

Agraïments

Així com al medi ambient, res depèn d’un únic factor. Així doncs, per a la realització d’aquest
projecte no només han estat les autores qui han fet possible la seva elaboració, sinó que

moltes altres persones hi han col∙laborat. Uns directament, altres indirectament, però aquest
projecte amaga moltes persones al seu darrere.

Cronològicament, Bafalay, l’Alba i la Maria, van posar‐nos en contacte amb Senegal... gràcies
per obrir‐nos les portes a un nou món!

L’ASC Les Criquettes... que dir de vosaltres, que més que la contrapart del nostre projecte, us
heu convertit en els nostres amics i germans. Gràcies per la col∙laboració i el suport rebut en

tot moment durant el treball de camp. I gràcies altrament per obrir‐nos les portes de les
vostres cases. Agraïm també la disposició de totes les famílies de Haër a participar en el nostre

estudi, per l’accessibilitat i pels bons moments viscuts. Gent encantadora!
Sobretot al Gaetan, Delva, Kadiasse, Ekouma, Kouthiamiethiame, Joseph, Agro, Jacente,

Alimbisi, Oussmane, Basile (tot i que des de la capital), Thioú, Kandoumba, Simona (Baseegue),
petit prèsident, Martha, Rosa, Simon, Edgar i tants altres que segur que ens descuidem per

nombrar, gràcies per la vostra amistat, per prendre’ns com unes més d’entre vosaltres, per les
nits africanes tan màgiques, pel bounouk compartit, pels arachides, les oranges i les soirées.

Un agraïment especial pels nostres amics i també guies del barri, Ekouma i Kouthiamiethiame,
per ajudar‐nos en la descoberta del barri i a passar els mals moments (sort que només van ser

dos viatges!).
A la família Manga, per esdevenir la nostre pròpia família. Aio Marie, pére Matard, als tres

“pollos”, les filles i les enfants. Gràcies per ensenyar‐nos la vida diola i per preocupar‐vos per
nosaltres!

A les altres dues famílies d’acollida, els Diallo i la família de la Banna. Als enfants de les dues
cases i al Malick, el nostre professor privat. Gràcies per totes les lliçons que ens vas donar.

A tot M’lomp, Yoo!
I gràcies també al Jaume i al Josep Artigues per oferir‐nos cada dijous el seu petit racó català a

Oussouye, per fer‐nos sentir com a casa i per compartir amb nosaltres la seva amplia
experiència casamancesa. I a l’Elisa i la Valentine.

Però també a tota l’ajuda rebuda des de “casa”: gràcies a les nostres famílies i el seu suport i
enteniment.

Albert, gràcies pel suport informàtic, ja t’ajudaré a muntar un ciber.
Paula, el nostre gran suport moral i corrector.

Els mil dubtes que van sorgir en la distància i que tan pacientment ens heu respost des de la
Casamance i Dakar. Yoo

A la Maria, l’Albert i la Laura, pels suports tècnics.
Al tiet Joan, que ja no torna del Senegal.

Al Xavi i la seva passió per resoldre dubtes del tema.
I gràcies també als tutors que des de la UAB ens han ajudat.

I pels que ja no esteu aquí...

Índex general

BLOC I: Presentació
1. introducció
2. Justificació
3. Objectius generals
4. Antecedents

BLOC 2: Inventari i Diagnosi Energètica
5. Introducció i objectius de la diagnosi energètica
6. Metodologia de la diagnosi
7. Inventari
8. Resultats i diagnosi energètica
9. Consideracions

10. Propostes de millora

1. Introducció
2. Objectius
3. Diferents indicadors d’impacte
4. Càlcul de les emissions de Diòxid de Carboni
5. La petjada ecològica
6. Petjada ecològica mundial. Comparativa de països
7. Càlcul de la petjada energètica d’Araós
8. Comparació de Haër i Araós
9. Consideracions finals

1. Introducció
2. Objectius
3. Antecedents
4. Proposta de disseny d’una instal∙lació fotovoltaica autònoma
5. Dimensionament del sistema per una vivenda familiar
6. Dimensionament del sistema per una vivenda plurifamiliar
7. Cost econòmic de l’instal∙lació
8. Anàlisi socioeconòmic i ambiental
9. Consideracions

VOLUM I: ANTECEDENTS DE L’ÀREA D’ESTUDI I DIAGNOSI ENERGÈTICA

VOLUM II: APROXIMACIÓ A LA PETJADA ENERGÈTICA DE LES LLARS DE HAËR

VOLUM III: ALTERNATIVA ENERGÈTICA: APROFITAMENT DE L’ENERGIA SOLAR
AL BARRI DE HAËR

VOLUM I: ANTECEDENTS DE L’ÀREA D’ESTUDI I DIAGNOSI
ENERGÈTICA

ÍNDEX VOLUM I

BLOC 1: Presentació
1. Introducció 2
2. Justificació 4
3. Objectius generals 7
4. Antecedents 8

4.1 SENEGAL 8
4.1.1 Medi físic 8
4.1.2 Demografia i ètnies 9
4.1.3 Context polític i històric 10
4.1.4 Economia 11
4.1.5 Problemàtica ambiental 13
4.1.6 Context energètic 15

4.1.6.1 Fonts energètiques convencionals 16
4.1.6.2 Energies renovables 18

4.2 CASAMANCE I M’LOMP 21
4.2.1 Medi físic 21

4.2.1.1 Ubicació geogràfica 21
4.2.1.2 Paisatge 23
4.2.1.3 Climatologia 25
4.2.1.4 Geologia i sòls 26
4.2.1.5 Hidrologia 27
4.2.1.6 Vegetació 28
4.2.1.7 Fauna 29

4.2.2 Medi social 30
4.2.2.1 Context socioeconòmic 30

4.2.2.1.1 Aspectes socials 30
4.2.2.1.2 Aspectes econòmics 41
4.2.2.1.3 Aspectes energètics 44

4.2.2.2 Antecedents ambientals 45

BLOC 2: Inventari i Diagnosi Energètica

5. Introducció i objectius de la diagnosi energètica 51
6. Metodologia de la diagnosi 52

6.1 Processament de dades i mètodes d’unificació d’unitats 55
7. Inventari 59

7.1 Identificació de les fonts energètiques 59
7.2 Buidatge de dades 64

8. Resultats i diagnosi energètica 66

PÀGINA

8.1 Dades generals de les famílies 66
8.2 Il·luminació 70

8.2.1 Querosè 71
8.2.2 Piles 72
8.2.3 Espelmes 75
8.2.4 Comparació de les fonts energètiques 76

8.3 Cuina 79
8.3.1 Llenya 81
8.3.2 Carbó 82
8.3.3 Gas 82

8.4 Resultats Energètics 85
8.4.1 Il·luminació 86
8.4.2 Casos especials 87
8.4.3 Cuina 89

8.5 Comparació i recull global 91
8.6 Cost econòmic de les energies 94

9. Consideracions 98
10. Propostes de millora 101

Documents comuns pels tres volums:
Bibliografia 103
Programació 108
Pressupost general 110
Annexes 112

ÍNDEX DE TAULES I FIGURES

FIGURES

- Figura 1.1 : Ubicació del Senegal dins d’Àfrica i el món.
- Figura 1.2: Densitat de població rural.
- Figura 1.3: Distribució de les presents ètnies.
- Figura 1.4: Regions administratives de Senegal.
- Figura 1.5: Fonts d’energia primària.
- Figura 1.6: Distribució de la potència de l'energia fotovoltaica.
- Figura 1.7: Situació de la Casamance dins de les regions del Senegal.
- Figura 1.8: Vista general i divisió administrativa de la regió de

Ziguinchor.
- Figura 1.9: Localització d’algunes poblacions del Departament

d’Oussouye.
- Figura 1.10: Mapa dels barris de M’lomp i de la població veïna Kadjinol.
- Figura 1.11: Paisatge del barri de Haër.
- Figura 1.12: Paisatge de “Bolongs”.
- Figura 1.13: Paisatge de manglars.
- Figura 1.14: Tannes, a la dreta del camí.
- Figura 1.15: Pou a Haër.
- Figura 1.16: Abocador incontrolat en el centre del poble d’Oussouye.
- Figura 1.17: Dona diola recollint arròs en els arrossars del Nord de

M’lomp.
- Figura 1.18: Joves de Haër tallant una palmera (Elaeis guineensis) per

construir una casa.
- Figura 1.19: Ramat de vaques a M’lomp.
- Figura 1.20: Pells d’animals salvatges caçats a M’lomp.
- Figura 1.21: Casa de dos pisos a M’lomp.
- Figura 1.22: Parades del mercat de M’lomp
- Figura 1.23: Localització de les cases mostrejades del barri de Haër
- Figura 1.24: Piles Hellesens
- Figura 1.25: Casa típica del barri.
- Figura 1.26: Làmpada de querosè industrial
- Figura 1.27: Làmpada de petroli casolana, elaborada amb un pot de

plàstic
- Figura 1.28: Espelma
- Figura 1.29: Bombeta alimentada amb placa solar.
- Figura 1.30: Ràdio
- Figura 1.31: Dóna preparant la llenya per cuinar.
- Figura 1.32: Cuina de gas butà d’un sol fogó.
- Figura 1.33: : Cuina de carbó on estan escalfant el té.
- Figura 1.34: Pila de llenya tapada amb fulles i sorra, per fer carbó.
- Figura 1.35: Proporció d’adults i de infants a Haër

- Figura 1.36: Percentatge de famílies per rang familiar.
- Figuura 1.37: Percentatge de persones per rang familiar.
- Figura 1.38: Proporció d’infants i adults en funció del rang familiar
- Figura 1.39: Percentatge de famílies en funció dels recursos que

utilitzen per il·luminar les llars.
- Figura 1.40: Consum de querosè en relació a la grandària familiar.
- Figura 1.41: Consum anual per càpita de querosè.
- Figura 1.42: Presència de lots a les llars
- Figura 1.43: Percentatge dels tipus de lots
- Figura 1.44: Consum mensual de piles segons rang familiar
- Figura 1.45: Presència de ràdios a les llars
- Figura 1.46: Quantitat de ràdios a les llars
- Figura 1.47: Ús d’espelmes
- Figura 1.48: Consum d’espelmes al mes en funció del rang familiar
- Figura 1.49: Relació entre els litres de querosè i el nombre de piles

consumides al mes.
- Figura 1.50: Consum de querosè en funció del nombre d’espelmes

consumides
- Figura 1.51: Consum de piles
- Figura 1.52: Consum de querosè en relació a la varietat de recursos per

a il·luminar la llar
- Figura 1.53: Percentatge de combinació en utilització de matèries
- Figura 1.54: Combinació dels recursos per cuinar en les diferents

distribucions familiars
- Figura 1.55: Consum de llenya per rang familiar
- Figura 1.56: Consum mensual de carbó per rang familiar
- Figura 1.57: Consum anual de gas per família.
- Figura 1.58: Consum energètic il·luminació
- Figura 1.59: Proporció de l’ús de fonts solars respecte les altres fonts
- Figura 1.60: Consum d’energies (kWh) per família.
- Figura 1.61: Consum anual per càpita de les 32 famílies en base

logarítmica.
- Figura 1.62: Principals fonts usades a les llars
- Figura 1.63: Consum anual familiar d’energia (%).
- Figura 1.64: Distribució de la renda familiar
- Figura 1.65: Distribució de la renda familiar en funció dels diferents

recursos.

TAULES

- Taula 1.1: Dades econòmiques de Senegal
- Taula 1.2: Importacions i exportacions del Senegal (2009)
- Taula 1.3: Evolució de les importacions de petroli

- Taula 1.4: Indicadors energètics de Senegal i Espanya.
- Taula 1.5: Valors mitjans enregistrats a l’estació sinàptica de Ziguinchor.
- Taula 1.6: Fonts d’il·luminació a les llars de la regió de Ziguinchor (%).

- Taula 1.7: Fonts d’obtenció de l’aigua (%) per l’any 2002 a la regió de
Ziguinchor.

- Taula 1.8: Infraestructures sanitàries a la regió de Ziguinchor (2006).
- Taula 1.9: Tipologia d’evacuació de les escombraries domèstiques (%).
- Taula 1.10: Caps de bestiar per tipus a la regió de Ziguinchor.

- Taula 1.11: Recursos energètics emprats (%) a les llars de la regió de
Ziguinchor.

- Taula 1.12: Natura i importància dels fenòmens de degradació dels sòls.
- Taula 1.13: Model d’enquesta utilitzat
- Taula 1.14: Model de taula recull de dades.
- Taula 1.15: Propietats químiques dels recursos emprats
- Taula 1.16: Factors de conversió
- Taula 1.17: Recull de les característiques de les piles grans i mitjanes
- Taula 1.18: Taula recull del buidatge de dades
- Taula 1.19: Dades referents a les famílies
- Taula 1.20: Taula resum dels consums per il·luminació
- Taula 1.21: Nombre de lots i consum de piles en les famílies de Haër.
- Taula 1.22: Quantitat de ràdios i consum de piles associat a aquestes
- Taula 1.23: Consum de matèria per la cuina
- Taula 1.24: Consum energètic per a la il·luminació expressat en kJ i

kWh.
- Taula 1.25: Taula resum de les propietats de les plaques solars presents a les

llars de Haër.
- Taula 1.26: Taula resum dels kWh consumits
- Taula 1.27: Quantitats de consum en el cuinat (kJ i kWh)
- Taula 1.28: Resum del consum energètic i màssic a les llars de Haër.
- Taula 1.29: Cost econòmic del consum energètic familiar de Haër.
- Taula 1.30: Propostes de millora.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 1

BLOC 1: ANTECEDENTS DE L’ÀREA D’ESTUDI I
DIAGNOSI AMBIENTAL

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 2

1. Introducció

El present document constitueix el projecte conjunt entre dues persones, en el
marc de projecte de la llicenciatura de Ciències Ambientals. El projecte es titula
Estudi energètic de les llars del barri de Haër (Senegal) consisteix en tres
volums:

‐ Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica. (Autores:
Mireia Llongueras Boqué i Mireia Nicart Arroyo).

‐ Volum II: Aproximació a la petjada energètica de les llars de Haër.
(Autora: Mireia Nicart Arroyo).

‐ Volum III: Alternativa energètica: aprofitament de l’energia a les llars de
Haër. (Mireia Llongueras Boqué).

Aquests volums tenen una certa independència, però a la vegada, tots ells
estan relacionats.

El Volum I es troba dividit en dos blocs; en el Bloc I es situa la zona d’estudi,
així com es fa una descripció detallada del medi ambiental, social i econòmic.
En el Bloc 2, es realitza un inventari de les energies consumides a les llars del
barri de Haër, per posteriorment procedir al seu anàlisi i diagnòstic.

El Volum II es centra en l’aplicació d’un indicador, la petjada energètic, al cas
concret estudiat, per tal de valorar-ne el seu estat. També es realitza una
comparativa amb un poble de Catalunya, per veure les diferències existents
entre ambdós models energètics.

En el Volum III es proposa una alternativa energètica a partir de l’aprofitament
de l’energia solar. Es plantegen dos dissenys fotovoltaics autònoms adaptats a
dues tipologies de llars. Posteriorment es proposa un sistema de finançament.

Val a dir, però, que el plantejament inicial del projecte, es basava en l’estudi
d’una font energètica a partir de l’ús d’una planta oleaginosa. Degut a
problemes tècnics, es van haver de modificar els objectius marcats, la qual
cosa va fer que s’hagués de reestructurar tot el projecte. En relació a la
temàtica inicialment triada, es va seleccionar l’apartat del diagnòstic energètic a
partir del qual es van plantejar dos estudis relacionats.

El projecte es contextualitza al barri de Haër, situat a la comunitat rural de
M’lomp, al Senegal. Concretament es troben en la regió històrica de la
Casamance, una zona molt rica en recursos forestals, hídrics, entre d’altres.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 3

Les famílies de Haër utilitzen recursos tradicionals, que han utilitzat des de fa
segles, com és la llenya i el carbó. Però amb la modernitat se’ls hi ha importat
altres formes energètiques destinades a la cuina i l’il·luminació de les llars.
Aquests nous recursos, que no els poden trobar en el medi, els hi suposen una
gran despesa per a la seva economia familiar que no és massa elevada. Per
altra banda, com a tot el país, pateixen problemes de desforestació degut a
varis factors, entre ells, l’acceleració dels processos d’extracció dels recursos
forestals.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 4

2. Justificació

Al conèixer el projecte de dues ex alumnes de ciències ambientals (l’Alba i la
Maria) “Diagnosi i pla de gestió ambiental del casal de joves de Haër de
(Senegal)”, va fer créixer el nostre interès en els projectes de cooperació
internacional pel desenvolupament en l’àmbit de les ciències ambientals.
Aquest doncs, representa el punt de partida pel nostre projecte, motivant-nos a
donar continuïtat a aquest estudi per ampliar el coneixement del medi ambient,
així com identificant els principals problemes ambientals de M’lomp, una
població rural del Senegal.

És també a través de l’ONG Bafalay, Amics Solidaris de la Casamance, la qual
porta temps treballant al Senegal, (concretament a la regió de Ziguinchor), que
se’ns fa arribar les principals necessitats de la població en l’àmbit ambiental. A
través d’ells, la població de Haër (barri de M’lomp) ens informa dels seus
principals problemes ambientals, possibles objectes d’estudi. La preocupació
ambiental de més importància en el moment, i que va ser seleccionada per fer
el present estudi, va ser la creixent desforestació dels seus boscos i formacions
vegetals, causat en part per l’aprofitament energètic de la biomassa en l’àmbit
domèstic. Una problemàtica relacionada, és l’elevada despesa en l’adquisició
de combustibles per a les necessitats domèstiques de les llars.

El tema de l’energia és un tema preocupant avui en dia, especialment degut a
la situació de crisi energètica que hi ha a nivell mundial, a la forta dependència
energètica dels recursos fòssils i a la creixent demanda energètica mundial
any rere any. Així doncs, s’ha arribat a un punt crític on el model energètic
aplicat fins ara (basat en un ritme de producció i consum abusador) és
insostenible. A conseqüència d’aquest model s’ha causat un impacte ambiental
global, que ha comportat l’extracció excessiva dels recursos naturals, així com
el desequilibri dels ecosistemes.

Aquest fet doncs, evidencia que no totes les societats poden desenvolupar-se
seguint el mateix model de creixement com ho han fet els països occidentals.
D’aquí la important necessitat de fomentar una nova consciència cap al
desenvolupament sostenible, i noves formes per a satisfer les necessitats
energètiques de la població.

Les preocupacions de la població de Haër i el context energètic global, ens
motiva a decidir l’objecte d’estudi. El punt on conflueixen aquestes
problemàtiques, és en el consum i en l’ús energètic que es fa a les llars
d’aquest barri. Amb la finalitat de veure quins són els recursos energètics
consumits a les cases de Haër i la quantitat utilitzada d’aquests, es planteja

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 5

l’elaboració d’un inventari i una diagnosi energètica. Mitjançant l’anàlisi
d’aquests resultats, es pot saber quins són i quina magnitud tenen els impactes
que aquest consum exerceix sobre l’entorn del barri. La preocupació que ells
feien arribar sobre els problemes de desforestació, fa necessari un estudi on es
localitzin les principals causes d’aquesta degradació forestal; sobretot si es té
en compte que és una població que viu molt lligada als recursos forestals.

Com passa en la majoria dels països en vies de desenvolupament, els
aspectes ambientals no són una prioritat, ja què hi ha altres preocupacions
prioritàries més urgents que cal resoldre, com són la fam, la pobresa o la
sanitat. És per això que, sovint, els temes ambientals queden despreocupats de
les polítiques governamentals dels mateixos països. En aquest aspecte, són les
ONG o altres entitats estrangeres provinents, majoritàriament, de països
desenvolupats, les que s’han d’ocupar de la problemàtica ambiental i de l’estat
dels ecosistemes. En aquest context, es fa necessari que els estudis
ambientals realitzats des del camp del voluntariat promoguin la sostenibilitat i
l’autosuficiència, contribuint així en la millora de les condicions de vida dels
habitants com en el seu desenvolupament social i econòmic.

Per tal d’analitzar l’estat de degradació del medi ambient, i partint de les dades
obtingudes al inventari energètic, s’empren indicadors ambientals, que
permeten posar en una escala de valors qualsevol afectació al medi. Un dels
indicadors actuals que millor representen els impactes de les societats és la
petjada ecològica, que permet veure quina és la càrrega que se li aplica a un
ecosistema concret. Degut a què la diagnosi ha estat realitzada a nivell de
consum d’energia domèstica, té sentit que el indicador ambiental sigui calculat
també a nivell energètic, és per això que es calcula una part de la petjada
energètica domèstica.

Tractant-se d’una regió que encara es troba en vies de desenvolupament, i
tenint en compte que no s’han fet estudis previs a aquesta escala territorial, és
interessant analitzar quin és l’estat actual dels recursos, tant a nivell de qualitat
com de quantitat. Aquest tipus d’estudis permeten, en una etapa primerenca,
analitzar quin és el model energètic seguit i quines conseqüències porta
associat, podent així actuar quan encara no s’han trencat els equilibris
ecològics i reconduir el model energètic cap a una situació més sostenible.

Per acabar de completar el nostre estudi energètic i després d’haver detectat
els principals problemes ambientals relacionats amb l’ús de l’energia, es
planteja una alternativa energètica enfront els recursos convencionals;
l’aprofitament de l’energia solar en l’àmbit domèstic de les llars de Haër.
Aquesta alternativa, podria ser el punt de partida cap a l’autosuficiència
energètica, sense haver de dependre dels combustibles fòssils per a satisfer

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 6

les principals necessitats domèstiques de les llars, una de les quals és
l’enllumenat. A més, aquest recurs energètic s’engloba dins d’un context
geogràfic molt favorable per potenciar-lo i obtenir així una energia neta sense
malmetre l’entorn ni malbaratar els recursos. Aquesta energia, d’origen solar,
és una energia que pot fer canviar a petita escala (o a nivell local) petits hàbits
en quan a l’ús de l’energia, cap a un ús més sostenible i un consum energètic
més racional, sense impactar significativament en l’entorn natural. A més, en
aquests països cal fomentar iniciatives energètiques relatives a fonts renovable,
afavorint així el seu desenvolupament d’una forma més sostenible.

Tots aquests aspectes considerats fins ara, són motiu de pes per a l’elaboració
del present projecte, contribuint en la mesura del possible, en l’autosuficiència
energètica, la sostenibilitat ambiental i en mantenir l’essència de les poblacions
rurals i tradicionals en harmonia amb el seu entorn natural.

Altrament important és la situació geogràfica i social del poble de M’lomp en el
context de la Casamance. Es tracta d’un poble que té unes característiques
socials i ambientals que comparteix amb molts pobles de la regió. L’elaboració
d’aquest estudi energètic en el barri de Haër pot servir de model per a la resta
de pobles de la regió. Això ajudaria a conèixer quines són les problemàtiques
ambientals lligades al consum energètic d’aquestes poblacions i així com a
cercar solucions que condueixin a un consum sostenible i que permeti
continuar amb les seves tradicions i estils de vida sense posar en perill
l’equilibri natural.

Finalment, trobem interessant l’elaboració d’un inventari i diagnosi energètica ja
que es pot entendre com un precedent per a l’elaboració d’altres projectes
relacionats amb el subministrament i consum d’energia a la zona, detectant
problemàtiques relacionades (desertització, desforestació, etc.). De la mateixa
manera que nosaltres també ens basarem en alguns aspectes d’altres
projectes realitzats anteriorment en un context semblant.

Amb la finalitat d’estudiar aquest model energètic, trobar-hi els seus punts
febles i aportar alternatives que condueixin a la conservació del medi, per una
banda, i per l’altra, a una autosuficiència energètica d’aquesta població.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 7

3. Objectius generals

L’objectiu general del projecte és promoure un model energètic autosuficient i
basat en el consum sostenible dels recursos. Aquest es vol assolir a partir dels
objectius específics de cada volum. A mode més gràfic, a continuació es
presenta un esquema de la interrelació dels diversos objectius.

M
od

el
 e

ne
rg

èt
ic

so

st
en

ib
le

 i
au

to
su

fic
ie

nt

(O
bj
ec
tiu

 g
lo
ba
l)

Analitzar i diagnosticar
els resultants

(Objectiu volum I)

 Propostes d’actuació:
Alternativa viable al
model energètic actual
(energia solar)

(Objectiu Volum III)

Magnificació de
l’impacte i
contextualitzar-lo a
nivell global

(Objectiu Volum II)

Descoberta i detecció de
la situació

(Objectiu volum I)

4
4

Sene
zona
ocup
amb
es tr
endi
situe
sene
endi

La
que
de c
i aèr
resta

La m
form
form
suau
zone
territ
conf

Sene
seca
natu
la sa
varia
una
molt

A la
tropi
man

Les
impo
Gam

4. Ante
4.1 Sen

4.1.1
egal es tro
a intertrop
pa una are
b Mauritàni
roba a l’in
ns. Les ill

en enfr
egalesa, a
ns.

seva situa
sigui un p

confluència
ries amb E
a del contin

major par
mat per una
mada de m
u de petits
es principa
tori de Gam
flueixen els

egal té un
a i una altr
urals existe
abana hum
a en funció
vegetació

t més frond

 vall del r
icals de pla

nglars.

principals
ortants: riu
mbia, que to

eceden
negal

Medi Fís
oba situat
ical, entre
ea de 196
a, al Sud a
terior del
es de Cap
ront la
a uns 560

ació geog
punt estrat
a de rutes
Europa, Am
nent africà

rt del terr
a gran pla
aterials de
altiplans i

als: la sept
mbia), la r
s cursos flu

 clima trop
ra humida.

ents dins e
mida (al S
ó del règim
 de tipus

dosa i varia

riu Casam
antació i e

zones de
 Senegal,
ot i fer bon

Volum I

nts

sic
a l’extrem
el tròpic

.722 km2

amb Guine
país resse
p Verd es

costa
0 km mar

gràfica fa
tègic clau
marítimes

mèrica i la
à.

ritori està
ana elevad
etrítics d’or
valls fluvia
entrional, q

regió de la
uvials dels

pical que e
. Tot i així
l propi país

Sud) a l’es
m pluviomè

arbustiu a
ada.

ance, part
els marges

e cultiu es
situat al N

na part del

Es

: Anteceden

8

m més occi
de càncer
i limita a l

ea i Guinea
eguint el ri

da sobre u
rigen conti
als. El terri
que ocupa
 Casaman
rius Gamb

es caracte
í, cal tenir
s, amb var
stepa sem
ètric de cad
amb acàcie

t del bosc
dels rius s

s troben e
Nord del pa

seu recor

Fig.1.1:

tudi energèt

nts de l’àrea

dental del
r i l’equad
l’Oest amb
a Bissau i
iu Gambia

uns 200 m
inental, co
itori seneg
a la major
nce (al Sud
bia i Seneg

eritza per l’
en compte

riacions cli
idesèrtica,
da regió, a
es i, al su

c original s
són ocupa

en els delt
aís i fronter
regut dins

Ubicació del
Font: ww

tic de les llars

d’estudi i di

 continent
or (veure
b l’oceà A
a l’Est amb

a a més de

m sobre el
nfigurant
alès es po
part del pa
d) i les terr
gal.

’alternança
e la divers
màtiques q
 al (Nord)

així, al nord
d, una veg

s’ha substi
ats per exte

tes i valls
rer amb M
del país d

l Senegal din
ww.wikipedia

s del barri de

agnosi energ

 africà, en
fig. 1). Aq

Atlàntic, al
b Mali. Ga
e 300 km

nivell del
una topog

ot dividir en
aís (al Nor
res interior

a d’una es
sitat de reg
que van de
). La vege
d, hi predo
getació ar

ituït per cu
enses àree

dels rius
auritània;
e Gambia,

ns Àfrica i el
a.org

e Haër

gètica

n una
quest
Nord
mbia
terra

mar,
grafia
n tres
d del
rs on

stació
gions
es de
etació
mina
bòria

ultius
es de

més
el riu
, part

món.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 9

del seu curs fluvial es troba en territori senegalès; i el riu Casamance, al Sud
del país, a la franja entre Guinea Bissau i Gàmbia.

4.1.2 Demografia i ètnies
Segons dades del 2003, la població era de 10.165.314 habitants, amb un 48%
de població urbana. Les ciutats més poblades són Dackar, Thiés i Sant Louis,
les quals concentren una cinquena part del total de la població, amb una
densitat entre 350 i 500 habitants per km2. Per altra banda, la població rural
també és molt significativa, sobretot es troba concentrada al voltant de les
grans ciutats. A la figura 1.2 es
pot veure la densitat de
població rural.

 La taxa de creixement de la
població es situa en un 2,5%, i
la densitat de població mitjana
és de 44 habitants per km2.

L’esperança de vida ronda els
56 anys1 (2008) i la taxa de
mortalitat infantil es situa
entorn al 108 ‰. Es tracta
d’un país jove ja que més del
43 % de la població té menys de 15 anys i només el 5,4 % supera els 65.
Actualment, la població activa és d’un 52,9% i l’índex d’atur és del 11,1%
(2006). Per altra banda, l’índex d’alfabetització és del 41,9 % (2006) i la taxa
d’inscripció escolar (primària) és del 72,9 %, força alta, ja que una de les
prioritats del govern és l’accés de la societat a l’educació i escolaritzar el màxim
de població possible. En els
últims anys, el país ha
experimentat un creixement de
població de forma exponencial, a
causa de la disminució de la
mortalitat, el manteniment de la
taxa de fecunditat (4,82
naixements per cada dona,
2007) així com l’allargament de
l’esperança de vida. Tot i així,
cal tenir present que l’ índex de
mortalitat segueix sent elevat a
causa de les grans malalties que

1 Els Indicadors presents, són extrets del Banc Mundial (datos.bancomundial.org) ; CSE, 2009.

Fig. 1.3: Distribució de les presents ètnies.
Font: www.wikipedia.com

Fig. 1.2: Densitat de població rural. Font: CSE 2009

afec
(de c

Com
43,3
1,1 %

La p
L’idio
pobl
una
relig

Sene
pres
sene
nova
país
regio
teme
cont
corru
s’est
pode
a
mem
per s

En q
de l
conf
que
aplic

Des
Fig.
com
depa

Sene
Soci
esta

cten al país
cada 10.00

m es pot o
3%, el Peu
%. La seva

població es
oma oficia
ació és mu
bona inte
ions.

4.1.3
egal és u

sidencial p
egalès i el
a constituc
, avançar
onal i prom
es crucials
tra la pobr
upció. E
tableix la
ers, el pod
l’assemble

mbres dels
sufragi univ

quan a l’o
’estat, aqu

figuració m
des dels

cant mesur

de 2008 S
1.4) que

unitats ru
artament i

egal va as
ialiste Sén
t unipartid

s (Sida, m
00 dones q

observar a
l 32,8, Ser
a distribuci

strangera (
al és el fra
usulmana

egració i c

Context
una repúb
pluralista.
president

ció (1963),
cap a la

moure inici
s com só
esa i el co

En la
separació

der legislat
ea nacio
s quals só
versal cad

organització
uest ha h

molt centra
anys 60

res per a la

Senegal es
a la vega

urals (unit
320 comu

ssolir l’inde
négalais (P
ista.

Volum I

malària i cò
que donen

 la figura
rer 14,7, el
ó territoria

europeus i
ancès i es
i només e
onvivència

t polític i
blica demo

Des de
actual és

 el nou go
 integració
atives amb

ón la lluita
ontrol de la
constitució

ó dels tres
tiu resideix
onal, els
ón escollits
a 5 anys.

ó territoria
heretat una
litzada tot
s’han ana

a descentr

s troba div
ada es su
tat admin
nitats rural

ependència
PSS) ha e

Es

: Anteceden

10

òlera) així
a llum 401

3, els gru
l Diola 3,7
l es repres

i libanesos
s parla ma
l 5% són c

a entre les

històric
ocràtica d
l’any 200
Abdulaye

overn s’ha
ó
b
a
a
ó
s
x
s
s

al
a
i

at
alització po

vidit en cato
ubdivideixe
istrativa m
ls.

a de Franç
estat al po

Fig. 1.
(

tudi energèt

nts de l’àrea

com l’índe
1 moren) (2

ups ètnics
%, el Man

senta en la

s) és de l’1
ajoritàriame
cristians. E
s diverses

de partits
00 govern
Wade. De
esforçat p

olitico-adm

orze regio
en en dep
més petita

ça al 1960
der, encar

4 : Regions
(2008). Font:

tic de les llars

d’estudi i di

ex de mor
2005).

principals
ndingue 3
a figura 1.3

 % i altres
ent wolof.
El país es c

races, ètn

múltiples
na el par
esprès de
per millora

ministrativa

ns adminis
partaments
a). En to

i des de l
ra que el

administrativ
: www.fr.wiki

s del barri de

agnosi energ

rtalitat mat

s són: el W
% i el Son

3.

9,4 %.
Un 94% d

caracteritza
nies, cultu

i amb r
rtit democ
promulgar

ar la imatge

.

stratives (v
s i aquest
otal hi ha

lavors, el P
país no é

ves de Sene
pedia.org

e Haër

gètica

ernal

Wolof
ninke

de la
a per

ures i

règim
cràtic
r una
e del

veure
ts en
a 60

Partit
és un

gal

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 11

Senegal ha tingut conflictes polítics internacionals amb els països fronterers. Al
1982 es va establir la Confederació Senegambia amb l'objectiu de coordinar la
política per arribar, a llarg termini, a crear una unió econòmica i monetària.
Finalment aquesta es va dissoldre i llavors va seguir un període de relacions
summament fredes.

Per altra banda, alguns dels conflictes polítics actuals són: l'enfortiment d'un
moviment actiu independentista a la regió del sud de la Casamance i les
disputes frontereres amb Mauritània a causa de rivalitats ètniques i
econòmiques ancestrals. També existeix un focus de tensió en les relacions
amb Guinea Bissau a causa d’una disputa territorial per la sobirania d'un tros
de costa, que pot arribar a reportar importants beneficis per l'extracció de
petroli, així com per la seva importància com a reserva pesquera.

4.1.4 Economia
Actualment, Senegal és membre de la CEDEAO (Comunitat Econòmica dels
Estats de l’Africà Occidental), l’objectiu de la qual és promoure la integració
econòmica dels països membre, sobretot en el sector de la indústria,
transports, telecomunicacions, energia, agricultura, recursos naturals i comerç.
En el marc institucional, Senegal també forma part de la Unió Econòmica i
Monetària de l’Africà de l’Oest (UEMOA), amb el qual està treballant cap a una
major integració regional amb una tarifa externa comuna i una política
monetària més estable. Amb el suport d’ aquestes dues entitats regionals,
Senegal és un país obert cap a un gran marcat capaç d’atraure la inversió
estrangera directa creant així un impuls cap al desenvolupament del país.

Tenint en compte la seva situació
geogràfica i la seva estabilitat
política, s'entén que Senegal
formi part dels països africans
més industrialitzats amb una
economia més desenvolupada i
amb la presència de
multinacionals, essent aquestes
majoritàriament d'origen francès.
Tot i així, segueix sent un país
amb un índex d’atur molt elevat, i
milers de persones es veuen
obligades a abandonar al país i
anar cap a Europa a buscar feina.

Senegal posseeix la tercera
economia de l’Àfrica de l'oest després de Nigèria i Costa d'Ivori. Tot i així, té

Taula 1.1: Dades econòmiques de Senegal
PIB per càpita
(2008) 1.600 $ USA

PIB per sectors
(2009)

agricultura 13,8%,
industria 23,3%

comerç i serveis 62,9%
Inflació mitjana
anual (2006) 2%

Població sota la
línea de pobresa
(2001)

54%

Força laboral
(2006)

4,75 milions de
persones

Font: www.wikipedia.org

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 12

una economia molt pobre que el fa dependent de les economies d’alguns
països del Nord.

Principalment, la seva economia està orientada cap a Europa i la Índia i manté
relacions econòmiques amb països com França, la Índia i Itàlia. Tot i ser un
país molt dependent de les ajudes internacionals i tenir una economia molt
fràgil, l’any 1994, Senegal va portar a terme un programa de reforma
econòmica per tal de millorar la situació econòmica del país, la qual va tenir
resultats molt positius. La taxa anual de creixement del producte interior brut
(PIB) va arribar a ser superior al 5 % durant el període 1995-2006. No obstant,
a partir d’aquest any ha experimentat una forta davallada.

El creixement econòmic ha estat tradicionalment condicionat per les
fluctuacions del preu del cacauet, no obstant en els últims anys la producció de
fosfats, l’increment de la industria turística i del sector de la construcció han
influït d’una manera molt determinant en l’economia.

