

Anuari de la formació professional a Barcelona, 2012

Mercat de treball i
Formació Professional
a Barcelona

Aquest anuari ha estat elaborat per l'Observatori de l'FP a Barcelona de la Fundació BCN Formació Professional, amb el següent equip de treball:

Anna Punyet. Tècnica de l'Observatori de l'FP de la Fundació BCN Formació Professional. Llicenciada en Antropologia Social i Cultural per l'UAB, Postgrau en Mètodes i Tècniques per a l'Estudi de la Població (MTEP) pel Centre d'Estudis Demogràfics de l'UAB i Màster en Tècniques d'Investigació Social Aplicada pel Col·legi de Sociòlegs i Politòlegs de Catalunya.

Montse Blanes. Responsable de les Àrees FP i empresa i Observatori de la Fundació BCN Formació Professional. Llicenciada en Pedagogia per l'UB i Màster en formació de formadors, expert europeu en formació (UPEC).

Tota la informació que conté aquesta publicació es pot descarregar en l'espai web de l'Observatori de l'FP, accessible des de la pàgina web de la Fundació BCN Formació Professional:

www.fundaciobcnfp.cat

Anuari de la formació professional
a Barcelona, 2012

Anuari de la formació professional
a Barcelona,
2012

© 2013 Fundació Barcelona FP
Tots els drets reservats

Preimpresió i impressió: Fotoletra S.A.
Dipòsit legal: B-3551-2011

Presentació

En les vostres mans teniu la tercera edició de ***l'Anuari de la formació professional a Barcelona***, l'edició corresponent a l'any 2012 i es consolida així una eina estratègica per a la planificació en matèria de formació professional. Per tal de mostrar tendències i extreure'n conclusions rellevants sobre la realitat de la ciutat de Barcelona s'ha donat continuïtat a indicadors claus que s'ha anat aportant des de la primera edició d'aquesta publicació, no obstant i amb la voluntat de continuar innovant i treballant per una millor comprensió de les dinàmiques socials i econòmiques de la ciutat, se n'han incorporat de nous.

Bona part de la informació publicada en aquest Anuari és consultable en l'espai web de l'Observatori de l'FP, espai on es continua mostrant la realitat sobre el mercat de treball i el sistema educatiu. Tal com ja s'ha esmentat en anteriors edicions, aquest espai segueix sent un referent en matèria de formació professional. Ara bé, i per tal de continuar facilitant informació rellevant sobre l'adequació del mercat de treball i la formació professional, posem a la vostra disposició tota la informació elaborada.

Finalment, cal esmentar que aquest Anuari no hauria estat possible sense la implicació de persones i institucions, que han contribuït a facilitar-nos les dades necessàries i a donar el seu suport per a la seva correcta interpretació. Des de la Fundació BCN Formació Professional els volem agrair molt especialment el seu suport.

Aquesta tercera edició no hauria estat possible sense la col·laboració de:

- Sr. Pau Serracant. Agència Catalana de la Joventut. Departament de Benestar i família. Generalitat de Catalunya.
- Sra. Núria Tuset, Sra. Laura Comellas, Sra. Noemí Santos i Sr. Miquel Carrion. Servei d'Ocupació de Catalunya. Generalitat de Catalunya.
- Sr. Alejandro Lobaco i Sr. Josep Márquez. Consorci per a la Formació Contínua de Catalunya. Generalitat de Catalunya.
- Sr. Melcior Arcarons i Sr. Joan Oliart. Departament d'Ensenyament de la Generalitat de Catalunya.
- Sra. Carme Massa, Sra. Yolanda Almirall, Sr. Jordi Baró i Sr. Joan Hidalgo. Consorci d'Educació de Barcelona.

- Sra. Montse Sala. Consell General de Cambres de Catalunya.
- Sr. Xavier Sánchez. Infojobs.
- Sr. Jesús Maria Prujà i Sra. Marta Dalmau. Consell Interuniversitari de Catalunya. Departament d'Economia i Coneixement. Generalitat de Catalunya.

Confiem que l'Anuari 2012 us resulti rigorós i d'utilitat per a la vostra planificació i gestió i que contribueixi a construir coneixement i a fer llum sobre molts aspectes que afecten a la formació professional inicial i permanent i el mercat de treball a la ciutat de Barcelona. Així mateix us animem a que ens aporteu les vostres consideracions, suggeriments o propostes per tal de continuar avançant en la difusió de la informació sobre la formació professional.

Índex general

Presentació	5
Introducció: el marc de referència europeu per una formació professional de futur	25
PART 1:	
ANÀLISI DEL MERCAT LABORAL I VARIABLES CONTEXTUALS	27
1. Nivell d'instrucció	29
1.1. Nivell d'instrucció a la ciutat	29
1.2. Nivell d'instrucció als districtes de la ciutat	31
2. Teixit productiu de Barcelona	33
2.1. Contextualització	33
2.2. Estructura productiva segons sectors econòmics.	35
2.3. Afiliació per activitat econòmica	37
3. Algunes característiques dels graduats en FP	41
3.1. Perfil demogràfic dels joves graduats en FP	41
3.2. Activitat i categoria professional dels graduats en FP	45
3.3. Aproximació a la importància del context socioeconòmic dels graduats en FP	47
3.4. Característiques de la inserció dels graduats recentment en FP	50
4. Ocupació i nivell de treball	56
4.1. Ocupació per nivell d'instrucció	56
4.2. Població ocupada per nivell d'instrucció, edat i sexe	57
4.3. Nivell de satisfacció de la població ocupada.	60
5. Atur i nivell d'instrucció	63
5.1. Contextualització de la taxa d'atur i d'activitat segons àmbit territorial	63
5.2. Taxa d'atur segons nivell d'instrucció	65
5.3. Atur registrat i evolució	68
5.4. Atur registrat per edat i sexe.	69

5.5. Atur registrat i nivell d'instrucció	71
5.6. Atur registrat i durada	75
5.7. Atur registrat, nacionalitat i nivell d'instrucció	77
5.8. Atur registrat i estructura productiva	79
6. Contractació i nivell d'instrucció	82
6.1. Estructura de la contractació per edat i sexe i evolució recent	82
6.2. Contractació per nivell d'instrucció	84
6.3. Taxa de temporalitat	85
7. Activitats d'alt valor afegit i d'alt contingut tecnològic.	89
8. Ofertes de treball i nivell d'instrucció	93
8.1. Ofertes de treball del portal <i>Feina Activa</i>	93
8.2. Ofertes de treball del portal <i>Infojobs</i>	95
8.3. Perfil sociodemogràfic dels demandants de treball del portal <i>Infojobs</i>	100
9. Conclusions	105
En termes de nivell instructiu	105
En termes de l'activitat econòmica	105
PART 2:	
FP INICIAL	107
10. Anàlisi de l'FP inicial a Barcelona.	109
10.1. Recursos del sistema d'FP Inicial a Barcelona	109
10.2. Matrícula: evolució i característiques	111
10.3. Proves d'accés a ensenyaments d'FP	121
10.4. Taxa de graduació	125
11. Anàlisi per famílies professionals	127
11.1. Preinscripció per família professional	127
11.2. Contrast entre preinscripció i matrícula final per famílies professionals	132
11.3. Alumnat per família professional (total)	135
11.4. Alumnat per família professional (CFGM)	138
11.5. Alumnat per família professional (CFGs).	140
11.6. Distribució de la matrícula segons tipus grau (mitjà o superior)	144
11.7. Inserció laboral per famílies professionals.	144
11.8. Taxa de graduació per famílies professionals	147
12. Continuació dels estudis: accés als estudis universitaris	152
12.1. Preinscripció segons via d'accés	152

12.2.	Perfil demogràfic de l'alumnat d'FP	154
12.3.	Preferències i matriculació alumnat d'FP a la Universitat	156
13.	Formació professional per a l'ocupació	159
13.1.	Formació adreçada prioritàriament a treballadors ocupats	159
13.2.	Formació adreçada prioritàriament a treballadors desocupats	170
14.	Programes de qualificació professional inicial (PQPI)	178
14.1.	Perfil sociodemogràfic de la participació als PQPI	180
14.2.	Tipologia dels PQPI	183
14.3.	Anàlisi per famílies professionals	184
15.	Conclusions	188
15.1.	Sistema	188
15.2.	Evolució	188
15.3.	Oferta i demanda	189
15.4.	Perfil de l'alumnat	189
15.5.	Resultats	190
16.	Reptes de la ciutat de Barcelona i àrea d'influència en relació amb el seu mercat de treball i sistema educatiu	191
17.	Glossari	193
18.	Bibliografia	201

Índex de taules

Taula 1. Nivells d'estudis de la població entre 16 i 64 anys per tipus d'estudi i àmbit territorial. 2012	30
Taula 2. Nivells d'instrucció de la població de més de 16 anys per districte. 2011	31
Taula 3. Teixit productiu de Barcelona en grans magnituds. 1r trim. 2007-1r trim. 2012.	34
Taula 4. Nombre de treballadors assalariats segons sector econòmic. Barcelona. 1r trim. 2007-1r trim. 2012.	36
Taula 5. Distribució (%) dels assalariats segons sector econòmic. Barcelona. 1r trim. 2007-1r trim. 2012.	36
Taula 6. Principals activitats econòmiques (CCAEO9-2 dígit). Barcelona. 1r trim. 2012	38
Taula 7. Activitats amb un major creixement del seu nombre de treballadors. Barcelona. 1r trim. 2011-1r trim. 2012	39
Taula 8. Distribució de la població en relació als estudis. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012 . . .	42
Taula 9. Distribució de la població segons el nivell màxim d'estudis assolits i l'edat. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012	43
Taula 10. Distribució de la població segons el nivell màxim d'estudis assolits i el sexe. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012	44
Taula 11. Nivell màxim d'estudis assolits segons el lloc de naixement. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012 . . .	45
Taula 12. Distribució de la població segons el nivell màxim d'estudis assolits i activitat principal. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012	46

Taula 13. Distribució de la població segons el nivell màxim d'estudis assolits i la categoria socioprofessional. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012	47
Taula 14. Dades d'inserció dels graduats recentment. Barcelona. 2009-2012	50
Taula 15. Estudis que inicien els graduats recentment en FP per tipus de grau. Barcelona. 2012.	52
Taula 16. Població ocupada segons nivell d'instrucció. Província de Barcelona. 1r trim. 2012	57
Taula 17. Població ocupada per nivell d'instrucció i sexe. Província de Barcelona. 1r trim. 2012	58
Taula 18. Població ocupada per edat i nivell d'instrucció. Província de Barcelona. 1r trim. 2012	59
Taula 19. Nivells de satisfacció dels aspectes del lloc de treball de les persones ocupades per nivell d'estudis. Catalunya. 2010	61
Taula 20. Taxa d'atur segons el context territorial. 1r trim. 2007-1r trim. 2012.	64
Taula 21. Taxa d'activitat segons el context territorial. 1r trim. 2007-1r trim. 2012.	65
Taula 22. Taxa d'atur per nivell d'instrucció i edat segons àmbits territorials. 1r trim. 2012	66
Taula 23. Taxa d'atur per nivell d'instrucció i sexe per àmbits territorials. 1r trim. 2012	66
Taula 24. Evolució de l'atur registrat. Barcelona. Gènere del període 1998-2012.	68
Taula 25. Evolució de l'atur registrat segons el context territorial. Gènere de 2007-2012	69
Taula 26. Atur registrat dels graduats en FP i la resta per sexe. Barcelona. Gènere 2012	70
Taula 27. Atur registrat dels graduats en FP i la resta per grups d'edat. Barcelona. Gènere 2012	70
Taula 28. Atur registrat segons nivell d'instrucció. Barcelona. Gènere 2007-2012	71

Taula 29. Increment de l'atur registrat per nivell d'instrucció. Barcelona. Gener 2007-2012.	72
Taula 30. Evolució (%) interanual de l'atur registrat per nivell d'instrucció. Barcelona. Gener 2007-2012.	73
Taula 31. Atur registrat per nivell d'instrucció segons context territorial. Gener 2012	74
Taula 32. Pes de l'atur registrat graduats en FP segons context territorial. Gener 2012	75
Taula 33. Temps de la demanda d'atur registrat per nivell instructiu i durada de l'atur. Barcelona. Gener 2012	75
Taula 34. Durada de l'atur registrat dels graduats en FP segons context territorial. Gener 2012	76
Taula 35. Atur registrat segons la nacionalitat i el nivell d'estudis. Barcelona. Gener 2012	77
Taula 36. Població segons nacionalitat en relació a l'activitat. Barcelona. Gener 2011-2012.	78
Taula 37. Les 10 activitats econòmiques que generen més atur. Barcelona. Gener 2012	79
Taula 38. Les 10 activitats econòmiques que generen més aturats en FP. Barcelona. Gener 2012	80
Taula 39. Evolució de les contractacions. Barcelona. 2006-2011.	83
Taula 40. Distribució (%) del pes de la contractació anual. Barcelona. 2011	83
Taula 41. Contractació anual segons nivells d'instrucció. Barcelona. 2006-2011.	84
Taula 42. Distribució (%) de la contractació anual segons nivells d'instrucció. Barcelona. 2006-2011	85
Taula 43. Evolució interanual de la contractació. Barcelona. 2006-2011 . .	85
Taula 44. Taxa de temporalitat contractual anual per nivell d'estudis. Barcelona. 2006-2011	86
Taula 45. Comparació territorial. Taxa de temporalitat contractual anual. 2011	87

Taula 46. Persones afiliades a sectors estratègics. Barcelona. 1r trim. 2008-1r trim. 2012.	89
Taula 47. Activitats econòmiques que han generat més llocs de treball. Barcelona. 2008-2012.	90
Taula 48. Activitats econòmiques que han destruït més llocs de treball. Barcelona. 2008-2002.	91
Taula 49. Activitats més dinàmiques des de la perspectiva de l'alt valor afegit. Barcelona. 2011-2012.	92
Taula 50. Llocs de treball ofertats segons el nivell d'instrucció requerit per àmbit territorial. 2012.	93
Taula 51. Llocs de treball ofertats segons l'activitat a desenvolupar per àmbit territorial. 2012.	94
Taula 52. Ofertes de treball vinculades a l'FP segons sector professional. Província de Barcelona. 2012	96
Taula 53. Ofertes de treball vinculades a l'FP segons nivell laboral. Província de Barcelona. 2012	97
Taula 54. Ofertes de treball vinculades a l'FP segons grandària de l'empresa. Província de Barcelona. 2012	98
Taula 55. Ofertes de treball vinculades a l'FP segons anys d'experiència exigida. Província de Barcelona. 2012	98
Taula 56. Ofertes de treball vinculades a l'FP segons tipus de contracte. Província de Barcelona. 2012	99
Taula 57. Ofertes de treball vinculades a l'FP segons tipus de jornada. Província de Barcelona. 2012	99
Taula 58. Ofertes de treball vinculades a l'FP segons salari. Província de Barcelona. 2012	100
Taula 59. Demandants de feina amb estudis d'FP segons tipus de cicle. Província de Barcelona. 2012	101
Taula 60. Demandants de feina amb estudis d'FP segons edat. Província de Barcelona. 2012	101
Taula 61. Demandants de feina amb estudis d'FP segons experiència laboral prèvia. Província de Barcelona. 2012	102

Taula 62. Demandants de feina amb estudis d'FP segons sector/perfil professional. Província de Barcelona. 2012	103
Taula 63. Demandants de feina amb estudis d'FP segons tipus de jornada preferida. Província de Barcelona. 2012	104
Taula 64. Nombre de cicles formatius segons el tipus i la titularitat del centre on s'imparteixen. Barcelona. Curs 2011-2012.	110
Taula 65. Distribució de cicles formatius segons el tipus i la titularitat del centre on s'imparteixen. Barcelona. Curs 2011-2012.	110
Taula 66. Oferta de cicles formatius vinculats a les famílies professionals segons grau. Barcelona. Curs 2011-2012	111
Taula 67. Evolució de l'alumnat d'ensenyament postobligatori. Barcelona. Cursos 2004-2005 a 2011-2012	112
Taula 68. Distribució de la matrícula d'FP segons titularitat. Barcelona. Curs 2011-2012	113
Taula 69. Distribució de l'alumnat d'FP per edats. Barcelona. Curs 2011-2012	115
Taula 70. Distribució de l'alumnat d'FP per sexe. Barcelona. Curs 2011-2012	116
Taula 71. Pes de l'alumnat estranger segons el cicle. Barcelona i Catalunya. Curs 2011-2012.	117
Taula 72. Distribució de l'alumnat d'FP de nacionalitat estrangera segons titularitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012.	119
Taula 73. Distribució de l'alumnat d'FP de nacionalitat estrangera segons nacionalitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012	120
Taula 74. Vies d'accés directe als estudis de formació professional	121
Taula 75. Evolució de la participació a proves d'accés a cicles d'FP. Barcelona. 2006-2012	123
Taula 76. Participants a les proves d'accés a cicles d'FP segons sexe. Barcelona. Curs 2011-2012.	124
Taula 77. Taxa de graduació segons el tipus de cicle. Barcelona. Curs 2010-2011	126

Taula 78. Preinscripció (en primera opció) segons família professional. Barcelona. Curs 2011-2012.	128
Taula 79. Preinscripció (en primera opció) a grau mig (CFGM) segons família professional. Barcelona. Curs 2011-2012.	130
Taula 80. Preinscripció (en primera opció) a grau mig (CFGS) segons família professional. Barcelona. Curs 2011-2012.	131
Taula 81. Contrast entre sol·licituds de preinscripció (en primera opció) i matrícula final. Barcelona. Curs 2011-2012.	133
Taula 82. Alumnat matriculat a FP segons curs. Barcelona. Curs 2011-2012.	135
Taula 83. Distribució de la matrícula d'FP segons família professional i titularitat del centre. Barcelona. Curs 2011-2012.	136
Taula 84. Distribució de la matrícula de CFGM segons família professional i titularitat del centre. Barcelona. Curs 2011-2012.	139
Taula 85. Distribució de la matrícula de CFGS segons família professional i titularitat del centre. Barcelona. Curs 2011-2012.	141
Taula 86. Distribució de l'alumnat segons família professional i el tipus de grau. Barcelona. Curs 2011-2012.	143
Taula 87. Inserció laboral per família professional. Graduats recentment. Barcelona. 2012.	146
Taula 88. Taxa de graduació segons família professional i tipus de cicle. Barcelona i Catalunya. Curs 2010-2011.	148
Taula 89. Resum d'indicadors per família professional. Curs 2010-2011. . .	150
Taula 90. Preinscripció universitària segons via d'accés. Catalunya. 2007-2012.	153
Taula 91. Distribució (%) per sexe d'alumnat preinscrit segons via d'accés. Catalunya. 2012.	154
Taula 92. Distribució dels preinscrits universitaris segons edat. Catalunya. 2012.	155
Taula 93. Estudis universitaris més demandats per titularitats en FP. Barcelona. 2012.	157
Taula 94. Pes dels graduats en FP a la universitat. Barcelona. 2012.	158

Taula 95. Participació en cursos de formació contínua per tipus de pla. Barcelona, 2004-2011	160
Taula 96. Evolució de la participació en FC segons tipus de pla formatiu. Barcelona, 2007-2011	162
Taula 97. Participació en formació contínua intersectorial segons la família professional. Barcelona, 2011	163
Taula 98. Evolució de la participació en FC sectorial segons tipus de pla formatiu. Barcelona, 2007-2011	164
Taula 99. Participació en formació contínua sectorial segons la família professional. Barcelona, 2011	165
Taula 100. Participació en formació contínua d'economia social segons la família professional. Barcelona, 2011	166
Taula 101. Modalitat assistència a cursos de FC. Barcelona, 2011	167
Taula 102. Modalitat assistència a cursos de FC. Barcelona, 2011	167
Taula 103. Nivells d'estudis dels participants a cursos de FC. Barcelona, 2011	170
Taula 104. Evolució de la participació en formació destinada prioritàriament a treballadors en atur segons tipus de formació. Barcelona, 2008-2011	172
Taula 105. Formació destinada prioritàriament a treballadors en atur amb més participació. Barcelona, 2011	174
Taula 106. Formació prioritàriament a treballadors en atur segons sexe. Barcelona, 2011	175
Taula 107. Participats de la formació per l'ocupació segon el nivell d'instrucció d'accés. Barcelona, 2011	175
Taula 108. Nombre de centres que imparteixen PQPI segons la seva titularitat i nombre d'alumnes inscrits. Barcelona. Curs 2011-2012	180
Taula 109. Participació en PQPI segons sexe. Barcelona. Curs 2011-2012	181
Taula 110. Participació en PQPI segons edat i sexe. Barcelona. Curs 2011-2012	181

Taula 111. Participació en PQPI de població de nacionalitat estrangera. Barcelona. Curs 2011-2012.	182
Taula 112. Participació en PQPI segons tipologia i sexe. Barcelona. Curs 2011-2012	183
Taula 113. Participació en PQPI segons família professional. Barcelona. Curs 2011-2012	184
Taula 114. Participació en PQPI segons família professional i titularitat del centre. Barcelona. Curs 2011-2012	185
Taula 115. Participació en PQPI segons família professional i sexe. Barcelona. Curs 2011-2012.	186

Índex de gràfics

Gràfic 1. Nivells d'estudis de la població entre 16 i 64 anys per tipus i contextos territorials	30
Gràfic 2. Nivells d'instrucció de la població de més de 16 anys per districte. Barcelona. 2011	32
Gràfic 3. Evolució d'empreses i treballadors. Evolució trimestral. Barcelona. 1r trim. 2008-1r trim. 2012	34
Gràfic 4. Comparació sectors econòmics segons distribució d'assalariats BCN i RMB. 1r trim. 2012	35
Gràfic 5. Principals activitats econòmiques. Barcelona. 1r trim. 2012 i evolució recent	37
Gràfic 6. Relació entre els nivells formatius màxims dels joves i dels seus pares. Població de 15 a 34 anys. RMB. 2012.	48
Gràfic 7. Relació entre els nivells formatius màxims dels joves i la categoria professional màxima dels seus pares. Població de 15 a 34 anys. RMB. 2012.	49
Gràfic 8. Distribució de graduats recentment en FP segons situació. Barcelona. 2009-2012	51
Gràfic 9. Evolució de la inserció dels graduats recentment en FP. Barcelona. 2009-2012	51
Gràfic 10. Estudis que inicien els graduats recentment en FP per tipus de grau. Barcelona. 2012	52
Gràfic 11. Canals de recerca de feina. Graduats recentment FP. Barcelona. 2012	53
Gràfic 12. Dificultats en la recerca de feina. Barcelona. 2012	53
Gràfic 13. Relació estudis cursats amb la feina que desenvolupa. Barcelona. 2012	54

Gràfic 14. Salaris mensuals. Graduats recentment en FP. Barcelona 2012	54
Gràfic 15. Població ocupada segons nivells d'instrucció. Província de Barcelona. 1r trim. 2012	57
Gràfic 16. Població ocupada per nivell instrucció i sexe. Província de Barcelona. 1r trim. 2012	58
Gràfic 17. Població ocupada per edat i nivell d'instrucció. Província de Barcelona. 1r trim. 2012	59
Gràfic 18. Satisfacció global amb la feina de la població ocupada. Per sexe i nivell d'estudis. Catalunya. 2010	60
Gràfic 19. Taxa d'atur segons àmbit territorial. 1r trim. 2007-1r trim. 2012.	64
Gràfic 20. Taxa d'atur per nivell d'instrucció segons àmbits territorials. 1r trim. 2012	67
Gràfic 21. Taxa d'atur per nivell d'instrucció i sexe segons àmbits territorials. 1r trim. 2012.	67
Gràfic 22. Evolució de l'atur registrat. Barcelona. Gener del període 1998-2012	69
Gràfic 23. Piràmide dels aturats registrats. Barcelona. Gener 2007-2012	71
Gràfic 24. Evolució interanual de l'atur registrat dels titulats d'FP.	73
Gràfic 25. Atur registrat per nivell d'instrucció segons context territorial. Gener 2012	75
Gràfic 26. Temps de la demanda d'atur registrat per nivell instructiu i durada de l'atur. Barcelona. Gener 2012	76
Gràfic 27. Atur registrat segons la nacionalitat i el nivell d'estudis. Barcelona. Gener 2012	78
Gràfic 28. Estructura d'edat i sexe. Barcelona. 2007 i 2011.	83
Gràfic 29. Evolució (%) de la contractació segons nivell d'instrucció. Barcelona. 2006-2011	86
Gràfic 30. Evolució de la taxa de temporalitat segons nivell d'instrucció. Barcelona. 2006-2011	87

Gràfic 31. Taxa de temporalitat comparada. 2011	88
Gràfic 32. Persones afiliades a sectors estratègics. Barcelona. 1r trim. 2008-1r trim. 2012.	90
Gràfic 33. Llocs de treball ofertats segons el nivell d'instrucció requerit per àmbit territorial. 2012.	95
Gràfic 34. Distribució territorial dels centres que ofereixen estudis d'FP. Barcelona i districtes. Curs 2011-2012	110
Gràfic 35. Evolució de l'alumnat d'FP a Barcelona.	113
Gràfic 36. Distribució de la matrícula d'FP segons titularitat. Barcelona. Curs 2011-2012.	114
Gràfic 37. Evolució del pes de la matrícula pública en FP. Barcelona. Curs 2011-2012	115
Gràfic 38. Distribució de l'alumnat d'FP segons edat i tipus de curs. Barcelona. Curs 2011-2012.	116
Gràfic 39. Distribució de l'alumnat d'FP segons sexe i tipus de curs. Barcelona. Curs 2011-2012.	117
Gràfic 40. Pes de l'alumnat estranger segons el cicle. Barcelona i Catalunya. Curs 2011-2012.	118
Gràfic 41. Distribució de l'alumnat d'FP de nacionalitat estrangera segons titularitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012	119
Gràfic 42. Distribució de l'alumnat d'FP de nacionalitat estrangera segons nacionalitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012	120
Gràfic 43. Vies d'accés als estudis de formació professional	122
Gràfic 44. Participants a les proves d'accés a cicles d'FP segons sexe. Barcelona. Curs 2011-2012.	125
Gràfic 45. Titularitat de la preinscripció segons famílies professionals. Barcelona. Curs 2011-2012.	129
Gràfic 46. Pes (%) de la matrícula segons tipus de cicle. Barcelona. Curs 2011-2012	135

Gràfic 47. Distribució de la matrícula d'FP segons família professional i titularitat del centre. Barcelona. Curs 2011-2012	137
Gràfic 48. Distribució de la matrícula de CFGM segons família professional i titularitat del centre. Barcelona. Curs 2011-2012	140
Gràfic 49. Distribució de la matrícula de CFGS segons família professional i titularitat del centre. Barcelona. Curs 2010-2012	142
Gràfic 50. Distribució de l'alumnat segons família professional i el tipus de grau. Barcelona. Curs 2011-2012	145
Gràfic 51. Inserció laboral per família professional. Graduats recentment. Barcelona. 2012	147
Gràfic 52. Taxa de graduació segons família professional i tipus de cicle. Barcelona. Curs 2010-2011	149
Gràfic 53. Preinscripció universitària (%) segons procedència. 2012	153
Gràfic 54. Preinscripció universitària procedent d'FP. Catalunya. 2007-2012.	154
Gràfic 55. Distribució per sexe de preinscripció universitària. Catalunya. 2011.	155
Gràfic 56. Distribució segons edat de la preinscripció a la universitat procedent d'FP. Catalunya. 2011	156
Gràfic 57. Evolució dels participants en cursos de formació contínua. Barcelona. 2004-2011	161
Gràfic 58. Modalitat assistència a cursos de FC. Barcelona. 2011	166
Gràfic 59. Distribució per sexe segons pla de formació contínua. Barcelona. 2011	168
Gràfic 60. Distribució per edat en els plans de formació contínua. Barcelona. 2011	168
Gràfic 61. Estructura dels participants en els plans de formació contínua. Barcelona. 2011	169
Gràfic 62. Distribució de la participació en formació ocupacional per tipus. Barcelona. 2011	173
Gràfic 63. Participants en formació ocupacional segons l'edat. Barcelona. 2011	175

Gràfic 64. Formació prioritàriament a treballadors en atur segons sexe. Barcelona, 2011	176
Gràfic 65. Participats de la formació per l'ocupació segon el nivell d'instrucció d'accés. Barcelona, 2011	176
Gràfic 66. Estructura bàsica dels PQPI i sortides laborals i formatives posteriors.	179
Gràfic 67. Participació en PQPI segons edat. Barcelona. Curs 2011-2012	182
Gràfic 68. Participació en PQPI segons família professional i titularitat del centre. Barcelona. Curs 2011-2012	185
Gràfic 69. Participació en PQPI segons família professional i sexe. Barcelona. Curs 2011-2012.	186

Introducció: el marc de referència europeu per una formació professional de futur

Sense un marc de referència comparatiu ni uns objectius òptims a assolir, l'anàlisi de la formació professional i del mercat de treball per la ciutat de Barcelona no podria complir una de les seves funcions principals: el disseny de polítiques públiques per a un millor sistema educatiu. Aquesta eina estratègica que és l'Anuari ha de permetre l'orientació i la planificació estratègica d'acord els reptes de futurs establerts des de la Unió Europea.

Els objectius bàsics a complir es troben definits a l'*Estratègia Europa 2020* que proposava en termes generals un programa futur de treball per a la política europea en matèria d'educació i formació professional i per l'ocupació. A grans trets aquests objectius es tradueixen en una sèrie d'indicadors als quals ens hauríem d'acostar al màxim abans d'aquesta data:

Indicador estratègic	Repte 2020
Taxa d'ocupació de la població de 20 a 64 anys	> 75%
Taxa d'atur dels joves menors de 25 anys	< 5%
Taxa de fracàs escolar i Abandonament escolar prematur	< 10%
Taxa d'estudiants de 20 a 24 anys amb estudis postobligatoris	> 90%
Taxa de titulats superiors (CFGS i grau Universitari)	> 40%
Pes de treballadors que realitzen formació contínua	> 15%

Per altra banda i d'una forma més específica en el context de la formació professional inicial i permanent el Comunicat de Bruges sobre una cooperació europea reforçada en matèria d'educació i formació professionals, del 7 de desembre de 2010, estableix una sèrie de recomanacions imprescindibles per a la millora dels sistemes d'FP europeus i donar respostes als reptes actuals i futurs. De forma esquemàtica s'enumeren a continuació:

- Qualificacions professionals adequades. Cal millorar la capacitat dels sistemes educatius en general i de l'FP en concret, per donar resposta a les necessitats canviants del mercat de treball, fruit de les noves tecnologies de producció i dels canvis en l'organització del treball.

- Qualitat i excel·lència. S'ha de facilitar la mobilitat i el reconeixement de qualificacions de competències entre els diferents sistemes educatius europeus, donant prioritat al control de qualitat de la cooperació interestatal en matèria educació.
- Capacitació de les persones. Cal facilitar l'assoliment de coneixements, qualificacions i competències que no siguin només estrictament professionals, al mateix temps que cal impulsar el coneixement de tecnologies de la informació i comunicació i de llengües estrangeres.
- Internacionalització de l'educació i la formació professionals. Cal augmentar la capacitat d'atraure alumnat i professorat d'altres països europeus i altres, facilitant-los el reconeixement de les seves qualificacions.
- Innovació, creativitat i esperit empresarial. Cal promoure mètodes d'aprenentatge innovadors, dirigits a assolir les competències associades a l'emprenedoria.
- Inversió en educació i formació professionals. Es recomana una dotació pressupostària rellevant assignada de manera eficaç i distribuïda equitativament.

Així doncs, aquests són les línies estratègiques que han de servir per a l'anàlisi de la realitat de la formació professional i per l'ocupació a la ciutat de Barcelona, i que l'Anuari recull en forma d'indicadors per tal de mesurar el seu grau d'assoliment.

PART 1

ANÀLISI DEL MERCAT LABORAL I VARIABLES CONTEXTUALS

Aquest primer gran bloc de l'*Anuari de la formació professional a Barcelona 2012* té com objectiu mostrar les tendències del mercat de treball i l'activitat econòmica posant èmfasi a les categories socioeconòmiques relacionades amb la formació professional. L'àmbit territorial de l'anàlisi se centrarà en la ciutat de Barcelona i segons la font utilitzada es compararà amb altres unitats territorials. Igualment, en les taules evolutives es pren com a referència l'any 2007 per considerar que mostra l'escenari previ a la crisi econòmica actual, i per tant, la tendència observada es pot atribuir en part als efectes de la mateixa.

Més concretament, les fonts i temàtiques abordades en aquest apartat són les següents:

Fonts i temàtiques abordades.	
Dades	Fonts
Nivells d'instrucció	Enquesta de població activa, Padró municipal d'habitants
Activitat econòmica	Observatori del treball. Generalitat de Catalunya
Perfil del estudiants d'FP	Enquesta a la Joventut de Catalunya
Graduats recents d'FP	Enquesta d'Inserció laboral dels Ensenyaments professionals 2012
Ocupació	Enquesta de població activa
Atur	Enquesta de població activa i Observatori del treball. Generalitat de Catalunya
Contractació	Observatori del treball. Generalitat de Catalunya
Oferta de llocs de treball	Observatori del treball. Generalitat de Catalunya Portal d'Internet <i>Feina Activa</i> Portal <i>Infojobs</i>

1. Nivell d'instrucció

Tant l'OCDE com la Unió Europea contempen la formació com un dels factors decisius pel desenvolupament tant de les persones com de les societats i els territoris. No és d'estranyar doncs que el principal indicador que mesura el benestar i la qualitat de vida dels individus, l'Index de desenvolupament humà, contempli entre altres paràmetres el nivell formatiu. Conèixer els nivells formatius de la població d'un territori és un element clau per entendre altres factors estretament interrelacionats com l'activitat econòmica, la capacitat de creació de coneixement i innovació, les condicions de vida, etc. Així doncs, observar i quantificar les societats des del punt de vista de la formació i l'educació permet entendre i preveure tendències amb l'objectiu d'incidir-hi proactivament a partir de les polítiques públiques basades en les evidències empíriques.

Indicadors que conté l'apartat:

- Distribució de la població segons nivell d'instrucció
- Evolució de la població segons nivell d'instrucció
- Distribució de la població segons nivell d'instrucció i grans grups d'edat

1.1. Nivell d'instrucció a la ciutat

En termes generals, tant la ciutat de Barcelona com la resta de Catalunya i Espanya segueixen presentant uns indicadors més negatius que la mitjana dels països de l'OCDE. Un altre tret important d'esmentar en els tres àmbits citats és el volum important de persones que només tenen estudis d'ESO o inferiors: gairebé una de cada dues persones disposa únicament d'estudis obligatoris, mentre que el promig dels països que integren l'OCDE és del 27%, 16 punts menys respecte la ciutat de Barcelona (43%). Tot i que les dades, al provenir de diferents fonts d'informació, poden tenir certes discrepàncies de registre, aquest fet no justifica les diferències significatives entre els territoris si no és per una tendència existent.

Ara bé, si observem els nivells formatius postobligatoris (56%), especialment els cicles formatius de grau superior (CFGs) i els universitaris, apreciem que Barce-

Taula 1. Nivells d'estudis de la població entre 16 i 64 anys per tipus d'estudi i àmbit territorial. 2012 (%)

Àmbit	ESO o inf.	Batx.	CFGM	CFGS	Tit. univ.	Estudis postobl.
Barcelona*	43,9	15,4	8,8	10,5	21,4	56,1
Catalunya	46,1	15,1	9,3	9,6	19,8	53,9
Espanya**	48,0	14,0	8,0	10,0	20,0	52,0
OCDE**	27,0	44,0		30,0		73,0

* Font: elaboració pròpia a partir de les dades de l'EPA -1r trim 2012.

** Font: OCDE, *Education at a Glance*, pàg 38.

lona ciutat presenta uns valors lleugerament superiors en relació a Catalunya i Espanya i, fins i tot, a altres països de l'OCDE.

Així doncs, i tal com apunten altres estudis, la població de Barcelona presenta una polaritat important caracteritzada per un volum significatiu de persones amb baixos nivells formatius i, alhora, un important percentatge de població amb estudis de formació professional superior o universitaris.

Gràfic 1. Nivells d'estudis de la població entre 16 i 64 anys per tipus i contextos territorials

* Font: elaboració pròpia a partir de les dades de l'EPA -1r trim. 2012.

** Font: OCDE, *Education at a Glance*, pàg 38.

1.2. Nivell d'instrucció als districtes de la ciutat

En termes territorials, la ciutat de Barcelona està dividida en deu districtes i setanta-dos barris cadascun amb la seva particularitat demogràfica, social i econòmica. Si observem les dades per nivell d'instrucció de la població que integra cada un dels districtes apreciem diferències importants. Ara bé, abans de començar a analitzar les dades és important comentar les dificultats d'estudi dels nivells d'instrucció per districtes. Les dades mostrades en aquest apartat provenen del Padró continu de població i, per tant, els nivells d'estudis de la població responen al moment de l'alta de l'empadronament al marge de si s'han continuat formant posteriorment. Així mateix, l'agrupació dels nivells d'estudis disponible no permet analitzar directament les persones graduades d'FP. No obstant, aquesta és la font d'informació més actual disponible mentre estem a l'espera dels resultats del Cens de població 2011 que properament publicarà l'INE i el qual ens ha de permetre tenir una informació més rigorosa i actualitzada.

Si observem les dades de la taula 2 i el gràfic 2 apreciem diferències rellevants: els districtes on la població presenta uns nivells formatius més elevats són Sarrià-Sant Gervasi, Gràcia, les Corts i l'Eixample amb uns percentatges superiors a la del conjunt de la ciutat de Barcelona. En contraposició observem els districtes de Nou Barris amb un 10,10% i Sant Andreu amb un 17,05%. Alhora, aquests dos

Taula 2. Nivells d'instrucció de la població de més de 16 anys per districte. 2011 (%)

	ESO o inferior	Batxillerat i CFGM	CFGS i Estudis universitaris	NS/NC	Total
Ciutat Vella	57,50	18,75	23,70	0,05	100
Eixample	40,31	25,70	33,93	0,06	100
Sants-Montjuïc	59,03	21,96	18,95	0,07	100
Les Corts	38,72	26,25	34,95	0,07	100
Sarrià-St. Gerv.	28,58	27,02	44,32	0,07	100
Gràcia	40,73	25,21	34,00	0,06	100
Horta-Guinardó	58,08	23,34	18,50	0,07	100
Nou Barris	70,71	19,14	10,10	0,06	100
Sant Andreu	58,79	24,12	17,05	0,05	100
Sant Martí	57,15	22,67	20,11	0,07	100
Barcelona	51,57	23,43	24,95	0,06	100

Font: elaboració pròpia a partir de les dades del Padró Municipal d'Habitants. Ajuntament de Barcelona.

