

BUILDING INCLUSIVE CITIES: AGENDA FOR BARCELONA AND CHICAGO

TERRITORIAL DISTRIBUTION OF THE DEMOGRAPHIC STRUCTURES IN BARCELONA

Cristina López Villanueva

Departament de Sociologia
Facultat Economia i Empresa
Universitat de Barcelona

Introduction and aims

Introduction

- The unequal territorial distribution of income in large cities has been measured extensively.
- Beyond this strictly economic dimension, inequality can be measured in terms of labour, educational and residential environments.
- However the unequal territorial distribution of demographic structures and its impact has been under-researched. Age, gender and national origin are three major axes of social inequality.

Structure

- The first part offers a view of the residential specialization in the Barcelona Metropolitan Region, distinguishes between urban centers and residential suburbs.
- The second part shows the differences by age, origin and household structures between Barcelona neighborhoods and within them.

Aim

To contribute to the debate on implications of spatial differentiated demographic structures in large cities, especially in Barcelona neighborhoods, and on the implications of the differences between them.

The Barcelona Metropolitan Region: An overview

Territorial specialization between urban centres and residential suburbs

The Barcelona Metropolitan Region: Population growth

Growth Population rate% by municipality size

	1981-1991	1991-2001	2001-2007	2007-2015
Barcelona	-0.65	-0.88	0.99	0.07
> 100,000	-0.24	-0.49	1.35	0.28
50,001-100,000	0.61	0.24	1.15	0.32
10,001-50,000	0.98	1.95	2.35	0.78
2,001-10,000	2.70	3.70	3.58	1.12
> 2,000	1.94	4.63	5.62	1.40
Total	0.07	0.29	1.70	0.44

Source: Compiled by author based on INE, *Population Census*, 1981, 1991 and 2001 and *Continuous Register*, 2007-2015

Population change by type of municipality based on Net Population Density (1991=100)

Source: Compiled by Garcia Coll and López Villanueva based on INE, *Population Census*, 1991; *Padrón Municipal*, 1996, and *Continuous Register*, 1998-2015

The Barcelona Metropolitan Region: Population growth.

Different intensities of growth

Growth Population rates r% of BMR 1991-2001; 2001-2007and 2007-2015

1991-2001

2001-2007

2007-2015

Source: Compiled by author based on INE, *Population Census*, 1991 and 2001 and *Continuous Register*, 2007-2015

The Barcelona Metropolitan Region: Residential mobility

Residential mobility

Net migration rate by municipality size

Source: Compiled by Bayona, Jordi et alt. based on INE, Microdata Residential Variation Statistics, 1988-2012, and Continuous Register, 1998-2012

Net migration rate by type of municipality based on Net Population Density. (2002-2014)

Source: Compiled by Garcia Coll and López Villanueva based on INE, Microdata Residential Variation Statistics, 2002-2014, and Continuous Register, 2002-2015

The Barcelona Metropolitan Region: Demographic age structure

Barcelona and the rest of BMR. 2015

Barcelona
 Rest of BMR

High and low net population density. BMR 2015

High net population density
 Low population density

The Barcelona Metropolitan Region: Household types

Households typology. Barcelona and rest of BMR. 1991, 2001 and 2011

	1991		2001		2011	
	Barcelona	Rest of BMR	Barcelona	Rest of BMR	Barcelona	Rest of BMR
Single Person	18.10	10.17	26.15	16.89	28.95	20.64
Multiperson non family household	4.23	1.73	5.54	3.26	5.42	2.72
Family households	67.57	77.36	59.09	69.76	58.03	68.68
Couple without children	18.93	18.07	19.43	20.69	22.37	22.79
Couple with children	40.04	52.82	30.52	41.72	25.82	36.88
Single mother with children	7.31	5.36	7.65	6.03	8.03	7.22
Single father wiith children	1.29	1.11	1.49	1.32	1.81	1.78
Extended households	10.11	6.98	7.67	7.88	5.53	5.77
Couple without children (with other people)	2.12	1.74	2.53	2.28	1.97	1.70
Couple with children (with other people)	4.72	5.52	3.19	3.99	2.05	2.58
Single mother with children (with other people)	1.27	0.81	1.56	1.21	1.11	1.00
Single father wiith children (with other people)	0.25	0.19	0.39	0.40	0.41	0.49
Two or more family households	1.75	2.47	1.56	2.20	2.06	2.19
TOTAL	100.00	100.00	100.00	100.00	100.00	100.00
Household size	2.85	3.34	2.53	2.85	2.36	2.64