Tot i així, l’economia del país segueix depenent principalment del sector
primari (matèries primeres agrícoles). El sector agrícola inclou entorn el 52,8%
de la població activa senegalesa i les collites principals són el cacauet, la canya
de sucre i el cotó. També és productor de mill, blat de moro, “sorgo” i arròs,
bàsicament pel consum intern. Tot i així, l’agricultura només aporta el 13,8 %
(veure la taula 1.1) del producte interior brut degut al baix rendiment de la
maquinaria agrícola i la influència de les sequeres que afecten a la major part
del territori (clima sahelià). Aquest fet, condiciona la importació de dues
terceres parts del consum d’arròs. D’altra banda, la ramaderia extensiva
constitueix un subsector prou important del sector primari, representant un 31%
i un 4,1 % del PIB. Els principals ramats són els bovins, caprí i oví. Aquest
sector, dóna feina prop de 350.000 famílies, i en l’àmbit rural, representa entre
el 40 i el 50% dels ingressos familiars.

Actualment la pesca marítima és la principal font de divises del país i
representa un 11,4 % del PIB del sector primari i un 1,5 % del PIB total
nacional. La pesca i la indústria associada a aquest sector, és la principal font
d’exportacions tot i que cada vegada es veu més amenaçada per les potències
asiàtiques (pels baixos costos d’explotació). Els productes derivats de la pesca,
s’han convertit en una important matèria primera d’exportació i produeixen un
terç del total dels beneficis que aporten les exportacions (veure taula 1.2).

Pel que fa al sector secundari (indústria i serveis), tan sols una dècima part
del que es produeix s’exporta. Aquest engloba: el sector alimentari i begudes,
(farina, cacauet, sucre, lactis, cervesa, refrescos...), el sector tèxtil, el de
construcció i materials de construcció i el sector químic (refineria petroli i unitats
de producció d’àcid sulfúric i fosfòric, piles, plàstics, pintures, fàrmacs) i el
sector miner (explotació de jaciments de fosfats), el qual representa un 3,39%
de la producció industrial del país. No obstant, la majoria d’aquestes indústries

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 13

s’han desenvolupat a la capital, però a la resta de ciutats menys importants
l’economia ha quedat reduïda i limitada a la fabricació d’oli i instal·lacions
pesqueres als ports del litoral.

Per últim, el sector serveis, és el que contribueix de forma majoritària al PIB, un
62,9 % i al creixement de la economia. Segons dades del Ministeri de turisme,
Senegal és una de les primeres destinacions turístiques d’Àfrica. Actualment,
és un sector creixent degut a l’atractiu del paisatge i l’entorn natural de qualitat
que ofereix. La política del govern senegalès està apostant per una estratègia
de creixement del sector turístic, degut a l’elevat potencial del sector com a
generador d’ingressos i llocs de treball.

4.1.5 Problemàtica ambiental
Les politiques ambientals no són una prioritat dins els plans i programes del
govern ja que, com en altres països en vies de desenvolupament, hi ha
necessitats més importants a cobrir, com la lluita contra la pobresa, reactivar
l’economia del país, entre d’altres.

Taula 1.2: Importacions i exportacions del Senegal (2009)
 Països de destí Productes

Exportacions

(1.652
milions)

Mali 19,2%,

India 9,4%,

França 5,4%, ,

Gambia 5,3%

Itàlia 4,8%

Derivats de la pesca,
cacauets fosfats, cotó,

àcid fosfòric, ciment, sal

Importacions

(3.864
milions)

França 19,9%,

Regne Unit
15,3%,

China 6,8%,

Bèlgica 4,6%,

Tailàndia 4,5%,

Països Bajos4,1%

Combustibles derivats del
petroli, bens

d’equipament i productes
agroalimentaris

Font: www.wikilingue.com

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 14

Un dels problemes principals mediambientals es concentra en les àrees
urbanes, on té lloc l’acumulació de residus no biodegradables (plàstics, llaunes,
vidres...) i tòxics com les piles i bateries sense cap mena de sistema de
recollida ni gestió dels residus. El fet de que no existeixin abocadors, tal i com
els entenem al món occidental, obliga a moltes famílies a abocar els seus
residus en les proximitats del seu barri, llençar-los al riu o al mar o bé optar per
cremar-los en la majoria dels casos, generant així gran quantitat de pol·luents a
l’aire. A més, la contaminació provinent de vehicles antics i en mal estat
contribueix a l’increment de les emissions de gasos a l’atmosfera, generant
d’aquesta manera una contaminació descontrolada de l’ambient a causa de
manca de normatives ambientals que ho regulin. Per altra banda, l’increment
de la utilització de pesticides i fertilitzants en el medi rural i la manca de
coneixements en les aplicacions d’aquests, ha causat una amenaça a la
qualitat de l’aigua freàtica i com a conseqüència a la salut humana. Un
problema afegit és la degradació dels sòls, amenaçats per les dures condicions
climàtiques, l’expansió de la superfície agrícola a causa de l’augment de la
població i la pressió cada vegada més intensificada dels recursos forestals.

La desforestació és un dels problemes ambientals més greus que pateixen
molts països de l’Africà com el Senegal, a causa de diversos factors naturals i
antròpics com la sobreexplotació dels recursos forestals (extracció de fusta) i
els incendis incontrolats. En les darreres dècades, les masses forestals han
disminuït dràsticament amb una taxa de 80.000 ha l’any (Ministeri del Medi
Ambient i Protecció de la Natura, 1997) fet que ha causat que tres quartes parts
del territori nacional pateixin els efectes de la desforestació, com són
l’acceleració de les erosions eòliques e hídriques, i l’escassa productivitat de
les terres agrícoles i de pastura. Per altra banda, durant els anys 70, els
ecosistemes d’Àfrica de l’oest, es van veure afectats per una gran sequera. Les
conseqüències més greus van ser la desaparició de la capa forestal, la
degradació de les terres, la pèrdua de fertilitat del sol, la inseguretat alimentaria
i la vulnerabilitat agrícola.

o Plans i programes mediambientals

 Pla d’Acció Forestal del Senegal (PAFS), creat al 1992, té per objectiu la
conservació del potencial forestal i l’equilibri socioecològic, per una
banda, i a la vegada satisfer les necessitats de la població utilitzant els
recursos forestals i la producció d’origen animal.

 Programa nacional de butanització. Amb objectiu de reemplaçar o
disminuir l’ús de combustibles domèstics (fusta i carbó de llenya), fer una
gestió dels recursos forestals i impulsar la importació de gas

 Pla nacional de lluita contra la desertització (1989)
 Pla nacional d’acció pel medi ambient (PNAE)
 Pla d’acció per la conservació de la biodiversitat

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 15

 PGIES: Projecte d’ordenació integrada d’ecosistemes al Senegal (Projet
de gestion intégrée des écosystèmes)

4.1.6 Context energètic
Senegal és un país que es caracteritza per la pobresa dels seus recursos
energètics. Actualment, la crisi que pateix el sector de la energia es deu
principalment a la mala gestió de les empreses que operen en el sector i a la
poca eficiència de les politiques implementades, englobades en un marc
econòmic internacional poc favorable. No obstant, el sector energètic es troba
en plena fase de transformació, cap a un model de control de les empreses per
part del govern i un mercat liberalitzador en fase de privatització. Malgrat tot, el
govern s’enfronta a assolir uns objectius ambiciosos:

 Millorar la qualitat del servei de l’electricitat (mobilitzant inversions) en
un context de fort creixement de la demanda.

 Incrementar substancialment la taxa d’electrificació, principalment a
les zones perifèriques, urbanes i rurals.

Principals fonts d’abastament d’energia al Senegal

Les importacions de petroli brut (990 kt) i productes petrolers (847 kt)
representen la major part de les importacions al Senegal en termes d’energia
primària.

Els productes petrolers constitueixen la part més gran dels consums d’energia
convencional (52,9 %) contra un 7,6 % per l’electricitat. (veure figura 1.5).

La producció hidroelèctrica representa prop del 10,5% respecte la producció
total d’electricitat al Senegal.

L’energia de la biomassa, és la font predominant, degut al consum de fusta pel
foc i la producció de carbó de llenya (2819 kt). També els residus agrícoles
(341 kt) (closques de cacauet)
utilitzades per la companyia sucrera per
produir electricitat.

L’ús de la biomassa (35 % del consum
total) és important. Cal especificar que
el 65 % de la biomassa consumida per
les cases correspon a la fusta.

Cal esmentar però, que el consum final
d’energia per habitant al Senegal, és
molt dèbil, segons un indicador que
marca el consum energètic global per càpita. El de Senegal es del 0,19, inferior
a la mitjana africana (0,59).

Fig. 1.5: Fonts d’energia primària.
Font: García Faus, 2007

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 16

Pel que fa a la demanda per sectors, les llars i els transports representen el
83% del consum energètic final total i el tercer sector per importància es la
industria (13,9%).

4.1.6.1 Fonts energètiques convencionals

Electricitat

Tot i les iniciatives per part del govern per impulsar reformes del sector, l’accés
de la població a les formes modernes d’energia encara és molt dèbil. Només el
42 % dels 12 milions d’habitants de Senegal tenen accés a l’electricitat un
74,1% a les ciutats, i un 14,2% a l’àmbit rural.

Per tal d’augmentar la taxa d’electrificació nacional, els poders públics, han
posat en marxa un marc legislatiu i reglamentari que ha introduït grans
innovacions pel que fa al marc institucional, i modalitats de regulació de les
activitats del sector a través de la llei 98-29 del 1998 relativa al sector elèctric.

Marc institucional i regulació del sector

El Ministeri de l’energia s’encarrega de posar en marxa la política del sector i
portar a terme la regulació de les activitats de producció, transport, distribució i
venta d’energia elèctrica a través de la CRSE (Comissió de Regulació del
Sector de l’Energia).

D’altra banda, el govern va aprovar la llei (9 abril 2003), “lettre de politique de
developement du secteur de l’energie (LPDSE)”, la qual reafirma la
liberalització del sector de l’electricitat que s’emmarca dins l’estratègia, Noveau
partenariat pour le developpement de l’afrique (NEPAD).

SENELEC (Societat nacional d’electricitat), és la principal concessionària de la
producció, transport, distribució i venta d’energia elèctrica. Aquesta ha estat un
dels motors principals més dinàmics del desenvolupament socioeconòmic del
país. Actualment, està passant per una situació delicada, degut al dèficit
estimat de 200 milions de FCFA i a la pujada dels productes petrolers, fet que
agreuja la situació critica en la que es troba el sector.

La potència instal·lada ens els darrers anys, ha millorat substancialment,
passant d’uns 514,5 Mw (2004) a 601,5 Mw al 2006. La producció total per part
de SENELEC és del 52,8 % de l’energia total produïda (142,305 GWh). La
resta la cobreixen altres productors amb un total de 720,4 (GWh).

Pel que fa a la demanda energètica, entre l’any 2004 i 2005, els clients van
passar del 551.102 a 599.384 en 2005 el que suposa un augment del 8,8 %, és
a dir, un augment de 48.282 abonats més. Tot i l’augment de la demanda del

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 17

sector encara resta un percentatge molt elevat de població que no disposa
d’accés electricitat.

Hidrocarburs: Petroli i derivats

La situació energètica de Senegal es caracteritza per una forta dependència
dels productes derivats del petroli (62 %). Aquests representen el 53 % del
consum final i el 75 % estan destinats al sector transports. A nivell industrial la
demanda ha tendit a augmentar en els últims anys degut a la instal·lació d’una
nova fabrica de ciments i de la nova unitat de producció d’Indústries Químiques
de Senegal (ICS).

Fins ara, no s’han descobert jaciments de petroli en el territori senegalès; això
fa que hagi de dependre totalment de les importacions d’hidrocarburs
destinades a les activitats de refinament i a la producció d’altres fonts
energètiques. La Societat Africana de Refineria (SAR), és l’única refineria del
país que té el monopoli de la producció dels següents combustibles: dièsel,
gasoil, gasolina, fuel, carburadors, petroli i gas butà, a partir de petroli cru
importat. Aquesta, té una capacitat nominal de 17.000 barrils al dia i prop d’un
milió de tones a l’any. Pel que fa a les importacions, Europa es converteix en el
primer subministrador d’olis de petroli (superant els 200 milions), seguit de
Nigèria. Pel que fa a les exportacions, per ordre d’importància, es situen els olis
del petroli (1764 milions d’euros), olis crus (272 m. euros) i gas petroli (9,485 m.
euros). El destí principal de les exportacions és Africà, sobretot a Mali on es
van exportar 15.000 tones de gasoil a Shell i 10.000 tones a Total. En la
següent taula (taula 1.3) es pot veure l’evolució de les importacions en tones de
petroli.

Taula 1.3: Evolució de les importacions de petroli.
Anys Petroli brut Refinat Anys Petroli brut Refinat
1999 890.539 540.752 2003 1.179.225 492.215
2000 890.688 570.467 2004 1.112.872 436.770
2001 967.528 560.896 2005 990.485 822.617
2002 863.410 556.907 2006 208.827 879.473

Font: CSE, 2009

La SAR també s’encarrega del subministrament de gas, amb una producció
anual de 10.000 tones i la resta (120.000 t) provenen de les importacions.
També ven gas als distribuïdors titulars que disposen de plantes per a omplir
bombones de gas.

En els darrers anys, el consum de gas ha increment amb una tendència neta
passant de 2.753 tones al 1974 a 156.436 tones al 2005. La popularització de
l’ús del gas va ser fruit de l’aparició al mercat de les ampolles de 6 kg, més

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 18

adaptades a les necessitats de les llars africanes, i subvencionades per part de
l’estat a partir del 1986. Amb aquesta subvenció, es va passat prop de 9 milions
a 25 milions de F CFA, és a dir, un creixement de la demanda del 32,5 % en el
període 2002-2005. En general, l’ús domèstic del gas butà per la cocció ha
crescut prop del 5% la qual cosa indica l’elecció de les cases per aquest
combustible. Destaca el paper d’Espanya com a principal subministrador de
gas butà liquat a Senegal ja que el 2006 va exportar més de 16 milions d’euros.

A continuació, es fa una comparativa d’alguns indicadors energètics de
Senegal amb Espanya. Veiem doncs a la taula 1.4 que Senegal, pel que fa a la
producció i consum d’energia, encara es troba amb valors relativament baixos.

Taula 1.4: Indicadors energètics de Senegal i Espanya

 SENEGAL ESPANYA

Consum d’electricitat per
càpita (kWh)

128 6.296

Consum d’energia precedent
de combustibles fòssils

(% del total)

53,1 83,2

Producció d’energia

(kt equivalents de petroli)
1.262 30.329

Utilització d’energia

(kg equivalents de petroli per
càpita)2

225

3.208

Font: El Banc Mundial, http://datos.bancomundial.org

4.1.6.2 Energies renovables
Un dels objectius principals plantejats pel govern senegalès, es millorar l’accés
de la població a l’energia. La política energètica s’engloba dins el marc d’una
estratègia global de reestructuració econòmica amb perspectives de crear unes
condicions de desenvolupament econòmic, fort i sostenible contribuint així a la
reducció de la pobresa. No obstant, aquets objectius s’afronten en un àmbit
energètic caracteritzat per dos grans problemes.

2 La utilització de l’energia fa referència a l’ús d’energia primària prèvia a la transformació
d’altres combustibles d’ús final. (Font: Agencia Internacional de Energía).

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 19

 L’energia que es comercialitza, depèn completament de les
importacions del petroli.

 La sobreexplotació dels boscos naturals que aporten més de la
meitat de l’energia total consumida, està provocant grans desastres
ecològics, principalment la desforestació.

Enfront la situació energètica actual, les energies renovables, juguen un paper
essencial i ocupen un lloc clau dins el procés de desenvolupament econòmic i
social del país. Les possibilitats del país en quan a les energies renovables,
situa aquest sector com un eix fonamental dins l’estratègia de lluita contra la
pobresa. La implantació de les renovables podria arribar a substituir altres
formes d’energia com el petroli, el qual desequilibra totalment el balanç
energètic del país. Per altra banda, l’explotació de les possibilitats que
ofereixen aquestes fonts energètiques alternatives, permetria reabsorbir la forta
demanda comercial acabant amb la sobreexplotació dels boscos naturals. El
problema que impedeix el desenvolupament de les energies renovables és la
manca d’una política integrada i ben estructurada, per gestionar i explotar el
seu potencial.

Biomassa

Al Senegal, com en la majora de països en vies de desenvolupament, la
biomassa és la principal font energètica present gairebé a totes les llars;
representa més del 80 % del consum energètic i el 55 % del balanç energètic
nacional. L’energia derivada de la biomassa és utilitzada en totes les capes
socials, i el 90 % de la població en fa ús de forma regular. Aquesta inclou
principalment, la fusta extreta de les zones forestals, a partir de la qual s’obté
desprès de la seva carbonització el carbó vegetal. Dakar és el principal
consumidor de carbó vegetal (mes del 80 % de la producció).

El biogàs

 La tecnologia del biogàs al Senegal no s’ha desenvolupat molt. Tot i així,
aquesta energia sembla ser una alternativa per afrontar els problemes de
desforestació i contribuir en la reducció de la dependència energètica dels
derivats del petroli. Alguns tipus de biomasses, sobretot els residus animals i
agrícoles, podrien ser utilitzats com a fonts d’energia.

Solar fotovoltaica

L’energia solar fotovoltaica és una de les energies renovables al país, amb un
desenvolupament més regular des de 1982. La figura 1.6 ens mostra la
distribució de la utilització d’aquesta potència en diferents sectors. Gairebé el
40 % de l’energia fotovoltaica es destina a sistemes fotovoltaics autònoms

indiv
mòd

o

 Actu
func
(kWp

La
amb
ser l
de D
coop

La
finan
d’ele
illes
i, a m
siste
fotov

Ener

L’en
pres
vincu
nucl
dese
eòliq
parc
regio
dels
func
eòlic

Ener

En g
del
com
part
pote
func

viduals, el
duls fotovol

Centrals so

ualment,
cionament
p).

primera c
b una potè
la de Niag
Dakar, am
peració fra

cooperaci
nçar
ectrificació
Saloum (a
més, ha in
emes foto
voltaiques

rgia eòlica

ergia eòli
senta actu
ulats a la
ear. La fal
envolupam
ques. Tot i
cs de bom
ons de Thi
mitjans ut

cional, no é
ca segueix

rgia hidro

general, els
Senegal
parteix am
de l’organ

encial estim
cionament

segon sec
ltaics.

olares foto

hi ha u
al Senega

central in
ncia de 5
a Wolof, a

mb el sup
ncesa.

ió espany
el p
dut a term

a la regió d
nstal·lat un
ovoltaics f
diesel amb

a

ca com a
ualment un

utilització
ta de cone

ment d’aer
així, algun

mbes eòliq
iès i Sant
tilitzats, si
és més de
sent basta

oelèctrica

s estudis r
són poc

mb països v
nització p
mat de 140

des del 2

Volum I

ctor d’impo

ovoltaiques

na desen
al, amb un

nstal·lada
kWp, va

a la regió
port d la

yola va
programa
me a les
de Fatick)
s 10.000
familiars (
b una potè

a font co
n interès
a gran es

eixement d
rogenerado
nes ONG h
ques i de
Louis. Ma
tenim en

el 0,5 mw
ant dèbil.

realitzats m
importants

veïns un p
el desenvo

00 MW, de
2002. Aqu

Es

: Anteceden

20

rtància és

s

na de ce
na potènci

(SPF), po
ència unità

omplement
notable,

scala dels
del potenci
ors limita
han instal·l

producció
lgrat la im
compte la

w. Per tant

mostren qu
s. Malgra
otencial hi
olupament
ls quals no

uests 200

39%

Dis

Fig.1.6:
w

tudi energèt

nts de l’àrea

el de bom

entrals so
a acumula

osant fi a
ria de 30 k

aria a la
degut als
combustib
al d’aques

ant així l
at en difer
ó elèctrica
portància

a potència
, el desen

ue els recu
t tot, cal
droelèctric
t del riu Se
omés 200
MW corre

stribució de la
fot

Distribució de
www.Africainf

tic de les llars

d’estudi i di

mbeig d’aig

olars foto
ada de 25

a 11 cen
kWp.

producció
s nombros
bles fòssils
sta tecnolo
’explotació
rents punts
a, particula
dels projec
total insta

nvolupame

rsos hidro
destacar

c important
enegal (O
MW estan

esponen a

20%

16%

25%

a potència de
tovoltaica

e l’energia fot
formarket.org

s del barri de

agnosi energ

ua per mitj

ovoltaiques
50 kilowatt

ntrals híb

ó d’electri
sos proble
s i de l’en
gia ha fren

ó de bom
s del país p
arment en
ctes realitz
l·lada real

ent de l’en

elèctrics p
que Sen

t. Aquest fo
MVG), am

n actualme
a la centra

e l'energia

Equips de
telecomunica
Centrals
fotovoltaique
Bombeig

Sistemes indi

tovoltaica. Fon
g (2005)

e Haër

gètica

jà de

s en
s pic

rides

icitat,
emes
ergia
nat el
mbes
petits
n les
zats i
ment
ergia

ropis
negal
orma

mb un
nt en
al de

ació

es

viduals

nt:

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 21

Manantali, a Mali, situada a la conca del riu Senegal, essent aquesta
compartida per Mali, Mauritània i Senegal.

De totes maneres, i malgrat la forta demanda d’energia elèctrica, especialment
en els centres urbans i el cost poc elevat del kWh generat per la hidroelèctrica,
la potència total generada per mitjà d’aquesta tecnologia segueix sent bastant
dèbil.

En general, el sector de les energies renovables ha quedat enfocat més aviat al
camp experimental, sense haver-se acabat de consolidar en el marc de la
política energètica del país. Aquest fet és degut principalment a la falta d’una
política clara i forta del govern en quan a la reestructuració energètica i l’ús de
les renovables. Els projectes realitzats fins ara en aquest sector han quedat
limitats en l’àmbit de la cooperació internacional(entitats, ONG, etc.). Entre les
limitacions més importants a la que s’ha enfrontat aquest sector, és el cost
elevat de les tecnologies, les dificultats d’accés a la xarxa i de manteniment de
la tecnologia en l’àmbit rural.

4.2 Casamance i M’lomp

4.2.1 Medi físic

4.2.1.1 Ubicació geogràfica (física i administrativa)

Com es pot observar en la figura 1.7, la Casamance és una Regió històrica que

es troba al sud-oest del
Senegal. La regió natural
de la Casamance limita
al nord per la República
de Gàmbia, a l’est per la
Regió Administrativa de

Fig. 1.8: Vista general i divisió administrativa de la regió de
Ziguinchor. Font: www.au‐senegal.com/Decoupage‐administratif‐

de‐la.html

Fig.1.7: Situació de la Casamance dins de
les regions del Senegal. Font: wikipedia.

1 2 3

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 22

Tambacounda, al Sud per la República Guinea-Conakry i la República de
Guinea Bissau i a l’oest amb l’Oceà Atlàntic. La Regió històrica de la
Casamance (que ocupa una superfície de més 28.000 km2) està formada per
tres Regions administratives: per una banda, a la part més occidental es troba
la Regió de Ziguinchor (1) (de 7.339 km2), que correspon amb l’anomenada
Baixa Casamance. Ocupant el centre, hi ha la recent Regió de Sédhiou (2),
corresponent a la Mitja Casamance, que va ser creada al 2008; i a la part
oriental es troba la Regió administrativa de Kolda (3), que correspon amb l’Alta
Casamance. Les regions de Kolda i Sédhiou ocupen una superfície de 21.011
km2 entre ambdues.

 La regió de Ziguinchor (veure fig. 1.8), que és on es troba la nostra zona
d’estudi, està formada per tres Departaments: el Departament de Ziguinchor, el
Departament de Bignona i el d’Oussouye. Aquest darrer Departament, situat al
sud-oest d’aquesta regió, està dividit a la vegada en dos municipis3: Kabrousse
i Loudia Wolof. M’lomp es troba dins del municipi de Loudia Wolof, que a la

vegada està formada per 2 comunitats
rurals4: la CR de M’lomp-Oussouye, la
qual està formada per 24 pobles, i la CR
d’Oukout.

El poble es troba situat al Nord del
municipi de Loudia Wolof, proper a
l’interior d’un dels darrers meandres que
el riu Casamance fa abans de
desembocar a l’Oceà Atlàntic. Les
coordenades de M’lomp són 12°33′11″N
de Latitud i 16°35′39″W de Longitud
(www.carta-natal.es).

M’lomp es troba situat a la riba sud del
riu Casamance, en un mosaic de pobles
que es troben distribuïts per aquesta
plana al·luvial. El poble veí més proper a
M’lomp és Kadjinole, amb el qual no hi
ha distinció espacial del límit entre
ambdós nuclis urbans, sinó que formen
una única extensió urbana. El poble més

important a prop de M’lomp és Oussouye (situat a una distància de 12km), que

3 Del francès, « arrondissement » ; a falta d’una traducció més acurada, hem emprat municipi per
traduir aquest mot del francès.

4 Les comunitats rural són col∙lectivitats locals que reagrupen els pobles rurals. Van ser creades el 1972 i
al 2008 hi havia un nombre de 340 a tot el Senegal.

Fig. 1.9: Localització d’algunes poblacions del
Departament d’Oussouye. Font: www.wikipedia.es

N

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 23

com ja s’ha dit anteriorment, és capital de municipi; Oussouye representa un
centre important per a tota la zona, ja què és un centre d’aprovisionament,
disposa d’hospital i altres serveis bàsics. També es troben altres pobles com
Kagnout, Pointe-Saint-George, Djiromaite o Elinkin, aquest últim de gran
importància per al turisme. Els municipis de l’entorn de M’lomp es poden
observar en la figura 1.9.

Cal destacar, però, que el present estudi no va estar realitzat en el poble de
M’lomp en general, sinó que només en un dels barris. M’lomp està composat
per 5 barris (Kajifolon (1), Haër (2), Etebemaye (3), Djibeten (4) i Djikomol (5),
indicats amb els corresponents números en la figura 10.), (veure figura 1.10);
tots ells presenten unes característiques molt semblants.. Aquest projecte ha
estat dut a terme únicament en el barri de Haër, situat a l’extrem Sud-Oest del
terme municipal.

La superfície total que
presenta la comunitat rural de
M’lomp és de 29.400ha.
Segons estimacions pròpies i
en base a la cartografia
proporcionada per
l’ajuntament de M’lomp
(veure figura 1.10), la
superfície del barri de Haër
és de 63 ha.

Dins de la jerarquia funcional
del Senegal, Ziguinchor està

inclosa dins de les
metròpolis d’equilibri,
Kabrousse és un centre
regional de serveis i

Oussouye és considerat com un centre secundari.

Per als djoola, M’lomp pertany a la regió Esulaalu, situada al nord d’Oussouye i
on queden englobats M’lomp, Kagnout, Samatit, Kadjinol, etc. Aquesta regió
limita al nord amb el riu Casamance, a l’est amb el bolong de Kamoubei i a
l’oest amb el d’Elinkin (Veure Annex 1.5).

4.2.1.2 Paisatge
M’lomp es troba situat a la plana al·luvial del riu Casamance, a una distància
d’uns 8 km d’aquest, a uns 3 km d’un braç fluvial secundari i a uns 2 km d’un
braç fluvial encara més petit que l’anterior. El paisatge que envolta la comunitat

Kadjinol

3

1

5

4

2

Fig. 1.10: Mapa dels barris de M’lomp i de la població veïna
Kadjinol. Font: Cartografia facilitada per la CR de M’lomp.

nive
que
qual
donc

"bolo
(prin
ecos
per l

Pel
Parc
Anne
que
que
parc
dels
afric
així

5 Es co

Fi
F

ll del mar5

han const
s destaqu
cs, es un re

ongs"; la
ncipalment
sistemes, j
l’activitat a

que fa a e
c Nacional
ex 1.4). Es
afavoreix
s’hi troben

c, i a la pa
darrers v

cana, Pithe
com unes

onsidera a la m

ig. 1.12: Pais
ont: www.po

Fig. 1.11: P
Haër. Llongu

5, la qual e
tituït una t
en alguns
elleu molt

resta es
arròs i cac

ja que es
antròpica.

espais pro
de la Baix

stà ubicat
al creixem

n són el bo
art occiden
vestigis de
ecelobium
250 espèc

mateixa alçad

satge dels “B
oetas.org/cas

aisatge del b
ueras, M., Ni

Volum I

es compon
topografia
cordons d
pla i les m

stà format
cahuet). S
tracta de p

tegits, al s
xa Casama
en una zo

ment d’una
osc guineà
ntal alberg
e bosc gui
altissimum
cies d’ocell

da que Oussou

Bolongs”.
samance

barri de
icart, M.

Es

: Anteceden

24

rural es
frondosita
d’espècie

El poble
forestal
principalm
àmplia pa

Gran pa
formada p
una altitud
n de mate
monòtona

de dunes.
untanyes h

 L’Abund
circulen e
formen u
el paisat
dibuixa
formen, r

Dels 733
Baixa C
consta d
que co

t per zo
’ha conser
paisatges

sud del de
ance, amb
ona proper
a vegetació
à i la saba
ga manglar
neà del S

m, etc.). S’h
ls.

uye degut a m

tudi energèt

nts de l’àrea

caracteri
at de la ve
es vegetals

està envo
i al nord

ment arro
art del term

art d’aques
per una p
d inferior

erials detrít
a de petite
El relleu q
hi son inex

dància de
entre les e

un paisatge
tge de "bo
corbes e

representa

39 km2 de
Casamance
de zones
onformen
nes fores
rvat una co
naturalitza

epartament
b una supe
ra al tròpic
ó exubera

ana foresta
rs. Té les

Senegal (P
hi troben 5

manca de dade

tic de les llars

d’estudi i di

itza per
egetació i p
s (veure fig

oltat al sud
d per cam
ssars, que

me municip

sta regió
plana, gen
als 15 m

tics i d’orig
es valls flu
que confor
xistents.

e cursos
extenses à
e de mean
olongs" (m
entre les
at en la figu

superfície
e, el 50%
de mangl

canals
stals i zo
onnectivita
ats i molt p

t d’Oussou
erfície de 5
c, extremad
nt. Els prin

al, a la por
particulari

Parinari ex
50 espècie

es més precise

s del barri de

agnosi energ

l’abundànc
per la dive
g. 1.11).

d per una
mps de c
e ocupen
pal.

del Sud,
neralment
etres sob
gen contin
vials sobre

rma el pais

fluvials
rees bosco
dres anom

meandres),
illes que

ura 1.12.

e que ocup
% del ter
ars inund

anome
ones agríc
t entre aqu

poc influen

uye es trob
5.300 ha (v
dament plu
ncipals biò
rció orienta
itats de se

xcelsa, Tre
es de mam

es. Font: CSE,

e Haër

gètica

cia i
rsitat

zona
cultiu,

una

està
amb

re el
ental
e els
satge

que
oses,

menat
 que

e es

pa la
rritori
ades

enats
coles
uests
nciats

ba el
veure
ujosa
òtops
al del
er un
eculla
mífers

2009

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 25

A més, també es troben altres reserves distribuïdes per la resta de la regió de
la Casamance, com és el cas de la reserva ornitològica de Kalissaye.

Dins de l’àmbit forestal del Senegal, hi són presents els àmbits classificats,
constituïts per un conjunt de zones classificades que comprenen els boscos
classificats, les reserves silvopastorals, els perímetres de repoblació, etc. Els
àmbits forestals classificats juguen un rol molt important en la conservació de la
vegetació, la flora i la fauna, i en funció del seu estatut proporciona la seva
gestió amb fins productius (carbó vegetal, fusta d’obra, etc.) o amb fins de
protecció. Per a les poblacions riberenques se’ls hi ha reservat un dret d’ús dins
dels boscos classificats. Fora d’aquest dret d’ús, l’explotació dels boscos
classificats està prohibida. Els boscos classificats són agrupats en tres
categories segons els motius de classificació: reserva de llenya, conservació
dels sòls i preservació de la vegetació i de la biodiversitat. Es veuen afectats
per les mateixes pressions que la resta de boscos: l’esclarissada, incendis,
explotació dels productes forestals i pastura.

La regió de Ziguinchor compta amb una superfície total d’àmbits classificats, de
19.672.200 ha, amb un número de 213 boscos classificats que ocupen
6.237.648 ha del total.

A la costa de la Casamance (que té una longitud aproximada de 86 km) s’hi
perfilen penya-segats tallats en gres continental, recoberts d’una cuirassa
ferruginosa, així com extenses platges sorrenques de gran amplitud. És un dels
principals indrets d’erosió costera del Senegal.

4.2.1.3 Climatologia
El clima de la Casamance és bastant diferent respecte el clima que hi ha al
Nord del país. Es tracta d’un clima subtropical, influenciat pel domini climàtic
sudanès, marcat per dues sessions principals: una sessió seca, marcada per la
predominança dels vents elisis marítims, que es presenta entre els mesos de
novembre a maig. I una sessió humida dominada pel flux de monsó de
l’anticicló Santa Helena que està compresa entre juny i principis d’octubre;
presenta un règim pluviomètric que varia entre els 800 i 2000 mm. Entre els
mesos d’agost i setembre s’enregistren les màximes pluviomètriques.

La variació de les temperatures segueix el ritme de les sessions, registrant-se
les temperatures més baixes entre els mesos de desembre a febrer, amb
mitjanes que oscil·len els 24ºC i les màximes durant la sessió de pluges, quan
la temperatura mitjana arriba als 30ºC. A les zones costaneres les
temperatures es suavitzen gràcies als vents Elisis de l’atlàntic i els efectes del
mar.

Degut a la manca de dades més properes al poble de M’lomp i degut a la
proximitat a la ciutat de Ziguinchor, es poden prendre les dades recollides en

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 26

aquesta ciutat com a representatives pel poble. Així doncs, la pluviometria es
pot considerar com de 1245,1 mm de mitjana anual pel període 1961-1990
(CSE 2009). Aquestes dades són preses a l’estació sinòptica6 principal que hi
ha a la capital de Regió, on tots els paràmetres meteorològics (pluviometria,
temperatura, humitat relativa, durada de la insolació, el vent i la pressió
atmosfèrica), són mesurats, observats o enregistrat durant totes les hores del
dia, essencialment per l’elaboració de previsions meteorològiques. Les dades
recollides en aquesta estació sinòptica pel període 1931-1990 són les recollides
a la taula 1.5:

Taula 1.5: Valors mitjans enregistrats a l’estació sinàptica de Ziguinchor.

Variable mesurada Valor

Pressió atmosfèrica 1011,6mmHg

Temperatura Màxima mitjana 33,7ºC

Mínima mitjana 20,3ºC

Humitat relativa Màxima mitjana 100%

Mínima mitjana 22%

Duració de la insolació 2.907,4 hores

Velocitat mitjana del vent 1,8 m/s

Pluviometria 1245,1 mm

Font: CSE, 2009

A prop de M’lomp es troba una altra estació sinòptica situada al poble de Cap
Skiring (11 m d’altitud), així com quatre estacions pluviomètriques, situades a
Djembereng, Kabrousse, Oussouye i Loudia Wolof.

4.2.1.4 Geologia i sòls
Pel que fa a la geologia de la zona, M’lomp, així com tota la Casamance, es
troba situat sobre uns materials de l’oligo-miocè marins (fonamentalment
detrits).

6 Estació sinòptica: estació on es recullen les dades per tal de fer una observació sinòptica, que és el
conjunt de mesures de diferents variables meteorològiques realitzades a nivell de superfície a
determinades hores del dia i que tenen com a finalitat contribuir a l’elaboració de la predicció
meteorològica i la climatologia del lloc on es prenen les dades. Font: wikipedia.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 27

Dins de la Baixa i la Mitja Casamance, els principals tipus sòls que s’hi troben
són sòls ferruginosos tropicals lixiviats, sòls feblement ferruginosos (són
aquests els corresponents a M’lomp), sòls al·lomòrfics no degradats i sòls
hidromòrfics mitjanament orgànics. A la zona de M’lomp predominen les
formacions de sòls de composició ferral·lítics (CSE, 2009). (veure Annex
1.6).Els sòls de M’lomp presenten una sensibilitat moderada a l’erosió hídrica,
com la major part dels sòls de la Casamance; en canvi, pel que fa als sòls
circumdants al riu del mateix nom, presenten una sensibilitat baixa, arribant a
ser molt baixa en la zona de la desembocadura del riu. S’hi troben processos
de degradació química, que ve impulsada pels processos de salinització i
acidificació.

4.2.1.5 Hidrologia
A la regió es troba el riu Casamance, considerat un riu petit en comparació amb
els altres cursos fluvials del Senegal. La conca del riu Casamance ocupa
20.150 km2, gairebé en la seva totalitat es troba dins del territori senegalès. La
seva vall inferior està envaïda per les aigües marines que remunten, durant la
sessió seca, fins a Dianah Malari (Regió de Kolda) a 152 km de la
desembocadura. El flux de la conca alta està controlada per l’estació
hidrològica de Kolda, on pel període 1972 i 2001, s’ha mesurat un cabal mitjà
interanual de fins 1,19 m3/s, sent un volum de 37,53 milions de m3. Com els
altres cursos d’aigua del Senegal, el flux del riu Casamance està marcat per
valors extrems variant entre 7,51 i 158,03 milions de m3 (1972-2000), entre
l’època de pluges i l’estació seca.

