
Els reptes en matèria
de competències de la
població adulta
Una comparativa internacional a partir
de les dades PIAAC
Queralt Capsada
i Òscar Valiente
(coordinadors),
Jorge Calero,
Álvaro Choi,
Pau Miret,
Rosario Scandurra

83

Els reptes en matèria de competències
de la població adulta
Una comparativa internacional a partir de les dades PIAAC

p o l í t i q u e s 83

Els reptes en matèria
de competències
de la població adulta
Una comparativa internacional
a partir de les dades PIAAC

La col·lecció Polítiques és la col·lecció
de referència de la Fundació Jaume
Bofill. S’hi publiquen les recerques i
els treballs promoguts per la Fundació
amb més rellevància social i política.
Les opinions que s’hi expressen
corresponen als autors.

© dels textos: els autors
© d’aquesta edició:
Fundació Jaume Bofill, 2015
Provença, 324
08037 Barcelona
fbofill@fbofill.cat
http://www.fbofill.cat

Les publicacions de
la Fundació Jaume Bofill
estan disponibles per a descàrrega
al web: www.fbofill.cat

 Primera edició: setembre de 2015

 Autoria: Queralt Capsada, Òscar Valiente,
 Jorge Calero, Álvaro Choi, Pau Miret,
 Rosario Scandurra

 Edició: Fundació Jaume Bofill
 i tona Víctor Igual
 Coordinació de continguts: Fathia
 Benhammou i Paula Veciana
 Coordinació editorial: Anna Sadurní

 Disseny de la col·lecció: Martí Abril
 Disseny de la coberta: Amador Garrell
 Fotografia de la coberta: Lluís Salvadó

 ISBN: 978-84-944046-7-2
 DL: B. 23613-2015

 Impressió: ServicePoint FMI, SA

Índex

Presentació 11

Introducció 17
Enfocament 19
Estructura de la publicació 20
L’enquesta sobre les competències de la població adulta (PIAAC) 22

1. Educació postobligatòria i desigualtat

de competències entre els joves (Òscar Valiente

i Rosario Scandurra) 25
Resum 27
Introducció 28
Marc d’anàlisi 30
· Per què és important la desigualtat de competències? 30
· Què sabem sobre els factors que determinen les competències
dels joves? 31

· La desigualtat de competències segons el nivell educatiu 33
Metodologia 36
· Què ens aporta PIAAC? 36
· La població jove a PIAAC 39
· Les dades 41
· Disseny d’anàlisi 45
Resultats 48
· Determinants de les competències dels joves 48
· Les competències dels joves espanyols respecte als de l’OCDE 53
· La desigualtat de competències segons el nivell educatiu
a Espanya i l’OCDE 60

Conclusions 66
Implicacions polítiques 69
Bibliografia 71
Annex 73

8 Els reptes en matèria de competències de la població adulta

2. Desigualtats en el desenvolupament de les competències

al llarg de la vida (Pau Miret) 89
Resum 91
Què avaluem i com ho fem? 92
Depèn la teva competència del lloc on vius? 96
Perdem facultats amb l’edat? 102
Les dones són millors en lletres i els homes en números? 114
Digue’m fins on has estudiat i et diré el teu domini
 competencial 119
S’aconsegueix mantenir les competències gràcies a la formació
 al llarg de la vida? 128
El fet de treballar manté o millora el nivell competencial? 144
A tall de conclusió 150
Bibliografia 153
Annex 155

3. Atur i desigualtat en el nivell de competències

de la població adulta (Jorge Calero) 165
Resum 167
Introducció 168
Anàlisi prèvia de factors determinants del nivell
 de competències de lectura 174
L’associació entre les variables de capital humà i l’atur 184
Anàlisi dels factors determinants de la probabilitat d’estar aturat 194
Conclusions 206
Bibliografia 213
Annex 1. Dades i metodologia 214
Annex 2. Resultats dels models de regressió 216

4. Adquisició de competències, educació i retribucions:

una aproximació comparada a través de PIAAC (Álvaro Choi) 229
Resum 231
Introducció 232
Marc teòric: els determinants de les retribucions 234

Índex 9

· Factors d’oferta laboral 234
· Factors de demanda laboral 247
Formació i nivell salarial: una exploració preliminar 258
Formació i nivell salarial: resultats i implicacions 268
· Resultats 268
· Discussió i implicacions dels resultats 276
Conclusions i implicacions polítiques 279
Bibliografia 283
Annex 1. Descripció de la mostra utilitzada per a les equacions
 salarials 286
Annex 2. Resultats de les equacions salarials 289
Annex 3. Nota metodològica 300

5. Sobreeducació, competències i origen social. Un estudi

a partir de les dades de PIAAC (Queralt Capsada) 303
Resum 305
Introducció 306
Marc teòric 308
· Per què és interessant estudiar la sobreeducació?
La rellevància del debat 308

· Per què sorgeix la sobreeducació? Una revisió de les principals
teories sobre el fenomen 310

· Dels primers estudis empírics fins a l’actualitat 312
· Sobreeducació: definició i concepte 316
· Com mesurem la sobreeducació en relació amb l’ocupació? 318
Metodologia 321
· La novetat de PIAAC per als estudis de sobreeducació 321
· La població objecte d’estudi 323
· Mesures de sobreeducació a PIAAC 324
Estratègia d’anàlisi 326
Resultats 327
· Contextualització de la sobreeducació en els diferents països 327
· Anàlisi de la sobreeducació a Espanya 348
Conclusions 354

10 Els reptes en matèria de competències de la població adulta

Implicacions polítiques 360
Bibliografia 365
Annex 370

Conclusions 377

Recomanacions polítiques 387

13

Els reptes en matèria de competències de la població adulta. Una compara-

tiva internacional a partir de les dades PIAAC, és una radiografia que pos-
sibilita l’estudi de les competències de la població adulta i la com-
prensió de les interaccions existents entre les habilitats cognitives i la
dinàmica laboral.

L’anàlisi de les competències de la població en edat de treballar (de
16 a 65 anys) permet a la Fundació Jaume Bofill contribuir al debat
educatiu més enllà de l’educació obligatòria i incorporar al debat pú-
blic temes com ara l’educació secundària postobligatòria, l’educació
superior, la formació al llarg de la vida i els rendiments de l’educació en
el mercat de treball.

Un dels principals reptes de les societats contemporànies és el de
formar persones amb les competències i habilitats necessàries per
viure, treballar i participar en la societat. Des d’aquest punt de vista,
el capital humà és un dels factors clau del desenvolupament econòmic
i social; els individus amb un bon nivell de competències tenen més
oportunitats d’accedir a millors ocupacions i a un major benestar. Tal
com es desprèn de la publicació, les polítiques formatives són impres-
cindibles per garantir no només la inclusió social dels individus, sinó
també la productivitat. La inversió en formació i el desenvolupament
de competències faciliten l’adaptació de la força de treball a les trans-
formacions del mercat laboral i a les noves formes d’organització de

14 Els reptes en matèria de competències de la població adulta

la producció. Una formació inicial robusta és un requisit necessari
però no suficient per la vida adulta. Els accelerats canvis socials i del
mercat de treball exigeixen que tant els governs com les empreses
ofereixin suport formatius a la població adulta al llarg de la vida.

Atenent la complexitat del tema, en aquesta publicació les competèn-
cies dels individus i el seu benestar s’han analitzat des de diferents
enfocaments teòrics i metodològics. Per aquest motiu, l’anàlisi de les
dades s’ha realitzat gràcies a un equip interdisciplinari d’investigadors
que han abordat les dades PIAAC des de diferents perspectives. La
publicació consta de cinc capítols que plantegen i reflexionen entorn
a les següents temàtiques:

1. Educació postobligatòria i desigualtat de competències entre els
joves.

2. Desigualtats en el desenvolupament de les competències al llarg
de la vida.

3. Atur i desigualtat en el nivell de competències de la població
adulta

4. Desigualtat en l’adquisició de competències i retribucions.
5. Sobreeducació, competències i origen social.

Els nivells de coneixements i destresa de la població adulta, la distri-
bució de les capacitats laborals, el grau de retorn de l’educació i la
formació individual i social, l’efectivitat de l’educació i la formació en
el desenvolupament de les destreses cognitives i de les habilitats ne-
cessàries per al lloc de treball, els nivells d’equitat en l’accés a l’edu-
cació i la transició dels joves de l’educació al treball, són alguns dels
temes que aborda la publicació.

L’anàlisi de totes aquestes qüestions es pot fer gràcies a la nova base
de dades de l’OCDE en què s’avaluen les competències de la població
adulta. El PIACC (Programme for International Assessment of Adults
Competencies), anomenat «PISA per als adults», analitza la compren-

Presentació 15

sió lectora, matemàtica i la resolució de problemes tecnològics. Tal
com va succeir amb la primera edició de PISA, en el cas de PIAAC
tampoc no es disposa de mostra representativa per a Catalunya. Però
aquest no ha de ser un impediment per al debat polític i educatiu a
Catalunya. Les tendències experimentades per països semblants i pro-
pers al nostre ens donen pistes sobre la situació que vivim i com
podem millorar-la. Ens permet detectar quins són els nostres grans
reptes en matèria de competències i com podem afrontar-los d’ara
endavant. Catalunya no queda al marge d’aquestes tendències inter-
nacionals i també necessita conèixer el nivell de competències de la
seva població adulta per tal de millorar les seves condicions de vida.

L’anàlisi de les dades PIAAC permet a la Fundació Jaume Bofill incidir
en tots aquests debats educatius i socials amb la força i rellevància
que necessiten, aportant recomanacions i propostes per a l’agenda
política i mobilitzant el debat sobre les competències de la població
adulta amb tots els actors claus i decisors polítics dels país.

Per finalitzar aquesta presentació, vull agrair en nom de la Fundació a
tots els autors i especialment als coordinadors, Òscar Valiente i Que-
ralt Capsada, la tasca realitzada.

Fathia Benhammou
Directora de programes de la Fundació Jaume Bofill

19

Enfocament

Els estudis d’educació comparada i l’anàlisi de bases de dades inter-
nacionals han estat una de les línies de recerca més reeixides de la
Fundació Jaume Bofill. A diferència de la gran majoria de bases de
dades nacionals, les estadístiques internacionals són de lliure accés
per a tot tipus d’institucions i persones. L’ús polític d’aquestes dades
no està determinat per la seva propietat o gestió, sinó per la capacitat
tècnica d’analitzar-les i mobilitzar-les en favor d’una determinada visió
de l’educació i la societat. Aquest ha estat l’èxit de la Fundació Jaume
Bofill quan ha treballat bases de dades internacionals com les del
Programme for International Student Assessment (PISA) i s’ha conver-
tit en una de les seves principals contribucions al debat educatiu a
Catalunya.

Les dades de l’enquesta sobre les competències de la població del
Programme for International Assessment of Adults Competencies (PIAAC)
donen l’oportunitat d’estendre aquesta estratègia més enllà de l’edu-
cació obligatòria i entrar de ple en els debats polítics sobre l’educació
secundària postobligatòria, la política d’educació superior, la formació
al llarg de la vida i els rendiments de l’educació en el mercat laboral.
Les competències dels adults es formen principalment mitjançant la
seva participació en el sistema educatiu, es desenvolupen al llarg de
la seva vida en activitats de treball, lleure i formació, i condicionen les

20 Els reptes en matèria de competències de la població adulta

seves possibilitats d’accedir a ocupacions més o menys qualificades i
a tenir uns ingressos.

Prenent aquest enfocament de cicle de vida, la Skills Strategy (OECD,
2012) va ser la publicació que va servir com a marc teòric de l’enques-
ta del PIAAC, tot identificant tres àrees clau on governs, administra-
cions públiques i altres actors socials poden desenvolupar polítiques
de competències. Aquestes àrees són les següents:

1. : en referència a l’aprenentat-
ge i millora de competències, tant des de l’ensenyament reglat
com no reglat, tant en l’etapa escolar i formativa com al llarg de
la vida.

2. : promovent que totes les persones
que gaudeixen de competències rellevants pel mercat de treball
i les societats les utilitzin i n’evitin el deteriorament.

3. : assegurant que l’ús que les
persones fan de les seves competències sigui el més eficaç pos-
sible per servir als seus objectius laborals i socials.

Organització de la publicació

La complexitat d’aquests processos requereix pensar la relació entre
les competències dels individus i el seu benestar des de diferents
enfocaments teòrics i metodològics. És per això que en aquest estudi
hem optat per la creació d’un equip interdisciplinari d’investigadors
capaços d’interrogar les dades PIAAC des de diferents perspectives i
seguint el marc teòric de desenvolupament, activació i ús de compe-
tències proposat per l’OCDE.

Les anàlisis encarregades en aquest estudi segueixen aquest enfoca-
ment i es presenten en els cinc capítols d’aquesta publicació. Les te-
màtiques concretes i els seus autors són els següents:

Introducció 21

1. Educació postobligatòria i desigualtat de competències entre els
joves (Òscar Valiente i Rosario Scandurra).

2. Desigualtats en el desenvolupament de les competències al llarg
de la vida (Pau Miret).

3. Atur i desigualtat en el nivell de competències de la població
adulta (Jorge Calero).

4. Desigualtat en l’adquisició de competències i retribucions (Álva-
ro Choi).

5. Sobreeducació, competències i origen social (Queralt Capsada).

La metodologia de les diferents explotacions realitzades de les dades
PIAAC es presenta en cadascun dels capítols. Aquestes explotacions
són independents i tenen metodologies pròpies. Tanmateix, per la prò-
pia orientació de l’estudi, totes comparteixen dos trets fonamentals: el
seu caràcter comparatiu i el seu focus en l’equitat social. D’una banda,
l’anàlisi comparada és un dels grans avantatges d’una base de dades
com PIAAC, ja que permet analitzar els factors que condicionen les
competències de les persones en diferents contextos nacionals, com
també les implicacions que tenen pel seu benestar. D’altra banda,
l’adopció de la perspectiva de l’equitat permet interrogar sobre quins
són els factors d’origen social que més afecten l’assoliment d’un deter-
minat nivell de competències i fins a quin punt les desiguals competèn-
cies entre els adults condicionen la seva situació en el mercat laboral.

El conjunt dels cinc capítols ens mostra una fotografia des de la for-
mació inicial fins als resultats en el mercat de treball i la vida social de
les persones, sempre posant el focus en les desigualtats que es poden
originar producte de diferents procedències socials. Els cinc capítols
es poden llegir de manera independent, ja que cadascun aborda un
tema concret que pot ser de major o menor interès depenent de les
preferències del lector. La lògica de publicar les cinc explotacions en
un mateix llibre és oferir una visió de conjunt dels processos que con-
dicionen la formació, el desenvolupament i l’ús de les competències
per part dels adults a Espanya i als països de l’OCDE. S’espera que

22 Els reptes en matèria de competències de la població adulta

cadascuna d’aquestes explotacions obri noves línies de treball i debat
en el camp de la política educativa i l’equitat a Catalunya.

L’enquesta sobre les competències

de la població adulta (PIAAC)

L’enquesta sobre les competències de la població adulta de PIAAC1
(popularment coneguda com a «PISA per a adults») permet avaluar les
competències de la població adulta en edat de treballar (16-64 anys)
pel que fa a les competències lectora (literacy) i matemàtica (nume-
racy). En alguns països també s’ha portat a terme la prova per a l’ava-
luació de les competències en resolució de problemes en entorns
tecnològics (problem-solving in technology-rich environments). En el
cas d’Espanya, aquesta última prova no es va dur a terme.

La rellevància de tenir aquesta informació per a tota la població po-
tencialment activa i no només per als alumnes de 15 anys (recollida
per PISA) és evident: l’enquesta ens proporciona evidència empírica
per tal de fer diagnosis sobre el rendiment dels nostres sistemes edu-
catius i de formació en relació amb el món del treball. La seva princi-
pal fortalesa és, doncs, el seu enfocament en les característiques edu-
catives i formatives de les persones, així com la seva situació i
condicions en el mercat de treball.

Però, com qualsevol base de dades, també presenta algunes limita-
cions. Una de les que ens agradaria destacar aquí és que l’enquesta
és una fotografia en un moment donat del temps2 i d’una població
molt heterogènia dins de cada país (dels 16 als 64 anys, incloent-hi

1. Per a una introducció a PIAAC en clau catalana vegeu el document de treball L’en-
questa sobre les competències de la població adulta de l’OCDE. Una introducció a PIAAC
en clau catalana de la Fundació Jaume Bofill.
2. La informació per la primera ronda de països que va portar a terme l’enquesta va
ser recollida de l’1 d’agost de 2011 al 31 de març de 2012.

Introducció 23

ocupats, aturats, inactius, universitaris, no universitaris...) amb unes
mostres relativament petites per abastar aquesta heterogeneïtat (al
voltant de les 5.000 persones per país). L’avantatge és que ens apor-
ta una visió general de la situació de la població en un moment donat
del temps, però no ens permet veure amb detall el que els passa a
alguns grups concrets (per exemple, immigrants), o fer estudis longi-
tudinals per tal de veure canvis en el temps (com ara l’evolució del
nivell de competències de cada persona amb el pas del temps).

Una altra de les limitacions que cal destacar —i de rellevància per al
present estudi— és la limitada informació en referència a l’origen so-
cial dels enquestats. L’única informació disponible al respecte és el
nivell educatiu del pare i de la mare (de manera separada i conjunta)
i el nombre de llibres que l’enquestat tenia (o té) a casa a l’edat de
16 anys. No disposem d’informació sobre l’ocupació dels pares, la
qual seria d’especial interès per a l’estudi de la desigualtat social.

Per últim, cal recordar que la informació que ens aporten les dades
ha de ser posada en context, ja que va ser recollida quan la crisi
econòmica i financera s’havia evidenciat en els diferents països estu-
diats. No obstant això, cal tenir en compte que la crisi no ha afectat
amb la mateixa intensitat les economies dels països participants a
l’enquesta.

1

Òscar Valiente
Rosario Scandurra

27

Resum

Els sistemes educatius tenen un paper central en la configuració de les
oportunitats de benestar dels individus en les societats capitalistes.
La participació en estudis postobligatoris és important, entre d’altres
raons perquè permet als joves adquirir i desenvolupar competències
que després poden utilitzar al llarg de la seva vida. En finalitzar els
estudis de formació inicial, els joves es veuen en situacions clau en la
transició cap al mercat laboral i en la configuració de la seva vida com
a adults. Assolir unes sòlides competències bàsiques, com les com-
prensions lectora i matemàtica, són elements fonamentals per gaudir
d’una ciutadania plena en les societats complexes en què vivim.

La base de dades PIAAC ens ha permès per primer cop analitzar la re-
lació entre l’assoliment d’estudis postobligatoris i la desigualtat de
competències entre els joves a Espanya, com també comparar aquesta
realitat respecte dels països del seu entorn. Volem saber quins factors
determinen el nivell de competències dels joves adults al final de la seva
formació inicial i analitzar, des d’una perspectiva comparada, la des-
igualtat de competències entre els joves amb diferent assoliment d’es-
tudis postobligatoris. L’estudi pretén fomentar el debat sobre com les
polítiques públiques poden contribuir a tenir una organització més
efectiva i més justa dels estudis postobligatoris a Catalunya i a garantir
que tots els joves assoleixin unes adequades competències bàsiques.

28 Els reptes en matèria de competències de la població adulta

Introducció

Els sistemes educatius tenen un paper central en la configuració de les
oportunitats de benestar dels individus en les societats capitalistes. Les
persones amb un nivell educatiu més elevat tenen més probabilitats
d’accedir a les millors ocupacions en el mercat laboral, a un millor nivell
de salut i a millors condicions de vida. La creixent demanda educativa
en l'àmbit internacional ha incrementat la pressió sobre els governs per
expandir la seva oferta d’educació postobligatòria i garantir l’accés de
nous perfils socials a uns ensenyaments que històricament havien estat
molt selectius. En el present estudi analitzem com la distribució de
l’educació postobligatòria a Espanya i als països de l’OCDE afecta la
distribució de les competències entre la població jove des de la pers-
pectiva de l’equitat social. Volem saber quins factors determinen el
nivell de competències dels joves adults al final de la seva escolaritza-
ció i analitzar, des d’una perspectiva comparada, la desigualtat de com-
petències entre els joves segons el nivell educatiu assolit. L’estudi
pretén fomentar el debat sobre com l’organització de l’educació posto-
bligatòria pot contribuir a millorar l’equitat educativa i social al nostre
país.

El sistema educatiu català es caracteritza per l’elevada polarització
educativa entre un grup de població jove molt important que aban-
dona prematurament l’educació i un altre grup que continua estudi-
ant fins a assolir els estudis terciaris. Aquesta polarització s’explica
en part per raons educatives i en part per motius econòmics i soci-
als. D’una banda, el sistema educatiu del nostre país es mostra in-
capaç d’atendre les necessitats de formació de molta de la població
jove i genera un important problema de fracàs escolar tant en els
estudis obligatoris com en els postobligatoris, cosa que dóna lloc a
nivells elevadíssims d’abandonament educatiu prematur. D’altra
banda, l’elevat nivell d’atur entre la població adulta, i en especial
entre la població jove, genera una gran competència pels llocs de
treball, la qual cosa obliga els joves a assolir estudis terciaris si es

Educació postobligatòria i desigualtat de competències entre els joves 29

que volen escapar de la trampa de l’atur i no caure en el risc de
l’exclusió social.

L’elevada polarització educativa a Catalunya ha estat una realitat àm-
pliament analitzada pels estudis d’educació comparada al nostre país,
però sabem molt poc de la desigualtat de competències entre aquests
joves un cop finalitzen els seus estudis. La novetat de les dades que
ens proporciona l’Enquesta sobre les Competències de la Població
Adulta del programa PIAAC (Programme for the International Assess-
ment of Adult Competencies) de l’Organització per a la Cooperació i el
Desenvolupament Econòmic (OCDE) és que ens permet diferenciar en-
tre el nivell educatiu dels joves, el seu nivell de competències, i ana-
litzar la relació entre tots dos fenòmens. Per primer cop podem explo-
rar fins a quin punt la forta polarització educativa a Espanya es
tradueix en una polarització de les competències clau entre els joves
i fins a quin punt l’assoliment o no d’estudis postobligatoris genera
majors o menors desigualtats de competències des d’una perspectiva
comparada. Són tres les preguntes principals que pretenem respondre
en aquest estudi.

• Quins són els principals factors que determinen el nivell de
competències bàsiques dels joves a Espanya i als països de
l’OCDE?

• En quina mesura el baix nivell en competències bàsiques dels
joves a Espanya s’explica per l’elevat abandonament educatiu
prematur?

• Quin és el diferencial de competències bàsiques entre els joves
amb i sense estudis postobligatoris a Espanya i com es compara
amb els països del seu entorn?

30 Els reptes en matèria de competències de la població adulta

Marc d’anàlisi

Per què és important la desigualtat de competències?

No hi ha repte més important pels sistemes educatius que contribuir
a la justícia social. La recerca en educació comparada ens ha mostrat
com la gran desigualtat educativa i de competències no es dóna entre
països sinó entre persones amb diferents orígens socials, econòmics i
culturals dins d’un mateix país. Els sistemes educatius operen en so-
cietats i economies extremament desiguals i injustes. Una de les mis-
sions centrals dels sistemes educatius hauria de ser trencar aquest
cicle de reproducció social i oferir oportunitats reals de formar-se i
prosperar a tota la població independentment de la classe social, gè-
nere, ètnia i edat. Un sistema de formació efectiu i reeixit és aquell
capaç de contribuir a la millora de la justícia social en la societat en
què opera.

La majoria dels estudis sobre l’equitat educativa en educació compa-
rada s’han centrat principalment en l’anàlisi de la desigualtat d’opor-
tunitats educatives entre grups socials. En aquests estudis s’analitza
fins a quin punt l’origen social de l’alumnat condiciona les seves
oportunitats d’èxit en el sistema educatiu. Aquest és un aspecte molt
important, ja que ens indica fins a quin punt un sistema educatiu és
més o menys meritocràtic. Però aquest no és l’únic aspecte de les
desigualtats en els sistemes educatius que és rellevant per a la justícia
social. El volum total de la desigualtat entre els individus també és
important per a l’equitat. Un sistema educatiu més polaritzat és un
sistema educatiu més injust, ja que acabarà donant lloc a majors des-
igualtats socials entre els individus. Des del punt de vista individual,
les persones amb major nivell educatiu no només tenen més probabi-
litat de tenir millors resultats en el mercat laboral en termes d’ocupa-
ció i salaris (Harmon et al., 2003), sinó que també experimenten un
nivell de salut més bo, menor risc de criminalitat i major facilitat per

Educació postobligatòria i desigualtat de competències entre els joves 31

defensar els seus interessos en la societat (Grossman, 2006; Oreopu-
los i Salvanes, 2011). D’altra banda, la desigualtat educativa té també
conseqüències sobre els nivells de cohesió social i la qualitat dels
processos polítics i democràtics (Hanushek i Kimko, 2000; Dee, 2004;
Milligan et al., 2004; Lochner i Moretti, 2004). En les societats capita-
listes, un elevat nivell de desigualtat educativa i de competències
implica majors nivells de desigualtat social. Qualsevol concepció d’una
societat justa que es preocupi pel volum de les desigualtats socials
necessàriament ha de preocupar-se pel volum de les desigualtats edu-
catives i de competències entre els individus.

Els sistemes educatius tenen un paper central en la configuració de les
desigualtats educatives que es generen i es perpetuen. Una diferent
organització del sistema educatiu pot contribuir a reduir la desigualtat
educativa i de competències entre els individus. En aquest estudi ana-
litzarem fins a quin punt el sistema educatiu espanyol genera major o
menor desigualtat de competències entre els joves segons el nivell
educatiu assolit. L’anàlisi comparada ens proporcionarà un major co-
neixement sobre com la distribució del bé educatiu condiciona la des-
igualtat de competències entre els joves.

Què sabem sobre els factors que determinen
les competències dels joves?

Els individus adquireixen, desenvolupen i utilitzen les seves compe-
tències en diferents contextos i moments de la vida. Aquests contex-
tos inclouen, entre d’altres, l’escola, la llar, el treball i el lleure. L’es-
cola no és per tant l’únic context rellevant per explicar el desigual
nivell de competències dels joves, encara que segurament és molt
més important en el cas dels joves adults que en el cas de la població
adulta que va abandonar el sistema educatiu fa molts més anys. Això
és així perquè les competències que una persona és capaç d’aplicar
en un moment determinat depenen del seu ús i de la seva actualitza-

32 Els reptes en matèria de competències de la població adulta

ció, ja que les competències es degraden o es perden amb el temps
quan es deixen d’utilitzar. Un altre aspecte que cal tenir en compte és
que segurament hi ha competències que són específiques de certs
contextos i no són fàcilment transferibles a altres. En el cas de les
competències cognitives bàsiques, com la comprensió lectora o mate-
màtica, és esperable que aquestes competències siguin més transferi-
bles que unes altres, ja que són necessàries, en major o menor mesu-
ra i en major o menor nivell de complexitat, en moltes de les tasques
que realitzen els joves adults en la seva vida.

Els estudis empírics comparats mostren que en la majoria de països
el nivell educatiu assolit pels adults és el millor predictor del seu ni-
vell de competències, fins i tot quan es controla per molts altres fac-
tors (Raudembush i Kasim, 1998; Boudard, 2001; Desjardins, 2003).
Aquests resultats són plenament congruents amb la funció de l’educa-
ció de formar individus amb unes capacitats bàsiques. En l’educació
primària els individus principalment desenvolupen aquestes compe-
tències bàsiques, i en la secundària principalment utilitzen aquestes
competències per aprendre continguts específics de diferents àrees de
coneixement. Malgrat que la relació entre educació formal i competèn-
cies ha estat clarament establerta per aquests estudis, també és cert
que aquesta relació no és perfecta i varia depenent de les caracterís-
tiques dels individus, els contextos en els quals viuen i les pràctiques
que realitzen. Les dades de l’Avaluació Internacional de la Comprensió
Lectora de la Població Adulta-IALS van mostrar que la població de més
edat tendeix a tenir un menor nivell de competències que la població
més jove. Això és així perquè en la majoria de països els joves han
rebut més i en alguns casos millor educació que les generacions ante-
riors, però també perquè les competències es perden o deprecien amb
el pas del temps (OECD Statistics Canada, 2000; Desjardins, 2003).

Aquests mateixos estudis mostren com el nivell educatiu de la llar i la
llengua parlada a casa són també factors que afecten les competèn-
cies dels adults, particularment en lectura (OECD Statistics Canada,

Educació postobligatòria i desigualtat de competències entre els joves 33

2000; Desjardins, 2003). La socialització primerenca a la llar i el con-
text lingüístic cultural són mediadors molt importants de la relació
entre els individus i l’assoliment d’unes competències bàsiques, i
semblen afectar-los al llarg de tota la seva vida. És esperable que
aquesta relació sigui encara més forta en el cas dels joves adults, ja
que la relació amb la llar d’origen és més recent que en el cas de la
resta dels adults. Però les competències de la població adulta no úni-
cament estan condicionades per les circumstàncies d’origen dels indi-
vidus i la seva educació, també ho estan per allò que fan a la feina i
fora de la feina en el seu dia a dia. En la majoria de països, treballar
en entorns laborals i de lleure que impliquen un elevat ús de les com-
petències cognitives ajuda a mantenir-les actualitzades (Desjardins,
2003). Al mateix temps, són precisament aquelles persones que asso-
leixen estudis més elevats les que també accedeixen a ocupacions de
major qualificació, i que per tant requereixen un major ús de compe-
tències cognitives, i les que tenen pràctiques de lleure amb un major
ús d’aquestes competències.

Tots aquests resultats mostren que l’educació assolida pels individus
té un efecte directe i indirecte molt important sobre les competències
dels adults, però que aquest no és l’únic factor que cal tenir en comp-
te. L’origen i l’entorn familiar, així com l’ocupació i les pràctiques de
lleure, són factors que també condicionen la desigualtat de competèn-
cies entre els adults. En el present estudi focalitzarem la nostra anàli-
si sobre la població jove i els factors que condicionen un diferent as-
soliment de competències bàsiques des d’una perspectiva comparada.

La desigualtat de competències segons el nivell educatiu

Hi ha un gran acord en els estudis d’educació comparada que la rela-
ció entre assoliment educatiu i nivell de competències pot ser diferent
entre els països. Malgrat aquest fet, hi ha molt pocs estudis que hagin
analitzat aquesta relació des d’una perspectiva comparada. Una de les

34 Els reptes en matèria de competències de la població adulta

raons per aquesta mancança ha estat la poca atenció que s’ha donat
a la desigualtat de competències entre els individus i la primacia de
l’anàlisi de la desigualtat d’oportunitats en la reflexió sobre l’equitat
educativa. Una altra raó per la manca d’estudis en aquest camp és la
poca disponibilitat d’avaluacions internacionals que permetin analitzar
la relació entre credencial educativa i nivell de competències entre la
població adulta.

Una de les excepcions a aquesta mancança de dades en l’àmbit inter-
nacional va ser l’Avaluació Internacional de la Comprensió Lectora de
la Població Adulta (IALS) que va ser portada a terme entre els anys
1994 i 1998. Park i Kyei (2011) van analitzar la desigualtat de compe-
tències (skills gaps) segons el nivell educatiu per a 19 països partici-
pants en aquesta enquesta. Un dels resultats clarament esperats és
que com més alt era el nivell d’estudis finalitzats, els joves mostraven
un major nivell de competències a tots els països. Un altre resultat
menys previsible va ser que la variabilitat entre països era més gran
en la desigualtat de competències entre els individus amb nivell edu-
catiu baix (secundària inferior o menys) i nivell mitjà (secundària su-
perior) que no pas en la desigualtat de competències entre individus
amb nivell educatiu mitjà i nivell educatiu alt (terciària). Van trobar,
per tant, que la diferent organització de l’educació secundària en els
països era més important per explicar la desigualtat de competències
entre els individus que no pas la diferent organització dels estudis
terciaris. Aquest resultat fins a cert punt és lògic, ja que la comprensió
lectora és una competència molt important en el currículum de les
etapes inicials del sistema educatiu, mentre que el currículum en eta-
pes posteriors del sistema incorpora altres competències que són es-
pecífiques en els diferents camps de coneixement especialitzat i en les
diferents ocupacions.

Un altre resultat presentat per aquest estudi indica que la desigualtat
de competències segons el nivell educatiu es veu afectada per com els
sistemes educatius distribueixen els recursos educatius entre els cen-

Educació postobligatòria i desigualtat de competències entre els joves 35

tres escolars. En concret troben que una major desigualtat de recursos
entre centres escolar comporta una major desigualtat de competèn-
cies entre els individus segons el nivell educatiu. Aquests resultats fan
pensar que l’efecte de les desigualtats educatives s’acumula al llarg
de l’escolarització, i dóna lloc a una determinada desigualtat de com-
petències a la finalització dels estudis.