Gràfic 2. Nivells d'instrucció de la població de més de 16 anys per districte. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del Padró Municipal d'Habitants. Ajuntament de Barcelona.

darrers districtes són, entre d'altres, els que presenten uns nivells formatius significativament baixos.

Si féssim la clàssica correlació de la distribució dels nivells d'estudis amb les rendes de la població resident en cada un dels districtes veuríem una relació directa: a major nivell d'estudi més alta la renda. No obstant, i així apunten alguns dels estudis entre ells *L'Estat de l'Educació a Catalunya. Anuari 2011* de la Fundació Jaume Bofill, aquesta correlació entre estudi-renda seria més una conseqüència explicada pel capital social i cultural que tenen les famílies i no tant pel nivell d'estudis cursats. Així doncs, a més capital cultural i social més probabilitat de cursar estudis superiors, i per tant d'ocupar llocs de treball de categories laborals altes.

Idees clau

- Barcelona ciutat presenta uns nivells formatius postobligatoris més favorables que la resta de Catalunya i d'Espanya. No obstant, són valors inferiors a la mitjana dels països de l'OCDE.
- La població barcelonina segueix presentant una polarització pel que fa al seu nivell d'instrucció: un elevat percentatge de persones que únicament disposen dels estudis bàsics obligatoris (43,9%) i, alhora, població amb estudis superiors (31,9%).
- Per districtes s'observa que hi ha una correlació entre el nivell d'estudis i el nivell de renda. Així doncs, districtes com Sarrià-Sant Gervasi o les Corts presenten nivells formatius elevats i Sant Andreu o Nou Barris nivells d'estudis baixos.

2. Teixit productiu de Barcelona

Com en anteriors edicions, primerament es presenta les característiques principals de l'estructura productiva: les empreses i els treballadors. Ambdós mostren directament la dinàmica de l'activitat econòmica de qualsevol territori. Per aquest fi s'ha utilitzat el Registre de la Seguretat Social de l'Institut Nacional de la Seguretat Social i s'ha agafat com a classificació de referència la Classificació Catalana d'Activitats Econòmiques 2009 a dos dígit (CCAEO9-2dígit).

Conèixer l'estructura productiva de Barcelona ha de permetre establir el marc de referència, d'una banda, per a l'anàlisi del mercat de treball, i de l'altra, l'oferta formativa de la formació professional. A més, cal esmentar que disposar d'una descripció de la tendència de les activitats econòmiques que s'hi estan generant a la ciutat de Barcelona ha de permetre anticipar les dinàmiques de futur i detectar sectors emergents o estratègics, així com detectar aquells sectors que més estan sent afectats per la conjuntura actual de recessió econòmica, com els que millor l'estan suportant.

Indicadors que conté l'apartat:

- Magnituds del teixit productiu de Barcelona
- Evolució recent de les magnituds del teixit productiu de Barcelona
- Distribució i evolució dels treballadors per sector productiu
- Principals activitats econòmiques en nombre de treballadors
- Activitats econòmiques més dinàmiques de la ciutat

2.1. Contextualització

Les grans magnituds del teixit productiu de Barcelona, les empreses i els treballadors, reflecteixen la recessió econòmica actual. Al primer trimestre de l'any 2012 hi havia 71.079 empreses i una massa productiva de 958.072 treballadors, dels quals el 88% són assalariats. Si comparem les dades amb l'any anterior s'observa que s'ha produït una reducció dels llocs de treball en 1,5 punts percentuals, on els treballadors de règim assalariat són els que mostren una tendència negativa més marcada.

Taula 3. Teixit productiu en grans magnituds. Barcelona. 1r trim. 2007-1r trim. 2012

Nivell	1r trim. 2007	1r trim. 2010	1r trim. 2011	1r trim. 2012	Evolució 2011-12 (%)	Evolució 2007-12 (%)
Empreses	78.951	72.817	71.569	71.079	-0,68	-9,97
Assalariats	953.648	870.250	860.497	846.078	-1,68	-11,28
Autònoms	122.723	114.932	113.410	111.994	-1,25	-8,74
Treb. totals	1.076.371	985.190	973.907	958.072	-1,63	-10,99

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

En canvi, pel que fa al volum d'empreses a Barcelona, cal dir que s'han reduït, però d'una forma poc significativa, ja que només s'han reduït en un 0,68%. No obstant, si comparem les dades d'aquest any amb les del 2007, les xifres varien de forma important. D'ençà l'any 2007 el nombre d'empreses s'ha reduït en gairebé un 10%, unes 7.872. En termes de massa productiva, les dades ens mostren una reducció de l'11%, un total de 118.299 llocs de treball menys.

Al gràfic 3 s'observa que ambdues macromagnituds descendeixen i ho fan de forma correlacionada: al marge del volum de cada un dels indicadors l'evolució dels treballadors i la de les empreses és la mateixa.

Gràfic 3. Evolució d'empreses i treballadors. Evolució trimestral. Barcelona. 1r trim. 2008-1r trim. 2012

Font: Elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

2.2. Estructura productiva segons sectors econòmics

El principal sector d'activitat a la ciutat de Barcelona és el sector serveis, que ocupa el 88% dels treballadors assalariats. Si ho comparem amb la Regió Metropolitana de Barcelona (RMB),¹ aquesta xifra és quatre punts percentuals superior, un 84%. En canvi, Barcelona ocupa un volum de treballadors assalariats inferiors en el sector de la indústria i la construcció: a la RMB la indústria ocupa el 12% dels treballadors i el 4% de la construcció, mentre que la ciutat de Barcelona només n'ocupa un 9% i un 3% respectivament.

A continuació, es presenten les dades de les persones ocupades en caràcter d'assalariat segons el sector d'activitat que ocupen. El primer que s'observa en la taula 4 és el fet que el sector serveis és el que més destrucció d'ocupació ha generat en el període 2007-2012 ja que s'ha reduït en un total de 45.414 treballadors. El segon sector d'activitat que més treballadors assalariats ha perdut és la indústria (34.658) seguit de la construcció (25.619) i, finalment, de l'agricultura (1.879). Com a resultat d'aquestes evolucions sectorials la xifra total de treballadors assalariats de la ciutat de Barcelona s'ha reduït en 107.570 persones respecte l'any 2007 que suposa una pèrdua mitjana anual d'ocupació de 21.514 treballadors. No obstant, la tendència observada en el darrer any permet ser lleugerament

Gràfic 4. Comparació sectors econòmics segons distribució d'assalariats BCN i RMB. 1r trim. 2012

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

(1) També anomenat Àmbit Metropolitana de Barcelona (AMB), un dels 7 àmbits de planificació establerts al Pla Territorial General de Catalunya (1995) i conformat pels 164 municipis de les comarques del Barcelonès, el Baix Llobregat, el Maresme, el Garraf, el Vallès Occidental, el Vallès Oriental i l'Alt Penedès.

Taula 4. Nombre de treballadors assalariats segons sector econòmic. Barcelona. 1r trim. 2007-1r trim. 2012

Sector	1r trim. 2007	1r trim. 2011	Evolució (%)
Agricultura	2.282	403	-82,34
Indústria	107.476	72.818	-32,25
Construcció	54.555	28.936	-46,96
Serveis	789.335	743.921	-5,75
Total	953.648	846.078	-11,28

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

optimistes ja que entre el primer trimestre del 2011 i el mateix període del 2012 la pèrdua de llocs de treball només ha estat de 14.419.

Ara bé, si observem aquestes mateixes xifres en termes relatius és important destacar la reducció del 47% en la construcció i del 32% en la indústria, ja que són els sectors més afectats per la crisi econòmica actual. Per contra, un cop més, el sector serveis presenta uns nivells de destrucció d'ocupació més baixos, de només el 6%. Pel que fa a l'agricultura s'observa una reducció relativa del 82%. Tot i que és un sector que no ocupa molta població, en termes absoluts ha passat d'ocupar 2.282 persones al primer trimestre de l'any 2007 a només 403 al mateix període de l'any 2012. Val a dir que el tram urbanístic de la ciutat afavoreix aquesta tendència.

En termes de distribució de la població assalariada, es confirma la tendència esmentada anteriorment: el sector serveis és el que ocupa més treballadors de tots els sectors d'activitats. A més, a la ciutat de Barcelona la població assalariada

Taula 5. Distribució (%) dels assalariats segons sector econòmic. Barcelona. 1r trim. 2007-1r trim. 2012

Sector	1r trim. 2007	1r trim. 2011
Agricultura	0,24	0,05
Indústria	11,27	8,61
Construcció	5,72	3,42
Serveis	82,77	87,93
Total	100,00	100,00

Elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

s'està desplaçant cap a aquest sector: pel període 2007-2012 s'ha produït un increment del seu pes passant del 82% al gairebé 88%. Per contra, la indústria i la construcció han perdut pes relatiu.

2.3. Afiliació per activitat econòmica

El 53,4% de la població treballadora de Barcelona, ja siguin assalariats o autònoms, es concentra en 10 activitats econòmiques de les 89 que inclou la classificació emprada (CCAEO9-2dígit) i totes elles pertanyen al sector dels serveis.

El comerç al detall és la principal activitat econòmica de Barcelona, ja que ocupa a 87.561 treballadors/es i representa el 9% del total d'ocupats/des. Alhora és rellevant destacar el 20% d'emprenedors que ocupa aquesta activitat, la resta és personal assalariat. Les següents activitats per ordre d'importància són: Administració pública; Educació, Activitats sanitàries; Comerç a l'engròs; Serveis de menjar i begudes; etc. En quant a l'evolució gairebé tots perden ocupació, excepte l'Administració pública i l'Educació i Comerç a l'engròs. Cal esmentar les dades fan referència al 31 març del 2012 i per tant no contempen les mesures adopta-

Gràfic 5. Principals activitats econòmiques. Barcelona. 1T2012 i evolució recent

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 6. Principals activitats econòmiques (CCE09-2 dígit). Barcelona. 1r trim. 2012

Activitat econòmica CCE09	Empreses	Assalariats	Autònoms	Treb. totals	Pes (%) entre treballadors totals	Evolució (%) 1r trim. 2011-12
Comerç al detall	10.688	70.371	17.190	87.561	9,14	-0,49
Adm. pública, defensa i seguretat social obligatòria	414	78.024	18	78.042	8,15	2,46
Educació ²	2.123	62.575	2.883	65.458	6,83	2,76
Activitats sanitàries	2.570	54.699	4.458	59.157	6,17	-1,84
Comerç a l'engròs	6.369	45.627	9.945	55.572	5,80	1,08
Serveis de menjar i begudes	5.461	46.056	8.904	54.960	5,74	-3,21
Serveis a edificis i activitats de jardineria	1.052	32.224	1.120	33.344	3,48	-6,38
Act. jurídiques i de comptabilitat	3.616	22.327	4.432	26.759	2,79	-1,09
Transp. terrestre; transp. per canonades	1.443	18.382	7.418	25.800	2,69	-2,49
Mediació financera	260	24.914	83	24.997	2,61	-2,42
TOTAL	33.927	457.934	56.707	514.641	52,84	-0,58

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

des pel govern central que estan afectant directament a les activitats de l'Administració Pública i de l'educació.

No obstant, no necessàriament les activitats econòmiques amb un major nombre de treballadors són les que més han crescut en termes percentuals. Per

(2) Aquesta activitat econòmica engloba l'ensenyament públic i privat de qualsevol nivell o per a qualsevol professió, ja sigui oral o escrit, i també per ràdio o televisió, per Internet o per correspondència. Comprèn tant l'educació impartida per les diferents institucions del sistema educatiu en tots els nivells com l'ensenyament d'adults, programes d'alfabetització, formació professional en el món del treball i similars. A cada nivell educatiu s'inclou l'educació especial d'alumnes amb necessitats educatives especials (problemàtiques físiques, psíquiques i altres). Aquesta secció comprèn també: L'ensenyament relacionat amb l'esport i les activitats recreatives com el tennis o el golf i les activitats de suport a l'ensenyament.

**Taula 7. Activitats amb un major creixement del seu nombre de treballadors.
Barcelona. 1r trim. 2011-1r trim. 2012**

Activitat econòmica CCAE09	Percentatge de treballadors	Evolució (%)	Rànquing
Activitats administratives d'oficina i altres activitats auxiliars a les empreses	2,51	10,34	1
Activitats de serveis socials amb allotjament	1,31	7,49	2
Altres activitats professionals, científiques i tècniques	1,14	5,63	3
Recerca i desenvolupament	0,97	3,53	4
Serveis tècnics d'arquitectura i enginyeria; assajos i anàlisis tècnics	1,58	3,25	5
Educació	6,83	2,76	6
Administració pública, Defensa i Seguretat Social obligatòria	8,15	2,46	7
Fabricació de vehicles de motor, remolcs i semiremolcs	1,66	2,31	8
Assegurances, reassegurances i fons de pensions, excepte la Seguretat Social obligatòria	1,01	1,74	9
Serveis d'allotjament	1,50	1,70	10
PES TOTAL	26,65	3,61	

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

aquest motiu la taula 7 presenta, de manera ordenada aquelles activitats més dinàmiques en quant al nombre d'ocupats (per tal d'obtenir indicadors de rellevància només s'han tingut en compte les activitats que aglutina més de l'1% de treballadors afiliats). Seguint la tendència apuntada anteriorment, nou de les deu activitats més dinàmiques pertanyen al sector dels serveis ja sigui dirigits a altres empreses (activitats d'administració) o a l'atenció a les persones (educació, allotjament...). És remarcable la presència d'activitats vinculades a la construcció de coneixement (recerca i coneixement, professionals lliberals, etc.), sectors estratègics de futur que cal potenciar en un context com l'actual. Finalment, l'única activitat industrial present en el rànquing és la fabricació de vehicles de motor, remolcs i semiremolcs.

Idees clau

- El teixit productiu de la ciutat Barcelona i per extensió de l'AMB es troba actualment en un procés de recessió, ja que els indicadors mostren un descens tant en el nombre de treballadors, ja siguin assalariats o autònoms, com en el d'empreses. No obstant, el procés de disminució de llocs de treballs sembla haver-se alentit durant el darrer any de manera que caldrà veure si aquesta dada és un primer reflex de la recuperació de l'activitat econòmica.
- El sector serveis és el motor econòmic de la ciutat perquè aglutina el 88% dels treballadors, xifra que ha crescut respecte l'any anterior en detriment, sobretot, de la construcció, i en menor mesura de la indústria.
- En conseqüència, en termes d'afiliats, les activitats més presents a la ciutat pertanyen al sector serveis i són concretament el comerç al detall, l'administració pública, l'educació i les activitats sanitàries.

3. Algunes característiques dels graduats en FP

El següent capítol té com a objectiu realitzar una breu radiografia de les característiques sociodemogràfiques bàsiques dels graduats en FP, amb l'objectiu de detectar si els seus perfils són diferents de la resta de nivells formatius.

La font estadística utilitzada per a la realització d'aquesta anàlisi és *l'Enquesta a la Joventut de Catalunya 2012*, elaborada per l'Agència Catalana de la Joventut del Departament de Benestar Social i Família de la Generalitat de Catalunya amb una periodicitat quinquennal (les anteriors edicions corresponen als anys 2002 i 2007). L'objectiu de *l'Enquesta* és recollir informació sobre la situació i necessitats de les persones joves a Catalunya. Per assolir aquest objectiu, l'univers està format per la població de 15 a 34 anys d'edat resident a Catalunya (2.000.375 persones segons les dades del Padró Continu d'Habitants amb data 1 de gener de 2010), motiu pel qual es dissenyà una mostra formada per 3.002 entrevistes, de les quals 601 corresponen a residents a la Regió Metropolitana de Barcelona, que és l'àmbit territorial per al qual es mostraran les taules en aquest apartat.

L'anàlisi es completa amb l'estudi de la inserció laboral dels graduats recents en FP a partir de les dades de *l'Enquesta d'inserció laboral dels ensenyaments professionals 2012* que elaboren conjuntament el Departament d'Ensenyament de la Generalitat de Catalunya i el Consell General de Cambres de Catalunya.

Indicadors que conté l'apartat:

- Estudis en curs de la població segons nivell d'instrucció
- Distribució per edat, sexe i lloc de naixement dels graduats en FP
- Perfil laboral dels joves graduats en FP: activitat principal i categoria professional
- Relació entre els nivells formatius i categoria professional dels pares i dels joves graduats en FP
- Grau d'inserció laboral dels graduats recentment en FP
- Ingressos mensuals mitjans

3.1. Perfil demogràfic dels joves graduats en FP

Una primera qüestió a analitzar és la relació de la població amb els estudis. Així, la taula 8 mostra, en primer lloc, si la població jove (entre 15 i 34 anys) de la RMB

Taula 8. Distribució de la població en relació als estudis. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012

Relació amb l'educació	Estudis en curs / Nivell d'estudis màxim assolit	Percentatge
Estudis en curs	ESO	5,51
	Batxillerat	6,01
	CFGM ¹	2,00
	CFGS ²	4,01
	Total FP (1+2)	6,01
	Diplomatura o grau	4,01
	Llicenciatura o grau	11,69
	Postgrau / màster	1,84
	Doctorat	0,17
	Estic estudiant Escola taller, PGS, PQPI, escola d'adults, altres	0,67
	TOTAL	35,89
No estudia en l'actualitat	No ha acabat l'educació obligatòria	10,85
	Educació obligatòria (ESO o EGB)	10,35
	BUP, COU o Batxillerat	6,84
	CFGM ¹	8,01
	CFGS ²	8,68
	Total FP (1+2)	16,69
	Diplomatura o equivalent	7,01
	Llicenciatura o equivalent	6,18
	Postgrau o màster	6,01
	Doctorat	0,17
	TOTAL	64,11
TOTAL		100,00

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

es trobava estudiant o no en el moment de realització de l'*Enquesta a la Joventut de Catalunya 2012* i, en segon lloc, quin era el nivell d'estudis en curs (en cas de trobar-se estudiant) o el nivell màxim assolit (en cas de no estudiar).

La primera dada que cal destacar és que prop de dos de cada tres joves no es trobava estudiant, enfront del terç restant que sí que estava cursant algun tipus d'estudis reglats. Entre aquests últims, cal destacar que l'opció majoritària era la d'estar cursant algun tipus de llicenciatura o de grau, seguida, a certa distància, dels alumnes d'ESO o de Batxillerat. Pel que fa a l'FP, un 2% del conjunt de població jove declarava estar estudiant un CFGM (xifra que representa un 5,58% entre els qui estaven estudiant) i un 4,01% un CFGS (un 11,16%, respectivament).

Si ens centrem entre aquells que no es troben estudiant en l'actualitat, veiem que el nivell d'estudis màxim assolit més representat és el d'aquelles persones que o bé no han acabat l'educació obligatòria (10,85%³ dels joves barcelonins, i un 16,93% dels que no estudien en l'actualitat) o bé és aquesta la seva formació màxima assolida (10,35% i 16,15%). Per contra, els graduats en FP representen 16,69% de la població total entre 16 i 34 anys i el 26,04% entre aquells que no estudien en l'actualitat.

Sens dubte, la distribució de l'edat entre la població enquestada és el principal factor explicatiu d'alguna de les xifres apuntades. Per aquest motiu i amb l'objectiu de superar aquest biaix, i donat, a més, l'objectiu d'analitzar el perfil sociodemogràfic dels graduats en FP, ens hem centrat exclusivament en aquest últim col·lectiu, distingint-lo de la resta de nivells formatius.

Així, la primera variable que cal tenir en compte és la pròpia edat, que hem agrupat en quatre grups (15-19, 20-24, 25-29 i 30-34 anys). Tal com es pot observar

Taula 9. Distribució de la població segons el nivell màxim d'estudis assolits i l'edat. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012 (%)

Nivell d'estudis	15-19 anys	20-24 anys	25-29 anys	30-34 anys	Total
No ha acabat l'ESO	39,00	14,00	19,00	28,00	100,00
ESO o EGB	41,07	20,54	18,75	19,64	100,00
BUP, COU o Batxillerat	30,43	42,61	13,04	13,91	100,00
CFGM ¹	22,03	22,03	25,42	30,51	100,00
CFGS ²	4,05	29,73	28,38	37,84	100,00
Total FP (1+2)	12,03	26,32	27,07	34,59	100,00
Universitaris	1,44	17,99	34,53	46,04	100,00
TOTAL	23,04	24,37	23,21	29,38	100,00

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

(3) Aquest percentatge no és extrapol·lable a la població barcelonina, i per tant, no podem afirmar que el fracàs escolar sigui entorn de l'11% a la ciutat de Barcelona. Ara bé, sí ens mostra la importància del fenomen.

Taula 10. Distribució de la població segons el nivell màxim d'estudis assolits i el sexe. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012 (%)

Nivell d'estudis	Home	Dona	Total
No ha acabat l'ESO	64,00	36,00	100,00
ESO o EGB	52,68	47,32	100,00
BUP, COU o Batxillerat	53,04	46,96	100,00
CFGM ¹	54,24	45,76	100,00
CFGS ²	51,35	48,65	100,00
Total FP (1+2)	52,63	47,37	100,00
Universitaris	37,41	62,59	100,00
TOTAL	51,09	48,91	100,00

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

a la taula 9, i com era d'esperar, els graduats en CFGM presenten un perfil més jove que no pas els graduats en CFGS: entre els primers, prop de la meitat té menys de 24 anys, mentre que en els segons aquest percentatge disminueix a prop de un de cada tres. Sens dubte, l'edat mínima legal per a poder cursar cada un d'aquests programes formatius (i, en conseqüència, l'edat amb que hom pot aconseguir el títol) és el principal causant d'aquesta distribució.

Una segona variable a analitzar fa referència al sexe: la taula 10 mostra com els joves de la RMB que com a màxim han cursat estudis d'FP són majoritàriament homes (52,63 enfront el 47,37% de dones), fet que comparteixen la resta de nivells formatius excepte els universitaris, on la representació de la població femenina és de tres de cada cinc persones.

Finalment, en relació al lloc de naixement, s'observa una certa gradació per nivells d'estudis: el percentatge d'alumnat nascut a l'estranger és, en termes generals, més elevat en els nivells formatius baixos que no pas en els més elevats (a excepció dels universitaris, on representen un de cada deu alumnes). Així, l'FP se situa en una situació intermèdia, amb un 6,77% d'alumnat nascut a l'estranger, però amb una situació força diversa entre els dos tipus de cicles: l'11,86% en els CFGM i el 2,70% en els CFGS. Malgrat que caldria contrastar aquesta idea amb el volum real de població segons la franja d'edat (que, com hem dit, esbiaixa la distribució de la població segons nivells formatius), les xifres poden mostrar una certa dificultat de la població estrangera a uns determinats nivells formatius superiors, especialment en itineraris d'edats joves.

Taula 11. Nivell màxim d'estudis assolits segons el lloc de naixement. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012 (%)

Nivell d'estudis	Nascut a Espanya	Nascut a l'estranger	Total
No ha acabat l'ESO	67,00	33,00	100,00
ESO o EGB	83,93	16,07	100,00
BUP, COU o Batxillerat	84,35	15,65	100,00
CFGM ¹	88,14	11,86	100,00
CFGS ²	97,30	2,70	100,00
Total FP (1+2)	93,23	6,77	100,00
Universitaris	88,49	11,51	100,00
TOTAL	84,31	15,69	100,00

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

3.2. Activitat i categoria professional dels graduats en FP

Un segon aspecte que l'*Enquesta de la Joventut de Catalunya 2012* ens permet analitzar fa referència a les condicions d'inserció professional dels graduats d'FP, en tant que aporta dades, en primer lloc, de l'activitat principal de la població jove segons el seu nivell formatiu i, en segon lloc, sobre quina és la seva professió principal.

Pel que fa a l'activitat principal (taula 12) s'observa una clara relació creixent respecte el nivell d'estudis: en termes generals, a major nivell formatiu, més elevat és el percentatge de població ocupada. Així, mentre la meitat (el 49,42%) de la població jove de la RMB declara estar ocupada, aquest valor va del 33% en el cas de les persones que no tenen finalitzada l'educació secundària obligatòria (ESO) al 74,82% de la població amb estudis universitaris. En aquest sentit, els graduats en FP se situen en una posició intermèdia força favorable, ja que en tots dos cicles (CFGM i CFGS) el percentatge de població ocupada és de prop del 60%. En contraposició, les persones que segueixen estudiant manté una distribució inversa a la de població ocupada, mentre que el percentatge de població aturada no presenta una tendència clara en relació al nivell màxim d'estudis assolits, essent en el cas de l'FP del 12,78%. La resta de situacions d'activitat (pràctiques retribuïdes, responsabilitats familiars...) són força minoritàries en tots els nivells formatius.

Novament, la influència de la variable edat es deixa notar en aquesta distribució, en tant que cal pensar que les persones amb titulació universitària presenten,

Taula 12. Distribució de la població segons el nivell màxim d'estudis assolits i activitat principal. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012 (%)

Nivell d'estudis	Estudiant	Aturat	Pràc. retribuides	Ocupat	Respons. familiars	Altres situacions d'inactivitat	Total
No ha acabat l'ESO	38,00	22,00	0,00	33,00	4,00	3,00	100,00
ESO o EGB	41,96	7,14	1,79	43,75	0,00	5,36	100,00
BUP, COU o Batxillerat	65,22	5,22	0,00	23,48	1,74	4,35	100,00
CFGM ¹	22,03	13,56	0,00	61,02	1,69	1,69	100,00
CFGs ²	17,57	12,16	0,00	63,51	1,35	5,41	100,00
Total FP (1+2)	19,55	12,78	0,00	62,41	1,50	3,76	100,00
Universitaris	12,23	8,63	0,72	74,82	0,72	2,88	100,00
TOTAL	33,89	10,85	0,50	49,42	1,50	3,84	100,00

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

necessàriament, un perfil demogràfic diferenciat, més madur i, per tant, cal pensar que la seva inserció en el món laboral ha de ser ja més intensa d'acord amb la seva etapa del cicle de vida. Malauradament la grandària de la mostra no permet fer una anàlisi desagregada de la variables estudiades per nivell d'estudis assolits i grups d'edat alhora.

Per la seva banda, la categoria socioprofessional mostra, novament, una gradació en relació als nivells màxims d'estudis assolits: a major nivell d'estudi, major percentatge de població professional i, per tant, un cada cop menor pes de població que treballa en feines que requereixen qualificacions mitjanes o baixes. En el cas concret dels graduats en FP, un terç de població treballa com a professional i només l'11,11% treballa en ocupacions elementals. Per cicles formatius les diferències, no obstant, són significatives, tenint els graduats en CFGS un comportament més similar a les persones amb estudis universitaris (un 47,83% treballa com a professionals) que no pas als graduats en CFGM. Aquest fet és esperat ja que els estudis de CFGS són considerat estudis terciaris, tant a la Unió Europea com entre els joves, els quals atorguen a aquests estudis una alta valoració.

No obstant, cal tenir en compte que en aquest cas s'analiza una submostra de la pròpia *Enquesta* (formada per la població ocupada) i, per tant, en algunes nivells

Taula 13. Distribució de la població segons el nivell màxim d'estudis assolits i la categoria socioprofessional. Població de 15 a 34 anys. Regió Metropolitana de Barcelona. 2012 (%)

Nivell d'estudis	Ocupacions elementals	Ocupacions que requereixen mitjana qualificació	Professionals	Directors i gerents	Total general
No ha acabat l'ESO	19,35	70,97	6,45	3,23	100,00
ESO o EGB	12,24	73,47	10,20	4,08	100,00
BUP, COU o Batxillerat	14,81	51,85	29,63	3,70	100,00
CFGM ¹	22,86	62,86	11,43	2,86	100,00
CFGS ²	2,17	50,00	47,83	0,00	100,00
Total FP (1+2)	11,11	55,56	32,10	1,23	100,00
Universitaris	2,91	23,30	67,96	5,83	100,00
TOTAL	9,62	48,45	38,14	3,78	100,00

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

formatius o en algunes categories professionals el nombre de casos és relativament petit i, en conseqüència, més sotmès a aleatorietat.

3.3. Aproximació a la importància del context socioeconòmic dels graduats en FP

L'objectiu d'aquest breu apartat és completar l'anàlisi de les característiques socio-demogràfiques dels graduats en FP que s'ha elaborat en els dos punts anteriors amb la incorporació d'una variable relativa al context socioeconòmic familiar. En efecte, la literatura existent sobre educació afirma la importància del context familiar a l'hora d'assolir uns determinats nivells formatius, de manera que s'ha cregut important contrastar aquesta afirmació mitjançant la incorporació a la nostra anàlisi de dues variables (que actuen, en aquest cas, com a variables independents) relatives, en primer lloc, al nivell màxim d'estudis assolits per algun membre de la llar i, en segon lloc, a la categoria socioeconòmica més elevada de la llar tot posant-la en relació amb el nivell formatiu màxim assolit pel jove o la jove enquestada.

Gràfic 6. Relació entre els nivells formatius màxims dels joves i dels seus pares. Població de 15 a 34 anys. RMB. 2012

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

La hipòtesi de partida, doncs, cerca confirmar que un major nivell formatiu dels pares i una major categoria professional pot determinar un major i reeixit accés a nivells d'educació més elevats, no només com variables que poden reflectir un major *status* social, sinó —i especialment en el cas dels nivells formatius— d'una major consciència de la importància de la formació en l'assoliment d'un estàndard de nivell de vida.

Així ho demostra la relació entre el nivell formatiu màxim assolit de fills i pares (gràfic 6), en què s'aprecia una certa correspondència: els joves amb uns nivells formatius més baixos són, en termes generals, els qui presenten uns nivells formatius dels seus pares inferiors. En aquest sentit és important destacar que entre aquells joves que no han acabat l'educació obligatòria, un 7,0% (la xifra més elevada de tots els nivells formatius) tenen pares que tampoc van assolir aquest tipus d'estudis. En sentit contrari, entre els joves amb titulació universitària, prop de la meitat (43,88%) tenen almenys un progenitor amb aquest mateix nivell d'estudis. Un altre col·lectiu on la presència de pares amb estudis universitaris és important és entre els joves que tenen BUP, COU i Batxillerat, col·lectiu que, segurament, correspon a edats més joves i que, per tant, con-

Gràfic 7. Relació entre els nivells formatius màxims dels joves i la categoria professional màxima dels seus pares. Població de 15 a 34 anys. RMB. 2012

Font: elaboració pròpia a partir de les dades de l'Enquesta a la Joventut de Catalunya, 2012.

tinuen formant-se, molts d'ells, probablement, seguint estudis de tipus universitari.

En el cas dels joves graduats en FP, el grup majoritari és el d'aquells els pares dels quals tenen estudis obligatoris (47,33%), seguits a poca distància dels qui tenen estudis postobligatoris (35,88%). S'observa una certa diferència segons el tipus d'FP cursada, en tant que dins d'aquests nivells d'estudis es reproduïx la relació directa comentada: els estudiants de CFGM tenen amb major proporció pares amb estudis obligatoris (41,38%), mentre que el 20,55% dels graduats en CFGS tenen almenys un progenitor amb estudis universitaris.

Una relació similar s'observa si relacionem el nivell formatiu assolit pels joves i la categoria professional màxima dels seus pares (gràfic 7). D'aquesta manera, els joves amb menors nivells d'instrucció presenten uns majors percentatges de pares que desenvolupen ocupacions elementals, mentre que a mesura que augmenta el nivell d'estudis també augmenta la categoria professional dels seus pares. Centrant-nos en l'FP, dos de cada tres graduats tenen almenys un progenitor amb una ocupació que requereix una qualificació mitjana i un de cada cinc és fill d'un tècnic o professional. En aquest cas, i a diferència de la variable anterior, no s'observen diferències significatives entre els joves segons el tipus de cicle de l'FP cursat.

3.4. Característiques de la inserció dels graduats recentment en FP

Anualment, el Departament d'Ensenyament de la Generalitat de Catalunya, conjuntament amb el Consell General de Cambres elabora l'Enquesta d'inserció laboral dels graduats recentment en FP, que recull la situació dels alumnes entre sis i nou mesos després de l'obtenció del títol corresponent, i per tant, les dades fan referència a un moment concret. La situació d'aquests mateixos joves graduats recentment pot haver variat passat aquest temps.

Tal com mostra la taula 14, s'ha produït la mateixa tendència que en anys anterior, tot i que s'ha incrementat sensiblement la permanència en el sistema educatiu i, alhora, les que busquen feina. Aquesta és una tendència esperada en el context econòmic actual on la falta d'ofertes laborals i la tendència a una major especialització fa que el mercat de treball sigui cada cop més competitiu, i per tant, requereixi d'una major formació dels treballadors. En aquest sentit és destacable el 28% de persones que només treballa, valor que es manté respecte l'any 2011.

Si ens centrem en aquells graduats que opten per seguir estudiant observem que aquells que han finalitzat un CFGM es decanten majoritàriament per la realització de la prova d'accés a un CFGS, de la mateixa manera que els graduats/des en CFGS opten per realitzar estudis universitaris, d'acord amb les passarel·les que estableixen la *Ley Orgánica de Educación (LOE) 2/2006* i *Llei d'Educació de Catalunya (LEC) 12/2009*.

El següent gràfic 11 mostra els canals de recerca pels quals els recents graduats van trobar feina en els darrers sis o nou mesos. S'hi observa la mateixa dinàmica que en anys anterior: la recerca a través de les xarxes socials de coneguts és la principal via d'inserció, ja que una de cada quatre s'insereix a través d'aquesta via i ha experimentat un increment de 2,4 punts percentuals respec-

Taula 14. Dades d'inserció dels graduats recentment. Barcelona. 2009-2012 (%)

Situació	2009	2010	2011	2012	Ev. Període
Busca feina	10,8	10,8	14,0	15,2	41,4
Contínua estudiant	34,4	44,0	40,7	41,8	21,6
Estudia i treballa	17,6	15,1	16,5	14,4	61,9
Només treballa	37,2	30,2	28,9	28,5	-61,2

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

Gràfic 8. Distribució de graduats recentment en FP segons situació. Barcelona. 2009-2012

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

te les dades de l'anuari 2011. La segona via d'inserció és l'autocandidatura, que ha tingut un increment de gairebé 4 punts. En canvi, les vies de recerca de feina que han experimentat una disminució són a través de l'empresa on es fa

Gràfic 9. Evolució de la inserció dels graduats recentment en FP. Barcelona. 2009-2012

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

Taula 15. Estudis que inicien els graduats recentment en FP per tipus de grau. Barcelona. 2012 (%)

Tipus d'estudi	CFGM	CFGS	Total
Estudis universitaris	0,36	71,77	43,27
Altres estudis	9,27	11,74	10,75
Prova d'accés a GS	62,93	0,34	25,32
Cicle de grau superior	15,42	15,15	15,26
Cicle de grau mitjà	10,50	0,82	4,68
Batxillerat	1,52	0,19	0,72
TOTAL	100,00	100,00	100,00

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

el mòdul de pràctiques, formació en centres de treball (FCT) i a través de la borsa de treball del propi centre on han cursat el cicle formatiu. Aquesta tendència ha de fer reflexionar sobre la formació pràctica a l'empresa (FCT) que actualment es porta a terme.

Gràfic 10. Estudis que inicien els graduats recentment en FP per tipus de grau. Barcelona. 2012

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

Gràfic 11. Canals de recerca de feina. Graduats recentment FP. Barcelona. 2012

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

Gràfic 12. Dificultats en la recerca de feina. Barcelona. 2012

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya

En relació a les dificultats que els estudiants en FP declaren tenir, destaca que la meitat no troba ofertes adequades a la formació que ha cursat. Cal dir que les dificultats percebudes han canviat respecte a anys anteriors, ja que mentre

Gràfic 13. Relació estudis cursats amb la feina que desenvolupa. Barcelona. 2012

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

l'any 2011 un 23% buscava feina a prop de casa sense èxit, aquest any 2012 aquesta ha passat a ser la darrera barrera d'inserció en substitució de la falta l'experiència.

Si observem les dades dels graduats/des inserits/des apreciem que gairebé el 75% treballen d'acord amb els estudis que han cursat, per tant, podem dir que

Gràfic 14. Salaris mensuals. Graduats recentment en FP. Barcelona 2012

Font: elaboració pròpia a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals 2012. Departament d'Ensenyament i Consell General de Cambres de Catalunya.

tres de cada quatre graduats en FP s'ajusten als perfils professionals demandats pel mercat de treball.

Finalment, per concloure aquest apartat, en el gràfic 14 es presenten les dades dels salaris mensuals percebuts pels graduats i les graduades en FP i apreciem que la meitat rep un salari d'entre 900 i 1.200€. A més, com és d'esperar, s'aprecia que entre els graduats i les graduades en cicles superiors perceben un salari més alt que els de grau mig: el 26% dels de grau superior cobren més de 1.200€ davant d'un 18% de grau mig.

Idees clau

- Segons les dades de l'Enquesta a la Joventut de Catalunya, el perfil de l'alumnat jove (entre 15 i 34 anys) graduat en FP és el d'una persona entre 30 i 34 anys, majoritàriament de sexe masculí i nacionalitat espanyola. En termes d'ocupació, dos de cada tres joves graduats en FP està treballant, majoritàriament en ocupacions que requereixen qualificacions mitjanes.
- Existeix una clara relació entre el nivell formatiu màxim assolit pels joves i el nivell formatiu i la categoria professional dels seus pares: entre els joves graduats en FP, són majoria els qui tenen pares amb estudis obligatoris (47,33%) i que treballen en ocupacions que requereixen una qualificació mitjana (64,1%).
- Les persones graduades recentment, ja sigui en un cicle formatiu de grau mig o superior, tendeixen a continuar estudiant i, la gran majoria a retardar la seva entrada al mercat de treball. L'opció majoritària entre els estudiants de grau mitjà és la de realitzar les proves d'accés a un cicle de grau superior, i entre els estudiants d'aquest últim, cursar estudis universitaris.
- La principal via d'accés al mercat laboral són les xarxes socials i familiars seguida de l'autocandidatura. Per contra, cal destacar el poc pes que presenten les vies d'inserció establertes en el propi sistema formatiu: el mòdul de pràctiques en centres de treball (FCT) i la borsa de treball del centre FCT i el cicle formatiu cursat.
- Tenint en compte la situació actual del mercat laboral és d'esperar que la principal dificultat en la recerca de feina sigui la manca d'ofertes adequades a la formació cursada. No obstant això, tres de cada quatre persones graduades recentment treballen en l'àmbit laboral que té relació amb els estudis cursats.
- El salari majoritari de les persones graduades recentment se situa, com en anys anterior, entre els 900 i els 1.200 euros.