La Direcció de la Gestió i de la Planificació dels Recursos Hídrics (DGPRE)
gestiona una cobertura global de 502 piezòmetres a tota la regió de la
Casamance, 91 dels quals es troben a la regió de Ziguinchor i un d’ells a
Oussouye.

A la baixa Casamance trobem dues formacions que conformen formacions
aqüíferes:

 Sorres del quaternari: amb una potencialitat estimada de 273.000
m3/dia. Les aigües són de diferents fàcies de les sorres: bicarbonat
càlcic o sòdic, fins i tot clorur sòdic. El contingut de ferro en les sorres
és molt elevat, hi ha llocs amb més de 22 mg/l.

 Materials de l’Oligo-Miocè: amb un potencial del voltant de
105.000m3/dia. La qualitat d’aquestes aigües es degrada de l’Est a
l’Oest de la conca sedimentària. Al Sud, aquesta degradació
s’accentua a partir de Ziguinchor on els residus secs són superiors a
1.100 mg/l (>35 g/l en les aigües captades a Kafountine) i el fluor a

Pel q
i no
pres
la sa
mes
parti
efec
reflu
aque
adja
espe
esse
anys
la se

Les
vege
tram

4
A l’A

sene
d’arb

Fig. 1.13
Ll

1mg/l.
sòdiqu

que fa a l’e
rep, en l

sència d’un
alinitat aug
urat en a
icularitats

cte, s’obse
ux. A més,
ella que e
cents dels

ecialment.
encialment
s 60, que a
essió de pl

parts aigü
etació típic

ms del curs

4.2.1.6 V
Alta i Mitja

egalensis,
bustos sar

3: Paisatge d
ongueras, M

A la vora
ues envaeix

estuari de
es seves

na fletxa lit
gmenta de
aigües am
en quant
rva una d
la quantita
n surt, a c
s rius: m
Aquest fu

t atribuïda
a generat
uges i una

ües avall d
ca, que, en

inferior, al

Vegetació
a Casaman

Parinari cu
mentosos,

de manglars.
M., Nicart, M.

Volum I

a del litora
xen aques

la Casama
aigües av
toral, Pres

es d’aigües
munt de
al mode d
urada i un
at d’aigua
causa, en
anglars, z

uncioname
al dèficit
una quasi

a concentra

’aquests e
n la Casam
l llarg de le

nce es trob

m
E

uratellifolia
 de lianes

. Font:

Es

: Anteceden

28

al, les aigü
st aqüífer.

ance, té un
vall, més q
squ’îlle des
s avall cap
Saloum)

de penetra
na velocita
que penet
part, de la

zones de
nt hidrològ
pluviomètr
 absència
ació de sal

estuaris só
mance, es d
es ribes de

ba, com a
fitogeogrà
Casaman
guineà, z
arbustiva
present ú
Senegal o
superior
època de
És carac
de dos e
com A

microcarpu
Erythrophle
a, Antiaris
i d’herbes

tudi energèt

nts de l’àrea

ües massa

na superfíc
que dos a
s Oiseaux.
p aigües am

el qual s
ció de les

at de corre
tra a l’estu
a inèrcia p
fang sen

gic molt pa
ric observa
d’escolam
s per l’eva

ón colonitz
desenvolup
els rius i de

a la majoria
àfic sud
ce, en ca

zona de tr
i les selv

únicament
on la pluv
a 1.500
pluges qu

cteritzat pe
strats que
Afzelia

um,
eum
africana i
.

tic de les llars

d’estudi i di

a salades,

cie al volta
afluents. H
 Dins d’aq
munt (salin
s’acompan
 marees d

ent més gr
ari és més
provocada
nse vegeta
articular d
at després

ment d’aigu
aporació.

ades pels
pen essen
els bolongs

a del Sene
ànic. A

anvi, es tr
ransició en
ves plujose

a l’extrem
viometria
mm, distr
e dura ent
r un bosc

e compren
africana,

Elaeis
guineense
un sotabo

s del barri de

agnosi energ

, hiperclor

nt de 2.500
i ha igual

quests estu
nitat de 12
nya de c
dins del riu
ran que le
s important
 per les z
ació i bol
els estuar

s de finals
ua dolça du

manglars,
cialment e

s.

egal, el do
A la B
roba el do
ntre la sa
es equato

m sud-oes
mitja anua
ribuïts en
tre 5 i 6 me
dens sem

n espècies
, Deta

guinee
e, K
sc dens fo

e Haër

gètica

rades

0km2
ment
uaris,
20 ‰
ertes
u. En
es de
t que

zones
ongs

ris és
dels

urant

, una
en els

omini
Baixa
omini
bana

orials,
t del
al és

una
esos.

mi sec
s tals
arium
ense,

Khaya
ormat

Dest
(Ada
sign
arrib
diàm
autò
prop

Exis
els
fluvia
els
espè
man
Rhiz
xarx
race
fang
portu
Hele
aure
situa
arros
fluxo

Al S

4
Al S
(400
cone
d’an
rars

La fa
ovins
guin
segü
mala

En l’
de 5
pard
(Ano
Dem
(Cro

taca tamb
ansonia d
ificatiu, pa

bar a fer
metre, i es
òctons de
pietats cura

teixen tam
boscos-ga

als i els m
bancs del
ècies veg
nglars s
zophora ra
xa d’arrels
emosa. Les
gós amb pr
ulacas, Ph
eocharis c
eum. Aque
a també
ssars del
os d’aigua,

enegal hi h

4.2.1.7 F
Senegal s’h
0 espècie
egudes) i
imals, com
o amenaç

auna dom
s, caprí, e
eana, que
üents: el t
altia de la s

’àrea prote
50 espècie
dus), nan
omalurops

midoff (Ga
ocuta croc

bé la pres
digitata), u
atrimonial
uns 20 m
s un arbre
 la regió

atives i el f

mbé forma
aleries al

manglars (v
ls rius i e
getals ca
són: Rh
cemosa, R
aèries), A

s espècies
resència e
hiloxerus v
caribea, S
estes forma
un braç
poble, qu
 més sequ

ha 33 espè

Fauna
hi troben m
es), amfib

mamífers
mpten amb
çats (entre

èstica no
equins, ase
e afecta a
toro N’Dam
son (trypan

egida del P
es de mam
ndina (Na

beecroft
alagoides
cuta), búf

Volum I

sència dels
un dels a
i llegenda

m d’alçada
e molt ap
ó. Les fl
ruit es com

acions veg
 llarg de

veure fig. 1
en els est
aracterístiq
hizophora
Rhizophora
Avicennia a
s vegetals
scassa de

vermicularis
Scirpus litt
acions són
del riu C

ue ocupen
ues.

ècies vege

més de 3.0
bis, rèptils
s (192 es
b 4 espèc
peixos, rèp

té tanta b
es, camells
a la Casam
ma, les ov
nosomiasi)

Parc Nacio
mífers, entr
andinia b

hervoi),
demiard),
fals (Buba

Es

: Anteceden

29

s Baobab
arbres mé
ari, que po

i 9 m de
preciat pel
lors tenen

mestible.

getals com
els curso
1.13) sobre
tuaris. Les
ques dels

mangle
a harisonii
africana, C
halòfites q

e vegetació
s, Paspalu
toralis, Sp
n molt abu

Casamance
les plane

tals consid

000 espèci
s (100 e
spècies).

cies de pe
ptils i mam

iodiversita
s, porcins
mance, es
velles i cab
).

onal de la
re els que

binotata),
sitatunga
pangolí

alus buba

tudi energèt

nts de l’àrea

s
s

ot
e
s
n

m
s
e
s
s

e,
(la qual de

Conocarpu
que es trob
ó, veure fig
um vaginat
porobolus
undants al
e. Compa
es una mi

derades co

ies d’anim
espècies),

Entre les
ixos. Hi ha

mífers).

at. Hi són p
i aus de c

s distingeix
bres Djallo

Baixa Cas
e es pot ci

l’esquirol
as (Tragel
gegant (M
alis), hipo

Fig.
camí. F

tic de les llars

d’estudi i di

esenvolupa
us erectus
ben en les
gura 1.14)
tum, Heleo
robustus
l nord de
rteixen l’e
ca més a

om endèmi

als reparti
ocells (

s espècies
a 62 espè

presents a
corral. A la
xen les p

onke, races

samance s
tar el lleop

volador
laphus sp

Manis giga
opòtams (

1.14: Tanne
Font: Llongue

s del barri de

agnosi energ

a una impo
i Laguncu

s tannes (e
són: Sesu

ocharis mu
i Achrotic
M’lomp, o

espai amb
allunyades

iques.

ts entre pe
(623 espè
s endèmi

ècies d’ani

animals bo
a zona sud
rincipals r
s tolerants

s’hi troben
pard (Pant

de Bee
pekei), ga
antea), hi
(Hippopota

s, a la dreta
eras, M., Nic

e Haër

gètica

ortant
ularia
espai

uvium
utata,
chum
on es
b els

dels

eixos
ècies
ques
imals

ovins,
dano-
races
s a la

més
thera
ecroft
alago
enes

amus

del
art, M.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 30

amphibius), cocodrils (Crocodylus acutus), entre d’altres. Els ocells hi són ben
representats amb més de 250 espècies d’aus migratòries. Entre els rèptils
presents al parc, el més destacat és el pitó (Python regius), també és
destacable la presència de dues espècies de papallones rares que són
Charaxes zinga i Euphedra gaussapae.

Pel que fa a la zona de manglars, hi és albergada una fauna diversificada,
constituïda per espècies característiques, com els crancs terrestres i els crancs
violinistes, per insectes i aus (aus de platja, ibis, etc.), per peixos també
característics com són les espècies següents: Sarotherodon melanopleura, Liza
falcipinis, Sphyraena piscatorum (lluç de riu) Polydactylus quadrafilis i
Pseudotolithus senegalensis.

4.2.2 Medi social

4.2.2.1 Context socioeconòmic

4.2.2.1.1 Aspectes socials
Pel que fa als aspectes socials i econòmics, la Casamance presenta
diferències amb la resta del Senegal, ja sigui pel clima o per les ètnies
presents, que ho són en diferents proporcions que a la resta del Senegal.
També es presenten diferències notables entre les poblacions que viuen en
medi urbà i les que ho fan en medi rural. A continuació s’expliquen les
principals característiques dels aspectes socials i econòmics de la Casamance i
més concretament de M’lomp, en la mesura del possible.

Demografia
La regió de Ziguinchor és la menys poblada del país, amb aproximadament un
4 % de la població total nacional. En la regió de Ziguinchor en general, l’any
2002, segons censos fets dins del marc dels Recensements Généraux de la
Population et de l’Habitat (RGPH), la població que vivia en medi urbà era de
192.110 (47 %) persones i en medi rural 217.451 (53 %), d’un total de 409.561
habitants en tota la regió. La població es troba distribuïda amb una densitat de
64 habitants/km2 (SNIS, 2007).

L’Índex Sintètic de Fecunditat (ISF) (el nombre mitjà d’infants que hauria tingut
una dona al llarg de la seva vida reproductiva) de la regió de Ziguinchor és de
4,9 infants per dona.

En matèria de migracions de la població, segons les dades proporcionades pel
RGPH per l’any 2002, les sortides de la regió de Ziguinchor van ser de 118.800
persones, el que representa un 9% de les migracions totals del Senegal. La
destinació d’aquesta població era altres regions del Senegal, sent Dakar la
primera destinació, amb 80.632 persones desplaçades, seguit de Thies i Kolda,

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 31

amb més d’11.000 persones cadascuna. Per l’any 2002, el percentatge
d’immigrants que s’hi troben en aquesta regió representen el 3,3 % (43.750
persones) i els efectius emigrats són 118.800 persones (9 %), així doncs, el
còmput migratori de la regió és negatiu de 75.050 persones.

Per l’any 2002, la població del Departament d’Oussouye estava formada per
17.957 homes i 17.116 dones, amb una taxa de creixement del 0,37% de
mitjana, entre els anys 1988 i 2002. A la Comunitat Rural de M’lomp, la
població era de 14.476 habitants l’any 2004; pel mateix any, el poble de M’lomp
compta amb una població de 3.340 habitants (DDAA, 2004).

La Casamance, tot i ser una regió rica en quant a oferta agrícola, ramadera,
pesca i turística, molts joves que habiten en les comunitats rurals emigren dels
seus pobles per anar a poblacions més grans, com Ziguinchor, Dakar, etc. on
tenen l’oportunitat de continuar amb els seus estudis superiors o bé a la
recerca de feina assalariada.

Habitatge

Pel que fa a les característiques dels equipaments dels habitatges de les llars,
varien molt en funció de si són llars de medi rural o urbà.

En referència a la il·luminació de les llars de la regió de Ziguinchor l’any 2002,
queden recollides les dades referents als mètodes d’il·luminació en la taula 1.6.

Taula 1.6: Fonts d’il·luminació a les llars de la regió de Ziguinchor (%)

% Electricitat Solar Grups
electrògens Gas Làmpades

de petroli Llanternes Espelmes Llenya Altres

Rural 4,3 0,8 0,3 0,3 12,1 80,4 1,5 0,1 0,3

Urbà 52,6 0,2 0,2 0,1 4,8 39,2 2,6 0,1 0,1

Total 26,5 0,5 0,2 0,2 8,7 61,5 2,0 0,1 0,2

Font: CSE 2009

Pel que fa a M’lomp, un elevat percentatge de cases utilitza les làmpades a
petroli per a la il·luminació de les cases; un també elevat nombre de llars
disposen de llanternes, si bé no com a única font de il·luminació, si com a
complement per a determinats usos que les làmpades de petroli no poden
cobrir, com són els desplaçaments nocturns pel poble o inclús dins de les
pròpies cases, ja què el nombre de làmpades no és suficient per il·luminar tota
les habitacions de la casa. Així doncs s’inclou en les mitjanes de la regió per al
medi rural.

Tau

Ru

Urb

To

Fo

A M
perc
de c

Per
públ

Les
regió
pota

Pel
pobl
taula

ula 1.7: Fonts

% P
ext

ural

bà

tal

ont: CSE 200

M’lo
i qu
igua
exte
En c
però
dom
repre
d’aq

Serv

Els s
reco

M’lomp hi
centatge ga
cases que d

l’any 2010
ica o priva

fonts d’ap
ó de Ziguin
able i un 62

que fa a
acions rur
a 1.7.

s d’obtenció
Pous
teriors int

26,8

25,9

26,4

09.

mp seguei
ue l’aprovi
l proporci
riors com
casos mol

ò aquesta
mèstic del

esentat p
uesta regió

veis

serveis es
ollida d’esc

són prese
aire elevat
disposen g

0, és inex
ada.

provisionam
nchor eren
2,0 % de fo

la proced
rals de la r

de l’aigua (%
Pous
teriors

A
int

68,1

41,2 2

55,7

ix bastant
sionament
ó de pou
a segona

lt concrets
no és u

l poble.
per les
ó.

ssencials c
ombraries

Volum I

ents tamb
t, si en un
grups elect

xistent la x

ment d’aig
n per l’any
onts d’aigu

ència de
regió de Z

%) per l’any 2
Aixeta
terior

Ai
púb

1,5 2

29,1 2

14,2 2

les mitjane
t de l’aigu
us interior
a opció (ve
s hi ha pr
una gener

Quedaria
mitjanes

considerats
, telecomu

Es

: Anteceden

32

bé les plaq
nombre co

trògens, pe

xarxa de

ua per al
2000, d’un
a no potab

l’aprovisio
Ziguinchor

2002 a la reg
xeta

blica Pe

2,5

2,2

2,4

es de la re
ua proced
rs com de
eure figura
resència d
ralitat en
a, doncs
del med

s són la s
unicacions

tudi energèt

nts de l’àrea

ques sola
onsiderabl
erò aquest

subministr

consum h
n 38,0 % p
ble.

nament d’
tenen les

gió de Ziguin

erforació

0,1

0,2

0,1

egió, tot
deix en
e pous
a 1.15).
d’aixeta,

l’àmbit
, molt
i rural

sanitat, l’ed
i transport

tic de les llars

d’estudi i di

ars, tot i q
le. Menors
ts hi són pr

rament elè

humà a la
provinent d

’aigua, la
fonts repr

nchor
Venedor
d’aigua

0,1

0,2

0,2

ducació, e
ts.

Fig. 1.15:
Llonguer

s del barri de

agnosi energ

que no en
s són els c
resents.

èctrica, ja

població d
de fonts d’a

mitjana de
esentades

rs Font/c
d’aig

0,0

0,0

0,0

els relatius

Pou a Haër.
ras, M., Nicar

e Haër

gètica

n un
casos

sigui

de la
aigua

e les
s a la

curs
ua Alt

0 0,

0 1,

0 1,

a la

. Font:
rt, M.

res

,9

,1

,0

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 33

o Sanitat

El sistema de sanitat està constituït a la base pels llocs de salut (a nivell dels
pobles, comunitats rurals), els centres de salut (a nivell comunitat), els hospitals
de regió (a nivell regional) i els CHU (a nivell nacional).

Per la regió de Ziguinchor, els serveis sanitaris dels que disposen són els
següents (taula 1.8):

Taula 1.8: Infraestructures sanitàries a la regió de Ziguinchor, 2006.
SERVEIS REGIÓ DE

ZIGUINCHOR
RATIO
(persones/servei)

Infraestructures públiques 469

Nombre de centres de salut 4 117.002

Nombre de dispensari 71 84

Nombre de dispensari funcional 71

Nombre de cases de la salut 90

Nombre de cases de la salut
funcionals

61

Nombre de maternitat aïllada 157

Nombre de leproseries 2

Hospital 1 468.007

Infraestructures privades 25

Nombre d’empreses privades 11

Nombre de maternitats privades 0

Nombre de clíniques 1

Nombre de dispensaris privats 13

Font: CSE 2009

A M’lomp es troba un dispensari i un centre de maternitat aïllada. L’hospital
més proper es troba a la població d’Oussouye.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 34

o Educació

L’educació és la base per al desenvolupament humà, el progrés sanitari i
socioeconòmic i ajuda també a la disminució de la pobresa. L’alfabetització és
definida com la capacitat dels individus a llegir i escriure una llengua qualsevol,
i comprendre les llengües nacionals.

La taxa bruta d’escolarització dins de la Regió de Ziguinchor és superior a la
mitjana nacional (54,4 %).

A M’lomp hi ha dues escoles elementals (una privada i una pública), un col·legi
i un institut de secundaria, on es pot cursar fins al batxillerat. Com a centre
educatiu, s’hi troba també el Centre de Production Agricole (CPA), on es forma
a les persones que hi assisteixen en matèria de producció agrícola. Per als més
petits, hi ha un jardí d’infants privat i una guarderia pública.

La universitat més propera es troba situada a la ciutat de Ziguinchor, la qual va
ser inaugurada l’any 2006.

o Recollida de residus

Pel que fa a l’evacuació d’escombraries i residus en la regió de Ziguinchor per
l’any 1994, en la taula 1.9 es fa un recull de les diferents maneres de
tractament dels residus, així com les proporcions que aquestes representen.

Taula 1.9: Tipologia d’evacuació de les escombraries domèstiques (%).

% Camió de les
escombraries Transport Depòsit

autoritzat
Depòsit

incontrolat Soterrament incineració altres

MEDI
Rural 0,2 0,5 1,4 69,7 3,4 21,2 3,7

Urbà 3,4 2,0 28,1 29,6 3,0 32,0 1,8

TOTAL 1,7 1,2 13,7 51,3 3,2 26,2 2,8

Font: CSE 2009

És destacable, però, la dada que aporta l’Anuari de 2009, on s’informa que les
dades del 1994 (representades a la taula 1.9) no s’han pogut actualitzar per
falta de dades, sobretot de residus sòlids, tret de les dades relatives a Dakar.
Això indica una falta de control en quant a matèria de residus.

Les dades disponibles són les relatives als residus sòlids domèstics, no tenint
dades per a la resta de residus. Pel que fa a la regió de Ziguinchor, l’any 1994
es produïen 0,5 kg/persona/dia de residus sòlids.

Com
urbà
entre
depò
majo
resid
man
M’lo
69,7
cons
deix
cap
dels
total
de M
en a

o I

El tr
Sene
merc

Al S

A M
altre
engu

Per
Kaol
Kaol

A Z
asfa

m s’observ
à es tracte
e la incine
òsits incon
oria de ve
dus dom
nera incont
mp, que e

7 %, així
sistent en
alles. En a
mena de
serveis p

itat de de
M’lomp són
amuntegam

Infraestruc

ansport ro
egal: prop
caderies.

enegal exi

 Les
regio

 Les
mate

 Les
les c

 Piste
com

 Les
urba

M’lomp s’hi
es pobles d
uany està s

Ziguinchor
lack i Daka
lack-Tamb

Ziguinchor,
ltades i un

va a la ta
n de mane

eració, dep
ntrolats. E
egades, e

mèstics d
trolada. Aq
estaria inc
í com di
n la inc
aquesta po
recollida d

públics, és
eixalles ge
n dipositad
ments de re

ctures de tr

odat constit
porcionen

steixen div

carreteres
ons admin

carreteres
eix Departa
carreteres

comunitats
es enumer
unitats rur
carreteres

ans.

 troben p
dins de la
sent asfalt

r passen la
ar, o la car
ba-Velingar

per l’any
n total de 3

Volum I

aula 1.9, e
era força
pòsits auto
En medi
es deslliur
dipositant-l
quest és e
clòs dins d
ns del 2

cineració
oblació no
de residus
s per això
nerades a
es en el m

esidus (veu

ransport

tueix el mo
quasi la t

verses xarx

s nacional
istratives o
s regiona
ament

s departam
s rurals a l’i
rades, que
rals i als ce
s urbanes q

istes fores
comunitat

tada.

a carretera
rretera nac
ra-Kolda-Z

y 2007, h
80 km de c

Es

: Anteceden

35

en medi
igualada
oritzats i
rural, la
ren dels
los de

el cas de
d’aquest
21,2 %,
de les
 existeix

s per part
ò que la

a les llars
medi de ma
ure fig. 1.1

ode predo
totalitat de

xes de car

ls: connec
o amb esta
ls: enllace

mentals: ass
interior d’u
 enllacen l

entres de p
que asseg

stals, que
t rural. El s

a Transgam
cional N6, q
Ziguinchor,

hi ha un t
carreteres

tudi energèt

nts de l’àrea

anera incon
6).

minant de
els despla

rreteres:

cten a gra
ats veïns.
en capital

seguren el
un mateix d
les carrete

producció a
guren la un

uneixen M
seu estat

mbiana, q
que uneix
sense ent

total de 2
no asfalta

Fig. 1.16
del poble

tic de les llars

d’estudi i di

ntrolada o

sistema d
açaments

an distànc

s de dep

l servei de
departame
eres depart
agrícola
nió al interi

M’lomp am
no és gair

ue uneix Z
les poblac

trar a Gam

245,2 km
ades.

6: Abocador i
 d’Oussouye

Nica

s del barri de

agnosi energ

bé inciner

de transpo
de person

cia entre a

partament

 les capita
nt.
tamentals

or dels ce

mb Oussou
re bo, tot i

Ziguinchor
cions de Da

mbia.

de carre

incontrolat e
e. Font: Llong
art, M.

e Haër

gètica

rades

rts al
nes i

altres

d’un

als de

a les

ntres

uye i
i que

amb
akar-

teres

n el centre
gueras, M.,

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 36

Transport aeri: cal destacar la presència de dos aeròdroms a la regió de
Ziguinchor: un es troba a la ciutat capital de la regió i l’altre al municipi de Cap
Skiring, d’unes dimensions de 1550m el primer i de 1500*30m el segon. Hi ha
sortides diàries Dakar-Ziguinchor-Dakar amb possibilitats d'arribar fàcilment a
països com Gàmbia, Guinea Bissau, Guinea Conakry, Mali.

Transport marítim: Existeix una línia naval que uneix la ciutat de Ziguinchor
amb Dakar, amb dues expedicions setmanals. El de Ziguinchor es tracta d’un
port secundari dins del país.

o Telèfon/telecomunicacions

A M’lomp no arriba la xarxa de telèfon, que, en canvi, si que ho fa fins a
Oussouye. Tot i així, els habitants de M’lomp disposen de telèfons mòbils, ja
que han instal·lat una antena repetidora de telefonia mòbil. Funciona amb un
grup electrogen alimentat amb benzina; aquest tipus de subministrament
provoca continuats talls en la cobertura dels mòbils, així com una no gaire bona
qualitat del servei.

Cultura

L’ètnia que predomina a la regió de la Casamance és la Djoola, on hi viuen
gairebé la totalitat d’aquesta població, que al Senegal es presenta com a ètnia
minoritària amb només el 4,2% del total de senegalesos.

La Baixa Casamance resta poblada majoritàriament pels Djoola i subgrups que
estan emparentats: Kassa, Floup, Bliss, Fogny, Karones, Bandial, Bayot, Ering,
Essil, etc.

Pràcticament el 100% de la població de M’lomp, pertany a l’ètnia Diola,
concretament el subgrup Diola Kassa.

La cultura diola té els seus orígens i les seves arrels en la zona que avui dia
ocupa el departament d’Oussouye i el nord de Guinea Bissau. A la Casamance
també s’hi troben altres ètnies com els pehl, manding, manjak i wolof. Però en
la Baixa Casamance els diola són majoritaris (60% de la població). Aquesta
població ha patit colonitzacions, guerres i una forta pressió centralista de l’estat
colonial, tot i així, la cultura diola ha resistit i ha perdurat fins a l’actualitat. Però
la imposició d’una cultura estrangera (la francesa) no afavoreix la conservació
ni la evolució d’una cultura que es transmet entre generacions de manera oral,
pateix el risc de ser substituïda o bé de desaparèixer.

Pel que fa a la seva estructura social, el nucli del teixit social és la família,
representant aquesta el piló central del funcionament de la seva societat. Tot i
que sovint es caracteritza diola com individualista, la seva relació amb les

estru
el llig
un c
grup
una
gene
part
pers
tene

clau
pres
quan
de le
ritua

Una
cada
Flou
esde

o

Els c
gran
proje
impo

La r
déu
hum

Fig
e
Fo

uctures fon
gam amb

compromís
p. De fet, p

cohesió v
eral, d’estr
de temps

sones dins
en els més

en l’econ
sent en tots
n els recur
es monede
als principa

tradició m
a poblat d’i
ups que e
eveniments

Costums i

costums i
n. Explicar
ecte no po
ortants i re

religió trad
inabastab

mans. Cal p

g. 17: Dona di
els arrossars d
ont : Llongue

namentals
les estruct
 entre l’ex
practica m
vertical (je
ructura mé
s, una obe

de les fam
savis i mé

nomia. Ta
s els àpats
rsos espec
es, l’utilitza
als.

molt arrelad
importànci
es troba
s importan

tradicions

tradicions
r-los ocupa
ot ser enca
llevants, a

dicional d
ble, anome
puntualitza

iola recollint a
el Nord de M

eras, M., Nica

Volum I

(la seva re
tures clàniq
igència d’i

més una co
ràrquica),
s igualitàri

ediència co
mílies el g
és poder de

d
c
c
d

L
tr
a
c
te
tè
tr
d

ex
és

ambé repre
s, acompa
cegen (ñan
aven com a

da entre el
a. El més
a Oussou
ts.

s d’aquesta
aria un vo
bit; així do
l nostre pa

diola, l’anim
enat Atèm
ar que en e

arròs en
’lomp.
art, M.

Es

: Anteceden

37

elació amb
ques i de l
ndependè

ohesió hor
ja que els
a que altre
onsentida.
uanyen am
e decidir. T

del treball
caça, cultiu
collita de
dones qui a

La vida de
reball del

agricultor,
cultius (veu
enen parc
ècniques
radicional,

de l’arròs
xistent com
s considera
esenta l’a
anyat amb
ncatan). É
a unitat de

ls diolas é
influent de

uye que t

a ètnia só
olum que
oncs, ens l
arer.

misme, es
mit (“el del

el cas de

tudi energèt

nts de l’àrea

b les class
llinatge), c
ència i l’ex
itzontal (in
s grups al
es grups v
 La impor
mb l’edat,
Tot i així, h
entre hom

u dels cam
l’arròs, cu

administren

el poble d
camp, són
sent l’arrò
ure figura
cel·les on
molt perf
anomena
diola és

m a mínim
at símbol
liment prin
peix o ca
s símbol d
troc) i es d

és la presè
e la Baixa C
té poder

n molt am
per les c

imitem a e

caracterit
cel”), que

la religió a

tic de les llars

d’estudi i di

es d’edat i
onverteix l

xigència de
ntercanvi d
s quals p
eïns i impl
rtància i e
sent els a

hi ha una fo
mes (cons
mps) i do
uinar, infa
n els diners

iola esta
n un poble
òs el princ
1.17). Tot
hi cultive

feccionade
da kayeen
autèntica

des del se
de vida i

ncipal de
rn quan n’
de riquesa
dóna com

ència d’un
Casamanc
de decisi

mplis i d’un
característ
explicar els

za per la
e no parla
africana im

s del barri de

agnosi energ

i generacio
la seva vid
e pertinen
de serveis)
ertany són
iquen, la m

el poder de
ancians els
orta segreg
trucció, pe

ones (sem
ants). Són
s de la fam

molt lligad
e eminent
cipal dels
tes les fam
n l’arròs,

es, amb l
ndo. La cu
ment afric

egle XV. L’a
és un ele
la seva d

’hi ha, o b
(fins l’arri

a ofrena e

rei que dir
ce és el rei
ó de tots

na riquesa
iques d’aq

s aspectes

creença e
a mai amb
mpregna to

e Haër

gètica

ons, i
da en
ça al
) que
n, en
major
e les
s que
gació
esca,
bra i

n les
mília.

da al
ment
seus

mílies
amb

l’eina
ultura
cana,
arròs
ment
dieta,
é sol
bada

en els

rigeix
i dels
s els

molt
quest
 més

en un
b els
ota la

reali
mist
plan
natu
supr
els e
minis
fetitx
la na
com
resp
fetitx
part
els f

Entr
cato
cato

Els r
que
gris
pers
mor
parti

Fig
palme
una c

tat i, per
eris de la v
tes, object

ural foname
rem. L’anim
essers hum
steris de la
xe). Cadas
atura: les
 fetitxes p

ponsable d
xes són co
del sacerd

fidels. Té tr

e els dio
licisme i,
licisme.

ritus anim
hi ha enca
o un amu

sona. Altres
és gran, e

icipa i s’ex

g. 1.18: Jove
era (Elaeis g
asa. Font: Ll

tant, tota
vida i la m
tes, anima
entals l’air
misme, do
mans i el
a religió tra
scun d’aqu
pluges, la
per dones
de cada fe
om un indr
dot titular d
res connot

ola, conviu
en menor

mistes, dife
ara algune
ulet penjat
s ritus son

es fa una g
xhibeix el c

s de Haër ta
guineensis) p
longueras, M

Volum I

la societa
mort a parti

ls i cada u
re, l terra l
ncs parteix
sagrat. El
adicional a
ests altars
fecunditat
 i per ho

etitxe que
ret sacralitz
de l’altar i e
tacions: el

uen tamb
r mesura,

ereixen mo
es pràctiqu
t en algun
 els enterr
ran cerimò
cos del mo

b
a
s
e
l
e
c

U
j
l
A
n
o
c

allant una
per construir
M., Nicart, M

Es

: Anteceden

38

at. L’animis
r d’elemen
n d’ells té
l’aigua i e
x d’una re
s homes h

anomenats
s o minister
t, la iniciac
mes, difer
s’encarreg
zat on es
els seus a
santuari, l’

bé pràctiqu
el protest

olt segons
ues comun
na part de
raments an
ònia amb b
ort. Un sim
banyes de
al cos i ve
són anim
especial e
’animisme
en l’enterr
cabres o va

Una tradic
oves diola
ligada al r
Aquest ritu
nois joves
on els hi
coneixeme

valentia
el bos
una fal
aprene

tudi energèt

nts de l’àrea

sme explic
nts que tro
la seva an
l foc estan
elació ent
han de pa

s báacin (tr
ris regeix u
ció mascul
renciadam
ga de com
duen a ter

adjunts, i on
’altar i la fo

ues religio
tantisme;

s els poble
es com és

el cos i qu
nimistes, s
balls i cànti
mbolisme a
ls bous i m
essar-hi v

mals que
en la cult
, és tradic
rament d’
aries gallin

ció de mol
a és la
itus d’inicia
ual consis
en el bosc

i transme
ents secre
a i honrad

sc van de
ldilla feta a
entatge,

tic de les llars

d’estudi i di

ca d’algun
bem a la n

nima. Els q
n sota con
tre els elem
arlar a trav
raduït pels
un aspecte
lina, la ma
ent. Hi ha

municar-se
rme tots e
n dirigeixe
orça religio

oses com
en el cas

es i les cre
s la de dur
ue aporta
obretot si
ics tradicio
animista, e
manyocs d
i de palm

tenen u
ura diola

cional sacr
una perso

nes.

lta importà
circumcis
ació, tradic
steix en l’
c durant u

etran tot
ets, així c
desa. Dura
espullats, p
amb fulles.
es proc

s del barri de

agnosi energ

a manera
naturalesa
uatre elem

ntrol d’un é
ments natu
vés dels a
 europeus

e de la vida
aternitat, ..
a una per

amb déu
ls sacrificis

en les preg
osa.

m el islam
s predomin

eences, pe
r posat un
protecció

la persona
onals, totho
es col·loca
d’arròs pro
a. Les va

un simbol
i sobreto

rificar una
ona, així

ància entre
sió mascu
ció molt an
’aïllament

unes setma
un seguit

com valors
ant l’estad
portant no
 Passat aq

cedeix a

e Haër

gètica

a els
com

ments
ésser
urals,
ltars-
com

a i de
. així
rsona
. Els
s per
àries

m, el
na el

erò si
gris-
a la

a que
om hi
ar les
opers
ques
lisme

ot en
vaca
com

e els
ulina,
ntiga.

dels
anes,
t de
s de
a en

omés
quest

la

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 39

circumcisió, convertint-se de nens a homes. Si no estan circumcidats, no són
considerats homes.

Els diola són grans coneixedors del seu entorn, aprofitant tots els recursos
disponibles. Els recursos vegetals, faunístics i halièutics, que encara utilitzen de
manera tradicional, els hi procuren alimentació, medicaments i materials base
per a la fabricació dels objectes i dels seus habitatges. La major part de les
espècies utilitzades per a la construcció de les cases són tres espècies:
caïlcédrat (Khaya senegalensis), Dimb (Cordyla pinnata) i Linké (Afzelia
africana) (veure fig.1.18). També Kapokier Bombax costatum, la qual és molt
explotada. Els fruits salvatges que es recol·lecten es composen de fruites,
goma, resines, beines, fulles i escorces. Entre els fruits més explotats es poden
trobar : la goma aràbica (Acacia senegal), goma mbèp (Sterculia setigera),
Nété (Parkia biglobosa), Madd (Saba senegalensis), Ditah (Detarium
senegalense), pa de mico (Adansonia digitata), New (Neocarya macrophylla),
nou de kajou (Anacardium occidentale), rônier (cônye) (Borassus aethiopium).

Història de la Casamance i política

Històricament, la ètnia dels Baïnouks, van ser la primera en conquerir la
Casamance. Avui són poc nombrosos i es redueix la seva implantació a alguns
pobles. Al segle XIV, els Diola van ser expulsats de l’imperi de Mali per les
conquestes mandingues i van substituir als Baïnouks, situant-se entre el riu
Gàmbia i l’actual frontera de Guinea–Bissau.

Pel que fa a l’organització política de Casamance, les primeres cròniques
portugueses parlen d’un conjunt de pobles, no unificats políticament, però
estructurats al voltant d’una monarquia. El seu rei, anomenat Kasa, donaria
nom a Kasamansa, que significa “el regne de Kasa”, qui governava els
“casengues” que van ser els principals comerciants de la regió. En el segle XVI,
els portuguesos, van ser els primers europeus que realitzaren una expedició a
la regió de la Casamance, per cercar esclaus. La gran navegabilitat del riu
Casamance els hi va permetre fundar una base a Ziguinchor (1645) i el domini
de tota la regió. A partir del 1830 els francesos es començaren a interessar pel
territori i pocs anys desprès, un vaixell francès atracà al port de Ziguinchor
disposat a remuntar el riu fins a Sédhiou. Portugal, davant les amenaces
franceses, decideix vendre la Casamance a França abans que perdre-la davant
d’aquests. Així doncs, a finals del segle XIX, serà França qui pren el relleu de la
colonització de la Casamance, instal·lant-se a la illa de Karabanne.

