus de persones que hi viuen i que els utilitzen, estan entre els principals elements que contribueixen a fer dels barris llocs més o menys segurs. D'altra banda, la construcció social de la por és particularment sensible a les expressions de violència. Aquests dos resultats es poden combinar i sintetitzar en la següent afirmació: en gran mesura, el sentiment d'inseguretat als barris es concreta en la defensa de la integritat física i emocional en la convivència amb persones o situacions que s'han integrat a l'imaginari col·lectiu com conflictives o amenaçadores. D'acord amb això, la inseguretat percebuda no seria el resultat d'un procés emocional, sinó d'un judici basat en les pròpies experiències quotidianes: les percepcions de seguretat o d'inseguretat als barris s'inscriuen en el marc de processos urbans i de trajectòries vitals particulars en les quals els fets violents ocupen un espai privilegiat, però cada vegada més, les relacions socials i de veïnatge estan sent constantment reestructurades i interpretades en funció de forts valors securitaris.

6.1. Evolució de la seguretat en el darrer any

Una part del qüestionari demana a totes les persones entrevistades (tant si han estat víctimitzades com si no) la seva opinió sobre l'evolució de la seguretat en el darrer any. Els resultats mostren una percepció majoritària d'estabilitat de la seguretat tant al barri com a la ciutat.

- La majoria de les persones entrevistades consideren que la seguretat es manté estable: un 57,1% opina que la seguretat a la ciutat segueix igual que en el darrer any, proporció que arriba gairebé al 70% quan es tracta de la seguretat al barri (68,1%).
- El diferencial entre sensació de millora i percepció d'empitjorament és major quan es tracta de valorar l'evolució de la seguretat a la ciutat: un 14,9% opina que la seguretat del seu municipi ha millorat, i un 18,8% creu que ha empitjorat. Així, dos punts percentuals separen la proporció d'entrevistats que pensa que la seguretat del seu barri ha millorat (11,8%) dels que opina que ha empitjorat (13,8%).

Gràfic 19. Opinió sobre l'evolució de la seguretat en el darrer any al barri i a la ciutat. EVAMB, 2018.

Font: EVAMB, 2018.

Els resultats d'aquest indicador per als darrers 10 anys permeten constatar que la percepció d'estabilitat en la seguretat sempre ha estat la més freqüent, amb una major percepció que la seguretat es manté al barri que la resta de la ciutat.

- Al barri, la sensació que la seguretat ha anat guanyant pes en els darrers deu anys. Ara bé, ha augmentat la proporció de persones que percep que la seguretat al seu barri ha empitjorat, sent enguany superior la percepció d'empitjorament respecte a la de millora.
- Pel que fa la ciutat tot i que la tendència és també a l'increment de la percepció d'estabilitat de la seguretat, ha augmentat la proporció de persones que perceben que la seguretat a la seva ciutat ha empitjorat, sent enguany també superior la percepció d'empitjorament respecte a la de millora.

Gràfic 20. Evolució de la seguretat al barri i a la ciutat en el darrer any. EVAMB 2008-2018.

Font: EVAMB.

Pel que fa a la concreció territorial d'aquest indicador als àmbits metropolitans s'observa que la percepció d'estabilitat és la majoritària entre els habitants de les diferents zones i ciutats metropolitanas, però es troben algunes diferències interessants en quant a les percepcions de millora i empitjorament:

- Quan es tracta de la seguretat al barri, Barcelona es diferencia de la resta de territoris per ser on la percepció d'empitjorament de la seguretat és més elevada (15,7%), mentre que els habitants del Delta i del Llobregat continu són els que en major proporció opinen que la seguretat dels seus barris ha millorat (15,8% i 18,2%) respectivament. A la resta de territoris (Besòs, Ordal i Vallès) s'observa una major divisió d'opinions, força repartides entre la sensació de millora i la percepció d'empitjorament.
- Quan l'evolució de la seguretat al barri s'observa en funció de les ciutats metropolitanas, destaca que, a banda de Barcelona a Badalona també hi ha una important sensació d'empitjorament (així ho relaten fins al 16,6% del seus veïns). Per contra, destaca la percepció de millora en ciutats com Sant Boi i Cornellà de Llobregat, mentre que a Santa Coloma de Gramenet, per exemple, les opinions es reparteixen força entre la sensació de millora i la d'empitjorament.
- Pel que fa a l'evolució de la seguretat a la ciutat, altra vegada Barcelona apareix com la més crítica, fins i tot més que en referència al barri: fins un 24,3% dels barcelonins opina que la seguretat de la seva ciutat ha empitjorat en el darrer any. A les zones del Delta i del Llobregat (continu i Ordal) la sensació de millora de la seguretat de les ciutats supera la d'empitjorament, mentre que al Besòs i al Vallès les opinions estan més polaritzades.
- Si prenem les dades sobre evolució de la seguretat a la ciutat segons municipis, s'observa altra vegada com, a banda dels barcelonins, una bona part dels badalonins (19,0%) també relata un empitjorament de la seguretat de la seva ciutat. A l'altre extrem, la sensació de millora de la seguretat a Sant Boi i Cornellà es constata, doncs és on la diferència entre la proporció d'entrevistats que perceben una millora i els que creuen que ha empitjorat és major. A les altres ciutats, hi ha més divergència d'opinió.

Taula 39. Evolució de la seguretat el darrer any segons zones metropolitanas i grandària municipal. EVAMB, 2018.

Barri				
ÀMBIT TERRITORIAL	Ha millorat	Segueix igual	Ha empitjorat	NS/NC
Barcelona	9,2%	64,3%	15,7%	10,0%
Besós	13,6%	70,5%	15,1%	0,9%
Delta	15,8%	77,0%	6,6%	0,7%
Llobregat Continu	18,2%	69,3%	11,6%	0,9%
Ordal-Llobregat	12,2%	79,2%	8,3%	0,3%
Vallès-Collserola	12,2%	73,8%	13,3%	0,7%
Total AMB	11,8%	68,1%	13,8%	5,9%

Barri				
GRANDÀRIA MUNICIPAL	Ha millorat	Segueix igual	Ha empitjorat	NS/NC
Barcelona	9,2%	64,3%	15,7%	10,0%
Hospitalet de Llobregat (L')	19,3%	64,5%	15,4%	0,9%
Badalona	9,0%	73,4%	16,6%	1,0%
Santa Coloma de Gramenet	19,3%	66,3%	13,7%	0,7%
Cornellà de Llobregat	16,9%	73,1%	8,7%	1,3%
Sant Boi de Llobregat	16,0%	74,7%	8,6%	0,7%
Sant Cugat del Vallès	17,9%	66,4%	13,7%	2,0%
Municipis de 50.000 a 75.000 hab	15,6%	77,1%	6,9%	0,4%
Municipis de 25.000 a 50.000 hab	14,3%	76,6%	8,4%	0,6%
Municipis de menys de 25.000 hab	11,4%	77,0%	11,6%	0,0%
Total AMB	11,8%	68,1%	13,8%	5,9%

Ciutat				
ÀMBIT TERRITORIAL	Ha millorat	Segueix igual	Ha empitjorat	NS/NC
Barcelona	13,0%	47,5%	24,3%	13,6%
Besós	17,2%	64,1%	16,3%	2,3%
Delta	17,0%	73,8%	8,1%	1,1%
Llobregat Continu	19,0%	66,9%	10,9%	3,2%
Ordal-Llobregat	15,9%	73,8%	9,3%	1,0%
Vallès-Collserola	14,3%	70,9%	13,8%	1,0%
Total AMB	14,9%	57,1%	18,8%	8,4%

Ciutat				
GRANDÀRIA MUNICIPAL	Ha millorat	Segueix igual	Ha empitjorat	NS/NC
Barcelona	13,0%	47,5%	24,3%	13,6%
Hospitalet de Llobregat (L')	18,3%	64,0%	14,1%	3,7%
Badalona	14,0%	64,3%	19,0%	2,7%
Santa Coloma de Gramenet	20,3%	62,5%	15,5%	1,7%
Cornellà de Llobregat	21,9%	67,4%	7,7%	3,0%
Sant Boi de Llobregat	17,8%	76,3%	4,6%	1,4%
Sant Cugat del Vallès	19,7%	62,3%	16,0%	2,0%
Municipis de 50.000 a 75.000 hab	15,0%	75,6%	8,8%	0,7%
Municipis de 25.000 a 50.000 hab	18,1%	70,3%	10,0%	1,6%
Municipis de menys de 25.000 hab	13,4%	76,3%	9,4%	0,8%
Total AMB	14,9%	57,1%	18,8%	8,4%

Font: EVAMB, 2018.