Source: Compiled by author based on INE, *Population Census*, 1991, 2001 and 2011

The Barcelona Metropolitan Region: Challenges

The process of suburbanization has led to an intense demographic boom

- Re-definition of relations between urban centres and residential suburbs.
- High residential mobility that contributes to a deep transformation of the sociodemographic structure of the metropolitan population.
- Intense population growth (in some cases between 1991 and 2015 the population has doubled)
Prominence of young families with children with important growth potential. Rejuvenation of population and increase the birth rates.
- From a socio-economic point of view, some municipalities of the urban sprawl have been transformed their social structure. Importance of middle and high social classes.
- New demands in public services: places in primary school, medical services, public transport and mobility, commercial or leisure offer.
- Integration of new neighbours.

The impact of the economic crisis on urban expansion areas

- Brake on residential mobility
- Brake on growth population: Decline child population. Increase population ageing
- Demand of secondary school places; reorganization of transport; obsolete equipments.
- Family economic difficulties
- Budget cuts for the local governments (risk of degradation of urban and social conditions)

Barcelona is a city with an aging population

Barcelona ageing index

1991	1996	2000	2001	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
120.54	173.58	188.94	188.24	179.68	176.43	175.76	173.84	171.42	169.93	169.01	169.81	169.60	170.00	170.94	171.82	170.72

1991 Raval, Gòtic, Sant Pere >250%

Canyelles, Ciutat Meridiana, Torre Baró <50

2016 Montbau, La Guineueta, Canyelles >225%

Raval, Diagonal Mar, Vila Olímpica < 100

Barcelona is a city with an aging population: Changes in age structure

El Raval. Age structure

Ciutat Meridana. Age structure

Source: Compiled by author based on Statistics Department Barcelona Council. Population Register.

Rest of Spain born population

Rest of Spain born population distribution

2016

Rest of Spain born localization quotient

1991

2016

	1991	1996	2000	2001	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Rest of Spain	33.03	28.62	26.22	85.09	23.03	22.18	21.59	21.31	22.14	19.97	19.68	19.50	19.09	18.74	18.44	18.18	17.99

> 40% Prosperitat, Ciutat Meriada, Verdum, Carmel

> 29% Canyelles, Carmel, Prosperitat, Verneda

Foreign born population

Foreign born population distribution 2001

Foreign born localization quotient

	1991	1996	2000	2001	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Foreign	3.17	3.87	7.19	8.31	15.79	18.19	19.69	18.99	22.56	21.76	21.80	21.55	22.06	22.15	22.24	22.27	22.55

Raval, Gòtic >28%

Raval, Gòtic >50%

Population structure by place of birth

Rest of Spain born. Barcelona. Age structure 2016

Foreign born. Barcelona. Age structure 2016

The main nationalities

% Distribution the main nationalities. Barcelona. 2000

% Distribution the main nationalities. Barcelona. 2016

	Brazil	Chile	UK	Deutschland	China	Argentina	France	Italy	Philippines	Pakistan	Dominican	Colombia	Peru	Morocco	Ecuador	Foreing
2000	1,362	1,363	1,556	2,259	2,449	2,515	2,927	3,131	3,187	3,404	4,136	4,708	6,895	7,134	8,322	74,081
2016	6,239	6,726	6,783	6,980	7,029	7,930	7,955	8,108	8,682	9,280	12,552	13,671	18,448	19,192	26,993	267,790

Source: Compiled by author based on Statistics Department Barcelona Council, *Population Register*.

The main nationalities: Localization quotient

Italy

Pakistan

China

France

Morocco

Bolivia

Philippines

Ecuador

Barcelona 1

The main nationalities: Age structure

Italy

Pakistan

China

France

Morocco

Bolivia

Philippines

Ecuador

Source: Compiled by author based on Statistics INE. *Population Register*.

The Households

% Single person households. 2011

% Couple with children households. 2011

Localisation Quotient ≥ 4 people 2016

The Households

Localization quotient. Single person households

18-35

35-65

>65

Source: Compiled by author based on Statistics INE. *Census*.

Barcelona neighbourhoods: challenges

Two processes primarily explain the demographic transformations experienced in Barcelona neighbourhoods:

- Migrations (present and past)
- Aging of population

Between the 11 neighborhoods with less than 50% of the population born in Catalonia (the average of the city is 59.47%) 6 of them exceed the average of population born in the rest of Spain and abroad (17.99% and 22.5%): Ciutat Meridiana , Trinitat Vella, Turó de la Peira, Besós-Maresme, Roquetes and Verdum.