Mitjançant tractats de pau, els francesos intenten controlar tota la Casamance
durant la fi del segle XIX. Amb la penetració europea definitiva cap a l’interior i
l’establiment progressiu de les tropes europees, la població africana reaccionà,
i resistí.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 40

Entre 1870 i 1890 els Diola que habitaven la Baixa Casamance, al voltant de
Karabane, també protagonitzaren certes accions anticolonials, reduïdes,
causant la mort d’uns quants soldats francesos. A partir de 1914 començaren
les protestes contra el reclutament obligatori de soldats per anar a lluitar al
continent europeu en la primera Guerra Mundial. Això ocasiona noves revoltes i
desobediència entre la població.

És en aquest context, apareix Aliin Situë Diatta (anys 40), qui organitzà una
resistència pacífica contra la política colonial francesa i encoratjarà als Diola a
reclamar els seus drets i a viure en pau a les seves pròpies terres, boicotejant
el cultiu del cacauet imposat pels francesos. Morta al 1944 durant el seu exili a
la presó, l’Aline Sitoé Diatta va passar a ser el símbol de la resistència de la
Casamance contra totes les autoritats estrangeres, per la seva perseverança i
lleialtat al seu poble amenaçat, engrescant als homes per no deixar-se humiliar.

El 1948 Léopold Sedar Senghor impulsà la creació del Bloc Démocratique
Senegalaise que demanava més autonomia per la regió però no tenia cap
proposta d’independència.

La política de De Gaulle (president francès) promulgà una nova Constitució el
1958 deixant la llibertat d’escollir als pobles de les colònies la possibilitat de
convertir-se en repúbliques separades de França o esdevenir independents del
tot. Finalment, al 1960, Senegal aconsegueix la independència declarant-se
com a República, sota la protecció de la Comunitat francesa.

A finals dels anys setanta un cúmul de circumstàncies econòmiques, polítiques
i socials van dur a la recuperació del moviment MFDC que tenia com a objectiu
principal explícit assolir la independència de la Casamance. Protestaven per la
injusta expropiació de terres, i pel paper de l’Administració “independent” a la
qual no hi tenien accés, el comportament de les ètnies del nord del Senegal,
etc. A partir d’aquí es va anar gestant l’organització política i a partir del 1990
comencen les accions de la branca armada i els conflictes de les MFDC amb el
govern senegalès.

S’han denunciat per part d’organismes com Amnistia Internacional, la pràctica
d’accions violentes i bèl·liques que vulneren els drets humans per part
d’ambdós bàndols. Tot i la promesa d’Abdoulaye Wade d’acabar amb el
conflicte, aquest continua avui dia present a la regió, tot i que amb menys
intensitat.

4.2.2.1.2 Aspectes econòmics
La regió natural de la Casamance té un potencial important i molt fort pel que fa
sector agrícola i ramader, pesquer, turístic i industrial. Cal esmentar que a
M’lomp, gairebé el 95 % de la població no té un salari fix. Els principals sectors
econòmics són:

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 41

Agricultura

L’agricultura de M’lomp, així com la de la regió i la de tot el país, és
caracteritzada per ser una agricultura de subsistència i poc productiva, basada
en el cultiu de l’arròs principalment, però també dels cacauets (d’importància
fins i tot industrial a la regió), mill, plàtans i molts altres fruits. Actualment la
disminució de la pluviometria i el fet de que la gent cada cop cultiva menys
provoca que en molts casos s’hagi d’importar aquest cereal. La Casamance
proveeix la major part de l’arròs que es consumeix al Senegal, degut a les
condicions climàtiques que la fan més productiva que la resta del país; és per
això que es considera la Casamance com el “graner del Senegal”.

La Casamance representa el 20 % de les terres arables de tota la superfície
nacional, això representen unes 750.000 ha cultivables, de les quals se’n
cultiven 299.000 ha aproximadament, restant unes 451.000 ha no cultivades.

Els principals cultius portats a terme a la regió de Ziguinchor són l’arròs (amb
una producció de 49.393t pel període comprés entre els anys 2006-2007), els
cacauets (amb una producció de 14.078 t pel mateix període), el mill (13.125 t),
el blat de moro (7.359 t produïdes pel 2006-2007), el sorgo (amb una producció
de 932 t), mongeta (404 t). En aquest sentit, la zona de M’lomp es presenta
com un espai agrícola dedicat al cultiu d’arròs tradicional, però també als
cacauets i altres cultius.

El govern senegalès va fer va fer una inversió de 7,3 milions de FCFA l’any
1995 per l’agricultura de la Casamance.

En els Centres de Producció Agrària s’hi desenvolupa una agricultura intensiva;
aquests centres han incentivat i reactivat l’activitat agrícola, obrint pas a nous
mercats. Es tracta d’extensions no massa grans on es cultiven hortalisses
principalment, però també s’hi cria bestiar, que posteriorment són venuts.
Aquests centres han proporcionats llocs de treball i ha fet variar una mica la
dieta.

Les dones, tot i ocupar-se de moltes altres feines, organitzen horts de dones en
la majoria de barris, en els quals hi cultiven principalment hortalisses; els
ingressos que poden obtenir-hi es situen entre 5.000 i 10.000 FCFA per mes.

Ramaderia

Pel que fa a la ramaderia a la regió de Ziguinchor, l’any 2006 es comptaven
amb els caps de bestiar mostrats a la taula 1.10 (les unitats són caps de
bestiar):

Taula 1.10:

Boví

99.000 9

Font:

Cal
gran
tot
dom
gallin
s’aco
fami
espe
repre
simb
és e
s’hi v

Pesc

Els
impo
com
dins
petit

Les
són
qual
de p
païs
que
nive
expo

Princ
és fa
xarx
jove
és l’
indu
apor

La c

 Caps de be

Oví Ca

0.700 20

 CSE 2009

destacar,
n activitat e

i haver-
mèstics de

nes, porcs
ostumen a
liar, sent

ecials. Ev
esenta riq
bòlic ja què
estrany ma
veu una pe

ca i caça

recursos
ortant pels
ponent im
de la Cas

ts, gambes

aigües de
riques i e
 cosa perm
pesca a a
os de la
suposa un
ll naciona
ortador de

cipalment
a mitjança

xes o bé a
s se’ls hi
embarcam
strials de p
rta un sala

caça repre

estiar per tipu

abrum P

09.500 58

però, que
econòmica
-hi gran
estinats a
s, ànecs,
a vendre s
consumits

videntment
quesa, pe
è no se’n t
atar-los, tre
ersona por

pesquers
s pobles q
portant en
amance i d

s i llagostin

e la costa
es conserv
met al gov
altres païs
Unió Euro
na font imp
l. Senega
peixos.

l’activitat p
ant arts tra
amb canoe

presenta
ment tempo
pesca mar
ri tempora

esenta un

Volum I

us a la regió

Porcí Cav

8.900 3.

a M’lomp
a lligada a

presènci
a l’alimen
cabres,...)
sinó que s
s puntualm
, un ram

erò més a
treu un pro
et de celeb
rtant el ram

del riu só
que es situ

l’economi
de tot el Se

ns als bolon

a senegale
ven en bo
vern vendre
sos, princi
opea i al J
portant d’in
l és tamb

pesquera
adicionals,
es de fusta
una altra
oral en pet
rina, trebal
l.

a activitat

Es

: Anteceden

42

de Ziguincho

valls Ase

204 6.7

no hi ha u
la ramade
a d’anim
ntació (c
; aquests
són per a

ment els d
mat de bo
aviat a n
ofit econòm
bracions o

mat al lloc d

ón una fon
uen a l’int
a alimentà
enegal. Es
ngs.

esa encara
n estat, la
e llicències
palment a

Japó, cosa
ngressos a
bé un país

de M’lomp
mitjançan

a. Però als
opció, que
tits vaixells
l que els h

t tradiciona

tudi energèt

nts de l’àrea

or

es Came

10 -

una
eria,
mals
com

no
ús

dies
ous
nivell
mic i
o ritus trad
de pastura

nt de riqu
terior. La
ària, no nom
s pesca alg

a
a
s
a
a
a
s

p
t
s
e
s

hi

al

Fig
M’l

Fig
salvatg

Llo

tic de les llars

d’estudi i di

ells Avicu
fam

1.513

icionals. A
a.

uesa natur
pesca con
més dins d
gunes espè

g. 1.19: Ram
lomp. Font :

Nica

g. 1.20: Pells
ges caçats a

ongueras, M.

s del barri de

agnosi energ

ultura
miliar

Av
in

3.500

A la figura

ral i local
ntinental é
de M’lomp,
ècies de pe

mat de vaque
Llongueras,

art, M.

s d’animals
a M’lomp. Fo
., Nicart, M.

e Haër

gètica

vicultura
ndustrial

-

1.19

molt
és un
 sinó
eixos

es a
M.,

nt:

entre
per c
pell
prec
mos

Turi

La C
pais
pres
Casa
de 3
esta

Es t
Zigu

A la

Dep

Fig. 1.2
Fon

e els diola
consum pr
per fabrica

cisament p
tren pells d

isme

Casamanc
atgístic, a

sència d’un
amance. L
3.150 habit
bliments. A

roben vari
uinchor són

ciutat de Z

 Catedra
 Palau d
 Gerènc
 Seu del
 Baobab
 Gran M
 Cement
 Fromag

dones d

artament d

 Maisons

21: Casa de
nt: Llonguera

a, fent una
ropi, aprofi
ar tambors

pel valor de
d’animals q

ce és una
mb presè
na cultura
L’oferta turí
tacions i u
Aquest sec

is lloc i mo
n els següe

Ziguinchor:

al Saint-An
e Justícia
ia de Zigui
 Consell R

b “Front Bo
esquita de
tiri mixt (m

ger Dialang
djoolas i ma

de Ziguinch

s à impluvi

dos pisos a
as, M., Nicart

Volum I

aportació
itant totes
s i altres o
e les pells
que han es

zona d’at
ncia de u
rica i vari

ística a la r
uns 6.540
ctor ocupa

onuments
ents:

:

toine de P
de Ziguinc
nchor

Regional de
one” a Bout
e Santhiaba
usulmà i c

g Bantang
andingues

hor

ium del rei

M’lomp.
t, M.

Es

: Anteceden

43

de carn e
les parts d
objectes, e
 o com ind
stat caçats

tracció tur
una fauna
iada, així
regió de Zi
llits per a
un 35 % d

històrics d

Padoue a Z
chor

e Ziguincho
toupa Cam
a, Ziguinch

cristià), Zigu
a Niéfoulè

s.

alme de B

Departam

 Ka
de

 Se
d’O

 Fr
 Po

m
 Case
fig.

tudi energèt

nts de l’àrea

esporàdica
de l’animal
etc. Però s
dividus viu
s per un jov

ística deg
rica, una

com el Pa
iguinchor o
collir els tu
de la pobla

d’interès tu

Ziguinchor

or
maracound
hor
uinchor

ène, Ziguin

andial

ment d’Ous

arabane, c
e Loudia
eu resid
Oussouye
romagers c
ous d’El
unicipi de
es de dos

1.21), d

tic de les llars

d’estudi i di

a. Els anim
l: carn per
sovint tam

us. En la fi
ve de Haër

ut al seu
franja ma

arc Nacion
ofereix l’an
uristes dis

ació d’aque

urístic, que

a (Niaguis

chor, lloc d

ssouye

centre his

dencial

centenari d
Hadj Oma
Loudia
pisos de

destacade

s del barri de

agnosi energ

mals caçats
alimentac

mbé són ve
igura 1.20
r.

valor natu
arítima àm
nal de la B
ny 2006 un
stribuïts en
esta regió.

e a la regi

s)

de culte pe

stòric, mun

del Pre

de Kagnou
ar, a Elin

Mlomp (v
s per

e Haër

gètica

s són
ció, la
enuts

se’n

ural i
mplia,
Baixa
 total

n 156

ió de

er les

nicipi

fecte

t
nkine,

veure
estar

M’lo
forta
treba

Aque
infra
vaca
enfo

Com

El c
com
nece
poqu
un p
pobl
què
de p

Altre

A pa
qued
ciste
reco
alco
oli (a
una
ingre
és a
l’arb
l’any

A ni
Kold
Zigu
Kold

Pel
emp

mp és tam
ament turís
allen com a

est secto
aestructure
ances, ca
ocades a sa

merç

comerç ex
pravenda

essitat en
ues parade
petit merca
e i és el c
hi recorre

peix També

es activita

art de les a
den encab
elleria, el f
ollida de sa
hòlica a ba
a base del
font d’ingr

essos entr
amb la ven
re de l’ana

y.

ivell indus
da, les pob
uinchor i ta
da hi ha fàb

4.2.2.
que fa al

prades vari

mbé un pob
stic; a M’lo
a guies tur

or s’ha a
es com
ampaments
atisfer els d

xistent que
de pr

botigues
etes (veure
at. Aquest
centre de c

força gen
é hi ha algu

ats econòm

activitats p
bides en
filament d
al marina.
ase de la
 premsat d

ressos imp
e 20.000 i
nda de ka
acard, amb

strial, és u
blacions mé
ambé és fo
briques de

1.3 Aspec
consum e
ien en fun

Volum I

ble de pas
omp s’hi tro
rístics del p

anat dese
hotels,

s i altres
desitjos de

e hi ha e
oductes
molt petite
e fig. 1.22
t està situ
comerç mé
t durant to
un bar i alg

miques

principals, h
les anteri
e cotó, la
De la palm
fermentac

dels fruits
portant per

30.000 FC
ajou, begu
b el qual po

una activit
és grans. H
orça impo
desgranam

ctes energ
nergètic d
ció de si e

Es

: Anteceden

44

cons
fang

de molts t
oba també
poble.

envolupan
colònies

s prestaci
els turistes

es limita a
de prim

es o en u
2), que form
at al nucli

és importa
ot el dia, so
guna botiga

hi ha d’altr
ors categ

a ceràmica
mera obten
ció de la sa
de la palm
als recol·l

CFA per m
da alcohò
oden obten

tat sobreto
Hi ha indús
rtant la ind
ment de co

gètics
e la regió
es tracta d

tudi energèt

nts de l’àrea

struïdes de
i per ser le

turistes qu
é un museu

t amb u
de

ions
.

a la
mera
unes
men
i del
nt ja
obretot qu
a on es ve

res de cair
ories. Aqu

a, el trena
nen vi de p
aba que e

mera). Sobr
ectors, pod

mes. Un alt
lica obting
nir benefic

ot desenvo
stries de c
dústria de
otó.

de Ziguin
d’una pobla

F
M’lo

tic de les llars

d’estudi i di

e manera
es primere

e van fins
u djoola. H

un creixe

an arriben
en roba i co

re secunda
uests són

at de malle
palmera o b
xtreuen d’
retot el bun
dent arriba
tre aprofita
guda a pa
cis de fins a

olupades
conserves

cacahuet

chor, les p
ació rural

Fig. 1.22: Pa
mp. Font: Llo

s del barri de

agnosi energ

artesanal
s de la reg

Elinkine, p
Hi ha joves

ement en

n les coma
omplement

ari o bé qu
el cas d

es i xarxe
bunuk (be
aquest arb
nuk repres

ar a obteni
ament del b
rtir del fru
a 70.000 F

a Ziguinc
de gambe
. A la regi

principals
o urbana.

arades del me
ongueras, M

e Haër

gètica

amb
gió.

poble
s que

les

ndes
ts.

ue no
de la
es, la
guda
bre) i
senta
r uns
bosc,
uit de
FCFA

hor i
tes a
ió de

fonts
A la

ercat de
., Nicart, M.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 45

taula 1.11 es mostren els tipus de recurs energètic utilitzat i el seu nivell
d’utilització.

Taula 1.11: Recursos energètics emprats (%) a les llars de la regió de Ziguinchor

% Llenya Carbó Gas Electricitat Altres
Rural 92,4 3,3 3,9 0,0 0,3

Urbà 36,9 37,7 23,4 0,1 1,9

Total 66,8 19,2 12,9 0,1 1,0
Font: CSE 2009.

En aquest aspecte, M’lomp queda molt ben representat dins de la mitjana del
medi rural de la regió. Pràcticament la totalitat de les llars utilitzen la fusta per
cuinar (la mitjana de la regió és del 92 %, i tot i no tenir dades exactes del
consum de M’lomp, no deu distar massa d’aquest ús). A diferència del que
succeeix en les localitats urbanes de la regió, on la llenya representa tan sols el
36,9 %, i el carbó la supera en ús.

Les principals fonts energètiques utilitzades massivament a M’lomp són la
llenya, el carbó i el querosè; també utilitzen un nombre elevat de piles, que
alimenten llanternes i ràdios. Algunes cases disposen de plaques solars i en
menor mesura grups electrògens, sobretot en els establiments que funcionen
com a bars. No hi ha electricitat proporcionada per una xarxa de distribució
pública.

L’explotació controlada de llenya a tota la regió de Ziguinchor va ser de mitjana
6.175 tones pels anys compresos entre 1983 i 19977. Resta sense
comptabilitzar tota la llenya explotada que no ha estat controlada; aquest és el
cas de M’lomp, on no existeix un control de la quantitat extreta de llenya.
Recollides a la taula de l’annex 1.1, es presenten les principals espècies
emprades per a la fabricació de carbó i com a llenya a les cases, així com la
seva presència en els boscos propers a M’lomp o bé dins del barri mateix.

4.2.2.2 Problemàtica ambiental

Desforestació

L’evolució de la vegetació està lligada a les pràctiques d’utilització de les terres
inclòs el desbrossament, l’explotació forestal pel combustible llenyós i la llenya
d’obra.

7 Font: annuaire_2009.pdf

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 46

Principals causes de degradació i factors d’amenaça:

 Antròpiques: pràctiques agrícoles que malmeten els sòls
(monocultius, cultius itinerants, abandonament del guaret, absència o
feble utilització de insums, etc.); sobreexplotació dels productes
forestals, sobrepasturatge, focs del bosc, contaminació, etc.

 Físiques: esgotament de les capes superficials, les més fèrtils i més
aptes per l’agricultura, per erosió hídrica i/o eòlica.

 Química: salinització, acidificació i alcalinització.

En conseqüència, assistim a una disminució de la fertilitat dels sòls que redueix
les seves aptituds per l’agricultura. D’aquí la necessitat:

 D’intensificar les accions de restauració dels sòls;
 D’orientar les especulacions i pràctiques agrícoles de l’aptitud del sòl;
 De reservar al bestiar les rutes dins de les zones no aptes pels

cultius; i
 De mantenir les terres sensibles a l’erosió constantment cobertes per

una vegetació o de practicar-hi tècniques agroforestals apropiades de
conservació dels sòls.

Erosió hídrica: causat per la topografia, la pluviometria (intensitat i freqüència
de les pluges) i la manca de coberta vegetal. La Casamance es presenta com
una de les zones més afectades per aquest fenomen dins del Senegal.

En conseqüència, amb aquesta problemàtica ambiental, la població de la Baixa
Casamance presenta una sensibilització front aquesta problemàtica molt
elevada (CSE 2009).

Tot i la bona pluviometria de la regió, que afavoreix una vegetació densa, les
pressions que suporta provoquen una degradació de la vegetació creixent
marcada pels efectes de la intensificació de la tala d’arbres i pels incendis, així
com per l’expansió agrícola i l’explotació forestals per a la producció de carbó
vegetal i per la llenya. L’augment de la salinitat i l’acidesa dels arrossars han
conduit les poblacions a esclarir els boscos per fer-hi terres de cultiu.

Cal destacar que el 1994, el Centre de Suivis Ecologiques (CSE) del Senegal,
classificava els boscos de la zona de M’lomp com a bastant degradats.

Sobreexplotació hídrica i salinització/degradació de sòls

L’empitjorament climàtic dels darrers anys combinat amb la sobreexplotació (a
l’Oest de la regió) a generat localment el declivi de les capes freàtiques i la
intrusió salina en el delta de la Casamance, afavorint l’avanç d’un front salí.

Es troben també problemes de contaminació per fluorurs (de 6 a 8mg/l) dels
aqüífers de la Regió de Kaolack, dins de l’Alta Casamance; i a la zona litoral, es

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 47

produeix contaminació per ferro (>5mg/l) en les aigües subterrànies que es
troben en sorres quaternàries.

La salinitat afecta prop del 9% de les superfícies degradades del Senegal,
afectant els cursos inferiors de la Casamance, sòls de domini fluviomarí. En el
cas de la conca del Casamance, els sòls acidificats afecten una superfície de
400.000 ha d’aquesta (Ministere de l’Environnement et de la protection de la
Nature de la République du Sénégal, 2005), afectant el 50 % de les terres
cultivades. Aquest fenomen s’ha vist incrementat per l’extensió dels cultius de
cacauets.

En la taula 1.12 es presenten la causa i el grau d’afectació dels fenòmens de
degradació dels sòls (Ministere de l’Environnement et de la protection de la
Nature de la République du Sénégal, 2005).

Taula 1.12: Natura i importància dels fenòmens de degradació dels sòls.
Regió
ecogeogràfica

Erosió
hídrica

Erosió
eòlica

Excés
de sal

Degradaci
ó química

Degradació
fisico-biològica Situacions particulars

Baixa
Casamance Elevat Moderada Feble Acidificació de poca

profunditat

Mitja i Alta
Casamance

Modera
da Feble Feble Feble Feble

Salinització dels
arrossars per la sequera.
Erosió dels vessants.

Font: Ministere de l’Environnement et de la protection de la Nature de la République du Sénégal, 2005

Els factors de degradació de les terres es resumeixen en: creixement
poblacional (més pressió humana), incendis, pràctiques agrícoles inadequades
i sobrepastura; sent els seus efectes: la inseguretat alimentària, una disminució
dels ingressos, l’èxode rural i la creació de barris de barraques.

Focs

Els focs poden provocar la desaparició de la coberta vegetal, la reducció de la
biodiversitat, una disminució de la fertilitat dels sòls, degradació de les
formacions forestals, el dèficit de farratge pel bestiar, la pèrdua de vides
humanes o de bestiar, l’amplificació de la transhumància, de la concentració del
CO2 en l’atmosfera per les emissions i la reducció de les capacitats
d’embornals i de captar el carboni atmosfèric excedent.

Les causes dels incendis són generalment d’origen antròpic, estant sovint
lligats a les activitats socials i socioeconòmiques entre les quals hi figura: els
usos domèstics, la caça, la recol·lecció de mel, la crema deliberada

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 48

(desbrossament), la ramaderia, la producció de carbó, etc. Utilitzats també com
a mètode per esclarir els boscos, una pràctica més acceptada socialment. És
també considerat com un útil de gestió, al ser utilitzat en esclarir boscos amb
finalitats agrícoles, de caça, de gestió de pastures i de control de paràsits.

Tal i com es pot observar al mapa de l’annex 1.2, la zona de la Casamance
s’ha vist fortament afectada entre octubre de 2008 i maig de 2009 pels incendis
forestals, sobretot a la seva part central. Tot i així, al departament d’Oussouye,
com en general la part més occidental de la regió, no presenta gran nombre de
focs; en aquest departament només s’hi ha comptabilitzat dues traces de foc en
aquest període, cap d’elles a prop de M’lomp. És per això, que al mapa de
l’annex 1.3 es comptabilitza el departament d’Oussouye com a no cremat,
mentre que la resta de la Casamance apareix en general com a superfície
cremada de més del 20 % o entre el 15 i el 20 %.

Biodiversitat

La biodiversitat també es veu amenaçada amb pèrdues en aquesta; les
principals causes són:

 Causes antròpiques: desbrossament del bosc, la sobreexplotació
dels recursos forestals, els incendis forestals, la sobreexplotació i la
mala explotació dels recursos halièutics, la contaminació que afecta
el mar, les zones humides i els sòls, la caça furtiva, el creixement
demogràfic, urbà i industrial, la pobresa (lligada a una major pressió
sobre els recursos naturals biològics) i els conflictes i les seves
conseqüències.

 Causes naturals: sequera, la forta salinització de les aigües i dels
sòls, l’erosió, les plantes invasores.

 La situació d’inseguretat política de la Casamance fa augmentar els
riscos de pèrdua de la biodiversitat i fa que sigui difícil o impossible
posar en marxa activitats de conservació.

Erosió de la costa

Tot i la insuficient realització d’estudis en aquesta regió atesos els conflictes
socials i polítics, des dels anys 80 s’ha observat una regressió de les platges
d’aquesta Regió. Aquesta regressió té efectes negatius sobre el medi físic
(destrucció d’hàbitats, de infraestructures, desplaçaments de població, etc.). Si
la regressió costera segueix al ritme mitjà actual que és de l’ordre d’1 a 2 m per
any, certes platges (menys de 30 m d’ample) desapareixeran en 20 o 30 anys.

D’una altra manera, l’acceleració prevista de l’elevació del nivell del mar degut
a l’escalfament global del clima, accentuarà l’erosió costaner en els propers
decennis.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 49

Les causes d’aquesta erosió costanera són: el dèficit sedimentari, l’elevació del
nivell del mar, les marees altes excepcionals.

Les causes de l’erosió del sòl principalment són:

 Eòlics: té l’efecte de la fragilització de la capa superficial del sòl,
contribuint així a la degradació de l’estructura del sòl i a la disminució
de la seva fertilitat.

 Erosió hídrica: afecta tota la part oriental de la Casamance,
caracteritzada pels sòls ferruginosos als vessants.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 50

BLOC 2: INVENTARI I DIAGNOSI ENERGÈTICA DE
LES LLARS DE HAËR

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 51

5. Introducció i objectius

Per tal de conèixer bé l’estat del territori i analitzar les seves característiques
ambientals així com la seva problemàtica, cal realitzar un estudi acurat on es
detectin els problemes, s’analitzin, es diagnostiquin i posteriorment es facin
propostes d’actuació.

En el cas d’una diagnosi energètica, aquest àmbit queda focalitzat en l’anàlisi
dels recursos energètics utilitzats per una població estudiada. Es pretén doncs,
conèixer les fonts energètiques, el seu consum i les conseqüències que
comporta en l’àmbit ambiental, social i econòmic.

Els objectius específics plantejats en aquest bloc, són els següents:

‐ Identificar els principals recursos emprats per cuinar i il·luminar la llar.
‐ Fer una estimació de la quantitat de recursos utilitzats i del consum

energètic familiar que això representa a les llars de Haër.
‐ Analitzar el cost econòmic d’aquests i veure quina despesa representen

en relació a la renda familiar.
‐ Caracteritzar l’impacte que tenen els recursos energètics en el medi

socioeconòmic del barri de Haër.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 52

6. Metodologia de la diagnosi

Els passos seguits per a la realització de la present diagnosi són els següents:

1. Delimitar la zona d’estudi sobre un mapa i selecció de les cases a
mostrejar

2. Disseny de l’enquesta model i materials
3. Recollida de dades i treball de camp
4. Buidatge i anàlisi de dades per a l’obtenció de resultats.

1. La zona delimitada sobre el mapa correspon al barri de Haër (figura
1.23), on s’ha marcat el nombre de cases que s’havien de mostrejar.
S’ha tingut en compte que fos un nombre representatiu i que hi hagués
una certa varietat pel que fa a la tipologia de cases dels diferents nuclis
de població.

2. En el disseny de l’enquesta patró s’han considerat tres aspectes
principals: els recursos energètics emprats per a la il·luminació de la llar,
el segon en relació al cuinat i per últim, l’ús de la ràdio. Per a cada casa

Fig. 1.23: Localització de les cases mostrejades del barri de Haër.
Font: Elaboració pròpia a partir de google maps.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 53

s’ha omplert una taula com la taula 1.13 amb el buidatge de les
respostes de l’enquesta.

El material fet servir pel mostreig ha estat:

‐ Una balança (amb capacitat per pesar fins a 15 Kg) per tal de
mesurar la quantitat de llenya i carbó utilitzats en cada llar familiar

‐ Material fungible (fulls d’enquesta i bolígrafs)

‐ Una càmera fotogràfica per obtenir imatges gràfiques de tots els
usos i elements relacionats amb les activitats esmentades
anteriorment.

Taula 1.13: Model d’enquesta utilitzat.

CASA X: nom de la família
Habitants de la casa: núm. adults i núm. infants
 Consum unificat

IL·LUMINACIÓ
Querosè Núm. de làmpades de petroli

Hores d’ús/dia
Consum (L)

(L/mes)

Espelmes Núm. Espelmes
Hores d’ús/dia

(unitats/mes)

Núm. Lots
Piles grans Quantitat de piles/lot

Hores d’ús/dia
(unitats/mes)

Piles petites Quantitat de piles/lot
Hores d’ús/dia

(unitats/mes)

CUINA
Llenya Quantitat (Kg)/àpat

 Núm. Àpats/dia
(kg/dia)

Gas Núm. Bombones
Ús (diari, mensual..)

(bombones/any)

Carbó Quantitat (sacs)/mes
Ús mensual

(sac/mes)

Núm. RÀDIOS
Piles/ràdio (unitats/mes)
OBSERVACIONS

Font: elaboració pròpia.

Per a fer la recollida de dades, s’ha mostrejat casa per casa. Abans de
tot, es demanava a un representant de la família si volia participar en
l’elaboració dels nostre estudi responent una sèrie de preguntes

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 54

respecte el consum energètic de la casa. En els casos afirmatius
procedíem a passar l’enquesta. La persona enquestada solia ser la que
adquiria més responsabilitat dins de la llar, ja què era qui controlava més
les despeses i els comptes de la llar.

El recull de les enquestes obtingudes a totes les cases mostrejades,
queden recollides a l’annex 1.7.

3. Posteriorment s’ha procedit al buidatge de dades de les enquestes per a
l’obtenció i interpretació dels resultats. Amb el suport d’un full Excel
s’han fet els càlculs pertinents i s’han unificat les unitats per tal de fer-ne
una comparació acurada. Per a interpretar els resultats s’han usat
gràfics i taules corresponents a les dues categories que són motiu
d’estudi (il·luminació i cuinat). A l’annex 1.8 s’inclouen les taules dels
resultats ja analitzats estadísticament.

Taula 1.14: Model de taula recull de dades.

C
A

SA

N
Ú

M
E

R
O

P

E
R

S
O

N
E

S

IL·LUMINACIÓ

CUINA

RADIO
 PILES

LLANTER
NA

 PILES

N
úm

 la
m

p

Q
U

ER
O

SÈ

G
R

A
N

S

PE
TI

TE
S

ES
PE

LM
E

S

LL
EN

YA

G
A

S

C
A

R
B

Ó

G
R

A
N

S

PE
TI

TE
S

 u. L/mes

piles
/me

s

piles
/mes

espelmes/
mes kg/dia Bom

b/any
Litre
/any

kg/me
s

piles/
mes

piles/
mes

1
2
3
4
...

Font: elaboració pròpia.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 55

6.1 Processament de dades i mètodes d’unificació
d’unitats

Per tal d’unificar els resultats esmentats, s’ha fet el càlcul del consum de
cadascun dels recursos en unitats energètiques (kJ i kWh). El kWh és una
unitat d’energia, és l’energia que produeix un agent que té una potència d’un
quilowatt en el temps d’una hora; és la velocitat de transferència d’energia en el
temps i equival a un joule per segon (J/seg)8. El Joule (J) és la unitat d’energia
en el Sistema Internacional d’Unitats. Aquestes, ens permeten estimar el nivell
de consum energètic en l’àmbit domèstic i fer-ne una comparació amb altres
indrets amb models energètics i econòmics diferents. Per obtenir aquests
resultats en unitats energètiques internacionals s’han utilitzat les dades
recollides a la taula 1.15, així com els factors de conversió (taula 1.16) que es
mostren a continuació.

Taula 1.15: Propietats químiques dels recursos emprats

 Densitat Poder calorífic
(kg/L) kcal/kg kJ/kg

Querosè 0,8 1,1097·1010 46.500
Espelmes* 0,87 9.750 0,04
Piles - - -
Llenya - 4.770 19.957,68
Carbó
vegetal - 7.300 30.556,72

Butà 2,52E-03 11.800 49.393,05

* Cada espelma pesa 100gr
Font: http://onsager.unex.es/; Dossier Energia i societat, J.Puig i Boix

Taula 1.16: Factors de conversió
1kWh = 3,60·106 J
1eV = 1,60·10-19 J
1kcal = 4,19·10-3 J

 Font: Dossier Energia i societat, J.Puig i Boix

8 http://www.fisica.netii.net/diccionario‐de‐fisica.html

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 56

• Querosè

Per a obtenir els kWh de querosè s’han utilitzat les dades de la taula 4 amb
l’objectiu de convertir els litres de querosè a kg, i a partir del poder calòric del
querosè poder obtenir els kJ. Per a transformar-ho en kWh s’ha tingut en
compte el factor de conversió que relaciona les dues unitats (veure taula 1.15).
Per altra banda cal dir que s’ha considerat el poder calorífic com l’energia
resultant de cremar el combustible per a donar llum així com per la generació
del calor associat.

• Piles

Les piles que usen al Senegal són de la marca Hellesens. Es tracta de piles
seques que contenen principalment Zinc i Carboni. En la taula 1.17 es recullen
les característiques principals dels dos tipus de piles més utilitzats.

Taula 1.17: Recull de les característiques de les piles grans i mitjanes:

Tipus i model
de pila

Nom
comú

Capacitat

(mAh)
Mida
(mm)

Voltatge

Pila gran
R20 (carbon–

zinc)
D

(U2)
8000 (carbon–

zinc) 34,2 x 61,5 1,5 V

Pila mitjana
R6 (carbon–

zinc)
AA 1100 (carbon-

zinc)
13,5 –14,5 x

50,5 1,5V

Font: www.wikipedia.com

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 57

Per a interpretar els consums de piles en unitats energètiques s’ha tingut en
compte la següent equació: W = V · I (potencia [W] = voltatge [V] x intensitat [A]).
Per tant, per a saber la potència de la pila s’ha de multiplicar el voltatge per la
intensitat del corrent, és a dir, la capacitat que té la pila (mesurat en Ampers).

Primer de tot, però, s’ha de tenir en compte que hi ha dues tipologies de piles:
les grans i les mitjanes; ambdues tenen un voltatge de 1,5 V, el que les
diferencia és la potència elèctrica. Les piles mitjanes tenen una intensitat de
1100 mAh i les grans de 8000 mAh (veure taula 1.17). Tenint present aquestes
dades ja es pot saber la potència que genera una pila. En el cas de les
mitjanes, una pila pot arribar a generar una energia de 1,65 Wh i les grans 12
Wh. Per exemple, pel funcionament d’una lot normal, s’usen dues piles grans,
això representa que es genera una energia de 24 Wh. Amb aquesta informació
i sabent el nombre de piles que consumeixen les famílies, ja es pot obtenir els
resultats energètics que interessen: els kWh consumits per família anual i
mensualment i els consums anuals per càpita.

• Espelmes

Per calcular l’energia que es consumeix amb les espelmes, s’ha tingut en
compte el poder calorífic de la parafina i també el pes de cada espelma (veure
taula 1.15). D’aquesta manera s’obté la quantitat d’energia (calorífica i lumínica)
que genera l’espelma pel fet de cremar-se. Cal esmentar però, que l’energia
resultant en comparació amb altres fonts energètiques com el querosè és molt
baixa degut a la diferència que hi ha entre ambdós poders calòrics.

• Casos especials.

Pel que fa al càlcul dels kWh consumits a les llars que utilitzen mòduls
fotovoltaics per a obtenir energia elèctrica, s’ha fet servir una altra metodologia.
En aquests casos s’han tingut en compte les característiques de les plaques i

Imatge 1.24: Piles Hellesens. Font: Boqué, J.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 58

les dels aparells elèctrics instal·lats: la potència (en Watts), el nombre de cada
un d’ells (bombetes, ràdios...) i el nombre d’hores hipotètiques que els utilitzen
al dia. Aleshores, per a fer el càlcul de l’energia consumida en un dia, s’ha
multiplicat la potència (de cada aparell), pel nombre d’hores d’utilització i pel
nombre d’aparells (segons el tipus de cada un d’ells);

Energia = Potència (W) * temps d’ús (h) * nº d’aparells

A continuació s’ha fet el sumatori del que consumeix cada aparell per a obtenir
la potencia total consumida en un dia (en Wh). En aquests casos s’ha
considerat que de mitjana utilitzen les bombetes a partir de quan es fa fosc, de
les 19:30 fins les 23 hores.

• Llenya

Per tal de calcular la quantitat de llenya que consumeix una família, es procedia
al pesatge d’aquesta. Dins de cada casa, un cop realitzades totes les preguntes
de l’enquesta, es concretava un dia a una hora propera a l’hora de fer el dinar,
per tal d’anar-hi amb la balança i pesar els troncs just abans de cremar-los per
cuinar. Un cop finalitzat el menjar i el foc apagat, s’agafaven els trossos de
llenya restants per tal de calcular la quantitat exacta utilitzada per un àpat. Es
preguntava a la família en qüestió, el número de vegades que cuinaven al dia;
aleshores es multiplica el número d’àpats cuinats per la quantitat de llenya
pesada per un àpat.