4. Ocupació i nivell de treball

La font d'informació que ens permet mostrar l'estructura del mercat de treball en termes de població ocupades és l'Enquesta de Població Activa (EPA). Pel fet de tractar-se d'una enquesta d'àmbit estatal i mostral, el nivell màxim de representativitat territorial, i per tant de desagregació, és la província. Per aquest motiu, les dades mostrades en aquest capítol tenen com a unitat d'anàlisi la província de Barcelona. No obstant, cal esmentar que la tendència observada pel conjunt de la província pot ser inferida al cas de la ciutat de Barcelona a causa de l'important pes demogràfic (al voltant del 33%) que aquesta té sobre el conjunt provincial. En tant que l'EPA ofereix informació trimestral, la data de referència d'aquest capítol és del primer trimestre de l'any 2012.

Indicadors que conté l'apartat:

- Població ocupada segons nivell d'instrucció
- Població ocupada segons sexe i edat

4.1. Ocupació per nivell d'instrucció

Segons les dades de l'EPA del primer trimestre de l'any 2012 a la província de Barcelona hi ha un total de 2.155.468 ocupats, dels quals la meitat de la població ocupada té estudis postsecundaris i en termes d'FP, el 22,08%. Ara bé, cal esmentar que aquestes dades no tenen en compte l'estructura demogràfica de la població: els nivells d'estudis d'una població estan directament relacionats amb el factor edat ja que per motius de desenvolupament social en les societats democràtiques, les generacions més joves tenen uns nivells formatius superiors que les generacions més velles com a conseqüència de la universalitat de l'accés a l'educació. Així doncs, una societat envellida presentarà uns nivells de formació més baixos que una altra demogràficament més jove, i per tant, la variable edat esdevé clau a l'hora d'analitzar els nivells formatius d'una població. En conseqüència, si volguéssim comparar els nivells formatius de dues poblacions caldria neutralitzar aquest possible efecte de l'edat a través de la seva estandardització (l'aplicació d'una estructura tipus a totes dues poblacions). En el nostre cas, però, com que no es comparen directament

**Taula 16. Població ocupada segons nivell d'instrucció.
Província de Barcelona. 1r trim. 2012**

Nivell d'instrucció	Persones	%
Primària o inf.	275.224	12,77
Secundària	788.904	36,60
CFGM	200.407	9,30
CFGS	275.405	12,78
Tit. Univ.	615.528	28,56
TOTAL	2.155.468	100,00

Font: elaboració pròpia a partir de dades de l'EPA (INE).

Gràfic 15. Població ocupada segons nivells d'instrucció. Província de Barcelona. 1r trim. 2012

Font: elaboració pròpia a partir de dades de l'EPA (INE)

dues poblacions, s'ha obviat aquest procés, tot i que, com s'ha dit, s'ha tingut en compte aquesta reflexió de cara a la interpretació dels resultats.

4.2. Població ocupada per nivell d'instrucció, edat i sexe

Si observem les dades de les persones ocupades per sexe, apreciem que gairebé s'ha equiparat l'entrada de la dona al mercat laboral respecte a la dels homes, tot

Taula 17. Població ocupada per nivell d'instrucció i sexe. Província de Barcelona. 1r trim. 2012 (%)		
Nivell d'instrucció	Homes	Dones
Primària o inf.	59,07	40,93
Secundària	55,53	44,47
CFGM	50,10	49,90
CFGS	57,89	42,11
Tit. Univ.	44,01	55,99
TOTAL	52,50	47,50

Font: elaboració pròpia a partir de dades de l'EPA (INE).

i que els homes encara continuen presentant uns nivells lleugerament superiors. Així mateix, el pes dels homes és lleugerament superior en tots els nivells formatius excepte en els estudis universitaris on predominen més les dones amb un 56% del total. Mentre en els cicles formatius de grau mitjà la presència d'homes i dones és paritària, en els de grau superior la relació es de gairebé sis homes per cada quatre dones.

Gràfic 16. Població ocupada per nivell d'instrucció i sexe. Província de Barcelona. 1r trim. 2012

Font: elaboració pròpia a partir de dades de l'EPA (INE)

Taula 18. Població ocupada per edat i nivell d'instrucció. Província de Barcelona. 1r trim. 2012 (%)

Edat	Primària o inf.	Secundària	CFGM	CFGS	Tit. Univ.	Total
16 - 24	7,69	44,46	17,50	17,29	13,06	100,00
25 - 34	5,87	37,37	8,48	16,73	31,54	100,00
35 - 44	7,06	34,92	10,06	13,80	34,17	100,00
45 i més	22,15	36,47	8,18	8,97	24,22	100,00
TOTAL	12,77	36,60	9,30	12,78	28,56	100,00

Font: elaboració pròpia a partir de dades de l'EPA (INE).

Pel que fa a l'edat s'observa l'efecte comentat en l'inici del capítol: el màxim nivell formatiu es dona entre el grup d'edat 35-44. Es tracta de les generacions que han accedit plenament al sistema educatiu públic, fet que no és tan evident entre les persones de més edat. Per contra, els nivells formatius dels més joves són inferiors perquè molt d'ells encara no han assolit l'edat suficient per cursar estudis postobligatori. En aquest sentit cal veure si la major prevalència de l'FP entre els grups d'edat 16-24 és una situació definitiva o, si per contra, aquest nivell formatiu és

Gràfic 17. Població ocupada per edat i nivell d'instrucció. Província de Barcelona. 1r trim. 2012

Font: elaboració pròpia a partir de dades de l'EPA (INE)

una situació provisional a l'espera de l'assoliment d'una titulació universitària ja que com s'ha observat anteriorment bona part de les persones graduades recentment en FP continuen formant-se.

4.3. Nivell de satisfacció de la població ocupada

La percepció de satisfacció de les persones ocupades amb la feina que s'està desenvolupant és el principal indicador de la qualitat de vida en el treball. Igualment, de forma indirecta, podríem pensar que ens mostra l'adequació de la formació cursada amb els nivells professionals desenvolupats. És per aquest motiu que s'ha considerat interessant incloure aquest subapartat en el present anuari.

Les dades s'han extret de l'Enquesta de qualitat de vida en el treball que elaboren el Departament d'Empresa i Ocupació de la Generalitat de Catalunya i el Ministeri de Treball i Immigració que publica l'IDESCAT i que valora la satisfacció al treball en una escala de 0 a 10. Els resultats mostren que les persones que han cursat estudis de formació professional declaren estar més satisfetes amb la seva feina que no pas les persones ocupades amb uns altres nivells formatius. Aquest fet és fruit del desequilibri entre la feina realitzada i els nivells d'estudis cursats. Cal co-

Gràfic 18. Satisfacció global amb la feina de la població ocupada. Per sexe i nivell d'estudis. Catalunya. 2010

Unitat: mitjana. Font: Idescat, Departament d'Empresa i Ocupació i Ministeri de Treball i Immigració. *Enquesta de qualitat de vida en el treball.*

mentar que s'observen diferències en funció del sexe de la persona ocupada: les dones que declaren estar més satisfetes amb la feina són les que han cursat FP mentre que els homes ocupats amb estudis universitaris són els més satisfets. Aquest darrer fet es pot deure a qüestions de gènere ja que les dones accedeixen menys a ocupacions adequades al nivell formatiu universitari i, mentre que en el cas de l'FP hi ha una equivalència més ajustada entre les categories de perfil mig amb els estudis cursats.

La taula 19 mostra el grau de satisfacció dels aspectes del lloc de treball. Si ens centrem únicament amb els aspectes vinculats amb les competències professio-

Taula 19. Nivells de satisfacció dels aspectes del lloc de treball de les persones ocupades per nivell d'estudis. Catalunya. 2010

Aspectes del lloc de treball	Primària o inferior	Educació secundària	Formació Professional	Estudis universitaris	Total
Jornada	7,04	7,31	7,41	7,32	7,30
Flexibilitat d'horaris	6,25	6,63	7,02	6,82	6,73
Temps de descans en la jornada	6,30	6,65	6,96	7,17	6,83
Vacances i permisos	6,90	7,12	7,30	7,84	7,34
Salari	5,39	5,81	6,08	6,42	5,99
Estabilitat	6,85	7,01	7,42	7,74	7,3
Ajuts socials empresa	2,91	2,94	3,25	4,32	3,43
Salut i seguretat	7,26	7,50	7,75	7,52	7,54
Organització del treball	7,19	7,21	7,41	7,08	7,22
Autonomia/independència	7,18	7,34	7,84	7,78	7,57
Formació empresa	5,81	6,20	6,47	6,69	6,37
Participació en decisions	6,27	6,69	7,24	7,08	6,89
Activitat desenvolupada	7,47	7,76	8,04	7,97	7,85
Promoció	4,75	5,18	5,76	5,87	5,48
Valoració superiors	7,32	7,33	7,44	7,38	7,37
Realització	7,41	7,61	7,93	7,79	7,71
Nivell de motivació	7,00	7,33	7,48	7,43	7,35

Unitat: mitjana. S'ha ressaltat el nivell formatiu que presenta una major satisfacció de l'aspecte analitzat.

Font: elaboració pròpia a partir de les dades de l'Idescat, Departament d'Empresa i Ocupació i Ministeri de Treball i Immigració. *Enquesta de qualitat de vida en el treball.*

nals, és a dir, amb els aspectes de la realització de la feina, les activitats realitzades i la participació en les decisions, les persones ocupades amb estudis en FP ho valoren per sobre de les que han cursat estudis universitaris.

Idees clau

- Les persones ocupades amb estudis d'FP estan més satisfetes amb la feina que realitzen que no pas la resta d'ocupats amb altres nivells formatius.
- La meitat de la població ocupada té estudis postsecundaris, i en termes d'FP, el 22,08%.
- Per sexe s'observa que els homes encara continuen presentant uns nivells lleugerament superiors entre els graduats recentment si bé entre les persones universitàries predominen les dones. Mentre en els cicles formatius de grau mitjà la presència d'homes i dones és paritària, en els de grau superior la relació és de gairebé sis homes per cada quatre dones.
- Finalment, pel que fa l'edat, el grup 35-44 presenta els nivells formatius més elevats. La població menor de 25 anys presenta uns majors percentatges d'estudis en FP però caldrà veure si continuaran estudiant i per tant assolint una titulació superior.

5. Atur i nivell d'instrucció

L'atur és el segon element que integra el mercat de treball i adquireix un protagonisme molt important en el context de recessió econòmica actual. Per aquest motiu l'apartat analitza més en profunditat l'atur i la seva evolució, així com el perfil sociodemogràfic de la població desocupada. Per elaborar aquest apartat s'han utilitzat dues fonts d'informació diferents però que aporten dimensions complementàries; en primer lloc, i seguint els mateixos criteris que en el capítol anterior, s'han utilitzat les dades de l'EPA referent al primer trimestre del 2012 per tal de poder elaborar el càlcul de les taxes d'atur. En segon lloc, s'han analitzat les xifres de població registrada a les oficines del Serveis d'Ocupació de Catalunya i que publica l'Observatori del Treball de la Generalitat de Catalunya. Finalment, és important esmentar que les agrupacions de les variables sociodemogràfiques analitzades estant subjectes a les respectives fonts d'informació que estan basades en un criteri de recollida molt diferents entre si.

Indicadors que conté l'apartat:

- Taxa d'atur
- Taxa d'atur segons nivell d'instrucció, edat i sexe
- Taxa d'activitat
- Evolució de l'atur registrat
- Distribució de l'atur registrat segons sexe, edat i nivell d'instrucció
- Distribució de l'atur registrat segons la seva durada
- Distribució de l'atur registrat segons la nacionalitat
- Distribució de l'atur registrat segons l'estructura productiva

5.1. Contextualització de la taxa d'atur i d'activitat segons àmbit territorial

La taxa d'atur creix en tots els àmbits territorials analitzats fruit de la situació econòmica global que entre altres efectes implica la destrucció de llocs de treball. No obstant, veiem que el ritme de destrucció és diferent, ja que la província de Barcelona no només presenta uns nivells d'atur més baixos sinó també un menor ritme de creixement de la desocupació. Per la seva banda Catalunya se situa en

Taula 20. Taxa d'atur segons el context territorial. 1r trim. 2007-1r trim. 2012 (%)

Àmbits	1r trim. 2007	1r trim. 2010	1r trim. 2011	1r trim. 2012	Var. 2011-12
Espanya	8,47	20,05	21,29	24,40	14,61
Catalunya	6,71	17,91	19,01	22,20	16,78
Barcelona (prov.)	6,90	17,74	18,95	21,60	13,98

Font: elaboració pròpia a partir de dades de l'EPA (INE).

una posició intermèdia en nivells d'atur, però és la que presenta uns ritmes més elevats. Aquestes dades mostren la greu situació econòmica on prop d'una de cada quatre persones no té feina.

L'altre indicador clàssic d'ocupació, la taxa d'activitat (veure taula 21), mostra una tendència similar que l'anterior, ja que els nivells de Catalunya i de la província de Barcelona se situen lleugerament per sobre de l'espanyol: sis de cada deu persones entre 16 i 64 anys estan treballant o busquen feina activament. Ara bé, però, la província de Barcelona presenta uns valors lleugerament inferiors als del conjunt de Catalunya i, el que és més preocupant, una evolució el darrer any clarament negativa, és a dir, en termes de producció podríem dir que s'han destruït més llocs de treball. No obstant, cal esmentar que és la província amb un volum d'activitat econòmica important. Es trenca, així, la tendència a l'alça de la taxa d'activitat

Gràfic 19. Taxa d'atur segons àmbit territorial. 1r trim. 2007-1r trim. 2012

Font: elaboració pròpia a partir de dades de l'EPA (INE).

Taula 21. Taxa d'activitat segons el context territorial. 1r trim. 2007-1r trim. 2012 (%)

Àmbits	1r trim. 2007	1r trim. 2010	1r trim. 2011	1r trim. 2012	Var. 2011-12
Espanya	58,28	58,83	59,88	59,90	0,03
Catalunya	62,14	62,25	63,07	62,50	-0,09
Barcelona (prov.)	62,07	62,25	63,05	62,23	-1,30

Font: elaboració pròpia a partir de dades de l'EPA (INE).

observada en els darrers anys: el percentatge de població que treballa o busca feina s'estabilitza o disminueix lleugerament.

5.2. Taxa d'atur segons nivell d'instrucció

La taula 22 i el gràfic 20 mostren els nivells d'atur segons l'edat i el nivell d'instrucció. Les dades de la província de Barcelona mostren una clara gradació: a més nivell formatiu, menys incidència de l'atur, de manera que els majors percentatges els trobem entre aquelles persones amb estudis primaris i els menors entre aquells que disposen d'un títol universitari. Així, centrant-nos en l'FP, s'observen diferències segons el nivell d'especialització, ja que les persones que han cursat un CFGM presenten un nivell d'atur (22,24%) cinc punts superiors al dels titulats en CGFS (17,34%), els quals se situen clarament per sota de la mitjana (21,60%), juntament amb els de titulació universitària. Aquestes xifres ens demostren, d'una banda, el salt qualitatiu que representa una titulació en FP respecte d'aquelles persones que només tenen un títol de Batxillerat i, de l'altra, consegüentment, evidencien la tendència anunciada per la Unió Europea de què l'any 2020 el 85% dels llocs de treball que es generaran seran ocupats per persones amb estudis postsecundaris i especialitzats.

Si comparem aquestes dades en relació al que s'esdevé al conjunt de Catalunya, observem que la província de Barcelona presenta unes taxes d'atur inferiors tant en gairebé tots els nivells formatius com en termes demogràfics: en totes les edats i per sexe.

Pel que fa a la incidència de l'edat en igualtat de nivell d'estudis és també força clara: de manera sistemàtica, els més joves presenten uns valors d'atur força més elevats que la resta de grups d'edat i, lògicament, que la mitjana. És important, doncs, que al marge del grup d'edat més jove, tots els graduats en FP presenten uns valors d'atur inferiors a la mitjana, ja sigui pels titulats en un CFGM com, sobretot, en un CFGS.

**Taula 22. Taxa d'atur per nivell d'instrucció i edat segons àmbits territorials.
1r trim. 2012 (%)**

Àmbit	Edat	Primària o inferior	Secundària	CFGM	CFGS	Títols Univer.	Total
Prov. de Barcelona	16-24	72,75	54,45	50,22	29,95	30,06	51,06
	25-34	34,19	27,19	22,88	21,13	13,02	22,32
	35-44	39,35	26,16	17,29	12,34	7,29	19,15
	45 i més	24,16	18,03	13,89	14,87	8,43	16,80
	TOTAL	31,87	26,28	22,24	17,34	9,92	21,60
Catalunya	16-24	71,42	53,30	47,54	30,33	30,53	50,12
	25-34	42,58	28,92	22,94	20,61	12,37	23,72
	35-44	39,64	26,22	18,32	13,32	7,74	20,07
	45 i més	27,14	17,10	13,02	14,74	8,10	17,02
	TOTAL	35,20	26,14	22,01	17,43	9,98	22,30

Font: elaboració pròpia a partir de dades de l'EPA (INE).

**Taula 23. Taxa d'atur per nivell d'instrucció i sexe per àmbits territorials.
1r trim. 2012 (%)**

Àmbit	Sexe	Primària o inferior	Secundària	CFGM	CFGS	Títols Univer.	Total
Prov. de Barcelona	Homes	34,91	25,82	19,20	14,57	9,64	21,95
	Dones	29,74	26,26	25,07	20,87	10,36	21,24
	TOTAL	31,87	26,28	22,24	17,34	9,92	21,60
Catalunya	Homes	37,55	25,05	20,08	14,14	9,53	22,48
	Dones	33,32	26,15	23,73	21,31	10,31	21,80
	TOTAL	35,20	26,14	22,01	17,43	9,98	22,30

Font: elaboració pròpia a partir de dades de l'EPA (INE).

Finalment, en termes de gènere cal destacar una major incidència de l'atur entre les dones graduades en FP respecte els homes, i alhora, una major desigualtat respecte altres nivells formatius on no s'observen diferències tant pronunciades entre homes i dones. Aquest fet es pot deure per la tipologia de tasques que les dones graduades en FP desenvolupen en el mercat de treball i, per tant, els sec-

Gràfic 20. Taxa d'atur per nivell d'instrucció segons àmbits territorials. 1r trim. 2012

Font: elaboració pròpia a partir de dades de l'EPA (INE).

Gràfic 21. Taxa d'atur per nivell d'instrucció i sexe segons àmbits territorials. 1r trim. 2012

Font: elaboració pròpia a partir de dades de l'EPA (INE).

tors d'activitats econòmiques que ocupen, tasques que poden ser assumides per dones amb titulacions superiors. En el cas dels homes els estudis de formació professional més masculinitzats i associats a activitats més manuals no poden ser

reemplaçats tan fàcilment per homes titulats universitaris (el mercat és més competitiu entre les dones que entre els homes).

5.3. Atur registrat i evolució

L'atur registrat a la ciutat de Barcelona l'any 2012 era de 112.747 persones, xifra que representa un increment de més de 7.000 persones (el 8,6%) respecte l'any anterior. Si ampliem la comparativa a l'any 1998 observem que el nombre de persones inscrites a les oficines del Servei d'Ocupació de Catalunya s'ha gairebé duplicat, nivell al que s'ha arribat després de quatre anys d'una forta recessió econòmica i de destrucció de llocs de treball.

Si comparem l'evolució de l'atur a la ciutat de Barcelona amb la resta d'àmbits territorials observem que aquesta presenta una evolució menys negativa que la

Taula 24. Evolució de l'atur registrat. Barcelona. Gènere del període 1998-2012

	Any	Atur registrat	Var. Interanual (%)	Índex 1998=100
Creixement	1998	58.863	–	100,00
	1999	50.199	–14,72	85,28
	2000	45.203	–9,95	76,79
	2001	42.049	–6,98	71,44
	2002	44.930	6,85	76,33
	2003	47.569	5,87	80,81
	2004	47.321	–0,52	80,39
Alentiment	2005	46.218	–2,33	78,52
	2006	55.444	19,96	94,19
	2007	53.208	–4,03	90,39
	2008	54.804	3,00	93,10
Recessió	2009	80.207	46,35	136,26
	2010	105.073	31,00	178,50
	2011	105.456	0,36	179,15
	2012	112.747	8,60	191,54

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya

Gràfic 22. Evolució de l'atur registrat. Barcelona. Gener del període 1998-2012

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 25. Evolució de l'atur registrat segons el context territorial. Gener de 2007-2012

Àmbit	2007	2008	2009	2010	2011	2012	Ev (%) 07-12	Ev (%) 11-12
BCN (ciutat)	53.208	54.804	80.207	105.073	105.456	112.747	111,90	6,91
RMB	181.803	193.946	305.334	392.794	394.944	424.207	133,33	7,41
BCN (prov.)	199.917	213.838	338.971	434.881	436.194	468.092	134,14	7,31
Catalunya	261.348	282.897	455.757	583.883	589.623	633.210	142,29	7,39

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

resta de la RMB, la província i Catalunya: a la capital catalana la xifra de persones registrades a l'atur ha experimentat un creixement del 111,90% valor molt inferior al de la resta d'àmbits estudiats.

5.4. Atur registrat per edat i sexe

Pel total de població, la incidència de l'atur afecta lleugerament més als homes que no pas a les dones. En canvi, les dades d'atur de les persones graduades en FP semblen contradir aquesta tendència general, ja que hi ha una major presència de dones entre les persones registrades a l'atur.

Taula 26. Atur registrat dels graduats en FP i la resta per sexe. Barcelona. Gener 2012 (%)

Àmbit territorial	Graduats en FP		Resta aturats		Total	
	Homes	Dones	Homes	Dones	Homes	Dones
BCN ciutat	46,91	53,09	52,19	47,81	51,38	48,62
RMB	44,04	55,96	52,99	47,01	51,69	48,31
BCN (prov.)	43,85	56,15	50,18	43,57	51,53	48,47
Catalunya	43,28	56,72	53,66	46,34	52,24	47,76

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Des del punt de vista de la instrucció, podríem pensar que aquestes diferències es poden deure al fet que el tipus de formació rebuda en l'FP segons els patrons tradicionals de gènere provoca que la formació adreçada a la població femenina sigui més fàcilment assumible per altres persones amb uns altres nivells educatius, mentre que els estudis de l'FP adreçats als homes són més específics i tècnics i, per tant, menys assequibles per la resta dels nivells d'instrucció.

Malgrat que el nombre de persones aturades registrades ha augmentat en totes les franges d'edat i en ambdós sexes, el gràfic 23 permet constatar que l'evolució recent entre els anys 2007 i 2012 afecta especialment la població major de 45 anys, ja que és a partir d'aquesta edat quan el pes relatiu de les persones registrades a l'atur respecte del total és sistemàticament més elevat l'any 2012 que al 2007. Si relacionem aquesta idea amb els nivells formatius, podem pensar que es tracta majoritàriament de persones amb uns nivells d'instrucció més baixos i per

Taula 27. Atur registrat dels graduats en FP i la resta per grups d'edat. Barcelona. Gener 2012

Àmbit territorial	Graduats en FP		Resta aturats		Total	
	N	Pes (%)	N	Pes (%)	N	Pes (%)
Menors de 25 anys	1.175	6,83	5.954	6,23	7.129	6,32
25-34 anys	4.672	27,15	23.528	24,63	28.200	25,01
35 a 44 anys	5.202	30,23	25.024	26,19	30.226	26,81
45 i més	6.158	35,79	41.034	42,95	47.192	41,86
TOTAL	17.207	100,00	95.540	100,00	112.747	100,00

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Gràfic 23. Piràmide dels aturats registrats. Barcelona. Gènere 2007-2012

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

tant, poc qualificats, i, en conseqüència, persones a qui l'FP o la formació per l'ocupació pot representar una bona via de reinserció al mercat laboral.

5.5. Atur registrat i nivell d'instrucció

Tal com ja s'ha observat, l'atur en els darrers anys s'ha incrementat notablement. Si ens centrem en l'evolució dels darrers cinc anys dels aturats registrats per nivells d'instrucció veiem que les persones amb estudis d'ESO són les que més han

Taula 28. Atur registrat segons nivell d'instrucció. Barcelona. Gènere 2007-2012

Niv. Instrucció	2007	2008	2009	2010	2011	2012	Ev (%). 07-12	Ev (%). 11-12
Primària o inf	4.901	4.591	6.671	8.791	8.364	8.496	73,35	1,58
ESO	33.233	34.312	49.678	64.331	64.706	68.767	106,92	6,28
CFGM ¹	3.993	4.189	6.272	8.303	8.501	9.192	130,20	8,13
CFGS ²	3.434	3.625	5.589	7.504	7.350	8.015	133,40	9,05
FP (1 + 2)	7.427	7.814	11.861	15.807	15.851	17.207	131,68	8,55
Tit. Universitari	7.647	8.087	11.997	16.144	16.535	18.277	139,01	10,54
TOTAL	53.208	54.804	80.207	105.073	105.456	112.747	111,90	6,91

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

Taula 29. Increment de l'atur registrat per nivell d'instrucció. Barcelona. Gener 2007-2012

Niv. Instructiu	Increment absolut de l'atur registrat 2007-12	% de l'increment de l'atur
Primària o inf.	3.595	6,05
ESO	35.534	59,81
CFGM ¹	5.199	8,75
CFGS ²	4.581	7,71
FP (1 + 2)	9.780	16,46
Tit. Univ.	10.499	17,67
Total	59.408	100,00

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

crescut (35.534 persones) seguit de les persones amb estudis universitaris. Cal dir, però, que aquestes dades no estan relacionades amb el volum de persones actives segons el nivell d'instrucció i, per tant, no podem observar la incidència del fenomen, en aquest cas de l'atur.

Aquest fet ens evidencia que la crisi és estructural i transversal a tots els nivells formatius i afecta, fins i tot, aquells més elevats com són els titulats universitaris seguit dels graduats en estudis de cicles formatius de grau superior, que són els dos col·lectius que més han crescut tant en el darrer any com en el conjunt del quinquenni observat.

Aquesta evolució comentada determina que dos de cada tres nous aturats registrats tenen estudis inferiors als postobligatoris, fet que ens evidencia la importància de formar-se i especialitzar-se ja que cada cop més el mercat exigeix treballadors qualificats i acreditats. Així, el menor pes de l'increment d'atur en els darrers anys que presenten els graduats en FP es pot deure a diferents factors: a) pel factor d'especialització d'aquest tipus d'estudis; b) perquè s'han destruït menys llocs de treball en relació a altres categories socioprofessionals; i c) per últim, però no menys important, per motius demogràfics, pel seu menor protagonisme en l'estructura de la població.

La taula 30 i el gràfic 24 ens detallen aquesta fluctuació any a any del quinquenni analitzat i ens evidencien que els anys de major destrucció d'ocupació corresponen al període 2008-2010, fet que en termes optimistes, ens podria fer pensar que s'ha superat els pitjors anys de recessió econòmica.

Taula 30. Evolució (%) interanual de l'atur registrat per nivell d'instrucció. Barcelona. Gener 2007-2012

Període	Prim. o Inferior	ESO	CFGM	CFGS	Total FP	Tit. Univ.
Gener 07-08	-6,33	3,25	4,91	5,56	5,21	5,75
Gener 08-09	45,31	44,78	49,73	54,18	51,79	48,35
Gener 09-10	31,78	29,50	32,38	34,26	33,27	34,57
Gener 10-11	-4,86	0,58	2,38	-2,05	0,28	2,42
Gener 11-12	1,58	6,28	8,13	9,05	8,55	10,54

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

Gràfic 24. Evolució interanual de l'atur registrat dels titulats d'FP

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

La taula 31 mostra la distribució de l'atur segons l'àmbit territorial. El primer que s'hi observa és el baix pes de les persones aturades amb estudis primaris a la ciutat de Barcelona i en contraposició de l'alt pes de les titulades en estudis universitaris, un 7,54% i un 16,21% respectivament. Tal com hem anat explicant al llarg del capítol, aquestes dades no ens mostren una major incidència de l'atur entre els universitaris, sinó el fet que segurament a la ciutat de Barcelona s'hi concentra un major nombre de persones amb aquest estudis en comparació a la resta de Catalunya. Entre els graduats en estudis d'FP de grau superior s'observa la mateixa tendència: el menor pes d'aturats a la Barcelona que en altres àmbits

**Taula 31. Atur registrat per nivell d'instrucció segons context territorial.
Gener 2012 (%)**

Àmbit	Primària o inf.	Secundària	FP			Titulats Univ.
			CFGM	CFGS	Total	
BCN ciutat	7,54	60,99	8,15	7,11	15,26	16,21
RMB	13,22	63,27	8,59	5,93	14,52	8,99
Prov. BCN	13,83	63,07	8,55	5,87	14,42	8,69
Catalunya	16,30	62,12	8,17	5,52	13,69	7,89

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

territorials. Aquesta tendència també s'observa en el gràfic 25. Així doncs, podem pensar que la capital atrau població amb estudis postobligatoris i, per tant, amb més talent.

Si aprofundim en l'anàlisi en termes d'FP, el pes dels graduats en aquest nivell d'estudis a la ciutat de Barcelona és del 15,26%, mentre que a Catalunya representen el 13,69%, 17.207 i 86.671 persones graduades en FP respectivament. De forma desagregada les persones amb estudis de grau mig presenten unes

Gràfic 25. Atur registrat per nivell d'instrucció segons context territorial. Gener 2012

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 32. Pes de l'atur registrat graduats en FP segons context territorial. Gener 2012

Context	Aturats CFGM (%)	Aturats CFGS (%)	Total FP (%)	Total aturats titulats FP
BCN Ciutat	8,15	7,11	15,26	17.207
RMB	8,59	5,93	14,52	61.599
Prov. BCN	8,55	5,87	14,42	67.478
Catalunya	8,15	5,52	13,69	86.671

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

proporcions superiors a les de grau superior independentment del context territorial. Finalment, és interessant fer constar que el percentatge dels aturats que tenen un CFGS és un punt superior a la ciutat de Barcelona que a la resta dels àmbits territorials estudiats, factor que es pot deure, novament, a una estructura diferenciada de la població per nivell d'estudis.

5.6. Atur registrat i durada

Un altre indicador rellevant que mostra la dinàmica del mercat de treball és el temps que les persones desocupades triguen a trobar feina. En el cas d'un mercat de treball actiu i dinàmic la temporalitat no esdevé necessàriament un factor negatiu ja que la inserció de les persones aturades és ràpida. En canvi, en un mercat poc dinàmic com l'actual i, per tant, que genera poques oportunitats d'inserció i de

Taula 33. Temps de la demanda d'atur registrat per nivell instructiu i durada de l'atur. Barcelona. Gener 2012 (%)

Durada de la demanda	Primària o inf.	ESO	CFGM	CFGS	Univ.	Total
Fins a 6 mesos	42,55	46,57	46,50	50,99	54,71	47,89
6-12 mesos	17,08	17,84	18,04	18,42	19,92	18,19
12-24 mesos	19,10	18,15	17,70	17,53	16,94	17,94
Més de 24 mesos	21,27	17,44	17,77	13,06	8,43	15,98
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

Gràfic 26. Temps de la demanda d'atur registrat per nivell instructiu i durada de l'atur. Barcelona. Gener 2012

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

llocs de treball, l'atur de llarga durada i les conseqüències socioeconòmiques en els seus protagonistes esdevé un factor de risc d'exclusió social. En tot cas, aquest canvi estructural exigeix als treballadors la necessitat d'una formació contínua i especialitzada al llarg de la vida.

Si observem les dades de la taula 33 apreciem que les persones amb nivells d'estudis postsecundaris estan menys temps buscant feina. Abans dels dos anys de recerca de feina el percentatge és semblant a tots els nivells d'estudis, però un cop passat aquest període de temps, les persones amb estudis bàsics presenten uns nivells d'atur de llarga durada superiors.

Taula 34. Durada de l'atur registrat dels graduats en FP segons context territorial. Gener 2012 (%)

Durada de la demanda	CFGM		CFGS	
	BCN	RMB	BCN	RMB
Fins a 6 mesos	46,50	49,78	50,99	51,53
6-12 mesos	18,04	17,36	18,42	18,39
Més de 12 mesos	35,47	32,86	30,59	30,08
TOTAL	100,00	100,00	100,00	100,00

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya

Si observem aquest indicador per àmbits territorials i per cicles formatius veiem que la durada de l'atur és lleugerament superior a la ciutat de Barcelona que a la RMB en tots dos cicles, i és el de grau superior el que presenta menys temps de desocupació. Aquesta tendència no ha variat si ho comparem amb les dues darreres edicions de l'*Anuari*.

5.7. Atur registrat, nacionalitat i nivell d'instrucció

La població de nacionalitat estrangera a Barcelona ciutat segons el Padró Municipal d'Habitants a data 1 de gener de 2012 és del 17,23%, xifra que s'eleva al 22% entre les persones registrades a l'atur (el 16,74% són de fora de la Unió Europea). Les dades mostren la tendència de l'any anterior on el volum d'estrangers es concentra majoritàriament en els nivells d'estudis secundaris. En termes d'FP els valors percentuals més elevats d'atur que presenten les persones de nacionalitat europea d'aquest nivell d'instrucció no es deuen a un sobreatur sinó a la pròpia estructura de la població per nivell d'estudis.

A continuació es posa en relació la població en edat de treballar amb la població aturada, d'aquesta forma podem observar el pes d'aturats respecte cada col·lectiu. El primer que s'observa és l'alt percentatge de persones amb nacionalitat africana que està a l'atur, gairebé una de cada quatre persones. Així doncs, aquest col·lectiu és el que més està sent afectat per la conjuntura econòmica, especialment

**Taula 35. Atur registrat segons la nacionalitat i el nivell d'estudis.
Barcelona. Gener 2012 (%)**

Nivell estudis	Europa	Àfrica	Amèrica del nord	Amèrica centra i del sud	Àsia i oceania	Sense nacionalitat	Total
Primària o inf.	5,84	23,72	6,41	13,05	18,84	29,41	7,54
Secundària	57,95	73,17	75,64	78,68	78,69	64,71	60,99
CFGM	9,40	1,47	1,28	1,75	0,64	0,00	8,15
CFGS	8,23	0,59	1,28	1,54	0,29	0,00	7,11
Altres estudis post-secundaris	0,22	0,02	0,00	0,14	0,06	0,00	0,20
Títols universitaris	18,37	1,03	15,38	4,84	1,48	5,88	16,01
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

Gràfic 27. Atur registrat segons la nacionalitat i el nivell d'estudis. Barcelona. Gener 2012

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

per la destrucció d'ocupació en la construcció. En segon lloc, cal destacar el pes de les persones de nacionalitat europea i, per tant, també espanyola (11,54%). Per contra, les persones amb nacionalitat asiàtica i oceànica són les que presenten uns nivells d'atur més baixos.

Taula 36. Població segons nacionalitat en relació a l'activitat. Barcelona. Gener 2011-2012

Nacionalitat continental	Població 15-64 anys*	Població aturada**	Població aturada potencialment activa (%)
Europa	824.192	95.074	11,54
Àfrica	16.614	4.089	24,61
Amèrica	99.211	10.123	10,20
Àsia i Oceania	50.033	3.444	6,88
Total	990.050	112.747**	11,39

* La població en edat potencialment activa fa referència a l'any 2011, dada més recent extreta del Padró Municipal d'Habitants.

** La població aturada fa referència als aturats a 1 de gener de 2012.

*** No s'han inclòs les 17 persones que declaren no tenir nacionalitat (apàtrides).

5.8. Atur registrat i estructura productiva

Per tal d'analitzar l'atur en termes d'estructura productiva s'han inclòs dues taules que mostren les deu activitats econòmiques que més atur han generat pel conjunt de la població (taula 37) i concretament entre els graduats en FP (taula 38). La informació que es proporciona és doble: d'una banda la distribució de les persones aturades segons activitat econòmica i, de l'altra, el percentatge que significa la població graduada en FP respecte de l'atur registrat total en aquella activitat.

En línies generals les activitats amb un major nombre d'aturats pertanyen en primer lloc al sector serveis, fet lògic donat al pes del sector en l'economia barcelonina, en particular i catalana en general. En segon lloc, la crisi del sector de la construcció es reflecteix en un percentatge important de persones aturades. Aquesta distribució és la mateixa a grans trets tant pel que fa a la població general com per les persones graduades en FP.

És important destacar que les deu activitats econòmiques que generen més atur entre la població total representen el 54,08% de l'atur registrat, mentre que entre els graduats en FP només el 51,30%. Per tant aquesta dada ens evidencia que hi ha una menor dependència de sectors econòmics concrets ja que la distribució de l'atur és més transversal entre els diferents sectors, i per tant, menys suscep-

Taula 37. Les 10 activitats econòmiques que generen més atur. Barcelona. Gener 2012

Activitat	Total de població	% sobre l'atur total	% d'atur FP sobre el total
Comerç detall, exc. vehicles motor	10.961	9,74	17,90
Serveis de menjar i begudes	8.533	7,58	9,80
Activitats especialitzades construcció	6.689	5,94	12,68
Activitats professionals i tècniques ncaa	6.636	5,90	12,70
Activitats relacionades amb l'ocupació	5.505	4,89	18,18
Comerç engròs, exc. vehicles motor	5.023	4,46	21,08
Construcció d'immobles	4.891	4,35	7,07
Serveis a edificis i de jardineria	4.514	4,01	8,40
Sense ocupació anterior	4.378	3,89	8,04
Educació	3.724	3,31	16,89
TOTAL	60.854	54,08	13,57

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

**Taula 38. Les 10 activitats econòmiques que generen més aturats en FP.
Barcelona. Gener 2012**

Activitat	Total FP	% sobre l'atur dels graduats en FP	% d'atur FP sobre el total
Comerç detall, exc. vehicles motor	1.962	11,40	17,90
Comerç engròs, exc. vehicles motor	1.059	6,15	21,08
Activitats relacionades amb l'ocupació	1.001	5,82	18,18
Activitats especialitzades construcció	848	4,93	12,68
Activitats professionals i tècniques ncaa	843	4,90	12,70
Serveis de menjar i begudes	836	4,86	9,80
Activitats sanitàries	678	3,94	25,38
Educació	629	3,66	16,89
Activitats administratives d'oficina	486	2,82	17,75
Altres activitats de serveis personals	485	2,82	17,23
TOTAL	8.827	51,30	15,96

Font: elaboració pròpia a partir de les dades de l'Observatori del treball de la Generalitat de Catalunya.

tible a la dinàmica de sectors concrets. Si observem les dades de l'edició anterior de l'*Anuari*, apreciem que aquestes deu activitats econòmiques són les mateixes però en diferent ordre fet que d'altra banda és lògic ja que en termes d'ocupació són la base de l'activitat econòmica de la ciutat i del país.

