

ANÀLISI DAFO

	DEBILITATS	AMENACES	FORTALESES	OPORTUNITATS
Àmbit econòmic	<ul style="list-style-type: none"> • Important nombre d'ocupats estrangers en sectors que estan patint de manera especial la crisi econòmica, sobretot l'immobiliari i la construcció. • Disminució de la productivitat i de la renda per càpita. • Manca d'adaptació del finançament dels serveis públics 	<ul style="list-style-type: none"> • Crisi econòmica i augment d'atur. • Crisi econòmica i dificultats per reagrupació familiar. • Crisi econòmica i dependència exterior de l'economia balear. • Esgotament del model turístic-residencial. 	<ul style="list-style-type: none"> • Diversitat de procedències i capacitat d'adaptació al mercat laboral. • Indústria turística consolidada. 	<ul style="list-style-type: none"> • Millora en la disponibilitat i actualització d'estadístiques generals i sectorials. • La localització dels estrangers no genera grans desequilibris territorials. • Augment de la inversió en política d'habitatge social (venda i lloguer).
Àmbit mediambiental	<ul style="list-style-type: none"> • Excessiu consum de territori. • Degradació del medi i pèrdua d'atractiu turístic 	<ul style="list-style-type: none"> • Dependència del model turístic residencial. • Excessiva permissivitat en les infraccions. 	<ul style="list-style-type: none"> • Consciència ecològica de la societat Balear i de la immigració comunitària del Nord. • Àrees protegides i normatives existents. 	<ul style="list-style-type: none"> • Millora en la neteja de platges • Reciclatge de residus. • Regeneració d'àrees ja degradades. • Augment de la protecció d'àrees protegides. • Embelliment.
Àmbit social	<ul style="list-style-type: none"> • Important desequilibri per sexes en algunes nacionalitats. • Nombrosa població estrangera en situació administrativa irregular. • Notable presència d'estrangers en barris urbans degradats 	<ul style="list-style-type: none"> • Cert perill de consolidació i creació de guetos ètnics. • Previsible descens de la inversió en polítiques socials que puguin derivar en accions de discriminació positiva per a la població estrangera. 	<ul style="list-style-type: none"> • La immigració estrangera imprimeix dinamisme a les variables demogràfiques de Balears. • Predomini d'estructura de població per edat majoritàriament jove. • Altes taxes de natalitat i fecunditat d'alguns col·lectius. • Baixos nivells de segregació residencial intraurbana. 	<ul style="list-style-type: none"> • Paper de la immigració com a motor per a la recuperació demogràfica, el dinamisme econòmic i revitalització social i cultural de determinats barris urbans en crisi (exemples: centres històrics, barriades perifèriques).
Àmbit cultural	<ul style="list-style-type: none"> • Posicionament negatiu de part de la societat autòctona envers 	<ul style="list-style-type: none"> • Substitució lingüística de la llengua pròpia. 	<ul style="list-style-type: none"> • Revalorització de la cultura pròpia. • Reconeixement i valoració de la 	<ul style="list-style-type: none"> • Revisió dels trets d'identitat i cultura pròpia de la comunitat de

	<p>la llengua i cultura pròpia del territori</p> <ul style="list-style-type: none">• La manca d'una política cultural clara en el sentit del respecte de la cultura autòctona i l'obertura a la interculturalitat.	<ul style="list-style-type: none">• Invisibilitat de la majoria de llengües maternes i cultures que conviuen al territori balear• Manca de definició dels mecanismes per a ser acceptat com a ciutadà (mallorquí, menorquí, Eivissenc, formenterenc... Balear)	<p>diversitat cultural.</p> <ul style="list-style-type: none">• Actitud favorable a l'aprenentatge del català d'una part significativa dels nouvinguts.	<p>les Illes Balears.</p> <ul style="list-style-type: none">• Abordar el futur des d'una perspectiva de la interculturalitat.• Fer partícips als nouvinguts de la llengua i cultura pròpia.
Àmbit polític	<ul style="list-style-type: none">• Baixa participació de la immigració en la vida política.• Manca de polítiques clares i eficients entorn al fenomen de la immigració.	<ul style="list-style-type: none">• Instrumentalització de la immigració.• Rebuig del nacionalisme polític a la nova realitat social.• No reconeixement del dret a la ciutadania a les persones que trien les Illes per desenvolupar el seu projecte vital.	<ul style="list-style-type: none">• L'increment demogràfic implica increment del pressupost de la Comunitat Autònoma.• La diversitat humana com a riquesa en tots els sentits.	<ul style="list-style-type: none">• Possibilitat de sortir de l'endogàmia de la classe política i dels partits tradicionals.• Evolució cap a una mentalitat política cada vegada més oberta i crítica.