L'EVAMB 2018 ha demanat per primera vegada, a les persones que opinen que la seguretat ha empitjorat al seu barri i/o a la seva ciutat, el motiu pel qual ho ha fet.

- L'increment de la delinqüència és el motiu principal pel qual ha empitjorat la seguretat segons els habitants de l'àrea metropolitana, sobretot quan es tracta de la seguretat al barri (38,7%) però també a la ciutat en general (33,0%).
- Destaca l'elevat volum de població que relaciona els problemes socials amb l'empitjorament de la inseguretat. Així ho creuen un 18,8% dels entrevistats que han relatat un empitjorament de la seguretat al barri i un 15,8% dels que opinen que la seguretat de la ciutat ha empitjorat.
- La menor presència policial és el tercer motiu de l'empitjorament de la seguretat segons els veïns de l'AMB, tant pel que fa al barri com en referència a la ciutat.
- Els següents motius varien en funció de si es tracta de la seguretat del barri o de la ciutat. En el cas del barri, l'empitjorament s'expressa en situacions relacionades amb la immigració, les barralles o el turisme. En canvi, a nivell de ciutat, els motius d'empitjorament són més abstractes com ara el context polític actual i la informacions dels mitjans de comunicació i l'amenaça terrorista.

Gràfic 21. Motius empitjorament del nivell de seguretat en barri. EVAMB, 2018.

Gràfic 22. Motius empitjorament del nivell de seguretat en ciutat. EVAMB, 2018.

Font: EVAMB, 2018.

6.1.1. Avaluació del nivell de seguretat al barri i al municipi

L'enquesta ofereix una mesura sistemàtica i objectiva sobre la seguretat tal i com aquesta és viscuda per la població. Aquesta mesura s'obté a partir d'una valoració quantitativa en l'escala de 0 (no hi ha gens de seguretat) a 10 (hi ha moltíssima seguretat). La pregunta es fa en relació tant al barri com a la ciutat, i per a l'anàlisi s'utilitza la valoració mitjana.

- L'any 2018 la seguretat dels barris metropolitans ha rebut una valoració mitjana de 6,57 punts i la de les ciutats ha estat de 6,44 punts.
- De l'any 1990 fins al 1998, tant en relació als barris com a les ciutats s'observa una tendència alcista en la seva valoració. A partir de l'any 1998, es produeix un lleuger decreixement en les puntuacions tant en relació al barri com a les ciutats, que és manté fins l'any 2007. A partir, del 2008, es produeix, altra vegada un període alcista.
- A partir de les dades s'observen dues tendències. D'una banda, la millora constant en en sentiment de seguretat, tant al barri com a la ciutat. De l'altra, la reducció entre les diferències en la percepció dels dos espais, en què la valoració de la seguretat de la ciutat s'ha anat aproximant a la del barri, que històricament havia estat sempre més alta.

El barri havia estat considerat sempre més segur que la ciutat, entre d'altres motius, perquè es tracta d'un espai conegut, que ofereix la possibilitat d'establir relacions de comunitat i controls socials efectius sobre les seves gents (era "l'espai defensable"). Sembla que els canvis sobrevinguts als barris metropolitans com a conseqüència dels processos de crisi (pobresa, mobilitat interna per la situació de l'habitatge, canvis en els usos dels espais com a conseqüència de l'atur) estan modificant les seves condicions de convivència afectant així a la percepció de seguretat.

Gràfic 23. Avaluació del nivell de seguretat al barri i a la ciutat. EVAMB 1990-2018.

Font: EVAMB.