Un altre estudi més recent realitzat amb dades PIAAC és el de Heisig
i Solga (2014). Aquest estudi analitza novament la desigualtat de com-
petències segons el nivell educatiu, però en aquest cas ho fa per tota
la població adulta de 21 dels 24 països participants a PIAAC. En primer
lloc, aquest estudi troba que la variabilitat entre països de les des-
igualtats de competències entre la població amb nivell educatiu baix i
mitjà s’explica en gran mesura per la diferent composició socioeconò-
mica d’aquestes poblacions. En canvi, no succeeix el mateix amb les
desigualtats entre població amb nivell mitjà i alt. A més a més, analit-
zen fins a quin punt la diferent organització dels estudis secundaris
(major/menor selecció primerenca segons habilitat i major/menor se-
paració entre estudis acadèmics i professionals) afecta la desigualtat
de competències segons el nivell educatiu. Els seus resultats mostren
com una selecció primerenca de l’alumnat segons habilitat eixampla la
desigualtat de competències entre individus amb nivells educatius
baix i mitjà. En canvi, una major separació dels estudis acadèmics i
professionals redueix aquesta desigualtat. La raó per aquest fet és
que la població que atén opcions professionals a la secundària en
sistemes poc comprensius no mostra grans guanys en les competèn-
cies clau mesurades per PIAAC en relació amb la població amb nivells
educatius baixos, a causa de la poca importància d’aquestes compe-
tències en el currículum dels estudis professionals. Cap d’aquests fac-
tors sembla explicar les majors o menors desigualtats de competènci-
es entre la població amb un nivell educatiu mitjà i alt.

El nostre estudi contribuirà a l’evidència existent focalitzant l’anàlisi
de la desigualtat de competències segons el nivell educatiu únicament

36 Els reptes en matèria de competències de la població adulta

en la població jove dels països de l’OCDE participant a PIAAC. S’ana-
litzarà fins a quin punt hi ha més o menys variabilitat entre països
respecte a aquestes desigualtats, entre quins nivells educatius aques-
tes desigualtats varien més entre països, i fins a quin punt la desigual-
tat educativa en aquests països explica la desigualtat de competènci-
es observada.

Metodologia

Què ens aporta PIAAC?

L’Enquesta sobre les Competències de la Població Adulta de PIAAC
avalua el rendiment de la població adulta (16-65 anys) dels països
de l’OCDE en diferents àrees de competències. Aquestes àrees de
competència són la comprensió lectora, la comprensió matemàtica i
la solució de problemes en entorns tecnològics. Aquesta darrera no
està disponible per a tots els països ni per a tots els individus par-
ticipants a PIAAC; és per això que no forma part de la nostra anàlisi.
El cos principal d’aquest capítol presenta únicament les anàlisis re-
latives a la competència lectora, però els resultats relatius a la com-
prensió matemàtica també estan disponibles en l’annex estadístic
del text.

Hi ha certes especificitats de la base de dades PIAAC que la fan
especialment interessant per a la recerca i la reflexió sobre les polí-
tiques educatives. D’una banda, i a diferència d’altres bases de da-
des sobre la població adulta, PIAAC proporciona informació directa
sobre el nivell de competències de les persones i no tan sols del seu
nivell educatiu. D’altra banda, i a diferència d’altres avaluacions in-
ternacionals com PISA, en aquest cas s’avaluen les competències de
la totalitat de la població adulta i no tan sols de la població escolar.
PIAAC ens permet analitzar, per tant, la relació entre diferents ni-
vells educatius assolits (obligatoris i postobligatoris) i les compe-

Educació postobligatòria i desigualtat de competències entre els joves 37

tències dels individus des d’una perspectiva comparada i interna-
cional.

Val a dir que la relació entre educació i competències no és directa, i
no resulta fàcil d’interpretar en una base de dades com PIAAC. El grà-
fic 1 mostra la dispersió de la puntuació en lectura a PIAAC segons el
nivell educatiu assolit a Espanya i a l’OCDE. Tal com es pot observar,
el rendiment mitjà en comprensió lectora és més elevat entre les per-
sones amb majors nivells d’estudis (secundaris superiors i terciaris),
però hi ha una gran variabilitat de competències entre persones amb
el mateix nivell d’estudis. Això és cert tant per al cas espanyol, com
per al cas de la mitjana dels països de l’OCDE, on la dispersió de
competències és encara més gran. Hi ha, per tant, una relació positiva
entre nivell educatiu assolit i competències, però varia segons les
persones i els països.

Gràfic 1.

10
0

20
0

30
0

40
0

Ed. secundària inf. o menys Ed. secundària superior Educació terciària

OCDE Espanya OCDE Espanya OCDE Espanya

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

38 Els reptes en matèria de competències de la població adulta

Hem vist que hi ha una relació positiva entre nivell educatiu i compe-
tències, però, per diferents motius, resulta difícil dir que hi ha una
relació de causalitat entre ambdós fenòmens. Una de les raons és que
les persones amb nivells educatius més elevats sovint assoleixen
aquest nivell d’estudis perquè eren les persones amb major nivell de
competències prèviament. A la vegada, aquestes persones han millo-
rat les seves competències gràcies a haver cursat un nivell d’estudis
més elevat. Resulta impossible, ja que PIAAC no és una base de dades
longitudinal, saber fins a quin punt els individus amb majors compe-
tències les han desenvolupades al sistema educatiu o fins a quin punt
ja les tenien i el sistema educatiu s’ha limitat a seleccionar els més
competents.

Una altra de les limitacions de les dades PIAAC per a la nostra anàlisi
és que únicament avalua les competències cognitives bàsiques (lectu-
ra i matemàtica), però no proporciona informació sobre altres àmbits
competencials. Les competències avaluades a PIAAC són competèn-
cies importants en els estudis postobligatoris, però no són les úniques
competències importants. Un major nivell de competències en un de-
terminat tipus d’estudis (per exemple, formació acadèmica vs. profes-
sional) pot ser degut al fet que un tipus d’estudis fa més èmfasi en un
tipus de competències que un altre. És perfectament possible que els
estudis postobligatoris en alguns països facin més èmfasi en aquestes
competències que en unes altres; no podem fer generalitzacions sobre
la qualitat d’aquests sistemes educatius, perquè no coneixem la rela-
ció entre l’assoliment d’estudis postobligatoris i altres àmbits de com-
petències en aquests països.

Tal com hem comentat amb anterioritat, les competències dels indivi-
dus no únicament es desenvolupen en el sistema educatiu. Els indi-
vidus aprenen en el marc familiar, en el lloc de treball, en el seu temps
lliure i tots aquests processos poden influenciar el seu nivell de com-
petències. PIAAC ens permet analitzar el paper d’aquests factors a
l’hora d’explicar la desigualtat de competències entre individus des

Educació postobligatòria i desigualtat de competències entre els joves 39

d’una perspectiva internacional. Tal com succeeix amb altres avalua-
cions internacionals, PIAAC administra un qüestionari de context entre
les persones participants a la mostra. Entre d’altres, aquest qüestio-
nari recull dades sobre les característiques sociodemogràfiques dels
individus, l’educació rebuda i la participació en activitats de formació
al llarg de la vida, la seva situació en el mercat laboral, i l’ús de les
competències en el lloc de treball i en el temps lliure. Tota aquesta
informació de context permetrà identificar quins altres factors expli-
quen la desigualtat de competències entre els individus i els països, i
fins a quin punt aquesta desigualtat de competències pot ser atribuïda
al desigual assoliment educatiu.

La població jove a PIAAC

En aquest estudi analitzem la relació entre l’educació assolida i les
competències únicament entre la població jove i no per a la resta de
la població adulta. PIAAC proporciona dades per a tota la població
adulta en edat de treballar (16-65 anys), però no tota aquesta pobla-
ció és rellevant per a la nostra anàlisi. Si volem analitzar la desigualtat
de competències entre la població adulta un cop finalitzen els seus
estudis, la població més adequada per analitzar-ho és la població
jove. Tal com hem comentat amb anterioritat, les competències es
degraden o es perden amb el temps, i és la població jove la que es
veu menys afectada per aquests processos, a causa de la recent expe-
riència educativa. A més a més, els sistemes educatius canvien amb el
temps i és difícil treure conclusions sobre la relació entre educació i
competèn cies quan s’analitzen generacions que han estat escolaritza-
des en contextos educatius molt diferents.

El gràfic 2 mostra la relació entre puntuació en comprensió lectora i
edat als països de l’OCDE. Es pot observar que el grup amb un nivell
de competències més elevat és el dels joves entre 25 i 34 anys. La
població adulta de més edat mostra nivells de competències més bai-

40 Els reptes en matèria de competències de la població adulta

xos, a causa segurament d'un menor nivell d’estudis i a l’obsolescèn-
cia de les competències causada per un menor ús de les competèn-
cies. La població més jove (16-24 anys) també mostra un nivell de
competències menor, perquè segurament no han finalitzat encara els
seus estudis i no han desenvolupat encara al màxim les seves compe-
tències en el sistema educatiu. És per aquestes raons que en aquest
estudi ens referirem únicament al grup d’edat jove entre 25 i 34 anys.
Aquest és el grup d’edat que sembla representar millor el nivell de
competències de la població adulta un cop ha finalitzat els seus estu-
dis inicials.

200

220

240

260

280

300

320

340

16-24 anys 25-34 anys 35-44 anys 45-54 anys 55-65 anys

Gràfic 2.

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

Educació postobligatòria i desigualtat de competències entre els joves 41

Les dades

Les dades utilitzades en aquest estudi van ser recollides per l’OCDE
entre els anys 2011 i 2012 i apareixen publicades en el seu web.1 Hem
analitzat les dades relatives a 22 països de l’OCDE: Àustria, Bèlgica,
Canadà, República Txeca, Dinamarca, Estònia, Finlàndia, França, Ale-
manya, Irlanda, Itàlia, Japó, Corea del Sud, Països Baixos, Noruega,
Polònia, Eslovàquia, Espanya, Suècia, Regne Unit i Estats Units. Rússia
i Xipre van participar en l’enquesta PIAAC però no han estat analitzats
per nosaltres a causa de les diferències que presenten respecte dels
països de l’OCDE. Cal dir que la mostra de Bèlgica fa referència única-
ment a Flandes, i que la del Regne Unit recull dades només d’Irlanda
del Nord i Anglaterra.

PIAAC combina la metodologia de l’enquesta de llars, visitant la pobla-
ció seleccionada a la seva llar, amb la metodologia de les avaluacions
internacionals de rendiment, en què se sotmet aquestes persones a una
prova estàndard que mesura les seves competències. L’enquesta es va
administrar a la llar de les persones enquestades i es va respondre per
ordinador. Per aquelles persones amb un baix domini de l’ordinador
també es va donar l’opció de fer la prova en llapis i paper. El qüestio-
nari PIAAC utilitza al voltant de 100 preguntes per a les proves de co-
neixements bàsics i al voltant de 30 preguntes per a un coneixement
més específic de context de la persona enquestada. PIAAC adopta un
enfocament «competencial» en les seves proves, avaluant fins a quin
punt les persones són capaces d’aplicar aquestes competències a la
resolució de situacions de la vida diària. El concepte de competència,
tal com és definit per PIAAC, s’entén com la capacitat d’aplicar coneixe-
ments i habilitats en contextos i situacions que requereixen la interven-
ció de coneixements que impliquen la comprensió, la reflexió i el judici

1. Les dades utilitzades en totes les estimacions han estat extretes el març de 2015 i
són les últimes dades de l'enquesta PIAAC publicades el 10 de març de 2015. Consul-
teu http://www.OCDE.org/site/piaac/

42 Els reptes en matèria de competències de la població adulta

interactius. PIAAC mesura cada un dels tres dominis de competències
en una escala de 250 punts i les desviacions estàndard de 50 punts.

El qüestionari de context de l’individu proporciona informacions que
són molt rellevants per al nostre estudi. En concret, utilitzem informa-
cions relatives a les característiques sociodemogràfiques de l’individu,
la seva educació, la situació en el mercat laboral i l’ús de les competèn-
cies a casa. Aquests grups de variables apareixen detallats tot seguit:

• Característiques sociodemogràfiques
 Sexe (home, dona).
 Edat (25-29, 30-34).
 Llengua (igual a la del test, diferent).
 Lloc de naixement (nadiu, nascut fora del país).
 Nivell educatiu més alt dels pares (secundària inferior o menys,
secundària superior, terciària).

 Llibres a casa (menys de 100, més de 100 llibres).
• Educació

 Nivell educatiu assolit (secundària inferior o menys, secundà-
ria superior, terciària).

 Participació en educació formal i per a l’ocupació en els últims
12 mesos (sí/no).

• Mercat de treball
 Estatus laboral (ocupat, aturat, inactiu).
 Tipus d’ocupació (no qualificat, coll blau, coll blanc, qualificat).

• Ús de competències
 Índex ús de competència lectora a casa (inferior o superior a
la mitjana de l’OCDE).

 Índex ús de competències matemàtiques a casa (inferior o
superior a la mitjana de l’OCDE).

 Índex ús de TIC a casa (inferior o superior a la mitjana de l’OCDE).

S’han introduït a la nostra anàlisi les variables de gènere i edat a cau-
sa de la possible influència d’aquestes característiques sobre les com-

Educació postobligatòria i desigualtat de competències entre els joves 43

petències. A més, s’han introduït dues variables que intenten captar
l’estatus migratori de l’enquestat. Aquestes són si la persona entrevis-
tada va utilitzar una llengua diferent de la del test (llengua oficial) i si
és una persona nascuda fora del país. La variable educació té tres
categories corresponents a la categorització internacional ISCED del
nivell educatiu més alt assolit per l’individu. S’han construït tres cate-
gories per a la comparativa internacional: educació secundària inferior
o menys (ISCED 1,2, 3C); educació secundària superior (ISCED 3A-B, C,
i ISCED 4A-B i C); i educació terciària (ISCED 5A, B i ISCED 6). La va-
riable educació assolida dels pares ha seguit el mateix procediment i
representa el nivell educatiu més alt assolit d’un d’ells. L’educació
dels pares, juntament amb el nombre de llibres a la llar d’origen, s’han
considerat per mesurar el capital cultural dels individus. S’ha pregun-
tat a les persones enquestades sobre el nombre de llibres que recor-
daven haver tingut a casa quan tenien 15 anys. Encara que es basi
sobre un record, es considera com una bona mesura rellevant per
captar l’origen social de l’enquestat a causa de l’edat de la nostra
població. A més, s’ha considerat també la participació en educació
formal i per a l’ocupació en els últims 12 mesos, per tal de captar la
participació en activitats formatives posteriors a la finalització dels
estudis inicials. Per a l’estatus en el mercat de treball es diferencia
entre empleat, aturat i inactiu. Seguint la classificació d’ocupació inter-
nacional de 2008 (ISCO), s’ha diferenciat entre ocupat qualificat, coll
blanc semiqualificat, coll blau semiqualificat i treballador no qualificat.
Les variables d’ús de competències numèriques, lectores i de TIC són
derivades cadascuna de preguntes del qüestionari relatives a la fre-
qüència d’ús d’aquestes competències a la llar. Aquestes variables
han estat escalades a través d’una transformació logarítmica. Totes les
variables han estat codificades en dicotòmiques per tal de facilitar-ne
la comparació.

La taula 1 presenta les dades relatives a la grandària de la mostra
PIAAC i a la mostra finalment utilitzada en aquest estudi. Dels 152.514
adults que van respondre a l’enquesta PIAAC, els enquestats entre 26

44 Els reptes en matèria de competències de la població adulta

i 35 anys d’edat van ser 28.779. En un primer moment aquesta mos-
tra es va reduir a 27.591, ja que els altres presentaven informació
incompleta del nivell educatiu assolit per l’individu. En un segon mo-
ment es van eliminar aquells casos que presentaven valors perduts
per a la resta de variables de context. Com a resultat d’aquesta exclu-
sió, la grandària final de la mostra es va reduir fins a 25.653 casos.

Taula 1.

Mostra 16-65 anys 152.514

Mostra 25-34 anys 28.779

Mostra 25-34 anys amb informació
completa per nivell d’estudis

27.591

Mostra 25-34 anys amb informació
completa per totes les variables

25.653

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

La taula A1 a l’annex presenta el percentatge de valors perduts a cada
país per cadascun dels blocs de variables utilitzats en aquest estudi.
La darrera columna presenta la grandària de la mostra final analitzada
per a cada país. La variable que presenta un nombre major de valors
perduts és l’educació assolida pels pares juntament amb l’índex d’ús
de competències numèriques. La mostra que fa referència a Flandes
(Bèlgica) té més d’un 10% de valors perduts en totes les variables
usades en l’anàlisi. Aquest punt és crític i és molt rellevant a l’hora de
llegir els resultats d’aquest país. França i el Regne Unit presenten més
d’un 17% de la mostra original amb valors perduts per al nivell edu-
catiu dels pares. Bèlgica, Itàlia, Japó, Països Baixos i Espanya tenen
més d’un 12% de valors perduts en l’ús de competències numèriques
a la llar. L’exclusió dels casos amb valors perduts fa que l’anàlisi dins
del país no es vegi afectada per aquesta manca d’informació, però es
fa difícil estimar fins a quin punt afecta els resultats en la comparativa
internacional.

Educació postobligatòria i desigualtat de competències entre els joves 45

Disseny d’anàlisi

En aquest estudi ens proposem analitzar la relació entre l’assoliment
d’estudis postobligatoris i la desigualtat de competències entre els
joves des d’una perspectiva comparada. Per tal de respondre les nos-
tres preguntes de recerca, la nostra anàlisi es divideix en dues fases.
En un primer moment intentarem estimar fins a quin punt el nivell
educatiu dels joves determina el seu nivell de competències bàsiques
a Espanya i a l’OCDE, i quins altres factors no educatius han de te-
nir-se en compte. En un segon moment, intentarem estimar en quina
mesura l’assoliment d’estudis postobligatoris (secundària superior i
terciària) genera un guany en el nivell de competències bàsiques entre
els joves a Espanya i als països de l’OCDE, abans i després de contro-
lar pels altres factors. Aquest exercici ens permetrà esbrinar si la baixa
puntuació a PIAAC dels joves espanyols es deu al seu baix nivell edu-
catiu o a altres factors, i fins a quin punt els estudis secundaris supe-
riors i terciaris a Espanya generen guanys en competències bàsiques
comparables als països del seu entorn. Tal com hem fet evident, les
dues fases del nostre estudi inclouen una anàlisi de la relació entre
educació i competències per a Espanya i una anàlisi comparada de la
situació d’Espanya respecte dels països de l’OCDE. Tot seguit definim
amb més detall l’estratègia d’anàlisi que seguirem en aquestes dues
fases de l’estudi.

En la primera fase de l’anàlisi definim un model teòric dels possibles
factors que determinen les competències dels joves (veure gràfic 3).
Aquest model teòric inclou les característiques d’origen dels individus
(sexe, edat, llengua, lloc de naixement, capital cultural familiar) i els
espais on els individus adquireixen, desenvolupen i utilitzen les com-
petències bàsiques (educació, treball, llar). A partir de les dades dis-
ponibles a PIAAC estimarem la capacitat de cadascun d’aquests fac-
tors per explicar el nivell de competències dels joves a Espanya i als
països de l’OCDE. Aquesta anàlisi ens ha de permetre confirmar la
importància de l’assoliment educatiu a l’hora de determinar les com-

46 Els reptes en matèria de competències de la població adulta

petències dels joves i quins altres factors no educatius han de tenir-se
també en compte.

Gràfic 3.

Capital cultural

Educació

Posició en el
mercat de

treball

Ús de
competències

Competència
lectora

Gènere

Etnicitat

Font: Elaboració pròpia.

Per tal d’estimar la contribució de cadascun d’aquests factors a l’ex-
plicació del nivell de competències bàsiques dels joves, utilitzem un
tipus d’anàlisi de variància (ANOVA). Els models de variància intenten
estimar quin percentatge de la variabilitat del fenomen estudiat (les
competències dels joves) pot ser atribuït a una sèrie de factors (els
determinants del nostre model teòric). En concret, en la nostra anàli-
si utilitzarem els valors de Shapley per estimar la contribució especí-
fica de cadascun dels factors (o grups de factors) a l’explicació de les
competències dels joves. Els valors de Shapley són especialment útils
quan hi ha una forta col·linealitat entre els factors explicatius d’un
fenomen (Owen, 2014). Ens hauríem d’imaginar que estem intentant
explicar la contribució de cadascun dels membres d’un planter de
treball a la productivitat d’una empresa. És especialment difícil esti-
mar la contribució de cadascun d’ells quan aquests individus treba-
llen en equip. Els valors Shapley ens ajuden a estimar la contribució
de cadascun d’ells, tot tenint en compte que els individus interactuen
entre si, i que aquesta interacció influeix la productivitat total de

Educació postobligatòria i desigualtat de competències entre els joves 47

l’empresa. Es tracta per tant de descomposar la variància de les com-
petències dels joves tenint en compte que els diferents factors (socio-
demogràfics, educatius, laborals i de lleure) interactuen entre ells en
l’explicació de les seves competències. Les estimacions van ser pro-
duïdes amb STATA 13, que és capaç d’executar mètodes d’imputació
múltiples.

En la segona fase de l’anàlisi aplicarem el model teòric explicatiu de
les competències dels joves per comparar el rendiment dels joves
espanyols a PIAAC amb el rendiment dels joves als altres països, i
per estimar el guany de competències associat amb l’assoliment
d’estudis postobligatoris (educació secundària superior i educació
terciària). Estimarem fins a quin punt les diferències observades en-
tre els joves espanyols i els de l’OCDE es deuen a l’elevat abando-
nament educatiu prematur o a altres factors. Aquests altres factors
poden ser la inferior qualitat de l’educació postobligatòria o factors
relatius a les característiques individuals dels individus i/o les seves
pràctiques en el mercat de treball i la llar. Estimarem també fins a
quin punt el guany en competències entre persones amb més o
menys estudis es deu al valor de l’educació o a altres raons perso-
nals i de context. Compararem el guany en competències a Espanya
respecte dels països de l’OCDE tant en l’assoliment d’estudis de
secundària superior (batxillerat i cicles formatius de grau mitjà) com
en l’assoliment d’estudis terciaris (universitaris i cicles formatius de
grau superior).

Per tal d’estimar quin és l’impacte de l’assoliment de nivells educatius
postobligatoris (secundària superior i terciària) sobre la competència
lectora, modelitzem la puntuació en lectura dels joves a PIAAC a tra-
vés de regressions multivariants amb efectes fixos per a cada país. La
següent equació detalla el model bàsic utilitzat per a la nostra anàlisi:

(Competència lectora)ij = 0j + 1j (Ed. sec. sup.)

+ 2j (Ed. terciària.) + kj Xkij + rij

48 Els reptes en matèria de competències de la població adulta

Els models de regressió amb efectes fixos tenen l’avantatge d’aïllar
l’efecte de cada predictor per separat i de no considerar-los com
aleatoris. Per a la majoria dels estudis observacionals de tipus com-
paratiu, els mètodes d’efectes fixos són principalment útils per in-
vestigar els efectes de les variables que varien per a cada individu.
La variació entre individus és probable que estigui contaminada per
característiques personals no mesurades que estan correlacionades
amb la variable dependent. Aquests tipus de mètodes tenen una
característica atractiva per controlar totes aquelles característiques
estables dels individus, ja siguin mesurades o no. Això s’aconse-
gueix mitjançant l’ús de l’anàlisi de la variació dins dels individus
per estimar els coeficients de regressió. En el nostre cas incloem en
el model de regressió els efectes fixos de cada país, cosa que ens
permet controlar per a l’heterogeneïtat no observable entre els di-
ferents països. A més usem interaccions dels nivells d’educació as-
solida amb l’efecte país. En tots els models el país de referència és
Espanya.

Resultats

Determinants de les competències dels joves

La revisió de la literatura apunta que els individus adquireixen, des-
envolupen i utilitzen les seves competències en diferents contextos
i moments de la vida. Aquests contextos inclouen, entre d’altres,
l’escola, la llar, el treball i el lleure. En aquest apartat utilitzarem la
base de dades de PIAAC per estimar la situació dels joves dels paï-
sos de l’OCDE respecte d’aquestes variables i estimarem la capaci-
tat explicativa que tenen del nivell de competència lectora d’aquests
joves. En un primer moment agruparem els indicadors disponibles a
PIAAC en diferents blocs explicatius de la competència lectora. En
un segon moment estimarem la capacitat explicativa d’aquests blocs
per a cada país de l’OCDE, i finalment compararem la importància

Educació postobligatòria i desigualtat de competències entre els joves 49

d’aquests determinants entre Espanya i la mitjana dels països de
l’OCDE.

La base de dades PIAAC ens ofereix una gran varietat d’indicadors per
mesurar els determinants de la comprensió lectora dels joves. Aquests
indicadors els agrupem per blocs segons la seva significació teòrica:
característiques demogràfiques (gènere i edat); origen ètnic (llengua,
lloc de naixement); capital cultural (nivell més alt d’educació dels pa-
res, nombre de llibres a casa dels pares); educació del jove (educació
més alta assolida i participació en formació d’adults); mercat de tre-
ball (atur/activitat i tipus d’ocupació); i finalment l’ús de les competèn-
cies en el temps de lleure (tecnològiques, lectura i matemàtica). A la
taula A2 de l’annex es poden consultar les freqüències de tots els in-
dicadors per a cada país de l’OCDE. La mostra de joves per a Espanya
presenta semblances i diferències respecte dels països de l’OCDE. La
mostra espanyola presenta una composició de gènere, edat i ús de
competències en el lleure semblant a la resta de països de l’OCDE.
Respecte de les diferències, la mostra espanyola presenta major po-
blació nascuda fora del país (20% envers 14%); major població amb
pares que tenen nivell d’estudis baix (58% envers 20%); major pobla-
ció amb menys de 100 llibres a casa (64% envers 55%); major població
amb nivell d’estudis baix (35% envers 13%); major població en situa-
ció d’atur (17% envers 7%), i major població en ocupacions no quali-
ficades (14% envers 8%).

La taula 2 presenta la capacitat explicativa dels diferents determinants
de la competència lectora definits en el nostre model d’anàlisi. Els
indicadors descrits amb anterioritat apareixen ara agrupats per blocs
de variables segons criteris teòrics (gènere i edat, llengua i lloc de
naixement, capital cultural, educació, mercat de treball i ús de compe-
tències en el lleure). El valor de cada columna representa el percentat-
ge de la variància explicada pel model que és atribuïble a cada grup
de predictors. Un valor més elevat en una de les columnes, per exem-
ple, mercat de treball respecte ús de competències, implica que la si-

50 Els reptes en matèria de competències de la població adulta

tuació d’ocupació o atur i el tipus d’ocupació són més importants per
explicar la competència lectora dels joves que no pas si els seus hà-
bits de lleure requereixen un ús més intensiu de competències cogni-
tives bàsiques. Els països apareixen ordenats segons el percentatge
de la variància explicada per l’educació dels joves (columna Educació).
La darrera columna representa la capacitat explicativa general del mo-
del per a cada país (ajust del model). Un ajust del model més elevat
a Suècia (51,5%) que al Japó (18%) indica que el nostre model explica
millor la competència lectora dels joves a Suècia, i que al Japó hi ha
altres factors no especificats pel nostre model que determinen en ma-
jor mesura la competència dels joves. La capacitat explicativa del
model és lleugerament superior a Espanya (40%) respecte a la mitjana
dels països de l’OCDE (35%).

A la taula 2 es pot observar que de mitjana per als països de l’OCDE
les variables educatives són les que expliquen més bé el nivell de
competències dels joves, seguides pel capital cultural familiar, per la
posició al mercat de treball, la llengua i el lloc de naixement, i l’ús de
competències a la llar. Hi ha un grup de països on l’educació explica
menys d’un 20% de la desigualtat de competències (Dinamarca, Suè-
cia i Noruega). Són precisament aquests països on el lloc de naixe-
ment i la llengua parlada a casa explica un percentatge més gran de
la desigualtat de competències (per sobre del 35%). En aquests paï-
sos el fet que la població jove immigrada no parli la llengua del país
sembla estar força associat amb el seu baix nivell de competència
lectora. Els països on el capital cultural familiar condiciona més les
competències dels joves són el Japó i Eslovàquia (per sobre del 35%),
i els que menys són els països nòrdics, França i Bèlgica (per sota del
20%). La posició en el mercat de treball condiciona les competències
dels joves sobretot al Regne Unit i Finlàndia (30% i 27% respectiva-
ment) i l’ús de les competències en el lleure és particularment deter-
minant a la República Txeca, Alemanya, Finlàndia i Estònia (per sobre
del 14%).

Educació postobligatòria i desigualtat de competències entre els joves 51

Taula 2.

Gènere
i edat

Llengua
i lloc de

naixement

Capital
cultural

Educació
Mercat

de
treball

Ús de
compe-
tències

Ajust
model
(R2)

Alemanya 0,8 15,7 24,9 25,0 18,7 14,9 42,0

Àustria 0,8 15,9 25,2 27,0 21,0 10,0 38,9

Bèlgica 1,0 21,7 16,7 33,3 23,3 4,0 46,4

Canadà 0,5 13,9 22,2 30,8 24,7 8,0 37,1

Corea 2,6 27,3 24,8 22,1 15,4 7,8 26,1

Dinamarca 0,5 40,1 18,5 14,2 20,1 6,7 40,7

Eslovàquia 0,1 3,8 37,6 35,8 18,0 4,6 35,1

Espanya 0,7 15,9 21,2 31,7 18,0 12,5 40,1

Estats Units 0,9 8,8 27,3 37,0 19,4 6,6 43,9

Estònia 1,8 0,3 24,0 34,3 25,4 14,3 27,5

Finlàndia 1,9 9,5 18,8 28,4 27,0 14,3 31,6

França 0,3 13,7 17,1 41,3 21,4 6,2 44,0

Irlanda 0,7 16,8 20,7 33,4 20,4 8,0 33,9

Itàlia 1,3 16,8 20,6 35,1 18,8 7,4 30,4

Japó 0,6 1,5 39,3 31,6 22,0 5,0 18,0

Noruega 0,5 36,0 18,6 19,3 20,0 5,6 43,1

OCDE 0,4 17,6 23,6 30,1 21,2 7,2 35,3

Països Baixos 0,3 15,4 20,1 32,3 21,3 10,5 41,1

Polònia 1,9 0,3 26,0 34,4 24,1 13,4 29,8

Regne Unit 0,4 8,0 26,6 27,0 29,8 8,2 35,4

República Txeca 1,4 0,4 21,5 37,6 22,4 16,7 31,6

Suècia 0,9 44,8 14,9 15,2 20,9 3,3 51,5

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

El gràfic 4 compara directament els resultats per a Espanya i per a
l’OCDE de la taula anterior. La teranyina permet representar gràficament
el pes relatiu de cada bloc de predictors tant a Espanya com a l’OCDE.
El centre de la teranyina representa la nul·la capacitat explicativa (0%) i

52 Els reptes en matèria de competències de la població adulta

els extrems de la teranyina representen la capacitat explicativa més
elevada (fins a un 35%). Les pautes explicatives d’Espanya i de l’OCDE
són força similars. En els dos casos l’educació de l’individu és el factor
explicatiu de les competències més important (superior al 30%), des-
prés ve el capital cultural familiar (superior al 20%), la situació en el
mercat de treball (al voltant del 20%), la llengua i el lloc de naixement
(superior al 15%), l’ús de competències al lleure (inferior al 15%), i el
menys important és el gènere i l’edat (0%). La principal diferència és
que en el cas de l’OCDE la relació amb el mercat de treball és més im-
portant a l’hora d’explicar la competència dels joves i, en canvi, en el
cas d’Espanya el tipus d’hàbits en el lleure dels joves té més incidència
sobre les seves competències que en el cas de l’OCDE. El capital cultu-
ral familiar i la llengua i lloc de naixement tenen lleugerament més pes
en els països de l’OCDE que en el cas espanyol, on les competències
dels joves es veuen menys afectades per aquestes variables d’origen.

Gràfic 4.