Si aprofundim en l'anàlisi i ens centrem en els epígrafs concrets (segons la Classificació Catalana d'Activitats econòmiques a 2 dígit, CCAE09) observem que l'activitat "comerç al detall" és la que més atur genera en tots dos casos si bé afecta amb una major intensitat als graduats en FP (11,40%) que la població total (9,74%), fet que determina que el 17,90% dels aturats en aquest sector tenen estudis d'aquest nivell. Altres sectors on la presència de graduats en FP és destacable són les activitats d'educació, les sanitàries i del comerç a l'engròs, que no necessàriament, però, són les activitats amb un volum major d'atur registrat entre el total de població. Cal comentar que aquestes tres activitats i, especialment les dues primeres, són les que s'han vist més afectades per les reestructuracions econòmiques i socials dutes a terme per l'Administració Pública.

Idees clau

- La taxa d'atur de la província de Barcelona era del 21,60% al primer trimestre de l'any 2012, valor inferior al registrat al conjunt de Catalunya i Espanya
- La taxa d'atur disminueix a major nivell d'instrucció: els graduats en FP presenten uns nivells inferiors a la mitjana, especialment aquells que han cursat un CFGS.
- Per sexe, s'observa una major incidència de l'atur entre les dones graduades en FP respecte els homes, i alhora, una major desigualtat respecte altres nivells formatius.
- El nombre d'aturats registrat a la seguretat social per la ciutat de Barcelona és de 112.747 a data 1 de gener de 2012, gairebé el doble que l'any 1998.
- Pel total de població, la incidència de l'atur afecta lleugerament més als homes que no pas a les dones. En canvi, les dades d'atur de les persones graduades en FP mostren una tendència contrària.
- L'atur ha crescut en totes les edats, especialment entre els majors de 45 anys, grup en que la incidència dels estudis d'FP és menor.
- Igualment l'atur registrat ha crescut al darrer any en tots els nivells instructius, especialment entre les persones amb titulació universitària. La major especialització que ofereix l'FP és un valor afegit de cara a reduir les probabilitats d'atur.
- Pel que fa la durada de l'atur, les persones amb nivells d'estudis postsecundaris, i per tant amb estudis d'FP, estan menys temps buscant feina.
- Les activitats econòmiques amb més atur entre els graduats en FP són el comerç al detall i a l'engròs i les activitats relacionades amb l'ocupació.

6. Contractació i nivell d'instrucció

La tercera dimensió del mercat de treball, la contractació, ens mostra el dinamisme i la qualitat, mesurada en termes de temporalitat, de l'activitat econòmica generada. Les dades per analitzar-la provenen, com en el capítol anterior, de l'Observatori del Treball de la Generalitat de Catalunya, que aporten informació sobre el nombre de contractes anuals firmats (en aquest cas, durant l'any 2011, l'últim disponible en el moment de l'elaboració del present anuari), tenint en compte que una mateixa persona pot haver firmat un o més d'un contracte durant aquest període.

Indicadors que conté l'apartat:

- Evolució de la contractació
- Distribució de la contractació per sexe i edat
- Distribució de la contractació per nivell d'instrucció
- Distribució de la contractació per activitat econòmica
- Taxa de temporalitat per nivell d'instrucció

6.1. Estructura de la contractació per edat i sexe i evolució recent

Durant l'any 2011 s'han realitzat 772.822 contractes, xifra que representa un 15,56% menys que l'any 2007, moment previ a la situació de crisi actual. No obstant, la dinàmica dels dos darrers anys és lleugerament positiva, ja que l'any amb un menor nombre de contractacions va ser el 2009.

Pel que fa al sexe i l'edat de les persones contractades la piràmide del gràfic 28 ens mostra un major nombre de contractacions entre les dones (53,18%) que no pas entre els homes. Ara bé, en termes d'evolució durant el període 2007-2011 s'observen dues tendències paral·leles: d'una banda, s'han reduït considerablement les contractacions a les persones menors de 30 anys independentment del seu sexe, i de l'altra, afectant a totes les edats, s'ha deixat de contractar a dones.

Taula 39. Evolució de les contractacions. Barcelona. 2006-2011

Any	Contractes	Índex 2007=100
2006	912.761	99,73
2007	915.196	100,00
2008	889.354	97,18
2009	756.279	82,64
2010	777.611	84,97
2011	772.822	84,44

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Gràfic 28. Estructura d'edat i sexe. Barcelona. 2007 i 2011

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 40. Distribució (%) del pes de la contractació anual. Barcelona. 2011

Grup d'edat	Homes	Dones	Total
Menors de 30	18,76	25,72	44,48
30-44	21,73	19,83	41,56
Majors 45	6,63	7,33	13,96
TOTAL	47,12	52,88	100,00

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

En clau positiva i en comparació a les dades de l'any 2007, el col·lectiu més contractat és el dels homes entre 35 i 45 anys, els quals podem pensar que són treballadors ben formats amb uns estudis especialitzats i amb una experiència acreditada i solvent.

6.2. Contractació per nivell d'instrucció

Pel que fa a la contractació segons el nivell d'instrucció, un 14,06% dels contractes firmat durant l'any 2011 corresponen a persones graduades en FP. Cal contextualitzar aquesta xifra en dos aspectes: d'una banda és força semblant al pes que representa aquest nivell d'estudi sobre el total de població, i de l'altra, en termes d'evolució, s'ha continuat contractant al mateix volum de graduats en FP. Ara bé, la tendència és diferent segons el tipus d'estudis d'FP ja que mentre les persones graduades en CFGM han augmentat la seva quota de contractació, els de CFGS presenten una dinàmica contrària. Aquest fet juntament amb l'increment de persones amb formació universitària fa pensar que el mercat prefereix persones altament qualificades encara que sigui per desenvolupar tasques que requereixen un nivell formatiu i competencial inferior.

Les dades de variació interanual de la contractació confirmen que el període 2008-09 va ser el més afectat per la recessió econòmica afectant a tots els nivells formatius i especialment als més baixos. Caldrà esperar a observar les dades de contractació de l'any 2012 per confirmar si la contractació continua reduint-se o no.

Taula 41. Contractació anual segons nivells d'instrucció. Barcelona. 2006-2011

Any	Prim o inf.	ESO i Batx	FP			Títol univ.	Total
			CFGM	CFGS	Total		
2006	105.443	553.338	79.495	48.301	127.796	126.184	912.761
2007	113.304	539.552	90.232	41.100	131.332	131.008	915.196
2008	104.188	513.161	91.933	36.282	128.215	143.790	889.354
2009	83.699	436.115	78.031	31.263	109.294	127.171	756.279
2010	79.861	448.503	85.967	30.914	116.881	132.366	777.611
2011	72.484	457.176	78.501	30.126	108.627	131.939	772.822

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 42. Distribució (%) de la contractació anual segons nivells d'instrucció. Barcelona. 2006-2011

Any	Prim o inf.	ESO i Batx	FP			Títol univ.	Total
			CFGM	CFGS	Total		
2006	11,55	60,62	8,71	5,29	14,00	13,82	100,00
2007	12,38	58,95	9,86	4,49	14,35	14,31	100,00
2008	11,72	57,70	10,34	4,08	14,42	16,17	100,00
2009	11,07	57,67	10,32	4,13	14,45	16,82	100,00
2010	10,27	57,68	11,06	3,98	15,03	17,02	100,00
2011	9,38	59,16	10,16	3,90	14,06	17,07	100,00

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 43. Evolució interanual de la contractació. Barcelona. 2006-2011 (%)

Any	Prim o inf.	ESO i Batx	FP			Títol univ.	Total
			CFGM	CFGS	Total		
2006-07	7,46	-2,49	13,51	-14,91	2,77	3,82	0,27
2007-08	-8,05	-4,89	1,89	-11,72	-2,37	9,76	-2,82
2008-09	-19,67	-15,01	-15,12	-13,83	-14,76	-11,56	-14,96
2009-10	-4,59	2,84	10,17	-1,12	6,94	4,09	2,82
2010-11	-9,24	1,93	-8,68	-2,55	-7,06	-0,32	-0,62

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

6.3. Taxa de temporalitat

La taxa de temporalitat és el percentatge que mostra el pes dels contractes temporals respecte al total de contractacions. El primer que s'observa a la taula 44 és l'increment generalitzat de la temporalitat seguint la tendència observada en els darrers anys: l'any 2011 nou de cada deu contractes firmats tenien una durada limitada, fruit dels canvis estructurals que està patint el mercat de treball.

Aquesta tendència és comuna a tots els nivells formatius, presentant les persones graduades en FP una taxa de temporalitat (90,33%) similar al conjunt de la població contractada. Ara bé, cal destacar que les persones amb estudis de

Gràfic 29. Evolució (%) de la contractació segons nivell d'instrucció. Barcelona. 2006-2011

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 44. Taxa de temporalitat contractual anual per nivell d'estudis. Barcelona. 2006-2011 (%)

Any	Prim o inf.	ESO i Batx	FP			Títol univ.	Total
			CFGM	CFGS	Total		
2006	86,58	83,85	86,91	80,26	84,40	78,78	83,54
2007	86,14	83,45	87,02	78,05	84,21	76,57	82,91
2008	84,52	84,36	88,14	78,33	85,36	79,53	83,74
2009	84,98	87,82	90,32	83,29	88,31	84,51	87,02
2010	86,65	88,97	92,04	84,27	89,98	84,40	88,11
2011	88,63	90,34	92,40	84,95	90,33	86,64	89,24

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

grau superior presenten uns patrons de contractació molt similars als dels universitaris i, de fet, presenten els nivells més elevats de contractació indefinida entre tots els nivells d'instrucció. Per contra, els graduats en CFGM presenten la major temporalitat, amb valors més propers al de les persones amb formació bàsica.

Gràfic 30. Evolució de la taxa de temporalitat segons nivell d'instrucció. Barcelona. 2006-2011

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 45. Comparació territorial. Taxa de temporalitat contractual anual. 2011 (%)

	CFGM	CFGS	Total FP	Total
Barcelona (ciutat)	92,40	84,95	90,33	89,24
Barcelona (prov.)	91,29	89,83	89,51	88,99
Catalunya	91,26	89,56	89,85	89,11

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Fent una comparativa per àmbits territorials (taula 45) observem que els nivells de temporalitat de la contractació són pràcticament idèntics tant a la ciutat de Barcelona com a la província de Barcelona i a Catalunya, amb un valor de l'indicador al voltant del 89%. En termes d'FP s'observa però que les persones graduades en CFGS presenten a la ciutat de Barcelona uns nivells de temporalitat sensiblement inferiors que la resta d'àmbits territorials, mentre entre les persones graduades en CFGM s'observa la tendència contrària.

Gràfic 31. Taxa de temporalitat comparada. 2011

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Idees clau

- Durant l'any 2011 a la ciutat de Barcelona es van contractar 772.822 persones, un 15,56% menys que l'any 2007.
- S'han contractat a més dones que homes, però la tendència d'aquests darrers anys és la pèrdua de contractació de menors de 30 anys i de dones.
- La taxa de temporalitat se situa al voltant del 90%.
- En termes d'FP la temporalitat de les persones amb un CFGM és superior (92,40%) al de les de CFGS (84,95%). Aquestes darreres són les que presenten el millor valor de contractes indefinits si ho comparem amb la resta de nivells formatius, inclòs els estudis universitaris.

7. Activitats d'alt valor afegit i d'alt contingut tecnològic

Segons el Departament d'Empresa i Ocupació de la Generalitat de Catalunya es consideren activitats d'alt valor afegit aquelles que incorporen un grau elevat de tecnologies en el cas de la indústria i una major intensitat de coneixement en el cas dels serveis. Són, doncs, activitats amb un alt valor estratègic i que generen i reverteixen recursos tant en el territori com en altres activitats econòmiques.

Indicadors que conté l'apartat:

- Evolució de les activitats d'alt valor afegit i d'alt contingut tecnològic
- Activitats econòmiques que més ocupació han creat
- Activitats econòmiques que més ocupació han destruït

La taula 46 mostra el nombre de persones afiliades a activitats econòmiques d'alt valor afegit i d'alt contingut tecnològic. Les dades mostren una tendència a l'alça en totes dues activitats a la ciutat de Barcelona, ja que l'any 2012 un de cada dos treballadors s'ocupa en activitats d'alt valor afegit i un de cada deu en alt contingut tecnològic. Es tracta d'uns valor superiors a la RMB i a Catalunya.

Taula 46. Persones afiliades a sectors estratègics. Barcelona.
1r trim. 2008-1r trim. 2012 (%)

Any	Alt valor afegit	Alt contingut tecnològic
2008	45,56	9,18
2009	45,87	9,23
2010	46,70	9,18
2011	47,29	9,22
2012	47,75	9,27
RMB 2012	41,06	9,42
Catalunya 2012	37,32	8,38

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 47. Activitats econòmiques que han generat més llocs de treball. Barcelona. 2008-2012

Activitats	Augment d'afiliats 2008-2012	Tipologia d'activitat
Educació	6.486	Serveis basats en el coneixement
Administratives d'oficina i altres activitats auxiliars a les empreses	6.052	Serveis basats en el coneixement
Serveis socials amb allotjament	4.156	Serveis basats en el coneixement
Serveis de menjar i begudes	2.323	Serveis no basats en el coneixement
Recerca i desenvolupament	2.264	Serveis de tecnologia alta o punta
Altres activitats professionals, científiques i tècniques	2.133	Serveis basats en el coneixement
Serveis de tecnologies de la informació	2.002	Serveis de tecnologia alta o punta
Serveis d'informació	1.352	Serveis de tecnologia alta o punta
Activitats de biblioteques, arxius, museus i altres activitats culturals	350	Serveis no basats en el coneixement
Recollida i tractament d'aigües residuals	338	Indústria de tecnologia baixa

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Gràfic 32. Persones afiliades a sectors estratègics. Barcelona. 1r trim. 2008-1r trim. 2012

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

**Taula 48. Activitats econòmiques que han destruït més llocs de treball.
Barcelona. 2008-2012**

Activitats	Descens d'afiliats 2008-2012	Tipologia d'activitat
Construcció d'immobles	-15.037	No inclosa - activitat sense alt valor afegit
Activitats especialitzades de la construcció	-13.764	No inclosa - activitat sense alt valor afegit
Activitats relacionades amb l'ocupació	-11.708	Serveis basats en el coneixement
Comerç a l'engròs i intermediaris del comerç, excepte vehicles de motor i motocicletes	-10.070	Serveis no basats en el coneixement
Activitats de lloguer	-9.721	Serveis no basats en el coneixement
Comerç al detall, excepte el comerç de vehicles de motor i motocicletes	-9.719	Serveis no basats en el coneixement
Fabricació de vehicles de motor, remolcs i semiremolcs	-6.031	Indústria de tecnologia mitjana-alta
Construcció d'obres d'enginyeria civil	-5.801	No inclosa - activitat sense alt valor afegit
Serveis a edificis i activitats de jardineria	-4.969	Serveis no basats en el coneixement
Transport terrestre; transport per canonades	-4.711	Serveis no basats en el coneixement

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

A les taules 47 i 48 es presenten les activitats econòmiques que han generat i han destruït més llocs de treball amb l'objectiu de comprovar si es tracta o no d'alt valor afegit i d'alt contingut tecnològic. La principal conclusió que mostren les dades és que les activitats que més ocupació han generat són les que tenen major valor afegit i contingut tecnològic i es tracta, en la majoria dels casos d'activitats de serveis a les persones i/o a les empreses. Aquest fet és especialment destacable si es té en compte que de les 89 activitats econòmiques que contempla la CCAE09 a dos dígits, només 21 han crescut en nombre de treballadors afiliats. En contraposició, les que més ocupació han destruït són les que no estan tant associades al coneixement ni al desenvolupament tecnològic, com és la construcció.

Si centrem l'anàlisi en les activitats més dinàmiques en el darrer any, enteses com aquelles que han experimentat un major creixement en el nombre de treballadors

Taula 49. Activitats més dinàmiques des de la perspectiva de l'alt valor afegit. Barcelona. 2011-2012

Activitat econòmica CCAE09	Percentatge de treballadors	Evolució (%)	Tipologia d'activitat
Activitats administratives d'oficina i altres activitats auxiliars a les empreses	2,51	10,34	Serveis basats en el coneixement
Activitats de serveis socials amb allotjament	1,31	7,49	Serveis basats en el coneixement
Altres activitats professionals, científiques i tècniques	1,14	5,63	Serveis basats en el coneixement
Recerca i desenvolupament	0,97	3,53	Serveis de tecnologia alta o punta
Serveis tècnics d'arquitectura i enginyeria; assajos i anàlisis tècnics	1,58	3,25	Serveis basats en el coneixement
Educació	6,83	2,76	Serveis basats en el coneixement
Administració pública, Defensa i Seguretat Social obligatòria	8,15	2,46	Serveis basats en el coneixement
Fabricació de vehicles de motor, remolcs i semiremolcs	1,66	2,31	Indústria de tecnologia mitjana-alta
Assegurances, reassegurances i fons de pensions, excepte la Seguretat Social obligatòria	1,01	1,74	Serveis no basats en el coneixement
Serveis d'allotjament	1,50	1,70	Serveis no basats en el coneixement

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

confirmem la mateixa tendència esmentada anteriorment: l'alça de sectors estratègics basats en el coneixement i el desenvolupament tecnològic, principalment centrats en el sector serveis.

Idees clau

- L'any 2012 el percentatge de treballadors ocupats en sectors d'alt valor afegit i continguts tecnològics era del 47,75% i 9,27% respectivament.
- Les activitats amb una dinàmica més positiva (major creixement de nombre de treballadors) corresponen als sectors serveis basats en el coneixement i al sector industrial d'alt contingut tecnològic.
- Les activitats centrades en coneixement, com educació, d'administració d'oficina i serveis socials, són les que més ocupació han generat els darrers anys.

8. Ofertes de treball i nivell d'instrucció

A fi de completar l'anàlisi del mercat de treball s'ha cregut convenient incloure aquest breu capítol sobre les ofertes de treball publicades, d'una banda, en el portal d'internet *Feina Activa* gestionat pel Servei d'Ocupació de Catalunya i que es difonen a través de l'Observatori del Treball de la Generalitat de Catalunya. Són dades que fan referència al total d'ofertes visibles durant l'any 2012. Per altra banda, i amb l'objectiu de validar algunes de les conclusions obtingudes, s'han analitzat les dades d'ofertes de treball relacionades amb l'FP durant el mateix període temporal que s'ofereixen a través del portal *Infojobs* a Internet.

8.1. Ofertes de treball del portal *Feina Activa*

Les dades del Servei d'Ocupació de Catalunya mostren que més de la meitat de les ofertes laborals demanden nivells formatius baixos, tant per la província de Barcelona i la totalitat de Catalunya. En canvi, només una de cada deu ofer-

Taula 50. Llocs de treball ofertats segons el nivell d'instrucció requerit per àmbit territorial. 2012

Nivell formatiu	Província de BCN		Catalunya	
	Ofertes	Pes (%)	Ofertes	Pes (%)
Primària o inferior	9.485	44,79	14.118	47,38
ESO i batxillerat	3.811	18,00	4.855	16,29
CFGM	1.111	5,25	1.470	4,93
CFGS	917	4,33	1.269	4,26
Titulació universitària	1.575	7,44	1.982	6,65
Altres estudis post-secundaris	120	0,57	172	0,58
Sense especificar	4.158	19,63	5.929	19,90
Total	21.177	100,00	29.795	100,00

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Taula 51. Llocs de treball ofertats segons l'activitat a desenvolupar per àmbit territorial. 2012

Sectors	Província de BCN		Catalunya	
	Ofertes	Pes (%)	Ofertes	Pes (%)
Comercial i vendes	12.688	59,91	18.504	62,10
Atenció a clients	1.065	5,03	1.270	4,26
Turisme i restauració	1.054	4,98	1.531	5,14
Professions, arts i oficis	980	4,63	1.269	4,26
Administració d'empreses	927	4,38	1.138	3,82
Informàtica i telecomunicacions	654	3,09	805	2,70
Fabricació electromecànica, muntatges i manteniments	627	2,96	825	2,77
Personal no especialitzat	427	2,02	529	1,78
Finances i banca	412	1,95	490	1,64
Enginyers i tècnics	389	1,84	517	1,74
Serveis personals	328	1,55	499	1,67
Educació, formació i investigació	251	1,19	416	1,40
Compres logística i magatzem	236	1,11	318	1,07
Sanitat i salut	213	1,01	313	1,05
Immobilari i construcció	175	0,83	225	0,76
Disseny i arts gràfiques	150	0,71	180	0,60
Qualitat producció I+D	145	0,68	211	0,71
Màrqueting i comunicació	143	0,68	250	0,84
Recursos humans	105	0,50	124	0,42
Mineria i indústria pesada	91	0,43	135	0,45
Administració pública	51	0,24	69	0,23
Agricultura, ramaderia i pesca	36	0,17	136	0,46
Legal	26	0,12	29	0,10
Producció i distribució d'energia i aigua	4	0,02	12	0,04
TOTAL	21.177	100,00	29.795	100,00

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

Gràfic 33. Llocs de treball ofertats segons el nivell d'instrucció requerit per àmbit territorial. 2012

Font: elaboració pròpia a partir de dades de l'Observatori del Treball de la Generalitat de Catalunya.

tes va adreçada a persones graduades d'FP i dins d'aquestes amb un major pes entre els de CFGM. Podem pensar que o bé les places destinades a aquests nivells d'instrucció especialitzats s'oferten mitjançant canals de recerca de feina més específics (premsa especialitzada, portals temàtics, xarxes socials, etc.), o bé no es generen tants llocs de treball d'alt valor afegit. No obstant, cal remarcar que prop d'un 20% de les ofertes no especifica cap nivell formatiu concret.

Si repliquem l'anàlisi segons l'activitat a desenvolupar, apreciem que les activitats vinculades al sector comercial i de vendes és el que ofereix més llocs vacants amb diferència a la resta: tres de cada cinc. Aquest fet ens confirma la hipòtesi anterior en el sentit que el gruix d'ofertes correspon a sectors que requereixen d'una qualificació formativa baixa. Malauradament les dades publicades no ens ofereixen la desagregació per categories socioprofessionals a fi de poder observar els perfils associats als nivells formatius de la formació professional.

8.2. Ofertes de treball del portal *Infojobs*

Les dades utilitzades en aquest breu subapartat provenen de la base de dades de l'empresa *Infojobs*, que ha cedit a la Fundació BCN Formació Professional les xifres i les característiques de les ofertes de feina publicades al seu portal a Internet relacionades amb els titulats en FP, ja sigui de grau mig o de grau superior. En

**Taula 52. Ofertes de treball vinculades a l'FP segons sector professional.
Província de Barcelona. 2012**

Sector	Ofertes	Pes (%)
Serveis de recursos humans	8.416	34,52
Serveis de tecnologies de la informació	3.310	13,58
Activitats informàtiques	2.659	10,91
Altres activitats	2.615	10,72
Serveis de consultoria, assessoria i auditoria	1.187	4,87
Serveis (hoteleria, viatges, restauració)	856	3,51
Correus i telecomunicacions	751	3,08
Sanitat	639	2,62
Indústria tèxtil	562	2,30
Comerç	456	1,87
Educació	427	1,75
Construcció	349	1,43
Alimentació i productes afins	297	1,22
Indústria del transport	203	0,83
Serveis de publicitat	168	0,69
Indústria pesada (maquinària)	160	0,66
Automoció	155	0,64
Serveis financers	129	0,53
Energia, mineria i medi ambient	127	0,52
Administració pública i defensa	126	0,52
Electrònica i electricitat	115	0,47
Indústria química i farmacèutica	114	0,47
Serveis personals	113	0,46
Activitats immobiliàries	105	0,43
Edició, arts gràfiques i reproducció de suports gravats	85	0,35
Investigació i desenvolupament	67	0,27
Indústria lleugera (mobiliari)	55	0,23
Activitats recreatives, culturals i esportives	38	0,16
ONG i serveis socials	29	0,12
Força de vendes	22	0,09
Telemàrqueting	21	0,09
Indústria de la fusta i del paper	15	0,06
Agricultura, ramaderia i pesca	12	0,05
TOTAL	24.383	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

aquest cas les dades són igualment de l'any 2012 i fan referència al conjunt de la província de Barcelona.

Tal com mostra la taula 52, el volum d'ofertes publicades l'any 2012 a la província de Barcelona que demandaven persones amb titulació en estudis d'FP va ser de 24.383. Entre els sectors professionals més sol·licitats hi ha el de *Serveis de recursos humans* (34,52%), *Serveis de tecnologies de la informació* (13,58%) i *Activitats informàtiques* (10,91%).

Pel que fa al nivell laboral de l'oferta, tres de cada cinc correspon a la categoria *treballadors*, i un 13,40%, xifra no gens menyspreable, a *d'especialistes*. Per contra, només un 0,61% de les ofertes publicades cerquen càrrecs *directius* o de *gerència*.

Cal destacar que una de cada quatre ofertes de treball que demanden persones amb estudis d'FP corresponen a empreses de grans dimensions (més de 1.000 treballadors), fet notable si es té en compte que el teixit empresarial català està majoritàriament format per empreses de grandàries mitjana i sobretot, petita. Caldria contrastar si aquest fet es deu a que aquestes darreres utilitzen unes vies diferents de recerca de treballadors o si realment el perfil de graduats en FP és especialment atractiu en empreses amb un cert nombre de treballadors.

Pel que fa a l'experiència exigida, més de la meitat de les empreses cerquen treballadors amb almenys entre un i dos anys d'experiència prèvia, fet que ens fa pensar que els empresaris valoren el coneixement previ de la tasca a realitzar més enllà de què els estudiants hagin realitzat pràctiques externes en el decurs dels seus estudis d'FP.

**Taula 53. Ofertes de treball vinculades a l'FP segons nivell laboral.
Província de Barcelona. 2012**

Nivell laboral	Ofertes	Pes (%)
Direcció / gerència	149	0,61
Càrrec intermedi	994	4,08
Especialista	3.268	13,40
Treballador	14.520	59,55
Becari / Pràctiques	552	2,26
Sense especificar	4.900	20,10
TOTAL	24.383	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

**Taula 54. Ofertes de treball vinculades a l'FP segons grandària de l'empresa.
Província de Barcelona. 2012**

Nombre de treballadors	Ofertes	Pes (%)
5.000 i més	749	3,07
De 1.000 a 4.999	5.481	22,48
De 500 a 999	1.314	5,39
De 200 a 499	3.629	14,88
De 100 a 199	2.952	12,11
De 50 a 99	2.482	10,18
De 20 a 49	2.577	10,57
De 10 a 19	2.097	8,60
Menys de 10	3.102	12,72
TOTAL	24.383	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

En relació al tipus de contracte ofert, no hi ha una tendència clara, ja que les opcions de contracte indefinit, de durada determinada i d'ofertes en què aquest paràmetre no s'especifica presenten proporcions semblant (29,82%, 24,16% i 27,80% respectivament). En tot cas, tal com s'ha vist anteriorment, sembla que

**Taula 55. Ofertes de treball vinculades a l'FP segons anys d'experiència exigida.
Província de Barcelona. 2012**

Anys d'experiència exigida	Ofertes	Pes (%)
Més de 10 anys	119	0,49
Més de 5 anys	1.319	5,41
De 3 a 5 anys	2.358	9,67
Almenys 3 anys	4.476	18,36
Almenys 2 anys	8.060	33,06
Almenys 1 any	6.365	26,10
No requerida	1.686	6,91
TOTAL	24.383	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

**Taula 56. Ofertes de treball vinculades a l'FP segons tipus de contracte.
Província de Barcelona. 2012**

Tipus de contracte	Ofertes	Pes
Indefinit	7.272	29,82
De duració determinada	5.890	24,16
A temps parcial	683	2,80
Autònom	393	1,61
Formatiu	190	0,78
De relleu	58	0,24
Fix discontinu	38	0,16
Sense especificar	6.779	27,80
Altres	3.080	12,63
TOTAL	24.383	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

la taxa de temporalitat és, a priori, sensiblement menor entre aquestes ofertes que no pas entre les contractacions dutes a terme de forma efectiva.

Una altra variable a tenir en compte és el tipus de jornada a realitzar: la immensa majoria (quatre de cinc contractes) es refereix a jornada completa, malgrat que malauradament les dades no ens permeten conèixer el nombre d'hores setmanals de treball.

Finalment, els salaris oferts presenten una estructura poc favorable, ja que només una de cada onze ofertes contempla un salari brut anual superior als 30.000 euros.

**Taula 57. Ofertes de treball vinculades a l'FP segons tipus de jornada.
Província de Barcelona. 2012**

Tipus de jornada	Ofertes	Pes
Completa	20.052	82,24
Parcial	2.145	8,80
Intensiva	992	4,07
Indiferent	1.194	4,90
TOTAL	24.383	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

Taula 58. Ofertes de treball vinculades a l'FP segons salari. Província de Barcelona. 2012

Salari (euros bruts / any)	Ofertes	Pes (%)
Més de 52.000	215	0,88
De 42.001 a 52.000	188	0,77
De 36.001 a 42.000	483	1,98
De 30.001 a 36.000	1.374	5,64
De 24.001 a 30.000	2.841	11,65
De 18.001 a 24.000	5.420	22,23
De 12.001 a 18.000	5.031	20,63
De 6.000 a 12.000	3.242	13,30
Sense especificar	5.589	22,92
TOTAL	24.383	100,00

Font: elaboració pròpia a partir de dades d'*Infojobs*.

Per contra, els salaris inferiors als 18.000 euros bruts anuals copen una de cada tres ofertes, xifra que contrasta amb la donada anteriorment sobre la prevalença de les jornades completes. Cal remarcar, però, que en un 22,92% de les ofertes no s'hi especifica el sou brut a percebre.

8.3. Perfil sociodemogràfic dels demandants de treball del portal Infojobs

És interessant completar l'anàlisi que acabem de realitzar sobre les ofertes de treball publicades en el portal d'Internet *Infojobs* durant l'any 2012 amb les dades de les persones graduades en FP que buscaven feina en aquell mateix moment a través del mateix canal.

Per aquest motiu, l'objectiu d'aquest breu subapartat és realitzar un breu perfil sociodemogràfic dels demandants de llocs de treball (persones que buscaven feina) per tal de comprovar fins a quin punt s'adequa a les ofertes de treball existents i, per tant, en quin grau l'encaix entre la demanda i l'oferta laboral és possible: dit en unes altres paraules, si el sistema actual d'FP dóna resposta a les demandes del mercat amb la creació dels perfils socioprofessionals més ben valorats.

**Taula 59. Demandants de feina amb estudis d'FP segons tipus de cicle.
Província de Barcelona. 2012**

Tipus de cicle	Demandants	Pes (%)
CFGM	41.683	45,11
CFGS	50.729	54,89
TOTAL	92.412	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

El primer que cal destacar és que el nombre de demandes laborals protagonitzades per graduats en FP durant l'any 2012 és de 92.412, és a dir, gairebé quatre vegades més elevat que el nombre d'ofertes laborals publicades en el mateix període de temps. Per tipus de cicle, el 45,11% corresponen a graduats de grau mig i el 54,89% restant de grau superior.

Pel que fa a l'edat, òbviament el perfil dels demandants és majoritàriament jove, ja que poc menys de la meitat té entre 18 i 30 anys. Malgrat que podem pensar, doncs, que es tracta de joves que fa relativament poc temps que s'han graduat

**Taula 60. Demandants de feina amb estudis d'FP segons edat.
Província de Barcelona. 2012**

Edat	Demandants	Pes (%)
<18	383	0,41
De 18 a 25	25.842	27,96
De 26 a 30	15.829	17,13
De 31 a 35	16.508	17,86
De 36 a 40	13.899	15,04
De 41 a 45	9.307	10,07
De 46 a 50	6.155	6,66
De 51 a 55	3.035	3,28
De 56 a 60	1.231	1,33
De 61 a 65	205	0,22
> 66 anys	18	0,02
TOTAL	92.412	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

Taula 61. Demandants de feina amb estudis d'FP segons experiència laboral prèvia. Província de Barcelona. 2012

Experiència aboral prèvia	Demandants	Pes (%)
Més de 10 anys	36.862	39,89
De 5 a 10 anys	19.942	21,58
De 3 a 5 anys	13.753	14,88
2 anys	5.739	6,21
1 any	6.472	7,00
Només pràctiques / beca	6.106	6,61
Sense especificar	3.538	3,83
TOTAL	92.412	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

en estudis d'FP, el contrast d'aquesta hipòtesi amb el nombre d'anys d'experiència laboral anterior sembla desmentir-nos aquesta idea: gairebé dos de cada cinc demandants afirmen tenir més de 10 anys d'experiència professional prèvia, mentre que aquells que només tenen experiència de dos anys o més o només han exercit en forma de pràctiques o de becari són un de cada cinc. Per tant, es tracta majoritàriament de població jove, formada i amb experiència prolongada en el mercat laboral i, a priori, molt superior a la requerida per les empreses que cerquen cobrir els llocs de treball vacants. Caldria veure, però —les dades no ens ho permeten saber— si l'experiència laboral prèvia és en el mateix sector pel qual s'opta a la plaça.

Pel que fa al sector/perfil professional (les dades disponibles fan referència de manera combinada a tots dos aspectes) mostren com *Administració d'empreses* (19,52%) i *Atenció als clients* (19,38%) gairebé representen el 40% de les demandes totals. Com s'observa si es compara amb el sector professional vinculat a les ofertes de feina que s'han analitzat anteriorment, no sembla haver-hi una correspondència clara entre el sector demandat per les empreses i el sector al que s'adscriuen els candidats a ocupar els llocs de treball vacants.

Finalment, pel que fa al tipus de jornada preferida, hi ha una clara majoria (28,98%) que es mostra indiferent, seguida d'aquells qui prefereixen una jornada completa (22,14%) o intensiva (14,17%). Treballar a temps parcial (i, per tant, poder compatibilitzar la feina amb altres tasques, entre elles la formació) és l'opció de tan sols el 8,02% de les demandes laborals.

**Taula 62. Demandants de feina amb estudis d'FP segons sector/perfil professional.
Província de Barcelona. 2012**

Sector/perfil professional	Demandants	Pes (%)
Administració d'empreses	18.043	19,52
Atenció a clients	17.908	19,38
Professions, arts i oficis	14.145	15,31
Compres, logística i magatzem	12.601	13,64
Altres	10.342	11,19
Turisme i restauració	10.318	11,17
Comercial i vendes	9.923	10,74
Sanitat i salut	7.336	7,94
Informàtica i telecomunicacions	7.208	7,80
Venda al detall	6.059	6,56
Enginyers i tècnics	5.054	5,47
Disseny i arts gràfiques	4.888	5,29
Qualitat, producció i I+D	4.727	5,12
Immobiliari i construcció	4.184	4,53
Educació i formació	3.856	4,17
Màrqueting i comunicació	3.459	3,74
Administració Pública	1.692	1,83
Recursos humans	1.146	1,24
Finances i banca	708	0,77
Legal	91	0,10
Sense especificar	3	0,00
TOTAL	92.412	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

Taula 63. Demandants de feina amb estudis d'FP segons tipus de jornada preferida. Província de Barcelona. 2012

Tipus de jornada preferida	Demandants	Pes (%)
Indiferent	26.784	28,98
Completa	20.462	22,14
Intensiva	13.094	14,17
Parcial	7.410	8,02
Sense especificar	24.662	26,69
TOTAL	92.412	100,00

Font: elaboració pròpia a partir de dades d'Infojobs.

Idees clau

- Més de la meitat de les ofertes publicades al portal Feina Activa cerquen treballadors amb estudis bàsics, i només el 10% amb estudis d'FP.
- Les activitats amb un major nombre d'ofertes associades són la del comerç i les vendes.
- Segons dades del portal Infojobs, l'any 2012 a la província de Barcelona es van publicar 24.383 ofertes de treball que demandaven alumnes graduats en FP. Entre els sectors professionals més demandats hi ha Serveis de recursos humans (34,52%), Serveis de tecnologies de la informació (13,58%) i Activitats informàtiques (10,91%).
- Pel que fa a les demandes de feina, aquestes van ser notablement més elevades (94.412), protagonitzades per joves, amb una notable experiència laboral prèvia (el 39,89% de més de 10 anys) i principalment dels sectors Administració d'empreses (19,52%) i Atenció als clients (19,38%).
- Les dades ens mostren la poca capacitat del teixit empresarial de generar llocs de treball amb nivells de qualificació mig i alt.

9. Conclusions

En aquest apartat es presenten, de forma sintètica, les principals tendències observades del mercat de treball a la ciutat de Barcelona a partir de l'òptica de l'educació i la formació professional.

En termes de nivell instructiu

La població de Barcelona ciutat presenta uns nivells formatius més favorables que la resta de la Regió metropolitana, Catalunya i Espanya. No obstant, les dades mostren que els nivells formatius encara no són equiparables a altres territoris de la Unió Europea on dues de cada tres persones han cursat estudis postobligatoris 17 punts percentuals superior.

Les dades observades confirmen la dualitat dels nivells formatius de la població de Barcelona. La població presenta nivells polaritzats amb percentatges importants de població amb nivells formatius bàsics o inferior i alhora, amb un percentatge de població amb estudis superiors ja siguin cicles formatius de grau superior o titulats universitaris, aquests nivells són superiors als de la UE. Aquesta divisió s'ha anat observant al llarg dels diferents components que integren el mercat de treball: l'ocupació, l'atur i la contractació. És a dir, hi ha un comportament en el mercat de treball clarament diferenciat entre les persones que tenen una formació especialitzada superior i les que només disposen de titulacions bàsiques.

En termes de l'activitat econòmica

La conjuntura actual de recessió es deixa notar en totes les dimensions del mercat laboral si bé aquest fet evidencia un canvi estructural que mostra el pas de la societat industrial, pròpia del segle XX, a la societat del coneixement del segle XXI. Els indicadors que evidencien aquest canvi de paradigma són d'una banda, la permanència en el mercat de treball de les persones amb estudis especialitzats i de nivells superiors, i de l'altra, l'emergència de sectors econòmics estratègics basat en l'alt valor afegit i alt contingut tecnològic. Probablement l'aposta decidida de la ciutat de Barcelona per la potenciació d'aquests sectors estratègics fa que presenti unes taxes d'atur inferiors a la resta d'àmbits territorials analitzats.