• Carbó

Per saber la quantitat de carbó utilitzada per les famílies, es va incloure
aquesta pregunta dins del qüestionari. No es podia pesar el carbó utilitzat a
diari, per què, com ja s’ha dit, és una font utilitzada d’una manera molt variable i
irregular. Es demanava directament si sabien quant de temps aproximadament
els hi durava un sac de carbó o bé quants sacs gastaven a l’any.

• Gas
El gas, amb més motius que el carbó, tampoc se’n podia mesurar la quantitat
exacta utilitzada per a la preparació d’un àpat, ja que aquesta mesura resulta
pràcticament impossible. Així doncs, es preguntava directament a les persones
de la família quin era el consum anual d’aquest combustible. Normalment es
demanava a nivell anual per què és un recurs poc utilitzat pel seu preu, per això
hi havia moltes famílies que en reduïen el seu ús a uns pocs mesos a l’any.

7
El s
cons
cop
resu
ener
les f
gran
mos
el 55
Actu
l’elec
quer
d’aq
per
activ
viven
i ga
l’ene

7
Princ
invo
alim
piles
per d

Il·lum

La il
les q
com

7. INVE
egüent inv

sum energ
aquestes d

ultats per t
rgètica de
famílies en
ndària fam
trejat un to
5% de les

ualment le
ctricitat i
rosè per a
uest comb
a fer fu

vitats a l’e
nda. Per a
as. En al
ergia solar

7.1 Ide
cipalment,
lucrat el c
ents, la il

s). A contin
dur a terme

minació

·luminació
que ells r
preses ent

ENTAR
ventari pre
ètic en l’àm
dades han
tal de fer
les cases d
nquestades

miliar i la
otal de 32
s llars tota
es cases

en el se
a il·lumina
bustible, t
ncionar le

exterior co
a cuinar fan
guns caso
per a il·lum

entificac
hi destaq

consum de
·luminació
nuació es
e aquestes

ó de les lla
realitzen a
tre les 19:3

F
i

Volum I

RI
esenta les
mbit domès
n estat reco
un diagnò
del barri. I
s del barri
composici
llars, que r

als present
no tenen
eu lloc u
r les llars
també utili
es lots, t
om a l’inte
n servir lle
os aïllats
minar la ca

ció de le
quen tres
e recursos

de la lla
descriuen

s activitats

ars es veu
activitat tan
30 i les 23h

La il·lumin
mètodes:

• Làm
que s’obté
transparen

Fig. 1.26: Làm
ndustrial. Fo

Es

: Anteceden

59

s dades re
stic de les
opilades, s
stic poster
nicialment
i, analitzan
ió mitjana
representa
ts al barri

n accés a
utilitzen e
. A banda
itzen piles
tan per a
erior de la
nya, carbó

s’aprofita
asa.

es fonts
activitats

s energèti
r i l’ús d’

n les princ
.

reduïda ú
n a l’interi
h (3.5 hore

nació al po

mpades de
é a partir
nt i presen

mpada de qu
ont: www.wi

tudi energèt

nts de l’àrea

ecollides d
llars de H

s’han analit
riorment, c
es fa un p

nt la propo
 de perso

a
.
a
l

a
s
a
a
ó
a

s energè
domèstiqu

ics; aques
aparells e
ipals fonts

únicament
ior com a
es).

oble es fa

e querosè.
del petro

nta una for

uerosè
kipedia.com

Fig. 1.
N

tic de les llars

d’estudi i di

durant el m
aër (barri d
tzat i s’han
coneixent
petit estudi
orció d’adu
ones per

ètiques
ues en les
stes són
elèctrics (a
s energètiq

a les hore
l’exterior

mitjançan

. El queros
li; és entr

rta olor a p
fa al re
conté, l

25: Casa típic
Nicart, M. i Llo

s del barri de

agnosi energ

mostreig s
de M’lomp
n interpreta
així la situ
poblacion

ults i infant
família. S

s que s’hi
el cuinat

alimentats
ques utilitz

es de fosco
de les ca

nt els segü

sè és un l
re blanquin
petroli. Pe
cipient qu
es làmpa

a del barri. Fo
ngueras, M.

e Haër

gètica

sobre
). Un
at els
uació
al de
ts, la

S’han

 veu
dels
amb

zades

or en
ases,

üents

íquid
nós i
l que

ue el
ades,

ont:

se’n tro
artesan
models,
combus
petita o
llum. La
fum), o
del seg
plàstic)

que pod
piles (ja
Pràctica
d’enllum
pels car
de tenir
habitaci
la nit a
s’estan

Fig. 1.28: E
Font: wik

oben de d
als, casol
, però tote
stible, un f
obertura pe
a flama po
no i gener

gon tipus
que s’omp

dem trobar
a siguin gr
ament tote
menat púb
rrers. Tam
r les cuine
ió separad
ixí com ta
cuinant.

Espelma.
kipedia

Volum I

dos tipus:
lanes. Les
es estan f
forat amb
er on crem
ot estar pr
ralment les
consisteixe

ple del líqu

r aquí, de f
rans (D) o
es les fam
lic, per la
bé són mo

es fora de
da de la ca
ambé per

• Es
de 100gr
per apre
utilitzades
econòmic
querosè,
espelmes
querosè,
seu cost
l’inconven

Es

: Anteceden

60

 làmpade
s primeres
formades
un tap pe
ma aques
rotegida pe
s làmpade
en en una

uid combus
un tros de
filferro al
les penja
amb que
botigues
1.000FCF
que estab
ve determ
productes

• Lla
fabricació

o mitjanes
mílies en te

qual cosa
olt utilitzade
la casa (j

asa) els ob
veure en

pelmes. Te
. Majoritàr
ndre la s

s per les
cs (la qua
que gene

s) o per m
a efectes d
i fa impo

nient de

Fig. 1.27: Là
elaborada a
Font: Llongu

tudi energèt

nts de l’àrea

es compra
s presente
per un pe

er on es re
t, produint
er un vidre
s estan pr
a petita a
stible, a la
e tela a mo
coll de l’a

ar. Aquest
rosè, que

del po
FA, però v
bleixen des
minat pel
s derivats d

anternes. S
China. La
(AA)) i te

enen, ja q
a són molt
es quan es
a sigui en

bliga a des
quin estat

enen un co
riament les
seva lliçó
s famílies
l cosa no
ra més int
moltes fam
del preu in
ossible la
què no

àmpada de p
amb un pot d
ueras, M., Ni

tic de les llars

d’estudi i di

ades ja fa
en molta
etit dipòsit
eomple el
t una flam
e (fan més
revistes d’u
ampolla (g
boca de la
ode de me
ampolla pe
tes làmpa
el poden
ble; té
varia en f
s de Daka
preu inte

del petroli.

Són lots no
majoria fu
nen una ú

què el pob
t útils per
stan cuina
 el pati m

splaçar-se
t estan els

ost de 150
s utilitzen

ó a la ni
s amb p

o els hi pe
tensitat lum
mílies qua
nternaciona

seva adq
il·luminen

petroli casola
de plàstic.
icart, M.

s del barri de

agnosi energ

abricades
variabilita

t que con
querosè i

ma que ge
s llum i m
una nansa
eneralmen

a qual s’hi
etxa. Es llig
er tal de po
ades funci

adquirir e
un cost

unció del
r, al qual e

ernacional

ormals, com
ncionen a

única bom
ble no dis
caminar d
nt, ja què
ateix o en
fins allà du
s aliments

0FCFA i un
els estud

it. Bàsica
pocs recu
ermet com
mínica que

an el preu
al, augmen
quisició. T

gaire i

ana,

e Haër

gètica

i les
at de
té el
i una
enera

menys
. Les

nt de
posa

ga un
oder-
onen
n les

de
preu

els hi
dels

m les
mb 2
beta.
posa

de nit
el fet

n una
urant

s que

n pes
diants
ment
ursos
mprar
e les
u del
nta el
enen
que

Ràd

Es t
amb
gran
mús
ence
força
majo
hi h
nece
plac
aque

Cuin

Fig. 1.
cuinar

s’acabe

io

racta de rà
b reproduct
ns o amb
ica dia i

eses les rà
a gent qu
oria funcio
ha casos
essiten 4
a solar, le
estes gene

na

.31: Dóna pre
r. Font: Llongu

en molt ràp

m
so
m
bo
s’
ha
m
qu
co

àdios senz
tor de cass

piles mitj
nit així co
àdios dura
ue dorm
naven am
en què le
piles per
es ràdios
eren.

Fig

Fig. 1.

parant la lleny
ueras, M., Nic

Volum I

pidament, te

• Bom
models de
olars petit

membre a
ombetes d
’utilitzen bo
a bombet

modificar el
ue es pug
onjunt de b

zilles, norm
setes; func
tjanes. Mo
om també
ant moltes
inclús es
b 3 piles g
es ràdios
funcionar.
es conne

p
u
(
o
1
p
q
o
fu
s
q
ll
p

g. 1.29: Bom
Font: L

30: Ràdio. Fo

ya per
cart, M.

Es

: Anteceden

61

enint com

betes. Es
bombetes,
es. En ca
la capital

de baix co
ombetes n
tes alimen
 circuit elè
gui alimen
bombetes o

malment só
cionen o bé
olt amants
é les notíc
s hores al
coltant la
grans (D) p

són més
. En el ca
ecten al c

• Llen
principalme
utilitzen la
Mangifera

occidentale
1.1). El pro
petita fogu
qual hi po
olles. Cuin
unció de

servir per
que tenen
lenya que
propers.

beta aliment
Llongueras, M

nt: Llonguera

tudi energèt

nts de l’àrea

a molt una

poden a
, que són
ases de fa

o bé a E
onsum, pe
normals. E
ntades am
èctric d’una
ntar una b
o leds.

ón petits tr
é amb pile
s d’escolta
cies, tene
dia. Hi h
ràdio. L

però tamb
s potents
as de ten
corrent qu

ya. És e
ent per
a fusta d

indica) o
e), entre m
ocediment
era sobre
sen un su
en entre 1
la família
cuinar l’ob
a la parc

e van a b

tada amb pla
M., Nicart, M

as, M., Nicart

tic de les llars

d’estudi i di

a durada d

arribar a t
alimentade

amílies qu
Europa, es
erò en la r
En algunes
mb piles;
a llanterna,
bombeta m

ransistors,
s

ar
n
a
a
é
i

ir
e

l recurs q
cuinar.

’arbres co
o l’anacard
molts altres

consisteix
 el terra,
uport per
1 i 3 vega
. Tota la
btenen o b
cel·la de
buscar als

aca solar.
M.

t, M.

s del barri de

agnosi energ

e 12 hores

robar dive
es per pla

ue tenen a
s poden tr
resta de c
s llars tamb

consisteix
, de tal ma

més gran

d’altres ta

que fan s
General

om el m
d (Anacar
s (veure a

en formar
a sobre d
estabilitza

ades al dia
fusta que

bé dels ar
la casa, o

s boscos

e Haër

gètica

s.

ersos
ques

algun
robar

cases
bé hi
x en
anera
o un

ambé

servir
ment
ango

rdium
nnex
r una
de la

ar les
a, en
e fan
rbres
o bé
més

•

•

 Gas. Pe
gas bu
3.500FC
L’ús de
família
econòm
famílies
redueixe
pluges,
acaba
durant a
cuinar a
a la c
d’aques
mentre
net. Pe
poder a
utilitzan

 Carbó.
carbó, s
general
durar fin

dues m
carbó fa
banda,
la piròlis
gran qu
pila la t

Fig. 1.33
Font: Llo

er cuinar t
utà de 5
CFA, en la
l gas és m

(sobreto
mics de
s amb
en el seu c

que com
a principi
aquesta p
a dins de l
cuina. A
stes habita

que amb
er altra ba
adquisitiu, c
t aquest d

Per usos m
sinó que
el prenen

ns a una h

aneres: co
abricat al m
són els no
si de la llen
uantitat de
apen amb

3: Cuina de ca
ongueras, M

Volum I

també utili
5L que
a qual hi p
molt variab
ot lligat
cadascun

menys p
consum no

mença a f
s d’octubr
eríode es
a petita ha

l’utilitzar
acions es

l’ús del g
nda, les f
cuinen mé
urant tot l’a

minoritaris
el fan ser
a diari i qu

hora i mitja

omprant-lo
mateix bar
ois joves o
nya. Cons
troncs gr

b fulles i br

rbó on estan
M., Nicart, M.

Es

: Anteceden

62

tzen el ga
té un co
osen un s
le en func

als re
a d’elles

poder ad
omés a l’èp
finals de
re, degut
veuen ob

abitació de
la lleny
forma m

gas és mo
famílies am
és sovint a
any.

. Generalm
rvir per es
ue és una
a de temps

o fabrican
rri o poble
els homes

isteix en fe
rans apilats
ranques m

escalfant el té

tudi energèt

nts de l’àrea

as, consist
ost de
ol fogó.
ió de la
ecursos

s). Les
quisitiu,
poca de
maig i
a què

bligats a
estinada
ya dins
olt fum
olt més
mb més
mb gas,

ment no cu
scalfar el t
activitat qu
s) o per es

inclús
planx
és pe
planx
tenen
les p
interio
aquí
carbó
se aix
que s
teles
d’obte
cada

nt-lo artesa
e amb lleny
s qui fabriq
er un forat
s en forma

més petites

é.

tic de les llars

d’estudi i di

tent en un

uinen direc
té (cal rem
ue la seva
scalfar una
s per cuina
a. Un altre
er planxar
es metàl·li

n un aspec
lanxes elè
orment est
on posen

ó incandesc
xí el metal
serà el qu

s’allisin.
enir el ca
família. Es

analment;
ya del lloc
quen el ca
al terra, o
a de munt
 i li prenen

Fig. 1.32: Cu
d’un sol fog
Llongueras

s del barri de

agnosi energ

a bombon

ctament am
marcar qu
preparació

a mica d’a
ar el peix
e ús del c
r la roba,
ques de ca
cte sembla
èctriques,
tan buides
els trosso

cent, esca
ll de la pla
e farà que

La ma
rbó, depè
s pot obten
normalme

c mateix. D
arbó, mitjan
n hi posen
tanya; aqu
n foc. A la

uina de gas bu
gó. Font:
s, M., Nicart,

e Haër

gètica

na de

mb el
e en
ó pot
igua,
a la

carbó
amb

arbó;
ant a
però

s; és
os de
lfant-
anxa,
e les
anera
n de
nir de
nt és

D’una
nçant
n una
uesta
a part

utà

 M.

Al u
com
term
un q
Tal
carb
term
amb
vege
Aque
amb

Fig.

externa
combus
han de
ho dest
lenta i

utilitzar els
bustible.

moenergètic
quilogram d
i com exp

bó vegetal
moenergètic
b fogons po
etal té un r
est és el c

b tres pedre

1.34: Pila de l
Fon

de la mu
stió no sigu
vigilar que

tapen i li t
posteriorm

s combusti
Aquesta

c, i s’expre
de matèria
lica J.D. K
produït té

c de la llen
opulars de
rendiment t
cas de Haë
es o bé am

lenya tapada
nt: Llonguera

Volum I

untanya d
ui complert
e el foc no
tiren aigua

ment ho de

ibles, nom
part útil

essa com u
prima.

Keita, tot i
é un rendim
nya és, per
e tres pedr
termoener
ër, on la lle

mb suports

amb fulles i s
as, M., Nicart

Es

: Anteceden

63

e fusta, li
ta. La crem

o s’avivi. Q
a per para
eixen asse

més s’utilitz
l de l’en
un percenta

que en la
ment majo
r terme mig
res utilitzat
gètic del 2
enya és ut
de ferro.

orra, per fer c
t, M.

tudi energèt

nts de l’àrea

posen so
ma dura un
Quan el pro
ar que seg
ecar per t

g
h
c
f
l
s
e
f
p
v
u
e

za una pa
nergia es
atge de l’e

a carbonitz
or que la l
g, del 8 %
ts en Àfrica
23 al 28 %.
tilitzada pe

carbó.

tic de les llars

d’estudi i di

orra, per a
ns 3 dies, d
océs és fin
gueixi aque
tal de pos
grans de 5
hi caben
carbó. Les
fabriquen
’utilitzen
seves case
el venen,
forma d’ob
poble.
venen el s
un preu qu
els 1.500 i

art de l’en
s denomi
nergia tota

zació es p
lenya. Aix
i pot inclú

a. Un fogó

er cuinar a

s del barri de

agnosi energ

a què aqu
durant els q
alment ac
esta comb
sar-ho en
50kg d’arrò

uns 17kg
s persones

el ca
dins de

es, però ta
que és l

btenir-lo e
Normal

sac de car
ue oscil·la e
2.000FCF

nergia tota
ina rendi
al disponib

erd energ
xí, el rendi
s baixar a

ó típic de c

mb fogons

e Haër

gètica

uesta
quals
abat,

bustió
sacs

òs on
g de
s que
arbó,

les
ambé
’altre

en el
ment
rbó a
entre

FA.

al del
ment
le en

ia, el
ment
l 5 %
carbó

s fets

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 64

7.2 BUIDATGE DE DADES

un cop finalitzat el treball de camp, amb totes les enquestes recollides, es va procedir al buidatge de dades per tal de poder
analitzar els resultats. El buidatge de dades queda recollit a la taula 1.18.

Taula 1.18: Taula recull del buidatge de dades

CASA NÚMERO
PERSONES

IL·LUMINACIÓ
CUINA

RADIO
PILES LLANTERNA PILES

QUEROSÈ GRANS PETITES ESPELMES LLENYA GAS CARBÓ GRANS PETITES
núm. lamp L/mes piles/mes piles/mes esp/mes kg/dia bombona/any Kg/any kg/mes piles/mes piles/mes

1 12 1 2,5 12 24 12 4,5 30 180 17 18 0
2 8 2 2,5 2 0 0 7,8 6 36 11,22 0 0
3 7 2 10 0 3 0 4,2 0 0 0 0 0
4 10 4 4,5 24 0 4 6,9 0 0 0 0 0
5 12 4 5 10 0 16 8,1 0 0 8,5 12 0
6 6 1 2 6 0 0 6,4 0 0 8,5 12 0
7 5 2 4 0 0 24 4,8 3 18 11,3 0 0
8 6 3 7,5 10 0 0 8,79 0 0 0 6 0
9 4 0 0 2 0 0 9,6 0 0 0 0 0

10 1 1 0,5 1 0 0 2,6 0 0 4,25 4 0
11 9 4 2 16 0 2 9,9 0 0 4,25 1 0
12 10 2 5 2 0 0 7,2 1 6 17 0 0
13 5 2 8 7 4 30 3,2 2 12 34 0 0
14 4 0 0 2 0 0 7,8 3 18 17 0 0
15 12 2 1 0 0 0 12,9 0 0 0 0 0
16 6 4 3,3 3 0 0 9,4 3 18 0 6 0

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 65

Font: elaboració pròpia a partir de dades procedents de les enquestes.

17 6 3 3 4 0 0 4,5 0 0 0 0 0
18 7 2 2 4 0 0 8,7 0 0 1,4 0 0
19 14 4 8 10 0 0 8,4 1 6 34 4 0
20 9 3 2 4 0 0 7,2 0 0 8,5 0 8
21 9 2 2 6 0 0 7,2 0 0 0 2 2
22 16 4 5 16 4 11 7,35 0 0 17 0 0
23 5 5 2 1 0 10 6,9 0 0 0 1,5 0
24 3 2 2,5 6 0 15 2,3 3 18 17 0 0
25 9 0 0 8 0 16 6,2 12 72 4,25 0 0
26 11 3 10 14 0 8 9,3 5 30 17 0 6
27 1 2 1,6 0 0 0 2,5 0 0 0 0 0
28 2 2 1,7 3 0 0 6 0 0 0 0 0
29 7 2 5 6 0 12 8,4 1 6 17 2,6 0
30 6 3 2,5 4 0 0 9 0 0 8,5 4 0
31 5 3 2,5 8 0 4 6,9 0 0 0 0 0
32 7 2 5 4 0 4 6,1 0 0 0 0 0

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 66

8. Resultats i diagnosi energètica
8.1 Dades generals de les famílies

Seguint la metodologia prèviament explicada, es van obtenir un seguit de
dades sobre el consum energètic del barri de Haër. Es va procedir al buidatge
d’aquestes, agrupades a la taula18 per tal d’analitzar aquestes dades d’una
manera pràctica i poder treure’n els resultats de la diagnosi energètica. En les
següents taules i gràfics es presenten els resultats degudament processats,
amb els corresponents gràfics per tal de fer més entenedora la interpretació.

En aquest primer apartat s’ha fet un processament de les dades referents a
població (distribució familiar, edats, etc.) per tal de definir les característiques
de la població abans de prosseguir amb l’estudi de les dades energètiques de
la mateixa.

Haër és un barri on hi viuen 438 persones, de les quals hem estudiat el consum
energètic de 234 persones, distribuïdes en 32 famílies de les 59 que composen
el barri de Haër. En aquestes cases estudiades, trobem una mitjana de 7
persones per família. Els individus considerats com a adults són els que tenen
una edat igual o superior a 16 anys; els menors d’aquesta edat han estat
encabits en la categoria infantil.

En aquesta primera taula (taula 1.19) es fa un recull de la població estudiada,
on s’inclouen el número de famílies mostrejades, la quantitat de persones que
això suposa i la mitjana de persones per família. Cal remarcar que a partir dels
16 anys es considerava com a persona adulta; per tant, les persones menors
de 16 eren infants.

 Taula A: dades numèriques de la població estudiada.

Font: elaboració pròpia a partir de dades obtingudes de les enquestes

Taula 1.19: Dades referents a les famílies
Nº de famílies
mostrejades: 32 famílies

Numero total de persones 238
Adults 158

67.5%

Infants 76
32.5%

Mitjana persones /família 7,43 5 adults
2 infants

Com
majo
del t

Tam
en fu
fami
aque

Al es
figur
Segu
el 19

Fig.

m es pot ve
or proporc
total de la p

mbé s’han e
unció de la
liar: famílie
elles comp

studiar les
ra 1.36 com
uidament,
9 % de les

d

1.35: Propo
pròpia a par

eure a la ta
ió d’adults
població, m

estudiat le
a grandària
es que ten

posades pe

Fig. 1.36
elaborac

s dades ob
m la meita
en el 31%
cases enq

Pe

0

50

100

%
 d
e
pe

rs
on

es

Pe

Volum I

rció d’adults
rtir de dades

aula 1.19 i
s que d’infa
mentre que

es famílies
a familiar.

nen de 1 a
er més de

6: Percentatg
ció pròpia a

btingudes d
at de les fa
% de les ca
questades

50%

19%

ercentatge

Adults

ercentatge

Es

: Anteceden

67

i de infants
s obtingudes

la figura 1.
ants, repre
e els adults

i la distrib
S’han esta
5 membre

10 persone

ge de famílie
partir de les

del mostre
amílies esta
ases hi viue

presentav

31%

de famílies
de person

Infants

adults infan

tudi energèt

nts de l’àrea

a Haër. Font
amb les enq

.35, dins d
esentant a
s represen

bució de le
ablert tres
es, famílies
es.

s per rang fa
dades de les

ig de les ll
an formade
en entre 1

ven més de

 segons el n
nes

De 1

De 6

Més

nts a Haër

% d

tic de les llars

d’estudi i di

t: elaboració
questes.

e les famíl
aquests últ
ten el 67,5

es persone
categories

s entre 6 i

amiliar. Font:
s enquestes

lars, es po
es entre 6
 i 5 person

e 10 perso

nombre

1 a 5 persones

6 a 10 persone

s de 10 person

de persones

s del barri de

agnosi energ

lies trobem
ims un 32

5 %.

es en aque
s de distrib
10 memb

:

ot observar
i 10 perso

nes i, per ú
nes.

s

es

nes

e Haër

gètica

m una
2,5 %

estes
bució
res o

r a la
ones.
últim,

Pel q
fami
pers
apro
un 1
(veu

Rela
el gr
tipus
nom
d’inf
els a

Fig.

N
úm

er
o
de

 fa
m
íli
es

Fig. 1
ela

que fa al n
liars entre

sones, sent
oximadame
15% de le
ure fig. 1.37

acionant pr
ràfic que m
s de case

mbre d’adul
ants major
adults.

1.38: Propor

2

40

60
%
 p
er
so
ne

s

G

P

0

2

4

6

8

.37: Percent
boració pròp

nombre de
e 6 i 10
t de més d
ent el 33%
es persone
7).

roporció d’
mostra la fig
es. Les fa
lts major q
r que d’adu

rció d’infants
p

0

20

0

0

1‐5

Grandària fam

Percentatge

1‐5

Rang f

Propo

Volum I

atge de pers
pia a partir de

persones
persones

del 50% les
 de la pob

es es trob

’adults i in
gura 1.38,
amílies s’h
que d’infan
ults i per ú

s i adults en f
partir de dad

6‐10

miliar (person

 de persone
famíli

6‐10

familiar (pers

orció adults‐

Es

: Anteceden

68

sones per ran
e dades de le

que hi viu
són els q

s persones
lació viu e
en en fam

nfants, i les
on s’expre

han dividit
nts, nombr
últim, aque

funció del ra
es de les en

Més de 10
nes)

es en cada t
ia

Més de 1
sones)

‐infants per

tudi energèt

nts de l’àrea

ng familiar. F
es enquestes

en en cad
que aculle
s que viuen
n famílies

mílies de 5

s grandàrie
essen aque

en funció
e igual d’i

elles llars o

ng familiar. F
nquestes.

tipus de

% d
pers

10

r rang famil

tic de les llars

d’estudi i di

Font:
s.

a rang fam
en un maj
n en aques
de més de

5 o meny

es de les f
esta propo
ó de qua
nfants i d’a

on només h

Font: elabora

e
sones

liar

Núm. Adults

Núm. Adults

Núm. Adults

Núm. Infants

s del barri de

agnosi energ

miliar, els n
jor nombre
st rang fam
e 10 perso
ys compon

famílies, s
orció en els
tre catego
adults, nom
hi són pres

ació pròpia a

> Núm. Infan

= Núm. Infan

< Núm. Infan

s = 0

e Haër

gètica

nuclis
e de

miliar;
ones i
nents

s’obté
s tres
ories:
mbre
sents

a

ts

ts

ts

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 69

El resultat queda recollit en el gràfic 1.38, on es pot observar que on hi ha més
varietat de categories de família és a les cases on hi ha entre 6 i 10 persones.
Dins de les cases on el rang de persones és entre 1 i 5, hi ha més presència de
famílies on no hi són presents els infants (hi ha un total de 7 famílies de les 10);
en dues famílies la proporció d’adults és major que d’infants, i en una família
aquest nombre és igual.

En el rang familiar entre 6 i 10, es troba major homogeneïtat en quant a
aquesta proporció. Tot i així, gairebé la meitat de les famílies (7 de les 16)
estan formades per un nombre major d’adults. Tres famílies de les setze tenen
un nombre igual d’adults que d’infants; en quatre famílies hi ha més infants que
adults i en dues només hi són presents persones adultes.

Destaca el rang familiar de més de deu persones, ja què les sis famílies
enquestades presenten una única categoria de proporció d’edats, en totes sis
el nombre d’adults és superior al nombre d’infants.

Respecte a les mides familiars i la proporció d’adults i infants presents en les
famílies, s’explica que la majoria de nuclis familiars del rang 1-5 sigui sense
infants, pel fet que aquests estaven normalment formats per 1 persona adulta
generalment soltera i sense fills. En els rangs familiars 6-10 i més de 10
persones predominen sobretot les famílies on hi ha més adults que infants a
causa de l’estructura familiar mantinguda en global en les llars de M’lomp, on
tota la família viu conjuntament, des dels avis fins als néts, inclosos els tiets. Al
ser famílies amb representació de totes les edats i el fet de considerar adults a
partir dels 16 anys, fa que la majoria entrin dins el rang d’adults. Les
proporcions d’adults-infants en les que els infants són en igual nombre que els
adults o més nombrosos inclús, s’explica com a conseqüència de l’elevada
natalitat i a què hi ha models familiars on degut a causes diverses (mort,
emigració, etc.) hi ha pocs adults a la família.

El recull de resultats s’ha dividit en quatre parts, la primera de les quals fa
referència al tema de la il·luminació, on s’han inclòs resultats referents al
consum de querosè, piles i espelmes; la segona presenta els resultats referents
als combustibles que es fan servir per cuinar (butà, llenya i carbó). En el tercer
apartat s’ha inclòs el consum global en unitats energètiques de tots aquests
recursos. Per últim, s’ha inclòs un apartat on es tradueix aquest consum
energètic en cost econòmic per a les famílies.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 70

8.2 Il·luminació

Aquí es mostra una taula resum amb els resultats més significatius referents al
consum de matèries (querosè, piles i espelmes) per a la il·luminació de la llar.
En la taula 1.20 els resultats estan dividits segons la quantitat mensual o la
quantitat anual en funció de les tres categories escollides: consum total (del
total de les 32 famílies mostrejades), per persona i per família. Els valors
referents al consum per càpita i per família fan referència a la mitjana. Cada
font s’expressa en les unitats respectives; les piles i espelmes, en unitats
unitàries i el querosè en litres. Cal destacar com a consums significatius, els de
piles i querosè. Pel que fa al consum de querosè, les famílies de Haër
consumeixen de mitjana uns 3,5 litres al mes.

Taula 1.20: Taula resum dels consums per il·luminació.
 Matèria Querosè (L) Piles9 espelmes

Q
ua

nt
ita

t
m

en
su

al

Total 112,6 230 168

Per persona 0,48 0,98 0,72

Per família 3,51 7,19 5,25

Q
ua

nt
ita

t
 a

nu
al

 Total 1351,2 2760 2016
Per persona 5,77 11,79 8,61
Per família 42,23 86,25 63

Font: elaboració pròpia a partir de dades de les enquestes.

En el següent gràfic (fig. 1.39), es poden veure quines són les fonts que
utilitzen les famílies per il·luminar les seves llars. Cal destacar que el querosè hi
és present en gairebé el 100% de les famílies i és el combustible que més
s’utilitza. Els usos majoritaris però, són la combinació del querosè i piles (per a
les lots) o bé querosè, piles i espelmes.

9 : S’han considerat les dues tipologies de piles: grans i mitjanes.

Per
agru
6 a
relac
pers

Per
augm
una

Fig. 1.3
il·luminar

8.2.1

a la inter
upat les fam

10 i més
ció entre e
sones, més

altra ban
mentar el
relació for

39: Percentat
r les llars. Fo

Querosè

pretació d
mílies mos

de deu h
els litres c
s elevat és

Fig.1.40: C
Font: ela

nda, el co
nombre de
rça eviden

39%

3%

Percenta

1

2

3

4

5

Li
tr
es
 d
e
qu

er
os
è

Volum I

tge de famíli
ont: elaborac

è

dels resulta
strejades s
habitants).
consumits
 el consum

Consum de q
aboració pròp

onsum an
e persones
t, ja que e

7%6%

atge de fam
utilitzen p

0

0

0

0

0

0

1 a 5

25,

R

Cons

Es

: Anteceden

71

es en funció
ió pròpia a p

ats pel qu
egons el r
Observan

i el nombr
m d’aquest

querosè en re
pia a partir d

ual de qu
s per famí

en augmen

45%

mílies segon
per il∙lumin

6 a 1

8

42

Rang familiar

um de quer

tudi energèt

nts de l’àrea

 dels recurso
partir de dade

ue fa al co
ang familia
nt el gràfic
re de pers
combustib

elació a la gr
e dades de l

uerosè pe
ília. Es pot
ntar la gran

ns els recurs
nar la llar

Només que

Querosè i p

Querosè, p

Querosè i e

Només pile

10 mes d

2,9
4

(persones)

rosè anual

tic de les llars

d’estudi i di

os que utilitz
es de les enq

onsum de
ar (de 1 a
c 1.40 es
sones per
ble.

randària fam
es enqueste

er càpita
t veure en
ndària fam

sos que

erosè

piles

iles i espelme

espelmes

es

de 10

49,5

s del barri de

agnosi energ

en per
questes.

querosè,
5 persone
veu una
família, a

iliar.
es.

disminueix
n el gràfic
miliar el con

es

e Haër

gètica

s’ha
s, de
clara
més

x en
1.41,
nsum

Fig. 1
Elabo

es re
una

- Pil

En a
il·lum

El gr
ús d
les l
dispo
depe
activ

9%

Presència

1.42: Presènc
oració pròpia

eparteix en
quantitat m

8.2.2

es per a le

aquest apa
minació de

ràfic 1.42 e
de lots i el
ots en prà
osar de s
endre total
vitat noctur

91%

a de lots a le

cia de lots a
a a partir de d

ntre més n
menor per

Fig. 1.41
Elaborac

Piles

es llantern

artat, es mo
les llars p

ens mostra
9 % resta

àcticament
subministra
ment d’aq

rna a l’exte

es llars de H

Famí
fan ú

Famí
fan ú

0
2
4
6
8
10

Li
tr
es
 d
e
qu

er
os
è

les llars. Fon
dades de les

Volum I

nombre de
càpita.

1: Consum a
ció pròpia a

nes

ostren els r
er mitjà de

a que del t
nt utilitza a
totes les

ament elèc
uests apar

erior (costu

Haër

ílies que
ús de lots

ílies que no
ús de lots

1 a 5

9,20

Consum

nt:
s enquestes.

Es

: Anteceden

72

e persones

anual per càp
partir de dad

resultats re
e lots.

total de fam
altres fonts
llars. Com
ctric ni en
rells ja sigu
um molt ha

3%

6 a 10

5,64

Rang famil

anual per c

Fig. 1.43:
Elaboraci

tudi energèt

nts de l’àrea

s i per tan

pita de quero
des de les en

eferents al

mílies mos
s, recalcan
 s’ha com

nllumenat
ui per sorti

abitual).

90%

% 7%

Tipolo

mes de

3,8

liar

càpita

: Percentatge
ió pròpia a p

tic de les llars

d’estudi i di

t en propo

osè. Font:
nquestes.

 consum d

strejades (
nt així la d
entat aban
públic, fa
r de la llar

%

gia de lots (%

10

8

e dels tipus d
artir de dade

s del barri de

agnosi energ

orció corre

de piles pe

32) un 91
ependènc
ns, el fet d

que hagi
o fer quals

%)

Famílies
grans

Famílies
petites

Famílies
grans i pe

de lots. Font
es de les enq

e Haër

gètica

spon

r a la

% fa
ia de

de no
n de
sevol

amb lots

amb lots

amb lots
etites

:
questes.

El gr
el gr
molt

Pel
s’util
de le
fan u

Tam
i que
230

Taula
Quan

Lots
grans
Lots
petite
Suma

Mitja
famíl

*D
Font:

En e
cons
força
en c

ràfic 1.43 e
ràfic, veiem
t poc freqü

que fa al
litzen són
es 32 fam
un consum

mbé cal des
e en un m
piles.

a 1.21: Nom
ntitat de lots

grans (2 pil
s)
petites (pile

es)
atori

ana de lots p
lia

Dades referent
 Elaboració

el gràfic 1
sumides al
a evident,

compte el c

Fig
Ela

ens mostra
m que les q
ents.

consum d
les grans,
ílies en fa

m d’unes 7

stacar que
mes el tota

mbre de lots i
s i consum d

les

es

per

ts a les 32 famí
pròpia a part

.44 es pot
l mes en f
a més per

conjunt de

g. 1.44: Cons
aboració pròp

0

5

10

15

N
om

br
e
de

 p
ile
s

Volum I

a la tipolog
que predom

de piles, c
en canvi

n ús. De m
piles al me

es fa un c
al de famíli

i consum de
de piles ass

Nº lots*

68

7

75

2,34

ílies
tir de dades

t veure la
funció del
rsones més
piles grans

sum mensua
pia a partir d

3,4

Consum

Es

: Anteceden

73

gia de lots
minen són

com mostra
les mitjane
mitjana les
es.

consum de
ies analitz

piles en les
sociat

To

de les enque

relació qu
nombre de
s consum
s i petites)

l de piles seg
e dades de l

6,6

Rang famili

m mensual

tudi energèt

nts de l’àrea

que fan se
n les grans

a la taula
es són min
s famílies t

e gairebé 9
ades cons

famílies de H

otal de piles
mes*

195

35

230

7,19

11,79

86,25

estes.

ue hi ha e
e persones
de piles (e
.

gons rang fa
les enqueste

15,

iar

de piles

tic de les llars

d’estudi i di

ervir les fa
, en canvi

1.21, les
noritàries ja
tenen més

90 piles a l’
sumeixen u

Haër.

al

Piles

Piles

Tota
mes*
Mitja
mes
Piles
pers
Piles
famí

entre el no
s per famíl
en aquest c

amiliar. Font:
es.