While the population born in the rest of Spain coincides with the migrants of the 60s and 70s, and therefore, with an older age structure, those born abroad are the recent international migrants and they are young people.

The combination of structures by different ages and diverse national origins is a major challenge in the neighborhoods: intergenerational tensions, tensions between origins and year of arrival can generate competition for public resources.

Demographic structures by age and origin must be taken into account to work towards social cohesion.

BUILDING INCLUSIVE CITIES: AGENDA FOR BARCELONA AND CHICAGO

TERRITORIAL DISTRIBUTION OF THE DEMOGRAPHIC STRUCTURES IN BARCELONA

Cristina López Villanueva
Departament de Sociologia
Facultat Economia i Empresa
Universitat de Barcelona

Conclusions

La exposición pretende contribuir al debate sobre las implicaciones de la especialización residencial en la Región Metropolitana de Barcelona y en los Barrios de la ciudad, pero no solamente entre ellos sinó en el interior de los mismos.

En el caso de la Región Metropolitana de Barcelona los procesos de movilidad residencial han contribuido a una redistribución selectiva de la población y has generado hondas transformaciones demográficas. Las ciudades centrales profundamente envejecidas y con pocos hogares familiares contrastan con municipios que han experimentado un enorme crecimiento, lugares de residencia de parejas jóvenes, con hijos menoés y con elevados porcentajes de hogares familiares.

Los municipios de la RMB que experimentaron este crecimiento debieron de hacer frente a diversos retos, entre ellos el de boom demográfico y a un cambio radical que sus estructuras de población. Estos cambios obligaron a las administraciones locales a dar respuesta y proveer de servicios dirigidos a este tipo de población: oferta de plazas escolares por ejemplo. La crisis económica ha frenado la migración residencial hacia las áreas de expansión urbana y también el crecimiento y ahora se plantean nuevos retos. Las familias jóvenes de hace 15 años ahora están en una fase distinta de su curso de vida, la población infantil ha crecido, la población madura ha envejecido y la crisis económica podría haber anclado las familias en estas residencias. Por otro lado, la crisis ha mermado los recursos económicos de las administraciones locales que no pueden invertir en la mejora de las condiciones de vida y urbanas de la población.

Conclusions

En el caso de los Barrios de Barcelona se ha puesto de manifiesto que los procesos migratorios y el envejecimiento explican las transformaciones que ha sufrido las estructuras demográficas. Barrios que en menos de 25 años han pasado de ser los más rejuvenecidos a los más envejecidos o viceversa con una composición por orígenes diversa y con estructuras demográficas muy diferentes deben tenerse en cuenta para trabajar en favor de la cohesión social

Of the 11 neighborhoods with less than 50% of the population born in Catalonia (the average of the city is 59.47%) 6 exceed the percentage of population born in Spain and abroad (17.99% and 22.5%): Ciutat Meridiana , Trinitat Vella, Turó de la Peira, Besós-Maresme, Roquetes and Verdum.

While the population born in the rest of Spain coincides with the migrants of the 60s and 70s, and therefore, with an aging composition, those born abroad are the recent international migrants and they are young people.

The combination of structures by different ages and diverse national origins is a major challenge in the neighborhoods: intergenerational tensions, tensions between origins and year of arrival can generate competition for public resources.

Demographic structures by age and origin must be taken into account to work towards social cohesion.

The Barcelona Metropolitan Region (BMR) : Population growth.

Different intensities of growth

Population growth and distribution.
Barcelona and the rest of BMR. 1960-2016

	Barcelona	Rest of BMR	BMR	BCN/BMR	REST OF BMR/BMR
1960	1,526,550	1,000,697	2,527,247	60.40	39.60
1970	1,741,979	1,823,983	3,565,962	48.85	51.15
1975	1,751,136	2,268,577	4,019,713	43.56	56.44
1981	1,752,627	2,486,249	4,238,876	41.35	58.65
1986	1,701,812	2,527,715	4,229,527	40.24	59.76
1991	1,643,543	2,620,879	4,264,422	38.54	61.46
1996	1,508,805	2,719,243	4,228,048	35.69	64.31
2001	1,503,884	2,886,506	4,390,390	34.25	65.75
2007	1,595,110	3,261,469	4,856,579	32.84	67.16
2016	1,608,746	3,434,204	5,042,950	31.90	68.10

Population growth Barcelona and rest of BMR. 1960-2016.
1960=100

Source: Compiled by author based on INE, *Population Census*, 1960, 1970, 1981, 1991, 2001 and 2001; Padrón Municipal, 1975, 1986, 1996 and *Continuous Register*, 1998-2015