En clau formativa, malgrat que la crisi econòmica afecta a tots els nivells d'instrucció, no és d'estranyar que els principals indicadors siguin més favorables a aquelles persones amb nivells formatius superiors: graduats en CFGS i estudis universitaris. En termes d'atur aquests dos col·lectius presenten unes taxes d'atur inferiors que la resta de nivells formatius i estan menys temps buscant feina. En quant a la contractació presenten uns nivells de temporalitat inferiors. Probablement per aquests factors i altres relacionats amb les condicions laborals (no menys importants), els graduats en FP són, de tots els nivells formatius, els que presenten un nivell de satisfacció més elevat en relació a la feina que desenvolupen, segurament perquè s'ajusta millor a la formació rebuda.

No obstant, aquesta reestructuració del mercat de treball encara presenta alguns reptes importants com és millorar l'encaix entre les ofertes requerides pel teixit empresarial i la formació dels treballadors. Cal doncs, fer èmfasi sobre la importància d'una especialització i de la formació continuada al llarg de la vida per adaptar-se a un món canviant i cada cop més competitiu. Així doncs, tal com mostren les dades, l'FP pot ser una bona opció per garantir l'entrada al mercat de treball amb unes condicions favorables.

PART 2:

FP INICIAL

La formació professional és una formació de tipus postobligatori reglada i homologada que desenvolupa habilitats concretes, en diverses àrees formatives, per tal de capacitar l'alumnat per a l'exercici de professions, així com perquè es desenvolupi autònomament dins el mercat laboral i la vida social, cultural i econòmica. Així, l'FP és un tipus de formació que està en contacte directe amb els sectors professionals, amb una estreta vinculació amb el teixit productiu del territori, enfocada a la incorporació i l'adaptació al mercat laboral i es desenvolupa en paral·lel amb unes pràctiques professionals.⁴

Així, entre els objectius bàsics de l'FP hi ha els següents:

- Proporcionar garanties d'accés al mercat laboral per mitjà de l'exercici d'una professió reconeguda.
- Requalificar treballadors que es troben a l'atur.
- Augmentar els coneixements professionals dins d'un camp concret o especialitzar-se.
- Possibilitar la reorientació de carreres professionals.

Aquest conjunt de formacions professionalitzadores presenten les següents tipologies:

- Ensenyaments específics, en forma de cicles formatius de grau mitjà (CFGM) o superior (CFGS). Els primers estan dirigits al compliment de funcions, a l'elaboració, execució i realització de tasques concretes en un camp professional, mentre que els segons, s'encaminen a l'organització, coordinació, planificació, control i supervisió de tasques d'un camp professional. A Europa aquest nivell de formació es considera de tipus superior.
- Ensenyaments artístics i d'esports. Com el seu nom indica, aquests estudis s'orienten a la capacitació de l'alumnat envers disciplines artístiques per mitjà

(4) Fundació Barcelona FP: *Guia de la Formació Professional a Barcelona 2012-2013*. ([http://guiafp.fundaciobcnfp.cat/guifp/control/\[consultaWeb\]Inici](http://guiafp.fundaciobcnfp.cat/guifp/control/[consultaWeb]Inici)).

de diverses modalitats d'ensenyament, d'una banda, i a la pràctica esportiva, de l'altra.

- Programes de Qualificació Professional Inicial (PQPI). Es tracta d'un tipus de programes dirigits a persones majors de 16 anys i que no disposen del títol de graduat en ESO. El seu objectiu és proporcionar una formació bàsica i professional, amb estada formativa en centres de treball, que facilita la incorporació al món laboral i que a més prepara per poder continuar estudiant un cicle de grau mitjà un cop se supera la prova d'accés, o bé una formació de tipus complementari orientada a obtenir el títol de graduat en ESO.

Fonts i temàtiques abordades	
Dades	Font
Formació professional inicial	Departament d'Ensenyament. Generalitat de Catalunya ConSORCI d'Educació de Barcelona Guia de la Formació Professional de Barcelona Anuari Estadístic de Barcelona
Accés als estudis universitaris	Departament d'Innovació, Universitats i Empresa. Generalitat de Catalunya
Formació professional per l'ocupació	ConSORCI per la Formació Contínua de Catalunya (ConForCat). Generalitat de Catalunya Servei d'Ocupació de Catalunya (SOC). Generalitat de Catalunya
PQPI	Departament d'Ensenyament. Generalitat de Catalunya Servei d'Ocupació de Catalunya (SOC). Generalitat de Catalunya

10. Anàlisi de l'FP inicial a Barcelona

Aquest primer capítol de la segona part de l'*Anuari* pretén elaborar una breu anàlisi tant de l'oferta (nombre de centres i cicles ofertats, segons la seva titularitat) com, sobretot, de l'alumnat matriculat en estudis d'FP. Així, s'intenta construir un breu perfil demogràfic dels alumnes segons tres de les seves variables principals: sexe, edat i nacionalitat.

Per tal de contextualitzar la situació de la ciutat de Barcelona, el conjunt de taules mostrades presenta també la comparació amb les dades del conjunt de Catalunya, amb dades procedents majoritàriament del Departament d'Ensenyament de la Generalitat de Catalunya. A fi de mostrar una radiografia el més actualitzada possible, es mostren les últimes dades disponibles, corresponents als curs 2011-2012.

Indicadors que conté l'apartat:

- Oferta formativa a la ciutat de Barcelona
- Distribució de l'alumnat amb estudis postobligatoris
- Evolució de l'alumnat amb estudis postobligatoris
- Distribució de les preinscripcions i matriculacions en FP segons la titularitat del centre i el perfil demogràfic (edat, sexe, nacionalitat)
- Distribució de la demanda en les proves d'accés a cicles d'FP
- Taxa de graduació

10.1. Recursos del sistema d'FP Inicial a Barcelona

Centres

El curs 2011-2012 (últim per al qual hi ha dades disponibles en el moment de tancar la present edició de l'*Anuari*), a la ciutat de Barcelona hi havia un total de 92 centres que oferien estudis de formació professional. Donat que un mateix centre pot impartir més d'un cicle formatiu i que aquests poden ser de grau mitjà o superior, l'oferta total de cicles formatius ofertats era de 141, 46 dels quals s'impartien en centres de titularitat pública (un 32,62%). L'oferta de cicles segons la titularitat del centre on s'imparteixen es mostra a les taules 64 i 65.

Taula 64. Nombre de cicles formatius segons el tipus i la titularitat del centre on s'imparteixen. Barcelona. Curs 2011-2012

Tipus de cicle	Pública	Concertada	Privada	Total
CFGM	22	28	17	67
CFGS	24	27	23	74
TOTAL	46	55	40	141

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Taula 65. Distribució de cicles formatius segons el tipus i la titularitat del centre on s'imparteixen. Barcelona. Curs 2011-2012 (%)

Tipus de cicle	Pública	Concertada	Privada	Total
CFGM	32,84	41,79	25,37	100,00
CFGS	32,43	36,49	31,08	100,00
TOTAL	32,62	39,01	28,37	100,00

Font: elaboració pròpia a partir de la Guia de la Formació Professional a Barcelona.

Gràfic 34. Distribució territorial dels centres que ofereixen estudis d'FP. Barcelona i districtes. Curs 2011-2012

Font: elaboració pròpia a partir de la Guia de la Formació Professional a Barcelona.

Taula 66. Oferta de cicles formatius vinculats a les famílies professionals segons grau. Barcelona. Curs 2011-2012

Tipus de curs	Específics	Artístics i esportius	Total
CFGM	36	7	43
CFGS	69	29	98
Total	105	36	141

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya i del Consorci d'Educació de Barcelona.

Així doncs, un terç de l'oferta és de titularitat pública i la resta concertada o privada. Per cicles formatius de grau mig l'oferta de privada concertada és superior que a la pública i a la privada mentre que en la titularitat dels cicles formatius de grau superior l'oferta està més distribuïda homogèniament.

El gràfic 34 mostra la distribució dels centres d'FP a la ciutat de Barcelona segons el districte i el tipus de titularitat (pública i privada-concertada).

Estructura pels cicles

De les 141 especialitats d'FP oferts durant el curs 2011-2012 a la ciutat de Barcelona, 105 són de tipus específic (que representen un total de 22 famílies professionals) i els restants 36 són d'ensenyaments artístics i esportius. Entre els primers, 36 són de grau mitjà (el 34,29%) i la resta, 69, de grau superior (65,21%). Aquesta mateixa proporció és lleugerament diferent entre els cicles de tipus artístic i esportiu, amb un 19,44% i un 80,56%, respectivament.

10.2. Matrícula: evolució i característiques

Durant el curs 2011-2012, l'alumnat que va cursar estudis d'FP a la ciutat de Barcelona va ser de 30.285 persones, xifra que representa un augment del 0,97% respecte el curs anterior i d'un 27,91% respecte del curs 2007-2012. Cal interpretar aquesta evolució des d'una doble perspectiva: en primer lloc, l'estancament relatiu en el nombre d'estudiants d'aquest darrer curs es deu, sobretot, a l'oferta de places limitades i a la pròpia dinàmica demogràfica del país, ja que, per motius relatius a la pròpia estructura de la població, el nombre de persones pertanyents a les generacions més joves presenta una certa tendència a l'estabilització. Des d'aquesta mateixa òptica demogràfica pot explicar-se el lleuger augment

Taula 67. Evolució de l'alumnat d'ensenyament postobligatori. Barcelona. Cursos 2004-2005 a 2011-2012

Nivell	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	Ev. 2007-12
CFGM	8.586	8.860	9.064	9.320	9.988	10.780	11.894	11.804	26,65
CFGS	13.520	13.502	13.700	14.357	14.876	16.039	18.100	18.481	28,72
Total FP	22.106	22.362	22.764	23.677	24.864	26.819	29.994	30.285	27,91
Batxillerat	24.248	23.599	22.900	22.552	22.412	22.161	21.876	21.622	-4,12
Universitat	188.170	190.141	187.689	185.055	187.179	188.748	188.882	-	2,07

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

que ha experimentat la població que cursa estudis universitaris (2,07% d'augment respecte el curs 2006-2007).

Lògicament, cal tenir en compte que part de la població que cursa estudis d'FP a la ciutat de Barcelona no necessàriament hi resideix (en aquest sentit la ciutat exerceix una important atracció sobre població de les comarques més pròximes) i, per tant, el marc demogràfic descrit no es pot circumscriure exclusivament a la pròpia ciutat

En segon lloc, però, és important destacar que aquest fet que acabem d'apuntar sembla lògic que també hauria d'afectar als estudis de batxillerat, si bé observem que, en el cas, la tendència és a la disminució en el nombre d'estudiants, no tan sols en relació al curs anterior (-1,16%) sinó en relació a cinc anys enrere (-4,12%). En aquest sentit, doncs, sembla que l'aposta per l'FP és una opció clara i a l'alça entre la població que opta per ensenyaments postobligatoris, probablement degut al seu major caràcter específic i professionalitzador, que la converteixen en una opció atractiva no només per a la població jove que prové recentment dels estudis primaris, sinó entre aquelles persones, de major edat, que prefereixen cursar estudis que els permetin acreditar-se i/o reciclar-se professionalment i poder accedir, així, al mercat laboral amb unes millors condicions.

Pel que fa a la distribució de l'alumnat de l'FP segons el tipus d'estudis que realitzen, 11.804 persones (el 38,98% del total) estaven cursant estudis corresponents a CFGM i 18.481 (el 61,02 restant) a CFGS (gràfic 35). Es tracta d'una proporció que es manté força estable durant els darrers cursos.

Gràfic 35. Evolució de l'alumnat d'FP a Barcelona

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya i del Consorci d'Educació de Barcelona.

Distribució de la matrícula d'FP segons titularitat

Aproximadament la meitat de la població que va cursar estudis d'FP a la ciutat de Barcelona durant el període 2011-2012 ho va fer en centres públics (46,98%), mentre que la resta es matriculà en centres concertats (36,73%) i privats (16,29%), configurant-se així una lleugera majoria (el 53,02%) del total que estudia en centres sense titularitat pública plena (taula 68).

Sobre aquesta constatació cal fer tres matisacions, dues en clau interna de l'FP a la ciutat de Barcelona i l'altra en relació al que succeeix al conjunt de Catalunya: en primer lloc, i en relació a les dades del curs anterior, s'observa un lleuger incre-

Taula 68. Distribució de la matrícula d'FP segons titularitat. Barcelona.
Curs 2011-2012 (%)

	Pública	Concertada	Privada	Total
CFGM	47,75	38,26	13,99	100,00
CFGS	46,48	35,76	17,76	100,00
Total BCN	46,98	36,73	16,29	100,00
Total Catalunya	73,63	19,92	6,44	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya i del Consorci d'Educació de Barcelona.

Gràfic 36. Distribució de la matrícula d'FP segons titularitat. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya i del Consorci d'Educació de Barcelona.

ment de quota dels centres de titularitat pública (el curs 2010-2011 se situava en el 45,65%), consolidant-se així una tendència ja observada en anteriors edicions de l'*Anuari*. Tal com ja s'ha esmentat s'explica en bona part per l'increment d'oferta de places en estudis d'FP. En segon lloc, segons el tipus d'estudi realitzat, hi ha una distribució lleugerament diferent pel que fa a la quota dels centres concertats i privats, en el sentit que el percentatge d'estudiants que representen aquests últims és lleugerament major entre els estudiants de CFGS (17,76%) que no pas entre els de CFGM (13,99%). Finalment, en tercer lloc, la distribució mostrada per la ciutat de Barcelona és significativament diferent que al conjunt de Catalunya, on prop de tres de cada quatre alumnes d'FP estava matriculat en centres públics (73,63%). Aquest fet és fruit, evidentment, de la pròpia oferta (la distribució territorial) de centres segons la seva titularitat, en el sentit ja apuntat anteriorment: el gran poder d'atracció que representa la ciutat de Barcelona respecte els territoris veïns fa que la implantació de centres de finançament parcial o completament privat hi sigui major que no pas a la resta de Catalunya, ja que de forma més probable podran "captar" alumnat no resident a la ciutat que si optessin per una localització més perifèrica.

Distribució de la matrícula segons sexe i edat

Abans d'entrar a analitzar el perfil demogràfic de l'estudiant d'FP a la ciutat de Barcelona, cal recordar que l'edat mínima per poder accedir a un CFGM és

Gràfic 37. Evolució del pes de la matrícula pública en FP. Barcelona. Curs

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya i del Consorci d'Educació de Barcelona.

de 16 anys i de 18 anys per a un CFGS. La taula 69 mostra com tres de cada cinc estudiants té 20 anys o més, proporció que varia molt en funció del tipus d'FP cursada: mentre que entre els estudiants de CFGM és del 35,57%, entre els de CFGS és del 77,12%. Lògicament aquest perfil diferenciats es deu no tan sols a la pròpia edat d'accés a cada nivell d'estudis (que, com s'acaba d'afirmar, és diferent) sinó, també, a la pròpia durada dels cicles, que determina l'edat amb què els alumnes obtenen la titulació. Malauradament, la desagregació de les dades de l'edat dels alumnes no ens permet comprovar si hi ha una major matriculació d'estudiants que accedeixen a l'FP amb edats superiors als 20 anys.

Taula 69. Distribució de l'alumnat d'FP per edats. Barcelona. Curs 2011-2012

	16 anys	17 anys	18 anys	19 anys	20 anys i més	Total
CFGM	876 (7,42%)	2.514 (21,30%)	2.581 (21,87%)	1.634 (13,84%)	4.199 (35,57%)	11.804 (100,00%)
CFGS	0 (0,00%)	0 (0,00%)	1.285 (6,95%)	2.944 (15,93%)	14.252 (77,12%)	18.481 (100,00%)
TOTAL	876 (2,89%)	2.514 (8,30%)	3.866 (12,77%)	4.578 (15,12%)	18.451 (60,92%)	30.285 (100,00%)

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Gràfic 38. Distribució de l'alumnat d'FP segons edat i tipus de curs. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament.

Pel que fa als sexe de l'alumnat, les dades mostrades a la taula 70 i al gràfic 39 mostren una lleugera masculinització dels estudiants, ja que el percentatge d'homes (55,23%) és superior al de dones (44,77%), mantenint-se així la tendència ja apuntada en cursos anteriors. Igualment, seguint aquesta mateixa dinàmica, l'alumnat segons el tipus de cicle presenta una estructura per sexe lleugerament diferent: malgrat que la població masculina és majoritària en ambdós, és més rellevant la seva presència en els CFGM (59,28%) que no pas en els CFGS (52,64%). Sens dubte cal buscar l'explicació a aquest fet al tipus i família professional de la formació que s'imparteix en cada un dels cicles, amb la permanència d'uns certs rols de gènere en relació al tipus de formació que reben homes i dones.

Taula 70. Distribució de l'alumnat d'FP per sexe. Barcelona. Curs 2011-2012

	Homes	Dones	Total
CFGM	6.997 (59,28%)	4.807 (40,72%)	11.804 (100,00%)
CFGS	9.728 (52,64%)	8.753 (47,36%)	18.481 (100,00%)
Total	16.725 (55,23%)	13.560 (44,77%)	30.285 (100,00%)

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Gràfic 39. Distribució de l'alumnat d'FP segons sexe i tipus de curs. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya

Distribució de la matrícula segons nacionalitat

L'última variable demogràfica relativa a l'alumnat matriculat a l'FP fa referència a la nacionalitat. Durant el curs 2011-2012, l'alumnats de nacionalitat estrangera matriculats en centres de la ciutat de Barcelona ascendien a 3.766 persones, que representaven el 12,44% de l'alumnat total, xifra superior al 9,06% del conjunt de Catalunya.

Novament l'explicació d'aquest fet passa per l'estructura demogràfica de la població i la seva distribució territorial, ja que la major presència (en termes tan ab-

Taula 71. Pes de l'alumnat estranger segons el cicle. Barcelona i Catalunya. Curs 2011-2012

	Alumnat estranger	
	Total	Pes (%)
CFGM	1.879	15,92
CFGS	1.887	10,21
Total BCN	3.766	12,44
Total Catalunya	9.502	9,06

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya

Gràfic 40. Pes de l'alumnat estranger segons el cicle. Barcelona i Catalunya. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

solts com relatius) de ciutadans de nacionalitat estrangera es troba a la capital catalana. En aquest sentit, i en termes comparatius en relació al curs anterior, s'observa un lleuger increment de la presència relativa d'alumnat de nacionalitat no espanyola a la ciutat de Barcelona (s'ha passat del 12,08% al 12,44% citat), tendència contrària a l'observada pel conjunt de Catalunya (el 12,82% enfront el 9,06% esmentat).

Com ja passava en el cas del sexe i de l'edat, s'observa una presència desigual segons el tipus d'estudis, ja que mentre entre les persones matriculades en CFGM la presència d'alumnat estranger és del 15,92%, entre els inscrits en un CFGS és del 10,21%.

Aprofundint en l'anàlisi de la població de nacionalitat estrangera, i centrant-nos en la titularitat del centre on es cursa l'FP, s'observa un gran predomini dels centres de titularitat pública de la ciutat de Barcelona: gairebé dos de cada tres alumnes estrangers estan matriculats en centres públics, a la inversa del que s'observava pel conjunt de la població. Pel cas del conjunt de Catalunya, es confirma l'àmplia preferència per centres de titularitat pública (a causa d'una oferta més elevada, recordem-ho), accentuada encara més en el cas present de la població estrangera (el 81,95% enfront el 73,63% del conjunt de l'alumnat de l'FP). Les diferències segons el tipus de cicle en aquest cas són poc significatives, amb una àmplia majoria d'alumnat en centres públics, tant en els CFGM (63,91%) com en els CFGS (60,56%).

Taula 72. Distribució de l'alumnat d'FP de nacionalitat estrangera segons titularitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012 (%)

	Pública	Privada	Total
CFGM	63,91	36,09	100,00
CFGS	60,56	39,44	100,00
Total BCN	62,24	37,76	100,00
Total Catalunya	81,95	18,05	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

L'origen majoritari de l'alumnat estranger que cursa estudis d'FP a la ciutat de Barcelona és l'Amèrica Llatina, en tant que dos de cada tres estudiants de nacionalitat estrangera provenen d'aquest subcontinent, ja es realitzi l'anàlisi pels CFGM com per als CFGS. El segon grup en importància són els ciutadans europeus (i dins d'aquests, els procedents de països de la Unió Europea, especialment entre l'alumnat dels CFGS), seguits de la població de nacionalitat asiàtica i del Magrib. Es tracta, amb lleugeres diferències, d'una distribució que obeeix a la pròpia composició demogràfica del conjunt de la població resident a la ciutat de Barcelona, no observant-se, així, cap sobrerrepresentació o subrepresentació significatives de cap col·lectiu nacional entre els estudiants de l'FP. En aquest mateix sentit cal valorar la distribució de l'alumnat de nacionalitat estrangera al conjunt de Cata-

Gràfic 41. Distribució de l'alumnat d'FP de nacionalitat estrangera segons titularitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Taula 73. Distribució de l'alumnat d'FP de nacionalitat estrangera segons nacionalitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012 (%)

	Unió Europea	Resta d'Europa	Amèrica del Nord	Magrib	Resta d'Àfrica	Amèrica Central i del Sud	Àsia i Oceania	Total
CFGM	6,44	5,64	0,37	6,97	3,30	68,97	8,30	100,00
CFGS	10,28	8,32	0,48	5,51	2,60	66,67	6,15	100,00
Total BCN	8,36	6,98	0,42	6,24	2,95	67,82	7,22	100,00
Total Catalunya	12,52	6,15	0,19	21,50	4,58	49,70	5,35	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

lunya: el col·lectiu majoritari és d'estudiants llatinoamericans, però amb un menor protagonisme (49,70%, un de cada dos) en benefici, sobretot, de l'alumnat procedent de nacionalitat magribina (21,50%) i, en menor mesura, de l'uropeu comunitari (12,52%).

Gràfic 42. Distribució de l'alumnat d'FP de nacionalitat estrangera segons nacionalitat i tipus de cicle. Barcelona i Catalunya. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

10.3. Proves d'accés a ensenyaments d'FP

Tal com defineix la *Llei Orgànica d'Educació 2/2006*⁵ en el seu article 41, bàsicament existeixen dues vies d'accés als estudis d'FP: d'una banda, poden accedir directament a cursar la formació professional de grau mitjà els qui tinguin el títol de graduat en educació secundària obligatòria i de grau superior els qui tinguin el títol de batxiller. La pròpia llei estableix que les administracions educatives poden regular l'exempció de la realització de les proves d'accés als candidats que compleixin uns determinats requisits, de manera que a Catalunya l'accés directe a la formació professional també és possible amb el compliment d'un dels següents requisits mostrats a la taula 74.

L'altra via d'accés a la formació professional els aspirants que, sense tenir els requisits acadèmics, superin una prova d'accés regulada per les administracions educatives.

En concret, l'objectiu d'aquesta prova és acreditar, per a la formació professional de grau mitjà, els coneixements i les habilitats suficients per cursar amb aprofita-

Taula 74. Vies d'accés directe als estudis de formació professional

Accés a CFGM	Accés a CFGS
<ul style="list-style-type: none"> • Amb el títol de graduat en ensenyament secundari (ESO). • Amb el primer cicle d'ensenyament secundari experimental superat (14-16). • Amb el títol de tècnic auxiliar (FP1) o equivalent. • Amb un mòdul professional 2 experimental superat. • Amb el títol de batxillerat unificat polivalent (BUP) o equivalent. • Amb el títol de tècnic que confereix haver cursat un cicle de grau mitjà amb anterioritat. • Amb altres estudis amb efectes equivalents o superiors. 	<ul style="list-style-type: none"> • Amb el títol de batxillerat o equivalent. • Amb un mòdul professional 3 superat. • Amb el títol d'FP2 o equivalent. • Amb el títol de tècnic superior que confereix haver superat un altre cicle formatiu de grau superior amb anterioritat. • Amb altres estudis amb efectes equivalents o superiors.

Font: elaboració pròpia.

(5) *Boletín Oficial del Estado* núm. 106 del 4 de maig de 2006. Es pot consultar a l'adreça <http://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf>. Aquestes mateixes vies són recollides pel Reial Decret 1538/2006, de 15 de desembre, pel qual s'estableix l'ordenació general de la formació professional del sistema educatiu (*Boletín Oficial del Estado* núm. 3 del 3 de gener de 2007: <http://www.boe.es/boe/dias/2007/01/03/pdfs/A00182-00193.pdf>).

Gràfic 43. Vies d'accés als estudis de formació professional

*Els cursos formació accés a CFGS s'inicien el curs 2012-2013 i els d'accés a CFGM el 2013-2014.

Font: Projecte Vida Professional. Barcelona Activa

ment els ensenyaments esmentats i, per a la formació professional de grau superior, la maduresa en relació amb els objectius de batxillerat i les seves capacitats referents al camp professional de què es tracti, així com el domini suficient de les llengües oficials per cursar amb aprofitament els ensenyaments pels quals s'opti.

Taula 75. Evolució de la participació a proves d'accés a cicles d'FP. Barcelona. 2006-2012

Cicles	Sexe	2006-2007		2007-2008		2008-2009		2009-2010		2010-2011		2011-2012		2007-2012
		N	%	N	%	N	%	N	%	N	%	N	%	
CFGM	Dones	373	35,69	513	35,55	638	38,30	780	40,99	788	39,17	993	39,30	166,22
	Homes	672	64,31	930	64,45	1.028	61,70	1.123	59,01	1.224	60,83	1.534	60,70	128,27
	Total	1.045	100,00	1.443	100,00	1.666	100,00	1.903	100,00	2.012	100,00	2.527	100,00	141,82
CFGS	Dones	678	45,29	887	44,64	984	47,63	1.167	44,24	1.455	44,39	1.570	46,57	131,56
	Homes	819	54,71	1.100	55,36	1.082	52,37	1.471	55,76	1.823	55,61	1.801	53,43	119,90
	Total	1.497	100,00	1.987	100,00	2.066	100,00	2.638	100,00	3.278	100,00	3.371	100,00	125,18
TOTAL		2.542		3.430		3.732		4.741		5.290		5.898		132,02

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

Per accedir per aquesta via a cicles formatius de grau mitjà es requereix tenir 17 anys com a mínim, i 19 per accedir a cicles formatius de grau superior, complerts l'any de realització de la prova, o 18 si s'acredita la possessió d'un títol de tècnic relacionat amb aquell al qual es vol accedir. Igualment, queden exempts de la realització d'aquesta prova aquelles persones majors de 25 anys que tenen superada la prova d'accés a la universitat.

En el cas de la prova d'accés als CFGS, la prova consta d'una part comuna i una d'específica. La primera té com a objectiu apreciar la maduresa i la idoneïtat dels candidats per seguir amb èxit els estudis de formació professional de grau superior, així com la seva capacitat de raonament i d'expressió escrita i ha de versar sobre les matèries més instrumentals del batxillerat. Per la seva banda, la part específica té com a objectiu valorar les capacitats de base referents al camp professional de què es tracti.

El present apartat té com a objectiu quantificar la demanda de les proves d'accés: les xifres de la taula 75 mostren l'evolució del nombre d'inscripcions a citades proves a la ciutat de Barcelona entre els cursos 2006-2007 i 2011-2012 (última dada disponible). Com ja es detectava en edicions anteriors de l'*Anuari* es detecta una demanda creixent, fins a situar-se en el darrer curs en prop de 5.900 (xifra que representa un increment del 132,02% respecte les persones inscrites cinc cursos abans). Per cicles formatius, la major part de les inscripcions (el 57,15%) corresponen a CFGS i el restant (42,85%) a CFGM. No obstant, aquestes últimes presenten un major creixement (141,82%) que no pas les primeres (125,18%).

Si ens fixem en la distribució de les inscripcions per sexe (taula 76 i gràfic 44) s'observa, per al conjunt de l'FP, un predomini dels homes (56,54% de les inscripcions totals), tendència que encara és més elevada en les proves d'accés als CFGM (60,70%). Com s'ha vist anteriorment, aquesta distribució per sexe és molt semblant a la dels alumnes que estaven cursant efectivament estudis d'FP (vegeu

Taula 76. Participants a les proves d'accés a cicles d'FP segons sexe. Barcelona. Curs 2011-2012 (%)

Sexe	CFGM	CFGS	Total
Home	60,70	53,43	56,54
Dona	39,30	46,57	43,46
Total	100,00	100,00	100,00

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

Gràfic 44. Participants a les proves d'accés a cicles d'FP segons sexe. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

l'apartat anterior). Com en aquell cas, l'explicació es pot deure al tipus i la família professional de la formació que s'imparteix en cada un dels cicles formatius.

10.4. Taxa de graduació

L'últim apartat del present capítol té per objectiu mostrar quina és la taxa de graduació dels estudiants matriculats en FP a la ciutat de Barcelona. La citada taxa posa en relació el nombre d'estudiants graduats sobre el total de matriculats i s'expressa en forma de percentatge. Degut a la naturalesa de l'indicador i la disponibilitat de les dades necessàries per al seu càlcul, les taules i gràfics presents mostren el seu valor per al curs 2010-2011.

La taula 77 mostra quina és la taxa de graduació segons el tipus de grau i s'hi observa un valor lleugerament superior entre els estudiants de CGFS que no pas entre els de CFGM: dels alumnes matriculats en un cicle del primer tipus a la ciutat de Barcelona el curs 2010-2011, el 29,86% van graduar-se, mentre que en el segon tipus, el valor de l'indicador era de 26,18%. Es tracta de valors molt semblants als que s'observen per al conjunt de Catalunya.

Aquestes diferències mínimes es poden deure a la distribució dels alumnes segons el curs (primer o segon) en que es troben matriculat en cada tipus de cicle forma-

**Taula 77. Taxa de graduació segons el tipus de cicle.
Barcelona. Curs 2010-2011**

Tipus de cicle	Taxa de graduació
CFGM	26,18
CFGS	29,86
Total BCN	28,41
Total Catalunya	28,46

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

tiu: simplement el valor entre els estudiants de CFGS pot ser superior perquè hi ha un major percentatge d'alumnes de segon curs i, per tant, que estan en disposició efectiva de graduar-se.

Cal tenir en compte que l'indicador es calcula sobre el total d'alumnat i no només sobre aquell que està matriculat en segon curs de cada un dels cicles formatius: malauradament les dades disponibles no ens permeten calcular el valor d'aquest indicador, que ens mostraria el percentatge efectiu d'alumnes que es graduen en FP a la ciutat de Barcelona.

Idees clau

- El curs 2011-2012 la ciutat de Barcelona comptava amb 92 centres que impartien un total de 141 cursos d'FP. D'aquests últims, un 32,62% corresponien a centres de titularitat pública, un 39,01% a centres concertats i el 28,37% restant a centres de titularitat privada.
- El nombre d'alumnes matriculats en estudis d'FP a la ciutat de Barcelona durant el curs 2011-2012 era 30.285, xifra que representa un augment del 0,97% respecte el curs anterior. Segons el tipus de cicle, el nombre d'alumnes de CFGM era de 11.804 i el de CFGS, de 18.481.
- L'opció majoritària a la ciutat és la de centres de titularitat concertada o privada (36,73% i 16,29%) enfront els centres totalment públics (46,98%), tendència significativament diferent a la del conjunt de Catalunya (on el 73,63% dels alumnes cursen estudis en centres públics).
- Pel que fa a les característiques demogràfiques de l'alumnat, s'observa un augment de la població de 20 o més anys (el 60,92% del total d'alumnat de l'FP), i la permanència tant de la masculinització (55,23% d'homes) com del pes de la població de nacionalitat estrangera.
- El nombre de persones inscrites per a la realització de proves d'accés a l'FP el curs 2011-2012 va ser de 5.898 (xifra que representa un augment del 132,02% respecte el curs 2006-2007), amb una clara majoria en les proves d'accés a CFGS (57,15%) i de persones de sexe masculí (56,54%).

11. Anàlisi per famílies professionals

Feta la radiografia inicial de l'FP a la ciutat de Barcelona, l'objectiu del present capítol és el de realitzar una aproximació més detallada analitzant les dades no pel conjunt d'aquest nivell formatiu sinó segons la família professional a la que pertanyen. L'interès d'aquesta anàlisi radica en el fet que la dinàmica, en termes com ara la demanda, l'oferta o la inserció laboral, és diferent segons la família professional a què pertanyen els estudis analitzats.

En l'actualitat, a la ciutat de Barcelona s'ofereixen un total de 22 famílies professionals, cadascuna de les quals agrupa diferents estudis de grau mitjà i/o superior segons l'especialitat de la família en qüestió. A banda d'aquestes 22 famílies a Barcelona, també es disposa de l'oferta d'ensenyaments artístics i ensenyaments d'esports.

Indicadors que conté l'apartat:

- Preinscripció per família professional: tipus de curs i titularitat del centre
- Matrícula per família professional, tipus de curs (CFGM o CFGS) i titularitat del centre
- Inserció laboral per família professional
- Taxa de graduació per família professional i tipus de curs (CFGM o CFGS)

11.1. Preinscripció per família professional

Una primera diagnosi del grau de dinamisme dels estudis d'FP segons la família professional a què pertanyen passa per analitzar les dades de preinscripció en primera opció, ja que aporten una visió de la demanda de cada tipus d'estudi, independentment que, per diversos motius, acabin formalitzant-se com a matriculacions definitives i, per tant, les seves xifres no es corresponguin amb el nombre final d'estudiants de cada família formativa. Igualment, cal tenir en compte que degut a l'origen de les dades i la normativa diferencial d'inscripció només es disposa d'informació estadística sobre les preinscripcions realitzades en centres de titularitat pública i concertada (i no pas per als centre de plena titularitat privada).

Taula 78. Preinscripció (en primera opció) segons família professional. Barcelona. Curs 2011-2012

Família Professional	Pública	Concertada	Total
Sanitat	3.197	850	4.047
Serveis socioculturals i a la comunitat	1.275	907	2.182
Imatge i so	1.614	301	1.915
Administració i gestió	980	630	1.610
Informàtica i comunicacions	746	657	1.403
Hoteleria i turisme	1.115	180	1.295
Comerç i màrqueting	624	426	1.050
Activitats físiques i esportives	937	61	998
Transport i manteniment de vehicles	339	589	928
Imatge personal	886	22	908
Electricitat i electrònica	610	288	898
Química	488	15	503
Fabricació mecànica	282	64	346
Instal·lació i manteniment	265	70	335
Agrària	292	0	292
Arts gràfiques	178	51	229
Energia i aigua	132	81	213
Indústries alimentàries	160	0	160
Edificació i obra civil	126	21	147
Tèxtil, confecció i pell	132	0	132
Fusta, moble i suro	54	10	64
TOTAL	14.432	5.223	19.655

Nota: les cel·les amb valor 0 indiquen una no-existència d'oferta formativa en la titularitat i família professional corresponent a la casella.

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

Les dades corresponents al curs 2011-2012 que es mostren a la taula 78 ens permet afirmar dues conclusions bàsiques: en primer lloc, la preferència de l'alumnat per a preinscriure's en centres de titularitat pública, ja que tres de cada quatre preinscripcions de les prop de vint mil realitzades tenien per objectiu realitzar algun

Gràfic 45. Titularitat de la preinscripció segons famílies professionals. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

tipus d'estudis d'FP en centres públics. Aquest fet contrasta amb la tendència observada en el capítol anterior en el sentit que la major oferta de cicles formatius es concentra en centres de titularitat concertada o privada, de manera que podem pensar que hi ha una demanda que els centres públics no poden cobrir i que, per tant, es veu necessàriament obligada a inscriure's finalment en centres privats.

En segon lloc, cal destacar l'elevada demanda que presenten algunes famílies professionals, especialment la de *Sanitat* (4.047 preinscripcions), que dobla en nombre de sol·licituds les següents (*Serveis socioculturals i a la comunitat* i *Imatge i so*, al voltant de les 2.000 preinscripcions cada una). A major distància la segueixen les famílies professionals *Administració i gestió* (1.610 preinscripcions), *Informàtica i comunicacions* (1.403), *Hoteleria i turisme* (1.295) i *Comerç i màrqueting* (1.050), per citar només les que presenten sol·licituds superior al miler.

En totes les famílies professionals predominen les preinscripcions en centres públics, excepte en *transport i manteniment de vehicles*, on les preinscripcions en centres de titularitat privada representen dues de cada tres del total (gràfic 45). En

Taula 79. Preinscripció (en primera opció) a grau mig (CFGM) segons família professional. Barcelona. Curs 2011-2012

Família professional. CFGM	Pública	Concertada	Total
Activitats físiques i esportives	306	0	306
Administració i gestió	315	280	595
Agrària	146	0	146
Arts gràfiques	89	27	116
Transport i manteniment de vehicles	236	388	624
Comerç i màrqueting	189	87	276
Edificació i obra civil	0	0	0
Electricitat i electrònica	288	126	414
Fusta, moble i suro	54	10	64
Hoteleria i turisme	503	73	576
Indústries alimentàries	131	0	131
Imatge i so	207	82	289
Fabricació mecànica	162	13	175
Química	133	0	133
Sanitat	1.204	625	1.829
Serveis socioculturals i a al comunitat	226	127	353
Imatge personal	651	22	673
Instal·lació i manteniment	144	39	183
Tèxtil, confecció i pell	67	0	67
Informàtica i comunicacions	284	375	659
Energia i aigua	0	0	0
TOTAL CFGM	5.335	2.274	7.609

Nota: les cel·les amb valor 0 indiquen una no-existència d'oferta formativa en la titularitat i família professional corresponent a la casella.

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

sentit contrari, totes les preinscripcions en cicles de les famílies *Agrària* (292), *Indústries alimentàries* (160) i *Tèxtil, confecció i pell* (132) es van realitzar en centres públics. Sens dubte, la pròpia oferta d'unes i altres famílies professionals segons el tipus de centre determina en gran mesura el volum i la distribució de les preins-

Taula 80. Preinscripció (en primera opció) a grau superior (CFGS) segons família professional. Barcelona. Curs 2011-2012

Família professional. CFGS	Pública	Concertada	Total
Activitats físiques i esportives	631	61	692
Administració i gestió	665	350	1.015
Agrària	146	0	146
Arts gràfiques	89	24	113
Transport i manteniment de vehicles	103	201	304
Comerç i màrqueting	435	339	774
Edificació i obra civil	126	21	147
Electricitat i electrònica	322	162	484
Fusta, moble i suro	0	0	0
Hoteleria i turisme	612	107	719
Indústries alimentàries	29	0	29
Imatge i so	1.407	219	1.626
Fabricació mecànica	120	51	171
Química	355	15	370
Sanitat	1.993	225	2.218
Serveis socioculturals i a la comunitat	1.049	780	1.829
Imatge personal	235	0	235
Instal·lació i manteniment	121	31	152
Tèxtil, confecció i pell	65	0	65
Informàtica i comunicacions	462	282	744
Energia i aigua	132	81	213
TOTAL CFGS	9.097	2.949	12.046

Nota: les cel·les amb valor 0 indiquen una no-existència d'oferta formativa en la titularitat i família professional corresponent a la casella.