0%
5%

10%
15%
20%
25%
30%
35%
Gènere i edat

Llengua i lloc de naixement

Capital cultural

Educació

Mercat de treball

Ús de competències

OCDE

Espanya

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

Educació postobligatòria i desigualtat de competències entre els joves 53

En resum, en aquest apartat hem utilitzat la base de dades PIAAC per
descriure la situació de la població jove dels països de l’OCDE respec-
te els determinants de les seves competències, i hem estimat la capa-
citat explicativa del seu rendiment en lectura. Respecte als països de
l’OCDE, els joves a Espanya presenten més població nascuda fora del
país, amb un menor capital cultural familiar, amb un nivell d’estudis
inferior, amb més atur i major presència en ocupacions no qualifica-
des. Aquests factors, com veurem més endavant en altres apartats,
poden explicar en part el baix rendiment dels joves espanyols a PIAAC.
També hem vist que les pautes explicatives de les competències dels
joves a Espanya i a l’OCDE són força similars. En els dos casos l’edu-
cació de l’individu és el factor explicatiu de les competències més
important, després ve el capital cultural familiar, la situació en el mer-
cat de treball, la llengua i el lloc de naixement, l’ús de competències
al lleure, no tenint cap influència ni el gènere ni l’edat. Aquests resul-
tats justifiquen l’anàlisi de la relació entre educació i competències a
PIAAC, però també ens confirmen que hi ha altres factors que cal tenir
en compte.2 Això farà que, en la nostra anàlisi de la relació entre l’as-
soliment d’estudis postobligatoris i competències dels joves, ens veu-
rem obligats a controlar per a l’efecte d’aquestes altres variables.

Les competències dels joves espanyols respecte
als de l’OCDE

En aquest apartat analitzem fins a quin punt el baix assoliment d’es-
tudis postobligatoris a Espanya explica el baix rendiment dels joves a
PIAAC. Ens interessa aquesta qüestió perquè és ben sabut que a Es-
panya hi ha un gran nombre de joves que no assoleixen estudis post-
obligatoris i, com a resultat d’això, hi ha una gran polarització educa-
tiva entre els joves amb nivell educatiu baix i alt. En un primer moment

2. Es va realitzar la mateixa anàlisi per al conjunt de la població adulta i els resultats
van ser molts semblants al cas dels joves.

54 Els reptes en matèria de competències de la població adulta

compararem el nivell de competències dels joves i la seva dispersió a
Espanya i als països de l’OCDE. Analitzarem fins a quin punt la pola-
rització educativa a Espanya porta associada una polarització de les
competències dels joves. En un segon moment compararem el rendi-
ment dels joves espanyols a PIAAC amb la resta de països un cop
controlem per a l’educació dels joves i per a altres de les seves carac-
terístiques. Això ens permetrà saber fins a quin punt aquestes diferèn-
cies es deuen al baix nivell educatiu dels joves.

La taula 3 presenta la puntuació mitjana dels joves dels països de
l’OCDE en comprensió lectora i numèrica i la dispersió dels resultats
mesurada per la desviació típica i el coeficient de variació. Els països
apareixen ordenats per la puntuació en la lectura. Els joves espanyols
es mostren juntament amb els italians com els que tenen les compe-
tències més baixes dels països de l’OCDE. La diferència de puntuació
respecte a la mitjana de l’OCDE és de 20 punts i de 45 punts respecte
a països com el Japó i Finlàndia. La dispersió de resultats en lectura i
matemàtiques a Espanya és similar a la de la mitjana dels països de
l’OCDE, sent el Japó i Corea del Sud els països de l’OCDE on la des-
igualtat de competències entre els joves és més baixa.

La taula 4 presenta el percentatge de població jove segons el nivell de
competència lectora als països de l’OCDE. L’escala de nivells de com-
petència lectora va ser definida per l’OCDE per facilitar-ne la interpre-
tació. Espanya, juntament amb Itàlia, és el país amb menor proporció
de joves als nivells més elevats de competències (nivells 3, 4 i 5). Per
contra, són novament Itàlia i Espanya els països amb major població
jove als nivells més baixos de competències (nivells –1 i 1). Aquesta
dada confirma els mals resultats de la població jove d’Espanya a
 PIAAC, però també mostra que aquests mals resultats no van acompa-
nyats d’una gran polarització de les competències entre els joves més
i menys hàbils. Fonamentalment, a Espanya el que es dóna és un
pobre nivell de competències bàsiques dels joves, però no una gran
des igualtat de competències entre ells.

Educació postobligatòria i desigualtat de competències entre els joves 55

Taula 3.

Competència lectora Competència numèrica

Alemanya 281 47,1 0,17 282 49,5 0,18

Àustria 280 44,0 0,16 282 50,5 0,18

Bèlgica 291 45,1 0,15 295 47,2 0,16

Canadà 285 48,2 0,17 276 52,9 0,19

Corea 290 35,8 0,12 281 39,8 0,14

Dinamarca 282 51,5 0,18 287 55,8 0,19

Eslovàquia 278 41,3 0,15 279 49,5 0,18

Espanya 263 45,5 0,17 257 47,3 0,18

Estats Units 276 50,9 0,18 260 57,9 0,22

Estònia 286 44,1 0,15 284 45,6 0,16

Finlàndia 309 46,9 0,15 302 48,8 0,16

França 278 46,7 0,17 269 53,9 0,20

Irlanda 276 45,5 0,17 266 50,8 0,19

Itàlia 260 45,5 0,17 262 49,4 0,19

Japó 309 35,2 0,11 297 40,4 0,14

Noruega 289 50,8 0,18 285 58,6 0,21

OCDE 280 47,8 0,17 272 52,3 0,19

Països Baixos 298 47,2 0,16 293 49,0 0,17

Polònia 277 47,3 0,17 270 50,0 0,18

Regne Unit 281 49,1 0,18 268 56,7 0,21

República Txeca 287 39,9 0,14 288 44,3 0,15

Suècia 290 54,7 0,19 288 59,0 0,20

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

56 Els reptes en matèria de competències de la població adulta

Taula 4.

Inferior
Nivell 1

Nivell 1 Nivell 2 Nivell 3 Nivell 4 Nivell 5

Alemanya 2,21 11,22 27,74 42,28 15,77 0,78

Àustria 2,17 8,52 31,36 45,11 12,39 0,45

Belgica 1,9 6,28 23,5 46,65 20,54 1,13

Canadà 1,99 9,29 28,82 39,97 18,25 1,69

Corea 0,79 3,49 28,13 53,42 13,87 0,3

Dinamarca 4,59 7,35 26,19 44,26 16,59 1,02

Eslovàquia 1,87 8,85 32,4 46,57 10,01 0,3

Espanya 3,98 15,75 39,32 34,34 6,46 0,14

Estats Units 3,96 12,48 30,72 36,98 14,43 1,43

Estònia 1,17 8,42 28,23 45,24 15,41 1,53

Finlàndia 1,31 3,39 15,07 42,84 32,54 4,84

França 2,88 10,17 31,18 42,2 12,79 0,78

Irlanda 2,61 9,96 35,45 39,96 11,22 0,8

Itàlia 3,84 18,32 37,84 34,28 5,64 0,07

Japó 0,12 2,01 13,54 52,2 30,27 1,86

Noruega 4,28 6,85 21,14 46,17 20,32 1,23

OCDE 2,47 8,91 28,04 43,1 16,23 1,25

Països Baixos 1,49 6,6 19,12 44,57 25,57 2,65

Polònia 2,67 10,84 33,51 38,6 13,08 1,29

Regne Unit 2,71 11,07 29,64 38,61 16,64 1,33

República Txeca 0,67 6,61 28,59 49,75 13,47 0,92

Suècia 4,95 5,92 20,11 44,66 22,11 2,25

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

Educació postobligatòria i desigualtat de competències entre els joves 57

Hem volgut donar una ullada al nivell d’educatiu dels joves a Espanya
comparant-lo amb els països de l’OCDE. El gràfic 5 mostra el percentat-
ge de població jove segons el nivell educatiu assolit. Les tres catego ries
són nivell educatiu baix (secundària inferior o menys), mitjà (secundària
superior) i alt (terciària). Espanya i Itàlia són els països amb un percen-
tatge de població jove més gran amb nivell educatiu baix. Això podria
explicar en part el baix rendiment en PIAAC dels joves d’aquests països.
Ho analitzarem tot seguit. Un altre aspecte que s’ha de tenir en compte
és l’elevada polarització del nivell educatiu dels joves a Espanya. Com
és ben sabut, a Espanya hi ha un gran nombre de joves amb nivell edu-
catiu baix (35%), un nombre petit de nivell mitjà (25%) i un relativament
important nombre de joves amb nivell educatiu alt (40%). El que sor-
prèn és que aquesta imatge és relativament diferent pel que fa a les
competències. Si considerem competències baixes els nivells –1 i 1,
mitjanes el nivell 2, i altes els nivells 3, 4 i 5, llavors a Espanya hi hauria
un 20% de joves amb competències baixes, un 40% amb competències
mitjanes, i un 40% amb competències elevades. Això ens mostra que el
percentatge de joves amb nivell educatiu baix (35%) és molt més elevat
que el percentatge de joves amb nivell de competències baix (20%).

Gràfic 5.

 -

 10

 20

 30

 40

 50

 60

 70

 80

 90

 100

Co
re
a

Po
lòn

ia

Re
pú

bl
ica

 T
xe

ca

Fin
làn

di
a

Bè
lgi

ca

Ca
na

dà Jap
ó

Es
ta
ts

Un
its

Al
em

an
ya

OC
DE

Es
lov

àq
uia

Àu
str

ia

Irl
an

da

Su
èc
ia

Di
na

mar
ca

Es
tò
nia

Fra
nç

a

Re
gn

e
Un

it

No
ru
eg

a

Pa
ïso

s B
aix

os
Ità

lia

Es
pa

ny
a

Educació terciària Ed. secundària superior Ed. secundària inf. o menys

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

58 Els reptes en matèria de competències de la població adulta

Tot seguit ens proposem analitzar fins a quin punt el pobre rendiment
dels joves espanyols a PIAAC s’explica pel seu baix nivell educatiu
respecte als països de l’entorn. Les dades presentades al gràfic 6 pro-
venen dels models 1, 2 i 3 de la taula A3 a l’annex. Es presenta la
diferència en comprensió lectora dels joves espanyols respecte als de
l’OCDE tant a nivell brut (model 1), com controlant únicament pel ni-
vell educatiu (model 2), com controlant pel nivell educatiu i per la
resta de variables (model 3). Les diferències respecte a Espanya que
no són significatives apareixen en una barra blanca. El gràfic mostra
com la diferència de puntuació en PIAAC respecte a Espanya s’explica
en part pel baix nivell educatiu dels joves espanyols i en part per al-
tres característiques de la seva població (per exemple, el baix capital
cultural de les famílies). De mitjana, els joves de l’OCDE (ex cloent-hi
Espanya) tenen 20 punts més en lectura, 10 punts més quan contro-
lem per l’educació, i 3 punts més quan controlem per altres variables,
sent aquesta darrera diferència no significativa. Això vol dir que la
meitat del diferencial d’Espanya respecte a la resta de l’OCDE en com-
petència lectora s’explica pel seu baix nivell educatiu, i gairebé la
resta del diferencial en competències s’explica per altres característi-
ques seves com el baix capital cultural familiar o el menor accés a
ocupacions qualificades. Aquestes dades mostren que el baix nivell
dels joves espanyols en les proves PIAAC s’explica pel baix assoliment
d’estudis postobligatoris i altres circumstàncies socials, i no pas per la
baixa qualitat de l’educació rebuda.

La principal pregunta que volíem respondre en aquest apartat era fins
a quin punt el baix assoliment d’estudis postobligatoris a Espanya
explica el baix rendiment dels seus joves a PIAAC. Hem pogut obser-
var com la forta polarització educativa entre els joves a Espanya no es
correspon amb una elevada polarització de les competències, ja que
la dispersió de resultats en lectura i matemàtiques a Espanya és simi-
lar a la de la mitjana dels països de l’OCDE. Espanya és un dels països
amb major població jove als nivells més baixos de competències
(20%), però aquesta xifra és força més baixa que el percentatge de

Educació postobligatòria i desigualtat de competències entre els joves 59

-1
0

0
10

20
30

40
50

It
àl

ia

Ir
la

nd
a

P
ol

òn
ia

Fr
an

ça

Es
lo

và
qu

ia

À
us

tr
ia

R
eg

ne
 U

ni
t

A
le

m
an

ya

D
in

am
ar

ca

Ca
na

dà

Es
tò

ni
a

R
ep

úb
lic

a
Tx

ec
a

N
or

ue
ga

Co
re

a

Su
èc

ia

B
èl

gi
ca

P
aï

so
s

B
ai

xo
s

Fi
nl

àn
di

a

Ja
pó

A
ju

st
at

 e
du

c.

Co
m

pl
er

t

O
EC

D
(s

en
se

 E
sp

an
ya

)

Es
ta

ts
 U

ni
ts

B
ru

ta

G
rà

fic
 6

.

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
la

 b
as

e
de

 d
ad

es
 O

CD
E

P
IA

A
C-

20
12

.

N
ot

a:
 E

n
bl

an
c

co
ef

ic
ie

nt
s

no
 s

ig
ni

fic
at

iu
s.

60 Els reptes en matèria de competències de la població adulta

joves amb nivell educatiu baix (35%). Aquest fet ens hauria de fer
pensar per què el sistema educatiu espanyol no és capaç de proporcio-
nar oportunitats d’assoliment d’estudis postobligatoris a joves que sí
tenen un nivell adequat de competències bàsiques. Els joves espa-
nyols puntuen significativament pitjor en lectura respecte a la mitjana
de l’OCDE i en especial respecte a països com el Japó i Finlàndia. Una
part important d’aquestes diferències s’explica pel baix assoliment
d’estudis postobligatoris dels seus joves, però una altra part també
s’explica per altres característiques que no depenen directament de la
seva educació, com són el baix capital cultural familiar o el menor
accés a ocupacions qualificades. Les dades semblen indicar que el
baix nivell dels joves espanyols en les proves PIAAC no s’explica en
cap cas per una suposada baixa qualitat de l’educació rebuda.

La desigualtat de competències segons el nivell educatiu
a Espanya i l’OCDE

Hem vist fins ara que l’educació és el principal determinant de les com-
petències dels joves i que el baix nivell educatiu dels joves espanyols
explica una part important del diferencial de competències respecte de
la resta de països de l’OCDE. En aquest apartat analitzarem fins a quin
punt hi ha una major o menor desigualtat de competències entre els
joves segons el seu nivell educatiu. Ens interessa saber si la desigual-
tat en la competència lectora depèn en major mesura de l’assoliment
d’estudis secundaris superiors, o si bé els terciaris són més impor-
tants per explicar aquesta desigualtat. També ens interessa poder
comparar quin és el guany en competències dels joves que assoleixen
estudis postobligatoris de secundària superior i de terciària respecte
els que no ho fan a Espanya en relació amb els països del seu entorn.

El gràfic 7 presenta la desigualtat en competència lectora entre els joves
segons nivell educatiu als països de l’OCDE. Es pot observar que en tots
els casos un major nivell educatiu implica un nivell més elevat de com-

Educació postobligatòria i desigualtat de competències entre els joves 61

petències bàsiques dels joves. De mitjana els joves de l’OCDE (ex cloent-
hi Espanya) amb nivell educatiu baix (secundària inferior o menys) asso-
leixen una puntuació en lectura de 235 punts, incrementant en 37 punts
per als de nivell educatiu mitjà (secundaria superior), i incrementant-se
en 34 punts més per als de nivell educatiu alt (terciària). Els països
apareixen ordenats segons el nivell de desigualtat de competències
entre els joves amb major i menor nivell educatiu. Hi ha gran variabilitat
entre els països a causa del diferent nivell de competències de la pobla-
ció amb nivell educatiu baix i amb nivell educatiu alt, sent els casos més
extrems els d’Estats Units i Alemanya. En el cas espanyol els joves amb
nivell educatiu baix mostren nivells de competència molt similars als de
l’OCDE, però en canvi mostren pitjors resultats per als de nivell educatiu
mitjà, amb un diferencial de 9 punts, i força pitjors per als de nivell
educatiu alt, amb un diferencial de 19 punts.

Gràfic 7.

Jap
ó
Co

rea

Es
pa

ny
a

Es
tò
nia

Re
pú

bli
ca

 Tx
ec

a

No
ru
eg

a

Di
na

marc
a

Re
gn

e U
nit Ità

lia

Irl
an

da

Po
lòn

ia

Fin
làn

dia
Su

èc
ia

Pa
ïso

s B
aix

os

Es
lov

àq
uia

Ca
na

dà

OC
DE

 (s
en

se
 E
sp

an
ya

)

Àu
str

ia

Fra
nç

a

Bè
lgi

ca

Ale
man

ya

Es
tat

s U
nit

s

Educació terciària Ed. secundària superior Ed. secundària inf. o menys

 200

 220

 240

 260

 280

 300

 320

 340

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

62 Els reptes en matèria de competències de la població adulta

Tal com hem vist en apartats anteriors, les competències dels joves no
únicament depenen del seu nivell educatiu, sinó que hi ha altres factors
individuals i de context que hi tenen a veure. El gràfic 8 reprodueix les
dades del gràfic 7 però controlant per tots aquests altres factors que
havíem definit amb anterioritat (model 5 a la taula A3 de l’annex). Un
cop controlem per aquests factors, els joves dels països de l’OCDE (ex-
cloent-hi Espanya) amb nivell educatiu baix (secundària inferior o
menys) assoleixen una puntuació en lectura de 236 punts, incrementant
en 26 punts per als de nivell educatiu mitjà (secundària superior), i in-
crementant-se únicament en 24 punts més per als de nivell educatiu alt
(terciària). Les diferències observades entre nivells educatius ara són
força menors perquè l’alumnat que normalment assoleix nivells educa-
tius més elevats té característiques socials i culturals més favorables al
que no ho fa. Els països on les diferèn cies continuen sent més grans
són Alemanya i els Estats Units, i Espanya apareix entre els països on
aquestes diferències són menors. En el cas espanyol, i un cop contro-
lem per la composició de l’alumnat, els joves amb nivell educatiu baix
continuen mostrant nivells de competència similars als de l’OCDE, i no
mostren cap diferència significativa per als de nivell educatiu mitjà.
Únicament per als joves amb estudis terciaris es dóna una puntuació
significativament més baixa en el cas espanyol, amb un diferencial de
15 punts. Malgrat que les diferències respecte la mitjana de l’OCDE es
mantenen en els joves de nivell educatiu alt, val a dir que no hi ha cap
diferència significativa pel que fa a la resta de nivells educatius.

Fins ara hem analitzat la desigualtat general de competències entre
els joves segons el nivell educatiu. Ara ens fixarem específicament en
la desigualtat de competències entre els joves amb nivell educatiu
baix (secundària inferior o menys) i mitjà (secundària superior). En el
gràfic 9 presentem la desigualtat bruta de competències i la desigual-
tat neta després de controlar per la composició de l’alumnat (llengua
i lloc de naixement, capital cultural, ocupació i ús de les competències
al lleure). Observem que en tots els casos la desigualtat bruta és més
elevada que la neta, el que implica que l’alumnat que no assoleix

Educació postobligatòria i desigualtat de competències entre els joves 63

educació postobligatòria tendeix a tenir característiques socials menys
favorables. La variabilitat entre països és molt gran, ja que a Alema-
nya la desigualtat bruta en lectura és de 52 punts i la neta de 35
punts, mentre que al Japó la bruta és únicament de 19 punts i la neta
és de 9 punts. Per la mitjana de països de l’OCDE (excloent-hi Espanya),
els joves de nivell educatiu mitjà presenten 37 punts més en lectura
que els joves de nivell educatiu baix, però únicament 26 punts poden
ser directament atribuïbles al seu major nivell d’estudis. En el cas
d’Espanya la diferència observada en lectura és de 28 punts, podent
atribuir 21 punts d’aquesta diferència al seu major nivell educatiu.

En el gràfic 10 presentem la mateixa anàlisi, però en aquest cas per la
desigualtat de resultats en lectura entre els joves amb nivell educatiu
mitjà (secundària superior) i alt (terciària). El primer que podem dir és

 200

 220

 240

 260

 280

 300

 320

 340

Educació terciària Ed. secundària superior Ed. secundària inf. o menys

Jap
ó

Co
rea

Es
pa

ny
a

Ità
lia

Din
am

arc
a

Es
tòn

ia

Re
pú

bli
ca
 Tx

ec
a

No
rue

ga

Re
gn

e U
nit

Fin
làn

dia

Irla
nd

a

Es
lov

àq
uia

Àu
str

ia

Pa
ïso

s B
aix

os
Su

èc
ia

Po
lòn

ia

Fra
nç

a

OE
CD

 (s
en

se
 Es

pa
ny

a)

Bè
lgi

ca

Ca
na

dà

Ale
man

ya

Gràfic 8.

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

64 Els reptes en matèria de competències de la població adulta

que les diferències en competència lectora són menors entre els joves
amb nivell educatiu mitjà i alt que no pas entre els joves amb nivell
educatiu baix i mitjà. Una de les raons que podria explicar aquest fet
és que el desenvolupament de la competència lectora i matemàtica és
més important en l’educació secundària superior que no pas en l’edu-
cació terciària. Novament observem que en tots els casos la desigual-
tat bruta és més elevada que la neta, el que implica que els joves que
assoleixen estudis terciaris tendeixen a tenir característiques socials
més favorables que els joves que únicament assoleixen estudis secun-
daris superiors. La variabilitat entre països és també força gran ja que
als Estats Units la desigualtat bruta en lectura és de 43 punts i la neta
de 32 punts, mentre que al Regne Unit la bruta és únicament de 19

 -

 10

 20

 30

 40

 50

 60

Jap
ó
Co

re
a

Re
pú

bl
ica

 T
xe

ca

No
ru
eg

a

Es
pa

ny
a

Es
tò
nia

Po
lòn

ia
Ità

lia

Fin
làn

di
a

Di
na

mar
ca

Àu
str

ia

Es
ta
ts

Un
its

Pa
ïso

s B
aix

os

OE
CD

 (s
en

se
 E
sp

an
ya

)

Irl
an

da

Su
èc
ia

Fra
nç

a

Bè
lgi

ca

Ca
na

dà

Re
gn

e
Un

it

Es
lov

àq
uia

Al
em

an
ya

Diferència bruta Diferència neta

Gràfic 9.

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

Educació postobligatòria i desigualtat de competències entre els joves 65

punts i la neta és de 7 punts. Per la mitjana de països de l’OCDE (ex-
cloent Espanya), els joves de nivell educatiu alt presenten 34 punts més
en lectura que els joves de nivell educatiu mitjà, però únicament 24
punts poden ser directament atribuïbles al seu major nivell d’estudis. En
el cas d’Espanya la diferència observada en lectura és de 23 punts i po-
dem atribuir 10 punts d’aquesta diferència al seu major nivell educatiu.

Gràfic 10.

 -

 10

 20

 30

 40

 50

 60

Re
gn

e
Un

it

Es
lov

àq
uia

Es
pa

ny
a

Jap
ó

Co
re
a

Di
na

mar
ca

Ità
lia

Es
tò
nia

Irl
an

da

No
ru
eg

a

Fin
làn

di
a

Al
em

an
ya

Su
èc
ia

Ca
na

dà

Re
pú

bl
ica

 T
xe

ca

Fra
nç

a

Bè
lgi

ca

Àu
str

ia

Pa
ïso

s B
aix

os

OE
CD

 (s
en

se
 E
sp

an
ya

)

Po
lòn

ia

Es
ta
ts

Un
its

Diferència bruta Diferència neta

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

En aquest apartat hem analitzat fins a quin punt hi ha una major o me-
nor desigualtat de competències entre els joves segons el seu nivell
educatiu. Ens ha interessat saber si la desigualtat en la competència
lectora depèn en major mesura de l’assoliment d’estudis secundaris
superiors, o si bé els terciaris són més importants per explicar aquesta
desigualtat. El primer que podem dir és que les diferències en compe-

66 Els reptes en matèria de competències de la població adulta

tència lectora, un cop tenim en compte la diferent composició social
dels joves, són menors entre els joves amb nivell educatiu mitjà i alt
que no pas entre els joves amb nivell educatiu baix i mitjà. Una de les
raons que podria explicar aquest fet és que el desenvolupament de la
competència lectora i matemàtica és més important en l’educació se-
cundària superior que no pas en l’educació terciària. També ens ha in-
teressat poder comparar quin és el guany en competències dels joves
que assoleixen estudis postobligatoris de secundària superior i de ter-
ciària respecte dels que no ho fan a Espanya en relació amb els països
del seu entorn. En el cas espanyol, en tots els nivells educatius els joves
presenten pitjors resultats respecte de la mitjana dels països de l’OCDE.
Malgrat això, quan controlem per factors, com el capital cultural familiar
o la situació en el mercat laboral, el que trobem és que les diferències
respecte a l’OCDE gairebé desapareixen pels joves amb nivell educatiu
baix i mitjà, i únicament es mantenen de manera important en el cas
dels joves amb nivell alt. Això ens fa pensar que la tasca de desenvolu-
par les competències dels joves és més complicada a Espanya respecte
als països del seu entorn, a causa del baix nivell educatiu de la llar
d’origen i de les males condicions del mercat de treball. Únicament en
el cas dels joves amb estudis ter ciaris s’observa que la seva educació
els ha proporcionat menys competències bàsiques respecte als joves
dels països del seu entorn.

Conclusions

La base de dades PIAAC ens ha permès per primer cop analitzar la rela-
ció entre l’assoliment d’estudis postobligatoris i la desigualtat de com-
petències entre els joves a Espanya respecte dels països del seu entorn.
La participació en estudis postobligatoris és important, entre d’altres
raons, perquè permet als joves adquirir i desenvolupar competències que
després poden utilitzar al llarg de la seva vida. En finalitzar els estudis de
formació inicial, els joves es veuen en situacions clau de la seva vida en
la transició cap al mercat laboral i en la configuració de la seva vida com

Educació postobligatòria i desigualtat de competències entre els joves 67

a adults. Assolir unes sòlides competències bàsiques, com la compren-
sió lectora i la comprensió matemàtica, són elements clau per gaudir
d’una ciutadania plena en les societats complexes en què vivim.

El nostre estudi ha mostrat que aquestes competències bàsiques no
únicament depenen de l’educació dels joves, però és el factor més
important que determina aquestes competències. Tant a Espanya com
a l’OCDE el nivell educatiu assolit dels joves és el principal determi-
nant de les seves competències bàsiques. Després de la seva educa-
ció, el factor més determinant és l’educació dels seus pares. El capital
cultural de la llar d’origen és un factor tan important que no únicament
condiciona el nivell educatiu dels joves, sinó també les seves compe-
tències al final de la seva formació. Un altre factor de gran importància
és la relació amb el mercat laboral. El nivell de qualificació del tipus
d’ocupació és un factor que fins i tot entre la població jove condiciona
el seu nivell de competències. De la mateixa manera succeeix amb les
pràctiques dels joves en el lleure, que estan fortament associades amb
el manteniment de les competències bàsiques per part dels joves.

La desigualtat de competències entre els joves a Espanya és similar a
la de la mitjana dels països de l’OCDE. Això vol dir que la ja coneguda
elevada polarització educativa entre els joves a Espanya no es corres-
pon amb una elevada polarització de les competències bàsiques entre
ells. Aquest és un fet interessant ja que hom esperaria que hi hagués
una correspondència entre desigualtat educativa i desigualtat de com-
petències. Espanya és un dels països amb major població jove als
nivells més baixos de competències (20%), però aquesta xifra és força
més reduïda que el percentatge de joves amb nivell educatiu baix
(35%). Aquest fet ens hauria de portar a qüestionar-nos per què el
sistema educatiu espanyol no és capaç de proporcionar oportunitats
d’assoliment d’estudis postobligatoris a joves que sí tenen un nivell
adequat de competències bàsiques. Sembla que l’elevat abandona-
ment educatiu prematur a Espanya té a veure únicament en part amb
les baixes competències dels joves. Hi ha altres factors institucionals

68 Els reptes en matèria de competències de la població adulta

i socioeducatius, no directament relacionats amb les competències
cognitives dels joves, que estan fent que l’abandonament educatiu
prematur sigui molt elevat a Espanya.

La comparativa internacional mostra que els joves espanyols presenten
nivells de competències bàsiques inferiors als de la resta de països de
l’OCDE, i en especial respecte a països com el Japó i Finlàndia. La nostra
anàlisi ha estimat que una part important d’aquestes diferències s’expli-
ca per l’elevat abandonament educatiu prematur dels joves espanyols,
però una altra part també s’explica per altres característiques que no
depenen directament de la seva educació. Entre aquests altres factors
es troben el baix capital cultural familiar i el menor accés a ocupacions
qualificades dels joves espanyols. Queda clar que reduir l’escletxa com-
petencial respecte als països del seu entorn passa necessàriament per
incrementar el percentatge de població jove que assoleix estudis post-
obligatoris, però hi ha altres factors que hi intervenen. Mentre el mercat
laboral dels joves estigui dominat per ocupacions poc qualificades, les
inversions en la seva formació no es convertiran en un major nivell de
competències, perquè no podran exercitar-les i actualitzar-les en la seva
activitat laboral. D’altra banda, l’efecte del capital cultural familiar sobre
l’escletxa competencial amb els països de l’OCDE únicament es podrà
reduir si s’aconsegueix millorar el nivell educatiu dels joves, ja que
d’ells depèn el capital cultural de les noves generacions.

Sovint s’ha volgut atribuir el baix rendiment dels joves espanyols en
les proves internacionals a una suposada baixa qualitat de l’educació
a Espanya. Hem analitzat quin és el guany en competències dels joves
que assoleixen estudis postobligatoris de secundària superior i de ter-
ciària respecte als que no ho fan a Espanya en relació amb els països
del seu entorn. En el cas espanyol, en els nivells educatius postobli-
gatoris els joves presenten pitjors resultats respecte de la mitjana dels
països de l’OCDE. Malgrat això, quan controlem per factors com el
capital cultural familiar o la situació en el mercat laboral, el que tro-
bem és que les diferències respecte a l’OCDE desapareixen per als

Educació postobligatòria i desigualtat de competències entre els joves 69

joves amb nivell educatiu baix (secundaris inferiors) i mitjà (secunda-
ris superiors), i únicament es mantenen de manera significativa per als
de nivell alt (terciaris). Queda clar que el baix nivell educatiu de la llar
d’origen i les males condicions del mercat de treball són factors que
fan més complicada la tasca de desenvolupar les competències dels
joves a Espanya respecte als països del seu entorn. D’altra banda, i tal
com acabem de comentar, únicament en el cas dels joves amb estudis
terciaris s’observa que la seva educació els ha proporcionat menys
competències bàsiques respecte als joves dels països del seu entorn.
Tot indica que el baix rendiment dels joves espanyols a PIAAC es deu
als problemes d’equitat en l’assoliment d’estudis postobligatoris i no
a la baixa qualitat d’aquests estudis.

Ens ha interessat saber si la desigualtat en la competència lectora
entre els joves depèn en major mesura de l’assoliment d’estudis se-
cundaris superiors o si bé els terciaris són més importants per explicar
aquesta desigualtat. El que podem dir és que les diferències en com-
petència lectora, un cop tenim en compte la diferent composició social
dels joves, són menors entre els joves amb nivell educatiu mitjà i alt,
que no pas entre els joves amb nivell educatiu baix i mitjà. Una de les
raons que podria explicar aquest fet és que el desenvolupament de
les competències lectora i matemàtica és més important en l’educació
secundària superior que no pas en l’educació terciària. En el cas espe-
cífic d’Espanya aquesta realitat és especialment marcada, ja que l’efec-
te dels estudis terciaris sobre les competències bàsiques dels joves és
la meitat d’important que l’efecte dels estudis secundaris superiors.
Això ens faria pensar que a Espanya es fa menys incís en les compe-
tències bàsiques en els estudis terciaris del que es fa en altres països.

Implicacions polítiques

L’anàlisi de la relació entre els estudis postobligatoris i les competències
bàsiques dels joves ens ha permès extreure una sèrie de resultats i con-

70 Els reptes en matèria de competències de la població adulta

clusions disponibles en aquesta publicació. Aquestes conclusions fan re-
ferència a Espanya i als països de l’OCDE, però creiem que moltes poden
ser directament rellevants per al cas català. En un esforç per traduir
aquestes conclusions en recomanacions polítiques, tot seguit proposem
una sèrie de recomanacions fetes pels investigadors. En tot cas, la nostra
sugerència és que les persones interessades llegeixin la resta de l’informe
i treguin les seves pròpies recomana cions. Les nostres són:

1. Cal una agenda ambiciosa d’universalització de l’assoliment
d’estudis secundaris superiors. Espanya és el país amb major
abandonament educatiu prematur de l’OCDE i això té un impac-
te directe sobre les competències de la població jove. Assolir
estudis postobligatoris i un nivell adequat de competències bà-
siques hauria de ser un dret universal en el món actual, tal com
succeeix, de fet, en les societats més avançades.