Si ens atenem als resultats obtinguts en funció de les zones de l'AMB s'observa com les valoracions més altes de la seguretat al barri i a la ciutat les atorguen els habitants de l'Ordal Llobregat i els del Delta mentre que els veïns del Besòs són els que valoren amb puntuacions més baixes la seguretat dels seus barris i ciutats. Pel que fa a la resta del territori, les avaluacions de Llobregat Continu queden per sobre de la mitja metropolitana tant a nivell de barri com de ciutat, en canvi, les de Barcelona es situen per sota de la mitja metropolitana. A més, cal destacar en el cas de Barcelona, la diferència entre les puntuacions entre el barri i la ciutat és de 0,18, sent pitjor valorada la seguretat a nivell de ciutat que de barri. La grandària apareix com un factor rellevant en la percepció de seguretat: els veïns de les ciutats i municipis més petits de l'AMB se senten més segurs que els habitants de les ciutats més poblades:

- La percepció de seguretat a Cornellà del Llobregat, Sant Boi del Llobregat i Sant Cugat del Vallès i als municipis de menys de 75.000 habitants se situa al voltant dels 7 punts, tant al barri com a la ciutat. A Santa Coloma de Gramenet arriba fins als 6,76 punts al barri i als 6,39 a la ciutat.
- A l'altre extrem, a les tres ciutats més grans de l'àrea metropolitana el nivell de seguretat queda al voltant dels sis punts. Entre aquestes ciutats, les valoracions mitjanes dels veïns de Barcelona són les més altes, seguides per l'Hospitalet del Llobregat i Badalona. En les tres ciutats la valoració de la seguretat al barri sembla en primer terme més alta que la del conjunt de la ciutat, si bé les diferències són poc significatives, especialment a Badalona on reben avaluacions pràcticament iguals (6,03 i 5,98).

Taula 40. Avaluació del nivell de seguretat al barri i a la ciutat segons àmbits territorials i grandària municipal. EVAMB, 2018

ÀMBIT TERRITORIAL	Barri (mitjana)	Ciutat (mitjana)	Diferencial (barri-ciutat)
Barcelona	6,39	6,21	0,18
Besós	6,32	6,17	0,15
Delta	7,16	7,06	0,10
Llobregat Continu	6,78	6,71	0,06
Ordal-Llobregat	7,08	7,07	0,01
Vallès-Collserola	6,89	6,89	0,01
Total AMB	6,57	6,44	0,13
GRANDÀRIA MUNICIPAL	Barri (mitjana)	Ciutat (mitjana)	Diferencial (barri-ciutat)
Barcelona	6,39	6,21	0,18
Hospitalet de Llobregat (L')	6,21	6,16	0,05
Badalona	6,03	5,98	0,05
Santa Coloma de Gramenet	6,76	6,39	0,37
Cornellà de Llobregat	6,97	7,00	-0,03
Sant Boi de Llobregat	7,04	7,08	-0,04
Sant Cugat del Vallès	7,14	7,39	-0,25
Municipis de 50.000 a 75.000 hab	7,05	6,94	0,11
Municipis de 25.000 a 50.000 hab	7,17	7,05	0,12
Municipis de menys de 25.000 hab	7,13	7,04	0,09
Total AMB	6,57	6,44	0,13

Font: EVAMB, 2018.

6.1.2. Sentiment d'inseguretat

Del nivell de seguretat al barri se'n pot derivar un indicador que permet analitzar de manera específica el sentiment d'inseguretat de la població. Consisteix en el càlcul de la proporció de persones que suspelen la seguretat del seu barri: el percentatge d'entrevistats que en l'escala de 0 (gens segur) a 10 (totalment segur) valoren la seguretat del barri amb menys de 5 punts. L'indicador es calcula des de l'edició de l'EVAMB 2010 el que permet observar que la població metropolitana que se sent insegura se situa en la majoria d'anys entorn del 15 i el 18%, tret de l'any 2016, en què va arribar al 20,1%.

- L'any 2018 la proporció de població que se sent insegura al seu barri disminueix lleugerament respecte l'any anterior, del 15,9% al 15,1%.

Gràfic 24. Evolució del sentiment d'inseguretat al barri. EVAMB 2010-2018.

Font: EVAMB.