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

cripcions realitzades: les tres darreres només s'ofereixen en centres de titularitat pública.

Com s'ha comentat anteriorment, les famílies professionals inclouen tant cicles formatius de grau mig com de grau superior. Les taules 79 i 80 mostren les preins-

cripcions realitzades segons el tipus de cicle formatiu i s'hi aprecia com el 61,29% de les sol·licituds realitzades corresponen a CFGS i el 38,71% a CFGM. Entrant a l'anàlisi de les famílies professionals més sol·licitades, en tots dos casos la primera posició del rànquing l'ocupa la família *Sanitat*, que protagonitza una de cada quatre preinscripcions (1.829) dels CFGM i el 18,41% (2.218) dels CFGS. Entre els primers destaquen igualment les famílies *Imatge personal* (673), *Informàtica i comunicacions* (659) i *Transport i manteniment de vehicles* (624) mentre que en els graus superiors tenen un cert pes *Serveis socioculturals i a la comunitat* (1.829), *Imatge i so* (1.626) i *Administració i gestió* (1.015).

En relació a la titularitat dels centres on es van efectuar aquestes preinscripcions, s'observa un clar predomini dels de titularitat pública, tant entre els CFGM (70,11%) com, sobretot, entre els CFGS (75,52%). Aquesta mateixa tendència al major pes dels centres públics es repeteix en la gran majoria de les famílies professionals, ja que tan sols les de *Transport i manteniment de vehicles* i *Informàtica i comunicacions* entre les de CFGM i novament *Transport i manteniment de vehicles* entre els CFGS presenten un major nombre d'inscripcions en centres de titularitat parcial o totalment privada. Novament l'oferta dels mateixos centres n'és l'explicació.

11.2. Contrast entre preinscripció i matrícula final per famílies professionals

Com s'ha comentat en l'apartat anterior, la xifra de preinscripcions mostrada fins ara no es correspon necessàriament amb el nombre de matriculacions finals en estudis d'FP, ja que un seguit de circumstàncies poden fer variar en últim terme l'opció inicialment escollida: cal tenir en compte que les preinscripcions es realitzen abans de conèixer els resultats finals del batxillerat i de l'ESO i, per tant, potser que l'alumne finalment no s'hagi graduat, que hagi canviat de preferència o que hagi optat per no seguir estudiant.

La taula 81 mostra la comparativa entre el nombre inicial de preinscripcions en cada família professional d'estudis d'FP i el nombre final de matriculacions efectives, de manera que la diferència entre totes dues xifres no es pot interpretar estrictament en termes de dèficit/excés en l'oferta de places en cada família sinó en clau de la preferència dels potencials alumnes d'FP en relació amb la matriculació final observada.

El primer que s'hi observa és una diferència pel conjunt de l'FP de 2.540 preinscripcions en primer curs que, pel motius ja comentats, no es van mate-

Taula 81. Contrast entre sol·licituds de preinscripció (en primera opció) i matrícula final. Barcelona. Curs 2011-2012

Família professional	Oferta de places	Preinscripció	Matrícula final (1r curs)	Diferència matrícula / preinscripció	
				Absoluts	%
Sanitat	1.851	4.047	3.273	-774	80,87
Serveis socioculturals i a la comunitat	1.456	2.182	1.665	-517	76,31
Imatge i so	744	1.915	1.195	-720	62,40
Administració i gestió	1.601	1.610	1.667	57	103,54
Informàtica i comunicacions	1.395	1.403	1.431	28	102,00
Hoteleria i turisme	701	1.295	984	-311	75,98
Comerç i màrqueting	889	1.050	1.146	96	109,14
Activitats físiques i esportives	282	998	845	-153	84,67
Transport i manteniment de vehicles	840	928	909	-19	97,95
Imatge personal	501	908	822	-86	90,53
Electricitat i electrònica	937	898	939	41	104,57
Química	356	503	471	-32	93,64
Fabricació mecànica	363	346	360	14	104,05
Instal·lació i manteniment	382	335	376	41	112,24
Agrària	126	292	147	-145	50,34
Arts gràfiques	170	229	195	-34	85,15
Energia i aigua	86	213	94	-119	44,13
Indústries alimentàries	114	160	190	30	118,75
Edificació i obra civil	202	147	165	18	112,24
Tèxtil, confecció i pell	112	132	118	-14	89,39
Fusta, moble i suro	113	64	123	59	192,19
TOTAL	13.221	19.655	17.115	-2.540	87,08

Font: elaboració pròpia a partir de les dades del Consorci d'Educació de Barcelona.

rialitzar finalment. Malgrat que es tracta d'una xifra elevada, i que —insistim, pot deure's parcialment a un decalatge entre l'oferta real i la demanda potencial—, cal destacar que respecte el curs 2010-2011 s'ha reduït sensiblement, ja que en aquell moment la diferència entre ambdues xifres era de 3.912 persones, dada que encara esdevé més rellevant si es té en compte, com ja s'ha comentat, que la xifra de preinscripcions havia augmentat. Dit d'una altra manera: s'ha aconseguit una millor relació preinscripcions/matriculacions, que el curs 2011-2012 era del 87,08%, mentre que l'any anterior havia estat de només el 79,01%. Podem pensar dues possibles hipòtesis, no excloents, per explicar aquest fet: d'una banda, una millor adequació entre l'oferta real i la demanda potencial i, de l'altra, la confirmació que l'FP s'erigeix, en moments de crisi com l'actual, com una opció formativa atractiva de cara a la inserció laboral del futur alumnat enfront altres opcions formatives i, sobretot, enfront no seguir-se formant.

Aprofundint l'anàlisi per famílies professionals, s'observa una certa relació entre els nombre de sol·licituds de preinscripció i el dèficit final de matriculacions: *Sanitat*, *Serveis socioculturals i a la comunitat* i *Imatge i so* (com sabem, tres de les famílies professionals amb major demanda) són també les que presenten una major diferència respecte el nombre final de matriculacions (-774, -517 i -720 respectivament). Sens dubte, caldria, en aquest cas, reajustar les places disponibles a la demanda potencial d'aquestes famílies.

En canvi, i com a excepció a aquesta afirmació trobem les famílies *Administració i gestió*, *Informàtica i comunicacions* i *Comerç i màrqueting*, altament demandades en període de preinscripció i que no tan sols han estat capaces de mantenir-hi en relació el nombre final de matriculacions, sinó, fins i tot, augmentar-lo (diferències positives de 57, 28 i 96 alumnes, respectivament).

Finalment, cal destacar el cas concret de les famílies *Agrària* i *Energia i aigua*, que no destaquen pel seu nombre de preinscripcions (292 i 213), sinó pel fet que prop de la meitat no es van materialitzar finalment en forma de matrícula (amb un balanç negatiu de -145 i -119).

En últim terme, cal fer una breu referència al nombre de places ofertes (primera columna de la taula 81), que el curs 2011-2012 ascendia a 13.221, 386 més que el curs anterior. Aquesta xifra de places ofertades, no obstant, és inferior al nombre real de matriculacions, ja que cal tenir en compte que, d'una banda, un cert nombre de places no incloses a la taula ve definit per inspecció educativa i es reserven per a l'alumnat repetidor de primer curs, i, de l'altra, hi ha ampliacions de grups per a causa de l'acceptació de noves sol·licituds per part dels centres.

11.3. Alumnat per família professional (total)

El present apartat té com a objectiu quantificar el nombre exacte d'alumnes que el curs 2011-2012 estava cursant estudis d'FP a la ciutat de Barcelona. La taula 82 mostra com, del total de 30.285 alumnes que en aquell moment estaven cursant estudis d'FP, el 58,74% corresponia a alumnes de primer curs, el 38,88% a segon i el 2,38% restant a aquells alumnes que tan sols estaven realitzant pràctiques. Per contra, si realitzem l'anàlisi segons el tipus de cicle, observem que tres de cada cinc alumnes matriculats el curs 2011-2012 en estudis d'FP cursava un CFGS (gràfic 46).

Per famílies professionals (taula 83), les xifres de matriculacions mostren situacions molt diferents en quant al nombre d'alumnes matriculats: si elaborem un

Taula 82. Alumnat matriculat a FP segons curss. Barcelona. Curs 2011-2012

Curs	1r curs	2n curs	Només pràctiques	Total
CFGM	7.410 (62,78%)	4.029 (34,13%)	365 (3,09%)	11.804 (100,00%)
CFGS	10.379 (56,16%)	7.747 (41,92%)	355 (1,92%)	18.481 (100,00%)
Total	17.789 (58,74%)	11.776 (38,88%)	720 (2,38%)	30.285 (100,00%)

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Gràfic 46. Pes (%) de la matrícula segons tipus de cicle. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Taula 83. Distribució de la matrícula d'FP segons família professional i titularitat del centre. Barcelona. Curs 2011-2012

Família professional	Pública	Privada concertada	Privada no concertat	Total
Activitats agràries	275	0	0	275
Activitats físico esportives	528	65	713	1.306
Activitats marítime-pesqueres	0	0	0	0
Administració	1.212	1.639	26	2.877
Arts gràfiques	221	147	0	368
Comerç i màrqueting	647	729	79	1.455
Comunicació, imatge i so	1.059	691	722	2.472
Edificació i obra civil	290	39	18	347
Electricitat i electrònica	1.073	716	0	1.789
Energia i aigua	34	111	0	145
Fabricació mecànica	642	154	47	843
Fusta i moble	122	59	0	181
Hoteleria i turisme	914	359	985	2.258
Imatge personal	767	39	669	1.475
Indústries alimentàries	256	0	30	286
Informàtica	1.093	1.442	46	2.581
Instal·lacions i manteniment	60	104	0	164
Manteniment de vehicles autopropulsats	96	384	7	487
Manteniment i serveis a producció	370	99	50	519
Química	571	51	0	622
Sanitat	1.913	1.567	1.428	4.908
Serveis socioculturals	1.457	1.808	93	3.358
Tèxtil, confecció i pell	176	0	0	176
Transport i manteniment de vehicles	451	922	20	1.393
Vidre i ceràmica	0	0	0	0
TOTAL	14.227	11.125	4.933	30.285

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

rànquing de les famílies professionals amb un major nombre de matriculacions trobem en primer lloc *Sanitat* (amb 4.908 alumnes el curs 2011-2012), seguida, però ja a certa distància, de *Serveis socioculturals* (3.358), *Administració* (2.877), *Informàtica* (2.581), *Comunicació, imatge i so* (2.472) i *Hoteleria i Turisme* (2.258). Com es pot comprovar, es tracta de famílies professionals vinculades al sector serveis, tant a les persones com a les empreses, en consonància, doncs, amb el propi teixit productiu de la ciutat de Barcelona. Pel que fa a la titularitat del centre (gràfic 47), l'alumnat cursa els cicles vinculats a aquestes famílies en una proporció semblant a tots ells: els centres públics capten al voltant del 40% de les matriculacions i la resta s'encamina a centres de titularitat privada parcial o total (i, en aquest cas, sí que amb diferències importants entre cicles, ja que, per exemple, el 29,10% dels alumnes de la branca *Sanitat* cursa els seus estudis

Gràfic 47. Distribució de la matrícula d'FP segons família professional i titularitat del centre. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

en centres de titularitat privada, entre els alumnes de *Serveis socioculturals* la proporció disminueix fins al 2,77%).

La situació contrària, és a dir, els cicles formatius amb un menor nombre d'alumnes, correspon a les famílies professionals següents: *Energia i aigua* (145 alumnes matriculats el curs 2011-2012), *Instal·lacions i manteniment* (164), *Tèxtil, confecció i pell* (176) i *Fusta i moble* (181). És interessant comprovar com els cicles vinculats a aquestes famílies professionals minoritàries s'imparteixen majoritàriament en centres de titularitat pública, situació que podem atribuir al fet que es tracta de sectors que des de l'Administració pública es consideren estratègics i, per tant, d'oferta necessària, però que probablement no són atractius a l'hora de ser oferts per centres concertats i, encara menys, per centres privats. De fet, cap de les quatre famílies professionals menys demandades citades s'imparteix en un centre de titularitat exclusivament privada.

Menció apart mereixen les famílies d'*Activitats marítimo-pesqueres* i *Vidre i ceràmica*, no ofertades a la ciutat de Barcelona i, per tant, sense cap alumne matriculat.

11.4. Alumnat per família professional (CFGM)

Si repetim l'anàlisi anterior sobre el nombre de matriculats en cicles formatius segons la família professional a la que pertanyen però centrant-nos només en els CFGM, observem que és novament la família *Sanitat* la que presenta un major nombre de matriculacions (2.228, cosa que representa el 18,87% del total d'aquest tipus de cicles), seguida, ja a certa distància de l'*Informàtica* (1.201 i 10,17% respectivament), *Administració* (1.078 i 9,13%) i *Imatge personal* (973 i 8,24%). Es reproduïx així, parcialment, la distribució comentada per al conjunt de l'FP, però amb la disminució notable del pes d'algunes famílies professionals poc representades en aquest nivell d'estudis, especialment algunes de relacionades amb els serveis a les persones (*Serveis socioculturals* i *Comerç i màrqueting* entre altres).

Pel que fa a la titularitat dels centres on l'alumnat cursa aquests cicles (gràfic 48), s'observa una gran heterogeneïtat de situacions, ja que mentre alguns d'ells tan sols s'ofereixen exclusivament en centres públics (com és el cas de les *Activitats agràries*, *Química* i *Tèxtil, Confecció i Pell*), en altres el pes de les matriculacions en centres privats és superior al dels centres públics (situació especialment rellevant en el cas de les famílies *Manteniment de vehicles autopropulsats*, *Transport i manteniment de vehicles*, *Informàtica* i *Administració*).

Taula 84. Distribució de la matrícula de CFGM segons família professional i titularitat del centre. Barcelona. Curs 2011-2012

Família professional	Pública	Privada concertada	Privada no concertat	Total
Activitats agràries	164	0	0	164
Activitats físico esportives	73	0	235	308
Activitats marítime-pesqueres	0	0	0	0
Administració	430	640	8	1.078
Arts gràfiques	115	89	0	204
Comerç i màrqueting	171	147	0	318
Comunicació, imatge i so	74	59	132	265
Edificació i obra civil	0	0	0	0
Electricitat i electrònica	505	321	0	826
Energia i Aigua	0	0	0	0
Fabricació mecànica	306	37	47	390
Fusta i moble	122	59	0	181
Hoteleria i turisme	251	97	529	877
Imatge personal	553	39	381	973
Indústries alimentàries	177	0	30	207
Informàtica	462	739	0	1.201
Instal·lacions i manteniment	0	0	0	0
Manteniment de vehicles autopropulsats	95	383	7	485
Manteniment i serveis a producció	291	80	50	421
Química	170	0	0	170
Sanitat	950	1.084	194	2.228
Serveis socioculturals	398	251	18	667
Tèxtil, confecció i pell	71	0	0	71
Transport i manteniment de vehicles	259	491	20	770
Vidre i ceràmica	0	0	0	0
TOTAL	5.637	4.516	1.651	11.804

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Gràfic 48. Distribució de la matrícula de CFGM segons família professional i titularitat del centre. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

11.5. Alumnat per família professional (CFGS)

En el cas de l'alumnat de CFGS, el major nombre de matriculacions es produeix a les famílies *Serveis socioculturals* (2.691), *Sanitat* (2.680), *Serveis socioculturals* (2.691), *Comunicació, imatge i so* (2.207) i *Administració* (1.799), que per si soles ja copsaven la meitat del total de matriculacions en aquest tipus de cicles. Com es pot comprovar, i com ja s'havia comentat anteriorment, es tracta de cicles formatius vinculats a famílies professionals pròpies del serveis tant a les persones com a les empreses i, per tant, presenten un pes relatiu diferent que en el cas dels CFGM. En canvi, entre les famílies professionals amb un menor nombre de matriculacions sí que hi ha certa coincidència respecte dels cicles de grau mig, en tant que es repeteixen algunes de les ja comentades en aquell cas: *Energia i aigua*

Taula 85. Distribució de la matrícula de CFGS segons família professional i titularitat del centre. Barcelona. Curs 2011-2012

Família professional	Pública	Privada concertada	Privada no concertat	Total
Activitats agràries	111	0	0	111
Activitats físico esportives	455	65	478	998
Activitats marítime-pesqueres	0	0	0	0
Administració	782	999	18	1.799
Arts gràfiques	106	58	0	164
Comerç i màrqueting	476	582	79	1.137
Comunicació, imatge i so	985	632	590	2.207
Edificació i obra civil	290	39	18	347
Electricitat i electrònica	568	395	0	963
Energia i aigua	34	111	0	145
Fabricació mecànica	336	117	0	453
Fusta i moble	0	0	0	0
Hoteleria i turisme	663	262	456	1.381
Imatge personal	214	0	288	502
Indústries alimentàries	79	0	0	79
Informàtica	631	703	46	1.380
Instal·lacions i manteniment	60	104	0	164
Manteniment de vehicles autopropuls.	1	1	0	2
Manteniment i serveis a producció	79	19	0	98
Química	401	51	0	452
Sanitat	963	483	1.234	2.680
Serveis socioculturals	1.059	1.557	75	2.691
Tèxtil, confecció i pell	105	0	0	105
Transport i manteniment de vehicles	192	431	0	623
Vidre i ceràmica	0	0	0	0
TOTAL	8.590	6.609	3.282	18.481

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Gràfic 49. Distribució de la matrícula de CFGS segons família professional i titularitat del centre. Barcelona. Curs 2010-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

(145), *Activitats agràries* (111), *Tèxtil, confecció i pell* (105), *Manteniment i serveis a producció* (98) i *Indústries alimentàries* (79).

Igualment hi ha certa similitud entre els CFGS i els CFGM pel que fa a la distribució de l'alumnat segons el tipus de titularitat dels centres on està matriculat (gràfic 49): mentre que les famílies professionals amb major nombre de matriculacions s'imparteixen en tots tres tipus de centres (públic, concertat i privat), amb un protagonisme mitjà dels centres públics del voltant del 40%, aquesta xifra augmenta molt (fins, en alguns casos, al 100%) en el cas dels cicles vinculats a les famílies professionals amb un nombre menor d'estudiants inscrits. Novament, tot fa pensar que l'escassa demanda determina que els centres privats optin per no oferir aquests tipus de cicles degut a la seva escassa rendibilitat econòmica, de manera que són assumits pels centres de

**Taula 86. Distribució de l'alumnat segons família professional i el tipus de grau.
Barcelona. Curs 2011-2012**

Família professional	CFGM	CFGS	Total
Sanitat	2.228	2.680	4.908
Serveis socioculturals	667	2.691	3.358
Administració	1.078	1.799	2.877
Informàtica	1.201	1.380	2.581
Comunicació, imatge i so	265	2.207	2.472
Hoteleria i turisme	877	1.381	2.258
Electricitat i electrònica	826	963	1.789
Imatge personal	973	502	1.475
Comerç i màrqueting	318	1.137	1.455
Transport i manteniment de vehicles	770	623	1.393
Activitats físico-esportives	308	998	1.306
Fabricació mecànica	390	453	843
Química	170	452	622
Manteniment i serveis a la producció	421	98	519
Manteniment de vehicles autopropulsats	485	2	487
Arts gràfiques	204	164	368
Edificació i obra civil	0	347	347
Indústries alimentàries	207	79	286
Activitats agràries	164	111	275
Fusta i moble	181	0	181
Tèxtil, confecció i pell	71	105	176
Instal·lació i manteniment	0	164	164
Energia i Aigua	0	145	145
Activitats marítimo-pesqueres	0	0	0
Vidre i ceràmica	0	0	0
TOTAL	11.804	18.481	30.285

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

titularitat pública, que valoren més el seu caràcter estratègic més que no pas els criteris econòmics.

11.6. Distribució de la matrícula segons tipus grau (mitjà o superior)

En apartats anteriors ja s'ha comentat quina era la distribució de l'alumnat de l'FP a Barcelona durant el curs 2011-2012: 11.804 (el 38,98% del total) en el cas dels CFGM i 18.481 en el dels CFGS (el 61,02% restant), sobre un total de 30.285 alumnes matriculats.

L'objectiu del present apartat és veure quina és aquesta distribució per famílies professionals. En primer lloc cal, fer una referència a aquelles famílies professionals els cicles formatius de les quals només corresponen a un determinat nivell: així, les famílies *Fusta i moble* i *Manteniment de vehicles autopropulsats* tan sols tenen associats CFGM, mentre que *Edificació i obra civil*, *Instal·lació i manteniment* i *Energia i Aigua* només s'imparteixen en forma de CGFS. Potser de cara a incentivar encara més l'accés de la població a l'FP, i combatre així l'abandonament escolar, seria bo oferir cicles de totes les famílies professionals tant de grau mig com de grau superior i poder donar així resposta a una possible demanda en totes les escales de l'etapa formativa.

Pel que fa a la resta de famílies professionals, la diversitat de situacions és molt àmplia (gràfic 50), i no existeix una relació clara entre el volum d'alumnat matriculat i la modalitat de cicle formatiu en què s'imparteix.

11.7. Inserció laboral per famílies professionals

Com s'ha comentat en la introducció d'aquesta segona part de l'*Anuari*, un dels objectius dels estudis de formació professional és capacitar l'alumnat per a l'exercici de professions. Per aquest motiu, el present apartat té com a objectiu mesurar el grau d'inserció laboral de l'alumnat graduat recentment en FP a partir de l'Enquesta d'inserció laboral dels ensenyaments professionals que anualment des de l'any 2006 elaboren conjuntament el Departament d'Ensenyament de la Generalitat de Catalunya i el Consell General de Cambres de Catalunya.

En el cas concret d'aquesta edició de l'*Anuari* s'analitzen dades de l'edició de l'enquesta corresponent a l'any 2012. L'enquesta es va tramitar a un total de 444 centres docents (299 centres de titularitat pública i 145 de titularitat privada) i el

Gràfic 50. Distribució de l'alumnat segons família professional i el tipus de grau.
Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

seu formulari constava de set preguntes que havien de ser respostes passats entre sis i nou mesos de la finalització dels estudis amb dret d'obtenció del títol i, per tant, recullen la capacitat de les persones graduades per trobar feina immediatament després d'haver completat els estudis. En l'edició de l'any 2012⁶ l'univers de l'enquesta era de 38.119 persones graduades en el curs 2010-2011.

Com era d'esperar, i partint que la situació econòmica actual no és favorable per cap àmbit laboral, els resultats d'inserció laboral segons les famílies professionals (taula 87) són molt diversos. Així, en primer lloc, cal destacar les famílies profes-

(6) En podeu consultar l'informe complet en format PDF a la següent adreça: http://www20.gencat.cat/docs/canaleducacio/Home/Estudis/Formacio%20professional/Insercio%20laboral/Informacio%20general/documents/insercio_laboral_2012.pdf.

Taula 87. Inserció laboral per família professional. Graduats recentment. Barcelona. 2012 (%)

Famílies professionals	Continuo estudiant	Estic buscant feina	Estudio i treball	Estic treballant	Total
Activitats agràries	25,00	33,33	33,33	8,33	100,00
Activitats físico esportives	49,39	4,05	23,89	22,67	100,00
Administració	42,00	15,25	27,75	15,00	100,00
Arts gràfiques	46,30	12,96	29,63	11,11	100,00
Comerç i màrqueting	53,78	11,76	21,57	12,89	100,00
Comunicació, imatge i so	41,18	21,79	22,00	15,03	100,00
Edificació i obra civil	61,70	8,51	19,15	10,64	100,00
Electricitat i electrònica	48,59	16,88	26,34	8,18	100,00
Fabricació mecànica	43,23	12,90	30,97	12,90	100,00
Fusta i moble	5,88	41,18	52,94	0,00	100,00
Hoteleria i turisme	27,97	18,22	45,34	8,47	100,00
Imatge personal	32,91	22,68	29,07	15,34	100,00
Indústries alimentàries	44,44	22,22	22,22	11,11	100,00
Informàtica	61,22	9,98	19,27	9,52	100,00
Instal·lacions i manteniment	35,25	22,95	30,33	11,48	100,00
Química	35,25	19,67	35,25	9,84	100,00
Sanitat	34,92	17,11	33,53	14,44	100,00
Serveis socioculturals	43,32	10,52	22,03	24,13	100,00
Tèxtil, confecció i pell	50,00	25,00	0,00	25,00	100,00
Transport i manteniment de vehicles	39,53	15,60	36,54	8,33	100,00
TOTAL	41,80	15,20	28,55	14,46	100,00

Font: Elaboració pròpia a partir de dades de l'Enquesta d'Inserció Laboral dels Ensenyaments Professionals 2012. Departament d'Ensenyament de la Generalitat de Catalunya i Consell General de Cambres de Catalunya.

sionals que presenten una major proporció d'alumnes (més de la meitat) que s'han inserit laboralment de forma exclusiva o compatibilitzant feina amb estudis, valor que per al conjunt dels graduats recentment en FP se situava en el 43,01%. Es

Gràfic 51. Inserció laboral per família professional. Graduats recentment. Barcelona. 2012

Font: Elaboració pròpia a partir de dades de l'Enquesta d'Inserció Laboral dels Ensenyaments Professionals 2012. Departament d'Ensenyament de la Generalitat de Catalunya i Consell General de Cambres de Catalunya.

tracta en concret de les famílies *Hoteleria i turisme* (53,81%) i *Fusta i moble* (52,94%).

11.8. Taxa de graduació per famílies professionals

A la taula 77 (apartat 10.4 d'aquest *Anuari*) s'han donat xifres de la taxa de graduació (alumnes graduats/alumnes matriculats) segons el tipus de cicle formatiu.

**Taula 88. Taxa de graduació segons família professional i tipus de cicle.
Barcelona i Catalunya. Curs 2010-2011 (%)**

Famílies professionals	CFGM	CFGS	Total BCN	Total Catalunya
Activitats agràries	21,15	26,88	23,29	30,17
Activitats físiques i esportives	60,09	35,94	40,81	41,39
Activitats marítime- pesqueres	0,00	0,00	0,00	37,27
Administració	12,20	34,06	26,46	24,67
Arts gràfiques	31,94	40,72	35,77	33,16
Comerç i màrqueting	40,07	50,41	48,37	46,71
Comunicació, imatge i so	33,08	27,10	27,77	28,63
Edificació i obra civil	0,00	35,64	35,64	33,91
Electricitat i electrònica	26,41	31,59	29,23	26,41
Fabricació mecànica	19,90	43,09	30,93	25,15
Fusta i moble	29,44	0,00	29,44	25,31
Hoteleria i turisme	17,90	18,63	18,31	21,61
Imatge personal	19,74	28,76	22,57	28,73
Indústries alimentàries	23,56	74,44	39,86	27,57
Informàtica	24,17	36,92	30,97	27,60
Manteniment de vehicles autopropulsats	24,53	2,92	17,60	16,67
Manteniment i serveis a la producció	25,33	12,36	19,70	23,08
Química	25,88	28,85	28,05	24,62
Sanitat	37,18	40,77	39,20	40,79
Serveis socio culturals	23,84	11,70	14,08	18,53
Tèxtil, confecció i pell	11,90	1,19	4,76	10,63
TOTAL	26,18	29,86	28,41	28,46

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

En aquest breu apartat aprofundim una mica en l'anàlisi d'aquest indicador presentant el seu valor per família professional i el tipus de cicle (taula 88 i gràfic 52). Tal com s'hi pot observar, les famílies professionals que presenten una major taxa de graduació són, a la ciutat de Barcelona, *Comerç i màrqueting* (48,37%), *Activitats físiques i esportives* (40,81%), *Indústries alimentàries* (39,86%) i *Sani-*

Gràfic 52. Taxa de graduació segons família professional i tipus de cicle. Barcelona. Curs 2010-2011

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

tat (39,20%). En termes generals, es tracta de taxes de graduació similars a les observades per al conjunt de Catalunya. Per altra banda, s'observen algunes diferències notables en el valor de l'indicador segons el tipus de cicle, però, tal com ja s'ha comentat abans, però és difícil assegurar si aquestes divergències

Taula 89. Resum d'indicadors per família professional. Curs 2010-2011

Famílies professionals	Alumnat total				Tipus de curs				Inscripció (%)				Taxa de graduació
	Pública		Privada		Total	CFGM	CFGS	Continuo estudiant	Busco feina	Estudio i treball	Efic treballant	Total treballant	
	Concertada	Provada	Concertada	Provada									
Activitats agràries	275	0	0	275	164	111	25,00	33,33	33,33	8,33	41,67	23,29	
Activitats físico esportives	528	65	713	1.306	308	998	49,39	4,05	23,89	22,67	46,56	40,81	
Administració	1.212	1.639	26	2.877	1.078	1.799	42,00	15,25	27,75	15,00	42,75	26,46	
Arts gràfiques	221	147	0	368	204	164	46,30	12,96	29,63	11,11	40,74	35,77	
Comerç i màrqueting	647	729	79	1.455	318	1.137	53,78	11,76	21,57	12,89	34,45	48,37	
Comunicació, imatge i so	1.059	691	722	2.472	265	2.207	41,18	21,79	22,00	15,03	37,04	27,77	
Edificació i obra civil	290	39	18	347	0	347	61,70	8,51	19,15	10,64	29,79	35,64	
Electricitat i electrònica	1.073	716	0	1.789	826	963	48,59	16,88	26,34	8,18	34,53	29,23	
Energia i aigua	34	111	0	145	0	145	n. d.	n. d.	n. d.	n. d.	n. d.	n. d.	
Fabricació mecànica	642	154	47	843	390	453	43,23	12,90	30,97	12,90	43,87	30,93	
Fusta i moble	122	59	0	181	181	0	5,88	41,18	52,94	0,00	52,94	29,44	
Hoteleria i turisme	914	359	965	2.258	877	1.381	27,97	18,22	45,34	8,47	53,81	18,31	
Imatge personal	767	39	669	1.475	973	502	32,91	22,68	29,07	15,34	44,41	22,57	
Indústries alimentàries	256	0	30	286	207	79	44,44	22,22	22,22	11,11	33,33	39,86	
Informàtica	1.093	1.442	46	2.581	1.201	1.380	61,22	9,98	19,27	9,52	28,80	30,97	
Instal·lacions i manteniment	60	104	0	164	0	164	35,25	22,95	30,33	11,48	41,80	n. d.	
Manteniment de vehicles autopropulsats	96	384	7	487	485	2	n. d.	n. d.	n. d.	n. d.	n. d.	17,60	
Manteniment i serveis a producció	370	99	50	519	421	98	n. d.	n. d.	n. d.	n. d.	n. d.	19,70	
Química	571	51	0	622	170	452	35,25	19,67	35,25	9,84	45,08	28,05	
Sanitat	1.913	1.567	1.428	4.908	2.228	2.680	34,92	17,11	33,53	14,44	47,97	39,20	
Serveis socioculturals	1.457	1.808	93	3.358	667	2.691	43,32	10,52	22,03	24,13	46,16	14,08	
Tèxtil, confecció i pell	176	0	0	176	71	105	50,00	25,00	0,00	25,00	25,00	4,76	
Transport i manteniment de vehicles	451	922	20	1.393	770	623	39,53	15,60	36,54	8,33	44,87	n. d.	
TOTAL	14.227	11.125	4.933	30.285	11.804	18.481	41,80	15,20	28,55	14,46	42,24	28,41	

Font: elaboració pròpia.

es deuen a taxes d'èxit real dels estudis (simbolitzat en el percentatge d'alumnes que es graduen) o bé obeeixen a una estructurada diferent dels cicles pel que fa al curs que està cursant l'alumnat.

Idees clau

- El nombre de preinscripcions fetes en primera opció en estudis d'FP a la ciutat de Barcelona el curs 2011-2012 va ser de 19.655, de les quals un 61,29% corresponien a CGFS i el 38,71% restant a CFGM.
- La majoria de les preinscripcions (70,11% en els CFGM i 75,52% en els CFGS) es van efectuar en centres de titularitat pública.
- El nombre final de matriculacions va ser de 17.115, és a dir, un 87,08% de les preinscripcions efectuades. Per famílies professionals, s'observa una certa relació entre els nombre de sol·licituds de preinscripció i el dèficit final de matriculacions.
- La família professional més demandada va ser *Sanitat*, amb 4.047 preinscripcions, i és també, la família amb més alumnes finalment matriculats (4.908).
- El 41,80% dels graduats recentment en FP seguien estudiant, mentre que un percentatge lleugerament superior (43,74%), ja fos de manera exclusiva o bé compatibilitzant-ho amb estudis.
- Finalment, la taxa de graduació (el percentatge d'alumnes graduats sobre el total de matriculats) més elevada es dona a les famílies professionals de *Comerç i màrqueting* (48,37%), *Activitats físiques i esportives* (40,81%), *Indústries alimentàries* (39,86%) i *Sanitat* (39,20%).

12. Continuació dels estudis: accés als estudis universitaris

En els darrers anys s'ha anat confirmant la tendència que la formació professional és també una bona via d'entrada a la universitat. Cal destacar que el sistema educatiu actual permet, amb força flexibilitat, construir itineraris personalitzats: existeixen passarel·les que permeten donar resposta a les conjuntures personals. Si es compleixen els requisits hom pot accedir a la universitat des de qualsevol CFGS i, per tant, continuar formant-se per tal d'adquirir una major especialització.

Malgrat els canvis produïts fa dos anys en els requisits d'accés i, la puntuació corresponent, entre els graduats en FP i l'increment de les taxes universitàries en aquest curs 2012-13 no ha suposat cap barrera per a que les persones que s'han volgut continuar formant ho fessin.

Indicadors que conté l'apartat:

- Preinscripció universitària segons la via d'accés/procedència, sexe i edat.
- Pes dels graduats en FP a diferents universitats (1r curs)
- Principals titulacions universitàries en termes de demanda dels graduats en FP
- Matriculació dels graduats en FP segons estudi
- Estudis universitaris amb major proporció de graduats en FP

12.1. Preinscripció segons via d'accés

A continuació, la taula 90 i el gràfic 53 presenten l'evolució de les dades de preinscripció universitària segons la via d'entrada a la universitat per tota Catalunya.

Com en anys anteriors la principal via d'entrada a la universitat continua sent el batxillerat amb la corresponent prova d'accés (PAU). Al llarg dels darrers 6 anys aquesta via ha experimentat un creixement de gairebé 3 punts percentuals. La segona via d'accés a la universitat és la de canvi de carrera i en tercer lloc l'entrada a través de la formació professional amb un 14,8%. Si observem la tendència de l'accés via CFGS observem que s'equipara al valor de l'any passat, moment en

Taula 90. Preinscripció universitària segons via d'accés. Catalunya. 2007-2012 (%)

Via d'accés	2007	2008	2009	2010	2011	2012
PAU/batxillerat	59,10	59,30	59,80	60,50	60,30	62,49
FP/CFGS	12,90	13,80	14,50	16,70	14,70	14,78
Canvi de carrera	21,20	19,90	19,00	16,00	17,20	16,39
Altres vies	6,80	6,90	6,70	6,80	7,70	6,33
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

Gràfic 53. Preinscripció universitària (%) segons procedència. 2012

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

el qual es van implantar, com ja s'ha esmentat, els canvis normatius en l'accés a la Universitat per part dels graduats en FP. No obstant, cal destacar que la tendència d'aquesta via des de l'any 2007 és ascendent.

En termes absoluts és important destacar l'increment de preinscripcions de graduats en FP equiparant-se a l'any 2010, moment més àlgid. L'any 2012 es van preinscriure unes 8.208 persones, 739 persones més que l'any passat que suposa un increment del 10%. Cal esmentar que aquesta dada fa referència a les preinscripcions tant del mes de juny com del mes de setembre i no contempla les dades dels graduats d'FP que han realitzat un canvi de carrera, ja que s'han contemplat en el moment que van realitzar la primera inscripció a la universitat.

Gràfic 54. Preinscripció universitària procedent d'FP. Catalunya. 2007-2012.

Font: elaboració pròpia a partir de les dades del Consell Interuniversitari de Catalunya.

12.2. Perfil demogràfic de l'alumnat d'FP

El perfil de l'alumnat d'FP segons el sexe predominant és el femení i en unes distribucions força homogènies en totes les vies d'accés. Pel que fa als graduats d'FP existeix una diferència de 13 punts percentuals superior entre les dones que en els homes i per sobre de la mitjana de la resta de vies. També destaca la baixa proporció d'homes que accedeixen a la universitat a través de l'FP.

Si observem el perfil demogràfic segons l'edat veiem que vuit de cada deu persones que accedeixen a la universitat tenen menys de 25 anys, i entre aquests, el

Taula 91. Distribució (%) per sexe d'alumnat preinscrit segons via d'accés. Catalunya. 2012

Via d'accés	Dones	Homes	Total
PAU/batxillerat	57,10	42,90	100,00
FP/CFGS	56,73	43,27	100,00
Canvi de carrera	51,35	48,65	100,00
Altres vies	55,11	44,89	100,00
TOTAL	55,97	44,03	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

Gràfic 55. Distribució per sexe de preinscripció universitària. Catalunya. 2011

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

Taula 92. Distribució dels preinscrits universitaris segons edat. Catalunya. 2012

Edat preinscrits procedents de CFGS	%
19 anys	3,61
20 anys	20,26
21 anys	24,41
22 anys	17,51
23 anys	10,50
24 anys	6,79
25 anys	3,94
26-30 anys	7,58
31-40 anys	4,11
41-50 anys	1,09
51-60 anys	0,20
> 61 anys	0,01
TOTAL	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

Gràfic 56. Distribució segons edat de la preinscripció a la universitat procedent d'FP. Catalunya. 2011

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

62,18% es concentra entre els 20 i els 22 anys. Aquestes dades ens mostren que la majoria de graduats d'FP cursen ininterrompudament els anys corresponents.

En el gràfic 56 observem també que hi ha un volum de persones d'entre 26 i 40 anys significativament destacable que opten per continuar formant-se i que escullen l'opció de la formació professional com una via factible per accedir a la universitat.

12.3. Preferències i matriculació alumnat d'FP a la Universitat

A les universitats ubicades a la ciutat de Barcelona i l'àrea metropolitana han matriculat 4.951 persones graduades a FP, de les quals gairebé el 43% ho han fet a la Universitat de Barcelona (UB), el 33% a la Universitat Autònoma de Barcelona (UAB) i la resta entre la Universitat Politècnica de Catalunya (UPC) i la Universitat Pompeu Fabra (UPF).