2. Les polítiques de combat a l’abandonament educatiu prematur no
es poden centrar únicament en els aspectes cognitius. Gairebé la
meitat dels joves que han abandonat prematurament el sistema
educatiu a Espanya mostren nivells adequats de competències
cognitives bàsiques, però en canvi no han aconseguit assolir cap
tipus d’estudis postobligatoris. Cal pensar en quins mecanismes
institucionals expulsen els joves del sistema i com millorar la seva
progressió en els estudis postobligatoris a partir del suport al
jove, no únicament en els aspectes cognitius de l’aprenentatge,
sinó també en els motivacionals, actitudinals i socials.

3. Les polítiques laborals de joventut han de tenir en comte la neces-
sitat d’oferir oportunitats laborals dignes i adequades a la seva
formació. L’entorn de treball és clau per desenvolupar i actualitzar
les competències dels joves. Si no accedeixen a ocupacions qualifi-
cades, amb el temps veurem com la inversió que hem fet en la seva
formació es malbarata per l’obsolescència de les competències.

4. El sistema nacional d’avaluació ha d’incloure proves de compe-
tències bàsiques als estudis postobligatoris. No disposem d’ins-
truments de mesura i diagnòstic de les competències bàsiques

Educació postobligatòria i desigualtat de competències entre els joves 71

en nivells postobligatoris malgrat que sabem que aquestes com-
petències són clau pel món del treball, per aprendre a aprendre
al llarg de la vida, i per viure en les societats actuals. A més ens
permetrien entendre millor les dificultats en les transicions entre
nivells educatius i entre branques d’estudis, com també disse-
nyar polítiques més efectives per a la millora de la qualitat i
l’equitat del sistema. La manca d’aquestes avaluacions nacionals
es fa dependre de les dades de PIAAC disponibles per a Espanya.

Bibliografia

Boudard, E. (2001). Literacy Proficiency, Earnings, and Recurrent Trai-
ning: A Ten Country Comparative Study. Institute of International Edu-
cation, Universitat d'Estocolm.

Braga, M., Checchi D. i Meschi E. (2013). «Institutional Reforms and
Educational Attainment in Europe: A long run perspective». Economic
Policy, núm. 73, p. 45-100.

Dee, T. S. (2004). «Are There Civic Returns to Education?». Journal of
Public Economics, núm. 88, p. 1697-1720.

Desjardins, R. (2003). «Determinants of literacy proficiency: A life-
long-lifewide learning perspective». International Journal of Educatio-
nal Research, 39(3), p. 205-245.

Grossman, M. (2006). «Education and Nonmarket Outcomes», in: Ha-
nushek, E. A, Welch, F. (eds.), Handbook of the Economics of Educa -
ti on. Amsterdam: North-Holland.

Hanushek, E. A. i Kimko, D. D. (2000). «Schooling, Labor-Force Qua-
lity, and the Growth of Nations». American Economic Review, núm. 90
(5), p. 1184-1208.

72 Els reptes en matèria de competències de la població adulta

Harmon, C., Oosterbeek, H. i Walker, I. (2003). «The Returns to Edu-
cation: Microeconomics». Journal of Economic Surveys, núm. 17 (2), p.
115-155.

Heisig, J. P. i Solga, H. (2014). Skills inequalities in 21 countries: PIAAC
results for prime-age adults. WZB Discussion Paper. En línia: http://
www.econstor.eu/handle/10419/105504

Lochner, L. i Moretti, E. (2004). «The Effect of Education on Crime:
Evidence from Prison Inmates, Arrests, and Self-Reports». American
Economic Review, núm. 94(1), p. 155-189.

Milligan, K., Moretti, E. i Oreopoulos, P. (2004). «Does education
improve citizenship? Evidence from the United States and the United
Kingdom». Journal of Public Economics, núm. 88, p. 1667-1695.

OECD & Statistics Canada (2000). Literacy in the Information Age. París:
Organització per a la Cooperació i el Desenvolupament Econòmics. En
línia: http://www.oecd-ilibrary.org/content/book/9789264181762-en

Oreopoulos, P. i Salvanes, K. (2011). «Priceless: The Nonpecuniary
Benefits of Schooling». Journal of Economic Perspectives, núm. 25(1),
p. 159-184.

Owen, A. B. (2014). «Sobol’ Indices and Shapley Value». SIAM/ASA
Journal on Uncertainty Quantification, núm. 2(1), p. 245-251.

Park, H. i Kyei, P. (2011). «Literacy gaps by educational attainment: A
cross-national analysis». Social Forces, núm. 89(3), p. 879-904.

Raudenbush, S. W. i Kasim, R. M. (1998). «Cognitive skill and econo-
mic inequality: Findings from the National Adult Literacy Survey». Har-
vard Educational Review, núm. 68(1), p. 33-80.

Annex

Ta
ul

a
A1

.

Ll
en

gu
a

Ll
oc

na
ix

e-
m

en
t

Ed
.

pa
re

s
Ll

ib
re

s
a

ca
sa

N
iv

el
l

ed
uc

at
iu

Fo
rm

ac
ió

d’
ad

ul
ts

Po
si

ci
ó

en

el
 m

er
ca

t
de

 t
re

ba
ll

O
cu

pa
ci

ó

Ú
s

a
ca

sa

de
 c

om
p.

nú

m
e-

riq
ue

s

Ú
s

a
ca

sa
 d

e
co

m
p.

le

ct
or

a

Ú
s

a
ca

sa
 d

e
co

m
p.

TI

C

M
os

tr
a

to
ta

l

A
le

m
an

ya
1,

51
1,

51
9,

15
2,

41
1,

51
1,

51
1,

51
3,

22
6,

04
1,

61
2,

01
99

4

À
us

tr
ia

2,
19

2,
19

5,
11

2,
30

2,
19

2,
19

2,
19

3,
44

6,
99

2,
71

2,
40

95
8

B
èl

gi
ca

10
,7

2
10

,2
0

13
,7

4
10

,5
1

9,
99

9,
99

9,
99

11
,0

3
20

,4
0

11
,0

3
10

,4
1

96
1

Ca
na

dà
0,

02
–

7,
06

0,
55

–
0,

02
0,

04
1,

07
5,

07
0,

50
0,

39
45

74

Co
re

a
0,

79
0,

71
1,

26
0,

87
0,

08
0,

79
0,

71
1,

82
9,

08
2,

84
1,

74
12

67

D
in

am
ar

ca
1,

06
0,

96
2,

22
1,

54
0,

87
1,

16
0,

96
2,

31
6,

74
1,

45
1,

16
10

38

Es
lo

và
qu

ia
0,

25
0,

25
0,

90
0,

82
0,

25
0,

25
0,

33
1,

14
7,

69
1,

88
1,

47
12

23

Es
pa

ny
a

1,
35

1,
18

3,
88

1,
94

1,
18

1,
18

1,
35

2,
36

17
,0

5
3,

88
1,

69
11

85

Es
ta

ts
 U

ni
ts

1,
82

1,
82

6,
12

2,
01

1,
82

1,
82

1,
82

2,
87

5,
55

2,
68

2,
58

10
45

Es
tò

ni
a

1,
05

1,
05

8,
45

1,
12

0,
91

0,
91

1,
05

1,
96

5,
03

1,
19

1,
19

14
32

Fi
nl

àn
di

a
2,

39
–

2,
30

0,
57

–
–

0,
19

0,
57

0,
67

0,
29

0,
29

10
44

Fr
an

ça
1,

39
1,

31
19

,3
9

3,
36

0,
65

1,
15

1,
15

2,
37

7,
61

1,
72

1,
72

12
22

Ir
la

nd
a

0,
36

0,
36

4,
87

0,
79

0,
29

0,
36

0,
29

0,
64

9,
31

0,
79

0,
72

13
97

It
àl

ia
1,

01
1,

01
1,

39
1,

52
–

0,
88

0,
88

1,
90

24
,4

0
5,

44
1,

64
79

1

Ja
pó

1,
61

1,
61

6,
22

1,
93

1,
61

1,
61

1,
61

9,
22

17
,5

8
2,

04
2,

57
93

3

N
or

ue
ga

5,
75

5,
65

6,
88

6,
06

5,
34

6,
06

5,
65

14
,9

9
8,

93
5,

65
5,

54
97

4

Pa
ïs
os

B
ai

xo
s

1,
62

1,
50

3,
00

1,
62

1,
50

1,
62

1,
50

2,
00

12
,6

1
2,

25
1,

87
80

1

P
ol

òn
ia

–
–

1,
95

–
–

–
0,

10
1,

24
7,

43
1,

38
0,

86
21

01

R
eg

ne
 U

ni
t

1,
29

0,
97

17
,4

7
1,

45
0,

97
0,

97
1,

24
3,

60
7,

53
1,

45
1,

24
18

60

R
ep

.
Tx

ec
a

1,
11

0,
59

3,
49

1,
19

–
0,

59
0,

67
2,

08
2,

67
1,

04
9,

88
13

46

Su
èc

ia
0,

25
0,

25
4,

48
0,

37
–

–
–

1,
25

2,
74

0,
50

0,
25

80
3

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
la

 b
as

e
de

 d
ad

es
 O

CD
E

P
IA

A
C-

20
1.

74 Els reptes en matèria de competències de la població adulta

Taula A2.

Gènere Edat
Lloc de

naixement
Llengua

Alemanya 51,88 48,12 51,75 48,25 82,06 17,94 83,08 16,92

Àustria 49,26 50,74 51,08 48,92 77,97 22,03 79,73 20,27

Bèlgica 49,19 50,81 45,17 54,83 91,28 8,72 90,75 9,25

Canadà 50,12 49,88 47,85 52,15 73,48 26,52 77,61 22,39

Corea 54,02 45,98 46,39 53,61 97,26 2,74 98,21 1,79

Dinamarca 50,31 49,69 47,18 52,82 80,66 19,34 82,47 17,53

Eslovàquia 51,35 48,65 48,9 51,1 98,87 1,13 93,75 6,25

Espanya 50,52 49,48 44,68 55,32 80,32 19,68 89,41 10,59

Estats Units 48 52 52,67 47,33 82,85 17,15 82,34 17,66

Estònia 50,47 49,53 48,87 51,13 94,82 5,18 96,85 3,15

Finlàndia 52,15 47,85 48,15 51,85 93,37 6,63 96,65 3,35

França 48,8 51,2 49,17 50,83 88 12 89,7 10,3

Irlanda 48,03 51,97 42,46 57,54 71,1 28,9 82,77 17,23

Itàlia 50,82 49,18 45,67 54,33 85,92 14,08 86,48 13,52

Japó 50,67 49,33 46,06 53,94 99,34 0,66 100 0

Noruega 51,26 48,74 46,61 53,39 78,77 21,23 78,58 21,42

OCDE 50,53 49,47 47,89 52,11 86,4 13,6 88,35 11,65

Països Baixos 49,66 50,34 48,08 51,92 86,44 13,56 88,46 11,54

Polònia 50,21 49,79 53,74 46,26 99,8 0,2 98,48 1,52

Regne Unit 50,56 49,44 51,79 48,21 78,12 21,88 84,45 15,55

República Txeca 52,87 47,13 40,95 59,05 94,19 5,81 96,56 3,44

Suècia 50,99 49,01 48,55 51,45 79,72 20,28 79,09 20,91

Educació postobligatòria i desigualtat de competències entre els joves 75

Educació dels pares Llibres a casa Educació assolida

Alemanya 6,66 48,13 45,2 49,76 50,24 10,33 54,53 35,14

Àustria 15,69 57,97 26,33 60,52 39,48 12,21 67,05 20,75

Bèlgica 20,58 41,8 37,62 73,11 26,89 7,85 44,15 48

Canadà 10,69 37,15 52,16 60,95 39,05 7,87 34,53 57,6

Corea 32,79 45,15 22,07 65,6 34,4 2,32 35,57 62,1

Dinamarca 16 39,18 44,82 42,76 57,24 13,71 35,79 50,5

Eslovàquia 14,47 69,35 16,17 61,3 38,7 12,07 59,44 28,49

Espanya 57,76 24,08 18,16 63,56 36,44 34,46 26,09 39,45

Estats Units 13,24 38,9 47,87 66,74 33,26 10,06 46,66 43,28

Estònia 6,93 45,14 47,93 32,52 67,48 14,57 40,88 44,55

Finlàndia 14,66 54,06 31,27 44,51 55,49 7,55 46,67 45,77

França 28,67 45,56 25,77 62,18 37,82 15,03 44,16 40,81

Irlanda 35,6 35,51 28,88 63,57 36,43 13,01 40,92 46,06

Itàlia 57,98 32,88 9,14 70,25 29,75 27,89 48,29 23,82

Japó 5,47 45,33 49,2 72,63 27,37 8,01 35,54 56,45

Noruega 12,31 38,75 48,94 32,88 67,12 16,77 37,81 45,42

OCDE 20,39 45,62 33,99 55,43 44,57 12,96 44,49 42,55

Països Baixos 34,74 29,7 35,56 50,53 49,47 17,15 41,4 41,45

Polònia 8,03 72,36 19,61 61,42 38,58 5,24 48,56 46,2

Regne Unit 15,38 48,35 36,28 60,84 39,16 15,92 35,49 48,59

Rep. Txeca 2,84 77,55 19,61 39,68 60,32 6,65 63,69 29,66

Suècia 17,68 31,11 51,21 35,32 64,68 13,55 47,05 39,41

76 Els reptes en matèria de competències de la població adulta

Taula A2.

(continuació)

Posició en el mercat
de treball

Ocupació

Alemanya 81,27 5,67 13,06 41,4 29,72 22,6 6,29

Àustria 83,69 4,42 11,89 43,47 29,41 19,92 7,19

Bèlgica 89,78 2,97 7,25 50,4 23,23 18,05 8,32

Canadà 82,99 4,3 12,71 55 23,09 14,96 6,95

Corea 73,61 5,1 21,3 38,27 41,16 16,19 4,38

Dinamarca 78,44 6,57 14,99 49,31 24,44 17,13 9,12

Eslovàquia 71,41 8,6 19,99 42,93 24,05 25,76 7,27

Espanya 69,82 17,17 13 32,02 33,48 20,69 13,81

Estats Units 80,47 7,83 11,7 44,24 33,61 14,03 8,12

Estònia 84,2 5,69 10,1 48,85 19,14 25,45 6,55

Finlàndia 79,98 5,78 14,24 42,19 28,62 21,61 7,58

França 77,46 8,35 14,19 41,22 27,9 21,76 9,12

Irlanda 72,65 9,93 17,42 36,77 33,85 22,07 7,31

Itàlia 68,28 15,22 16,5 32,31 33,64 24,16 9,88

Japó 77,57 1,45 20,97 33,73 41,65 20,28 4,34

Noruega 85,95 3,87 10,18 47,04 32,95 14,31 5,7

OCDE 78,98 6,82 14,2 43,12 29,62 19,81 7,45

Països Baixos 85,54 4,57 9,88 56,96 27,78 8,84 6,42

Polònia 77,48 6,74 15,78 41,64 25,56 26,91 5,9

Regne Unit 79,87 6,86 13,27 42,37 33,26 13,62 10,75

República Txeca 78,64 5,44 15,93 41,09 24,46 29,34 5,11

Suècia 79,45 6,77 13,78 44,22 30,94 18,43 6,41

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

Educació postobligatòria i desigualtat de competències entre els joves 77

Ús a casa de TIC

Ús a casa de comp.
numèrica

Ús a casa de comp.
lectora

Alemanya 49,81 50,19 50,24 49,76 37,46 62,54

Àustria 54,54 45,46 46,79 53,21 42,94 57,06

Bèlgica 54,8 45,2 59,95 40,05 60,36 39,64

Canadà 44,81 55,19 45,52 54,48 41,22 58,78

Corea 63,88 36,12 50,59 49,41 44,71 55,29

Dinamarca 40,64 59,36 53,71 46,29 47,75 52,25

Eslovàquia 40,55 59,45 48,31 51,69 61,23 38,77

Espanya 48,55 51,45 48,51 51,49 55,95 44,05

Estats Units 41,88 58,12 35,32 64,68 35,93 64,07

Estònia 48,76 51,24 41,71 58,29 45,82 54,18

Finlàndia 51,4 48,6 28,51 71,49 34,87 65,13

França 57,24 42,76 63,99 36,01 67,58 32,42

Irlanda 52,73 47,27 57,87 42,13 49,45 50,55

Itàlia 51,16 48,84 55,36 44,64 65,71 34,29

Japó 73,74 26,26 68,71 31,29 69,29 30,71

Noruega 48,11 51,89 52,94 47,06 33,48 66,52

OCDE 50,84 49,16 50,67 49,33 51,14 48,86

Països Baixos 45,67 54,33 56,3 43,7 45,71 54,29

Polònia 50,11 49,89 45,41 54,59 56,16 43,84

Regne Unit 49,61 50,39 62,11 37,89 46,8 53,2

Rep. Txeca 44,27 55,73 38,55 61,45 61,54 38,46

Suècia 48,7 51,3 51,92 48,08 42,38 57,62

78 Els reptes en matèria de competències de la població adulta

Taula A3.

Variables
(1)

Efecte
país

(2)
Efecte país

i educ.

(3)
Efecte país

i cov.

(4)
Efecte país i
interac. educ.

(5)
Efecte país,

interac. educ. i cov.

educ_2 34,58*** 22,19*** 27,92*** 21,14***

(1.867) (2.059) (3.540) (3.569)

educ_3 66,51*** 43,15*** 50,98*** 31,26***

(2.102) (2.456) (3.084) (3.276)

Àustria 17,01*** 15,29*** 9,293*** 2,498 3,082

(2,236) (2,274) (2,209) (6,135) (6,153)

Bèlgica 28,16*** 16,20*** 8,913*** 0,166 -2,570

(2,236) (2,231) (2,080) (6,732) (5,801)

Canadà 22,18*** 7,189*** 2,044 -5,822 -11,91**

(1,980) (1,936) (1,843) (5,530) (5,639)

República Txeca 23,92*** 17,43*** 8,355*** 21,28*** 7,143

(2,161) (2,297) (2,293) (7,058) (7,228)

Dinamarca 19,40*** 8,697*** 2,082 6,404 1,770

(2,376) (2,332) (2,157) (7,470) (6,586)

Estònia 23,10*** 14,60*** 3,133 14,49*** 2,313

(2,292) (2,380) (2,357) (4,846) (5,021)

Finlàndia 46,08*** 34,76*** 27,49*** 28,56*** 23,47***

(2,227) (2,152) (2,102) (8,350) (6,831)

França 15,26*** 8,084*** 4,197** -4,001 -5,688

(2,035) (2,037) (1,995) (4,981) (5,090)

Alemanya 18,64*** 11,68*** 4,575** -11,09* -10,98

(2,267) (2,365) (2,148) (6,395) (6,960)

Irlanda 12,82*** 3,297 5,499*** -0,565 -0,967

(2,146) (2,158) (2,087) (5,105) (5,092)

Itàlia -2,552 0,168 -0,837 -4,728 -3,658

(2,621) (2,414) (2,404) (4,422) (4,499)

Japó 46,36*** 31,79*** 21,73*** 44,91*** 35,52***

(2,207) (2,290) (2,138) (5,396) (5,437)

Corea 26,73*** 8,377*** 4,878*** 13,86 13,41

(1,810) (1,841) (1,823) (9,517) (9,415)

Educació postobligatòria i desigualtat de competències entre els joves 79

Variables
(1)

Efecte
país

(2)
Efecte país

i educ.

(3)
Efecte país

i cov.

(4)
Efecte país i
interac. educ.

(5)
Efecte país,

interac. educ. i cov.

Països Baixos 35,28*** 28,65*** 20,24*** 19,87*** 13,41**

(2,506) (2,477) (2,237) (6,226) (5,479)

Noruega 25,73*** 17,68*** 9,442*** 17,34*** 6,844

(2,200) (2,194) (2,062) (6,026) (5,385)

Polònia 14,39*** 2,134 -5,666*** 0,600 -12,62

(2,005) (2,050) (2,026) (7,852) (8,503)

Eslovàquia 15,62*** 11,38*** 2,403 -5,139 -9,233*

(1,941) (1,924) (2,027) (5,500) (5,563)

Suècia 27,21*** 20,00*** 13,07*** 10,01 4,433

(2,368) (2,401) (2,393) (7,386) (6,898)

Regne Unit 17,89*** 8,564*** 7,284*** 4,771 1,059

(2,402) (2,428) (2,359) (4,390) (4,681)

Estats Units 12,74*** 3,084 -4,516** -14,06** -15,61***

(2,282) (2,313) (2,069) (6,351) (6,035)

educ2_Àustria 12,78* 2,440

(7,032) (7,098)

educ2_Bèlgica 11,75 8,099

(7,627) (6,903)

educ2_Canadà 16,27*** 10,91*

(6,005) (6,199)

educ2_Rep. Txeca -6,234 -2,789

(7,994) (8,226)

educ2_Dinamarca 5,572 1,394

(8,522) (7,949)

educ2_Estònia 1,464 0,774

(5,349) (5,606)

educ2_Finlàndia 5,624 1,349

(8,811) (7,476)

educ2_França 9,903* 6,587

(5,666) (6,111)

educ2_Alemanya 24,12*** 13,63*

(6,844) (7,482)

educ2_Irlanda 4,170 5,240

(6,075) (5,685)

80 Els reptes en matèria de competències de la població adulta

Variables
(1)

Efecte
país

(2)
Efecte país

i educ.

(3)
Efecte país

i cov.

(4)
Efecte país i
interac. educ.

(5)
Efecte país,

interac. educ. i cov.

educ2_Itàlia 4,103 0,903

(5,404) (5,401)

educ2_Japó -8,931 -12,43*

(6,165) (6,350)

educ2_Corea 0,599 -6,286

(10,02) (9,793)

educ2_P. Baixos 7,658 2,911

(6,983) (6,143)

educ2_Noruega -0,218 -0,290

(7,092) (6,812)

educ2_Polònia -3,902 0,876

(8,375) (8,838)

educ2_Eslovàquia 19,73*** 12,62**

(6,258) (6,019)

educ2_Suècia 10,39 5,973

(7,596) (7,327)

educ2_Regne Unit 9,138* 11,13**

(5,403) (5,391)

educ2_Estats Units 11,90* 2,734

(6,409) (6,353)

educ3_Àustria 19,46*** 13,96**

(6,756) (6,770)

educ3_Bèlgica 27,85*** 19,36***

(6,764) (5,938)

educ3_Canadà 18,70*** 21,81***

(6,065) (6,353)

educ3_Rep. Txeca 3,711 8,192

(7,394) (7,458)

educ3_Dinamarca 5,267 2,875

(8,282) (7,346)

educ3_Estònia 2,884 3,843

(4,829) (5,079)

educ3_Finlàndia 12,93 9,964

(8,331) (6,835)

Educació postobligatòria i desigualtat de competències entre els joves 81

Variables
(1)

Efecte
país

(2)
Efecte país

i educ.

(3)
Efecte país

i cov.

(4)
Efecte país i
interac. educ.

(5)
Efecte país,

interac. educ. i cov.

educ3_França 22,35*** 17,81***

(5,445) (5,507)

educ3_Alemanya 30,85*** 22,55***

(7,132) (7,872)

educ3_Irlanda 9,051 11,58*

(5,871) (5,948)

educ3_Itàlia 8,246 2,768

(5,253) (5,102)

educ3_Japó -11,83** -12,01**

(5,623) (6,057)

educ3_Corea -2,493 -5,442

(9,681) (9,776)

educ3_P. Baixos 16,76** 14,95**

(6,942) (6,268)

educ3_Noruega 4,699 8,232

(6,986) (6,225)

educ3_Polònia 12,93 16,66*

(8,385) (9,047)

educ3_Eslovàquia 18,62*** 11,70*

(6,137) (6,167)

educ3_Suècia 16,47** 15,67**

(7,889) (7,565)

educ3_Regne Unit 5,340 8,396

(5,232) (5,206)

educ3_Estats Units 31,32*** 24,25***

(6,953) (6,725)

gender -3,311*** -3,535***

(1,230) (1,235)

age -2,437** -2,485**

(1,187) (1,174)

for_born -27,96*** -27,65***

(2,291) (2,285)

pared_2 11,07*** 11,00***

(1,845) (1,867)

82 Els reptes en matèria de competències de la població adulta

Variables
(1)

Efecte
país

(2)
Efecte país

i educ.

(3)
Efecte país

i cov.

(4)
Efecte país i
interac. educ.

(5)
Efecte país,

interac. educ. i cov.

pared_3 20,86*** 20,54***

(2,002) (2,011)

empl_stat_2 -1,904 -1,265

(2,143) (2,194)

skilled 20,40*** 19,54***

(1,884) (1,903)

white_collar 8,716*** 8,419***

(2,052) (2,093)

blue_collar 0,305 -0,530

(2,404) (2,394)

Constant 262,8*** 227,5*** 233,6*** 235,4*** 239,2***

(1,469) (2,073) (2,977) (2,726) (3,340)

Observacions 27,591 27,591 25,653 27,591 25,653

R quadrat 0,073 0,277 0,368 0,291 0,379

Errors estàndard entre parèntesis.
*** p<0.01, ** p<0.05, * p<0.1

Taula A4.

Variables
(1)

Efecte
país

(2)
Efecte país
i pre-educ.

(3)
Efecte país

pre-edu. i educ.

(4)
Complet

gender -10,12*** -14,15*** -14,84***

(1,338) (1,226) (1,410)

age 0,897 0,126 -0,914

(1,397) (1,245) (1,183)

for_born -30,18*** -27,13*** -24,87***

(2,583) (2,265) (2,192)

pared_2 25,12*** 12,30*** 10,72***

(1,931) (1,916) (1,933)

pared_3 47,58*** 25,74*** 22,47***

(2,258) (2,267) (2,263)

Educació postobligatòria i desigualtat de competències entre els joves 83

Variables
(1)

Efecte
país

(2)
Efecte país
i pre-educ.

(3)
Efecte país

pre-edu. i educ.

(4)
Complet

educ_2 30,68*** 22,94***

(2,333) (3,621)

educ_3 61,97*** 30,93***

(2,668) (3,546)

empl_stat_2 -5,556**

(2,389)

skilled 24,32***

(2,240)

white_collar 10,62***

(2,508)

blue_collar 3,552

(2,429)

Àustria 24,77*** 13,39*** 18,53*** 5,398

(2,261) (2,367) (2,269) (6,787)

Bèlgica 37,90*** 21,86*** 17,56*** 7,869

(2,202) (2,187) (2,083) (6,636)

Canadà 19,05*** 2,420 -3,057* -18,50***

(1,967) (2,047) (1,823) (5,714)

República Txeca 31,08*** 12,69*** 14,76*** 9,231

(2,133) (2,482) (2,462) (7,019)

Dinamarca 29,56*** 12,99*** 10,90*** 6,661

(2,363) (2,389) (2,275) (7,171)

Estònia 26,34*** 4,317* 5,293** 1,703

(2,132) (2,261) (2,243) (4,808)

Finlàndia 45,17*** 27,62*** 24,27*** 25,94***

(2,433) (2,395) (2,213) (7,681)

França 12,13*** 5,580*** 1,530 -20,51***

(2,051) (1,970) (1,919) (5,427)

Alemanya 24,86*** 7,701*** 9,777*** -9,830

(2,125) (2,095) (1,954) (7,232)

Irlanda 8,216*** 4,192** -1,091 -7,844*

(2,032) (1,999) (1,984) (4,640)

Itàlia 5,126* 4,799* 7,190*** 4,148

(2,662) (2,513) (2,380) (4,676)

84 Els reptes en matèria de competències de la població adulta

Variables
(1)

Efecte
país

(2)
Efecte país
i pre-educ.

(3)
Efecte país

pre-edu. i educ.

(4)
Complet

Japó 39,96*** 13,94*** 10,39*** 22,90***

(2,054) (2,127) (1,997) (5,902)

Corea 23,40*** 10,35*** -2,526 -0,344

(1,804) (2,004) (1,840) (10,76)

Països Baixos 35,69*** 24,30*** 23,12*** 12,49**

(2,321) (2,140) (2,105) (5,418)

Noruega 27,64*** 9,647*** 10,86*** 1,553

(2,418) (2,398) (2,351) (6,669)

Polònia 13,14*** -5,229** -9,302*** -16,27*

(2,073) (2,196) (2,076) (8,701)

Eslovàquia 21,62*** 5,405*** 8,070*** -14,94***

(2,057) (1,988) (1,920) (5,408)

Suècia 30,47*** 13,92*** 14,99*** 3,362

(2,355) (2,476) (2,403) (7,425)

Regne Unit 10,27*** 1,892 -2,059 -11,99**

(2,465) (2,403) (2,435) (5,382)

Estats Units 2,674 -14,20*** -14,83*** -34,80***

(2,505) (2,257) (2,237) (6,874)

educ2_Àustria 6,033

(7,880)

educ2_Bèlgica 4,912

(7,565)

educ2_Canadà 9,397

(6,563)

educ2_República Txeca -2,741

(7,782)

educ2_Dinamarca 5,071

(8,751)

educ2_Estònia 2,651

(5,487)

educ2_Finlàndia -4,931

(8,100)

educ2_França 15,74**

(6,313)

Educació postobligatòria i desigualtat de competències entre els joves 85

Variables
(1)

Efecte
país

(2)
Efecte país
i pre-educ.

(3)
Efecte país

pre-edu. i educ.

(4)
Complet

educ2_Alemanya 16,25**

(7,782)

educ2_Irlanda 3,390

(5,549)

educ2_Itàlia 1,603

(5,895)

educ2_Japó -10,01

(6,721)

educ2_Corea -0,108

(11,53)

educ2_Països Baixos 2,606

(6,206)

educ2_Noruega 4,957

(8,156)

educ2_Polònia 3,772

(9,218)

educ2_Eslovàquia 22,80***

(5,869)

educ2_Suècia 7,373

(7,656)

educ2_Regne Unit 13,22**

(6,077)

educ2_Estats Units 8,073

(7,326)

educ3_Àustria 20,32***

(7,229)

educ3_Bèlgica 17,88**

(7,246)

educ3_Canadà 24,72***

(6,450)

educ3_República Txeca 19,56**

(8,450)

educ3_Dinamarca 7,670

(7,662)

86 Els reptes en matèria de competències de la població adulta

Variables
(1)

Efecte
país

(2)
Efecte país
i pre-educ.

(3)
Efecte país

pre-edu. i educ.

(4)
Complet

educ3_Estònia 6,752

(5,215)

educ3_Finlàndia 5,536

(7,800)

educ3_França 35,95***

(6,278)

educ3_Alemanya 27,86***

(8,137)

educ3_Irlanda 15,66***

(5,674)

educ3_Itàlia -0,135

(5,493)

educ3_Japó -4,475

(6,343)

educ3_Corea 6,517

(11,07)

educ3_Països Baixos 15,33**

(6,081)

educ3_Noruega 15,14**

(7,538)

educ3_Polònia 18,23*

(9,617)

educ3_Eslovàquia 30,06***

(6,258)

educ3_Suècia 19,63**

(7,815)

educ3_Regne Unit 15,47**

(6,117)

educ3_Estats Units 37,54***

(7,762)

Constant 257,3*** 253,7*** 229,8*** 235,1***

(1,308) (2,077) (2,328) (3,270)

Observacions 27,591 26,114 26,114 25,653

R quadrat 0,064 0,215 0,343 0,386

Errors estàndard entre parèntesis.

*** p<0,01, ** p<0,05, * p<0,1

Educació postobligatòria i desigualtat de competències entre els joves 87

Taula A5.

Variables
(1)

Efecte país
educ.

(2)
Efecte país

educ.

(3)
Efecte país
educ. i cov.

(4)
Efecte país

educ.