,0

s del barri de

agnosi energ

amílies. Se
les petites

piles que
a que nom
s de dues

’any per fa
una totalita

s grans

s petites

al de Piles al
*

ana de piles
per família

s any per
sona
s any per
ília

ombre de
lia. Una re
cas, s’ha t

e Haër

gètica

gons
s són

més
més 4

lots i

amília
at de

l

al

piles
elació
tingut

Fig
Ela

- Pil

Com
en m
ràdio
supo

Taula 1.2

Quantita

2 rà
Piles

16
26

Sumato

Font:

En r
ente
llars
de le
de rà

45%

Presència

g. 1.45: Pres
aboració prò

es per a le

m ja s’ha co
marxa de le
os present
osen.

22: Quantitat

at de ràdios

àdios
grans
3

6,67
6,6

ri de totes l

 Elaboració

relació a l
enedora la

de Haër, o
es llars dis
àdios.

55%

%

a de ràdio a

ència de ràd
pia a partir d

es ràdios

omentat an
es ràdios. A
ts en les c

t de ràdios i c

i consum d

Piles gra
9

50,00
46,5

es piles util

pròpia a part

a taula 1.
informació

observem
sposen d’a

a les llars de

dios a les llar
de dades de

Volum I

nteriormen
A la taula
cases mos

consum de p

de piles asso

1 ràdio
ans P

0

itzades per

tir de dades

22, s’ha e
ó. Pel que
en el gràfi
quests apa

e Haër

Cases amb
ràdio

Cases sense
ràdio

rs. Font:
les enqueste

Es

: Anteceden

74

nt, un altre
1.22 es pr

strejades i

piles associa

ociada

o
Piles petite

3
16,67

16

r les ràdios

de les enque

elaborat di
e fa referèn
c 1.45, com
arells, sent

es.
Fig. 1.4
Elabor

tudi energèt

nts de l’àrea

 ús de les
resenta un

el consum

at a aquestes

A
es R.S

estes.

iferents gr
ncia a la p
m una mic
t un 45% l

17%

17%

Quantitat

46: Quantitat
ració pròpia a

tic de les llars

d’estudi i di

piles és p
resum de

m de piles

s.

Altres
Sense P

3
16,67

0
89,1

4,6
33,4

ràfics per
presència d
ca més de
es cases o

16%

50%

t de ràdios

t de ràdios a
a partir de da

s del barri de

agnosi energ

per a la po
 la quantita

s que aque

Qua

Quantit
Pile

P
P

tal de fer
de ràdios
la meitat (5
on no disp

i font energ

2 ràd
gran

1 ràd
gran

1 ràd
petit

Altre

a les llars. Fo
ades de les e

e Haër

gètica

sada
at de
estes

Ràdios/cas
Tipu

antitat ràdio
%

tat piles/me
es totals/me
Piles/any/pe
Piles/any/fam

més
a les
55%)
osen

gètica

dios piles
ns

dio, piles
ns

dio amb piles
tes

es fonts

ont:
enquestes.

sa
us
os
%
es
es
er
m

Dins
d’aq
pot o
que
per l
que
piles
difer

Tal i
moti
corre
piles

Com
d’es
d’aq
men

 Per
nom
mos

En la
de p
a di
famí
segu
de m

s d’aquest
uests apa
observar c
funciona a
les cases e
funcionen

s petites i
rents a les

i com s’ob
vat pel fun
espon a u
s per famíli

8.2.3
m ens mos
pelmes. P
uest recur

nys habitua

la interpr
més les fam

trejades.

a figura 1.4
persones p
sminuir el
ília. Per ta
uit de les d
més de 10.

t 55% de
rells divers
com gaireb
amb piles g
en el mate
amb piles
un altre 17
piles.

bserva en l
ncionamen
n consum
ia.

Espelme
stra la figu
er contra,
rs és mino
al dins les l

Fig. 1.47: Ús
partir de

retació de
mílies que

48 es mos
er nucli fam
 nombre
nt, les que
de 6 a 10 t

56

Fa

Volum I

e cases q
sa. Aques
bé la meit
grans. Els

eix percenta
s grans, un
7% tenen

a taula 1.2
nt de les rà

anual de

es
ura 1.47, u
el 56% re

oritari si es
llars familia

s d’espelmes
e dades obtin

ls resultat
consumie

stra el cons
miliar. Pod
d’espelme

e més cons
tot i que no

44

6%

amílies que

Es

: Anteceden

75

que tenen
t fet queda
at de les
altres tipu

atge. El 17
n 16% tene
ràdios que

22, el cons
àdios, és d

més de 4

un 44% d
estant fan ú
s compara
ars.

s. Font: Elab
ngudes a les

ts que ven
en espelme

sum d’espe
dem compr
es en aug
sumeixen
o hi ha ma

4%

fan ús d'es

tudi energèt

nts de l’àrea

ràdio, s’
a reflectit
cases (50

us de distri
7% de case
en una sola
e utilitzen

sum de pil
’unes 89 p
 piles per

e les fam
ús d’altres
amb la re

boració pròpi
enquestes.

nen a con
es, és a d

elmes al m
rovar que h
mentar el
són les fa

assa diferè

spelmes

Espelm

Altres f

tic de les llars

d’estudi i di

hi troba u
en el gràf
%) tenen
ibucions q
es present
a ràdio que
altres font

les per aqu
piles al me
persona i

ílies most
 fonts ene

esta, ja qu

a a

ntinuació s
dir, 14 fam

mes en fun
hi ha una c

nombre d
mílies de

ència entre

mes

fonts

s del barri de

agnosi energ

una distrib
ic 1.46, on
una sola
ueden rep
ten dues rà
e funciona
ts energèti

uestes fam
s en total.
de més d

rejades fa
ergètiques.
e és un re

s’ha consid
mílies de le

ció del nom
certa tendè
d’habitants
1 a 5 habi

e aquestes

e Haër

gètica

bució
n s’hi
ràdio
artits
àdios
amb
ques

mílies
Això

de 33

an ús
 L’ús
ecurs

derat
es 32

mbre
ència
s per
tants

s i les

Fins
famí
d’hip

1- L
2- L
quer
3- Le
ús d

Per
famí
tres
quer
Veie
quer
nom
Per t

10 S’ha

Fig.
el

8.2.4

 ara s’han
ílies de Ha
pòtesis que

Les famílies
es famílies
rosè que le
es famílies
’espelmes

tal d’anal
ílies en fun
categories

rosè mens
em en aqu
rosè (en lit

mbre de pile
tant, es co

a de tenir en c

N
º
d'
es
pe

lm
es

1.48: Consu
laboració prò

Compar

n analitzat
aër de man
e es vol int

s que cons
s que con
es que nom
s que no fa
s i piles?10

litzar la p
nció del n
s escollide

sual assoc
est gràfic
tres). Així
es consum
orrobora aix

compte que to

0

5

10

15

20

1 a

16

Volum I

m d’espelme
òpia a partir d

ració de

els consu
nera indepe
tentar corro

sumeixen m
sumeixen

més fan ús
an servir e

primera hip
ombre de
es a l’eix
iat (en rela
(1.49) la r
doncs, aq

mides tamb
xí la prime

otes les famíli

5 6 a

6,6

1

Rang fa

Consum d'

Es

: Anteceden

76

es al mes en
de dades de

les fonts

ms de que
endent. A c
oborar. Aq

més quero
espelmes
 exclusiu d
spelmes fa

pòtesi pla
piles que
horitzonta
ació al co
relació ent
quest gràfic
bé augmen
ra hipòtes

ies fan ús de q

10 mes

11,2

amiliar

'espelmes a

tudi energèt

nts de l’àrea

funció del ra
 les enquest

s energèt

erosè, pile
continuació
uestes són

osè també
i querosè

de querosè
an més ús

ntejada, s
e consume
al del gràf
nsum de p
tre el cons
c ens mos

nta el cons
i.

querosè

de 10

11,0

al mes

tic de les llars

d’estudi i di

ang familiar.
tes realitzade

tiques (i

s i espelm
ó, es plant
n les següe

ho fan am
è, gasten m
è ?
s de piles q

s’ha agrup
eixen al me
ic 1.49) i
piles sego

sums mens
stra que en
um mensu

Nº espelm

s del barri de

agnosi energ

Font:
es.

l·luminac

mes que fa
tegen una
ents:

b les piles?
menys litre

que les que

pat el tota
es (segon
el consum
ns cada ra
suals de p
n augment
ual de que

mes/mes

e Haër

gètica

ció)

n les
sèrie

?
es de

e fan

al de
s les
m de
ang).

piles i
tar el
rosè.

Pel
cons
nom
famí
sepa
com
litres
famí
quer
es c

A co
no fa
piles
més

que fa a
sumeixen e

més fan ús
ílies segon
arat les que
bustible. D

s) de les
ílies que
rosè que le
orrobora la

Fig. 1.
consu

ontinuació s
an servir e
s. En el grà
 accentua

Li
tr
es

de
qu

er
os
è

Fig. 1.49: R
piles

la segona
espelmes
exclusiu d

ns el rang f
e fan ús d’

D’aquesta m
dues tipol
utilitzen le
es famílies
a hipòtesi,

.50: Consum
mides. Font:

s’ha volgut
espelmes
àfic 1.51 es
ada: en le

0

5

10

1

3

Li
tr
es
 d
e
qu

er
os
è

Consum

0

2

4

6

Li
tr
es
 d
e
qu

er
os
è

Cons

Volum I

Relació entre
consumides

a hipòtesi,
(i querosè
d’aquest c
familiar, (c
’espelmes
manera s’h
ogies de
es dues f
s que nom
 el que su

m de querosè
: elaboració

t corrobora
fan més ú
s pot obse
es llars q

a 5
6 a

,8 4,1

1,3

Rang famil

m de queros

1 a 5 6 a

2,3

4

Nombre

sum de que

Es

: Anteceden

77

e els litres d
al mes. Fon

, s’ha volg
) gasten m
ombustible

com en cas
i querosè

ha pogut c
famílies. E
fonts ener

més fan ús
cceeix és e

è en funció de
pròpia.

ar la tercer
ús de piles
rvar una te
ue s’utilitz

10
mes d

1
6,7

3,8

iar

sè en funció

10
mes de 1

4,3 4,8

e de piles

erosè en fun
piles

tudi energèt

nts de l’àrea

e querosè i e
t: elaboració

gut compr
menys litres
e. En aque
sos anterio
i per altra
omparar e
El gràfic 1
rgètiques
d’aquest c
el contrari.

el nombre d’e

ra hipòtesi;
s que les
endència s
zen espel

de 10

3,8

ó del consum

10

nció del con

L
q

tic de les llars

d’estudi i di

el nombre de
ó pròpia.

rovar si le
s de quero
est cas, he
ors) i per u
les que no

el consum d
.50 ens m
consumeix
combustibl
.

espelmes

; veure si le
que fan ú

semblant a
mes i pile

m d'espelm

Querosè i es

Només quer

nsum de

Litres de
querosè/mes

s del barri de

agnosi energ

e

s famílies
osè que les
em agrupa
una banda
omés fan ú
de querosè
mostra que
xen més
le. Per tan

es famílies
s d’espelm
 l’anterior,
es se seg

mes

spelmes

rosè

e Haër

gètica

 que
s que
at les
hem

ús del
è (en
e les
litres

nt, no

s que
mes i
però

gueix

cons
relac
sigu

Fina
de f
il·lum
que
cons
il·lum

sumint mé
ció al rang
i la família

Fig.

alment, hem
famílies m
minació de
consumeix

sumeixen
minar la lla

Fig. 1

Li
tr
es
 d
e
qu

er
os
è

s piles que
g familiar,
.

1.51: Consu

m fet un ba
mostrejades
e la llar i c
xen. Es po
més quero
r.

.52: Consum

0

5

10

15

N
om

br
e
de

 p
ile
s

Consu

0

1

2

3

4

5

Consum d

Volum I

e en les fa
per tant e

m de piles. F

alanç globa
s segons
comparant
ot conclour
osè són le

m de querosè
la lla

1 a 5
6

1,4
4,4

Ran

um de piles

3,0

4

de querosè

Es

: Anteceden

78

amílies qu
els consum

Font: elabora

al com mo
el nombre
aquesta v

re així, (ve
es que te

è en relació a
r. Font: elabo

6 a 10
mes

4,1
7

12,5

ng familiar

en funció d

4,0
4,4

en funció d
espelmes

tudi energèt

nts de l’àrea

e només f
ms van en

ació pròpia.

ostra el grà
e de fonts
variable am
eure gràfic
nen més

a la varietat d
oració pròpia

s de 10

,3

13,3

del consum

del consum

tic de les llars

d’estudi i di

fan ús de
augment

àfic 1.52, a
s que util
mb els litr

c N), que le
varietat de

de recursos p
a.

 d'espelme

Només

Piles i e

 de piles i

Nom

Que

Que
espe

s del barri de

agnosi energ

piles. I aix
com més

grupant el
itzen per

res de que
es famílies
e recursos

per a il·lumin

s

s piles

espelmes

mès querosè

rosè i piles

rosè, piles i
elmes

e Haër

gètica

xò en
gran

total
a la

erosè
s que
s per

nar

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 79

8.3 Cuina
A continuació es presenten els resultats obtinguts per al consum dels diferents
materials utilitzats per a la preparació dels aliments. En la taula 1.23 s’ha fet un
recull de les quantitats (en massa) consumides de les diferents matèries
utilitzades per cuinar. Aquest consum està representat en període mensual i en
període anual, especificant tant el que consumeixen totes les famílies
conjuntament (consum total), com el que consumeix cada persona i cada
família separadament.

Taula 1.23: Consum de matèria per la cuina

 Matèria (kg) Llenya Gas11 Carbó

Q
ua

nt
ita

t
m

en
su

al

Total 6.631,20 35,00 257,70
Per persona 28,34 0,15 1,10
Per família 207,23 1,09 8,00

Q
ua

nt
ita

t
 a

nu
al

 Total 80.679,60 420,00 3,09
Per persona 344,78 1,79 13,20
Per família 2521,24 13,13 96,63

Font: elaboració pròpia.

Destaca l’elevada quantitat de llenya consumida (28 kg per persona i mes) en
front al baix consum de gas (0,15 kg per persona i mes). El consum de carbó
es manté, en canvi, en un nivell entremig, tan sols 1,1 kg al mes cada persona.

Però s’ha observat que aquestes matèries normalment no es consumeixen de
manera única i aïllada, sinó que es presenten diverses combinacions d’elles per
cuinar. És per això que s’ha fet una classificació de les cases en funció de les
diferents combinacions existents; aquestes diferents possibilitats queden
recollides en el gràfic 1.53.

Tot i així, s’ha vist que la llenya representa la matèria principal per cuinar dins
de les llars de Haër, és l’únic combustible que utilitzen de manera única i
exclusiva dins d’algunes llars, i el seu consum és generalitzat dins de totes les
cuines. En el gràfic 1.53 es fa un recull del percentatge de combinació que hi és
present d’aquests combustibles:

11 En general el gas és utilitzat només durant l’època de pluges

Com
únic
ener
dir,
alter
famí
cap
utilitz

Tam
fami
d’un
el G
cons

m es pot ob
ament la
rgètiques.
12 famílie

rnativamen
ílies) utilitz
cas utilitze
za la comb

mbé s’ha f
liar, per ve
a o una alt

Gràfic 1.54
sum difere

Fig. 1.53: Pe

bservar al g
llenya pe

Aquesta p
es). Segui
nt llenya, g
zen la lleny
en el gas).
binació de

fet un anà
eure si el
tra matèria
, on es p
nt de matè

Com

Volum I

ercentatge de
Font

gràfic 1.53
er cuinar,
part de les
idament, u
as i carbó

ya i el carb
I només e
llenya i ga

àlisis d’aq
número de

a. Els resu
pot aprecia
èries.

25%

34%

mbinació d
(% d

Es

: Anteceden

80

e combinació
t: elaboració

3, el percen
sense c

s famílies r
un 34% d
per cuinar

bó simultàn
el 3% de le
as, sense u

quests con
e persones
ltats d’aqu

ar que els

38%

3%
%

e fonts ene
de families)

tudi energèt

nts de l’àrea

ó en utilitzac
pròpia

ntatge més
ombinar-h
represente
de les fam
r. Menys n
niament pe
es cases (a
utilitzar car

nsums en
s per famí
esta assoc
diferents

ergètiques

tic de les llars

d’estudi i di

ió de matèrie

s elevat de
o amb le

en un 38%
mílies (11
ombre de
er prepara
això repres
bó.

funció de
ília influeix
ciació qued
rangs fam

Llenya

Llenya + Gas

Llenya + Carb

Llenya + Gas
Carbó

s del barri de

agnosi energ

es.

e cases util
es altres
 del total (
llars) util

llars (el 25
r el menja
senta 1 fam

e la gran
x en el con
da reflectid
miliar tene

bó

+

e Haër

gètica

litzen
fonts
(és a
litzen
5%, 8
ar (en
mília)

dària
nsum
da en
n un

Fig

A co
ener

Com
les t
ener
de 2

Dest
asce
per f

Com
100%

Pel
repre
fami
pers
nom
més

Pe
rc
en

ta
tg
e
de

 fa
m
íli
es

g. 1.54: Com

ontinuació
rgètics per

8.3.1
m es pot ob
tres matèr
rgètica prin
28 kg de lle

taca la qu
endeix a ga
família anu

m ja s’ha d
% de les ca

que fa al
esentat en
liars es p

sones i el d
més llenya

 nombrose

0%

5%

10%

15%

20%

15,6

binació dels
Elaborac

es passar
r separat:

Llenya
bservar a l
ries; tant a
ncipal per
enya per cu

uantitat co
airebé 81.0
ualment.

dit anteriorm
ases most

consum d
n el gràfic
pot trobar
de 6 a 10,
i pel segon
es una mic

Llenya
L

6%

18,8%

3,1%

Combinació

Com

Volum I

recursos pe
ció pròpia a p

rà a fer un

la Taula 1.
a nivell fam
cuinar. Me
uinar els al

onsumida
000 kg sen

ment, cal d
trejades, ja

e llenya ú
c 1.54, s’
un consu
és l’opció

n rang aqu
ca més de

Llenya + Gas

0,0%

3,1%
%

0,0

 de fonts

mbinació de

Es

: Anteceden

81

r cuinar en le
partir de les e

n anàlisis m

.23, el con
miliar com
ensualmen
liments i u

anualmen
nt uns 345

destacar q
a sigui com

únicament
observa q

um aïllat d
ó més triad
uest perce
el 15% d’a

Llenya + Car

3,1%

15,6%

0%

e fonts per

tudi energèt

nts de l’àrea

es diferents d
enquestes re

més acurat

nsum de lle
 a nivell in

nt una pers
na família

nt per aqu
5 kg per pe

que l’ús de
m a font ind

en funció
que en qu
de la llen

da; un 50%
entatge és
aquestes fa

rbó
Llenya

Car

12,5%

6,3%

cuinar per

tic de les llars

d’estudi i di

distribucions
ealitzades.

t d’aquests

enya és el
ndividual,
sona consu
n’utilitza m

uestes 32
ersona i m

e la llenya
ividual o a

de la gra
ualsevol d
ya. Pels

% del prime
del 35%.

an servir la

+ Gas +
rbó

% 12,5%

9,4%

rang familia

s del barri de

agnosi energ

s familiars. Fo

s tres recu

més eleva
suposa la
umeix poc

més de 200

 famílies,
és de 2.50

es dóna e
acompanya

ndària fam
els tres r
rangs d’1
er rang util
De les fam
a llenya co

ar

6

e Haër

gètica

ont:

ursos

at de
a font

més
0 kg.

que
00 kg

en el
ada.

miliar,
rangs

a 5
litzen

mílies
om a

1‐5 hab.

6‐10 hab.

Més de 10 hab.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 82

única font per cuinar, tractant-se de la combinació menys utilitzada per les
famílies més grans.

8.3.2 Carbó
El carbó és la segona font energètica utilitzada, tot i que el seu ús dista molt de
la matèria més utilitzada, la llenya. De carbó, en gasten mensualment una mica
més d’1 kg per persona i uns 8 kg per família. Anualment aquesta xifra és de 13
kg per persona i de gairebé 97 kg per família.

Tot i que el seu consum en massa no sigui tan elevat com la llenya, la seva
presència sí que és força elevada, essent un 60% de les llars les que utilitzen
aquesta matèria.

Reflectit en el gràfic 1.53, s’observa que aproximadament un 30% de famílies
de mida mitjana i gran, utilitzen aquest recurs juntament amb la llenya per
cuinar; de les famílies petites, entre 1 i 5 persones, només el 10% d’aquestes
l’utilitzen juntament amb la llenya; es tracta de l’opció menys triada per les llars
petites.

8.3.3 Gas
És la font energètica menys utilitzada dins del barri de Haër, això es veu
reflectit en el baix consum que se’n fa d’aquest, extremadament baix si es
compara amb el consum que se’n fa de la llenya. En consumeixen poc més d’1
kg mensual per família. Anualment ascendeix a uns 13,13 kg per família.

En concordança amb el seu ús tan reduït dins de les llars de Haër, només 1
família del rang mitjà utilitza la combinació de llenya i gas, això representa un
6% dins del rang de les famílies formades per un rang de 6 a 10 persones. Els
altres dos rangs familiars, entre 1 i 5 persones i les de més de 10 persones, no
hi ha cap que utilitzi la llenya acompanyada només de gas.

Pel que fa a la utilització de les tres fonts conjuntament, són principalment les
famílies grans les que fan aquesta combinació de recursos, essent aquesta la
combinació més utilitzada per a les llars grans. Un 50% d’aquestes famílies
utilitzen conjuntament la llenya, el carbó i el gas per a les seves necessitats. De
les famílies més petites, el 40% d’aquestes combina les tres fonts
energètiques, i de les famílies mitjanes, tan sols el 25% utilitzen totes les fonts
simultàniament.

Tam
la g
mate
gràfi

En e
nive

Com
cons
gran
d’em

Ara
de
prop
entre
quan

Això
per e
fa
l’esc
pers
la cr
lleny
inicia
d’un
repa
famí

mbé s’ha vo
randària f
eixa propo
ics on s’ha

el gràfic 1.
ll individua

Fig. 1.55:

m es pot ob
sumida aug
n és la fa
mprar per c

bé, aquest
llenya pe

porcional, é
e cada pe
ntitat de lle

ò és degut
escalfar l’o
augmenta

calfament
sona, com
rema de la
ya per una
al, l’augme
a manera

artida entre
ílies petites

kg
 d
e
lle
ny
a/
di
a

olgut fer la
familiar, pe
orció. Per t
an relaciona

55, es com
al com a niv

 Consum de

bservar a l
gmenta en

amília (mé
cuinar ja qu

ta relació p
er persona
és a dir, din
ersona, es

enya es co

a què pe
olla i l’aigua
ar tan c
previ. És
per 15, s’h

a llenya, en
a persona
ent de me
a inferior.
e més per
s.

0

2

4

6

8

10

Consu

Volum I

comparac
er tal de
tal de fer d
at ambdue

mpara la ll
vell familia

e llenya per ra
les enq

a figura 1.
n augment
és número
ue la quant

proporcion
a; en aq
ns de cada
s troba q
nsumeix p

r cuinar e
a; a partir

considerab
per això,
ha de prod
n aquest c

que per
enjar a cui

A més, a
rsones en

1‐5 hab.

1,5

5,3

R

um diari de

Es

: Anteceden

83

ció entre la
veure si

dita compa
es variable

lenya utilitz
ar.

ang familiar.
questes reali

.55, i com
tar la gran
o de perso
titat de me

nal no es c
uest cas
a rang, al d
ue contra
er persona

l menjar, c
d’aquí, l’au
lement a
que quan

duir aquest
cas), per ta
moltes mé
nar fa aug
aquesta q
les famílie

6‐10 hab.

1,0

7,4

Rang familiar

e llenya per

tudi energèt

nts de l’àrea

a quantitat
les dues

aració, s’ha
s.

zada per c

Font: elabor
itzades.

és d’espe
dària fami
ones la fo
enjar a prep

compleix q
hi ha u

dividir els k
 més gra
a.

cal una qu
ugment de
aquesta e

es tracta
t mínim ini

ant s’està g
és. Un co
gmentar e
uantitat d
es nombro

Més de 10
hab.

0,7

8,4

rang famili

tic de les llars

d’estudi i di

de combus
variables
an elabora

cada rang

ració pròpia

rar, la qua
liar. És a d
ormen), m
parar és ta

uan s’estu
na relació
kilograms d

an és la f

uantitat d’e
e menjar qu
energia r

de cuina
icial de ca
gastant igu
p escalfat
l consum
e llenya i
oses, que

iar

Per

Per

s del barri de

agnosi energ

stibles utili
canvien e

at els segü

familiar, ta

a partir de

antitat de ll
dir, contra

més llenya
ambé supe

udia la qua
ó inversa
de llenya t
família, m

energia mí
ue se li po
requerida
r per una
lor (aporta

ual quantita
aquest m

de llenya
inicial que
no pas en

r persona

r familia

e Haër

gètica

itzat i
en la
üents

ant a

enya
més
han

erior.

ntitat
ment
totals

menys

ínima
osi no

per
sola

at per
at de

mínim
però

edarà
n les

En c
pres

Que

En a
pers
utilitz
succ
men
cons
linea
fami
prop

comparaci
senten la m

da reflectit

Fig. 1

Fig. 1

aquests ca
sones. En
zada en
ceeix, ja q
nys gas (1,
sumeixen m
alitat. En c
liar i cons

porcional e

kg
 d
e
ca
rb
ó

0

6

12

18

24

30

36

kg
 d
e
ga
s

ió, les alt
mateixa rela

t en els grà

1.56: Consum

.57: Consum

asos no hi
el cas de
augmenta

que són le
,13 kg), es
més (2,81

canvi, a niv
sum de ga
n el cas de

0

4

8

12

16

1‐5

1,6

Consu

1‐5

1,89

6

Con

Volum I

res dues
ació núme

àfics 1.56 i

m de carbó p
de les e

m de gas per
les enq

ha una re
el gas, s’o
r la mida

es persone
ssent les d
kg). En re

vell familia
as, tot i q
e les famíli

hab. 6‐

6

8,4

um mensua

6‐

1,1
6,60

Rang fami

nsum anua

Es

: Anteceden

84

fonts ene
ro de pers

i 1.57:

per família. F
enquestes rea

r família. Fon
questes real

elació direc
observa un
a familiar,
es del ran
del rang d
sum, a niv
r s’observa
ue augme
ies més gr

‐10 hab. M

0,9

5,0

Rang familiar

l de carbó p

‐10 M

13

8,63

iliar (habitant

al de gas p

tudi energèt

nts de l’àrea

ergètiques
ones – qua

Font: elabora
alitzades

nt: elaboració
itzades

cta entre e
n augment

però a n
g familiar
e més de

vell person
a una rela
enta consid
rans.

Més de 10 hab.

2,3

15,6

r

per rang fam

Més de 10

2,81

36,00

ts)

per rang fa

tic de les llars

d’estudi i di

(el gas i
antitat de c

ació pròpia a

ó pròpia a pa

el consum
t de la qu
nivell pers
6 a10 qu
10 person
al, el gas n
ció lineal e
derableme

.

miliar

Per p

Per f

amiliar

Per p
Per f

s del barri de

agnosi energ

i el carbó
combustibl

partir

artir de

i el númer
uantitat de
sonal, això
ui consume
nes les qu
no segueix
entre gran
ent a mod

persona

familia

persona
amília

e Haër

gètica

ó) no
le.

ro de
e gas
ò no
eixen
ue en
x una
dària
e no

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 85

Amb el carbó, la relació és encara més inexistent. Com s’observa al gràfic 1.56,
la quantitat de carbó utilitzada per les famílies no augmenta en fer-ho també la
grandària familiar. Si bé és el rang familiar de més de 10 persones qui
consumeix més carbó (15,6kg), és el rang mitjà (de 6 a 10) qui en fa servir
menys (5,04 kg); i les famílies més petites (de 1 a 5 persones) en fan un ús
entremig (8,4 kg). A nivell personal, succeeix el mateix: són les persones del
rang de més de 10 a qui els hi pertoca més kg de carbó per cap, mentre que el
rang mitjà són els qui utilitzen menys carbó per persona, quedant el rang
inferior (de 1 a 5 persones) els que tenen un consum entremig per persona.

Aquest fet que s’observa en el cas del carbó, el consum del qual no està en
proporció amb la grandària familiar (és a dir, no pel fet d’haver-hi més persones
han d’utilitzar forçosament més quantitat de combustible), sinó que va lligat al
poder econòmic de cada família. Aquest fenomen també s’observa en el cas
del gas, on tot i haver-hi una correspondència entre el nivell de consum de gas i
l’augment de persones per família, a nivell personal no es dóna aquesta
correlació ja què no és un consum lligat al número de persones, sinó al nivell
econòmic de la família.

8.4 Resultats energètics
La naturalesa tan diversa de les fonts energètiques utilitzades en les llars de
Haër, fa difícil una comparació entre elles amb les seves unitats màssiques o
unitàries. És per això que en aquest apartat s’ha volgut unificar tots els resultats
en unitats energètiques (kWh i kJ), ja que d’aquesta manera es poden
interpretar i comparar els consums dels diversos recursos utilitzant els mateixos
criteris. Per a la interpretació dels resultats s’han seleccionat tres categories
que són:

• Quantitat total que consumeix a l’any cada família,
• quantitat total consumida mensualment per família i
• consum anual per càpita.

Per a obtenir les dades inicials en unitats energètiques s’ha fet el càlcul a partir
dels poders calorífics de cada font combustible i altres factors de conversió que
permetien una unificació d’unitats (explicat a l’apartat de metodologia).

8.4.1 Il·luminació

En la taula 1.24, es recullen els resultats obtinguts referents a les fonts
d’il·luminació en kilo joules (kJ) i kilowatts hora (kWh). Els valors que

corre
del t
Haë

Font:

En a
dest
com
sobr

A c
recu
mitja

Taula

Que

Espe

Pi

esponen a
total de fam
r de mitjan

 elaboració p

aquesta ta
taquen só
bustibles m

re els altres

ontinuació
ursos energ
ançant el s

Fig.

a 1.24: Cons

erosè
kJ
kW

elmes

k

kW

les
k

kW

Quero

Espelm

Pi

al consum
mílies mos
na consum

pròpia a part

aula, es p
ón les dad
més utilitz
s.

ó s’ha vol
gètics prin

següent grà

1.58: Consu
p

um energètic
Con

pe

J 15
Wh

kJ

Wh

kJ

Wh

0,00001

osè

mes

iles

Cons

Volum I

anual, me
strejades. P
eixen uns

tir de dades d

pot veure
des refere
at i per ta

lgut fer u
ncipals per
àfic (gràfic

um energètic
partir de les e

c per a la il·lu
nsum anu
er família

570770,00

436,00

0,25

7·10-5

3.237

0,90

0,001

sum energè
il∙

Es

: Anteceden

86

ensual i pe
Per exemp
436,33 kW

del inventari

que num
ents al co
an amb un

una compa
r l’enllumen
 1.58):

c il·luminació
enquestes re

uminació exp
al Con

p

 2

0,1

ètic (kWh) a
∙luminació

tudi energèt

nts de l’àrea

er càpita fa
ple, en el p
Wh (derivat

.

mèricament
onsum de
n consum e

aració del
nat de la l

. Font: Elabo
ealitzades.

pressat en kJ
nsum anu
per càpita

214808,15

59,70

0,03

9,57·10-6

442,66

0,12

10

anual per a

tic de les llars

d’estudi i di

an referènc
rimer cas,
ts del quer

t els resu
querosè

energètic

ls consum
llar. Aques

oració pròpia

J i kWh.
ual Con

p

0 10

la

s del barri de

agnosi energ

cia a la mi
les famílie

rosè).

ultats que
ja que é

destacable

ms relatius
sta compa

a a

nsum men
per família

130897,50

36,40

0,02

5,83·10-6

269,75

0,07

000

e Haër

gètica

tjana
es de

més
és el
e per

s als
ració

sual
a

0

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 87

o Querosè

Com podem veure en el gràfic 1.58 els kWh més quantitatius provenen del
consum de querosè, seguidament el de les piles (amb una diferencia molt
accentuada) i finalment els kWh derivats del consum d’espelmes amb valors de
l’ordre de 10-5, molt inferiors a la resta. El querosè és el principal combustible
pel que fa a l’enllumenat i el que presenta un poder calorífic més elevat, per
tant, els kWh consumits són molt destacables per sobre els altres. Des del punt
de vista d’eficiència energètica, és un combustible poc eficient, ja que del total
d’energia que es consumeix, una petita part s’aprofita en forma d’energia
lumínica però la resta es perd per dissipació de calor.

o Piles

Els kWh obtinguts respecte el consum de piles correspon tant a les piles grans
com a les mitjanes conjuntament. Tot i que el seu ús es molt freqüent i
abundant, l’energia generada a través de les piles no és massa elevada si la
comparem amb la que es genera a partir de la combustió del querosè.

o Espelmes

Com ja s’ha comentat anteriorment, les espelmes és el recurs que menys
s’utilitza per a il·luminar la llar. Tot i així les famílies que en fan ús en
consumeixen en quantitat. Els consums en kWh però, són de l’ordre de 10-5 ,
molt inferiors als del querosè, degut al baix poder calorífic de la parafina.

8.4.2 Casos especials
En aquest apartat es recullen els resultats referents a les tres llars que per a la
il·luminació no feien servir cap de les fonts esmentades anteriorment, sinó que
fan ús de l’aprofitament de l’energia solar a partir d’una placa fotovoltaica i un
circuit elèctric de corrent continua amb una tensió de 12 Volts. Les cases que
s’han considerat, són la nº 14, la 18 i la 25 (veure annex 1.7), i els mòduls
instal·lats a les presents llars tenen les mateixes característiques (especificades
a la taula 1.25). Pel que fa a la primera casa, el mòdul fotovoltaic alimenta 9
bombetes entre 1 i 10 W, cinc de les quals estan repartides en cada una de les
habitacions, dues a la sala i les dues restants a l’entrada. La segona llar
(núm.18), és un cas una mica especial, ja que només una persona de la família
fa servir l’energia elèctrica de la placa, amb una bombeta de 12 W i una ràdio;
la resta de la família fa ús de l’energia convencional. I a la darrera casa, només
hi tenen connectada una ràdio i una bombeta de 3 W, a part d’això, també
consumeixen altres fonts d’energia.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 88

L’obtenció dels resultats referents al consum energètic d’aquestes llars
s’especifica en l’apartat de metodologia.

Taula 1.25: Taula resum de les propietats de les plaques solars presents a les llars de
Haër.

casa
núm.

Núm.
persones

Propietats
placa

Regulador Bateria Aparells
de consum

14 4
12 V solar controller

 màx. 10A
I 20 Wp

12V i 10 A 12 V i 120 Ah

9 bombetes de
12V:

1 de 10W,
3 de 3W
5 de 1W

 18 1 12 V i 20 Wp 12 V i 10 A 12 V i 120Ah
1 bombeta 12V i

3W
i una ràdio de 12W

25 9 12 V i 20 Wp 12 V i 10 A 12 V i 120 Ah 1bombeta de 12W
i una ràdio de 10W

Font: elaboració pròpia a partir de les enquestes realitzades.

Font: elaboració pròpia a partir de les enquestes realitzades.

D’entrada, cal esmentar que aquest nombre de llars no és una mostra prou
significativa com per a fer una interpretació real dels resultats, ja que són casos
molt puntuals i poc habituals. Tot i així, si que poden ser una referència per
tenir una idea del consum elèctric que fan aquesta tipologia de llars. A primer
cop d’ull, si comparem aquests consums amb els que estem acostumats a tenir
nosaltres, resulten ser molt baixos, (ja que el consum anual d’una llar de
Catalunya pot ser perfectament de l’ordre de 4.500 kWh/any). En primer lloc, la
potència instal·lada no els permet tenir un consum massa elevat, com mostra la
taula 1.26, la demanda energètica diària ronda els 80 Wh, potència

12 Casa 18, cas especial que no s’ha tingut en compte per interpretar els resultats, ja que el
consum energètic es a nivell individual.

Taula 1.26: Taula resum dels kWh consumits

Casa núm. Consum diari
(kWh) kWh any/família kWh mensuals/

família
Consum anual

Càpita

14 0,084 30,24 2,52 7,56

 1812 0,058 - - 20,88

25 0,082 29,52 2,46 3,28

relat
fer-n
el pe
gràfi
32 fa
xifre
infer

Per
expr

Taula

Llen

Car

Gas

Font:

En e
unita

tivament b
ne un ús m
es que rep
ic (ref.) pod
amílies mo
s ens indiq
rior respec

Fi

8.4.3
tal de co

ressades e

a 1.27: Quan

nya
kJ

kWh

bó
kJ

kWh

s
kJ

kWh
 elaboració p

el gràfic 1
ats energè

aixa que n
molt limitat.
presenta l’e
dem veure
ostrejades
quen que
te el consu

g. 59: Propo
Font: elabo

Cuina
omparar le
en unitats e

ntitats de con
Consum

fa
5031

139
2952

82
648

18
pròpia a part

.60 s’obse
ètiques (k

Pro

Volum I

només els
Prenent a

energia sol
e, que de to
, l’energia
el consum

um d’energ

orció de l’ús d
ració pròpia

es tres fo
energètiqu

nsum en el c
m anual pe

mília
8051,23

977,24
2581,27

20,16
283,78

80,08
tir de les enq

erva una c
kWh); la

6%

oporció d'
les

Es

: Anteceden

89

permet di
aquests va
lar en el to
ota l’energ
solar tan

m d’energia
gia conven

de fonts sola
a partir de le

nts energ
es (kWh i

cuinat (kJ i kW
r Consu

c
688

1
40

1
88

questes realit

comparaci
conversió

94%

energia so
s altres fo

tudi energèt

nts de l’àrea

isposar de
lors de ref

otal de llars
ia consum
sols repre

a solar en
ncional.

ars respecte l
es enquestes

ètiques, s
kJ) a la tau

Wh)
m anual pe
càpita
81101,02

911,42
3771,80

112,16
8654,19

24,63
tzades.