En termes d'FP destaca el pes dels titulats en FP entre els matriculats a la UB, aquests gairebé un 19% i un 15% a la UAB. Així mateix, el 14% dels matriculats a aquestes universitats ho han fet via un cicle formatiu de grau de superior. Si

**Taula 93. Estudis universitaris més demandats per titularitats en FP.
Barcelona. 2012 (%)**

UB		
Educació social	Barcelona	66,67
Educació infantil	Barcelona	58,40
Relacions laborals	Barcelona	44,12
Treball social	Barcelona	43,95
Enginyeria informàtica	Barcelona	40,96
UAB		
Educació infantil	Cerdanyola del Vallès	73,58
Educació infantil	Manresa	56,63
Educació social	Cerdanyola del Vallès	53,49
Infermeria "Creu Roja"	Terrassa	53,33
Logopèdia	Cerdanyola del Vallès	52,38
UPC		
Enginyeria telemàtica -febrer-	Castelldefels	66,67
Enginyeria electrònica industrial i automàtica / Enginyeria mecànica	Mataró	42,55
Enginyeria marina	Barcelona	40,91
Enginyeria elèctrica / Enginyeria electrònica industrial i automàtica / Enginyeria mecànica	Vilanova i la Geltrú	37,16
Enginyeria informàtica	Vilanova i la Geltrú	36,67
UPF		
Ciències de l'activitat física i de l'esport	Mataró	52,08
Administració d'empreses i gestió de la innovació -semipresencial / nocturn-	Mataró	50,00
Màrqueting i comunitats digitals	Mataró	44,74
Infermeria	Mataró	40,66
Enginyeria informàtica	Barcelona	39,74

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

Taula 94. Pes dels graduats en FP a la universitat. Barcelona. 2012

Universitat	Estudiant de nou accés procedents d'FP	Total estudiant de nou accés	% matriculats procedents de l'FP
UB	2.123	11.215	18,93
UAB	1.611	11.083	14,54
UPC	816	8.518	9,58
UPF	401	5.880	6,82
Total	4.951	36.696	13,49

Font: elaboració pròpia a partir de les dades del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

comparem aquesta dada amb l'*Anuari* de l'any anterior observem que s'ha reduït en nombre i pes, concretament en unes 1.000 persones menys i un 10%.

Els estudis universitaris més demandats pels graduats d'FP són, com en anys anteriors, els relacionats amb l'educació, especialment en l'àmbit infantil i social, i el de les enginyeries.

Idees clau

- Els CFGS són la tercera via d'accés a la universitat.
- Els graduats en FP representen el 14% de la preinscripció universitària total de Catalunya, dels quals el 56% són dones i el 62% tenen entre 20 i 22 anys.
- La universitat més demandada dels graduats d'FP és l'UB seguida de l'UAB.
- Els estudis universitaris més demandats són els vinculats a l'educació i a les enginyeries.

13. Formació professional per a l'ocupació

Un dels reptes marcats per la Unió Europea en l'Estratègia Europea 2020 és l'assoliment com a mínim del 75% de la taxa d'ocupació de la població entre els 20 i 64 anys, és a dir, de cara a l'any 2020 tres de cada quatre persones en edat activa han d'estar treballant. Aconseguir aquest repte comporta d'una banda, promoure la qualitat del treball i, de l'altra, qualificar a la població activa per tal de donar resposta a les necessitats de l'empresa. Així doncs, la formació al llarg de la vida esdevé una acció clau pel compliment d'aquest objectiu estratègic i també per esdevenir un territori competitiu i basat en el coneixement. En termes individuals per tal de garantir els nivells òptims d'ocupabilitat de la població en edat de treballar, estigui o no treballant, caldrà facilitar una formació de qualitat i contínua.

Indicadors que conté l'apartat:

- Participants en formació contínua
- Evolució de la formació contínua segons tipologia formativa i modalitat d'assistència
- Perfil demogràfic dels participants en formació contínua
- Participants en formació per l'ocupació
- Evolució de la formació per l'ocupació segons tipologia formativa i modalitat d'assistència
- Perfil demogràfic dels participants en formació per l'ocupació

13.1. Formació adreçada prioritàriament a treballadors ocupats

La formació contínua (d'ara endavant FC) és una de les accions prioritàries per a l'ocupació adreçada a treballadors en actiu. Aquesta formació engloba tota activitat d'aprenentatge realitzada al llarg de la vida amb l'objectiu de millorar els coneixements, les competències i les aptituds dels treballadors des d'una perspectiva personal, cívica, social o relacionada amb l'ocupació. Així doncs, la FC s'orienta fonamentalment a reforçar el nivell de qualificació professional; respondre a les necessitats específiques de les organitzacions i de les empreses; potenciar la seva competitivitat; adaptar els recursos humans a les innovacions tecnològiques i de noves formes d'organització del treball; i propiciar el desenvolupament de noves activitats econòmiques.

El Consorci per la Formació Contínua de Catalunya (ConForCat) és l'organisme que disposa de les competències en matèria de formació contínua centrades en gestionar i executar aquest tipus de formació. Aquest organisme s'emmarca en el Servei d'Ocupació de Catalunya i està integrat pel Departament d'Ocupació i Empresa de la Generalitat de Catalunya i les organitzacions sindicals i empresarials més representatives de l'àmbit català.

La formació contínua està integrada per tres grans accions: la formació d'oferta, la formació a demanda i les accions complementàries i d'acompanyament a la formació. La primera és aquella que té per objectiu millorar la qualificació professional dels treballadors/ores i, alhora, contribuir al manteniment de la seva ocupabilitat, així com atendre les necessitats més específiques de l'economia social i dels treballadors autònoms i que ofereix una formació tancada consensuada pels diferents agents socioeconòmics. Per la seva banda, la formació a demanda integra la formació a les empreses i els permisos individuals de formació (PIF) pretén donar resposta a demandes de formació per part de les empreses per tal d'oferir als seus treballadors. Les accions complementàries i d'acompanyament a la formació són accions més indirectes de construcció de coneixement així com la detecció de necessitats formatives o la prospecció del mercat de treball. En aquest capítol únicament s'analitzen les dades referents a la formació d'oferta i a l'oferta desplegada a la ciutat de Barcelona al marge del municipi de residència del participant.

**Taula 95. Participació en cursos de formació contínua per tipus de pla.
Barcelona. 2004-2011**

Any	Participants FC	Evolució N	Evolució (%)
2004	28.504	n.d	
2005	23.859	-4.645	-16,30
2006	39.090	15.231	63,84
2007	37.922	-1.168	-2,99
2008	37.997	75	0,20
2009	33.811	-4.186	-11,02
2010	36.916	3.105	9,18
2011	55.768*	18.852	51,07

Font: elaboració pròpia a partir de les dades del ConForCat.

*Aquesta xifra és provisional a l'espera de la revisió final per part del ConForCat.

Gràfic 57. Evolució dels participants en cursos de formació contínua. Barcelona. 2004-2011

Font: elaboració pròpia a partir de les dades del ConForCat.

En termes d'evolució, s'observa que el nombre de participants en formació contínua no ha deixat de créixer. Aquest indicador és força positiu perquè ens mostra l'increment de la sensibilització dels treballadors pel reciclatge i la formació permanent. No obstant, cal esmentar que el nombre de participants no és equiparable al nombre de persones ja que una mateixa persona pot haver cursat més d'una acció formativa.

L'any 2004 el nombre de participants va ser de 28.504 i al cap de set anys, aquest nombre s'ha gairebé doblat, essent de 55.768 participants al llarg de l'any 2011. Tot i que l'augment és important i positiu, i més si el comparem amb l'any anterior, cal esmentar que aquest creixement es pot deure a la suma de diferents factors: en primer lloc, és important esmentar que el període de subvenció i, en conseqüència, d'atorgació pot variar d'un any a un altre, afectant així els períodes d'inici de la formació i, per tant, el volum de cursos acumulats en un any o en un altre. Aquest fet ha estat més aguditzat que en anys anteriors i vindria a explicar els anys de decreixement (2005, 2007 i 2009). En segon lloc, un altre aspecte a tenir present és el cas del volum de participants en la formació virtual on les plataformes es concentren a la ciutat de Barcelona però ofereixen cobertura a tota o gairebé tota Catalunya. En tercer lloc, cal tenir present que les mesures d'ajustament pressupostari anunciades al 2012 fruit del decreixement econòmic encara no afecten a les dades de l'any 2011 i per tant caldrà esperar per observar el seu

impacte. Finalment, i no per això menys important, també podem pensar que aquest increment respon a la conjuntura de crisi actual on la formació permanent esdevé imprescindible per a l'adaptació dels canvis continus en els sistemes de producció.

La formació d'oferta integra diferents Plans d'acció; els plans de formació intersectorials, els sectorials i els de formació adreçats a treballadors de l'economia social.

- **Plans de formació intersectorials:** s'adrecen a la formació de treballadors en competències transversals i horitzontals a dos o més sectors de l'activitat econòmica. Es tracta de formació aplicable a qualsevol sector productiu.
- **Plans de formació sectorials:** s'adrecen als treballadors dels diferents sectors productius, per millorar-ne la capacitat i la qualificació professional, i donen resposta a necessitats específiques de sectors que tenen un pes important a Catalunya i/o a situacions de crisi d'un sector determinat. Es tracta de formació especialitzada en sectors concrets.
- **Plans de formació adreçats a treballadors de l'economia social:** s'adrecen als plans de formació que incorporin treballadors i socis treballadors i de treball de dues o més cooperatives, societats laborals i d'altres empreses i entitats d'economia social que no pertanyen a un mateix sector productiu, que atenguin demandes formatives derivades de la seva naturalesa jurídica o de necessitats de caràcter transversal.

Si observem les dades segons pla de formació apreciem que se segueix la tendència d'anys anteriors en què els plans de formació intersectorial i sectorial concentren gairebé la totalitat de l'oferta i els d'economia social només un 1,5%.

Taula 96. Evolució de la participació en FC segons tipus de pla formatiu. Barcelona. 2007-2011

Pla de formació	2007		2008		2009		2010		2011	
	N	%	N	%	N	%	N	%	N	%
Intersectorials	18.112	47,80	22.905	60,30	17.145	50,71	18.816	50,97	27.953	50,12
Sectorials	19.530	51,50	14.897	39,20	16.408	48,53	17.314	46,90	26.967	48,36
Economia social	280	0,70	195	0,50	258	0,76	786	2,13	848	1,52
TOTAL	37.922	100,00	37.997	100,00	33.811	100,00	36.916	100,00	55.768	100,00

Font: elaboració pròpia a partir de les dades del ConForCat.

Aquestes dades no són d'estranyar tenint en compte que les pròpies subvencions limiten l'oferta formativa. No obstant, cal assenyalar l'increment del pes dels plans d'economia social des de l'any 2007.

Plans de formació intersectorial

Si focalitzem l'anàlisi pels plans de formació intersectorial veiem que la formació que ha tingut més participants és el de la família *d'Administració i gestió* amb un nombre de participants molt superior al de la resta de temàtiques formatives: el 57,58% (16.096) van cursar aquesta formació. Amb distància la segueix la *Formació complementària i transversal* que concentra principalment els cursos d'idiomes (català, anglès, etc.).

Taula 97. Participació en formació contínua intersectorial segons la família professional. Barcelona. 2011

Família professional	Total	%
Administració i gestió	16.096	57,58
Formació complementària i transversal	5.649	20,21
Seguretat i medi ambient	1.758	6,29
Serveis socioculturals i a la comunitat	1.174	4,20
Comerç i màrqueting	1.152	4,12
Informàtica i comunicacions	869	3,11
Arts gràfiques	323	1,16
Indústries alimentàries	262	0,94
Transport i manteniment de vehicles	197	0,70
Fabricació mecànica	113	0,40
Sanitat	91	0,33
Activitats físicoesportives	64	0,23
Instal·lació i manteniment	60	0,21
Electricitat i electrònica	57	0,20
Aigua i energia	47	0,17
Edificació i obra civil	41	0,15
Total Intersectorial	27.953	100,00

Font: elaboració pròpia a partir de les dades del ConForCat.

Plans de formació sectorial

El sector d'activitat que més formació ha rebut en termes absoluts són els sectors de *Serveis a col·lectius i a les persones* i *Serveis financers, adm. i d'assegurança* donant resposta a més de 4.000 persones. En termes de creixement, és a dir, els sectors que més formació han sol·licitat en els darrers anys són el *Químic*, l'*Agroalimentari* i el de la *Construcció*. Malgrat que en termes absoluts estem parlant de 600 i 800 participants, aquests han doblat el nombre d'assistents. S'entén, doncs, que per part del sector hi ha una demanda creixent de formació.

Si ens centrem en les dades per famílies professionals, la formació en *Administració i gestió* continua sent els cursos amb més participants seguit de la *Seguretat i medi ambient* i la formació en idiomes.

Taula 98. Evolució de la participació en FC sectorial segons tipus de pla formatiu. Barcelona. 2007-2011

Sectors	2007		2011		Evolució
	N	%	N	%	
Químic	204	1,00	612	2,27	200,00
Agroalimentària	401	2,10	837	3,10	108,73
Construcció	1.047	5,40	2147	7,96	105,06
Transports, comunicacions i mar	670	3,40	1.080	4,00	61,19
Serveis a col·lectius i a les persones	2.720	13,90	4.262	15,80	56,69
Sanitat	1.897	9,70	2.930	10,87	54,45
Educació i formació	1.633	8,40	2.390	8,86	46,36
Comerç	1.969	10,10	2.663	9,88	35,25
Serveis financers, adm. i d'assegurança	3.256	16,70	4.367	16,19	34,12
Turisme, hoteleria i joc	2.878	14,70	3.207	11,89	11,43
Altres serveis i indústries afins	787	4,00	816	3,03	3,68
Metall	1.787	9,20	1.577	5,85	-11,75
Tèxtil, calçat i pell	281	1,40	79	0,29	-71,89
Total	19.530	100,00	26.967	100,00	38,08

Font: elaboració pròpia a partir de les dades del ConForCat.

Taula 99. Participació en formació contínua sectorial segons la família professional. Barcelona. 2011

Família professional	Total	%
Administració i gestió	7.277	26,98
Seguretat i medi ambient	4.790	17,76
Formació complementària i transversal	3.622	13,43
Serveis socioculturals i a la comunitat	3.224	11,96
Indústries alimentàries	1.897	7,03
Sanitat	1.203	4,46
Comerç i màrqueting	906	3,36
Transport i manteniment de vehicles	894	3,32
Activitats físicoesportives	536	1,99
Arts gràfiques	447	1,66
Hostaleria i turisme	377	1,40
Informàtica i comunicacions	373	1,38
Imatge personal	338	1,25
Fabricació mecànica	237	0,88
Imatge i so	222	0,82
Instal·lació i manteniment	157	0,58
Formació sense assignació a família professional	144	0,53
Aigua i energia	98	0,36
Arts i artesanies	73	0,27
Edificació i obra civil	73	0,27
Agrària	56	0,21
Electricitat i electrònica	23	0,09
Total general	26.967	100,00

Font: elaboració pròpia a partir de les dades del ConForCat.

Plans d'economia social

Pel que fa als Plans d'economia social també és *l'Administració i la gestió* la temàtica més cursada seguida de la *Formació complementària i transversal* principalment d'idiomes.

Taula 100. Participació en formació contínua d'economia social segons la família professional. Barcelona. 2011

Família professional	Total	%
Administració i gestió	506	59,67
Formació complementària i transversal	97	11,44
Serveis socioculturals i a la comunitat	95	11,20
Activitats físicoesportives	62	7,31
Indústries alimentàries	37	4,36
Comerç i màrqueting	30	3,54
Seguretat i medi ambient	21	2,48
Total Economia Social	848	100,00

Font: elaboració pròpia a partir de les dades del ConForCat.

A tall de síntesi en totes tres tipologies de plans la formació més cursada és la mateixa família professional però adreçada a cada necessitat específica del sector i de l'empresa o cooperativa.

Modalitat d'assistència

Tres de cada quatre participants en formació continua ho fa de forma presencial. Concretament unes 44.000 persones opten per aquesta modalitat. Com en anys anterior, la teleformació és la segona modalitat amb uns 5.000 participants. Cal

Gràfic 58. Modalitat assistència a cursos de FC. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del ConForCat.

Taula 101. Modalitat assistència a cursos de FC. Barcelona. 2011

Modalitat assistència	Participants	Pes (%)
A distància	2.361	4,23
Mixta	4.298	7,71
Presencial	44.085	79,05
Teleformació	5.024	9,01
Total general	55.768	100,00

Font: elaboració pròpia a partir de les dades del ConForCat.

Taula 102. Modalitat assistència a cursos de FC. Barcelona. 2011 (%)

Nivell d'instrucció	A distància	Mixta	Presencial	Teleformació	Total general
Estudis primaris o inferiors	5,54	14,75	76,09	3,62	100,00
Estudis secundaris	3,95	7,58	79,54	8,92	100,00
Títol de tècnic/a FP grau mitjà	3,30	6,36	82,77	7,57	100,00
Títol de tècnic/a superior /FP grau superior	3,59	4,66	80,39	11,35	100,00
Titulats universitaris	3,95	4,47	79,23	12,35	100,00
Total general	4,23	7,72	79,02	9,03	100,00

Font: elaboració pròpia a partir de les dades del ConForCat.

tenir en compte que aquesta xifra s'ha incrementat en unes 2.500 persones i, per tant, aquesta modalitat va a l'alça.

Per nivells d'instrucció dels participants apreciem petits matisos com el pes de les persones amb estudis universitaris que cursen teleformació i que les persones graduades amb estudis d'FP prefereixen majoritàriament la formació presencial.

Característiques de l'alumnat

Tot seguit es presenta el perfil sociodemogràfic majoritari dels participants de formació contínua. Seguint la tendència d'anys anteriors les dones tenen més presència que els homes en tots els plans de formació contínua. Aquestes tenen una major presència en els plans d'economia social amb un 70%.

Gràfic 59. Distribució per sexe segons pla de formació contínua. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del ConForCat.

La segona variable demogràfica analitzada és l'edat. Aquesta no presenta grans diferències en quant a la distribució per edats ja que és força homogènia i no s'observen diferències importants entre els plans de formació. En totes les tipologies el perfil majoritari és el del participant d'entre 35 i 44 anys seguit dels de 25

Gràfic 60. Distribució per edat en els plans de formació contínua. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del ConForCat.

Gràfic 61. Estructura dels participants en els plans de formació contínua. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del ConForCat.

i 34 anys. Segurament són els col·lectius més sensibles al reciclatge dels coneixements ja que ni són joves acabats de graduar i, per tant, s'entén amb formació actualitzada ni són les persones major de 55 anys que, malauradament, no estan tant sensibilitzades per la seva proximitat amb l'edat de jubilació a la formació contínua.

Si observem la piràmide dels participants, és a dir, el perfil segons el sexe i l'edat, apreciem que les dones entre els 30 i els 40 anys són les que més formació contínua realitzen. Entre els homes són les mateixes franges d'edat els que presenten un major volum. Serà interessant observar de cara l'any vinent si tant els homes com les dones d'aquestes generacions continuen formant-se o per contra només és un factor conjuntural i per tant de moment. Així doncs, els participants d'edat madura (de 30 a 40 anys) continuaran formant-se als 40 i 50 anys? Els treballadors prenen consciència al llarg de la seva vida laboral de la importància de formar-se en un mercat de treball cada cop més dinàmic i competitiu?

Així com en edicions anteriors hem pogut disposar de la variable de categoria socioprofessional, aquest any per motiu de protecció de dades, no ha estat possible analitzar aquesta variable. No obstant, hem considerat rellevant incloure els nivells formatius dels participants. El primer que s'observa és que precisament la població amb uns nivells formatius més elevats són els que continuen formant-se: 20.287 participants amb titulació universitària han cursat formació contínua. A

Taula 103. Nivells d'estudis dels participants a cursos de FC. Barcelona. 2011

Nivell estudis	Participants	%
Estudis primaris o inferiors	13.743	24,64
Estudis secundaris	8.426	15,11
Títol de tècnic/a FP grau mitjà	5.787	10,38
Títol de tècnic/a superior /FP grau superior	7.099	12,73
Titulats universitaris	20.287	36,38
Altra titulació	426	0,76
TOTAL	55.768	100,00

Font: elaboració pròpia a partir de les dades del ConForCat.

l'altra cara de la moneda, i en segon lloc, apreciem els participants que menys formació reglada disposen: un total de 13.743 participants amb estudis primaris han rebut formació. És força positiu que el segon col·lectiu que ha rebut cursos de reciclatges sigui la població amb nivells més baixos perquè així aquests poden esdevenir més competitius i qualificats. En menor mesura, són els graduats qui menys cursos de formació contínua realitzen, això es pot deure al fet que l'FP és una formació que ja ofereix les competències necessàries per la realització de les tasques requerides.

13.2. Formació adreçada prioritàriament a treballadors desocupats

L'organisme autònom adscrit al Departament de treball de la Generalitat de Catalunya que té, entre altres, la funció d'oferir i donar servei a totes les persones que busquen feina, independentment que la seva situació laboral és el Servei d'Ocupació de Catalunya (d'ara endavant SOC).

Les accions formatives adreçades prioritàriament a treballadors en situació d'atur compren diferents iniciatives, diferenciades per contingut, objectius o beneficiaris. En qualsevol cas, aquestes accions s'entenen en el marc de la formació d'oferta del subsistema de formació professional per a l'ocupació i tenen com a finalitat comuna la millora de la qualificació professional de les persones. Com a producte de la reorientació i la diversificació dels programes tradicionals de formació ocupacional del pla Formació i inserció professional (FIP), es pot parlar dels següents programes de formació, adreçats prioritàriament a treballadors desocupats:

- **Formació d'oferta qualificació (FOQ):** aquest programa, iniciat l'any 2008, comprèn accions de formació vinculades al Catàleg de Qualificacions Professionals i adreçades prioritàriament a treballadors desocupats. Aquestes accions formatives per a l'ocupació estan previstes en els articles 3 i 25.1 de l'Ordre TRE/338/2008, per la qual s'aproven les bases reguladores de les subvencions relatives a la formació d'oferta per realitzar accions formatives adreçades prioritàriament a treballadors/ores desocupats/ades que promou el SOC. Dintre d'aquest tipus de formació també s'engloba la formació en sectors prioritaris i emergents (SPE), la qual està regulada per l'Ordre TRI/212/2005, de 27 d'abril, reguladora dels programes de millora de la qualificació professional. Les accions formatives dels sectors prioritaris i emergents cobreixen:
 - Accions formatives prioritàries per cobrir les necessitats formatives de diferents sectors productius incloses en el Catàleg de Qualificacions Professionals de Catalunya.
 - Accions prioritàries per cobrir les necessitats formatives de diferents sectors que permetin l'impuls de noves ocupacions relacionades amb activitats emergents, noves demandes socials, noves tecnologies i la gestió respectuosa del medi ambient.
- **Centres d'Innovació i Formació Ocupacional (CIFO):** centres emmarcats dins d'una xarxa de 7 centres de referència en la formació professional ocupacional que respon a l'objectiu de fomentar la formació i la qualificació professional. El tret diferencial respecte de les altres accions de formació per a l'ocupació consisteix en que duu a terme una formació molt vinculada a les necessitats del territori i, per tant, centrada en aquelles ocupacions més sol·licitades pels sectors econòmics però que no disposen d'una oferta de formació significativa. Entre l'oferta formativa dels CIFO es troben els cursos vinculats al pla FP.CAT, el qual s'adreça a la integració dels dos subsistemes de formació ocupacional: la formació reglada i la formació per a l'ocupació. Aquest programa, però, constitueix el tercer bloc de l'informe, anomenat "integració de la formació professional".
- **Programa "Forma i contracta" (CC):** el Servei d'Ocupació de Catalunya de la Generalitat de Catalunya duu a terme, des de l'any 2007, accions de formació amb compromís de contractació adreçades prioritàriament a treballadors desocupats. Des de la convocatòria de l'any 2008, aquestes accions s'inclouen en un programa anomenat "Forma i contracta", que consisteix en el finançament d'accions formatives per a empreses que, a canvi, adopten un compromís mínim de contractació. La formació va adreçada, prioritàriament, a persones en situació d'atur i es realitza en empreses que tinguin la necessitat de contractar de manera immediata. El compromís de l'empresa és el de contractar, com a

mínim, el 60% de les persones que participin a les accions de formació finançades. Aquest contracte ha de tenir una durada mínima de 6 mesos i es realitza en un termini no superior a 4 mesos des de la data de finalització de l'activitat formativa i l'alta a la Seguretat Social.

- **Programa E-Formació (Virtual):** la formació virtual és una iniciativa del Servei d'Ocupació de Catalunya que va néixer amb la finalitat d'oferir possibilitats formatives per mitjans telemàtics, per tal de promoure la millora de l'ocupabilitat i les qualificacions professionals dels treballadors. És un programa que s'emmarca en el "Projecte Impuls", del Departament de Treball de la Generalitat de Catalunya, que té l'objectiu d'impulsar polítiques d'ocupació que responguin i s'adeqüin a les necessitats del mercat de treball. El programa "E-formació" constitueix una de les iniciatives emmarcades en una de les línies prioritàries del projecte, la formació. Els àmbits de qualificació professional que conformen el programa de formació virtual "E-formació" corresponen, per tant, als àmbits amb més perspectives de futur i amb més demanda pel mercat de treball. Aquest àmbits comprenen, entre d'altres, la informàtica, les TIC i la gestió de la informació i la comunicació, els idiomes, les tècniques de recerca de feina, la logística, les activitats socials, el turisme, l'administració, la salut, etc. Tot i que la formació virtual s'adreça fonamentalment a treballadors/es desocupats/des, també s'hi poden inscriure treballadors en actiu, en funció de si queden places lliures.

Tot i l'increment de l'atur en els darrers anys com a conseqüència de la conjuntura de crisi actual, el nombre de participants en formació adreçada a població en situació d'atur s'ha reduït significativament, de 40.167 participants l'any 2010 s'ha passat a 26.127 l'any 2011, això suposo una reducció del -35%. Aquest fet és fruit dels ajustos que està realitzant l'Administració pública com a conseqüència, com ja s'ha dit, de la conjuntura actual. Aquesta reducció del nombre de partici-

Taula 104. Evolució de la participació en formació destinada prioritàriament a treballadors en atur segons tipus de formació. Barcelona. 2008-2011

Any	FOQ	CIFO	CC	Virtual	Total
2008	7.730	596	310	6.788	15.424
2009	28.026	1.252	202	6.480	35.960
2010	29.273	1.742	139	9.013	40.167
2011	18.619	1.033	560	5.915	26.127

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

Gràfic 62. Distribució de la participació en formació ocupacional per tipus. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

pants i per tant, s'entén que del nombre d'ofertes de cursos, s'observa en totes les modalitats de formació, en una major incidència per aquelles tipologies on el nombre de participants és major. Ara bé, com en tendències anteriors, la formació majoritària és el FOQ cursada per tres de cada quatre participants.

Pel que fa a la temàtica dels cursos la formació sociosanitària (atenció a persones dependent) és el majoritari. Cal esmentar que la temàtica de l'oferta de la formació (FOQ) per a l'ocupació està estretament lligada a la necessitat de qualificació de determinats col·lectius: durant l'any 2012 el nombre de cursos sociosanitaris era superior a d'altres temàtiques perquè existeix la necessitat de qualificar i certificar professionalment el col·lectiu de treballadors en aquest sector. L'assoliment satisfactori d'algun dels cursos de formació per l'ocupació dona dret a l'obtenció de les certificacions professionals corresponent del sector. D'aquesta forma molts treballadors que s'han vist avocats a l'atur sense acreditació en el sector poden obtenir-la a través d'aquest tipus de formació. Així doncs, és important tenir en compte que l'oferta dels cursos està relacionada amb accions estratègiques concretes.

Així mateix, la modalitat dels programes també pot influir en l'edat dels participants. La presència de participants joves (especialment entre els 20 i els 29 anys) és més important en els programes CC (Programes Forma i Contrata) que en la resta de programes i a la inversa, en els programes on permet assolir una certificació professional el pes de persones de més de 50 anys és sensiblement superior. No obstant, el perfil majoritari en termes d'edat és de 35 a 39 anys com en la formació contínua.

Taula 105. Formació destinada prioritàriament a treballadors en atur amb més participació. Barcelona. 2011		
Rànquing	Curs	Participants
1	Suport a la recepció i acollida en institucions de persones dependents	315
2	Suport en l'organització d'activitats per a persones dependents en institucions	309
3	Intervenció en l'atenció higiènic-alimentària en institucions	305
4	Capacitació d'Operaris en el procés de fabricació de SEAT [FMEM02CCC]	304
5	Intervenció en l'atenció sociosanitària en institucions	303
6	Manteniment i millora de les activitats diàries de persones dependents en institucions	297
7	Anglès Beginner	297
8	Anglès per a presentacions	296
9	Tècniques de comunicació amb persones dependents en institucions	294
10	Formació Complementaria (FCOO03, FCOS01)	293
11	Animació social de persones dependents en institucions	292
12	Anglès Intermediate	285
13	Anglès Elementary	255
14	Disseny web: gestors de continguts (nivell inicial)	251
15	Gestió comptable	244

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

Pel que fa al sexe, les dones un cop més són majoritàries amb un 62% i estan més presents en els programes FOQ. En canvi, els homes han participat més en els programes on hi ha un compromís per part de l'empresa de contractar els treballadors. En conseqüència podríem suposar que la dona vetlla més per la formació mentre que els homes, els més joves, opten per garantir l'entrada al mercat de treball.

Finalment, per concloure aquest capítol s'analitza la participació en els cursos de formació per l'ocupació segons els seus nivells d'estudis. El primer rellevant que ens mostren les dades és el pes dels participants amb estudis de batxillerat o inferior i, per tant, sense una especialització: aquests suposen el 54%. En termes

Gràfic 63. Participants en formació ocupacional segons l'edat. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

Taula 106. Formació prioritàriament a treballadors en atur segons sexe. Barcelona. 2011

Sexe	CC	CIF	FOQ	VIRT	Total
Dones	85	318	11.737	4.000	16.140
Homes	475	715	6.882	1.915	9.987
Total	560	1.033	18.619	5.915	26.127

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

Taula 107. Participats de la formació per l'ocupació segon el nivell d'instrucció d'accés. Barcelona. 2011

Nivell d'instrucció	CC	CIF	FOQ	VIRT	Total
ESO o inferior	155	249	7.475	1.040	8.919
Batxillerat	36	192	3.825	1.031	5.084
CFGM	164	106	2.055	432	2.757
CFGS	168	195	2.477	727	3.567
Titulació universitària	37	291	2.782	2.682	5.792
Altres estudis	0	0	5	3	8
TOTAL	560	1.033	18.619	5.915	26.127

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

Gràfic 64. Formació prioritàriament a treballadors en atur segons sexe. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

Gràfic 65. Participats de la formació per l'ocupació segon el nivell d'instrucció d'accés. Barcelona. 2011

Font: elaboració pròpia a partir de les dades del Servei d'Ocupació de Catalunya (SOC).

d'FP és interessant remarcar que aquesta formació és la segona més representada amb un 24%. Dins d'aquests nivells educatius els participants graduats en CFGS són majoritaris.

Idees clau

Treballadors en actiu

- L'any 2012 a la ciutat de Barcelona hi ha hagut uns 55.768 participants en formació contínua. Una xifra significativament superior a anys anteriors.
- Els cursos d'*Administració i gestió* són els més realitzats en aquest darrer any per tots els plans formatius. Els idiomes són la segona temàtica més cursada.
- La modalitat presencial és la que prefereixen més els estudiants al marge de factors socio-demogràfics.
- El perfil més freqüent és el de les dones d'entre els 30 i els 39 anys.

Treballadors a l'atur

- Els participants en formació per l'ocupació adreçada a aturats s'ha reduït notablement. L'any 2012 ha participat en aquest cursos 26.127 participants. I la modalitat majoritària és la FOQ.
- En termes demogràfics el perfil majoritari és el de la dona d'entre 30 i 39 anys.
- El 24% dels participants en els cursos adreçats a aturats tenen el graduat en FP i el 54% no disposen d'una especialització concreta perquè només disposen d'estudis de batxillerat o inferior.

14. Programes de qualificació professional inicial (PQPI)

Tal com es defineix en el preàmbul de la *Llei Orgànica d'Educació 2/2006*,⁷ els Programes de qualificació professional inicial (PQPI) “tenen la finalitat d'evitar l'abandonament escolar abans d'hora, obrir expectatives de formació i qualificació posterior i facilitar l'accés a la vida laboral, s'estableixen programes de qualificació professional inicial destinats a alumnes més grans de setze anys que no hagin obtingut el títol de graduat en educació secundària obligatòria”. I en el seu article 30 especifica que l'objectiu d'aquest tipus de formació “és que tots els alumnes assolixin competències professionals pròpies d'una qualificació de nivell 1 de l'estructura actual del Catàleg nacional de qualificacions professionals creat per la Llei 5/2002, de 19 de juny, de les qualificacions i de la formació professional, com també que tinguin la possibilitat d'una inserció sociolaboral satisfactòria i ampliïn les seves competències bàsiques per prosseguir estudis en els diferents ensenyaments”.

En termes semblants s'expressa la catalana *Llei d'Educació 12/2009*, de 10 de juliol,⁸ i el *Decret 140/2009*, de 8 de setembre, pel qual es regulen els Programes de Qualificació Professional Inicial,⁹ en afirmar que els programes de qualificació professional inicial “tenen com a objectiu afavorir la inserció educativa i laboral dels alumnes que els cursen, proporcionar-los les competències pròpies dels perfils professionals corresponents al nivell 1 de qualificació professional i, complementàriament, donar-los opcions de continuar la formació acadèmica per mitjà de l'obtenció del títol de graduat o graduada en educació secundària obligatòria”.

Poden cursar un PQPI aquells joves que han acabat l'ESO i no n'han obtingut la titulació. L'edat mínima per participar-hi és de 16 anys complerts o bé complir-los

(7) *Boletín Oficial del Estado* núm. 106 del 4 de maig de 2006. Es pot consultar a l'adreça <http://www.boe.es/boe/dias/2006/05/04/pdfs/A17158-17207.pdf>.

(8) *Diari Oficial de la Generalitat de Catalunya* núm. 5.422, del 16 de juliol de 2009. Es pot consultar a l'adreça <http://www.gencat.cat/eadop/imatges/5422/09190005.pdf>.

(9) *Diari Oficial de la Generalitat de Catalunya* núm. 5.463, del 14 de setembre de 2009. Es pot consultar a l'adreça <http://www.gencat.cat/eadop/imatges/5463/09246043.pdf>.

abans del 31 de desembre de l'any d'inici del programa, i, si bé no s'estableix una edat màxima, el Decret 140/209 citat "recomana l'accés als menors de 21 anys, atès que la metodologia didàctica adreçada a joves és diferent de la metodologia didàctica adequada per a les persones adultes".

Aquest tipus de formació inclou tres mòduls:

- Mòduls específics (mòduls A), que han de desenvolupar les competències del perfil professional i preveure, amb caràcter general, la formació en centres de treball. Corresponen a una qualificació professional de nivell 1 reconeguda en el Catàleg de Qualificacions Professionals.
- Mòduls formatius de caràcter general (mòduls B), que han de possibilitar el desenvolupament de les competències bàsiques i afavorir la transició del sistema educatiu al món laboral. Proporcionen formació bàsica de caràcter general i permet adquirir o millorar determinades capacitats bàsiques que et facilitaran els aprenentatges i la formació continuada.
- Mòduls que duguin a l'obtenció del títol de graduat/ada en educació secundària obligatòria (mòduls C), de caràcter voluntari per als alumnes i que es poden cursar de manera simultània amb els mòduls anteriors.

Les persones que realitzen els dos mòduls obligatoris obtenen un certificat acadèmic i professional, que és la condició mínima per presentar-se a les proves d'accés

Gràfic 66. Estructura bàsica dels PQPI i sortides laborals i formatives posteriors

de grau mitjà. Si, a més, l'estudiant aprova el tercer mòdul de caràcter voluntari, obté el títol de graduat en ESO.

Amb caràcter general, la durada dels mòduls obligatoris d'un PQPI és d'un curs escolar i comprèn un mínim de 800 hores i un màxim de 1.100, a les quals s'ha d'afegir els mòduls C, que han de tenir una durada mínima de 175 hores.

Indicadors que conté l'apartat:

- Participació als PQPI
- Perfil demogràfic dels participants als PQPI
- Anàlisi per famílies i perfils professionals

14.1. Perfil sociodemogràfic de la participació als PQPI

El present capítol té com a objectiu fer una radiografia de l'alumnat matriculat durant el curs 2011-2012 en algun PQPI a la ciutat de Barcelona.

Abans però cal comentar que durant el curs 2011-2012 a la ciutat de Barcelona existien 53 centres que oferien almenys un PQPI, dels quals 20 eren de titularitat pública i els 33 restants de titularitat privada. Aquesta mateixa proporció (38% de centres públics enfront el 62% de centres privats) es reproduïx entre els 1.555 alumnes matriculats.

La taula 109 ens mostra que la xifra de 1.555 alumnes anteriorment comentada representa un cert estancament respecte el curs anterior després de dos anys de fort augment. Aquesta estabilització en quant al nombre de participants es deu a la pròpia oferta establerta des de l'Administració pública. En termes de sexe, s'observa un creixent desequilibri a favor dels homes en front d'un descens del sexe femení, de manera que el percentatge que presenten l'un i l'altre és del 71,58% i el 28,42% respectivament.

Taula 108. Nombre de centres que imparteixen PQPI segons la seva titularitat i nombre d'alumnes inscrits. Barcelona. Curs 2011-2012

	Pública	Privada	Total
Centres	20	33	53
Alumnes	603	952	1.555

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Taula 109. Participació en PQPI segons sexe. Barcelona. Curs 2011-2012

Curs	Homes	Dones	Total
2008-2009	916	353	1.269
2009-2010	962	351	1.313
2010-2011	1.098	465	1.563
2011-2012	1.113	442	1.555

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Taula 110. Participació en PQPI segons edat i sexe. Barcelona. Curs 2011-2012

	Homes	Dones	Total
16 anys	463	182	645
17 anys	325	124	449
18 anys	160	74	234
19 anys	74	28	102
20 anys	61	20	81
21 anys	18	7	25
22 anys	7	4	11
23 anys i més	5	3	8
Total	1.113	442	1.555

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

En relació a l'edat (taula 110 i gràfic 67), s'observa com el segment majoritari és el de l'alumnat de 16 anys (edat mínima, com hem vist, per cursar un PQPI), ja que representa poc més de dos de cada cinc inscrits, i com a partir d'aquesta franja el pes de les edats següents va disminuint de manera progressiva, de manera que els majors de 20 anys només representen el 2,83% del total. Per sexes no s'observen diferències significatives entre homes i dones, de manera que cada edat representa un pes similar en ambdós casos respecte del total.