(5)
Complet

gender -3,845*** -3,821***
(1,245) (1,250)

age -1,417 -1,378
(1,154) (1,149)

for_born -30,66*** -30,71***
(2,252) (2,255)

pared_2 11,82*** 11,87***
(1,862) (1,865)

pared_3 21,59*** 21,54***
(1,944) (1,947)

educ_2 34,98*** 21,33*** 27,92*** 21,11***
(1,939) (2,129) (3,540) (3,544)

educ_3 68,39*** 44,44*** 50,98*** 31,07***
(2,116) (2,497) (3,084) (3,225)

empl_stat_2 -4,540** -4,558**
(2,187) (2,183)

skilled 18,29*** 18,20***
(1,857) (1,857)

white_collar 8,548*** 8,483***
(2,180) (2,182)

blue_collar 0,177 0,160
(2,434) (2,439)

oecd 19,62*** 9,687*** 2,729* -0,581 -3,791
(1,546) (1,663) (1,458) (3,338) (3,102)

oecd_educ2 8,557** 1,130
(3,720) (3,628)

oecd_educ3 19,41*** 14,93***
(3,803) (3,731)

Constant 262,8*** 226,7*** 234,3*** 235,4*** 239,8***
(1,469) (2,082) (2,993) (2,726) (3,368)

Observacions 27,591 27,591 25,653 27,591 25,653

R quadrat 0,008 0,236 0,335 0,238 0,336

Errors estàndard entre parèntesis
*** p<0,01, ** p<0,05, * p<0,1

2

Pau Miret

91

Resum

La finalitat d’aquest capítol és esbrinar si les competències lectores i
matemàtiques experimenten un deteriorament al llarg de la vida i, en
cas afirmatiu, si hi ha característiques que prevenen o empitjoren
aquesta pèrdua competencial. En utilitzar una enquesta realitzada en
un moment concret, la perspectiva longitudinal queda truncada, i no-
més resta el camí de comparar distintes generacions amb diverses
edats, amb biografies idiosincràtiques, i inferir-ne evolucions tempo-
rals o canvis biogràfics. Sorgeix, així, la hipòtesi explicativa que men-
tre en els períodes vitals més joves es dóna un increment de les
competències gràcies a la inversió intensiva en educació, en els perío-
des vitals més avançats les diferències observades es deuen al fet que
com més antiga és una generació, menor és la inversió realitzada en
educació durant la seva joventut.

Ja en iniciar l’estudi sobta l’extraordinària distància entre els països
occidentals, situant-se els països asiàtics i els del nord d’Europa com
a capdavanters, i els del sud d’Europa en el furgó de cua, sigui quin
sigui el grup d’edat i sexe analitzat. En aprofundir en aquesta realitat
tan contrastada es comprova que el major grau de competències es
troba en les societats que més aposten per l’educació, molt en espe-
cial durant la joventut, tot i que també en l’educació d’adults.

92 Els reptes en matèria de competències de la població adulta

Amb tot, cal afegir que la variabilitat en les competències dins un país
és considerable, fet que presenta la desigualtat com un dels factors
més importants en les societats occidentals contemporànies, també
en el punt estudiat aquí, a saber, la capacitat d’interpretar informació
escrita o numèrica.

Com a colofó de l’estudi s’ha arribat a comprovar també que estar a
l’atur o fora del mercat de treball suposa unes menors competències
lectores i matemàtiques, tot i que no s’ha pogut delinear aquesta re-
lació longitudinalment, atès que només tenim informació sobre la si-
tuació laboral en el moment de fer-se l’enquesta.

Què avaluem i com ho fem?

Les proves de PIAAC tenen com a objectiu principal posar en com-
petència els països components de l’organització que les dissenya i
porta a la pràctica: l’Organització per a la Cooperació i el Desenvo-
lupament Econòmics (OCDE). No es tracta de proves d’extrema difi-
cultat, sinó que diuen avaluar un gradient en la comprensió de
textos i d’informació numèrica de complicació diversa, des d’una
senzilla nota escolar sobre els horaris o normes bàsiques de convi-
vència en una escola, fins a un escrit sobre un tema d’actualitat (al
final d’aquest apartat donarem alguns exemples de preguntes que
han estat publicades). En qualsevol cas, es tracta d’interpretar, ja
sigui en forma escrita (competència lectora), ja sigui en forma nu-
mèrica (competència matemàtica), informacions de la vida quotidia-
na d’aquests països, de manera que no reeixir en la prova indicaria
que es tenen serioses dificultats per moure’s lliurement i còmode en
la societat actual. Hi ha una tercera dimensió que avalua la resolu-
ció de problemes en un entorn digital, però no ha estat inclosa en
la versió de PIAAC per a Espanya, i per aquest motiu no la tractarem
aquí.

Desigualtats en el desenvolupament de les competències al llarg de la vida 93

Aquesta enquesta canvia la concepció teòrica sobre l’assoliment de les
competències bàsiques, atès que no es tracta d’un procés d’assoli-
ment progressiu i irreversible, sinó que les competències cal assolir-les
i mantenir-les vives al llarg de l’etapa adulta. En definitiva, és d’espe-
cial rellevància com les desigualtats es reflecteixen també en l’assoli-
ment i el manteniment de les competències al llarg de la vida.

En aquest sentit, les primeres dades sorgides del programa PIAAC
situen l’Estat espanyol a la cua en relació amb les competències
bàsiques assolides per la població adulta: es troba en penúltima
posició en comprensió lectora, tot just abans d’Itàlia, i en l’últim lloc
en matemàtiques (en aquest aspecte Itàlia està en penúltima posi-
ció). Una de les raons d’aquests pèssims resultats assenyala la ine-
xistència d’un sistema eficaç per cobrir les mancances en l’educació
inicial d’un individu, per mantenir les competències assolides durant
la joventut, o per millorar-les. La temptació de matar el missatger és
molt forta: no és que a Espanya i Itàlia unes competències bàsiques
i transversals com la lectura i la matemàtica siguin insuficients, sinó
que allò que s’avalua a PIAAC són trets característics d’altres cultures,
però al sud d’Europa seríem rics en altres competències que no són
tan valorades en el món capitalista. Tot plegat són excuses de mal
pagador: tenim un problema greu a la societat i estem lluny —com
veurem al llarg d’aquest text— de construir una estratègia per solu-
cionar-ho.

A l’altre pol, amb el domini més ampli tant de la competència lectora
com de la matemàtica se situa el Japó, i relativament propers a aques-
tes màximes puntuacions mundials estan Finlàndia i Holanda (molt
especialment, com ara veurem, entre la població més jove). No ens
podem estar de remarcar que tractem en aquests darrers casos de
dues àrees d’èxit competencial que presenten sistemes educatius i
formatius al llarg de la vida força diferenciats, ja que l’Europa del nord
té poc a veure amb el sistema educatiu japonès.

94 Els reptes en matèria de competències de la població adulta

Un aspecte que cal anotar sobre PIAAC és que només s’entrevista a
qui domina la llengua o llengües d’un país, de manera que la població
immigrant amb dificultats idiomàtiques queda exclosa des d’un princi-
pi. En el cas de Catalunya, per exemple, només entra en la mostra qui
no té problemes de comunicació amb el català o amb el castellà, fet
que ha pogut provocar l’exclusió de la immigració de fora de zones de
parla espanyola, com puguin ser els continents africà o asiàtic, i la
sobrerepresentació de qui prové de l’àrea llatinoamericana (en relació
amb altres col·lectius d’immigrants). De fet, en el cas d’Espanya, del
13% d’entrevistats que no havien nascut a l’Estat espanyol, la meitat
eren natius a Llatinoamèrica i una sisena part eren nascuts a l’Àfrica,
majoritàriament al Marroc.

A causa de la representativitat de la mostra, no podem realitzar cap
anàlisi territorial per sota de l’estat-país, tot i que es recull com a
variable tant l’àrea on s’ha fet l’entrevista com l’idioma utilitzat. Així,
de les 6.066 entrevistes a Espanya podem identificar-ne 608 realitza-
des a Catalunya (un 10%) i 407 al País Valencià, de les quals 172 es
van fer en català, cosa que suposa un 23% de les realitzades a Cata-
lunya i un 6% de les fetes al País Valencià (a les Balears no es va fer
cap entrevista en català). A títol comparatiu, voldríem assenyalar que
de les 370 realitzades a Galícia, un 44% es van fer en gallec. Sembla-
ria, doncs, que el gallec a Galícia és més utilitzat com a llengua vehi-
cular que el català a Catalunya.

Tampoc no és possible analitzar conjuntament les unitats territorials,
tot i que s’hagi trobat un patró similar entre països: les característi-
ques pròpies de les mostres de PIAAC obliguen a calcular indicadors
de manera singular per als diferents països, i només s’ofereix la pos-
sibilitat de construir-los per a la totalitat d’ells, però el procediment
facilitat per la secció estadística de l’OCDE no va més enllà de sumar
tota la mostra de l’enquesta, sense cap càlcul de ponderacions espe-
cífiques per a les distintes poblacions, és a dir, no té gaire fiabilitat
com a indicador global.

Desigualtats en el desenvolupament de les competències al llarg de la vida 95

En anar avançant en aquesta investigació anirem responent a una
sèrie de sis preguntes:

a) La formació en competències de lectura i matemàtiques és més
eficaç en alguns països? Podem parlar d’àrees educatives?

b) Perdem facultats amb l’edat? O més aviat cal dir que l’assoli-
ment competencial és major com més jove és una generació?

c) Són més competents en números els homes i en lletres les do-
nes?

d) Depèn la teva competència d’allò que has estudiat durant la
teva joventut?

e) Fins a quin punt s’aconsegueix mantenir el nivell competencial
amb la formació continuada?

f) Millora les competències el fet d’estar vinculat al mercat de tre-
ball?

La Llei general d’educació i finançament de la reforma educativa
(LGE), promulgada el 1970, cinc anys abans del traspàs de Francisco
Franco (que va governar des de 1939), va introduir l’Educació General
Bàsica (EGB) amb la intenció de lluitar contra un vergonyós analfabe-
tisme que corroïa Espanya. Ja aleshores l’analfabetisme no era no-
més no saber llegir ni escriure (la definició oficial), sinó que més
aviat s’entenia com no saber «ni de lletres ni de comptes». No estem
tan lluny d’aquesta concepció amb l’enquesta que tenim entre mans,
PIAAC, tot i que hem afegit a l’analfabetisme l’adjectiu funcional,
definit com la impossibilitat de sortir-se’n amb la informació de la
vida quotidiana: una informació que tant pot venir en forma escrita
com en forma numèrica, remetent respectivament a l’habilitat lectora
i a l’habilitat matemàtica (vegeu sobre aquest particular Carabaña,
2013).

Hi ha certa contradicció a l’hora d’establir la relació entre educació i
competències. Així, si bé en teoria la mateixa institució que fa possi-
ble PIAAC desvincula el sistema educatiu en general de la puntuació

96 Els reptes en matèria de competències de la població adulta

en alfabetització lectora, científica o matemàtica (OECD, 2001), a la
pràctica troba que aquestes habilitats són dependents del tipus d’ins-
titució escolar en concret on s’ha desenvolupat l’educació primària
(OECD i Statistics Canada, 2000). Tanmateix, com veurem al llarg del
treball, les diferències en competències entre països són suficientment
substancials per pensar que la distància entre els sistemes educatius
d’uns i altres té molt a veure amb el domini competencial assolit en uns
i altres.

Per emmarcar el nivell de la prova en què es basa el PIAAC voldríem
presentar uns ítems components a la primera enquesta (en què es
basa aquesta anàlisi) i que han estat publicats (INSEE, 2013): dos es
refereixen a la comprensió lectora i tres al càlcul matemàtic. El primer
presenta les normes d’una escola infantil i pregunta per una d’elles;
el segon presenta un esquema sobre el tipus d’equipament d’un gim-
nàs i la part del cos que es treballa i pregunta pel tipus de músculs
que reforcen un determinat tipus de màquina. En l’apartat de càlcul
matemàtic s’observa un termòmetre que està a 80 graus i es demana
quant hauria de baixar per tenir-lo a 30 graus; un altre ítem pregunta
quants parcs eòlics calen per substituir una central nuclear donats els
kilowatts/hora que és capaç de produir cadascuna de les unitats pro-
ductores, i un tercer representa un gràfic de la natalitat als Estats
Units cada deu anys i pregunta en quins períodes ha baixat.

Davant de tot això, ens disposem a destriar alguns factors que presen-
ten les desigualtats, amb una especial atenció a l’educació formal i a
la formació no formal al llarg de la vida.

Depèn la teva competència del lloc on vius?

Comptat i debatut hem de dir que el factor que explica en major me-
sura el domini de les competències lectores i numèriques és el lloc de
residència, registrant-se els valors més alts al Japó i els més minsos a

Desigualtats en el desenvolupament de les competències al llarg de la vida 97

Itàlia i Espanya: sobre una escala de 500 punts, mentre que el Japó
n’obté una mitjana de pràcticament 300 en la competència lectora i
gairebé 290 en la numèrica, Itàlia i Espanya obtenen al voltant de 250,
és a dir, se situen al llindar de l’alfabetisme funcional, tant en lletres
com en números (gràfic 1). Aquesta darrera posició, tal com ja hem
comentat al començament, és realment preocupant, atès que assenya-
la el sud d’Europa com una àrea amb una societat que no aconsegueix
interpretar convenientment la informació al seu abast avui dia.

En el gràfic 1 semblen presentar-se dues lògiques competencials, una
on la competència lectora és lleugerament superior a la numèrica, i
una altra on les dues estan força equilibrades. La primera presenta a
la base Itàlia i Espanya, que a més d’haver estat avaluades amb els
pitjors resultats, presenten una puntuació menor en la competència
numèrica que en la lectora. En la mateixa línia apareixen a continuació
França, Irlanda i els Estats Units, a continuació Polònia, i encapçalant
aquest patró (tot i que amb una posició competencial general intermè-
dia) estan Canadà (sense que es percebi gaire diferència entre anglò-
fons i francòfons), Corea i Anglaterra. L’altre patró, amb un cert equi-
libri entre la puntuació lectora i la numèrica, té com a capdavanter el
Japó, el país on les dues competències són més altes, seguit a força
distància per Finlàndia i Holanda, a més de Suècia, Noruega i Flandes
(Bèlgica). No gaire lluny, situant-se en una posició intermèdia general,
i que connecta amb la posició més elevada del primer patró, hi ha
Dinamarca, Txèquia i Eslovàquia, Àustria i Alemanya, i Rússia.

Tot plegat ens porta a concloure que podríem centrar-nos només en
una dimensió competencial, atès que l’altra es troba fortament corre-
lacionada. En conseqüència, és una fal·làcia suposar que hi ha socie-
tats bones en lectura però dolentes en matemàtiques o viceversa. A
més, tot fa pensar que si s’hagués inclòs la competència en tecnologia
a l’enquesta a l’Estat espanyol haguéssim arribat a les mateixes con-
clusions.

98 Els reptes en matèria de competències de la població adulta

Gràfic 1.

CA_FR
CA_AN

TX
DI

EST

FI

FR

AL

IR

IT

JA

AU

CO

HO
NO

PO

RU

ESL

ESP

SU

EEUU

AN

IRL_N

FL

240

250

260

270

280

290

300

240 250 260 270 280 290 300

P
un

tu
ac

ió
 e

n
co

m
pe

tè
nc

ia
 n

um
èr

ic
a

Puntuació en competència lectora

Font: Taula A1 a l'annex.

Nota: CA_AN, Canadà anglòfon; CA_FR, Canadà francòfon; TX, Txèquia; DI, Dinamarca; EST, Es-

tònia; FI, Finlàndia; FR, França; AL, Alemanya; IR, Irlanda; IT, Itàlia; JA, Japó; AU, Àustria; CO,

Corea; HO, Holanda; NO, Noruega; PO, Polònia; RU, Rússia; ESL, Eslovàquia; ESP, Espanya; SU,

Suècia; EEUU, Estats Units; AN, Anglaterra; IRL_N, Irlanda del Nord (RU); FL, Flandes (Bèlgica).

El gràfic 2 exposa la variabilitat en la competència lectora a través dels
quartils, mesures de dispersió, representats en un diagrama de caixa
(fins ara només havíem treballat amb puntuacions mitjanes i no està
de més fer un cop d’ull a aquests altres indicadors de distribució). El
límit inferior i superior dels segments que sobresurten representen el
mínim i el màxim, un cop han estat suprimits els valors dels individus
amb puntuacions extremes (i estrambòtiques), ja sigui per sobre o per
sota. La variabilitat és àmplia en tots els països, tot i que cap d’ells
destaca extraordinàriament per sobre dels altres. La caixa central del
gràfic 2 presenta els tres quartils de la distribució de la puntuació, és
a dir, situa en quin valor es troben el 25, el 50 i el 75% de la població

Desigualtats en el desenvolupament de les competències al llarg de la vida 99

de cada país. El gràfic ordena els països en funció del seu mínim en
la puntuació lectora. Seria desitjable que la puntuació mínima en les
competències a tots els països en el context en què es viu a l’actuali-
tat arribés si més no a 250, és dir, que tothom fos capaç de compren-
dre un text simple sense dificultat, però la realitat està molt lluny
d’aproximar-se a aquesta utopia: el valor mínim oscil·la al voltant de
150, amb l’única excepció del Japó, on quasi arriba a 200. D’altra ban-
da, la competència lectora als diferents països és fortament heterogè-
nia o, en altres paraules, la distribució presenta un mínim i un màxim
que assenyala una important desigualtat en les competències en totes
les societats observades.

En el cas d’Espanya i Itàlia només la meitat de la població (tal com
indica la mitjana) obté una puntuació de 250 o superior. En contrast,
al Japó, la meitat de la població té 300 o més punts. De fet, 10 dels
24 països observats tenen clarament, si més no, tres quartes parts
de la seva població per sobre dels 250 punts: Suècia, Rússia, Norue-
ga, Estònia, Finlàndia, Holanda, Corea, Txèquia, Eslovàquia i el Japó.

0
50

100
150
200
250
300
350
400
450

 E
sp

an
ya

 It
àli

a

 Fr
an

ça

 C
an

ad
à
fra

nc
òf
on

Al
em

an
ya

 P
olò

nia

 C
an

ad
à
an

glò
fo
n

 Ir
lan

da
 d
el

No
rd
 (R

U)

 Ir
lan

da

 Fl
an

de
s (

Bè
lgi

ca
)

Di
na

mar
ca

 À
us

tri
a

 S
uè

cia

 R
ús

sia

 N
or
ue

ga

 E
stò

nia

Fin
làn

di
a

 H
ola

nd
a

 C
or
ea

 T
xè

qu
ia

 Ja
pó

Es
ta
ts

Un
its

 An
gla

te
rra

Es

lov
àq

uia

Gràfic 2.

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

100 Els reptes en matèria de competències de la població adulta

Si fixem l’atenció a Europa, només els països nòrdics i de l’Est com-
pleixen aquest requisit.

Tot i que d’ara endavant treballarem amb puntuacions mitjanes, és
important no oblidar aquesta forta variabilitat, recordant que una bai-
xa puntuació mitjana suposa que una part substancial de la població
se situa força per sota.

Aquesta és la tipologia general en el rànquing de competències lecto-
res i numèriques. Tanmateix, cal esbrinar si aquestes puntuacions
estan modelades per l’edat i el sexe, és a dir, si es dóna el mateix
nivell en comparar joves i adults, i si aquest nivell té una configuració
diversa entre homes i dones. Això ho exposarem en els propers dos
apartats, sempre mantenint la distinció per país d’observació.

En aquest sentit, l’anàlisi precisa destriar la influència de cadascuna
de les variables explicatives d’un fenomen de manera independent
de totes les altres que seran incloses en la investigació. Així, el grà-
fic 3 presenta les puntuacions d’una categoria de referència que ens
ha semblat representativa de la situació actual dels diferents països,
a saber, la dels homes entre 26 i 30 anys amb feines a jornada com-
pleta, que ja han acabat els seus estudis, ja que es van plantar amb
l’escolarització obligatòria, i que ara per ara no participen en cursos
de formació adulta no formal. El gràfic 3, doncs, presenta la posició
dels països amb les característiques comunes que acabem de des-
criure: des d’aquesta perspectiva el punt de menor competència se
situa a Anglaterra i el de major domini a Finlàndia, uns pols que
destaquen clarament sobre el panorama dels països de l’OCDE ana-
litzats.

Sobre aquesta població de referència comprovem que només tres paï-
sos mostren a l’actualitat un nivell mitjà clarament suficient tant en la
interpretació de textos com en la informació matemàtica: Finlàndia, Ho-
landa i Suècia. A aquests se’ls sumen tres més amb un nivell força just

Desigualtats en el desenvolupament de les competències al llarg de la vida 101

en alguna de les dimensions: Japó, Flandes i Txèquia, destacant el pri-
mer molt més en la interpretació lectora que en la matemàtica.

La resta de països o bé coixegen en una de les competències exami-
nades o bé directament mostren competències clarament insuficients
tant en lectura com en matemàtiques. De fet, el grup clarament coix
només el componen tres països: Noruega i Rússia en la competència
lectora, i Dinamarca en la matemàtica; ja que mentre els dos primers
es troben quasi a nivell d’aprovat en competència lectora, Dinamarca
ho està en la matemàtica.

Gràfic 3.

FI

AN

JA

IT

ESP

HOSU

NO

FL

TX
DI

RU
COIR

FR
IRL_N

ESL
PO

200

210

220

230

240

250

260

270

280

290

300

200 210 220 230 240 250 260 270 280 290 300

N
um

èr
ic

a

Lectora

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.

Nota 1: TX, Txèquia; DI, Dinamarca; EST, Estònia; FI, Finlàndia; FR, França; IR, Irlanda; IT, Itàlia;

JA, Japó; CO, Corea; HO, Holanda; NO, Noruega; PO, Polònia; RU, Rússia; ESL, Eslovàquia; ESP,

Espanya; SU, Suècia; EEUU, Estats Units; AN, Anglaterra; IRL_N, Irlanda del Nord (RU); FL,

Flandes (Bèlgica).

Nota 2: Els països que no apareixen són aquells en què alguna de les variables incloses en el

model explicatiu no ha estat publicada a la base de dades.

102 Els reptes en matèria de competències de la població adulta

Tota la resta de països analitzats no superen ni les proves de compe-
tència lectora ni les de matemàtica realitzades en aquest grup de po-
blació, alguns es troben al llindar de l’aprovat, però d’altres s’hi tro-
ben ben lluny. En aquest llindar hi ha Corea, Irlanda, França, Irlanda
del Nord (en particular en la competència lectora, no tant en la mate-
màtica) i Itàlia (en la matemàtica, no tant en les seves competències
lectores). Finalment, en el grup de països que no arriben al mínim de
competències ni lectores ni matemàtiques es troben Espanya, Polònia,
Eslovàquia i, amb especial gravetat, Anglaterra.

Més endavant anirem presentant la influència de tota la resta de va-
riables, és a dir, per a cada país, l’anàlisi ens facilitarà veure com
canvia la puntuació si en lloc dels homes considerem les dones, o si
observem qui està encara estudiant, etc. Cal remarcar que els factors
que fan incrementar les habilitats lectores i matemàtiques al llarg de
la vida, si fa no fa, són els mateixos a tot arreu.

Perdem facultats amb l’edat?

Aquí, com al Japó, PIAAC troba que el domini de la lectura i l’escrip-
tura és menor com major és el grup d’edat observat. Se’ns acuden
tres hipòtesis per explicar aquest patró: 1) perdem facultats amb
l’edat (explicació biogràfica); 2) com més jove és una generació més
bo és el nivell competencial que assoleix ja des de les etapes vitals
infantil i juvenil (explicació històrica), i 3) el sistema educatiu només
reforça les competències individuals mentre s’està estudiant, i com
que el sistema de formació d’adults és tan pobre només a la joventut,
mentre duren els estudis, les competències s’incrementen o, si més
no, es mantenen (explicació educativa, que analitzarem en un apartat
posterior).

De fet, el patró de menor competència a major edat no és ben bé així,
sinó que aquest s’observa a partir de certa edat (gràfic 4). Per exem-

Desigualtats en el desenvolupament de les competències al llarg de la vida 103

ple, en el cas del Japó la caiguda es veu més enllà dels 50 anys i en
el cas d’Espanya més enllà dels 40 (tot i que la situació s’agreuja a
partir dels 50 anys). Pel contrari, entre les edats més joves fins i tot
podem percebre que les competències són majors com major és l’edat,
com si es donés el procés contrari i hom anés assolint un major nivell
competencial amb l’aprenentatge i la maduració intel·lectual (una hi-
pòtesi perfectament plausible).

Gràfic 4.

200
210
220
230
240
250
260
270
280
290
300
310
320
330

 16-20 21-25 26-30 31-35 36-40 41-45 46-50 51-55 56-60 61-65

Competència lectora

Japó Finlàndia Noruega

Itàlia Espanya

200
210
220
230
240
250
260
270
280
290
300
310
320
330

 16-20 21-25 26-30 31-35 36-40 41-45 46-50 51-55 56-60 61-65

Competència matemàtica

Japó Finlàndia Noruega

Itàlia Espanya

Font: Taules 1 i 2.

104 Els reptes en matèria de competències de la població adulta

És a dir, les puntuacions estan modelades per l’edat; la pauta més
generalitzada informa que les competències durant la joventut són
més elevades com major és l’edat, fins a un llindar que se situa sovint
al voltant dels 25 anys (fita que coincideix amb el final de l’educació
superior). Tanmateix, en el cas específic del sud d’Europa no s’obser-
va aquesta millora durant la joventut, atès que tant la competència
lectora com la numèrica romanen estables fins que comencen a caure
(més endavant comprovarem que aquesta pauta també es dóna en
altres àrees). Amb tot, a partir d’aquest llindar, com major és l’edat
considerada, menor és el domini competencial, fet que rep sovint una
explicació purament biològica: a mesura ens anem fent grans anem
perdent irremeiablement facultats intel·lectuals. A aquesta hipòtesi se
li contraposa l’efecte de generació: realment el que passa és que com
més jove és una cohort, millor és la formació rebuda durant la seva
joventut, una formació més completa de la qual gaudirà al llarg de
tota la seva vida. Aquesta hipòtesi alternativa, la de l’efecte generació,
no podrem contrastar-la o desmentir-la amb propietat fins a les pro-
peres onades del PIACC. Tanmateix, en aquesta investigació i mitjan-
çant l’anàlisi comparativa entre països, presentarem arguments a fa-
vor d’aquest efecte generació (que no invalida completament l’efecte
edat, però sí que l’erosiona).

En el gràfic 4 s’observa que la posició superior del Japó per ambdues
competències es dóna a totes les edats, com també s’ha de dir el
mateix de la inferioritat competencial d’Itàlia i Espanya: parlem de
joves, adults o població gran, les habilitats lectores i matemàtiques
al sud d’Europa són les pitjors a tots els països de l’OCDE. La situació
a Noruega és manté intermèdia al llarg de tot el rang d’edats consi-
derat (en altres paraules, la seva posició és independent de l’edat
considerada). En contrast, Finlàndia trenca amb aquesta completa
independència del patró de l’edat: en efecte, mentre que abans dels
40 anys presenta una competència lectora i numèrica similar a la del
Japó (i fins i tot arriba a superar-la lleugerament), és només a partir
d’aquesta edat que aquestes són marcadament menors, coincidint

Desigualtats en el desenvolupament de les competències al llarg de la vida 105

aleshores amb Noruega. Els valors de domini lector i matemàtic de
Finlàndia apunten envers la hipòtesi de l’efecte cohort davant l’edat,
ja que si es perdessin competències amb l’edat voldria dir que aquest
procés és més greu a Finlàndia que al Japó, o que aquest darrer país
té un sistema educatiu i formatiu d’adults molt més efectiu que en el
cas finlandès, escenaris que, com es veurà, no són certs, ans al con-
trari.

En general, aquest patró es presenta a tots els països observats (ara
mateix es repassarà la posició individual de cada país). Entre els pri-
mers grups d’edat (abans dels 25 anys) les competències s’incremen-
ten amb un clar efecte biogràfic: la maduresa intel·lectual comporta un
increment en paral·lel de les competències lectores i matemàtiques. En
els grups d’edat joves, entre els 25 i els 40 anys, aquestes deixen
d’augmentar i es mantenen força estables. Finalment, la crisi en el
domini lector i matemàtic arriba als 40 anys (en alguns casos es retar-
da fins als 50), edat a partir de la qual es constata pràcticament a tot
arreu que, com més edat, menor domini competencial, tant lector com
matemàtic. Així, presentem gràficament per a cada país la competència
escrita (gràfic 5), atès que presentar també les puntuacions individuals
en la competència matemàtica hauria estat redundant. Complementà-
riament, a les taules 1 i 2 presentem respectivament les puntuacions
lectores i matemàtiques considerant els 26-30 anys com a referència,
de manera que tot el rang d’edats sense diferència estadística marca
clarament l’extensió d’aquesta vall on les competències són similars
entre els adults joves.

La importància dels sistemes educatius dins d’una societat és sugge-
rida per la semblança en les puntuacions en països amb sistemes
similars. Per exemple, Irlanda i Irlanda del Nord presenten unes
puntua cions pràcticament calcades, tant en competència lectora com
numèrica. Així també trobem la parella formada per Noruega i Suècia
o la ja presentada d’Espanya i Itàlia al sud d’Europa (gràfic 5).

Ta
ul

a
1.

16
-2

0
si

g.
21

-2
5

si
g.

26
-3

0
si

g.
31

-3
5

si
g.

36
-4

0
si

g.
41

-4
5

si
g.

46
-5

0
si

g.
51

-5
5

si
g.

56
-6

0
si

g.
61

-6
5

si
g.

Ja
pó

29
6,

3
**

*
30

2,
9

**
31

0,
1

re
f.

30
9,

8
ns

30
7,

1
ns

30
5,

3
ns

29
9,

7
**

*
29

1,
4

**
*

28
0,

2
**

*
26

5,
6

**
*

Fi
nl

àn
di

a
28

9,
4

**
*

30
8,

3
ns

30
7,

5
re

f.
30

9,
0

ns
30

3,
3

ns
29

0,
0

**
*

29
0,

1
**

*
27

5,
0

**
*

26
2,

3
**

*
25

3,
6

**
*

H
ol

an
da

28
8,

4
**

*
30

1,
8

ns
30

0,
5

re
f.

29
5,

3
ns

29
5,

2
ns

28
9,

9
**

*
28

1,
5

**
*

27
1,

0
**

*
26

0,
9

**
*

25
8,

2
**

*

Su
èc

ia
27

3,
9

**
*

29
3,

7
ns

29
1,

7
re

f.
28

4,
3

*
29

2,
8

ns
28

4,
1

**
28

0,
3

**
*

26
9,

8
**

*
26

6,
8

**
*

25
6,

5
**

*

N
or

ue
ga

26
9,

6
**

*
28

3,
6

ns
28

9,
7

re
f.

28
7,

0
ns

29
0,

6
ns

28
6,

2
ns

28
0,

5
**

*
26

9,
8

**
*

26
5,

1
**

*
25

8,
5

**
*

R
ús

si
a

27
3,

4
ns

27
2,

4
ns

27
7,

8
re

f.
26

8,
3

**
27

9,
1

ns
27

8,
2

ns
27

7,
7

ns
27

9,
5

ns
27

4,
2

ns
27

0,
5

*

Tx
èq

ui
a

27
7,

5
**

28
4,

1
ns

28
6,

1
re

f.
28

7,
2

ns
27

4,
7

**
*

27
1,

7
**

*
26

7,
8

**
*

26
3,

1
**

*
26

4,
0

**
*

26
1,

4
**

*

Es
tò

ni
a

28
3,

3
ns

29
0,

7
ns

28
7,

5
re

f.
28

2,
9

*
27

7,
6

**
*

27
6,

4
**

*
26

9,
8

**
*

26
4,

6
**

*
26

2,
8

**
*

25
8,

7
**

*

Fl
an

de
s

(B
èl

gi
ca

)
28

0,
6

**
*

29
2,

6
ns

29
0,

8
re

f.
28

9,
1

ns
28

1,
3

**
28

1,
6

**
*

27
5,

4
**

*
26

4,
8

**
*

25
6,

5
**

*
25

2,
3

**
*

Es
lo

và
qu

ia
27

5,
6

ns
27

6,
9

ns
27

9,
6

re
f.

27
7,

3
ns

28
1,

9
ns

27
1,

8
**

27
2,

3
**

26
6,

6
**

*
26

4,
3

**
*

26
8,

2
**

*

A
ng

la
te

rr
a

(R
U
)

26
3,

3
**

*
26

9,
0

**
*

27
9,

8
re

f.
28

3,
2

ns
27

9,
2

ns
27

7,
1

ns
27

2,
5

**
26

6,
1

**
*

26
2,

1
**

*
27

0,
5

**
*

D
in

am
ar

ca
27

2,
8

**
*

28
0,

2
ns

28
5,

3
re

f.
27

9,
8

ns
28

2,
3

ns
27

9,
0

**
26

5,
1

**
*

26
2,

3
**

*
25

6,
3

**
*

24
8,

3
**

*

Co
re

a
29

2,
7

ns
29

3,
5

ns
29

0,
4

re
f.