L'anàlisi dels atributs sociodemogràfics de la població metropolitana apunta el nivell de renda com a una de les variables rellevants en la construcció del sentiment d'inseguretat. La proporció de persones insegures s'incrementa a mesura que disminueixen els ingressos familiars, assolint el 18,8% entre les persones amb menor nivell de renda. En aquest sentit, la inseguretat és major entre els aturats, i els que gaudeixen de menors nivells d'instrucció. Pel que fa al gènere i l'edat, les dones i la població de 45 a 65 anys és la que relata en major proporció que se sent insegura. Els resultats remetent, d'una banda, a la formació del sentiment d'inseguretat per via de les vulnerabilitats individuals, és a dir, totes aquelles característiques sociodemogràfiques que expliquen la vulnerabilitat de les persones. I d'altra per via de les experiències de victimització, doncs justament la població de 45 a 65 anys és la més victimitzada en els principals àmbits delictius (seguretat personal i vehicles).

Taula 41. Sentiment d'inseguretat al barri (proporció de persones residents que suspenen el nivell de seguretat) segons característiques sociodemogràfiques. EVAMB, 2018.

%	Suspens seguretat (%)
SEXE	
Home	13,7
Dona	16,4
EDAT	
De 16 a 29 anys	15,8
De 30 a 44 anys	15,0
De 45 a 64 anys	16,6
De 65 i més anys	12,9
NIVELL ESTUDIS	
Sense estudis	18,2
Estudis primaris	17,2
Estudis secundaris	15,9
Estudis universitaris	12,3
SITUACIÓ PROFESSIONAL	
Estudiant	14,0
Tasques de la llar	13,5
Jubilat o pensionista	13,5
Actiu en atur	16,5
Actiu ocupat	15,9
INGRESSOS	
Menys de 600 €	18,8
De 601 a 1.200 €	16,8
De 1.201 a 1.800 €	15,9
De 1.801 a 2.400 €	12,2
Més de 2.400 €	11,7
Total AMB	15,1

Font: EVAMB, 2018.

Així doncs, entre un segment de població, el sentiment d'inseguretat podria estar fortament relacionat amb les experiències prèvies de victimització.

- El 24,9% de la població de l'AMB que ha patit algun fet de victimització suspèn la seguretat del seu barri. Aquest percentatge disminueix fins el 12,1% entre les persones que no han experimentat cap episodi delictiu en el darrer any.
- El fet que hi hagi un 12,1% suspenguï la seguretat sense haver patit un fet delictiu constata que en la construcció de la inseguretat intervenen altres factors rellevants més enllà del fet delictiu. Per tant, cal explorar mitjançant més recerca quins són els elements que intervenen. Un d'ells, tal com dèiem més amunt, és són els judicis basats en les pròpies experiències quotidianes de convivència i conflicte. El fet que fins un 26,3% de les persones que han viscut una experiència de conflicte al seu barri en suspenguïn el seu nivell de seguretat, podria estar indicant que les relacions socials i de veïnatge que s'estructuren i s'interpreten cada vegada més en funció de valors securitaris.

Gràfic 25. Proporció d'entrevistats que suspenen la seguretat segons experiències de victimització i conflicte de convivència. EVAMB, 2018.

Font: EVAMB, 2018.

Respecte a la proporció de persones residents que suspenen el nivell de seguretat en funció de les zones metropolitanes i grandària s'observa que:

- El 17,1% de la població del Besòs suspenen el nivell de seguretat al barri i de Barcelona. Aquesta proporció és especialment elevada a Badalona (22,1%) i als municipis de 25.000 a 50.000 habitants de la zona (25,6%). Per contra, a Santa Coloma de Gramenet el sentiment d'inseguretat és molt menor (11,4%).
- La proporció de persones que suspenen el nivell de seguretat del barri també ha estat elevada a la zona del Llobregat Continu (13,4%). En el primer cas cal destacar l'important pes de L'Hospitalet on el suspens de la seguretat arriba al 18,7%.
- Per contra, les zones on la població se sent menys insegura al seu barri són les de l'Ordal-Llobregat (9,0%), el Vallès (9,4%) i el Delta (8,3%).

Taula 42. Sentiment d'inseguretat al barri (proporció de persones residents que suspenen el nivell de seguretat) segons zones metropolitanes i grandària municipal. EVAMB, 2018.