Finalment, l'última variable sociodemogràfica que cal tenir en compte és la nacionalitat. La taula 111 mostra com més d'una tercera part dels alumnes matriculats en PQPI durant el curs 2011-2012 a la ciutat de Barcelona és de nacionalitat estrangera (proporció, doncs, molt superior a la del conjunt de la formació professional inicial), majoritàriament de països d'Amèrica llatina i, en menor mesura, del Magrib.

Gràfic 67. Participació en PQPI segons edat. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Taula 111. Participació en PQPI de població de nacionalitat estrangera. Barcelona. Curs 2011-2012

Nacionalitat	Absoluts	%
Unió Europea	21	1,35
Resta d'Europa	11	0,71
Magrib	109	7,01
Resta d'Àfrica	38	2,44
Amèrica del Nord	3	0,19
Amèrica Central i del Sud	343	22,06
Àsia i Oceania	55	3,54
Alumnat estranger	580	37,30
Total alumnat	1.555	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

14.2. Tipologia dels PQPI

Existeixen dues tipologies de PQPI, segons si són desenvolupats o autoritzats pel Departament d'Ensenyament de la Generalitat de Catalunya. Dins dels primers trobem els anomenats Plans de Transició al Treball, els Programes de formació i aprenentatge professional, mentre que els segons engloben els Programes realitzats tant per centres docents com per administracions locals i per altres establiments de formació.

Tal com mostra la taula 112, la proporció d'alumnes entre els uns i altres és d'aproximadament 1 a 2, ja que dels 1.555 alumnes matriculats en PQPI a la ciutat de Barcelona el curs 2011-2012, 514 corresponien a programes desenvolupats pel mateix Departament i poc més del doble a programes autoritzats.

Per sexes, s'observa un comportament diferencial segons la tipologia del programa: mentre en els cursos desenvolupats pel Departament d'Ensenyament de la Generalitat de Catalunya la presència d'alumnat femení és força escassa (15,76% del total), en el cas dels programes autoritzats es duplica (34,68%), si bé continua sent minoritària en relació a l'alumnat masculí. Sens dubte, la temàtica dels cursos que s'imparteixen en un cas i en l'altre té força a veure en aquesta distribució diferencial, ja que el perfil formatiu d'homes i dones és diferent, tal i com es veurà en el proper apartat en què s'aprofundeix en l'anàlisi segons la família professional dels PQPI.

Taula 112. Participació en PQPI segons tipologia i sexe. Barcelona. Curs 2011-2012

Tipologia	Dones	Homes	Total
Pla de Transició al Treball (PTT)	71	227	298
Programes de formació i aprenentatge professional	10	206	216
Fets per centres i instituts	0	0	0
Total Programes desenvolupats pel Departament	81	433	514
Fets per altres centres docents	300	488	788
Fets per administracions locals	23	30	53
Fets per altres establiments de formació	38	162	200
Total Programes autoritzats pel Departament	361	680	1.041
TOTAL	442	1.113	1.555

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

14.3. Anàlisi per famílies professionals

Com en el cas dels cicles formatius de grau mig i superior, els cursos PQPI s'engloben segons la seva temàtica en famílies professionals, que, al seu torn, engloben diferents perfils professionals.

En el cas particular de la ciutat de Barcelona, el curs 2011-2012 es van impartir PQPI corresponents a 16 famílies professionals diferents (taula 113). La família amb un major nombre d'alumnes matriculats és el d'*Administració i gestió* (207 alumnes), seguit de les *Hoteleria i turisme* (191), *Transport i manteniment de vehicles* (176), *Electricitat i electrònica* (147) i *Imatge personal* (9,39%).

Si incorporem la titularitat (pública o privada) del centre on s'imparteixen els PQPI, observem que la mitjana de 38,78% de quota dels centres de titularitat pública que s'ha mostrat abans obeeix a situacions molt diferents de les diverses famílies

**Taula 113. Participació en PQPI segons família professional. Barcelona.
Curs 2011-2012**

Família professional	Total	Pes
Administració i gestió	207	13,31
Hoteleria i turisme	191	12,28
Transport i manteniment de vehicles	176	11,32
Electricitat i electrònica	147	9,45
Imatge personal	146	9,39
Instal·lació i manteniment	123	7,91
Edificació i obra civil	122	7,85
Comerç	111	7,14
Informàtica i comunicacions	84	5,40
Fabricació mecànica	73	4,69
Agrària	65	4,18
Arts gràfiques	50	3,22
Fusta, moble i suro	41	2,64
Indústries alimentàries	19	1,22
TOTAL	1.555	100,00

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

**Taula 114. Participació en PQPI segons família professional i titularitat del centre.
Barcelona. Curs 2011-2012**

Família professional	Pública	Privada	Total
Arts gràfiques	19	31	50
Indústries alimentàries	19	0	19
Informàtica i comunicacions	31	53	84
Agrària	65	0	65
Fusta, moble i suro	0	41	41
Electricitat i electrònica	53	94	147
Imatge personal	29	117	146
Fabricació mecànica	64	9	73
Transport i manteniment de vehicles	30	146	176
Edificació i obra civil	114	8	122
Administració i gestió	17	190	207
Hoteleria i turisme	23	168	191
Comerç	71	40	111
Instal·lació i manteniment	68	55	123
TOTAL	603	952	1.555

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

**Gràfic 68. Participació en PQPI segons família professional i titularitat del centre.
Barcelona. Curs 2011-2012**

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Taula 115. Participació en PQPI segons família professional i sexe. Barcelona. Curs 2011-2012

Família professional	Homes	Dones	Total
Arts gràfiques	24	26	50
Indústries alimentàries	15	4	19
Informàtica i comunicacions	79	5	84
Agrària	58	7	65
Fusta, moble i suro	41	0	41
Electricitat i electrònica	143	4	147
Imatge personal	5	141	146
Fabricació mecànica	72	1	73
Transport i manteniment de vehicles	175	1	176
Edificació i obra civil	114	8	122
Administració i gestió	103	104	207
Hoteleria i turisme	121	70	191
Comerç	41	70	111
Instal·lació i manteniment	122	1	123
TOTAL	1.113	442	1.555

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

Gràfic 69. Participació en PQPI segons família professional i sexe. Barcelona. Curs 2011-2012

Font: elaboració pròpia a partir de les dades del Departament d'Ensenyament de la Generalitat de Catalunya.

professionals. En primer lloc, cal destacar que sembla haver-hi una relació bastant clara entre el nombre d'alumnes matriculats i el percentatge que ho està en centres de titularitat privada (gràfic 68): *Administració i gestió* (91,79%), *Hoteleria i turisme* (87,96%), *Transport i manteniment de vehicles* (82,95%) i *Imatge personal* (80,14%). En situació contrària, és a dir, amb clar protagonisme dels centres de titularitat pública hi ha les famílies *Edificació i obra civil* (93,44%), *Fabricació mecànica* (87,67%) i *Comerç* (63,96%). Finalment, en tercer i últim lloc, cal citar aquelles famílies professionals que només s'imparteixen en centres públics (*Agrària* i *Indústries alimentàries*) o bé privats (*Fusta, moble i suro*).

Ja s'ha comentat anteriorment, que l'alumnat majoritari en els PQPI és el format per homes (71,58%), situació que es reproduïx en la majoria de les famílies professionals, excepte en tres casos concrets: és particularment destacable el cas de la *Imatge personal* (96,58% d'alumnat femení), seguit de *Comerç* (63,06%) i *Arts gràfiques* (52,00%). En canvi, sectors clarament masculinitats corresponen a les famílies de *Fusta, moble i suro* (100% d'alumnat masculí), *Transport i manteniment de vehicles* (99,43%), *Instal·lació i manteniment* (99,19%), *Fabricació mecànica* (98,63%), *Electricitat i electrònica* (97,28%), *Informàtica i comunicacions* (94,05%) i *Edificació i obra civil* (93,44%).

Idees clau

- Durant el curs 2011-2012, a la ciutat de Barcelona existien 53 centres (20 de públics i 33 de privats) que impartien PQPI.
- El nombre de matriculats en aquest tipus de cursos era de 1.555 alumnes, amb clar predomini dels homes (71,58%) i dels joves de 16 anys (41,48%). La proporció d'alumnat de nacionalitat estrangera era del 37,30%.
- Les famílies professionals amb un major nombre de matriculats són *Administració i gestió* (207 alumnes), seguit de les *Hoteleria i turisme* (191), *Transport i manteniment de vehicles* (176), *Electricitat i electrònica* (147) i *Imatge personal* (9,39%). Són també aquestes famílies les que presenten un major protagonisme dels centres de titularitat privada.
- En la majoria de les 16 famílies professionals, l'alumnat masculí hi és majoritari, excepte en *Imatge personal*, *Comerç* i *Arts gràfiques*. En canvi, sectors com *Fusta, moble i suro*, *Transport i manteniment de vehicles*, *Instal·lació i manteniment*, *Fabricació mecànica*, *Electricitat i electrònica*, *Informàtica i comunicacions* i *Edificació i obra civil* es troben fortament masculinitzats.

15. Conclusions

El següent apartat recull les principals conclusions de la segona part del present *Anuari*, dedicat a l'anàlisi del sistema de l'FP a la ciutat de Barcelona.

15.1. Sistema

Durant el curs 2011-2012, últim pel qual es disposen de xifres oficials en el moment d'elaboració de la present edició de *Anuari*, la xifra de matriculats en FP a la ciutat de Barcelona era de 30.285 alumnes. Segons el tipus de cicles cursats, el nombre d'alumnes en CGFM era de 11.804 i el de CGFS, de 18.481.

Pel que fa a l'oferta, durant aquell mateix curs s'oferien un total de 141 cicles, que corresponien a 22 famílies professionals diferents, impartits en 92 centres. L'opció majoritària de l'alumnat a la ciutat és la de centres de titularitat concertada o privada (36,73% i 16,29% respectivament) enfront els centres totalment públics (46,98%), tendència significament diferent a la del conjunt de Catalunya (on el 73,63% dels alumnes cursen estudis en centres públics).

15.2. Evolució

Les xifres d'alumnat presentades representen un augment del 0,97% respecte el curs anterior i d'un 27,91% respecte del curs 2007-2008. Aquesta evolució recent (pròxima a l'estancament) es deu, sobretot, a la pròpia dinàmica demogràfica del país, caracteritzada per una tendència a l'estabilització del nombre de persones pertanyents a les generacions més joves.

No obstant, l'FP presenta unes xifres més favorables que no pas altres nivells formatius, ja que, per exemple, el batxillerat presenta una sensible disminució en el nombre d'estudiants, no tan sols en relació al curs anterior (-1,16%) sinó en relació a cinc anys enrere (-4,12%). En aquest sentit, doncs, sembla que l'aposta per la FP és una opció clara i a l'alça entre la població que opta per ensenyaments postobligatoris, probablement degut al seu major caràcter específic i professional.

litzador, que la converteixen en una opció atractiva no només per a la població jove que prové recentment dels estudis secundaris, sinó entre aquelles persones, de major edat, que prefereixen cursar estudis que els permetin acreditar-se i/o reciclar-se professionalment i poder accedir, així, al mercat laboral amb unes millors condicions.

15.3. Oferta i demanda

Les opcions preferides sol·licitades en les preinscripcions ens evidencien la preferència de l'alumnat pels centres de titularitat pública, ja que tres de cada quatre preinscripcions de les prop de vint mil realitzades tenien per objectiu realitzar algun tipus d'estudis d'FP en centres públics. Aquesta xifra contrasta amb el fet que la major oferta de cicles formatius es concentra en centres de titularitat concertada o privada, de manera que podem pensar que hi ha una demanda que els centres públics no poden cobrir i que, per tant, es veu necessàriament obligada a inscriure's finalment en centres privats.

El nombre de places segons la família professional és molt divers i s'intenta ajustar al màxim al nombre real de demandes (preinscripcions). Així, el curs 2011-2012 s'ha aconseguit una millor relació entre preinscripcions matriculacions finals, situant-se l'indicador 87,08%, mentre que l'any anterior havia estat de només el 79,01%. Aprofundint l'anàlisi per famílies professionals, s'observa una certa relació entre els nombre de sol·licituds de preinscripció i el dèficit final de matriculacions: Sanitat, Serveis socioculturals i a la comunitat i Imatge i so (tres de les famílies professionals amb major demanda) són també les que presenten una major diferència respecte el nombre final de matriculacions. Sens dubte, caldria, en aquest cas, reajustar les places disponibles a la demanda potencial d'aquestes famílies.

15.4. Perfil de l'alumnat

En termes generals, l'alumnat d'FP es troba lleugerament masculinitzat, ja que els homes representen el 55,23% dels matriculats en aquest nivell formatiu, xifra que manté una proporció semblant respecte cursos anteriors. Aquesta tendència és més aguditzada entre els alumnes de CFGM (59,28%) que no pas entre els de CFGS (52,64%). Ara bé, en el cas de la formació contínua i de la formació ocupacional, les xifres entre sexes s'inverteixen, de manera que és la població femenina la que realitzen una formació permanent al llarg de la seva vida.

Pel que fa a l'edat, s'observa un augment de la població de 20 o més anys (el 60,92% del total d'alumnat de l'FP). Finalment, es manté el pes de la població de nacionalitat estrangera (12,44%), essent els col·lectius majoritaris els de la població llatinoamericana (67,82%), seguida dels europeus comunitaris (8,36%) i asiàtics (7,22%).

15.5. Resultats

La taxa de graduació (el percentatge d'alumnes graduats sobre el total de matriculats) entre els estudiants d'FP del curs 2010-2011 és del 29,86% en el cas dels CFGM i del 26,18% en el del CFGS. Es tracta de valor molts semblants als que s'observen per al conjunt de Catalunya. Per famílies professionals, les taxes més elevades es donen a les famílies professionals de Comerç i màrqueting (48,37%), Activitats físiques i esportives (40,81%), Indústries alimentàries (39,86%) i Sanitat (39,20%).

Pel que fa a la transició al mercat de treball i a la inserció professional, el percentatge dels graduats/des que només treballa s'ha reduït significativament i en contraposició, ha augmentat el dels que opten per seguir-se formant, tendència lògica en el context econòmic actual on la falta d'ofertes laborals i la tendència a una major especialització fa que el mercat de treball sigui cada cop més competitiu, i per tant, requereixi d'una major formació dels treballadors. En aquest sentit és destacable que un 56,26% de persones segueixen estudiant (de forma exclusiva o bé compatibilitzant els estudis amb el treball), xifra superior en tres punts percentuals a la de l'any anterior.

Cal destacar les famílies professionals que presenten una major proporció d'alumnes (més de la meitat) que s'han inserit laboralment de forma exclusiva o compatibilitzant feina amb estudis. Es tracta en concret de les famílies Hoteleria i turisme (53,81%) i Fusta i moble (52,94%).

Finalment, centrant-nos en l'alumnat que ha optat per continuar els estudis universitaris, cal remarcar que els CFGS són la tercera via d'accés a la universitat i, de fet, els graduats en FP representen el 14% de la preinscripció universitària total a Catalunya. Malgrat que, com hem vist, l'alumnat majoritari en l'FP és el masculí, entre els que opten per seguir estudis universitaris hi ha un clar predomini de les dones (56%).

16. Reptes de la ciutat de Barcelona i àrea d'influència en relació amb el seu mercat de treball i el sistema educatiu

La situació econòmica i social actual a la ciutat de Barcelona, i dins del context europeu, presenta una sèrie de reptes. D'una banda, el mercat de treball presenta una dinàmica regressiva, caracteritzada, en primer lloc, per un augment generalitzat de l'atur, que afecta transversalment a tots els nivells formatius però especialment a aquelles persones amb menys especialització i qualificació. En segon lloc, l'aturada de la contractació i l'enduriment de les condicions d'entrada i permanència al mercat laboral. I, finalment, l'increment de la competitivitat i, en conseqüència, la creixent necessitat de formar-se al llarg de la vida laboral. De l'altra, el sistema de la formació professional a Barcelona, s'erigeix com un escenari òptim fruit de l'augment tant de la demanda d'aquests estudis en els darrers anys com de l'oferta formatiu existent, el nivell d'èxit relativament elevat, així com les condicions d'inserció laboral en termes de temporalitat i ocupabilitat.

Davant d'aquest doble context, es proposen el següents reptes de futur per tal d'aproximar-nos al màxim l'escenari òptim europeu que s'ha definit en la introducció del present *Anuari*.

- Optimitzar la formació professional per tal de reduir al màxim el fracàs escolar i l'abandonament escolar prematur, així com combatre l'atur juvenil i per últim requalificar població tant ocupada com desocupada.
- Millorar l'orientació per tal de posar en valor els estudis d'FP i donar a conèixer el seu caràcter professionalitzador enfront a altres opcions formatives i informar de les passarel·les educatives que ofereix el sistema.
- Millorar la informació sobre l'FP al món de l'empresa, per tal que aquesta conegui en profunditat aquests estudis i tot el que poden aportar-li en matèria de recursos humans.
- Aprofitar la conjuntura actual de reformulació de les pràctiques en centres de treball per promoure la capacitació professional a través de la formació en alternança.
- Continuar treballant de forma col·laborativa i coordinada entre diferents àmbits de l'Administració, així com entre els centres i les empreses per tal d'optimitzar la xarxa d'agents existent.

- Ajustar i concretar la demanda de les empreses en referència als perfils professionals de l'FP.
- Convertir els marcs de referència europeus, tant de qualificacions (EQF) com de qualitat (EQARF), en referències compartides efectives, tant des del propi sistema educatiu com des del mercat de treball.

17. Glosari de l'FP

Acreditació de la competència

Procés pel qual s'atorga un reconeixement de competències a una persona, per desenvolupar una professió. Les vies d'acreditació més usuals, en el sistema de formació professional al nostre país, són els títols de formació professional, els certificats de professionalitat, els certificats de formació ocupacional i/o contínua, i també els certificats de les accions formatives dels programes de qualificacions professionals inicials (PQPI) i escoles taller.

Àrea Metropolitana de Barcelona

Delimitació territorial que integra quatre comarques (Baix Llobregat, el Barcelonès, Vallès Oriental, Vallès occidental) i 36 municipis limítrofs a Barcelona i agrupats principalment per motius de mobilitat i accessibilitat a la ciutat de Barcelona.

Atur registrat

Recull les demandes d'ocupació registrades en les Oficines del Servei d'Ocupació de Catalunya (OSOC) que estan actives l'últim dia laborable de cada mes i que no es corresponen amb cap de les següents situacions: pluriocupació, millora d'ocupació, col·laboració social, jubilats, persones de més de 65 anys, en recerca d'ocupació conjuntural o de jornada inferior a 20 hores, estudiants, demandes suspeses, compatibilitat de prestacions, treballadors eventuais agrícoles subsidiats, rebuig d'accions d'inserció laboral, i altres causes com no tenir disponibilitat immediata o estar en situació d'incapacitat laboral transitòria o de baixa mèdica.

Aprenentatge

Procés de millora del comportament, la informació, els coneixements, la comprensió, les actituds, els valors o les capacitats / competències. [Classificació internacional normalitzada de l'educació CINE 1997, UNESCO, reedició maig 2006].

Catàleg de qualificacions professionals

Conjunt de qualificacions professionals, ordenades segons les diferents famílies professionals i nivells de competència.

Catàleg integrat modular

Conjunt de mòduls formatius o crèdits de caràcter transversal i específic, associats a les unitats de competències i a la qualificació en conjunt. És el referent bàsic per

al disseny i actualització del catàleg de títols i certificats de professionalitat de formació professional.

Certificació de competències

Procés administratiu pel qual es formalitza el reconeixement dels aprenentatges adquirits mitjançant la formació o l'experiència professional.

Certificat de professionalitat

Document acreditatiu de la competència adquirida per la via de la formació professional, gestionada per l'Administració laboral.

Cicles Formatius d'Ensenyaments Artístics de Grau Mitjà (CFAM)

Són els ensenyaments que comprenen els Cicles Formatius de Grau Mitjà d'arts plàstiques, d'oficis artístics i del disseny.

Cicles Formatius d'Ensenyaments Artístics de Grau Superior (CFAS)

Són els ensenyaments que comprenen els Cicles Formatius de Grau Mitjà d'arts plàstiques, d'oficis artístics i del disseny. Tenen la funció de facilitar una formació professional específica, que capacita per a l'exercici d'una professió concreta amb la qualificació necessària per a fer treballs tècnics, assumir responsabilitats de programació i coordinació, i per a la incorporació al mercat laboral de l'àmbit de les arts plàstiques, els oficis artístics i el disseny.

Cicles Formatius de Grau Mitjà (CFGM)

Són els estudis, pertanyents a la Formació Professional Reglada, que segueixen a l'ESO. Són estudis post-obligatoris i l'alumnat ha de tenir 16 anys com a mínim per a cursar-los. És una formació específica de tècnic en un sector professional, que dota d'un perfil tècnic amb nivell d'autonomia propi sota la supervisió d'un responsable superior. La titulació que s'obté correspon a una qualificació de nivell 2.

Cicles Formatius de Grau Superior (CFGS)

És una formació específica de tècnic superior en un sector professional, que dota d'un perfil de tècnic superior amb nivell d'autonomia i responsabilitat elevats, i que possibilita la conducció d'equips de treball. La titulació que s'obté correspon a una qualificació de nivell 3.

Centres d'Innovació i Formació Ocupacional (CIFO)

Centres del Servei d'Ocupació de Catalunya (SOC) que programen de manera contínua accions formatives dirigides a persones treballadores en situació d'atur, porten a terme accions formatives d'experimentació en noves qualificacions, desenvolupen accions d'innovació metodològica per a la consecució de competències i capacitats professionals.

Competències

Capacitat de dur a terme activitats en una professió o en un lloc de treball, segons les normes exigides pel sector.

Consorci d'Educació de Barcelona (CEB)

El Consorci d'Educació és un organisme públic amb representació del Departament d'Educació (60%) i de l'Ajuntament de Barcelona (40%), que porta a terme la gestió educativa de la ciutat. La seva existència ha suposat la desaparició de la Delegació Territorial de Barcelona–Ciutat. Es va constituir legalment pel Decret 84/2002 del Govern de la Generalitat del 5 de febrer de 2002.

Consorci per a la Formació Contínua de Catalunya (CONFORCAT)

Entitat de dret públic que té encomanada la gestió i execució dels programes de la formació professional contínua, així com el seguiment i control de les accions formatives que es duuguin a terme en l'àmbit de Catalunya.

Contractació laboral registrada

Contractes registrats a les Oficines del Servei d'Ocupació de Catalunya (OSOC) i comunicacions de contractació que realitzen els empresaris, amb lloc de treball a Catalunya.

Convalidació

Procés administratiu pel qual una formació adquirida i acreditada té una afinitat que permet el reconeixement dels mateixos efectes acadèmics i professionals que una altra que s'està cursant o que es vol cursar.

Demandant d'ocupació

Persona que cerca ocupació i que s'ha inscrit en una Oficina de Treball per a sol·licitar-la. Pot ser que estigui treballant o aturat.

Dinamisme productiu

Es defineixen com a activitats més dinàmiques aquelles activitats econòmiques a 2 dígits de la CCAE que presenten un augment de població assalariada i autònoma més elevat entre dos períodes. Les activitats menys dinàmiques són les que presenten un augment més petit o una disminució més elevada entre dos períodes. Per realitzar aquest càlcul, en primer lloc es suma la població assalariada i autònoma corresponent a cada activitat, i després es realitza l'ordenació en funció de les variacions percentuals, tenint en compte només aquelles activitats econòmiques que representen més d'un 1% del total de població assalariada i autònoma d'un territori.

Edats actives

Fa referència a les edat de treballar de la població entre els 16 a 64 anys.

Educació Secundària Obligatòria (ESO)

Període del *sistema educatiu de l'Estat espanyol* que es correspon amb l'*educació secundària*. Comprèn 4 cursos, que abasten des dels dotze als setze anys si no hi ha repeticions. És la continuació de l'*educació primària* i l'última de les etapes d'educació obligatòria. El títol de l'ESO permet accedir al *Batxillerat* i als cicles formatius de grau mitjà. Per als alumnes que no la superen existeixen els *Programes de Qualificació Professional Inicial*.

Entorn professional

Element de la qualificació professional on s'indica, amb caràcter orientador, l'àmbit professional, els sectors productius i les ocupacions o llocs de treball que s'hi relacionen.

Família Professional

Conjunt d'ensenyaments que s'imparteixen la Formació Professional i que capaciten a l'alumne per a exercir qualificadament una activitat en el camp professional, donant-li també instruments que li permetin inserir-se en el mercat de treball i adaptar-se als canvis en la seva vida laboral. Cada Família Professional està integrada per Cicles Formatius de Grau Mitjà (CFGM) i de Grau Superior (CFGS).

Formació

Sistema de capacitació de les persones a través del procés d'ensenyament-aprenentatge.

Formació a distància

Conjunt d'accions formatives on l'alumne pot estudiar des del seu domicili i compaginar la seva formació amb altres estudis o amb la seva feina. La formació a distància inclou la teleformació, que és el conjunt d'accions formatives que es poden realitzar a través d'Internet.

Formació presencial

És el conjunt d'accions formatives que es realitzen en un espai físic determinat amb la presència física dels participants.

Formació professional contínua

Conjunt d'accions formatives desenvolupades per les empreses, els treballadors o les organitzacions representatives, adreçades a la millora de les competències professionals i de la qualificació dels treballadors i treballadores en actiu. Aquesta formació actualment s'anomena "formació adreçada prioritàriament a treballadors ocupats" i a passat a integrar la formació d'oferta del subsistema de formació professional per a l'ocupació.

Formació professional inicial

Conjunt d'accions de formació professional específica (també anomenada formació professional reglada) que s'imparteixen en el sistema educatiu.

Formació professional ocupacional

Conjunt d'accions de formació professional que tenen per objectiu proporcionar a les persones en situació d'atur les competències professionals requerides pel sistema productiu. Aquesta formació actualment s'anomena "formació adreçada prioritàriament a treballadors desocupats" i a passat a integrar la formació d'oferta del subsistema de formació professional per a l'ocupació.

FP.CAT

Xarxa de centres que ofereixen cursos de formació professional integrada adaptada a les necessitats tant dels treballadors i treballadores com ara de les empreses, amb la intenció de facilitar ja sigui l'accés a un lloc de treball qualificat o bé la millora de l'ocupabilitat dels participants. Ofereix la possibilitat de capitalitzar la formació amb la certificació dels cursos. Aquests certificats acrediten les competències professionals adquirides i donen dret a l'obtenció, o bé de Certificats de Professionalitat o bé de títols, que són reconeguts pel Departament de Treball i el Departament d'Educació.

Grau d'ocupabilitat

Segons el SOC, el grau d'ocupabilitat d'un individu el determina el temps que porti a l'atur (a més temps, menor probabilitat d'ocupar-se), l'àmbit geogràfic de recerca de feina (municipal o supramunicipal) i el nombre de demandes d'ocupació i el tipus de prestació per desocupació que es percep.

Itinerari Formatiu

Trajectòria d'aprenentatge mitjançant un procés formatiu ordenat segons la progressiva dificultat, necessari per al desenvolupament d'una ocupació.

Mercat laboral

Àmbit en el qual es relacionen les necessitats de les empreses i dels demandants d'ocupació. Estadísticament indica l'evolució dels sectors econòmics i les tendències socials en matèria laboral.

Mòdul Formatiu

Bloc coherent de formació associat a cadascuna de les unitats de competència que figuren en la qualificació i que constitueix la unitat mínima de formació professional acreditable per establir els ensenyaments conduents a l'obtenció dels títols de formació professional i als certificats de professionalitat.

Nivells de classificació

Nivells 1, 2 o 3 de les unitats de competència i de les qualificacions que, segons criteris d'aptitud i d'actitud, requereix el desenvolupament de l'activitat laboral: coneixements, iniciativa, autonomia, responsabilitat, complexitat, etc.

Plans de formació adreçats a entitats d'economia social

Formació contínua adreçada a qualsevol persona que treballi en el territori català i que sigui soci/a o treballador/a de cooperatives, societats laborals i entitats d'economia social.

Plans de formació intersectorial

Accions formatives que tenen com a objectiu l'adquisició de coneixements i/o habilitats aplicables en qualsevol sector productiu, com idiomes, recursos humans, aplicacions informàtiques, etc. Pot accedir qualsevol persona que treballi en el territori català, tant per compte propi com aliè.

Plans de formació sectorial

Formació especialitzada en sectors concrets. Pot accedir qualsevol persona que treballi en el territori català, en el sector productiu en qüestió, ja sigui per compte propi o aliè.

Població estrangera

Població amb una nacionalitat diferent a l'espanyola.

Població assalariada

Població ocupada en els centres de cotització que du a terme una activitat remunerada per compte d'altri. La font primària de les dades és l'Institut Nacional de la Seguretat Social. Les dades s'obtenen del Departament de Treball.

Població autònoma

Població ocupada que du a terme una activitat remunerada per compte pròpia sense treballadors assalariats a càrrec. La font primària de les dades és l'Institut Nacional de la Seguretat Social. Les dades s'obtenen del Departament de Treball.

Proves d'accés a estudis universitaris (PAU)

Conjunt d'exàmens que tenen per objectiu comprovar i valorar la maduresa acadèmica dels estudiants i avaluar-ne els coneixements adquirits en el *batxillerat*. Antigament s'anomenaven també proves d'aptitud per a l'accés a la universitat (PAAU) i són majoritàriament conegudes pel nom de Selectivitat.

Programes de Garantia Social (PGS)

Programes de formació dirigits a persones majors de 16 anys i menors de 21 que no tenien cap titulació ni d'Educació Secundària Obligatòria ni de Formació Pro-

fessional. Van ser substituïts pels Programes de Qualificació Professional Inicial (PQPI).

Programa de Qualificació Professional Inicial (PQPI)

Alternativa formativa i laboral per a joves entre 16 anys i 21 anys que no han assolit el títol de graduat en ESO. L'objectiu d'aquests programes és proporcionar una formació bàsica i professional que faciliti la incorporació al món laboral, o bé, facilitar la continuïtat d'un itinerari formatiu.

Qualificació professional

És l'especificació oficial de competència, apropiada per a la producció i l'ocupació, que acredita la competència als posseïdors.

Reconeixement de competències

Determinació dels coneixements i capacitats adquirits mitjançant una formació o experiència professional i, en el cas adient, la seva validació formal per part de les institucions facultades.

Regió Metropolitana de Barcelona (RMB)

Aquest context territorial que inclou les comarques de l'Alt Penedès, Baix Llobregat, Barcelonès, Garraf, Maresme, Vallès Occidental, Vallès Oriental. També anomenat Àmbit metropolità.

Sense ocupació anterior

Persones que s'incorporen al mercat de treball i que abans no havien tingut altra feina o restaven inactives

Servei d'Ocupació Català (SOC)

Organisme autònom de caràcter administratiu, adscrit al Departament de Treball, que té com a funcions principals: Oferir i donar servei a totes les persones que busquen feina, independentment que la seva situació laboral sigui en actiu o en atur i a les empreses. Oferir un marc d'igualtat d'oportunitats laborals per a tothom. Fomentar l'esperit emprenedor i donar suport a la petita i mitjana empresa. Aconseguir que el diàleg i el compromís entre els actors públics i privats siguin el motor de les polítiques d'ocupació. Aconseguir un nivell d'ocupació alt, mitjançant una acció activa juntament amb la promoció i creació de treball.

Sistema de qualificacions i formació professional

Procés pel qual s'estableix la identificació, adquisició, reconeixement i certificació de les competències requerides per a aconseguir els objectius de la producció i ocupació.

Taxa d'activitat

Relació de persones entre 16 i 64 anys que estan treballant o registrades a l'atur.

Taxa d'atur

Relació expressada en % entre el nombre de persones aturades i la població activa de 16 a 64 anys.

Taxa de graduació

Relació entre el nombre d'estudiants i el nombre total d'estudiants matriculats. S'expressa en forma de percentatges .

Taxa de temporalitat contractual

Relació entre el nombre de contractes temporals i el nombre total de contractes registrats, expressada en tant per cent.

Teleformació

Conjunt d'accions formatives que es poden realitzar a través d'Internet.

Títol de Formació Professional

Document acreditatiu de la competència adquirida mitjançant la formació professional específica, gestionada per l'Administració educativa.

Unitats de competències

Agrupament de competències amb valor i significat en el treball.

17. Bibliografia

COMISSIÓ EUROPEA (2010). *Europa 2020. Una estratègia para un crecimiento inteligente, sostenible e integrador*. Brussel·les: Comissió Europea.

DEPARTAMENT D'ENSENYAMENT I CONSELL DE CAMBRES DE CATALUNYA (2013). *Inserció laboral dels ensenyaments professionals 2012*. Barcelona: Generalitat de Catalunya / Consell de Cambres de Catalunya.

ESTAPÉ, S.; FERNÁNDEZ, T. (2012). "L'estratègia Catalunya 2020". *Nota d'economia*, núm. 100, p. 27-56.

INSTITUT D'ESTUDIS REGIONALS I METROPOLITANS DE BARCELONA (2012). *Per afrontar la crisi: la metròpoli de Barcelona. Anuari Metropolità de Barcelona 2011*. Barcelona: Àrea Metropolitana de Barcelona

MARTÍNEZ, M.; ALBAIGÉS, B. [dir.] (2012). *L'estat de l'educació a Catalunya. Anuari 2011*. Barcelona: Fundació Jaume Bofill.

OCDE (2012). *Panorama de la Educación OCDE – Indicadores 2012 España*.

TARRIÑO, A.; BLANES, M. (2012). *Anuari de la formació professional a Barcelona, 2011. Mercat de treball i Formació Professional a Barcelona*. Barcelona: Fundació BCN Formació Professional.

UNIÓ EUROPEA (2010). *Comunicado de Brujas sobre una cooperación europea reforzada en materia de educación y formación profesional para el periodo 2011-2020*. Brussel·les: Unió Europea.

Llocs web consultats per recerca de dades

Ajuntament de Barcelona. www.bcn.cat

Diputació de Barcelona. www.diba.es

Departament d'Ensenyament. Generalitat de Catalunya. <http://www20.gencat.cat/portal/site/ensenyament>

Institut d'estadística de Catalunya. www.idescat.cat

Institut Nacional d'Estadística. www.ine.es

Eurostat. <http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/>

Observatori d'Empresa i Ocupació. Generalitat de Catalunya. <http://www20.gencat.cat/portal/site/ensenyament>

Organismes que han aportat dades

Agència Catalana de la Joventut. Generalitat de Catalunya.

Àrea d'Anàlisi i Prospectiva. Secretaria Tècnica. Generalitat de Catalunya.

Àrea de desenvolupament metodològic del SOC. Generalitat de Catalunya.

Consell General de Cambres de Catalunya.

Consorci d'Educació de Barcelona.

Consorci per a la Formació Contínua de Catalunya (ConForCat). Generalitat de Catalunya.

Departament d'Ensenyament. Generalitat de Catalunya.

Infojobs

Oficina d'Orientació per a l'Accés a la Universitat. Consell Interuniversitari de Catalunya. Departament d'Economia i Coneixement. Generalitat de Catalunya.

Servei d'Ocupació de Catalunya. Generalitat de Catalunya.

Altres publicacions de l'Observatori:

- **Cicle de Tribunes FP:**
Tribuna FP. Document de síntesi, objectius i propostes, 2011.

Un espai per la professionalització, 2010.
 - La Formació Professional davant els reptes del segle XXI.
 - La Formació Professional i l'educació superior. Tendències internacionals.
 - Formació Professional i competitivitat.
 - Cultura de centre, lideratge i planificació estratègica.
- **Treball pel Canvi. Innovació sistèmica en Formació Professional.** OCDE, 2010. Traducció de l'estudi de l'OCDE *Working out change. Systemic Innovation in Vocational Education and Training*.
- **Aprenent per treballar. Una anàlisi comparada de les polítiques en formació professional en els països de l'OCDE.** Traducció de l'estudi de l'OCDE *Learning for Jobs*. OCDE Policy Review of Vocational Education and Training, 2011.
- **Anuari de la formació professional a Barcelona. Mercat de treball i Formació Professional a Barcelona** (Edicions 2010, 2011).
- **Els sectors econòmics emergents i la Formació Professional a la Regió Metropolitana de Barcelona.** Logística, Medi Ambient, Mèdia, Biotecnologia. (2011) i Indústries Alimentàries (2012).
- **FCT on Plus. Avaluació de l'eficiència de la Formació en Centres de Treball**, 2012.

La Fundació BCN Formació Professional és un instrument al servei dels centres de formació professional de la ciutat i les entitats, empreses i representants dels sectors econòmics i socials de Barcelona i la seva àrea metropolitana. Una eina pel desenvolupament de projectes compartits entre centres, teixit empresarial i la resta d'operadors que participen en l'FP de la ciutat.

En aquest marc, l'Observatori de l'FP, amb la finalitat de proporcionar informació sistemàtica i permanent sobre la situació de la formació professional des de la perspectiva de les necessitats del teixit productiu i les empreses de la ciutat de Barcelona, elabora "l'Anuari de l'FP: Mercat de Treball i Formació Professional a Barcelona".

Amb aquesta publicació, que es desenvolupa amb caràcter anual, es vol posar a l'abast de planificadors, gestors i operadors de la formació professional un únic document que reculli tota la informació relativa al sistema d'FP, inicial i per a l'ocupació, i tots aquells indicadors derivats de la interacció de l'FP amb el mercat laboral i el sistema productiu.

Les dades que conté no només fan referència a la ciutat de Barcelona, sinó que també s'inclouen d'altres contextos territorials com la Unió Europea, els països de l'OCDE, la Regió Metropolitana de Barcelona o el conjunt de Catalunya.

**Fundació BCN
Formació Professional**

Plaça Espanya, 5 1a Planta
08014 Barcelona
Telèfon 93 413 21 01
www.fundaciobcnfp.cat

Amb la col·laboració

Generalitat de Catalunya
**Departament
d'Ensenyament**

Generalitat de Catalunya
**Departament d'Empresa
i Ocupació**

Generalitat de Catalunya
**Consorci per a la Formació Contínua
de Catalunya**

Generalitat de Catalunya
Departament d'Economia i Coneixement
Secretaria d'Universitats i Recerca

Generalitat de Catalunya
Departament de Benestar Social i Família
Direcció General de Joventut

**Ajuntament
de Barcelona**

**Consorci d'Educació
de Barcelona**
Generalitat de Catalunya
Ajuntament de Barcelona

Consell General de Cambres
de Catalunya

InfoJobs