28
7,

2
ns

28
3,

3
**

*
26

7,
7

**
*

26
2,

2
**

*
25

3,
7

**
*

24
7,

9
**

*
23

7,
0

**
*

Ir
la

nd
a

N
or

d
(R

U
)

27
2,

7
ns

27
1,

2
ns

27
6,

3
re

f.
28

1,
2

ns
27

5,
4

ns
26

7,
8

**
26

5,
8

**
25

9,
9

**
*

25
3,

9
**

*
25

5,
1

**
*

Ir
la

nd
a

26
8,

3
**

27
3,

2
ns

27
6,

9
re

f.
27

5,
5

ns
27

2,
3

ns
26

8,
7

**
25

6,
5

**
*

25
9,

2
**

*
24

9,
8

**
*

25
0,

2
**

*

P
ol

òn
ia

28
1,

8
ns

28
1,

3
ns

28
0,

7
re

f.
27

1,
1

**
*

26
8,

2
**

*
26

6,
9

**
*

26
1,

1
**

*
25

4,
8

**
*

25
1,

2
**

*
24

5,
3

**
*

Fr
an

ça
27

1,
0

**
*

28
1,

0
ns

28
0,

0
re

f.
27

5,
5

ns
26

8,
9

**
*

26
0,

1
**

*
25

5,
9

**
*

25
0,

3
**

*
24

1,
1

**
*

24
1,

2
**

*

It
àl

ia
26

3,
2

ns
25

7,
6

ns
26

3,
0

re
f.

25
6,

9
ns

25
2,

3
**

*
25

2,
5

**
*

24
8,

1
**

*
24

6,
2

**
*

23
3,

1
**

*
23

2,
2

**
*

Es
pa

ny
a

26
1,

9
ns

26
7,

2
*

26
2,

2
re

f.
26

2,
5

ns
26

1,
7

ns
25

5,
8

**
25

1,
7

**
*

24
0,

7
**

*
22

7,
2

**
*

22
4,

0
**

*

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
la

 b
as

e
de

 d
ad

es
 O

CD
E

P
IA

A
C-

20
12

.
N
ot

a:
 *

**
 s

ig
ni

fic
at

iu
 a

l
99

%
;
**

 s
ig

ni
fic

at
iu

 a
l
95

%
;
*

si
gn

ifi
ca

ti
u

al
 9

0%
;
ns

.
no

 s
ig

ni
fic

at
iu

 (
ca

te
go

ri
a

re
fe

rè
nc

ia
 2

6-
30

 a
ny

s)
.

Ta
ul

a
2.

16
-2

0
si

g.
21

-2
5

si
g.

26
-3

0
si

g.
31

-3
5

si
g.

36
-4

0
si

g.
41

-4
5

si
g.

46
-5

0
si

g.
51

-5
5

si
g.

56
-6

0
si

g.
61

-6
5

si
g.

Ja
pó

27
8,

0
**

*
28

9,
4

**
*

29
9,

6
re

f.
29

6,
3

ns
29

7,
3

ns
29

5,
3

ns
29

2,
4

**
28

9,
3

**
*

27
9,

0
**

*
26

6,
3

**
*

Fi
nl

àn
di

a
27

7,
8

**
*

29
6,

0
ns

30
2,

5
re

f.
30

2,
2

ns
29

4,
9

*
28

5,
0

**
*

28
4,

6
**

*
27

1,
6

**
*

26
0,

7
**

*
25

7,
1

**
*

H
ol

an
da

28
1,
6

**
*

28
9,

6
ns

29
4,

9
re

f.
29

2,
9

ns
28

7,
8

*
28

2,
8

**
*

28
2,

5
**

*
27

1,
0

**
*

26
0,

5
**

*
26

1,
4

**
*

Su
èc

ia
26

7,
2

**
*

29
2,

0
ns

29
1,
1

re
f.

27
9,

4
**

*
29

1,
2

ns
28

3,
1

*
28

1,
0

**
27

0,
8

**
*

26
9,

5
**

*
26

5,
7

**
*

N
or

ue
ga

26
4,

4
**

*
28

0,
7

ns
28

1,
4

re
f.

28
8,

3
ns

29
1,
6

**
28

6,
7

ns
28

1,
6

ns
27

6,
4

ns
27

0,
0

**
*

25
8,

4
**

*

R
ús

si
a

26
9,

9
ns

27
4,

5
ns

27
0,

8
re

f.
26

5,
3

ns
26

9,
5

ns
27

0,
2

ns
27

7,
6

*
27

0,
3

ns
26

9,
9

ns
25

7,
3

**
*

Tx
èq

ui
a

27
2,

3
**

*
28

4,
1

ns
29

0,
2

re
f.

28
5,

4
ns

27
5,

9
**

*
27

9,
7

**
*

26
7,

6
**

*
27

3,
3

**
*

26
6,

6
**

*
25

9,
2

**
*

Es
tò

ni
a

27
3,

6
**

*
28

3,
3

ns
28

4,
5

re
f.

28
2,

6
ns

27
3,

7
**

*
27

4,
6

**
*

26
9,

8
**

*
26

5,
8

**
*

25
9,

8
**

*
25

8,
4

**
*

Fl
an

de
s

(B
èl

gi
ca

)
27

7,
9

**
*

29
1,
7

ns
29

2,
8

re
f.

29
5,

9
ns

28
9,

0
ns

28
8,

4
ns

28
3,

9
**

27
3,

7
**

*
26

0,
7

**
*

25
6,

9
**

*

Es
lo

và
qu

ia
27

7,
9

ns
27

8,
6

ns
28

1,
2

re
f.

27
5,

8
ns

28
3,

9
ns

27
9,

3
ns

27
8,

8
ns

26
9,

0
**

*
26

4,
9

**
*

26
4,

2
**

*

A
ng

la
te

rr
a

(R
U
)

25
2,

7
**

*
26

1,
3

ns
26

5,
9

re
f.

26
9,

6
ns

26
7,

8
ns

26
8,

0
ns

26
0,

3
ns

25
4,

3
**

*
25

6,
0

**
26

0,
2

ns

D
in

am
ar

ca
26

6,
7

**
*

28
2,

7
ns

28
8,

9
re

f.
28

5,
5

ns
28

8,
4

ns
29

1,
6

ns
27

7,
6

**
*

27
1,
8

**
*

26
9,

9
**

*
26

1,
2

**
*

Co
re

a
28

1,
3

ns
28

1,
1

ns
28

2,
1

re
f.

27
7,

5
*

27
6,

2
**

26
1,
6

**
*

25
3,

6
**

*
24

7,
2

**
*

23
8,

7
**

*
21

9,
5

**
*

Ir
la

nd
a

N
or

d
(R

U
)

26
3,

7
ns

26
2,

9
ns

26
5,

0
re

f.
27

1,
6

ns
26

7,
4

ns
26

0,
0

ns
25

3,
3

**
25

0,
5

**
*

24
7,

0
**

*
24

2,
3

**
*

Ir
la

nd
a

25
4,

4
**

*
26

2,
3

ns
26

5,
6

re
f.

26
6,

3
ns

26
1,
7

ns
25

8,
6

*
25

0,
0

**
*

24
4,

3
**

*
23

9,
7

**
*

23
6,

7
**

*

P
ol

òn
ia

26
6,

3
ns

27
1,
1

ns
27

0,
0

re
f.

27
0,

4
ns

26
0,

3
**

*
26

1,
9

**
25

8,
8

**
*

24
6,

2
**

*
24

2,
0

**
*

24
5,

8
**

*

Fr
an

ça
25

9,
0

**
*

26
9,

9
ns

27
0,

9
re

f.
26

8,
6

ns
26

3,
8

**
25

5,
0

**
*

24
6,

3
**

*
24

4,
4

**
*

23
3,

1
**

*
23

3,
9

**
*

It
àl

ia
25

4,
4

**
*

24
7,

2
**

*
26

6,
2

re
f.

25
9,

4
*

25
0,

0
**

*
24

9,
7

**
*

24
2,

2
**

*
24

1,
9

**
*

23
1,
2

**
*

22
6,

5
**

*

Es
pa

ny
a

25
2,

3
ns

26
0,

2
**

25
3,

9
re

f.
26

0,
5

**
25

5,
3

ns
25

1,
4

ns
24

4,
2

**
*

23
6,

1
**

*
22

4,
4

**
*

21
3,

7
**

*

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
la

 b
as

e
de

 d
ad

es
 O

CD
E

P
IA

A
C-

20
12

.
N
ot

a:
 *

**
 s

ig
ni

fic
at

iu
 a

l
99

%
;
**

 s
ig

ni
fic

at
iu

 a
l
95

%
;
*

si
gn

ifi
ca

ti
u

al
 9

0%
;
ns

.
no

 s
ig

ni
fic

at
iu

 (
ca

te
go

ri
a

re
fe

rè
nc

ia
 2

6-
30

 a
ny

s)
.

108 Els reptes en matèria de competències de la població adulta

En general, tal com s’ha comentat repetidament, l’ordre de major do-
mini competencial que acabem de descriure es manté per a tot el rang
d’edats observades, dels 16 als 65 anys, ambdues incloses (gràfic 5).
És a dir, així com el Japó destaca pel seu domini competencial a qual-
sevol etapa del curs vital, i el sud d’Europa presenta el pitjor nivell
tant entre la joventut com entre l’adultesa. Tanmateix, en alguns casos
cal especificar a quin grup d’edat ens estem referint, ja que no tots se
situen en la mateixa posició. Per exemple, tot i que la comparativa
entre el Japó i Holanda presenta el primer país amb un clar avantatge
en el seu domini lector i matemàtic, en la comparativa entre el Japó i
Finlàndia s’observa que aquest darrer país ha assolit el màxim nivell
lector entre els menors de 40 anys, el màxim entre els països de
l’OCDE observats, i fins i tot s’apunta que ha superat lleugerament el
Japó en competència matemàtica (gràfics 4 i 5). Creiem que en aques-
tes pautes rau una prova indirecta de la importància de l’evolució
històrica en el domini lector i matemàtic, és a dir, no es tracta que la
pèrdua en les competències amb l’edat sigui més acusada a Finlàndia
que al Japó, sinó que l’esforç per incrementar les competències entre
la joventut finlandesa ha estat una història d’èxit, amb una capacitat
educativa superior a l’holandesa, tot i partir dels mateixos nivells per
a les cohorts més antigues.

En conclusió, a aquest nivell superior competencial de la tríada forma-
da pel Japó, Finlàndia i Holanda, el patró d’edat és diferent en allò
que respecta als punts biogràfics de major domini en les competèn-
cies lectores i numèriques. Així, el cim competencial s’assoleix abans
en els casos finlandès i holandès (als 21 anys en lloc dels 26 anys del
Japó), i el descens del patró també comença abans en els dos països
europeus: mentre que es dóna als 45 anys per ambdues competències
al Japó, es registra als 40 anys en la lectura i ja als 35 anys en la nu-
mèrica a Finlàndia i Holanda. Com hem raonat àmpliament, creiem que
aquest és un argument a favor de considerar com a explicació més
plausible l’aspecte generacional que el biogràfic o, en altres paraules,
llançar la hipòtesi que l’esforç educatiu que ha aconseguit incrementar

Desigualtats en el desenvolupament de les competències al llarg de la vida 109

el grau competencial de la població s’ha produït històricament abans
al Japó que a Finlàndia i Holanda.

El gràfic 5 representa totes les pautes comunes que es donen entre
els països de l’OCDE observats, amb algunes particularitats que ens
agradaria comentar abans de fer un pas endavant i incloure la variable
gènere en el model explicatiu. Així podem veure que la primera parella
en les pautes és la formada per Suècia i Noruega, veïnes geogràfiques
i que mostren que a Europa són els països nòrdics els de major domi-
ni competencial, tant en la dimensió numèrica com lectora. En l’etapa
de joventut àmpliament considerada (dels 21 als 40 anys), Finlàndia i
el Japó destaquen pel màxim nivell competencial de tots els països
observats; a continuació trobem Holanda, Suècia i Noruega, amb un
sistema educatiu que ha evolucionat cap a l’excel·lència històrica en
les competències bàsiques de la seva població jove; posteriorment
comprovarem si la raó cal buscar-la en la formació inicial o en l’edu-
cació d’adults.

Cal destacar que el patró de Noruega i, molt en especial, de Rússia,
potencia encara més la perspectiva generacional davant la purament
biogràfica: a Noruega la similitud en la puntuació lectora s’observa
des dels 21 fins als 45 anys, i la matemàtica dels 21 als 55 anys, i a
Rússia no s’aprecien gaires diferències significatives biogràfiques, ja
que tant la competència numèrica com la lectora són força similars
sigui quin sigui el grup d’edat observat.

La darrera representació del gràfic 5 exposa la posició extraordinària-
ment similar d’Itàlia i Espanya. Això ens fa concloure que les compe-
tències no estan tan relacionades amb una legislació específica i amb
les lleis particulars d’un sistema educatiu, atès que l’evolució i les
característiques d’aquests són força diferents a Itàlia i Espanya, sinó
al procés educatiu general en què la població juvenil i adulta es troba
immersa, i que podem especular que és similar (si hem de jutjar per
les dades que presentem) en un país i en l’altre.

110 Els reptes en matèria de competències de la població adulta

Gràfic 5.

220
230
240
250
260
270
280
290
300
310
320

16

-2
0

21

-2
5

26

-3
0

31

-3
5

36

-4
0

41

-4
5

46

-5
0

51

-5
5

56

-6
0

61

-6
5

Txèquia

Estònia

Bèlgica

220
230
240
250
260
270
280
290
300
310
320

16

-2
0

21

-2
5

26

-3
0

31

-3
5

36

-4
0

41

-4
5

46

-5
0

51

-5
5

56

-6
0

61

-6
5

Japó

Finlàndia

Holanda

220
230
240
250
260
270
280
290
300
310
320

16

-2
0

21

-2
5

26

-3
0

31

-3
5

36

-4
0

41

-4
5

46

-5
0

51

-5
5

56

-6
0

61

-6
5

Eslovàquia
Anglaterra

220
230
240
250
260
270
280
290
300
310
320

16

-2
0

21

-2
5

26

-3
0

31

-3
5

36

-4
0

41

-4
5

46

-5
0

51

-5
5

56

-6
0

61

-6
5

Dinamarca

Corea

Bèlgica
220
230
240
250
260
270
280
290
300
310
320

16

-2
0

21

-2
5

26

-3
0

31

-3
5

36

-4
0

41

-4
5

46

-5
0

51

-5
5

56

-6
0

61

-6
5

Irlanda

Polònia

Irlanda Nord

220
230
240
250
260
270
280
290
300
310
320

16

-2
0

21

-2
5

26

-3
0

31

-3
5

36

-4
0

41

-4
5

46

-5
0

51

-5
5

56

-6
0

61

-6
5

Suècia

Noruega

Rússia

220
230
240
250
260
270
280
290
300
310
320

16

-2
0

21

-2
5

26

-3
0

31

-3
5

36

-4
0

41

-4
5

46

-5
0

51

-5
5

56

-6
0

61

-6
5

França

Itàlia

Espanya

Font: Taula 1.

Desigualtats en el desenvolupament de les competències al llarg de la vida 111

En segon lloc, la posició de França reforça un altre cop l’argument de
l’evolució històrica davant la pèrdua biogràfica de competències, atès
que a França s’intueix que, d’una banda, els guanys competencials
entre els 16-20 anys i els 21-25 anys mostren un sistema educatiu més
eficient (el pendent entre les dues edats s’incrementa) i, d’altra banda,
en ser la caiguda entre els 30 i els 45 anys més abrupta que als altres
dos països, ens inclina a pensar que la millora en el sistema educatiu
ha estat molt més efectiva que per als seus veïns del sud, ja que l’al-
tra possibilitat, un altre cop, implica que les competències es perden
més contundentment a França que a Itàlia i Espanya, ja sigui perquè
les condicions són pitjors o perquè costa més mantenir les competèn-
cies com més elevades són aquestes en la joventut.

No tenim la resposta definitiva per més voltes que hi donem. Però cal
concloure que o bé assumim que tant l’increment de les competències
durant la joventut com la seva pèrdua durant l’adultesa es donen de
manera específica segons els països observats, o bé proposem que la
història de l’esforç per augmentar el domini lector i matemàtic ha es-
tat diferent en unes àrees que en d’altres.

Podem fer un pas analític més i preguntar-nos quines haurien estat
les pautes per edat si haguéssim comparat un grup estàndard amb les
mateixes característiques per als diferents països. Amb aquesta anàli-
si (un cop hem extret la influència de les variables educatives i labo-
rals) podem concretar que les posicions contraposades de Finlàndia i
d’Anglaterra s’expliquen per l’evolució de les competències entre ge-
neracions; mentre que en el cas d’Anglaterra no s’aprecia cap esforç
per incrementar aquestes capacitats, en el cas de Finlàndia tenim la
situa ció contrària: els canvis històrics en l’augment de les competèn-
cies entre generacions han estat contundents i eficaços (gràfic 6). A
més, podem afirmar que aquest procés de millora a les edats joves
continua a Finlàndia (atès que la diferència en les competències entre
els 16-20 i els 21-25 anys és molt destacada), mentre que Anglaterra
sembla que pateix un estancament en el domini competencial.

112 Els reptes en matèria de competències de la població adulta

Aquesta és també la raó fonamental per la qual el Japó s’està quedant
endarrerit respecte a Finlàndia, atès que tot i partir d’un grau de com-
petència força més alt (per a la població més gran), la inversió en re-
forçar cada cop més les competències lectores i matemàtiques de la
seva població no ha tingut tanta força (gràfic 6).

Així és com s’interpreten les pautes per edat que es presenten sufi-
cientment vàlides, és a dir, que comporten distintes puntuacions (sig-
nificativament diferents de la referència) en dues parts diferenciades:
per una banda, en comparar els grups d’edats més joves (els menors
de 25 anys), inferirem que durant la joventut hi ha una inversió edu-
cativa per incrementar les competències i, d’altra banda, de la caiguda
en el nivell competencial entre els més grans inferirem que de manera
majoritària s’ha donat una millora en la inversió educativa com més
jove és una generació (a l’espera de confirmar les nostres suposicions
amb noves enquestes PIAAC en un futur proper).

En definitiva, les afirmacions que acabem de fer sobre Finlàndia i An-
glaterra es basen en el fet que, mentre que els valors per al primer
país són significatius abans dels 21 anys (reflectint la inversió educati-
va de l’escola secundària postobligatòria), en el cas anglès les compe-
tències lectores en tota la pauta per edat són molt poc significatives,
i així tampoc hi ha diferències a Anglaterra entre les competències
matemàtiques dels menors de 60 anys. En aquest sentit hem de dir
que aquest esforç educatiu per incrementar les competències lectores
i matemàtiques només s’ha donat amb aquesta intensitat a Finlàndia.
En contrast, l’estabilitat biogràfica i històrica s’observa també a Irlan-
da i Irlanda del Nord, Eslovàquia i Rússia (gràfic 6). Un patró que
s’observa a Itàlia només en la competència lectora, i a Noruega i Po-
lònia només en la numèrica.

L’efecte de l’edat en la resta de pautes és molt similar a la finlandesa, tot
i que no amb tanta intensitat: es dóna un increment competencial entre
els primers grups d’edat i, a partir d’aquests, un descens conti nuat.

Desigualtats en el desenvolupament de les competències al llarg de la vida 113

-50
-40
-30
-20
-10

0
10

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

Finlàndia
Anglaterra

-50
-40
-30
-20
-10

0
10
2020

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

Finlàndia
Anglaterra

-50

-40
-30
-20
-10

0
10

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

Rússia
Irlanda
Irlanda del Nord (RU)
Eslovàquia

-50

-40
-30
-20
-10

0
10
2020

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

-50

-40
-30
-20
-10

0
10

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

-50

-40
-30
-20
-10

0
10
2020

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

-50

-40
-30
-20
-10

0
10

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

-50

-40
-30
-20
-10

0
10
2020

16-
20

21-
25

26-
30

31-
35

36-
40

41-
45

46-
50

51-
55

56-
60

61-
65

Rússia
Irlanda
Eslovàquia
Irlanda del Nord (RU)

Noruega
Polònia
Itàlia

Noruega
Itàlia
Polònia

Holanda
Polònia
Corea

Holanda
Polònia
Corea

Gràfic 6.

Font: Taules A2 i A3 de l'annex.

114 Els reptes en matèria de competències de la població adulta

L’única excepció en què el descens en les puntuacions es dóna des del
principi és Corea, com també s’observa a Polònia en les puntuacions
lectores i a Holanda en les numèriques.

Les dones són millors en lletres i els homes

en números?

En aquest apartat s’examina la hipòtesi que presenta les dones com a
més competents en lletres que els homes, i als homes com a més
competents en matemàtiques que les dones. L’explicació més habitual
considera el fet que en l’educació postobligatòria les dones es decan-
ten més per l’ensenyament artístic, humanístic o social, i els homes pel
tecnològic o científic. Tanmateix, voldríem expressar dubtes que aques-
ta tria de gènere durant la joventut pugui ser el factor explicatiu de les
dades obtingudes. També aquí hi ha qui presenta un altre cop un ar-
gument biològic: a causa de la diferent lateralització hemisfèrica, els
homes són millors en números, i les dones en lletres. Si així fos, po-
dríem dir que els homes han aconseguit sobreposar-se als seus deter-
minants psicològics, ja que la distància en la competència lectora entre
sexes és mínima (gràfic 7), mentre que les dones continuen ancorades
a les seves distintes capacitats, ja que en matemàtiques la competèn-
cia continua sent major entre els homes (gràfic 8).

Acabem de veure que la maduresa en les competències no s’assoleix
fins passats els 20 anys. Per això continuem considerant els 26-30
anys com a edat de referència i avaluarem si el gènere suposava algu-
na diferència en les competències dins d’aquest grup d’edat. La taula 3
exposa aquesta relació de gènere (dones en relació amb els homes)
en les competències relatives en comprensió lectora i comprensió ma-
temàtica, amb el corresponent nivell de significació estadística.

Només en el cas d’Eslovàquia no es detecta cap diferència de gènere
en cap de les competències avaluades. En els casos de Polònia i Rússia

Desigualtats en el desenvolupament de les competències al llarg de la vida 115

la diferència és molt reduïda en competència lectora (7 i 4 punts, res-
pectivament) i no significativa en competència matemàtica. En con-
trast, a Itàlia, Dinamarca, França i Anglaterra la diferència no és signi-
ficativa en lectura, però les dones experimenten una disminució de
més de 10 punts en matemàtiques.

A Estònia les diferències són mínimes i és un dels dos països en què
la puntuació lectora de les dones és superior a la dels homes, tot i
que la diferència s’inverteix en matemàtiques (tal com s’esperava).

Gràfic 7.

TXDI

EST

FI

FR IR

IT

JA

CO

HO

NO

PO

RU

ESL

ESP

SU

AN

IRL_N

FL

240

250

260

270

280

290

300

240 250 260 270 280 290 300

P
un

tu
ac

ió
 e

n
co

m
pe

tè
nc

ia
 l
ec

to
ra

:
D
O
N
ES

Puntuació en competència lectora: HOMES

Font: Taula 3.

Nota: TX, Txèquia; DI, Dinamarca; EST, Estònia; FI, Finlàndia; FR, França; IR, Irlanda; IT, Itàlia; JA,

Japó; CO, Corea; HO, Holanda; NO, Noruega; PO, Polònia; RU, Rússia; ESL, Eslovàquia; ESP,

Espanya; SU, Suècia; AN, Anglaterra; IRL_N, Irlanda del Nord (RU); FL, Flandes (Bèlgica).

116 Els reptes en matèria de competències de la població adulta

L’altre país és Finlàndia, tot i que amb una distància entre sexes lleu-
gerament superior. En definitiva, només a Estònia i a Finlàndia es
compleix el model de gènere pronosticat, fet que vol dir que no estem
davant de la norma, sinó de l’excepció.

En la resta de països les dones presenten habilitats lectores i matemà-
tiques inferiors a les dels homes, molt especialment en la darrera di-
mensió, tot i que aquestes diferències de gènere no són tan impor-

Gràfic 8.

TX
DI

EST

FI

FR
IR

IT

JA

CO

HO
NO

PO

RU

ESL

ESP

SU

AN
IRL_N

FL

235

245

255

265

275

285

295

235 245 255 265 275 285 295

P
un

tu
ac

ió
 e

n
co

m
pe

tè
nc

ia
 n

um
èr

ic
a:

 D
O
N
ES

Puntuació en competència numèrica: HOMES

Font: Taula 3.

Nota: TX, Txèquia; DI, Dinamarca; EST, Estònia; FI, Finlàndia; FR, França; IR, Irlanda; IT, Itàlia; JA,

Japó; CO, Corea; HO, Holanda; NO, Noruega; PO, Polònia; RU, Rússia; ESL, Eslovàquia; ESP,

Espanya; SU, Suècia; AN, Anglaterra; IRL_N, Irlanda del Nord (RU); FL, Flandes (Bèlgica).

Desigualtats en el desenvolupament de les competències al llarg de la vida 117

tants com les trobades amb l’edat. La taula 3 ordena els restants deu
països en funció de la diferència entre gèneres, oscil·lant la competèn-
cia lectora entre 3 i 6 punts i la matemàtica entre 9 i 17 punts. Real-
ment, el gènere no provoca als països de l’OCDE una gran desigualtat,
i no té ni punt de comparació amb la trobada entre generacions (o
entre grups d’edat). Tot i així cal anotar que la major diferència de
gènere té representants tant a l’Europa nòrdica (Suècia, Noruega o
Holanda), com a l’Europa central (Flandes o Irlanda del Nord) o a un
país asiàtic com el Japó. A Espanya, la distància és tres vegades més
important en matemàtiques (les dones puntuen 12 punts menys) que
en lectura (on la puntuació és de 4 punts menys).

En conclusió, la resposta a la qüestió que encapçala aquest apartat és
negativa en allò que es refereix a la dimensió lectora, però positiva en
la matemàtica, és a dir, sí que es detecta una lleugera major compe-
tència matemàtica en el cas dels homes. Desvelar aquesta caracterís-
tica comporta més preguntes que respostes: ¿per què si les dones
estudien més que els homes les seves competències lectores són
pràcticament idèntiques i presenten menors competències matemàti-
ques? La resposta no rau en el fet que estem tractant amb un indica-
dor sintètic que inclou totes les edats, dels 16 als 65 anys, ja que
aquest model es dóna sigui quin sigui el grup d’edat analitzat, és a
dir, independentment de l’edat. ¿O potser no és cert que les dones, si
més no les més joves, tenen un currículum escolar més extens que els
homes?

118 Els reptes en matèria de competències de la població adulta

Taula 3.

Lectora Matemàtica

Eslovàquia 1,02 ns –1,98 ns

Polònia 7,18 *** –1,24 ns

Rússia 4,33 ** 3,45 ns

Itàlia 1,08 ns –10,11 ***

Dinamarca 0,55 ns –10,10 ***

França 0,31 ns –10,65 ***

Anglaterra (RU) –2,78 ns –14,28 ***

Estònia 2,77 ** –5,09 ***

Finlàndia 3,48 ** –9,91 ***

Txèquia –2,91 * –8,58 ***

Corea –5,99 *** –9,86 ***

Espanya –4,29 *** –12,09 ***

Irlanda –2,82 ** –12,54 ***

Japó –3,49 *** –12,76 ***

Suècia –3,32 * –13,60 ***

Irlanda Nord (RU) –5,94 *** –13,84 ***

Noruega –3,72 *** –14,66 ***

Flandes (Bèlgica) –5,07 *** –15,71 ***

Holanda –6,01 *** –16,62 ***

Nota 1: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.
Nota 2: En els valors es controla l’edat (la referència és 26-30).

En general, cal dir que la variable gènere queda diluïda entre tots els
altres factors explicatius, en especial en allò que fa referència a la
competència lectora (les diferències entre homes i dones són mínimes,

Desigualtats en el desenvolupament de les competències al llarg de la vida 119

si és que n’hi ha). De fet, si construïm puntuacions estandarditzades
per a unes mateixes característiques sociodemogràfiques (vegeu la
taula A4 de l’annex estadístic), Dinamarca resulta l’únic país on les
competències són pràcticament idèntiques entre homes i dones, a
igualtat de participació educativa. En la resta persisteixen les des-
igualtats de gènere, en especial quan fem referència a les competèn-
cies matemàtiques. Així, la competència lectora és també similar entre
sexes a Finlàndia, la República Txeca, Rússia, França, Itàlia i Anglater-
ra, però a tots aquests països la competència matemàtica és més de
deu punts superior entre els homes que entre les dones. En contrast,
a Espanya, mentre que no s’aprecia una distància significativa entre la
competència matemàtica entre sexes, la lectora és inferior en cinc
punts en les dones. En tota la resta de països la competència lectora
i matemàtica entre les dones és inferior que entre els homes, a igual-
tat de totes les altres condicions.

Digue’m fins on has estudiat i et diré

el teu domini competencial

L’anàlisi de les competències fet per Carabaña (2013) amb les dades
PIAAC per a Espanya apunten a una importància clau de l’escola obli-
gatòria i, en menor mesura, de la postobligatòria. El focus d’atenció
d’aquest apartat (i del següent) busca trobar fins a quin punt l’educa-
ció i la formació incrementen el domini en les competències lectores i
matemàtiques, i ho farem mitjançant l’anàlisi comparativa de diferents
països en el seu nivell d’instrucció.

A partir d’aquí es consideren variables de les quals no tenim gaire clar
la seva evolució durant el curs vital de l’individu, atès que només es
registren en el moment de l’entrevista o, com a màxim, es pregunta
sobre la situació predominant durant el darrer any. Així, desconeixem
la dinàmica educativa (tant de l’educació formal com de la no formal)
o la carrera laboral de la persona fins que és entrevistada, i només

120 Els reptes en matèria de competències de la població adulta

tenim alguna informació sobre la seva posició en els darrers dotze
mesos (amb aquestes precaucions caldrà interpretar els següents
apartats). Sols el nivell d’instrucció com a escala educativa se salva en
certa mesura d’aquest inconvenients, ja que es pot assumir que s’ha
assolit al llarg de la joventut de l’individu (tot i que també cal tenir en
compte que la població que encara està estudiant no presenta el seu
grau d’instrucció definitiu).

En aquest sentit, la puntuació d’un país determinat està en funció de
la seva estructura educativa (taula 4, gràfic 9) i del grau en què l’edu-
cació es troba associada a diferents aptituds lectores i matemàtiques
(gràfic 10). La taula 4 exposa les proporcions de població per nivell
d’instrucció segons països i gènere. El gràfic 9 representa la mitjana
per a la població de tots dos sexes amb un diagrama triangular. Tot
i que pot ser que els i les més joves encara estiguin estudiant (fila-
rem més prim en aquest sentit en l’apartat següent), comprovem que
l’estructura segons el nivell d’instrucció és molt diferent entre els
països de l’OCDE. Un diagrama triangular presenta la posició en tres
categories complementàries d’una variable determinada: en el nivell
d’instrucció exposa la proporció de població adulta que té una edu-
cació primària, mitjana o universitària. Cal seguir el sentit de la flet-
xa per a cada categoria: per exemple, en el cas de l’educació primà-
ria la direcció de la fletxa és completament horitzontal i podem
comprovar que mentre que Dinamarca té un 20% de la seva població
amb educació primària, Itàlia en té quasi un 50% en aquest nivell
d’instrucció (de manera similar a la d’Espanya). Complementària-
ment, podem observar que l’educació mitjana (estudis secundaris
postobligatoris) s’adreça des de baix fins a dalt a la dreta, i veiem
que Dinamarca tenia un 40% amb aquest nivell d’estudis i Itàlia al
voltant d’un 35% (Espanya estaria situada propera al 25% amb estu-
dis mitjans). La resta tenia estudis universitaris, amb una direcció
des de dalt a l’esquerra cap a baix, situant Dinamarca amb un 40% i
Itàlia amb un molt menor 15%, situant-se Espanya en una situació
intermèdia (gràfic 9).

Desigualtats en el desenvolupament de les competències al llarg de la vida 121

Gràfic 9.

0

10

20

30

40

50

60

70

80

90

100

100

90

80

70

60

50

40

30

20

10

0
0 10 20 30 40 50 60 70 80 90 100

Mitjana

Universitària

Primària

Rússia

Espanya
Itàlia

Irlanda

Holanda

Finlàndia

França
Corea

Flandes
Dinamarca

Irlanda Nord

Suècia

Noruega

Japó
Estats Units

Anglaterra

Àustria

Txèquia
Eslovàquia

Alemanya

Polònia

Font: Taula 4.