ó de les e
ó en aque

olar respe
nts

A

F

tic de les llars

d’estudi i di

e pocs apa
ferència, p
s mostrejad

mida (kWh)
esenta un

l’àmbit do

les altres fon
s realitzades

s’han agru
ula 1.27.

er Con
p

4

2

5

energies c
estes unit

ecte

Altres fonts

Font solar

s del barri de

agnosi energ

arells elèct
odríem es
des. En aq
pel total d
 6%. Aque

omèstic és

nts.
s

upat les d

sum mens
per família
135730,24

1148,81
246048,44

68,35
54023,65

15,01

consumide
tats facilit

e Haër

gètica

trics i
timar
quest
e les
estes
molt

ades

sual

4

es en
ta la

com
difer

F

o

Així
utilitz
gràfi
14.0
cons

o

En u
cons
men
sent
fonts

o

Expr
font
cons
820k
qued

paració en
rents.

Fig. 1.60: Co
dades de di

o Llenya

com succ
zat, distan
ic 1.60 am

000 kWh, r
sum és de

o Gas

un any, ca
sum anua
nsualment
t un recurs
s energètiq

o Carbó

ressat en
energètica

sum de ca
kWh per f
dant molt p

LLENYA

GAS

CARBÓ

Ti
pu

s
de

 fo
nt

C

ntre les tre

onsum d’ener
iagnosi. Fon

ceeix a niv
nt molt de
mb base lo
representa
1911,42 k

da família
al per càp

per una f
s utilitzat d
ques, sobre

unitats en
a utilitzada
arbó expre
família i a
per sota de

1

A

S

Ó

Consum e

Volum I

es fonts en

rgies (kWh) p
t: elaboració

vell màssi
les altres

ogarítmica,
ant així la f
kWh per pe

utilitza un
pita de ga
família uns
de forma
etot a la lle

nergètiques
a, amb mol
essat en u
any. Cada
el consum

10

energètic p

Es

: Anteceden

90

nergètique

per família. F
ó pròpia a pa

c, la lleny
dues font
 el consum
font princip
ersona i an

na quantita
as és de
s 15 kWh.
molt baixa
enya.

s, el carbó
ta diferènc
unitats ene
a persona
de llenya.

180,08

820

100

per cuinar

tudi energèt

nts de l’àrea

es, ja que

Font: elabora
rtir de les en

ya és el m
ts. Tal i co
m anual p
pal que ut

ny.

at de gas e
e 24,63 k
. En unitat
a en comp

ó represen
cia amb la
ergètiques
utilitza un

1

0,16

1000

r (kWh/an

tic de les llars

d’estudi i di

a nivell m

ació pròpia a
nquestes rea

material co
om queda

per família
ilitzen per

equivalent
kWh, el q
ts energèt

paració a l

nta igualm
primera fo
 és aprox
ns 112 kW

3977,24

10000
kW

ny*familia

consum
(kWany/

s del barri de

agnosi energ

màssic són

 partir de
litzades

mbustible
represent
és de ga
cuinar; aq

a 180 kW
que repres
tiques, seg
les altres

ment la se
ont, la lleny
ximadamen
Wh anualm

h / any

a)

/familia)

e Haër

gètica

molt

més
tat al
irebé
quest

Wh. El
senta
gueix
dues

gona
ya. El
nt de
ment,

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 91

8.5 Comparació i recull global
Un cop analitzades les fonts energètiques segons ús (il·luminació, ràdio o
cuina), es pretén fer en el següent apartat un recull de totes elles per tal de fer-
ne una comparació sintetitzada dels resultats obtinguts per separat. És, doncs,
a la taula 1.28 on es presenten tots els recursos energètics en les mateixes
unitats.

Font: Elaboració pròpia a partir de les enquestes realitzades.

A la taula 1.28 queden recollides les quantitats màssiques i energètiques dels
recursos energètics utilitzats per les 32 famílies estudiades. Com es pot
observar, és per a la preparació dels aliments quan es gasten majors quantitat
de recursos. En comparació amb la quantitat energètica emprada per a la
cuina, la il·luminació resulta insignificant. En el gràfic 1.61 es representen els
consums en unitats energètiques, de tal manera, que es puguin comparar de
manera més gràfica.

Taula 1.28: Resum del consum energètic i màssic a les llars de Haër.

 Consum
anual familiar

Consum anual
per càpita

Consum mensual
familiar

IL·LUMINACIÓ

Querosè Quantitat 42,23 5,77 3,52
kJ 1570770 214808,15 130897,50

kWh 436 59,7 36,4

Espelmes
Quantitat 63,00 8,62 5,25

kJ 0,25 0,03 0,025
kWh 7·10-5 9,57·10-6 5,34·10-6

Piles
(ràdio i

lots)

Quantitat 119,66 16,36 9,97
kJ 4456,82 609,48 371,40

kWh 1,24 0,17 0,10
CUINA

Llenya
Quantitat (kg) 2521,24 344,78 207,23

kJ 50318051,23 6881101,02 4135730,24
kWh 13977,24 1911,42 1148,81

Carbó
Quantitat (kg) 96,63 13,21 8,05

kJ 2952581,27 403771,8 246048,44
kWh 820,16 112,16 68,35

Gas
Quantitat (L) 13,13 1,79 1,09

kJ 648.283,78 88.654,19 54.023,65
kWh 180,08 24,63 15,01

En e
aque
emp
vega
més
fonts

Es p
quer
altre
recu

Fig. 6
Fon

el gràfic 1
esta diferè
prades. El
ades supe
 elevada q
s tenen co

pot observa
rosè s’utilit
es fonts. P
ursos energ

Fig. 1

0,0

Querosè

Espelmes

Piles

Llenya

Carbó

Gas

Valors

1

Querosè

Llenya

Carbó

Valors

61: Consum a
nt: Elaboració

1.61 d’esc
ència de c

consum
rior a la s

que el terce
nsums me

ar com, a
tzen en un

Per altra b
gètics d’ús

.62: Principa
a p

000001 0

è

s

s

a

s

Querosè

59,7

1

Queros

59,7

Pr

Volum I

anual per cà
ó pròpia a pa

cala logarít
onsum pe
energètic
egüent fon
er combus
enys signif

part de la
na proporc
banda, les
 minoritari

als fonts usad
partir de les

0,0001

Espelmes

9,57E‐06

Consum an

10

sè

rincipals fo

Es

: Anteceden

92

pita de les 3
artir de les en

tmica es
er càpita e

de la llen
nt energèti
stible: el qu
ficatius.

llenya, els
ció bastan

s piles i le
.

des a les llar
enquestes re

0,01

Piles

0,17

nual (kWh)

100

Llenya

1911,42

nts energèt

tudi energèt

nts de l’àrea

2 famílies en
nquestes rea

veu de m
ntre la lle
nya és de
ica consum
uerosè. Pe

s recursos
nt semblan
es espelm

rs. Font: Elab
ealitzades.

1

Llenya C

1911,42 1

per càpita

1000

Ca

112

tiques

tic de les llars

d’estudi i di

n base logarí
alitzades.

manera mo
nya i la re
e l’ordre d
mida, el ca
er altra ban

com el ca
nt entre el
es es pre

boració pròp

100

Carbó

112,16 2

10000

rbó

2,16

s del barri de

agnosi energ

ítmica.

olt més gr
esta d’ene
de gairebé
arbó, i 30
nda, la rest

arbó, el ga
ls respecte

esenten co

ia

Gas

24,63

0

e Haër

gètica

ràfica
rgies
é 20
cops
ta de

s i el
e les
om a

Com
en c
dest
dels

En a
per a
solsa
princ
per
diàri
tene
és u
relat
sign
les l
d’ho
d’ho

8
Un a
el co
quan
aque
econ
econ
491.
intro

m es pot ve
conseqüèn
tacable el f
aliments.

aquest últi
a cuinar co
ament el 3
cipalment a
cuinar tre
ament. Pe

en garantit
un recurs n
tius a la
ificatiu, so
llars famili
res que u
res solars

8.6 Cos
altre aspec
ost que els
ntitats de
estes tene
nomies fa
nòmics, inc
670,00 F

oducció del

eure en el
ncia més k
fet que ent

m gràfic (
om per a il
3% es dest
a l’ús quan
s àpats a

er altra ban
permanen

natural que
il·luminació
bretot el qu
iars. Un a
utilitzen les
que poden

Fig 1.63
Elaboraci

st econ
cte importa
s hi suposa
fonts ener

en, s’ha fe
amiliars. E
closos els
CFA (750
l projecte,

Energi

Volum I

gràfic 1.62
kWh gener
tre les font

fig.1.63), v
·luminar),
tina a l’enl
ntitatiu de
l dia i aix

nda, és un
ntment. I pe
e extreuen
ó de la ll
uerosè. Aix

altre aspec
s fonts pe
n aprofitar

: Consum an
ó pròpia a pa

nòmic de
ant relacion
a a les fam
rgètiques u
et una ap

En la tau
costos rel

0 €) a l’a
quan parle

Cuina
97%

ia consumid

Es

: Anteceden

93

2, les fonts
ren són la
ts majorità

veiem que
un 97% co
lumenat d
la llenya ja

xò suposa
 recurs de
er últim, aq

n del bosc.
ar tenen
xò condicio
cte a tenir
er a la il·l
al dia.

nual familiar
artir de les e

e les en
nat amb le

mílies l’adqu
utilitzades
proximació
la 5.1 s’
latius. Rec
any. *(tem
em de les f

Il.lumina
3%

da anualme

tudi energèt

nts de l’àrea

s energètiq
a llenya, e
ries, dues

e de tota l’
orrespon a
e la llar. A
a que el 10

cremar g
el qual tote
quest recu
. Per altra
un cost e
ona l’obten
r en comp
luminació

d’energia (%
enquestes rea

nergies
es energies
uisició dels
a les llars

ó del que
han recol

cordem qu
ma renda
famílies)

ació

ent per fam

tic de les llars

d’estudi i di

ques que m
el carbó i e

son empra

’energia co
ls usos rel

Aquesta dif
00% de les
grans quan
s les llars
rs té un co
banda, to

econòmic
nció d’aque
pte, és el
degut al

%). Font:
alitzades

s, és l’econ
s recursos.
s de Haër
això sup

llit tots a
e la renda
familiar e

mília

s del barri de

agnosi energ

més s’utilit
el querosè
ades pel c

onsumida,
atius al cu

ferència es
s llars la ut
ntitats de
disposen

ost zero, ja
ots els recu

més o m
ests recurs
nombre r
nombre e

nòmic, és a
. A partir d
r i el preu
osa per a

aquests co
a familiar é
explicat e

e Haër

gètica

tzen i
è. Es
cuinat

 (tan
inat i

s deu
tilitza
fusta
i que

a que
ursos

menys
sos a
eduït

elevat

a dir,
de les
 que

a les
ostos
és de
en la

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 94

Sabent els preus de cada matèria, s’ha calculat el preu absolut d’aquest
consum energètic que en fan cada família. Però per saber el que això
representa, s’ha calculat en comparació amb els ingressos econòmics de cada
família.

Taula 1.29: Cost econòmic del consum energètic familiar de Haër.

Quantitat Cost Consum

anual/família

Cost
anual/família

(F CFA)

Cost relatiu
anual
(%)

Cost
anual/família

(€)
IL·LUMINACIÓ

Querosè 1L 750 42,23 31.672,5 6,44 48,31

Espelmes 1 u. 150 63 9.450 1,92 14,42

Piles grans 1 u. 200 73,13 14.626 2,97 22,31
Piles petites 1 u. 100 13,13 1.313 0,27 2,00

RÀDIO
Piles grans 1 u. 200 27,4 5.480 1,11 8,36
Piles petites 1 u. 100 6 600 0,12 0,92

CUINA
Llenya 1kg 0 2.521,24 0 0,00 0,00

Carbó 1sac=17kg 1.750 96,63 169.103 34,39 257,95
Gas 1bombona=6kg 3.500 11 38.500 7,83 58,73

 TOTAL 281.301,50 57,21% 413,00
Font: Elaboració pròpia a partir de les enquestes realitzades.

En la taula 1.29 s’ha fet un recull del consum de cada recurs energètic, del cost
d’aquests i del cost relatiu que aquests suposen respecte la renda familiar de
cada família. En ella destaca el cost relatiu total de les energies per cada
família, que ascendeix a 281.300 F CFA, el que representa un 57,12% de la
renda anual familiar.

Les famílies de Haër de mitjana gasten uns 4 L de querosè al mes i al cap de
l’any un total de 48 L. Això els hi suposa destinar uns 36.000 F CFA/any de la
seva renda familiar que equival a un 7,32% d’aquesta.

Pel que fa a les piles també s’ha fet una estimació del cost que suposa la
utilització d’aquestes per a les famílies. Tenint en compte que es consumeix
una mitjana de 73 piles grans i 13 piles mitjanes a l’any, al traduir-ho en termes
econòmics, el cost anual de les piles grans és de 14.600 F CFA i el de les
mitjanes és de 1.300 F CFA. Per tant, el cost total anual per família és d’uns
15.900 F CFA, que representa un 3,23% de la renda.

Pel que fa a les piles utilitzades per a la ràdio, tenen un cost de 832 F CFA per
persona i any; i a les famílies els hi representa una despesa de 6.080 F CFA de

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 95

mitjana anual. La despesa és major per a les piles grans, degut al seu major
consum, les famílies es gasten 5.480 F CFA en questes piles, i una quantitat
inferior en piles petites, 600 F CFA a l’any.
Tot plegat, els hi suposa un 1.23% de la seva renda familiar. Si es consideren
totes les piles conjuntament, tant les de les llanternes com les piles per a les
ràdios, les famílies destinen 22.000 F CFA en comprar-les, el que suposa el
4.5% de la renda anual familiar.

Referent a les espelmes, entre les famílies que en fan ús, de mitjana en
consumeixen unes 12 espelmes al mes. Si cada espelma té un cost de 150 F
CFA al cap de l’any fan servir unes 144 espelmes, per tan es gasten 21600 F
CFA anuals per al consum d’espelmes. Això els hi suposa destinar un 4,4% de
la renda familiar.

Degut a què la llenya és un recurs que ells obtenen dels boscos del voltant i
reservoris del poble, de manera gratuïta, la despesa per aquest recurs
energètic és nul·la. Així doncs, tot i suposar el recurs més utilitzat amb molta
diferència, tant a nivell màssic com a nivell energètic, és la matèria que menys
diners els hi costa.

El carbó suposa el cas oposat a la llenya. Es tracta del recurs energètic més
costós per a les famílies de M’lomp, tant pel factor preu (té un preu força elevat)
com pel factor consum, ja que en consumeixen molt. Anualment, una família de
Haër es gasta 169.203 F CFA en comprar carbó, la qual cosa suposa un 34,4%
de la renda anual familiar.

En el consum de gas, les famílies de Haër es gasten uns 38.500 F CFA anuals,
el que els hi suposa el 7,83% de la seva renda familiar anual. Representa,
doncs, el segon recurs energètic en el que les famílies inverteixen els seus
ingressos.

Ara que ja hem vist els costos associats a tots els recursos que es fan servir
tant per a la il·luminació com per al cuinat de la llar, en aquest gràfic (fig.1.64)
es mostra una distribució de la renda familiar segons el percentatge que
suposa el cost econòmic de cada un d’ells.

Veie
dest
d’en
dest
qued

El g
tan p
du la
força

em en el g
tinen a pa
llumenat i

tinen gaire
da poc mé

ràfic 1.65
per a la il·
a major pa
a diferencia

Fig.

Fig. 1.64: D

gràfic 1.64
agar els
 cuinat de
bé un 60%
s d’un 40%

mostra mé
luminació

art de la ren
a).

1.65: Distribu
Font: Elab

Distri

Volum I

Distribució de
a partir de

4 com una
recursos
e la llar. A
% de la ren
% per a des

és al deta
com per a
nda es el c

ució de la ren
boració pròp

Cuin
42%

Distribuci
difere

0%

8%

42%

ibució de la

Es

: Anteceden

96

e la renda fam
e les enques

a part imp
més bàsic
Així doncs
nda, la qua
stinar-lo a

ll quin % r
a cuinar. E
carbó segu

nda familiar
pia a partir de

I

at
%

ó de la rend
ents recurso

7%
4%

5%

34%

%

a renda en f
recurso

tudi energèt

nts de l’àrea

miliar. Font: e
stes realitzad

portant del
cs per a

s es pot v
al cosa en
altres des

represente
Es pot veur
uidament d

en els difere
e les enquest

Resta d
rend
42%

l.luminació
16%

da familiar
os energètic

%

funcio dels
s

tic de les llars

d’estudi i di

elaboració p
des

ls ingresso
satisfer l

veure que
ns mostra
peses.

en cada un
re doncs q
del gas i e

ents recursos
tes realitzad

de la
da
%

en els
cs

 diferents

querose

espelmes

piles

carbó

llenya

gas

resta de la re

s del barri de

agnosi energ

ròpia

os familiar
es necess
les famílie
que nomé

n dels recu
que el que
l querosè (

s emprats.
es.

enda

e Haër

gètica

rs es
sitats
es hi

és els

ursos
 se’n
(amb

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 97

9. Consideracions

Pel que fa a la il·luminació de les llars, els resultats obtinguts mostren que la
immensa majoria de famílies fan un consum força elevat de querosè ja que no
tenen altra alternativa més econòmica per a satisfer una necessitat tan
important com és accedir a l’enllumenat de la llar. Això a les famílies els hi
suposa un cost econòmic important ja que han de comprar aquest combustible
a preu de mercat i no sempre hi poden accedir.

Com s’ha pogut veure en els resultats obtinguts en relació al consum de piles,
els consums són força elevats ja que en depenen també per a la il·luminació
tant a l’ interior com a l’exterior de la llar. Això si, totes les famílies hi tenen
accés i es troben lots i piles pràcticament en el 100% de les cases. Per altra
banda, el consum d’espelmes és més minoritari, tan sols poques famílies en
fan ús. Tot i que moltes les tenen com a recurs substitutori del querosè quan
aquest escasseja o quan el preu és elevat.

En la majoria dels casos analitzats hi ha una relació molt evident: el consum de
querosè, com el de piles, tendeixen a augmentar en funció del nombre de
persones per vivenda, a excepció del d’espelmes, que disminueix. Hem pogut
comprovar també com les famílies que posseeixen més diversitat de recursos
per a l’enllumenat de la llar són les que també en fan un major consum de cada
un d’ells. Per tant, pensem que aquest fet aniria directament relacionat amb el
nivell socioeconòmic de les famílies. En un primer moment, no es van
considerar els ingressos de cada família en les enquestes de la presa de
dades, però al llarg de l’estudi s’ha vist que hagués estat d’interès conèixer-los
per a la interpretació dels resultats obtinguts en relació a l’ús dels recursos
energètics.

Pel que fa a les famílies que disposen d’un mòdul fotovoltaic, aquestes són
minoritàries i els consums d’electricitat són molt baixos, tenint en compte que la
instal·lació elèctrica és de baixa potència i que només possibilita alimentar
poques bombetes durant poques hores al dia.

En quant al consum de piles per a les ràdios, destaca el fet que la gran majoria
de ràdios funcionen amb piles grans i generalment amb tres piles per ràdio.
Aquest fet agreuja el problema de generació de residus, ja què són més grans i
se n’utilitzen en més quantitat que no pas a les ràdios que funcionen amb dues
piles petites. La presència o no de ràdios a les cases, no està lligat a la
grandària familiar, sinó més aviat a la renda familiar d’aquestes. Una ràdio
provoca despeses (tant per comprar l’aparell com per fer-lo funcionar amb les

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 98

piles), és per això que les famílies amb recursos més escassos no s’ho poden
permetre.
Les ràdios són una font productora de residus de piles molt importants, ja què
només per aquesta activitat, les 32 famílies enquestades generen unes 89 piles
al mes, que són llençades al medi sense cap mena de gestió d’aquestes.

Pel que fa als recursos consumits per a la cuina, sembla bastant evident que
l’elevat consum de llenya per cuinar és degut a la seva fàcil i econòmica
obtenció. El fet de poder anar al bosc i agafar-ne tanta com es vulgui o faci
falta, fa que sigui el recurs més utilitzat, tot i no ser el més energètic i, per tant,
tampoc el més eficient, en part també per la manera d’utilitzar-la. El fet de no
disposar de cuines més eficients, sinó que en molts casos utilitzen pedres com
a suport de les olles, fa que encara es malbarati més el calor després per la
llenya.
Sorprèn l’ús del carbó, que tot i que està destinat a usos minoritaris i reduïts
(com és preparar el té, planxar la roba, etc), és la font energèticament parlant
més utilitzada. Això pot ser degut al seu preu no gaire elevat (no tant com el
gas) i a què en determinats casos se’l poden fabricar ells mateixos; però aquest
fet, que requereix temps i conèixer bé la tècnica, dificulta la seva obtenció, per
la qual cosa l‘elaboració és menys preferible, així que s’opta en molts casos per
la seva compra. Degut al suport utilitzat per cuinar amb el carbó, aquest
s’aprofita de forma més eficient que la llenya, a més a més que el seu
rendiment de per sí ja és superior al d’aquesta.

L’ús del gas, en canvi, no està a l’abast de totes les famílies, degut a no tenir
uns ingressos abundants que els hi permeti comprar-ne més sovint. Tot i així,
en el 40 % de les cases s’utilitza el gas combinat amb altres fonts energètiques;
relacionat també a la comoditat que aquest ús proporciona durant l’època de
pluges, temporada a la qual es veu reduït l’ús del gas, fet que explica el poc
consum d’aquest recurs. La implantació del gas en aquestes comunitats, es
veu limitada per la forta competència que suposen la llenya i el carbó, de cost 0
la primera, i de baix cost la segona.

No s’observa una correlació entre mida familiar i font energètica o combinació
de fonts energètiques utilitzades a la casa. Com s’ha vist, les quatre formes de
combinació de material per cuinar hi són presents en els tres rangs familiars en
els que s’han dividit les famílies enquestades. Tret de la combinació llenya i
gas, que només hi és present en les famílies de 6 a 10 persones, però al
estudiar la utilització de llenya, gas i carbó veiem que els tres tipus de rangs
familiar les utilitza. Així doncs, la utilització de les diferents combinacions de
fonts segurament està més lligada a l’economia familiar.
Una característica dins de les llars amb més persones és el fet observat que en
el cas dels combustibles, l’ús dels quals no està lligat a l’economia, disminueix

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 99

el consum per càpita dins de les famílies grans, augmentant en les famílies
petites. Així doncs, les famílies grans contribueixen a l’estalvi energètic en
contraposició a les petites, o les persones que viuen de manera individual.

Tots aquests costos que les famílies destinen per a satisfer necessitats tant
bàsiques com la il·luminació o el cuinat representen una part important dels
ingressos familiars, concretament més d’un 60 % de la renda. Això implica una
forta despesa per les famílies, tenint en compte els baixos ingresso que tenen.

Per tant, el model energètic de M’lomp, causa alguns impactes sobre el medi i
la salut de les persones (sobretot per part del querosè i les piles), però també té
un fort impacte sobre les economies familiars.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 100

10. Propostes de millora

Desprès d’haver fet un anàlisi acurat dels resultats i haver-ne extret
conclusions, a continuació es proposen una sèrie de mesures correctores per
tal d’afavorir un context energètic basat en mètodes d’obtenció d’energia
alternatius que potenciïn el desenvolupament sostenible.

Abans de tot però, cal tenir present que els països com el Senegal, la prioritat
del govern és cobrir les necessitats bàsiques de la població, (abastament
d’aigua potable, l’enllumenat, sanitat, educació...), per assolir el
desenvolupament del país. Per tant, el medi ambient queda en un segon pla,
tot i que els esforços i les intencions per part del govern per a impulsar
politiques mediambientals hi són.

Les propostes de millores plantejades a continuació es proposen a dos nivells;
en l’àmbit domèstic o familiar i en l’àmbit de gestió de municipi o de politiques
estatals.

A nivell domèstic, es poden aportar petits gestos i petites iniciatives per
contribuir a la millora de l’ambient; però solucionar una problemàtica energètica
com la que existeix actualment en el món rural, són les autoritats que han
d’actuar i posar mesures a nivell de politiques reguladors, o bé aplicant una
gestió mitjançant l’aplicació de plans i programes ambientals.

Les següents mesures que es proposen es presenten a la taula 1.30;

Taula 1.30: Propostes de millora

A nivell domèstic A nivell municipal o estatal

Mesura
1

 Reciclatge de piles en
comptes de cremar-les o
llençar-les.

 Pla de gestió i recollida de
residus tòxics (piles i
bateries)

Mesura
2

 Explorar altres fonts
energètiques, per exemple
l’energia solar

 Promoure i incentivar
l’energia solar com a font
alternativa per generar
electricitat

Mesura
3

 Reemplaçar el querosè per
aparells elèctrics
recarregables, lots amb
dinamo, lots o làmpades
solars, etc.

 Promoure l’ús d’aparells
elèctrics sostenibles
(recarregables o alimentats
amb energia solar)

Mesura
4

 Fer un ús més moderat de
la llenya, evitant la

 Pla de gestió dels recursos
forestals, (restringint zones

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 101

sobreexplotació dels
boscos i potenciant altres
fonts com la cuina solar

d’explotació de recursos
forestals)

Mesura
5

 Control dels residus (evitar
la dispersió i incineració)

 Control dels residus, i els
plàstics, millorar la gestió
recollida i de residus

Mesura
6

 Utilitzar sistemes per cuinar
més eficients

 Subvenció de fogons més
eficients

Mesura
7

 Coneixement de la
vegetació i de les tècniques
d’extracció que permetin la
seva conservació

 Campanya de sensibilització
i formació forestal per
conèixer les tècniques més
sostenibles d’explotació dels
boscos

Mesura
8

 Utilitzar tècniques de
carbonització més eficients

 Recerca de tècniques de
carbonització més eficients i
formació de la població
productora de carbó

Font: Elaboració pròpia

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 102

BIBLIOGRAFIA
LLIBRES I DOCUMENTS ELECTRÒNICS

‐ AGREDANZO, J. Tecnologia fotovoltaica. Boletín IIE, Tendencias
tecnologicas. www.iie.org.mx

‐ ARBONNIER, M., Centre de Coopération Internationale en Recherche
Agronomique pour le Aéveloppement (CIRAD). “ Arbres, arbustes et
lianes des zones sèches d’Afrique de l’ouest ”.

‐ Asociación para la Defensa de los Recursos Naturales de Cantabria.
(2004). “Dioxinas y furanos”.

‐ AZCÁRATE, B., MINGORANCE, A., (2007). “Energías e impacto
ambiental”. 2ª edició. Colección milenium.

‐ BOSQUE, S., DOMINGO, N. (2007-2008). “L’energia solar fotovoltaica
com una alternativa en els espais urbans”.Projecte final de carrera.

‐ CASTRO, J., DÍAZ, M.L. “La contaminación por las pilas y baterías en
México”.

‐ Centre de Recherche et d’Education pour le Développement (CREPD).
(2006). “A preliminary inventory of pollutants entering into the local
environment from the label on exhausted portable batteries collected
from the uncontrolled dumping in Yaunde, Cameroon: a potential source
of zinc recycling”.

‐ Centre de Suivi Ecologique (CSE), Ministère de l’Environnement, de la
Protection de la Nature, des Bassins de Rétention et des Lacs Artificiels
(MEPNBRLA) de la République du Sénégal. (2009). “Annuaire sur
l’Environnement et les Ressources Naturelles du Sénégal”.

‐ Centre de Suivi Ecologique (CSE), Ministère de l’Environnement, de la
protectin de la Nature, des Bassins et Lacs Artificiels (MEPNBRLA) de la
République du Sénégal. “Suivi des feux de brousse au Sénégal (2008-
2009)”.

‐ CREUS, M., FOZ, A., (2008). “Diagnosi i pla de gestió ambiental del
casal de joves de Haër (Senegal)”. Projecte final carrera. UAB.

‐ DDAA. (2004). “Plan Local de Développement de la Communaute Rurale
de Mlomp (PLD)”: Comunitat Rural de M’lomp (Senegal).

‐ DOAT, J. (1977). “Le pouvoir calorifique des boix tropicaux”. Bois et
Forêts des Tropiques, núm. 172, p. 33.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 103

‐ ESTEBAN, M., MARTINEZ, J., VILAR, M. (2006-2007). “Disseny i
aplicacio del protocol d’instalacio d’energia fotovoltaica en edificis aillats
de la xarxa electrica al PNAP”.Projecte final de carrera. UAB.

‐ EWING, B., et al (2009). “Ecological Footprint Atlas”. Global footprint
network, research ans standards department

‐ FRERS, C. “El problema de las pilas”. Waste.ideal. (revista a internet).

‐ Fundació Gas Natural, (2009). “El consumo de energía y el medio
ambiente en la vivienda de España. Análisis del ciclo de vida”.

‐ Fundació Terra. (2005). “Perspectiva ambiental 16. Energía fotovoltaica”.

‐ Fundació Terra. (2005). “Perspectiva ambiental 33. Il·luminació”.

‐ Fundació Terra (2005). “Perspectiva ambiental 34. La petjada ecològica”.

‐ GARCÍA FAUS, J., Oficina Económica y Comercial de la Embajada de
España en Dakar, Instituto Español de Comercio Exterior (ICEX). (2007).
“El mercado de la energía en Senegal”.

‐ Gobierno andaluz. (2006). “Plan Andaluz de Accion por el Clima 2007-
2012”.

‐ Greenpeace. (2005). “Información básica sobre pilas y baterías”.

‐ Intergovernmental Panel on Climate Change. (2001). “Working Group I:
The Scientific Basis”.

‐ Intergovernmental Panel on Climate Change (2006). “Directrices del
IPCC de 2006 para los inventarios nacionales de gases de efecto
invernadero”.

‐ KEITA, J.D., Food and Agriculture Organisation (FAO). “Leña o carbón
vegetal: ¿Qué solución es la mejor?”.

‐ KRATKA, M. (2007) “Uso de los sistemas solares fotovoltaicos en la
selva”. www.premioibam.cz

‐ MÁRQUEZ, J.A., Instituto de Desarrollo Local. “Planificación y gestión
medioambiental de recursos turísticos”.

‐ MARTÍNEZ, C., MASRAMON, X., PALAUSÀRIES, A. (2009).
“Autosuficiència energètica en nuclis de muntanya: experiència a Araós”.
Projecte final carrera. UAB.

‐ MAYOR, X., QUINTANA, V., BELMONTE, R., (2005). Generalitat de
Catalunya. “Aproximació a la petjada ecològica de Catalunya”.

‐ MAYOR, X. (2008). “Petjada ecològica, consum del territori com a
recurs?”. L’atzavara, núm. 17, p.13-21.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 104

‐ Ministere de l’Environnement et de la protection de la Nature de la
République du Sénégal. (2005). “Rapport sur l’etat de l’environnement
au Senegal”.

‐ Ministerio de Medio Ambiente y medio rural y marino. (2007). “Intensidad
de las emisiones de CO2 de orígen energético”.

‐ MORENO, S. (2008). “Aprofitament d’energia solar amb dispositius
fotovoltaics”. upcommons.upc.edu

‐ MURILLO, A. (2007). “El uso de electrodomésticos más potentes dispara
la factura eléctrica de los hogareres”. Article al diari Hoy. www.hoy.es

‐ New Jersey Department of Health and Senior Services. (2004). “Hoja
informativa sobre substancias peligrosas. El queroseno”.

‐ Observatorio de la Sostenibilidad en España (OSE). (2007). “Cambio
climático y energía”.

‐ Organització de les Nacions Unides (ONU), Comisió Mundial sobre el
Medi Ambient i el Desenvolupament (CMMAD). (1987). “Our common
Future”.

‐ OÑATE, D. (2006). “Diseño de una instalación solar foovoltaica”.
www.torres-refrigeracion.com

‐ PUIG, J., COROMINAS, J., (1990). “La ruta de la energía”. Ed.
Anthropos.

‐ PUIG, J. (2009-2010). Dossier número 1: Unitats i canvis (dossier de
suport de l’assignatura Energia i societat, UAB).

‐ QUILES, S. (2010). “Instal·lació fotovoltaica connectada a xarxa a la
coberta del pavelló poliesportiu de Bellvís (Lleida)”. Projecte final de
màster UPC. biblioteca.universia.net

‐ Service National de l’Information Sanitaire (SNIS), Ministère de la Santé
et de la Prévention Médicale de la Republique du Sénégal. (2007).
“Annuaire statistique 2006”.

‐ SOLANAS, T., CALATAYUD, D., CLARET, C. Generalitat de Catalunya,
(2009). “34kg de CO2”.

‐ TOMÀS, J. (2005). “La identitat ètnica entre els joola d’Oussouye (Húluf,
Bubajum áai)”. Tesi doctoral. UAB.

‐ WACKERNAGEL, M., REES, W., (1962). “Our ecological footprint”. Ed.
The new catalyst.

‐ WWF, Global Footprint Network, (2006). “Living Planet Report 2006”.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 105

PÀGINES WEB

‐ Agència Internacional d’Energia. www.iea.org

‐ Agency for Toxic Substances & Disease Registry. www.atsdr.cdc.gov

‐ Alihuen. www.alihuen.org.ar

‐ Au Senegalv. www.au-senegal.com.

‐ Banc Mundial. http://datos.bancomundial.org

‐ Base de dades de irradiació solar mudial online: http://sunbird.jrc.it

‐ Carta natal online. www.carta-natal.es

‐ Descripción de los sistemas fotovoltaicos aislados y sus componentes
www.conae.gob

‐ Diccionario de física. www.fisica.netii.net

‐ Documento de estrategia Pais (2005-2008). Cooperación española
SENEGAL. www.cucid.ulpgc.es

‐ Eco fueguina. www.ecofueguina.com.ar

‐ Ecorresponsabilidad. Región de Múrcia. www.ecorresponsabilidad.es

‐ El recorregut de l’energia www.gencat.cat

‐ Energía solar fotovoltaica. www.cecu.es

‐ Fons català de cooperació. www.fonscatala.org

‐ Google maps. www.google.es

‐ Grupo Urbaser-kiasa. www.kdm.cl

‐ Guía país Senegal. Oficina económica y comercial de España en Dakar.
2008. www.comercio.mityc.es

‐ Index mundi. www.indexmundi.com

‐ Instituto Nacional de Ecologia (Mèxic). www2.ine.gob.mx

‐ Instituto Español de la energía. www.paises.enerclub.es

‐ Instituto Nacional de Tecnologia Industrial.
http://www.inti.gov.ar/sabercomo/inti-0104/inti2.htm

‐ Intergovernmental Panel for Climate Chanege. www.ipcc.ch

‐ La batería solar. www.enalmex.com

‐ Lenntech. Water Treatment Solutions. www.lenntech.es

‐ Los créditos FAD. http://www.afi.es

‐ Manuales sobre energía renovable: Solar fotovoltaica www.bun-ca.org

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 106

‐ Nota sectorial, electricidad en Senegal (2001). www.icex.es

‐ Página web de Isidro Cachadiña Gutiérrez. Profesor Titular de
Universidad del Dpto. de Física Aplicada de la Universidad de
Extremadura. http://onsager.unex.es

‐ Poetas. La Casamance, una regió al Sud del Senegal.
www.poetas.org/casamance

‐ Proceso de calculo de instalaciones solars fotovoltaiques
www.ieslacostera.org/electricitat

‐ Wikilingue. www.ca.wikilingue.com

‐ Wikipedia. www.wikipedia.com

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 107

PROGRAMACIÓ

A la pàgina següent, es mostra la programació temporal seguida durant
l’elaboració del present projecte. Cada columna de la graella representa una
setmana.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 108

TASCA

DURACIÓ

Desembre Gener Febrer Març Abril Maig Juny Juliol Agost Set.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

Disseny de l'enquesta

Adquisició del material

Delimitació de la zona
d'estudi sobre el mapa

Selecció de les cases
objecte de mostreig

Treball de camp:
recollida de dades

Buidatge i anàlisi de
les dades

Elaboració de resultats
i diagnòstic de les
dades.