	Suspens seguretat (%)
Barcelona	17,1
Besòs	17,1
Badalona	22,1
Santa Coloma de Gramenet	11,4
Municipis de 25.000 a 50.000 hab	25,6
Municipis de menys de 25.000 hab	17,1
Delta	8,3
Sant Boi de Llobregat	10,7
Municipis de 50.000 a 75.000 hab	7,7
Municipis de 25.000 a 50.000 hab	9,8
Municipis de menys de 25.000 hab	3,0
Llobregat continu	13,4
L'Hospitalet de Llobregat	18,7
Cornellà de Llobregat	11,3
Municipis de 25.000 a 50.000 hab	5,6
Municipis de menys de 25.000 hab	0,0
Ordal Llobregat	9,0
Municipis de 25.000 a 50.000 hab	12,1
Municipis de menys de 25.000 hab	11,2
Vallès-Collserola	9,4
Sant Cugat del Vallès	12,6
Municipis de 50.000 a 75.000 hab	7,3
Municipis de 25.000 a 50.000 hab	9,2
Municipis de menys de 25.000 hab	23,5
TOTAL AMB	15,1

Font: EVAMB, 2018.

7. SÍNTESI DE RESULTATS

A mode de síntesi en aquest apartat es recolliran els principals resultats per tota l'AMB corresponents a l'edició 2018 de l'EVAMB en els diferents àmbits com són: la victimització, la localització delictiva, la denúncia, la valoració dels cossos de seguretat, el sentiment de seguretat i la convivència.

Respecte a l'**evolució de la victimització**, l'índex global de victimització registrat per l'EVAMB 2018 ha estat d'un 23,5%, gairebé, incrementa 1 punt percentual en relació a l'edició anterior, situant-se a la part superior del període alcista, on l'índex global de la victimització s'aferma per sobre del 20%. Els resultats mostren que la **seguretat personal** és l'àmbit més afectat per la victimització, els robatoris de bossa o cartera, consumats i no consumats (5,5% i 3,5% respectivament) i els robatoris de mòbil (3,0%) i les amenaces (2,9%) són els fets més freqüents. Els índexs de victimització en l'**àmbit dels vehicles i els negocis** és menor, tanmateix la seva importància es multiplica quan es té en compte a les persones que són propietàries d'aquests béns. Així, els més habituals són: el robatori d'accessoris del vehicle és l'episodi delictiu més freqüent i ha afectat el 3,8% de les persones entrevistades; els robatoris d'objectes de l'interior del vehicle han afectat a 2,6% de la població metropolitana; els robatoris de tot el vehicle han estat menys habituals, sent més freqüents els intents (1,7%) que no pas els robatoris consumats de bicicleta (0,9%) i de la moto (0,3%) i els fets contra els domicilis i les segones residències afecten a unes proporcions menors de població. Els índexs de victimització **al domicili** és de 3,2% on la diferència entre les persones que es defineixen com a víctimes d'un intent de robatori del domicili (1,9%) que aquelles que expliquen una experiència de victimització consumada (1,6%) no és gaire gran. D'acord amb els comerços i negocis, malgrat cal prendre els resultats amb prudència, doncs a la mostra hi ha poca presència de persones propietàries d'aquests béns, el 0,6% de les persones entrevistades han estat víctimes d'algun fet contra la seva botiga o negoci. Pel darrer àmbit de victimització, les segones residències tracta d'un àmbit minoritari (0,8%).

D'acord amb la **localització delictiva en el context metropolità**, els resultats de l'edició d'enguany mostren com la majoria dels episodis delictius es produeixen al propi municipi de residència (el 36,1% al mateix barri; el 49,6% a la resta de la ciutat), i que arriba fins el 11,5% la proporció de persones que han estat victimitzades en un altre municipi de l'AMB. Barcelona és el centre de l'AMB i com a tal mostra uns nivells d'autocontenció delictiva elevats, ja que l'alta concentració residencial i d'altres activitats redueixen la necessitat de desplaçaments a la resta de l'àrea metropolitana i, en conseqüència, es minimitzen les possibilitats de victimització exterior. Així doncs, els barcelonins i les barcelonines que han patit un fet delictiu han estat victimitzades al barri on viuen (32,4%) o a la resta del municipi (el 57,1%). Ara bé, cal tenir en compte que l'elevat pes poblacional de Barcelona contribueix a ocultar la importància que els fluxos de moviments intermunicipals tenen en les experiències de victimització del conjunt de la població metropolitana. En efecte, si a la ciutat central només el 3,5% de les víctimes han patit un fet delictiu fora del seu municipi de residència, aquest percentatge oscil·la entre el 25% i el 40% a la resta de l'AMB. És a dir, una gran part dels episodis de victimització que pateix la població metropolitana no resident a Barcelona es produeixen en la relació dels seus habitants amb altres municipis. Els resultats de l'EVAMB 2018 mostren que les mobilitats ocupacionals i per oci són les que generen un major volum de desplaçaments fora del municipi i una