De fet, si constituïm grups en funció del volum relatiu que tenen com
a màxim una educació elemental o obligatòria, trobem que és el sud
d’Europa (precisament l’àrea de menor abast competencial) qui ro-
man amb la meitat de la seva població amb estudis de com a màxim
primària, elemental o obligatòria, molt especialment entre els ho-
mes, però sense una diferència substancial amb les dones. Així, en
les agrupacions del diagrama triangular al gràfic 9, Espanya i Itàlia
destaquen per la proporció de població amb estudis com a màxim
obligatoris, amb un 43 i 48% respectivament. L’altra meitat de la
població es reparteix entre els estudis mitjans i universitaris, de ma-
nera distinta a Itàlia i a Espanya: mentre que al primer país hi ha una
major concentració de qui té estudis mitjans (37%), en el segon hi
ha un major volum d’universitaris (31%). Això suposa que Itàlia arri-
ba a un nivell competencial igual a l’espanyol però amb un nivell
d’instrucció formal amb un component menor d’universitaris. Tot fa
pensar que la insuficiència competencial de tots dos països s’asso-

122 Els reptes en matèria de competències de la població adulta

cia a la manca de població amb estudis postobligatoris, una carac-
terística històrica de la qual el sud d’Europa no aconsegueix sor-
tir-se’n. De fet, en tota la resta de països analitzats, la població amb
estudis obligatoris no supera mai el 45%, i és sovint molt inferior a
aquesta xifra.

Taula 4.

Homes Dones

Itàlia 53,00 36,35 10,62 49,75 36,59 13,59

Espanya 48,75 24,23 27,09 45,02 23,87 31,22

Irlanda 31,65 39,89 28,29 25,35 39,65 34,98

Holanda 29,53 39,17 31,22 32,30 37,52 30,15

França 26,89 49,00 24,05 28,70 41,82 29,32

Dinamarca 22,27 48,25 29,32 20,42 40,61 38,94

Irlanda del Nord (RU) 21,93 50,25 27,89 21,59 48,00 30,36

Suècia 21,59 54,49 23,87 18,39 49,25 32,30

Finlàndia 21,25 48,75 29,94 17,95 38,94 43,05

Flandes (Bèlgica) 18,85 48,00 33,18 21,25 41,34 37,52

Corea 18,24 43,78 37,99 24,97 42,80 32,30

Noruega 17,36 51,00 31,65 16,94 45,26 37,75

Polònia 17,36 60,83 21,93 13,47 56,95 29,53

Alemanya 16,25 51,75 32,08 18,24 54,74 27,09

Estats Units 16,11 50,50 33,40 13,59 49,00 37,29

Àustria 15,84 66,37 17,80 21,93 63,65 14,43

Eslovàquia 13,01 69,42 17,51 18,09 61,30 20,42

Anglaterra (RU) 11,82 53,49 34,75 11,92 51,50 36,59

Japó 11,71 46,01 42,31 11,71 47,25 41,10

Txèquia 10,72 72,31 16,94 15,58 65,70 18,69

Rússia 8,63 34,98 56,46 5,63 29,11 65,48

Font: PIAAC, 2012.

Desigualtats en el desenvolupament de les competències al llarg de la vida 123

En concret, el conjunt format per Irlanda i Holanda presenta una so-
cietat amb tres terços educatius: un amb màxim estudis de primària,
un altre amb estudis mitjans, i un tercer amb estudis universitaris.

França i Corea es desenganxen lleugerament d’aquest grup en carac-
teritzar-se per tenir molta més importància els estudis mitjans, espe-
cialment entre els homes: amb tot, al voltant d’un 30% de la població
d’ambdós sexes, igual que en l’anterior conjunt, té com a màxim una
educació elemental.

El grup següent té en comú amb el francès la importància de l’educa-
ció mitjana, en especial entre els homes, tot i que l’abast de l’educació
primària és menor, d’un 20%: la resta es reparteixen meitat i meitat
entre un nivell d’instrucció mitjà i universitari. Es tracta de Flandes,
Dinamarca i Finlàndia.

La resta de països es caracteritzen perquè entre la seva població
adulta l’educació primària és minoritària, per sota del 20%. Cal des-
tacar Rússia, dos terços de la seva població és universitària, un 30%
té educació mitjana i només un 5% té com a màxim l’escolarització
obligatòria. De manera complementària, aquest conjunt té en comú
una població on més d’un 40% té estudis mitjans i, a més, on la
proporció amb estudis universitaris és clarament superior a la d’estu-
dis de com a màxim primària. Així, per exemple, podem destacar la
situació del Japó (la meitat de la població amb estudis mitjans i 4 de
cada 10 amb estudis universitaris), i propers estan els Estats Units,
Anglaterra i Noruega. Per la seva part, Irlanda del Nord i Suècia com-
parteixen una estructura amb un 50% amb educació mitjana i un 30%
d’universitaris. També en aquest grup s’inclouen països que presen-
ten una major educació mitjana i menor proporció d’universitaris:
Alemanya, Polònia, Àustria, Eslovàquia i la República Txeca. Tot ple-
gat fa molt difícil relacionar estructura educativa amb competència
lectora o numèrica.

124 Els reptes en matèria de competències de la població adulta

La força discriminant del nivell d’instrucció sobre les competències
lectores i matemàtiques no és un factor necessàriament causal (com
més s’estudia, més s’incrementen les competències), sinó que també
pot ser l’associació inversa, és a dir: com majors són les competèn-
cies, major és el nivell d’instrucció assolit. Amb tot, cal afirmar que el
nivell d’instrucció constitueix la variable que més distingeix el nivell
de competències lectores i matemàtiques en tots els països observats:
amb independència del grup d’edat i sexe observats, tenir un major
nivell d’instrucció suposa a tots els països tenir unes majors compe-
tències tant lectores com matemàtiques, en especial per a aquesta
darrera. Per classificar el poder discriminant del nivell d’instrucció
oferim el creuament entre l’augment de la puntuació si es tenen estu-
dis mitjans o universitaris en relació amb els estudis obligatoris, dis-
tingint si la millora és en competència lectora o en la matemàtica,
segons el país de residència (gràfic 10).

Tots els països se situen en un bloc força compacte, amb l’excepció de
certes particularitats entre les quals destaquen Rússia i Anglaterra, com
els pols en què respectivament el nivell d’instrucció té menys i més
importància en la seva associació amb les competències, així com el
cas de França per l’extraordinària superioritat de la competència mate-
màtica entre la seva població universitària (80 punts en relació amb qui
té un nivell d’instrucció només de primària), i el cas d’Eslovàquia i Ir-
landa del Nord en una competència matemàtica molt més distant que
en la resta de països en funció del seu nivell d’instrucció (una excepcio-
nalitat que no es dóna en la competència lectora). Així, entre tots els
països analitzats, Rússia destaca com aquell on tenir estudis està
menys associat amb majors competències: tot i així, tenir-los mitjans
suposa més de 20 punts més en ambdues competències, i tenir-los
universitaris al voltant de 30 punts més (a més, acabem de veure que
Rússia és un país on pràcticament tothom té una educació postobliga-
tòria). A l’altre pol, on el nivell d’instrucció està més associat amb les
competències, se situa Anglaterra, ja que la competència lectora es més
de 40 punts superior si es tenen estudis mitjans (en referència als pri-

Desigualtats en el desenvolupament de les competències al llarg de la vida 125

maris) i quasi 70 punts més elevada si aquests són universitaris; i la
competència matemàtica és respectivament 50 i 80 punts més elevada.

Gràfic 1o.

TX_L
FI_L

RU_L

PO_L

JA_L
CO_L

NO_L

FL_L

IT_L

FR_L

SU_L

IR_L

ESP_L

HO_L

DI_L ESL_L

IRL_N_L

AN_LTX_M

FI_M

RU_M

PO_M

JA_M

CO_M

NO_M
FL_M

IT_M

FR_M

SU_M

IR_M

ESP_M

HO_M

DI_M

ESL_M

IRL_N_M

AN_M

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

10,00 15,00 20,00 25,00 30,00 35,00 40,00 45,00 50,00 55,00 60,00

Es
tu

di
s

un
iv

er
si

ta
ri
s

Estudis mitjans

Font: Taula 4.

Nota1: L es refereix a lectura, i M a matemàtiques.

Nota: TX, Txèquia; DI, Dinamarca; EST, Estònia; FI, Finlàndia; FR, França; IR, Irlanda; IT, Itàlia; JA,

Japó; CO, Corea; HO, Holanda; NO, Noruega; PO, Polònia; RU, Rússia; ESL, Eslovàquia; ESP,

Espanya; SU, Suècia; AN, Anglaterra (RU); IRL_N, Irlanda del Nord (RU); FL, Flandes (Bèlgica).

Dins la línia que dibuixa el vector en l’associació entre nivell d’instruc-
ció i competència destaca a la part baixa Finlàndia i la competència
lectora a Txèquia, el Japó i Corea. En general, com ja s’ha remarcat,
l’efecte del nivell d’instrucció en la competència lectora és menor que
en la matemàtica. En aquest sentit, el següent nivell d’influència el
conformen la tríada formada per Polònia, Noruega i Itàlia. A continua-

126 Els reptes en matèria de competències de la població adulta

ció apareixen en grup tota la resta de països, amb les excepcions que
explicitàvem en iniciar aquesta descripció. Observem així Flandes,
França (amb l’excepcionalitat matemàtica dels universitaris), Suècia,
Irlanda, Espanya i Holanda. Finalment, abans de trobar el pol de major
associació entre instrucció i competència (Anglaterra), es troben Eslo-
vàquia, Dinamarca i Irlanda del Nord.

Taula 5.

Lectora Matemàtica

RU Rússia 21,31 27,92 26,23 34,71

FI Finlàndia 20,17 51,05 19,52 54,49

TX Txèquia 19,94 51,06 29,35 67,62

JA Japó 22,79 45,94 32,18 57,37

CO Corea 24,24 45,80 29,11 54,78

PO Polònia 21,87 59,80 29,57 66,93

NO Noruega 25,74 55,88 33,30 67,80

IT Itàlia 28,03 48,57 34,53 52,31

FL Flandes 26,28 62,16 28,65 66,63

FR França 28,39 62,08 36,26 80,28

SU Suècia 29,51 60,97 33,25 67,50

IR Irlanda 29,82 55,48 31,45 62,96

ESP Espanya 30,10 52,85 33,72 56,48

HO Holanda 30,82 57,44 33,67 60,20

ESL Eslovàquia 35,65 57,40 45,58 76,50

DI Dinamarca 32,96 60,09 34,87 63,87

IRL_N Irlanda Nord (RU) 36,46 62,62 44,57 74,43

AN Anglaterra (RU) 43,11 68,86 49,36 79,22

Font: PIAAC, 2012.

Desigualtats en el desenvolupament de les competències al llarg de la vida 127

En definitiva, una població amb un elevat nivell d’instrucció està asso-
ciada a uns alts nivells en les competències lectora i matemàtica, i vice-
versa: uns alts dominis competencials s’associen amb uns alts nivells
d’estudis. En aquest sentit, i per combinar l’estructura i la pauta, podem
respondre fins a quin punt una alta o baixa competència es devia a una
estructura per nivell d’instrucció afavoridora (molta població università-
ria) o desfavoridora (molta població amb estudis primaris o obligatoris).
Per esbrinar aquest punt hem realitzat una estandardització aplicant
l’estructura segons el nivell d’instrucció holandesa (que era aproxima-
dament de tres terços, un per cada grau educatiu) a les diferents pun-
tuacions diferencials segons el nivell d’instrucció (taula 6). En definitiva,
si en lloc d’una determinada estructura per nivell d’instrucció haguessin
tingut la d’Holanda, ¿el domini lector o matemàtic hauria estat major o
menor? Una puntuació per sota d’1 suposa que amb l’estructura holan-
desa en lloc de la pròpia les competències haurien estat més reduïdes,
i una puntuació per sobre d’1 implica el contrari, és a dir, que les com-
petències haurien estat més agudes de tenir l’estructura per nivell d’ins-
trucció holandesa en lloc de la pròpia (taula 6).

Res no hauria canviat a França, Irlanda i la República Txeca si la seva
estructura educativa hagués estat la d’Holanda, és a dir, la seva asso-
ciació entre instrucció i competències no tenia res a veure amb l’es-
tructura segons el nivell d’instrucció. De fet, els canvis que s’hagues-
sin detectat ens fan pensar que la influència de l’estructura és molt
reduïda. Tanmateix, a Espanya i Itàlia l’estructura per nivell d’instruc-
ció (amb una forta presència de població adulta amb estudis obliga-
toris) ha jugat en contra del seu domini lector i matemàtic, i pot con-
siderar-se com una causa de la seva posició d’insuficiència en
ambdues competències bàsiques. A la resta de països passa el contra-
ri: si no fos per la seva relativament alta proporció de població amb
estudis postobligatoris, el nivell competencial hauria estat sensible-
ment inferior. El cas paradigmàtic en aquest sentit és Anglaterra, però
també es dóna clarament a Rússia i al Japó i, en menor mesura, a
Flandes, a Noruega i a tota la resta de països no citats.

128 Els reptes en matèria de competències de la població adulta

Taula 6.

Lectora Matemàtica

Anglaterra (RU) 0,97 0,96

Rússia 0,98 0,97

Japó 0,98 0,97

Flandes (Bèlgica) 0,99 0,98

Noruega 0,99 0,98

Finlàndia 0,99 0,99

Dinamarca 0,99 0,99

Corea 0,99 0,99

Irlanda del Nord (RU) 0,99 0,99

Eslovàquia 0,99 0,99

Suècia 0,99 0,99

Polònia 0,99 0,99

França 1,00 1,00

Holanda 1,00 1,00

Irlanda 1,00 1,00

Txèquia 1,00 1,00

Espanya 1,04 1,04

Itàlia 1,05 1,05

Font: Elaboració pròpia a partir de les dades OCDE PIAAC, 2012.

S’aconsegueix mantenir les competències

gràcies a la formació al llarg de la vida?

La formació al llarg de la vida és un concepte tan important com ambigu:
tot i que se li dóna un paper clau en el manteniment de competències,
se suposa que la inversió educativa té lloc fonamentalment durant la in-
fantesa o —a tot estirar— durant la joventut. Tanmateix, ja des del dis-
seny inicial, el programa PIAAC canvia la concepció teòrica sobre l’assoli-

Desigualtats en el desenvolupament de les competències al llarg de la vida 129

ment de les competències bàsiques, atès que no es tracta d’un procés
d’assoliment progressiu i irreversible, sinó que les competències cal anar
assolint-les i mantenir-les vives. En definitiva, és d’especial rellevància
analitzar les desigualtats que es produeixen en el sistema educatiu formal
i informal per a l’assoliment i manteniment de les competències al llarg de
la vida. «El domini en la lectura, l’aritmètica i la resolució de problemes en
ambients fortament tecnològics està molt relacionat amb l’edat, abastant
un pic al voltant dels 30 anys d’edat i declinant progressivament, de ma-
nera que els grups d’edat més grans mostren menors nivells de domini
competencial que els més joves. La caiguda en aquest domini al llarg del
temps està relacionada tant amb les diferències en la quantitat i la qua-
litat de les oportunitats que els individus tenen per desenvolupar i man-
tenir el domini en les competències (en particular, però no exclusivament,
mitjançant l’educació formal i la formació no formal) al llarg del seu curs
vital, i als efectes de l’envelliment demogràfic» (OCDE, 2013: p. 24).

Aquesta nova perspectiva s’emmarca dins del concepte d’educació al
llarg de la vida, que complementa l’educació durant la joventut. Nor-
malment, l’acreditació d’un determinat nivell d’instrucció té lloc durant
la joventut, i aquest pesa com una llosa en el posterior desenvolupa-
ment educatiu al llarg de la vida. És el conegut com a efecte Mattheu
(Merton, 1968), que presenta un clar patró d’avantatge acumulatiu:
com major és el grau educatiu i més extenses les competències asso-
lides, major és el seu manteniment i perfeccionament.

En aquest apartat presentem fins a quin punt la població adulta es
troba estudiant en el sistema reglat o ha rebut cursos de formació no
formal durant l’any previ a l’enquesta. L’objectiu aquí és desvelar si hi
ha correlació entre, d’una banda, l’extensió de la formació reglada i no
reglada, i, de l’altra, el nivell de competències lectores i numèriques.
Certament, el títol d’aquest apartat denota una perspectiva longitudi-
nal, ja que es tracta de presentar el desenvolupament de les compe-
tències al llarg de la vida. Malauradament, la font de dades que tenim
entre mans és una fotografia d’un moment donat, 2012: tractem amb

130 Els reptes en matèria de competències de la població adulta

informació estàtica. Tot i així, gràcies a la referència a l’edat és possi-
ble inferir informació biogràfica lligada a una etapa vital determinada.
En concret, l’enquesta PIAAC pregunta si s’està seguint algun curs
d’educació formal, així com per les activitats formatives realitzades
durant el darrer any: amb aquestes variables construirem l’objecte
d’estudi. D’aquesta manera podem distingir quatre col·lectius: 1) qui ni
participa en educació formal ni ha participat en cap tipus de formació
durant els darrers dotze mesos anteriors a l’entrevista; 2) qui està
cursant estudis formals; 3) qui no n’està cursant però ha realitzat al-
gun tipus de formació en el darrer any, i 4) qui ha combinat en el
darrer any l’educació formal amb la formació no reglada.

La taula 7 presenta la posició dels països observats a PIAAC segons la
proporció de població entre 16 i 65 anys que no participen ni en educa-
ció formal ni en formació no reglada, mostrant-se des de la major parti-
cipació dels països de l’Europa nòrdica (amb un 70% de participació)
fins a la menor d’Itàlia i Rússia, amb un 30% de participació. Els nivells
que més distingeixen uns països d’uns altres són els de formació exclu-
sivament no reglada, i els que menys, els d’educació exclusivament re-
glada. En efecte, mentre que aquests darrers es mouen al voltant del 10%,
amb un mínim al Japó del 7% i un màxim a Dinamarca del 14%, la for-
mació no reglada oscil·la des del 13% a Rússia fins al 46% a Dinamarca.

Crida poderosament l’atenció que siguin els dos països amb el major
i el menor nivell competencial els que se situïn a la cua en l’extensió
de l’educació formal i —molt especialment— no formal entre la seva
població adulta: ens referim a Itàlia i al Japó. Això ens dirigeix a pen-
sar que el fet d’estar formant-se al llarg de la vida té poc a veure amb
les competències, si més no a escala agregada.

Com a aproximació a les pautes biogràfiques considerarem la població
en distintes etapes vitals, amb l’objectiu d’esbrinar per a cada una fins
a quin punt estar o no estudiant o formant-se suposa un major grau
competencial, ja sigui en lectura o en matemàtiques. Hem fet dos talls

Desigualtats en el desenvolupament de les competències al llarg de la vida 131

Taula 7.

Sense
participació

Educació
formal

Formació
no reglada

Educació
i formació

Dinamarca 30,67 14,47 45,58 9,27

Suècia 31,37 11,89 46,85 9,89

Finlàndia 31,60 12,29 45,49 10,62

Holanda 32,03 12,92 44,03 11,02

Noruega 32,31 13,19 43,08 11,41

Estats Units 36,15 10,45 41,25 12,15

Canadà (anglòfon) 36,16 11,57 40,41 11,87

Anglaterra 40,92 11,56 36,82 10,69

Estònia 41,97 10,10 38,73 9,20

Alemanya 42,59 11,31 40,95 5,15

Corea 43,67 8,58 40,48 7,26

Irlanda 44,26 13,76 32,61 9,37

Canadà (francòfon) 44,80 10,83 35,66 8,71

Irlanda del Nord (RU) 46,05 12,40 33,03 8,52

Txèquia 46,11 10,71 38,50 4,67

Flandes (Bèlgica) 46,60 11,41 36,17 5,82

Espanya 49,96 9,15 31,27 9,62

Japó 53,48 7,25 36,35 2,92

Polònia 57,57 11,75 24,82 5,86

França 58,06 11,69 27,43 2,81

Eslovàquia 60,03 11,20 24,13 4,64

Itàlia 68,87 10,80 17,40 2,93

Rússia 70,59 11,40 12,71 5,29

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: Els països es troben ordenats per participació en educació de la població adulta.

132 Els reptes en matèria de competències de la població adulta

en funció de l’edat en què habitualment s’acaben diferents graus edu-
catius: els 18 anys com a final de l’educació secundària postobligatò-
ria i els 24 com a final de l’educació superior.

Actualment es considera que qui no realitza estudis postobligatoris
(mitjans o superiors) pateix una escolarització insuficient: no hi ha
prou amb acabar els estudis primaris, elementals o obligatoris. En
aquest sentit seria desitjable que tota la població estigués escolaritza-
da fins als 18 anys, ja sigui realitzant un batxillerat o completant una
formació professional, un grau que assolís amb èxit als 18 anys i man-
tingués o superés al llarg de la seva joventut. Per això plantegem
quatre indicadors biogràfics en l’educació al llarg de la vida: 1) pobla-
ció escolaritzada entre els 16 i els 18 anys (taula 8); 2) població amb
títol d’estudis mitjans o superiors entre els 19 i els 24 anys (taula 9);
3) població amb estudis superiors entre els 25 i els 35 anys (taula 10),
i 4) població en educació d’adults entre els 35 i els 65 anys (taula 11).
Paral·lelament, a cada taula, presentem el grau en què la població que
ha continuat l’educació formal o no formal per a cadascuna d’aquestes
fites d’edat presenta una competència leptomatemàtica més alta.

En aquest sentit, seria desitjable que s’assolís un 100% d’escolaritza-
ció fins als 18 anys, si volem que la totalitat dels nostres joves tingui
com a mínim una formació professional o acadèmica postobligatòria
(altrament dita «batxillerat» en les nostres contrades). Tanmateix, es-
tar en educació o formació no és garantia d’aconseguir el títol corres-
ponent a un grau mitjà, com ara mateix comprovarem. De fet, el paï-
sos que estan molt a prop d’aquest objectiu de tenir a tothom
escolaritzat fins als 18 anys (taula 8) són l’Europa nòrdica (Holanda,
Suècia, Noruega, Finlàndia i Dinamarca), de l’Est (Estònia, Polònia i
Txèquia) i Corea. Destaca en aquest conjunt Holanda, on la pràctica
totalitat dels joves entre 16 i 18 anys estan estudiant. S’allunyen un
xic d’aquesta situació Irlanda, Itàlia, Flandes, el Japó (tots ells amb
un 5% de joves de 16-18 anys que no estan estudiant ni en formació),
França (amb un 6%) i Rússia (amb un 7%). I estan més allunyats

Desigualtats en el desenvolupament de les competències al llarg de la vida 133

d’aquest hipotètic objectiu Irlanda del Nord, Eslovàquia (8% fora del
sistema educatiu i formatiu), Espanya (10%) i Anglaterra (12%).

Hem de remarcar que en la majoria dels països analitzats la distància
entre la competència lectora i la competència matemàtica de qui està

Taula 8.

Puntuació relativa en:

% en educació
o formació

Lectura sig. Matemàtica sig.

Suècia 98,74 –0,20 ns –0,09 ns

Japó 94,63 2,72 ns 7,95 ns

Holanda 99,43 6,03 ns 22,07 ns

Noruega 98,37 8,17 ns 13,97 ns

Anglaterra 88,39 8,23 ns 14,97 ns

Irlanda 95,39 11,53 ns 22,82 ns

Irlanda del Nord (RU) 91,83 12,48 ns 19,80 ns

Polònia 97,70 14,04 ns 7,50 ns

Flandes (Bèlgica) 94,88 18,26 ** 15,03 *

Corea 98,45 22,27 ns 10,06 ns

Rússia 93,40 23,94 ns 35,48 ***

França 93,58 26,89 *** 35,45 ***

Dinamarca 96,23 27,74 ** 22,15 *

Estònia 97,79 27,80 * 42,12 ***

Finlàndia 97,56 29,43 ns 48,71 *

Itàlia 95,26 39,20 * 52,77 *

Espanya 90,29 45,55 *** 45,94 ***

Eslovàquia 91,68 48,29 *** 66,69 ***

Txèquia 95,77 50,97 * 43,10 *

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota 1: Països ordenats a partir de la influència d’estar escolaritzats sobre les competències lectores
Nota 2: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

134 Els reptes en matèria de competències de la població adulta

escolaritzat respecte de qui no ho està no és estadísticament signifi-
cativa, a causa bàsicament de no tenir prou mostra (caldria entrevis-
tar més població a aquestes edats). Tot i així, i sobre la base dels
països amb prou significació, podem concloure que sobre el jovent
amb 16-18 anys que ha abandonat els estudis precoçment pesa una
penalització en el domini lector i matemàtic que oscil·la entre els 15 i
els 70 punts (taula 8), depenent del país observat. Així, per exemple,
a Espanya el 10% que no estudia obté uns resultats 46 punts menors
tant en competència lectora com matemàtica (sobre una nota de 500
punts possibles, i coneixent la migradesa dels resultats espanyols),
uns pobres resultats que encara són més estridents en el cas d’Eslo-
vàquia, on el 8% que ha deixat els estudis als 16-18 anys obté 48
punts menys en competència lectora i 67 punts menys en competèn-
cia matemàtica, per citar els dos països on la proporció de població
que deixa els estudis precoçment és més alta i on aquest grup pateix
una penalització competencial més forta. Propers a aquesta situació
es troben Itàlia i Txèquia. A l’altre pol, amb la distància més reduïda
però estadísticament significativa està la població flamenca, on no
estar estudiant suposa 18 punts menys en competència lectora i 15
punts menys en la matemàtica. França, Dinamarca i Estònia presenten
una situació intermèdia.

El mateix s’observa sobre la població que als 19-24 anys no ha assolit
una educació mitjana o una de superior, amb unes diferències tant o
més contrastades que en el cas anterior (taula 9). A més, per aquest
grup poblacional la significació estadística permet una major precisió
en les conclusions. La població amb 19-24 anys sense estudis mitjans
o superiors oscil·la des del 3-6% de Rússia i els països asiàtics obser-
vats, al 34% d’Itàlia i el 38% d’Espanya. Certament, l’accés a l’educa-
ció mitjana com a etapa formativa durant la joventut presenta als
països de l’OCDE una extraordinària variació, que passa pel 90% de la
zona anglosaxona (Anglaterra, Irlanda i Irlanda del Nord) i Flandes, al
86-88% de França i Polònia, Noruega i Finlàndia, 82-85% de Txèquia,
Eslovàquia i Suècia, 76% d’Holanda i el 68% de Dinamarca.

Desigualtats en el desenvolupament de les competències al llarg de la vida 135

Taula 9.

Puntuació relativa en:

% amb educació
postobligatòria

Txèquia 82,35 12,05 * 19,84 ***

Polònia 85,81 22,85 *** 31,64 ***

Eslovàquia 84,94 29,29 *** 34,76 ***

Dinamarca 68,35 33,00 *** 35,92 ***

Suècia 83,34 34,64 *** 39,35 ***

Japó 94,16 35,58 *** 47,42 ***

Espanya 62,01 35,69 *** 34,36 ***

Holanda 76,13 37,17 *** 39,73 ***

Finlàndia 85,57 37,57 *** 40,28 ***

Itàlia 66,37 38,26 *** 38,52 ***

Rússia 94,88 39,95 *** 38,34 ***

Noruega 87,44 40,96 *** 49,96 ***

Flandes (Bèlgica) 90,20 41,81 *** 48,13 ***

Irlanda 91,05 45,34 *** 46,56 ***

França 87,76 46,63 *** 56,60 ***

Irlanda del Nord (RU) 90,11 54,17 *** 65,04 ***

Anglaterra 91,29 64,82 *** 68,90 ***

Corea 97,29 64,87 *** 62,71 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota 1: Països ordenats a partir de la influència d’estar escolaritzats sobre les competències lectores
Nota 2: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

Per estimar fins a quin punt l’educació formal als 16-18 anys es trans-
forma en una major educació mitjana o superior als 19-24 anys creuem
ambdós indicadors. Hem de recordar que no estem parlant de la ma-
teixa població, ja que no l’hem seguida longitudinalment, sinó que

136 Els reptes en matèria de competències de la població adulta

hem fet una fotografia en un moment determinat, però serà una bona
aproximació al grau de fracàs escolar: certament acabem d’observar
que es dóna una àmplia cobertura educativa entre la població de 16 a
18 anys, però es transforma aquesta presència en les aules en un ma-
jor nivell d’estudis formals? En aquest sentit cal comentar que Espa-
nya és el país on el fracàs escolar a nivell d’estudis mitjans es troba
més enquistat; tot i que un 90% de la seva població està estudiant als
16-18 anys, només un 62% té estudis postobligatoris als 19-24 anys.
Una situació molt similar a la d’Itàlia i Dinamarca, i no tan llunyana de
la d’Holanda. En tots aquests països es detecta una pèrdua del voltant
de 25 punts percentuals entre escolarització als 16-18 anys i nivell
d’instrucció postobligatòria als 19-24 anys, la qual cosa indica un grau
preocupant de fracàs escolar.

Aquesta situació no és menys preocupant a Suècia, Txèquia, Polònia i
Finlàndia, on la distància entre qui estava escolaritzat als 16-18 anys i
qui havia assolit amb èxit un grau d’educació mitjana als 19-24 anys
oscil·la entre 10 i 15 punts percentuals. Per altres països es constata
una forta correlació entre escolarització i grau d’instrucció a nivell
postobligatori, ja que la distància entre un i altre és menor a 7 punts
percentuals, com és el cas de Noruega, Eslovàquia, Flandes i França.
Fins i tot a Irlanda i Irlanda del Nord es dóna una correlació quasi
perfecta entre aquests dos indicadors, de la mateixa manera que pas-
sa també al Japó i a Corea: qui està estudiant un grau educatiu mitjà
(secundària postobligatòria) acaba els estudis. Finalment, a Rússia i
Anglaterra s’observa que el nivell d’instrucció postobligatori als 19-24
anys és lleugerament superior a l’escolarització als 16-18 anys, amb
una distància de 5 punts de la qual no creiem que es pugui extreure
cap conclusió.

En tots ells, però, qui als 19-24 anys no té com a mínim un nivell d’es-
tudis mitjà presenta un nivell competencial significativament inferior a
qui sí que el té. En definitiva, els i les joves que més enllà dels 18 anys
no han assolit un nivell d’estudis postobligatoris es troben fortament

Desigualtats en el desenvolupament de les competències al llarg de la vida 137

discriminats en el nivell de competències bàsiques, a tot arreu dins
l’àrea de l’OCDE, sense que hi hagin excepcions, sinó únicament gra-
dacions. En aquest sentit, les diferències menys extremades es troben
a Txèquia, i la major discriminació es dóna a Corea, Anglaterra i Irlan-
da del Nord. Tot indica que ja des de la joventut la biografia compe-

Taula 10.

Puntuació relativa en:

% amb educació
universitària

Rússia 68,35 3,85 ns 12,08 ns

Txèquia 28,50 7,76 ns 17,75 ns

Corea 62,01 15,57 ** 10,71 ns

Dinamarca 50,50 27,86 ** 27,96 **

Japó 56,46 28,86 *** 33,63 ***

Eslovàquia 28,29 29,84 *** 27,83 ***

Finlàndia 46,26 30,47 *** 37,58 ***

Noruega 45,51 33,45 *** 33,71 ***

Irlanda 46,26 33,84 *** 46,56 ***

Suècia 39,17 34,02 ** 40,31 ***

Polònia 45,02 34,52 *** 32,29 ***

Holanda 41,58 35,66 *** 33,70 ***

França 40,61 36,98 *** 46,41 ***

Espanya 39,89 37,05 *** 37,29 ***

Flandes (Bèlgica) 47,75 40,04 *** 34,99 ***

Anglaterra 48,00 40,22 *** 64,33 ***

Itàlia 23,15 43,50 *** 37,26 ***

Irlanda del Nord (RU) 42,31 48,42 *** 52,01 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012
Nota 1: Països ordenats a partir de la influència d’estar escolaritzats sobre les competències lectores
Nota 2: *** nivell 99%, ** nivell 95%, *nivell 90%, ns estadísticament no significativa.

138 Els reptes en matèria de competències de la població adulta

tencial ve marcada pels estudis assolits: l’efecte Mattheu brilla de
forma amenaçadora.

L’efecte de l’educació superior va en el mateix sentit que el que hem
expressat fins ara: com més alt és el nivell d’instrucció, major domini
es té en lectura i matemàtiques. El nivell universitari entre els països
observats oscil·la entre el mínim del 23% d’Itàlia i el màxim del 68%
de Rússia. Curiosament, també és en aquests països on tenir un títol
universitari es manifesta de manera respectivament més i menys con-
tundent en les habilitats competencials: mentre que a Itàlia suposa
més de 43 punts en competència lectora (només superada per Irlanda
del Nord), a Rússia ser universitari no suposa un major domini ni de
la lectura ni de les matemàtiques.