Recerca d’informació
pels Volums II i III

Elaboració dels Volums
II i III

Redacció dels resultats
i discussions V.II i III

Revisió del projecte

Elaboració d’annexos,
resum, pressupost.

Preparació presentació
oral.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 109

PRESSUPOST GENERAL

En la pàgina següent, es presenta una taula recull dels costos econòmics
derivats de l’elaboració d’aquest projecte, així com el pressupost final.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 110

 TIPUS CONCEPTE PREU UNITARI UNITATS TEMPS PREU TOTAL
COSTOS VARIABLES

Desplaçaments 1.940€
 Barcelona‐Dakar Avió 335 2 ‐ 670
 Dakar‐Barcelona Avió 335 2 ‐ 670
 Dakar‐M’lomp Vaixell 100 2 ‐ 200
 M’lomp‐Dakar Vaixell 100 2 ‐ 200
 Viatges interns Autobús 100 2 ‐ 200
Assegurança 400€
 Assegurança de viatge Durada 3 mesos 200 2 ‐ 400

Recursos humans 17.740€
 Honoraris Treball de camp 12€/h 2 240h 5760
 Treball de despatx 10€/h 2 560h 11200
 Allotjament 80€/h 2 3mesos 480
 Dietes 100€/h 2 3mesos 300
Recursos materials 251€
 Material d’activitat Material d’oficina 50 ‐ ‐ 50
 Balança 20 1 ‐ 20
 Cartografia 3 ‐ ‐ 3
 Impressió B/N 0,04 400 ‐ 16
 Impressió color 0,3 400 ‐ 120
 Enquadernacions 3 12 ‐ 36
 CD’s 1,5 4 ‐ 6
Total Costos Variables 19.931
COSTOS FIXES (15% Costos Variables) 2.989,65
Total (Costos Variables + Costos Fixes) 22.920,65
IVA (18%) 4.125,717
TOTAL + IVA 27.046,367

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 111

ANNEXES VOLUM I
ANNEX 1.1: Espècies d’arbres presents al bosc i al barri de Haër.

NOM FAMILIA

ÚS LOCALITZACIÓ

CARBÓ FUSTA DE
FOC BOSC BARRI

Anacardium
occidentale

Anacardiaceae SI SI SI SI

Mangifera
indica

Anacardiaceae SI SI SI SI

Dialium
guinensis

Caesalpiniaceae SI SI SI SI

Vitex doniana Verbanaceae SI SI SI NO

Holarrhena
floribunda

Apocynaceae NO SI SI SI

Berlinia
grandiflora

Césalpiniaceae NO SI SI NO

Burkea
africana

Césalpiniaceae SI SI SI NO

Cassia
sieberiana

Césalpiniaceae NO SI SI SI

Detarium
microcarpum

Césalpiniaceae NO SI SI NO

Isoberlinia
doka

Césalpiniaceae SI SI SI NO

Piliostigma
thonningii

Césalpiniaceae SI SI SI NO

Senna siamea Césalpiniaceae SI SI NO SI

Neocarya
macrophylla

Chrysobalanacea
e

NO SI SI NO

Combretum
micranthum

Combretaceae NO SI SI SI

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 112

Azadirachta
indica

Méliaceae SI SI SI SI

Khaya
senegalensis

Méliaceae SI SI SI NO

Parkia
biglobosa

Mimosaceae SI SI SI NO

Eucalyptus
camaldulensis

Myrtaceae SI SI SI SI

Lophira
lanceolata

Ochnaceae NO SI SI NO

Cola cordifolia Sterculiaceae SI SI SI NO

Font: Elaboració de l’Agro a partir del llibre “Arbre, arbustes et lianes des zones sèches
d’Afrique de l’ouest ». Michel Arbonnier.

ANNEX 1.2: Mapa dels focs originats a Senegal entre 2008 i 2009.

Font: CSE, 2008

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 113

ANNEX 1.3: Freqüència relativa de focs al Senegal.

Font: CSE, 2006

ANNEX 1.4: Mapa de situació de les àrees protegides del Senegal.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 114

Font: CSE, 2009.

ANNEX 1.5: mapa de la distribució de diferents grups dels diola a la zona
corresponent al Departament de Ziguinchor. Font: TOMÁS, 2005.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 115

ANNEX 1.6: Els diferents tipus de sòls del Senegal

.

Font: CSE, 2009

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 116

ANNEX 1.7: Taules de les enquestes realitzades a les famílies de M’lomp sobre consum
energètic.

A continuació, es presenta un recull en forma de taules de les dades obtingudes a la Diagnosi
energètica. S’ha fet el buidatge de dades casa per casa per tal de mostrar el màxim detall de la
informació recollida. Posteriorment, amb aquests dades, s’han elaborat taules resum per tal de
facilitar‐ne l’estudi de les mateixes. Primerament, es presenta un índex de les cases i el
número atorgat a cadascuna, per tal de facilitar‐ne les consultes.

ÍNDEX DE CASES

1. Casa 1: Malick Diallo
2. Casa 2: Caroline Sambou
3. Casa 3: Alibakowe Sambou
4. Casa 4: Thèodore Sambou
5. Casa 5: Antoine Sambou
6. Casa 6: Marie Manga
7. Casa 7: Alina Senghor
8. Casa 8: Martha Sambou
9. Casa 9: Pière Sambou
10. Casa 10: Edgar Sambou
11. Casa 11: Basile Sambou
12. Casa 12: Banna Senghor
13. Casa 13: Kokené Senghor
14. Casa 14: Adeline Diatta
15. Casa 15: Melanie Sambou
16. Casa 16: Gregoire Sambou
17. Casa 17: Maxime Sambou
18. Casa 18: Alimbisi
19. Casa 19: Simon Diatta
20. Casa 20: Yacente Sambou
21. Casa 21: Beatrice Sambou
22. Casa 22: Anne Marie Sambou
23. Casa 23: Silvie Sambou
24. Casa 24: Bernadette Basen
25. Casa 25: Cecille Manga
26. Casa 26: Jean‐Pierre Diatta
27. Casa 27: Clarisse Sambou
28. Casa 28: Syembala Sambou
29. Casa 29: Marçel Baseen
30. Casa 30: Regina Sambou
31. Casa 31: Gaetan Senghor
32. Casa 32: Delva Sambou

TAULES

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 117

CASA 1: Malick Diallo

Habitants de la casa: 8 adults i 4 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosè 1 Làmpada de petroli. Ús 4h/dia.

Consum: 5L/2mesos

2.5L/mes

Espelmes L’utilitza 1 persona. Ús 4.5h/dia.

3espelmes/setmana

12espelmes/mes

Llanternes

Piles grans 2 llanternes amb 2 piles cadascuna.

Ús 3‐2.5h/dia. Canvi de piles: 3 vegades/mes

12PG/mes

Piles petites 3 llanternes amb 2 piles cadascuna.

Ús 3‐2.5h/dia. Canvi de piles: 1 cop/setmana

24PP/mes

CUINA

Llenya 4.5kg/dia. Ús 1 vegada/dia 4.5Kg/dia

Gas 2.5bombones/mes. 1vegada/dia 30Bombones/any

Carbó 1sac/mes. Ús: preparació té, cuinar i planchar 1Sac/mes(17kg/mes)

RADIO

2 ràdios a la casa: – 3 piles grans / 2 setmanes. Ús 4h/dia

 – 3 piles grans / 1 setmana. Ús 14h/dia

18PG/mes

OBSERVACIONS

- Els estudiants que estudien cada nit amb les làmpades de querosè, es queixen de picor
d’ulls i mal de cap degut al fum que desprèn el querosè, així com problemes a la vista, per
la insuficient llum que proporciona.

- Piles utilitzades: les guarden per canviar per bolígrafs.
- El responsable de la família, és mestre, amb sou important.
- És la casa on habitàvem nosaltres.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 118

CASA 2: Caroline Sambou

Habitants de la casa: 3 adults i 5 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosè 2 Làmpades de petroli. Ús 3h/dia.

5L/2mesos

2.5L/mes

Espelmes – –

Llanternes

Piles grans 2 llanternes amb 2 piles cadascuna.

Consum: 2piles/2mesos

2PG/mes

Piles petites –

CUINA

Llenya 2.6kg/àpat. Ús: 3cops/dia.

Cuina per 7 persones

7.8kg/dia

Gas 1bombona/2mesos. Ús poc freqüent. 6Bombones/any

Carbó 1sac/1.5mesos 0.66Sac/mes

RADIO

En aquesta casa no disposen de radio –

OBSERVACIONS

- Piles utilitzades: les llencen al bosc

CASA 3: Alibakowe Sambou

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 119

Habitants de la casa: 5 adults i 2 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosè 2 Làmpades de petroli. Ús 4h/dia.

10L/mes

10L/mes

Espelmes –

Llanternes

Piles grans –

Piles petites 3 llanternes amb 2 piles cadascuna.

Ús 1.5h/dia. Consum: 2piles/3setmanes

CUINA

Llenya 1.4kg/àpat. Ús: 3cops/dia. Per 7 persones 4.2kg/dia

Gas –

Carbó –

RADIO

En aquesta casa no disposen de radio

OBSERVACIONS

- Piles utilitzades: les guarden per canviar per bolígrafs.

CASA 4: Thèodore Sambou

Habitants de la casa: 4 adults i 6 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosè 4 làmpades de petroli. Ús 4h/dia. 18L època pluges

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 120

1L/setmana. Durant l’època de pluja (3 mesos),
el consum incrementa a 1.5L/setm. degut a què
encenen més d’hora la llum.

36L època seca

54L/any

4.5L/mes(mitjana)

Espelmes 1 espelma/setmana 4espelmes/mes

Llanternes

Piles grans 2 llanternes amb 2 piles cadascuna.

Consum: 2piles/5dies

24PG/mes

Piles petites –

CUINA

Llenya 2.3kg/àpat. Cuinen 3 cops al dia. 6.9kg/dia

Gas –

Carbó –

RADIO

En aquesta casa no disposen de radio.

OBSERVACIONS

CASA 5: Antoine Sambou

Habitants de la casa: 8 adults i 4 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 4 làmapades de petroli.

Consum: 5L/menys d’un mes (25dies)

5L/mes

Espelmes Consum 4espelmes/setmana, ús poc freqüent 16espelmes/mes

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 121

Llanternes

Piles grans 5 llanternes amb 2 piles cadascuna.

Ús poc freqüent. Consum: 2piles/mes (cada
llanterna)

10PG/mes

Piles petites –

CUINA

Llenya 2.7kg/àpat. Ús 3 vegada/dia 8.1kg/dia

Gas –

Carbó Si. Consum: 1sac/2mesos 0.5sacs/mes

8.5kg/mes

RADIO

1 ràdio que funciona amb 3 piles grans. 3piles/setmana 12PG/mes

OBSERVACIONS

- 1L de petroli costa 600FCFA

CASA 6: Marie Manga

Habitants de la casa: 2 adults i 4 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosè 1 Làmpada de petroli. Ús 4h/dia.

1L/2setmanes

2L/mes

Espelmes –

Llanternes

Piles grans 1 llanterna amb 2 piles.

Consum: 2piles/1.5setmanes

5PG/mes

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 122

Piles petites –

CUINA

Llenya 3.2kg/àpat. Ús: 2 vegades/dia 6.4kg/dia

Gas –

Carbó 1sac/2mesos. 0.5sacs/mes
(8.5kg/mes)

RADIO

1 ràdio de 1000W de potència. Funciona amb 6 piles grans que duren
2 setmanes.

12PG/mes

OBSERVACIONS

- 1 sac gran d’arrós ple de carbó costa 1500FCFA
- Quan les piles s’esgoten, les tiren per qualsevol lloc, dins del bosc o al voltant de la casa.

CASA 7: Alina Senghor

Habitants de la casa: 4 adults i 1 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 lampades a petroli. Ús: 4h/dia.

Consum: 2L/15dies (10 o + dies)

Espelmes 2 espelmes per 2 o 3 dies.

Llanternes

Piles grans –

Piles petites –

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 123

CUINA

Llenya 2.4kg/àpat. Ús: 2àpats/dia 4.8kg/dia

Gas 1 bombona/mes (només en l’època de pluges) 3bombones/any

Carbó Consum: 1sac/1.5mesos 2sacs/3mesos
(11.3kg/mes)

RADIO

No tenen ràdio

OBSERVACIONS

-

CASA 8: Martha Sambou

Habitants de la casa: 5 adults i 1 nen

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 3 lampades de petroli. Ús: 4h/dia.

Consum: 30L/4mesos.

Espelmes –

Llanternes

Piles grans 5 llanternes amb 2 piles cadascna. Les piles
duren 1mes.

Piles petites –

CUINA

Llenya 2.93kg/àpat. Ús: 3àpats/dia 8.79kg/dia

Gas –

Carbó –

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 124

RADIO

Tenen 2 radios amb 3 piles grans cadascuna. Les piles duren entre 3
setmanes i 1 mes. Ús : 3 – 4h / dia.

6PG/mes

OBSERVACIONS

- Un cop acabades les piles, les llençen al bosc.

CASA 9: Pière Sambou

Habitants de la casa: 4 adults

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé –

Espelmes –

Llanternes

Piles grans 1 llanterna amb 2 piles. Consum: 2piles/mes

Piles petites –

CUINA

Llenya 3.2kg de llenya per preparar un àpat per 3
persones. Cuinen 3cops/dia

9.6kg/dia

Gas –

Carbó –

RADIO

–

OBSERVACIONS

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 125

- Els estudiants que hi viuen a la casa se’n van a estudiar al foyer, ja que la família no té
diners per comprar petroli per les làmpares, i per tant tenen una il∙luminació insuficient.

- Només hi viu la mare de la família que té com a ingressos el que ella obté de la venda de
ví de palma. Ingressos molt reduits.

CASA 10: Edgar Sambou

Habitants de la casa: 1 adult

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 1 làmpada a petroli. Consum: 5L/any

Espelmes –

Llanternes

Piles grans 1 llanterna amb 2 piles. Consum: 2piles/3mesos

Piles petites –

CUINA

Llenya 1.3kg de fusta/dia. Cuina per 1 persona i
2cop/dia

2.6kg/dia

Gas –

Carbó 3sacs grans de carbó / any. 3sacs/any

RADIO

1 ràdio que funciona amb 4 piles. Consum: 4piles/1mes. 4PG/mes

OBSERVACIONS

- El carbó l’utilitza només durant l’època de pluges (3 mesos) i la resta de l’any (9mesos)
cuina amb llenya.

- El carbó se’l produeix ell mateix.
- En aquesta casa hi viu un noi jove caçador, utilitza molt poc la il∙luminació ja que està

acostumat a rondar pel bosc de nit o anar pel carrer sense llum.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 126

CASA 11: Basile Sambou

Habitants de la casa: 6 adults i 3 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 4 lampades de petroli.

Consum: 5L/2 o 3 mesos

Espelmes Consum: 2espelmes/mes

Llanternes

Piles grans 8 llanternes amb 2 piles cadascuna.

Consum: 2piles/1mes/llanterna.

Piles petites –

CUINA

Llenya 3.3kg/àpat. Cuinen 3cops/dia 9.9kg/dia

Gas –

Carbó Consum: 1 sac/4 mesos 3sacs/any

RADIO

1 ràdio que funciona amb 2 piles. Consum: 2piles/2mesos. 1PG/mes

OBSERVACIONS

-

CASA 12: Banna Senghor

Habitants de la casa: 5 adults i 5 nens

Consum unificat

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 127

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades a petroli. Consum: 5L/mes

Espelmes –

Llanternes

Piles grans 1 llanterna amb 3 piles. Ús: 4hores.

Consum: 3piles/2mesos.

Piles petites –

CUINA

Llenya Consum: 3.6kg/àpat. Cuina 2 cops al dia 7.2 kg/dia

Gas Consum: 1bombona/2mesos. 1bombona a l’any
(només per l’època de pluges)

1bombona/any

Carbó 1 sac/mes 1sac/mes
(17kg/mes)

RADIO

–

OBSERVACIONS

- En aquesta casa hi ha present un nadó, per la qual cosa es veu incrementat l’ús de sabó.

CASA 13: Kokené Senghor

Habitants de la casa: 5 adults

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades de petroli.

Consum: 5L/2 o 3 setmanes

Espelmes 1 espelma/dia

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 128

Llanternes

Piles grans 2 llanternes amb 2 piles.

Consum: 2piles/2 o 3 setmanes.

Piles petites 1 llanterna amb 2 piles.

Consum: 2piles/2 o 3 setmanes.

CUINA

Llenya Consum:3.2 kg/àpat. Cuinen amb llenya 1 cop al
dia.

3.2 kg/dia

Gas 1 bombona/ 1.5mesos. Ús només durant l’època
de pluges.

2bombones/3meos

Carbó 2 sacs/mes 2sacs/mes

RADIO

–

OBSERVACIONS

- Hi viuen estudiants que estudien amb la llum d’espelmes.

CASA 14: Adeline Diatta

Habitants de la casa: 2 adults i 2 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé –

Espelmes –

Llanternes

Piles grans 1 llanterna gran amb 3 bombetes.

Consum: 2 piles 1 o 2 mesos

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 129

Piles petites –

Placa solar Amb aquesta placa alimenten 9 bombetes de
12V i 10W cadascuna. Ús: 3h/dia.

CUINA

Llenya Consum: 2.6kg/àpat. Cuinen 3cops/dia 7.8kg/dia

Gas Consum: 3bombones/any. Ús: només durant
l’època de pluges (3mesos).

3bombones/any

Carbó Consum: 1sac/1mes. Ús esporàdic, pas cada dia. 1sac/1mes

RADIO

–

OBSERVACIONS

- Dades de la placa solar: solar controller max. 10A
- Alimenta una bateria de 12V

CASA 15: Melanie Sambou

Habitants de la casa: 8 adults i 4 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 lampades. Consum: 1L/mes. Ús: 4h/dia

Espelmes –

Llanternes

Piles grans –

Piles petites –

CUINA

Llenya Consum: 4.3kg per 11 persones. 12.9kg/dia

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 130

Cuinen 3 cops/dia

Gas –

Carbó –

RADIO

–

OBSERVACIONS

-

CASA 16: Gregoire Sambou

Habitants de la casa: 6 adults

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 4 lampades. Ús: 4h/dia.

Consum: 5L/1.5mesos.

Espelmes –

Llanternes

Piles grans 1 llanterna amb 2 piles.

Consum: 2piles/3setmanes.

Piles petites –

CUINA

Llenya 3.2kg/àpat. Cuinen 3cops/dia 9.4kg/dia

Gas Consum: 1bombona/1mes. Ús: només durant
l’època de pluges.

3bombones/any

Carbó –

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 131

RADIO

Tenen una ràdio que funciona amb 3 piles. Consum: 3piles/2setmanes. 6PG/mes

OBSERVACIONS

- 1L de petroli val entre 1000 i 600 FCFA

CASA 17: Maxime Sambou

Habitants de la casa: 3 adults i 3 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 3 lampades. Consum: 3L/mes

Espelmes –

Llanternes

Piles grans 1 llanterna amb 2 piles.

Consum: 2piles/1.5mesos

Piles petites –

CUINA

Llenya 1.5kg/arròs. Cuina 3 cops al dia. 4.5kg/dia

Gas –

Carbó –

RADIO

–

OBSERVACIONS

-

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 132

CASA 18: Alimbisi Diatta

Habitants de la casa: 7 adults

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 lampades. Ús: 4h/dia

Consum: 5L/3.5mesos

Espelmes –

Llanternes

Piles grans 2 llanternes amb 2 piles cadascuna.

 Consum: 2piles/3 – 4 setmanes

Piles petites –

Placa solar Alimenta 1 bombeta de 12V.

CUINA

Llenya 2.9kg/àpat. Cuinen 3 cops/dia 8.7kg/dia

Gas –

Carbó 1sac/any. Utilitzat rarament. 1sac/any

RADIO

Alimenta la ràdio amb la placa solar. Ràdio de 120W.

OBSERVACIONS

- En aquesta casa, hi ha present una placa solar que la fan servir només per alimentar una
habitació. La placa solar és de 24V i alimenta una bateria de 70A.

CASA 19: Simon Diatta

Habitants de la casa: 10 adults i 4 nens

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 133

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 4 làmpades. Consum: 8L/mes

Espelmes –

Llanternes

Piles grans 5 llanternes amb 2 piles grans.

Consum: 2piles/mes/llanterna

Piles petites –

CUINA

Llenya Consum: 2.3kg (arròs) + 1.5 kg (salsa) 8.4kg/dia

Gas Consum: 1bombona/3mesos. Ús reduit només a
l’època de pluges.

1bombona/any

(5L/any)

Carbó Consum: 2sacs/1mes. 2sacs/mes

(34kg/mes)

RADIO

Tenen una radio que funciona amb 3 piles grans, les quals duren 3
setmanes.

4PG/mes

OBSERVACIONS

- Les piles utilitzades, les llençen al bosc.
- Utilitzen el carbó per fer el té i a vegades per cuinar el peix. L’utilitzen sobretot durant

l’època de pluges.
- És una familia, però ocupen dues cases contígües. Es podria considerar com 2 nuclis

familiar.

CASA 20: Yacente Sambou

Habitants de la casa: 6 adults i 3 nens

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 134

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 3 lampades. Consum: 5L/3mesos

Espelmes –

Llanternes

Piles grans 3 llanternes amb 2 piles cadascuna.

Consum: 2piles/1.5mesos/llanterna

Piles petites –

CUINA

Llenya 4.8kg/àpat. Cuinen 3cops/dia 14.4kg/dia (ho
posso dividit/2)

Gas –

Carbó 1 sac gran/2mesos 0.5sacs/mes

(8.5kg/mes)

RADIO

1 radio que funciona amb 2 piles petites i que duren 1 setmana 8PP/mes

OBSERVACIONS

- Aquesta casa, la número 21 cuinen conjuntament. Per tant, la fusta utilitzada serà per 18
persones.

CASA 21: Beatrice Sambou

Habitants de la casa: 5 adults i 4 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades. Consum: 10L/5mesos de mitjana

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 135

anual.

Espelmes –

Llanternes

Piles grans 2 llanternes amb 2 piles.

Consum: 2piles/3setmanes/llanterna

Piles petites –

CUINA

Llenya –

Gas –

Carbó –

RADIO

– 1 radio petita que funciona amb 2 piles petites que duren 1 mes.
– 1 radio gran alimentada per 2 piles grans que duren 1 mes.

2PP/mes

2PG/mes

OBSERVACIONS

- Durant l’època seca utilitzen més quantitat de petroli que durant l’època de pluges.
- Cuinen conjuntament amb la casa 20.

CASA 22: Anne Marie Sambou

Habitants de la casa: 12 adults i 4 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 4 lampades. Consum: 30L/6mesos

Espelmes Consum: 8espelmes/3setmanes

Llanternes

Piles grans 2 llanternes amb 2 piles grans/setmana.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 136

1 llanterna amb 2 piles petites/2setmanes

Piles petites –

CUINA

Llenya 2.45kg/àpat. Cuinen 3 cops al dia. 7.35kg/dia

Gas –

Carbó Ús: durant l’època de pluges.

Consum: 4sacs grans/1mes

12sacs/any

RADIO

–

OBSERVACIONS

- Les piles utilitzades les llençen al bosc
- Elevat consum de carbó degut a què els nens de la casa el malgasten.

CASA 23: Silvie Sambou

Habitants de la casa: 4 adults i 1 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 5 làmpades. Consum: 2L/mes

Espelmes 1espelma/3dies.

Llanternes

Piles grans 1 llanterna que funciona amb 2 piles.

Consum: 2piles/2mesos

Piles petites –

CUINA

Llenya 1.8kg per cuinar l’arròs (x3cops/dia) i 1.5kg per 6.9kg/dia

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 137

cuinar la salsa (x1cop/dia)

Gas –

Carbó –

RADIO

– Tenen una radio que funciona amb 3 piles grans.
– Consum: 3piles/2mesos.

1.5PG/mes

OBSERVACIONS

- Ens comenten que les piles duren molt degut a què la llanterna il∙lumina poc i per tant,
consumeix poc també.

- Preu del troç de sabó = 300F. Pes = 300gr.

CASA 24: Bernadette Basen

Habitants de la casa: 3 adults

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades. Consum : 5L/2mesos

Espelmes Consum: 1 espelma / 2 dies

Llanternes

Piles grans 1 llanterna amb 4 piles/mes i 2 llanternes amb 2
piles/mes

Piles petites –

CUINA

Llenya 2.3kg/àpat. Amb llenya cuina l’esmorçar. 2.3kg/dia

Gas Consum: 1 bombona / mes.

Ús: durant l’època de pluges

3bombones/any

Carbó Consum: 1sac gran/ 1 mes. 1sac/mes

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 138

Ús: per cuinar el dinar i el sopar

RADIO

– Tenen una ràdio que la fan funcionar amb la bateria de cotxe.

OBSERVACIONS

- En aquesta casa tenen una bateria de cotxe que la carreguen cada 1.5mesos en un taller
mecànic.

CASA 25: Cecille Manga

Habitants de la casa: 6 adults i 3 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé –

Espelmes 4espelmes/setmana.

Llanternes

Piles grans 4 llanternes que funciona amb 2 piles cadascuna.
Consum: 2piles/mes/llanterna

Piles petites –

Motor benzina Consum: 1L/dia. Alimenta només la televisió

Placa solar Alimenta 1 bombeta de 12V i la radio

CUINA

Llenya Consum: 6.2kg/2àpats. Ús: per cuinar el dinar i el
sopar per 8 persones.

6.2kg/dia

Gas Consum: 1bombona/mes. Ús: per cuinar
l’esmorzar.

1bombona/mes

Carbó Consum: 1sac gran/4mesos 3sacs/any

RADIO

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 139

Alimenta la ràdio amb la placa solar.

OBSERVACIONS

- En aquesta casa, hi ha present una placa solar que la fan servir només per alimentar una
bombeta i la ràdio.

- També hi ha present un grup electrògen que fan servir per alimentar una televisió. Es
tracta d’un grup vell, per això té el consum elevat.

CASA 26: Jean‐Pierre Diatta

Habitants de la casa: 8 adults i 3 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 3 làmpades. Consum: 10L/mes

Espelmes 2espelmes/setmana.

Llanternes

Piles grans 5 llanternes que funciona amb 2 piles cadascuna.
Consum: 2piles/mes/llanterna

2bombetes que funcionen amb 3piles cadascuna.
Consum: 3piles/1.5mesos/bomb.

Piles petites –

CUINA

Llenya 3.1kg/àpat. Cuina3cops/dia 9.3kg/dia

Gas Consum: 2bombona/any. Ús: exclusivament
durant l’època de pluges (3mesos/any).

2bombones/any

Carbó Consum: 1sac gran/1mesos 1sac/mes

RADIO

Tenen una radio que funciona amb 2 piles petites.

Consum: 2piles/1.5setmanes.

6PP/mes

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 140

OBSERVACIONS

- Són dues cases

CASA 27: Clarisse Sambou

Habitants de la casa: 1 adult

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades. Consum: 5L/1.5mesos

Espelmes –

Llanternes

Piles grans –

Piles petites –

CUINA

Llenya Consum: 2.5kg/1àpat. Ús: cuina una vegada al
dia (arròs + peix).

2.5kg/dia

Gas –

Carbó –

RADIO

–

OBSERVACIONS

- Aquesta dona vivia en una casa mig derruida.

CASA 28: Syembala Sambou

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 141

Habitants de la casa: 2 adults

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades. Consum: 5L/3mesos

Espelmes –

Llanternes

Piles grans 2 llanternes que funciona amb 2 piles grans
cadascuna. Consum: 3setmanes

Piles petites –

CUINA

Llenya Consum: 3kg/àpat. Ús: cuinen 2vegades al dia 6kg/dia

Gas –

Carbó –

RADIO

–

OBSERVACIONS

–

CASA 29: Marçel Baseen

Habitants de la casa: 3 adults i 4 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades. Consum: 5L/1mes

Espelmes Consum: 3espelmes/setmana

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 142

Llanternes

Piles grans 3llanternes amb 2 piles cadascuna.

Consum: 2piles/mes cadascuna

Piles petites –

CUINA

Llenya Consum: 3.4kg/1àpat (arròs+salsa). Ús: cuina 3
vegades al dia. (+2cops no+ arròs: 2.5kg)

8.4kg/dia

Gas 1bombona/2mesos. Per tot l’any. 1bombona/any

Carbó Consum: 1sac/mes 1sac/mes

RADIO

– Tenen 2 radios que funcionen amb 2 piles grans cadascuna. Consum:
2 piles/3setmanes cada ràdio.

4piles/3setmanes

OBSERVACIONS

- Llençen les piles usades al bosc.

CASA 30: Regina Sambou

Habitants de la casa: 3 adults i 3 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 3 làmpades. Consum: 5L/2mesos

Espelmes –

Llanternes

Piles grans 1 llanterna que funciona amb 2 piles.

Consum: 2piles/2setmanes.

Piles petites –

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 143

CUINA

Llenya Consum: 3kg/1àpat. Ús: cuina 3 vegades al dia
(arròs + peix).

9kg/dia

Gas –

Carbó Consum: 1 sac/2mesos 0.5sacs/mes

RADIO

– Tenen una radio alimentada amb 2 piles grans que duren 2 setmanes 4PG/mes

OBSERVACIONS

- Les piles usades les guarden per què els nens de casa han estat sensibilitzats a l’escola
(per nosaltres i per la Maria i l’Alba) i aleshores les guarden esperant a la carmesse o que
les agafin a canvi de regals.

CASA 31: Gaetan Senghor

Habitants de la casa: 5 adults

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 3 làmpades. Consum: 5L/2mesos

Espelmes Consum: 4espelmes/mes

Llanternes

Piles grans 2llanternes amb 2 piles cadascuna. Les 2 piles
duren 2 setmanes.

Piles petites –

CUINA

Llenya Consum: 3.9kg/2àpats. Ús: cuina 3 vegades al
dia.

6.9kg/dia

Gas –

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 144

Carbó –

RADIO

–

OBSERVACIONS

- Utilitzen el sabó per rentar la roba i els plats.

CASA 32: Delva Sambou

Habitants de la casa: 4 adults i 3 nens

Consum unificat

IL∙LUMINACIÓ

Petroli / Querosé 2 làmpades. Consum: 5L/1mes

Espelmes 4 espelmes / mes

Llanternes

Piles grans 2 llanternes amb 2 piles cadascuna. Duren 1mes.

Piles petites –

CUINA

Llenya 1.8kg per cuinar l’arròs, 3 cops al dia. 1,3kg per
cuinar la salsa, però l’utilitza per 2 dies. (3,8
arròs+salsa)

6.1kg/dia

Gas –

Carbó –

RADIO

–

OBSERVACIONS

- Tiren les piles a la basura (pila de “deshechos”) i quan està plena la cremen.

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 145

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 146

ANNEX 1.8: Taules de processament dels resultats de les enquestes a les llars de Haër.

Distribució de ràdios en funció de la grandària de la família

Núm. de
pers/fam

Núm.
famílies

% de
famílies

núm. total
persones

% de
persones

Piles/
mes total % Piles

Piles/mes
/fam

Ràdios
totals % Ràdios

Ràdios/

família

1-5 10 31,25 35 14,96 4,5 5,1 0,45 2 11,1 0,20

6-10 16 50 122 52,14 43,6 49,5 2,73 11 61,1 0,69

Més de 10 6 18,75 77 32,91 40 45,4 6,67 5 27,8 0,83

Total 32 234 88,1 18

Distribució dels recursos per cuinar en funció de la grandària de la família

Núm. de
pers/fam

Núm.
famílies % núm. total

persones % kg Ll /mes
T % kg Ll kgLl/mes/

fam

L Gas/

mes T
% L gas L Gas/

família
kg Carb
/mes T

% kg
Carbó

kg Carbó
/família

1-5 10 31,25 35 14,96 54,7 24,5 5,47 4,58 15,7 0,46 83,55 32,43 8,36

6-10 16 50 122 52,14 117,89 52,8 7,37 9,58 32,9 0,60 80,62 31,29 5,04

Més de 10 6 18,75 77 32,91 50,55 22,7 8,43 15,00 51,4 2,50 93,5 36,29 15,58

Total 32 234 223,14 29,17 257,67

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 147

Distribució del tipus de recurs emprat per cuinar en funció de la grandària de la família

Núm. de
pers/fam

Núm.
famílies

% de
famílies

núm. total
persones

% de
persones Llenya % L dins

del rang
Llenya +

Gas

% L+G
dins

del rang

Llenya +
Carbó

% L+C dins
del rang

Llenya + Gas +
Carbó

% L+G+C
dins

del rang

1-5 hab. 10 31,25 35 14,96 5 50,00 0 0 1 10,00 4 40

6-10 hab. 16 50 122 52,14 6 37,50 1 6,25 5 31,25 4 25

Més de 10
hab. 6 18,75 77 32,91 1 16,67 0 0 2 33,33 3 50

Total 32 234 12 1 8 11

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 148

Núm.
Famílies

Adults>Infants 55-95 13

A=N 55-45 7

A<N 0-45 3

N=0 96-0 9

Relació adults - infants

Núm. Adults > Núm. Infants Núm. Adults = Núm. Infants Núm. Adults < Núm. Infants Núm. Infants = 0

Rang
familiar

Núm.
Fam

Núm.
Adults

Núm.
Infants

Núm.
Fam

Núm.
Adults

Núm.
Infants

Núm.
Fam

Núm.
Adults

Núm.
Infants

Núm.
Fam

Núm.
Adults

Núm.
Infants

1-5 2 8 2 1 2 2 0 0 0 7 21 0

6-10 7 37 19 3 11 11 4 12 19 2 13 0

Més de 10 6 54 23 0 0 0 0 0 0 0 0 0

CASA NÚMERO
PERSONES

NÚMERO
DE

RADIOS

RÀDIO (FUNCIONEN AMB) RÀDIO

PILES

ALTRES
FONTS

PILES

GRANS

(Núm.
Ràdios)

PETITES

(Núm. Ràdios)

GRANS PETITES

piles/mes piles/mes

1 12 2 2 0 0 18 0

2 8 0 0 0 0 0 0

3 7 0 0 0 0 0 0

4 10 0 0 0 0 0 0

5 12 1 1 0 0 12 0

6 6 1 1 0 0 12 0

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 149

7 5 0 0 0 0 0 0

8 6 2 2 0 0 6 0

9 4 0 0 0 0 0 0

10 1 1 1 0 0 4 0

11 9 1 1 0 0 1 0

12 10 0 0 0 0 0 0

13 5 0 0 0 0 0 0

14 4 0 0 0 0 0 0

15 12 0 0 0 0 0 0

16 6 1 1 0 0 6 0

17 6 0 0 0 0 0 0

18 7 1 0 0 1 0 0

19 14 1 1 0 0 4 0

20 9 1 0 1 0 0 8

21 9 2 1 1 0 2 2

22 16 0 0 0 0 0 0

23 5 1 1 0 0 1,5 0

24 3 1 0 0 1 0 0

25 9 1 0 0 1 0 0

26 11 1 0 1 0 0 6

27 1 0 0 0 0 0 0

28 2 0 0 0 0 0 0

29 7 2 2 0 0 2,6 0

30 6 1 1 0 0 4 0

31 5 0 0 0 0 0 0

32 7 0 0 0 0 0 0

234 21 15 3 3 73,1 16

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 150

Quantitat de ràdios i consum de piles

2 1 A Radios/casa

R.P.Grans R.P.Grans R.P.Petites R.Sense P Tipus

3 9 3 3
Quantitat

radios

16,67 50,00 16,67 16,67 %

27 47 16 0 Quantitat piles

Sumatori de totes les piles utilitzades per les ràdios 89
Piles

totals/mes

4,6 Piles/any/per

33,4 Piles/any/fam

 núm %

cases amb ràdio 18 56,25

cases sense ràdio 15 46,88

Quantitat R. P. Grans R. P. Petites R. no piles

2 3 0

1 9 3 3

0 20 29

Quantitat

2 1 A

R.P.Grans R.P.Grans R.P.Petites R.Sense P

3 9 3 3

16,67 50,00 16,67 16,67 %

2 ràdios piles
grans

1 ràdio, piles
grans

1 ràdio amb piles
petites Altres fonts

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 151

Llenya

Llenya

+ Gas

Llenya

 + Carbó

Llenya

 + Gas

 + Carbó

12 1 8 11 32

37,50 3,13 25,00 34,38
% de
famílies

99 7 55 73 234

42,31 2,99 23,50 31,20
% en
persones

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 152

ANNEX 1.9: Recull fotogràfic de la recollida de dades. Totes les fotos han
estat realitzades per les autores del projecte (Llongueras, M., Nicart, M.)

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 153

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 154

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 155

Estudi energètic de les llars del barri de Haër

Volum I: Antecedents de l’àrea d’estudi i diagnosi energètica

 156