major probabilitat de victimització intermunicipal ja que la quantitat diària de persones que es desplacen a altres municipis metropolitans per comprar o per passejar, en canvi, és menor.

A més, cal assenyalar que al llarg d'aquest informe s'ha vist com la distribució delictiva no és homogènia a tot el territori, sinó que és sensible a les pautes i als ritmes de les activitats quotidianes, fins hi tot podem afirmar que la diversitat i la densitat d'usos de l'espai esdevenen les principals variables explicatives. Així, explorant les dades en microterritori, **s'observa com la major part de l'activitat delictiva metropolitana s'ha concentrat en els entorns residencials, en els llocs d'estada i de pas, i en les infraestructures de transport.** Els espais especialitzats són els que han registrat menys fets de victimització, en concret els equipaments i les instal·lacions, així com els espais d'oci i de restauració.

En relació a **la denúncia**, el volum de fets delictius que no arriben a coneixement de la policia és elevat i així ho constata l'índex global de denúncia de l'EVAMB 2018: **tan sols es denuncien un 25,5% dels delictius.** La desagregació dels índexs de denúncia segons el territori de residència mostra que: els habitants de les zones del Vallès-Collserola i el Besòs són els que més denuncien els fets delictius (35,7% i 33,0% respectivament). El Llobregat continu i el Delta es situen en posicions intermitges, i la menor denúncia correspon a la ciutat de Barcelona (22,4%). Per grandària municipal, pel que fa a les ciutats més grans de l'AMB, L'Hospitalet de Llobregat, Badalona i Santa de Coloma de Gramenet són les que presenten majors índex globals de denúncia.

L'opinió sobre els cossos de seguretat, en concret dels MMEE i de la PL, part de la població metropolitana es continua mantenint per sobre dels cinc punts de mitjana. Així, la valoració dels serveis dels Mossos d'Esquadra es situa per sobre dels 7 punts de mitjana (7,27). La satisfacció amb els serveis de les Polícies Locals segueix la tendència i rep una valoració global que ha arribat a 6,86 punts.

El sentiment de seguretat entre els veïns i veïnes dels barris i de les ciutats metropolitanes és un dels factors que contribueix a la vivència tranquil·la dels espais i a la qualitat de vida. La majoria de les persones entrevistades **consideren que la seguretat es manté estable:** un 57,1% opina que la seguretat a la ciutat segueix igual que en el darrer any, proporció que arriba gairebé al 70% quan es tracta de la seguretat al barri (68,1%). El diferencial entre sensació de millora i percepció d'empitjorament és major quan es tracta de valorar l'evolució de la seguretat a la ciutat: un 14,9% opina que la seguretat del seu municipi ha millorat, i un 18,5% creu que ha empitjorat. En canvi només mig punt percentual separa la proporció d'entrevistats que pensa que la seguretat del seu barri ha millorat (13,0%) dels que opina que ha empitjorat (13,8%).

8. Annex

Índex de taules

Taula 1. Mostra i marge d'error segons estrats mostrals.....	7
Taula 2. Índexs de victimització dels diferents fets delictius, EVAMB 2014-2018.....	12
Taula 3. Índexs de victimització, risc i ràtio de multivictimització, EVAMB 2018.....	15
Taula 4. Índexs de victimització en l'àmbit de la seguretat personal segons tipus de fets. EVAMB, 2018.....	20
Taula 5. Índexs de victimització dels fets contra la seguretat personal segons sexe. EVAMB, 2018.....	21
Taula 6. Índexs de victimització dels fets contra la seguretat personal segons grup d'edat. EVAMB, 2018.....	21
Taula 7. Coneixement de l'agressor segons tipus de fets contra la seguretat personal. EVAMB, 2018.....	22
Taula 8. Afectació psicològica segons tipus de fets contra la seguretat personal. EVAMB, 2018.....	23
Taula 9. Índexs de risc dels fets contra els vehicles. EVAMB, 2018.....	25
Taula 10. Coneixement de l'agressor segons tipus de fets contra els vehicles. EVAMB, 2018.....	28
Taula 11. Afectació psicològica segons tipus de fets contra els vehicles. EVAMB, 2018.....	28
Taula 12. Índex de victimització dels fets contra els domicilis. EVAMB, 2018.....	29
Taula 13. Coneixement de l'agressor segons tipus de fets contra els domicilis. EVAMB, 2018.....	30
Taula 14. Afectació psicològica segons tipus de fets contra els domicilis. EVAMB, 2018.....	30
Taula 15. Índex de victimització i risc dels fets contra els comerços i negocis. EVAMB, 2018.....	31
Taula 16. Coneixement de l'agressor segons tipus de fets contra el comerç o negoci. EVAMB, 2018.....	33
Taula 17. Afectació psicològica segons tipus de fets contra el comerç o negoci. EVAMB, 2018.....	33
Taula 18. Índex de victimització i risc dels fets contra les segones residències. EVAMB, 2018.....	34
Taula 19. Coneixement de l'agressor segons tipus de fets contra el comerç o negoci. EVAMB, 2018.....	36
Taula 20. Afectació psicològica segons tipus de fets contra el comerç o negoci. EVAMB, 2018.....	36
Taula 21. Índex global de Victimització segons zones metropolitanes i grandària municipal. EVAMB, 2018.....	39
Taula 22. Localització de la victimització segons principals àmbits delictius. EVAMB, 2018.....	42
Taula 23. Localització dels fets contra la seguretat personal i el vehicle segons activitat de les víctimes, AMB (sense BCN).....	44
Taula 24. Mapa delictiu. Distribució dels fets de victimització a les zones. EVAMB, 2018.....	46
Taula 25. Mapa delictiu. Distribució dels fets de victimització segons grandària. EVAMB, 2018.....	46
Taula 26. Destinació dels fluxos de victimització intermunicipal segons zona i grandària municipal. EVAMB, 2018.....	48
Taula 27. Relació del nombre de fets a víctimes residents fora del municipi amb els fets que passen als municipi. EVAMB, 2018.....	49
Taula 28. Distribució dels fets als espais d'atracció delictiva segons àmbit de victimització. EVAMB, 2018.....	51
Taula 29. Distribució dels fets delictius en els espais d'atracció delictiva. EVAMB, 2018.....	52
Taula 30. horari dels fets contra la seguretat personal i el vehicle segons activitat de les víctimes, AMB (sense BCN).....	53
Taula 31. Horari dels episodis de victimització segons principals àmbits delictius, AMB (sense BCN).....	55
Taula 32. Horari dels fets contra la seguretat personal. AMB, sense Barcelona.....	55
Taula 33. Denúncia segons àmbit territorial i grandària municipal. EVAMB, 2018.....	56
Taula 34. Índex de denúncia i afectació psicològica segons àmbits. EVAMB, 2018.....	57
Taula 35. Motiu de no denúncia segons àmbits. EVAMB, 2018.....	59
Taula 36. Avaluació del servei que donen els cossos policials segons àmbit territorial. EVAMB, 2018.....	61
Taula 37. Avaluació del servei que donen els cossos policials segons grandària municipal. EVAMB, 2018.....	61
Taula 38. Avaluació del servei que donen Mossos d'Esquadra i Policia Local. EVAMB, 2018.....	62
Taula 39. Evolució de la seguretat el darrer any segons zones metropolitanes i grandària municipal. EVAMB, 2018.....	68
Taula 40. Avaluació del nivell de seguretat al barri i a la ciutat segons àmbits territorials i grandària municipal. EVAMB, 2018.....	71
Taula 41. Sentiment d'inseguretat al barri (proporció de persones residents que suspelen el nivell de seguretat) segons característiques sociodemogràfiques. EVAMB, 2018.....	73
Taula 42. Sentiment d'inseguretat al barri (proporció de persones residents que suspelen el nivell de seguretat) segons zones metropolitanes i grandària municipal. EVAMB, 2018.....	75