També aquí voldríem prendre’ns una llicència analítica en calcular la
relació entre qui té estudis universitaris als 25-35 anys i qui havia
assolit uns estudis mitjans als 19-24 anys: una aproximació a una
probabilitat de pas des de l’educació mitjana a la universitària o, en
altres paraules, de l’abast de qui es queda amb els estudis mitjans i
no va més enllà (gràfic 11). En general, la correlació és molt bona:
segons la proporció de joves amb estudis mitjans als 19-24 anys po-
dem estimar el d’universitaris als 25-35 anys, havent-hi entre el doble
i el triple dels primers respecte als segons, amb algunes excepcions
que comentarem. En aquesta ordenació, Itàlia se situa com el país
amb un nivell d’instrucció més baix entre les joves generacions, amb
les tràgiques conseqüències competencials que ja coneixem: un baix
nivell d’instrucció porta al país a la cua en les competències lectores
i matemàtiques. També aquesta és la situació d’Espanya, tot i que
suposa una de les excepcions en la relació esmentada entre nivells
d’instrucció: a una proporció del 62% en estudis mitjans als 19-24
anys li correspondria una proporció major del 40% d’universitaris als
25-35 anys que té. A Espanya la manca en la continuació entre els
estudis mitjans i els superiors es presenta com una de les claus dels
seus pobres resultats competencials (una possible explicació és la

Desigualtats en el desenvolupament de les competències al llarg de la vida 139

proporció de qui acaba els estudis al batxillerat, sense continuar amb
la universitat).

Gràfic 11.

TX

DI

FI
FR

IR

IT

JA
CO

HO

NO
PO

RU

ESL

ESP

SU

AN
IRL_N

FL

50,00

55,00

60,00

65,00

70,00

75,00

80,00

85,00

90,00

95,00

100,00

20,00 30,00 40,00 50,00 60,00 70,00 80,00

Ed
uc

ac
ió

 p
os

to
bl

ig
at

òr
ia

,
19

-2
4

an
ys

Educació universitària, 25-35 anys

Font: Taules 9 i 10.

Nota: TX, Txèquia; DI, Dinamarca; EST, Estònia; FI, Finlàndia; FR, França; IR, Irlanda; IT, Itàlia; JA,

Japó; CO, Corea; HO, Holanda; NO, Noruega; PO, Polònia; RU, Rússia; ESL, Eslovàquia; ESP,

Espanya; SU, Suècia; AN, Anglaterra; IRL_N, Irlanda del Nord (RU); FL, Flandes (Bèlgica).

De fet, Txèquia i Eslovàquia se situen amb un nivell d’instrucció pobre
(en relació amb la resta de països de l’OCDE) però amb un bon equi-
libri entre estudis mitjans i superiors (amb una relació d’1 a 3). A
continuació i dins de la correlació establerta, amb una relació d’1 a 2
trobem Suècia, França i Irlanda del Nord. Molt propera però sense
tants joves de 19-24 anys amb estudis mitjans pel seu alt volum d’uni-
versitaris està Holanda. Pràcticament en la mateixa posició estan Fin-
làndia, Polònia, Noruega, Anglaterra, Irlanda del Nord i Flandes. En
aquest darrer grup Dinamarca posa la nota discordant, ja que té una
proporció d’universitaris inferior a la que li correspondria amb la seva
educació mitjana.

140 Els reptes en matèria de competències de la població adulta

Taula 11.

% participació
en educació
o formació

Puntuació relativa en:

Lectura sig. Matemàtica sig.

Rússia 14,68 3,47 ns 2,66 ns

Itàlia 20,59 10,81 *** 15,79 ***

França 32,30 11,37 *** 15,20 ***

Eslovàquia 29,94 12,08 *** 17,12 ***

Polònia 27,69 14,95 *** 13,52 ***

Japó 39,41 8,13 *** 11,73 ***

Espanya 41,10 13,36 *** 16,18 ***

Flandes (Bèlgica) 44,52 8,77 *** 12,37 ***

Txèquia 44,52 9,65 *** 10,38 **

Irlanda del Nord (RU) 44,28 9,91 *** 10,00 **

Corea 45,02 9,95 *** 10,75 ***

Irlanda 46,01 7,53 *** 10,23 ***

Anglaterra 53,74 13,67 *** 15,75 ***

Noruega 58,66 9,71 *** 8,89 ***

Holanda 58,90 11,60 *** 11,99 ***

Dinamarca 60,83 15,98 *** 15,11 ***

Suècia 60,59 18,20 *** 15,90 ***

Finlàndia 61,06 18,95 *** 16,02 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

Finalment, amb la major proporció en la instrucció mitjana i universi-
tària està Japó, Corea i, encapçalant la classificació, Rússia. Sens dub-
te, els països asiàtics estan optant per la inversió educativa, amb
bons resultats en el cas de Corea i, especialment, del Japó, tal com
hem vist, en relació amb les competències lectores i matemàtiques.

Desigualtats en el desenvolupament de les competències al llarg de la vida 141

Ens queda incidir en la situació més enllà dels 35 anys, tenint en
compte que des d’aquí l’educació no formal actua de manera més
important que la pròpiament formal, i controlant pel nivell d’instrucció
dels individus observats (taula 11). En general, com més gran és la
participació en educació i formació més enllà dels 35 anys, més gran
és la seva influència en les competències, afectant de manera similar
la lectura i les matemàtiques. Així, mentre que en el cas rus només un
15% de la població es troba més enllà dels 35 anys en formació i la
seva influència en les competències no és significativa, en els països
nòrdics (Dinamarca, Suècia i Finlàndia) un 60% d’aquestes edats està
cursant algun tipus de formació i la seva influència en les competèn-
cies és màxima, atès que suposa entre 15 i 20 punts més en la puntua-
ció lectora i matemàtica. En definitiva, un cop controlat l’efecte del
nivell d’instrucció, l’efecte de la participació en formació destaca rela-
tivament molt poc.

Entre l’escassa participació en formació i la nul·la influència d’aquest
factor en unes millors competències representat per Rússia, i la pre-
sència majoritària en l’educació d’adults amb una moderada influència
representada pels països nòrdics europeus, es presenten tota la resta
de països, tot i que molt més a prop del pol nòrdic que del rus. Entre
tots destaca Itàlia, per la seva manca de participació educativa i for-
mativa més enllà dels 35 anys i en relació amb la resta de països ob-
servats (20%), tot i la considerable influència que té l’educació d’adults
en el reforç de les competències (11 punts més en la lectora i 15 punts
més en les matemàtiques). En aquest aspecte, Espanya té una partici-
pació doble (41%) i una influència molt lleugerament superior a la
italiana (13 i 16 punts més, respectivament). L’efecte de la formació
més enllà dels 35 anys a França, Eslovàquia i Polònia és similar a la
italiana, però la seva participació és deu punts percentuals superior,
del 30%. La participació al Japó és similar a la d’Espanya (40%), però
els efectes sobre les competències apareixen significativament me-
nors. Comprovem també que al voltant d’un 45% de la població entre
35 i 65 anys ha participat en cursos de formació a Flandes, Txèquia,

142 Els reptes en matèria de competències de la població adulta

Irlanda del Nord, Corea i Irlanda, i que això s’associa a aquests països
amb 10 punts més en el nivell d’ambdues competències. Finalment, el
grup de països nòrdics d’alta participació i notable efecte en les com-
petències el completen Noruega i Holanda, més Anglaterra, on la ma-
joria de majors de 35 anys van participar en cursos de formació, cosa
que suposa 15 punts més en el nivell de competències lectores i ma-
temàtiques.

La participació en educació al llarg de la vida està molt relacionada amb
la feina, motiu pel qual afegim aquesta variable en l’apartat següent.

A l’hora d’introduir la participació educativa i el nivell d’instrucció en
un model explicatiu general considerarem com un categoria específica
qui encara està estudiant (en el sistema formal d’educació) i presen-
tarem la població que no està estudiant en el moment de l’entrevista
segons el seu nivell d’instrucció (la categoria de referència amb què
es comparen les altres seran els estudis primaris, elementals o obli-
gatoris). Arribats en aquest punt, i a partir de les dades que apareixen
en les taules A5 i A6 de l’annex estadístic, podem concloure que són
l’educació formal i, en menor mesura, la participació en formació no
formal, les dues variables més importants per discriminar en el domi-
ni lector i matemàtic tots els països de l’OCDE observats per l’enques-
ta PIAAC.

Aquest és un àmbit en què poden aplicar-se polítiques efectives per a
l’increment de les competències lectores i matemàtiques, ja que és
manifestament evident que a major nivell d’instrucció, majors compe-
tències, i que qui participa en educació o formació continuada incre-
menta les seves competències significativament.

En general, l’afectació del nivell d’instrucció i de la participació educa-
tiva i formativa és major en la competència matemàtica que en la
lectora, tot i que les diferències són mínimes. Comprovem que, per a
tots els països la menor competència en ambdues dimensions es dóna

Desigualtats en el desenvolupament de les competències al llarg de la vida 143

en qui té com a màxim estudis primaris i ha deixat els estudis sense
continuar l’educació postobligatòria: totes les altres categories cons-
truïdes per a l’educació formal mostren competències substancialment
majors a aquesta categoria de referència. Sens dubte, a tot arreu,
deixar els estudis tot just acabada l’escolarització obligatòria suposa
ancorar-se en un deficient domini de la lectura i les matemàtiques.

En comparació, l’educació mitjana acabada suposa entre 20 i 40 punts
més en la competència lectora i entre 20 i 50 punts més en la mate-
màtica. El país on una educació mitjana és menys efectiva en obtenir
millor competència és Finlàndia, i on més distingeix aquest grau d’ins-
trucció és a Anglaterra i Irlanda del Nord, i a Eslovàquia. Espanya se
situa en una posició intermèdia, atès que tenir estudis mitjans suposa
30 punts més en les competències lectores i matemàtiques.

La següent situació en relació amb la força d’incrementar les compe-
tències té a veure amb el fet d’estar encara estudiant, en què assumim
que encara no s’han acabat els estudis formals. En comparació també
amb la categoria de referència (no estar estudiant i no tenir estudis
postobligatoris), continuar amb la formació reglada implica entre 25 i
55 punts més en competències lectores i entre 30 i 70 més en les
matemàtiques.

Però allò que realment distingeix la població és tenir un nivell d’ins-
trucció universitari, molt en especial en la competència matemàtica.
En aquest sentit, on els beneficis són més reduïts a Rússia (30 punts
més en la competència lectora i 40 en la matemàtica) i on es treu més
profit de tenir estudis superior és a França (60 punts més en compe-
tència lectora i quasi 80 en la matemàtica).

Entre totes les formes de participació educativa, la que menys influència
té és la no formal, tot i que té una major importància que el fet d’estar
treballant. On més efecte semblen tenir els cursos de formació conti-
nuada és a Noruega, i on més efectius són és a Anglaterra i a Suècia.

144 Els reptes en matèria de competències de la població adulta

El fet de treballar manté o millora el nivell

competencial?

L’Estat espanyol és ben conegut per l’elevada temporalitat, fet que
desincentiva la formació ocupacional (Cabrales et al., 2013). A més,
estar a l’atur també pot suposar una erosió de les competències bàsi-
ques. En aquesta direcció, la taula 12 presenta la descripció dels paï-
sos segons el percentatge d’activitat laboral, atur i extensió de la
jornada parcial en aquest rang d’edats segons el sexe. El primer indi-
cador senyala l’extraordinària distinció de gènere: mentre que l’activi-
tat masculina oscil·la entre el 72% de Finlàndia i el 86% del Japó, la
femenina ho fa del 54% de Corea al 70% de Suècia. Des d’aquest punt
de vista, el gràfic 12 situa els països observats en funció del percen-
tatge d’activitat masculina i els punts percentuals de distància que
separen la població femenina d’aquest nivell.

A partir d’aquí ens preguntem si la situació actual de relació amb el
mercat de treball pot ser una raó per tenir major competència lectora i
matemàtica, amb independència de les variables demogràfiques (és a
dir, a igualtat de sexe i edat). Només ara podem respondre a la pregun-
ta que encapçala aquest apartat (taules 13 i 14). En efecte, quan expo-
sem la influència de la situació present en relació amb el mercat de
treball d’un individu en el seu nivell de competències, el model asse-
nyala que (independentment de l’edat i el sexe d’aquesta persona), en
general, no hi ha ningú amb un nivell competencial més elevat que qui
té una feina a jornada completa (amb l’excepció de qui es dedica ex-
clusivament a estudiar), i que, a mesura que ens allunyem d’aquesta
situació, menor és la puntuació assolida: és significativament menor en
qui treballa a jornada parcial, menor encara en qui està aturat, essent
molt similar en aquesta darrera posició per a qui es dedica en exclusiva
a les tasques de la llar o es troba en situació de pensionista.

Per al model general (amb totes les variables conjuntament), en el cas
de l’ocupació realitzarem una divisió de la relació amb el mercat de

Desigualtats en el desenvolupament de les competències al llarg de la vida 145
Ta

ul
a

12
.

En
tr
e

la
 p

ob
la

ci
ó

ac
tiv

a
En

tr
e

la
 p

ob
la

ci
ó

in
ac

tiv
a

Tx
èq

ui
a

75
,4

0
61

,3
0

6,
18

8,
63

1,
70

5,
07

43
,2

9
29

,7
3

0,
96

26
,1

1
27

,6
7

24
,7

4

D
in

am
ar

ca
73

,3
0

64
,7

9
9,

28
10

,2
5

8,
17

27
,0

9
54

,2
4

50
,2

5
0,

64
5,

52
23

,1
6

22
,0

2

Es
tò

ni
a

75
,7

7
68

,1
4

11
,4

1
8,

47
6,

54
11

,9
2

49
,0

0
35

,4
3

4,
97

28
,2

9
23

,6
7

20
,7

7

Fi
nl

àn
di

a
72

,1
1

65
,2

5
10

,5
3

8,
02

7,
18

15
,1

9
51

,2
5

43
,7

8
1,

11
18

,2
4

24
,2

5
20

,7
7

Fr
an

ça
75

,7
7

67
,2

6
13

,7
1

14
,1

9
6,

60
30

,3
6

42
,5

6
34

,0
7

1,
27

29
,9

4
27

,1
8

20
,3

2

A
le

m
an

ya
77

,7
3

63
,8

8
7,

59
7,

11
7,

59
49

,0
0

59
,3

9
36

,8
2

1,
75

30
,7

9
20

,6
8

17
,1

1

Ir
la

nd
a

76
,4

9
61

,7
7

21
,0

8
13

,4
7

15
,3

2
38

,7
0

56
,7

1
30

,5
8

5,
27

48
,7

5
19

,8
6

12
,3

7

It
àl

ia
76

,8
5

54
,4

9
16

,5
2

23
,3

3
7,

66
28

,9
1

46
,2

6
23

,1
5

0,
42

50
,7

5
25

,0
7

14
,0

6

Ja
pó

86
,5

3
62

,7
1

6,
72

6,
98

8,
87

45
,0

2
62

,9
5

18
,2

4
2,

51
75

,4
0

18
,8

5
2,

82

À
us

tr
ia

75
,4

0
65

,9
3

6,
54

6,
01

5,
79

41
,3

4
40

,3
7

28
,2

9
1,

76
31

,4
3

27
,3

9
22

,1
1

Co
re

a
81

,0
0

53
,7

4
5,

73
4,

48
7,

94
22

,9
7

68
,7

8
27

,2
9

2,
51

64
,1

1
10

,6
3

2,
07

H
ol

an
da

78
,5

8
64

,3
4

7,
04

4,
70

13
,9

4
67

,0
4

52
,2

5
34

,7
5

1,
37

37
,9

9
23

,2
4

15
,3

9

N
or

ue
ga

76
,6

7
69

,8
5

3,
92

4,
19

8,
39

29
,3

2
57

,6
9

50
,0

0
0,

67
11

,5
1

22
,6

4
21

,3
1

P
ol

òn
ia

72
,9

1
57

,6
9

14
,5

5
15

,8
4

5,
37

10
,8

1
40

,6
1

27
,6

9
3,

88
29

,5
3

24
,4

2
21

,9
4

R
ús

si
a

74
,6

5
59

,6
3

12
,5

6
7,

66
10

,7
2

10
,9

1
44

,5
2

25
,9

2
3,

17
30

,7
9

25
,3

8
23

,5
8

Es
lo

và
qu

ia
77

,7
3

61
,5

4
15

,9
8

17
,6

5
4,

65
7,

87
47

,7
5

41
,3

4
4,

52
5,

68
26

,1
5

27
,6

7

Es
pa

ny
a

80
,3

8
65

,9
3

26
,7

0
25

,7
3

7,
31

27
,0

9
42

,5
6

25
,9

2
2,

85
53

,0
0

25
,7

7
13

,0
4

Su
èc

ia
78

,5
8

70
,0

6
8,

71
7,

52
9,

28
33

,4
0

62
,4

8
47

,2
5

1,
87

13
,7

1
19

,2
2

20
,1

4

Es
ta

ts
 U

ni
ts

77
,2

1
68

,1
4

10
,7

2
12

,4
6

12
,3

5
25

,9
2

47
,2

5
29

,9
4

2,
71

33
,1

8
21

,4
9

19
,0

4

A
ng

la
te

rr
a

80
,0

6
69

,0
0

10
,1

6
9,

45
11

,3
0

41
,1

0
45

,2
6

24
,7

9
3,

77
38

,4
6

23
,6

7
20

,3
2

Irl
an

da
 d

el
 N

or
d

(R
U
)

77
,0

3
64

,1
1

12
,7

9
9,

98
11

,4
1

40
,3

7
40

,8
5

25
,9

2
8,

71
37

,2
9

24
,5

0
20

,4
1

Fl
an

de
s

(B
èl

gi
ca

)
76

,6
7

67
,0

4
5,

57
5,

73
7,

04
42

,8
0

43
,0

5
35

,6
6

1,
35

25
,5

4
27

,6
7

21
,7

6

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
la

 b
as

e
de

 d
ad

es
 O

CD
E

P
IA

A
C-

20
12

.

146 Els reptes en matèria de competències de la població adulta

treball en tres categories, segons si la persona estava treballant a jor-
nada completa, a jornada parcial o no estava ocupada; la primera és la
categoria de referència. A l’annex estadístic les taules A7 i A8 presenten
els resultats per a la competència lectora i numèrica, respectivament.

Gràfic 12.

TX

DI
EST

FI
FR

AL
IR

IT
JA

AU

CO

HO

NO

PO RU
ESL

ESP

AN

IRL_N

FL
SUEEUU

0

5

10

15

20

25

30

70 72 74 76 78 80 82 84 86 88

P
un

ts
 p

er
ce

nt
ua

ls
 d

e
di

fe
rè

nc
ia

 e
nt

re

l'a
ct

iv
it
at

 m
as

cu
lin

a
i
fe

m
en

in
a

Percentatge d'activitat laboral masculina

Diferència reduïda Diferència moderada Gran diferència

MENOR ACTIVITAT Finlàndia (FI) Polònia (PO)

Dinamarca (DI)

Rússia (RU)

Àustria (AU) Txèquia (TX)

França (FR)

Estònia (EST) Irlanda (IR) Itàlia (IT)

Irlanda del Nord (IR_N)

Flandes (FL) Alemanya (AL)

Estats Units (EEUU) Eslovàquia (ESL)

Noruega (NO) Holanda (HO)

Suècia (SU) Espanya (ESP) Corea (CO)

Anglaterra (AN)

MAJOR ACTIVITAT Japó (JA)

Font: Taula 13.

Desigualtats en el desenvolupament de les competències al llarg de la vida 147
Ta

ul
a

13
.

Jo
rn

ad
a

co
m

pl
et

a
Jo

rn
ad

a
pa

rc
ia

l
At

ur
at

Es
tu

di
an

t
M

es
tr
es

sa
 d

e
ca

sa
Pe

ns
io

ni
st

es

Ja
pó

29
7,

6
**

*
–5

,1
**

*
–3

,0
ns

8,
8

**
*

–2
,4

ns
–9

,7
**

Fi
nl

àn
di

a
29

4,
3

**
*

–4
,7

ns
–2

1,
2

**
*

–1
,6

ns
–5

,4
ns

–2
7,

3
**

*

H
ol

an
da

28
7,

8
**

*
0,

2
ns

–2
5,

2
**

*
7,

3
*

–2
4,

5
**

*
–1

7,
9

**
*

Su
èc

ia
28

7,
7

**
*

–7
,1

**
*

–3
0,

1
**

*
–1

0,
2

**
*

–5
2,

8
**

*
–3

0,
6

**
*

N
or

ue
ga

28
4,

2
**

*
–1

2,
6

**
*

–2
7,

1
**

*
1,

8
ns

–4
1,

9
**

*
–2

9,
3

**
*

Fl
an

de
s

28
0,

4
**

*
–5

,9
**

*
–2

3,
7

**
*

16
,7

**
*

–3
3,

4
**

*
–2

2,
0

**
*

Es
lo

và
qu

ia
27

9,
7

**
*

–1
7,

6
**

*
–2

6,
8

**
*

10
,0

**
*

–2
4,

5
**

*
–1

7,
6

**
*

A
ng

la
te

rr
a

27
9,

5
**

*
–6

,5
**

*
–2

8,
0

**
*

1,
9

ns
–2

4,
8

**
*

–2
2,

6
**

*

D
in

am
ar

ca
27

8,
3

**
*

–9
,1

**
*

–2
4,

1
**

*
0,

5
ns

–2
9,

2
**

*
–3

2,
4

**
*

R
ús

si
a

27
7,

7
**

*
–2

,3
ns

–9
,3

ns
–7

,2
ns

–4
,0

ns
–5

,2
ns

Es
tò

ni
a

27
7,

6
**

*
–1

,1
ns

–1
4,

2
**

*
14

,0
**

*
–8

,6
**

*
–2

0,
1

**
*

Irl
an

da
 d

el
 N

or
d

27
7,

4
**

*
–1

0,
8

**
*

–2
9,

2
**

*
–3

,1
ns

–2
3,

8
**

*
–2

3,
3

**
*

Ir
la

nd
a

27
5,

1
**

*
–1

3,
6

**
*

–2
4,

5
**

*
4,

2
ns

–2
3,

4
**

*
–3

1,
6

**
*

Tx
èq

ui
a

27
4,

3
**

*
–0

,5
ns

–9
,4

**
23

,9
**

*
–5

,0
ns

–1
8,

0
**

*

Co
re

a
27

1,
9

**
*

–7
,4

**
*

–6
,0

ns
9,

6
**

*
–2

,2
ns

–8
,0

**

P
ol

òn
ia

27
1,

2
**

*
–1

,4
ns

–2
0,

0
**

*
12

,7
**

*
–1

7,
7

**
*

–1
8,

8
**

*

Fr
an

ça
26

6,
5

**
*

–1
0,

4
**

*
–1

7,
1

**
*

17
,2

**
*

–2
7,

7
**

*
–1

1,
9

**
*

Es
pa

ny
a

25
8,

7
**

*
–9

,3
**

*
–2

0,
0

**
*

15
,6

**
*

–1
9,

5
**

*
–2

7,
8

**
*

It
àl

ia
25

3,
5

**
*

–4
,6

ns
–1

5,
0

**
*

23
,3

**
*

–1
8,

9
**

*
–1

1,
7

**
*

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
la

 b
as

e
de

 d
ad

es
 O

CD
E

P
IA

A
C-

20
12

.
N
ot

a:
 *

**
 n

iv
el

l
99

%
;
**

 n
iv

el
l
95

%
;
*n

iv
el

l
90

%
;
ns

 e
st

ad
ís

ti
ca

m
en

t
no

 s
ig

ni
fic

at
iv

a.

148 Els reptes en matèria de competències de la població adulta

A més, es detecta que aquests grups es comporten als diferents paï-
sos de distinta manera, potser perquè han estat seleccionats de
forma idiosincràtica. En aquest sentit, veiem que la relació amb l’ac-
tivitat no és gaire discriminatòria a Rússia, el Japó i Corea, i que ho
és de manera especialment incisiva a Noruega i, molt en particular,
a Suècia. En efecte, a Rússia la relació amb l’activitat no té res a
veure amb la competència lectora, i només les mestresses de casa
presenten una puntuació matemàtica un xic més reduïda. Però a
Corea i al Japó s’observa el model que acabem de descriure (a menor
relació amb l’activitat, menor puntuació), però es tracta d’un patró
molt difuminat. En contrast, a Suècia estar aturat o ser pensionista
(amb invalidesa o jubilació) suposa unes puntuacions 30 punts me-
nors que els treballadors a jornada completa, i dedicar-se en exclu-
siva a les feines de la llar suposa 50 punts menys en competència
lectora i 60 en la matemàtica (un patró similar al que trobem a No-
ruega).

En general, la distància entre jornada completa i parcial també és
discreta. De fet, en el cas de Finlàndia, Holanda, Txèquia, Rússia,
Corea, Espanya, Polònia, Itàlia i Anglaterra no es detecta cap dife-
rència significativa entre qui està treballant a jornada completa i
qui ho fa a jornada parcial. En altres països es comprova que tot
i no establir-se cap diferència en les competències lectores, es dóna
un lleuger dèficit en les matemàtiques: així passa al Japó, Suècia i
Flandes. Finalment, els països on treballar a jornada parcial suposa
menors competències lectores i matemàtiques són Noruega, Dina-
marca, Irlanda, França, Irlanda del Nord i, molt particularment, Es-
lovàquia (amb més de 10 punts de penalització dels treballadors a
jornada parcial). Clarament, aquí no podem parlar de causalitat sinó
només de correlació entre la jornada laboral i menor grau en les
competències.

Desigualtats en el desenvolupament de les competències al llarg de la vida 149
Ta

ul
a

14
.

Jo
rn

ad
a

co
m

pl
et

a
Jo

rn
ad

a
pa

rc
ia

l
At

ur
at

Es
tu

di
an

t
M

es
tr
es

sa
 d

e
ca

sa
Pe

ns
io

ni
st

es

Ja
pó

29
1,

3
**

*
–1

2,
7

**
*

–1
7,

2
**

*
14

,3
**

*
–8

,9
**

*
–9

,6
**

Fi
nl

àn
di

a
28

9,
3

**
*

–6
,7

**
–3

1,
6

**
*

–1
,5

ns
–5

,6
ns

–2
6,

8
**

*

Su
èc

ia
28

8,
6

**
*

–1
0,

3
**

*
–3

2,
7

**
*

–1
3,

4
**

*
–6

0,
3

**
*

–3
1,

3
**

*

D
in

am
ar

ca
28

7,
3

**
*

–1
1,

2
**

*
–3

0,
8

**
*

–3
,0

ns
–3

2,
8

**
*

–3
5,

9
**

*

N
or

ue
ga

28
6,

4
**

*
–1

5,
6

**
*

–3
4,

8
**

*
–1

,7
ns

–5
5,

3
**

*
–3

8,
4

**
*

Fl
an

de
s

28
6,

1
**

*
–1

0,
6

**
*

–2
4,

8
**

*
15

,4
**

*
–3

0,
9

**
*

–2
4,

5
**

*

Es
lo

và
qu

ia
28

5,
8

**
*

–1
6,

1
**

*
–4

0,
2

**
*

8,
7

**
*

–2
5,

9
**

*
–3

1,
2

**
*

H
ol

an
da

28
4,

9
**

*
0,

1
ns

–3
2,

0
**

*
4,

4
ns

–2
4,

4
**

*
–2

0,
4

**
*

Tx
èq

ui
a

27
7,

0
**

*
–1

1,
5

**
–1

8,
2

**
*

21
,7

**
*

–1
1,

8
**

–1
6,

9
**

*

Es
tò

ni
a

27
6,

1
**

*
–1

,3
ns

–1
8,

9
**

*
14

,4
**

*
–1

5,
3

**
*

–2
4,

6
**

*

R
ús

si
a

27
2,

1
**

*
–1

,8
ns

–1
7,

7
**

–0
,2

ns
–7

,9
**

*
–5

,1
ns

A
ng

la
te

rr
a

27
0,

9
**

*
–8

,3
**

*
–3

6,
0

**
*

2,
3

ns
–3

6,
0

**
*

–2
7,

3
**

*

Irl
an

da
 d

el
 N

or
d

27
0,

7
**

*
–1

3,
1

**
*

–3
5,

1
**

*
–7

,3
ns

–3
3,

4
**

*
–2

9,
8

**
*

Ir
la

nd
a

26
6,

7
**

*
–1

8,
7

**
*

–2
9,

4
**

*
5,

8
*

–2
6,

7
**

*
–4

2,
0

**
*

P
ol

òn
ia

26
6,

1
**

*
–7

,0
ns

–2
4,

6
**

*
11

,9
**

*
–2

6,
0

**
*

–2
1,

6
**

*

Co
re

a
26

2,
6

**
*

–7
,3

**
*

–9
,4

**
10

,8
**

*
–4

,5
**

–8
,4

**

Fr
an

ça
26

1,
9

**
*

–1
4,

3
**

*
–2

5,
8

**
*

14
,0

**
*

–4
3,

0
**

*
–1

8,
4

**
*

Es
pa

ny
a

25
5,

3
**

*
–1

1,
3

**
*

–2
5,

6
**

*
9,

2
**

*
–2

7,
7

**
*

–2
8,

8
**

*

It
àl

ia
25

3,
5

**
*

–8
,2

**
–2

0,
8

**
*

16
,7

**
*

–3
1,

2
**

*
–1

5,
5

**
*

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
la

 b
as

e
de

 d
ad

es
 O

CD
E

P
IA

A
C-

20
12

.
N
ot

a:
 *

**
 n

iv
el

l
99

%
;
**

 n
iv

el
l
95

%
;
*n

iv
el

l
90

%
;
ns

 e
st

ad
ís

ti
ca

m
en

t
no

 s
ig

ni
fic

at
iv

a.

150 Els reptes en matèria de competències de la població adulta

En aquest mateix sentit podem també associar el fet d’estar atu-
rat, esperant una erosió de les competències. Només per al Japó i
la República Txeca l’associació no és significativa. Per a la immen-
sa majoria dels països no estar ocupat coarta les competències
tant lectores com matemàtiques, i només a Rússia i Polònia la
menor competència només és matemàtica i per a Corea només és
la lectora.

En general, i per concloure l’anàlisi multivariable, es confirma que a
major relació amb l’ocupació, major nivell competencial. Tot i així cal
recordar que aquesta variable es troba referida a la situació en el mo-
ment de l’enquesta, i que per això la seva validesa és limitada.

A tall de conclusió

S’ha criticat molt el tipus de proves que s’inclouen a PIAAC, en
 especial per la sospita que l’organització que les produeix (OCDE)
només busca la competència social, la supervivència dels més com-
petents en el mercat de treball capitalista neoliberal. Tanmateix,
creiem que enfrontar-se a un text senzill o a una informació gràfica
quotidiana i no reeixir en la seva comprensió ens situa en un con-
text de manca d’una mínima alfabetització, ja sigui lletrada o numè-
rica.

Una de les característiques de les puntuacions assolides en les dues
competències aquí avalades, lectora i numèrica, és la seva extraordi-
nària variabilitat en els diversos països. Ens hauria agradat esbrinar
les diferències territorials, i fins a quin punt aquesta heterogeneïtat en
un país es deu a distàncies entre àrees dins un mateix país, però la
migradesa de les mostres no ens ho ha permès.

Amb la comparació internacional hem arribat a la conclusió que més
que parlar del fet que, amb l'edat, es perd domini en les competèn-

Desigualtats en el desenvolupament de les competències al llarg de la vida 151

cies bàsiques, caldria afirmar que l’evolució històrica de l’educació
formal ha conduït que la distància entre cohorts sigui contundent,
ja que com més jove és una generació, major és el seu nivell com-
petencial. Aquesta hipòtesi explicativa caldrà contrastar-la amb les
següents onades de PIAAC, de manera que puguem establir si una
determinada cohort manté el domini lector i matemàtic al llarg del
temps, o si es dóna una caiguda de les capacitats a mesura que es
recorren etapes vitals. En aquest aspecte cal dir que hi ha països on
l’esforç històric de millora competencial ha estat molt superior al
d’altres, tal com trobem a Finlàndia en comparació fins i tot a al-
tres països nòrdics com Noruega o Holanda, per posar uns exem-
ples. En aquest sentit, l’educació d’adults es presenta com un me-
canisme que pot ajudar a equilibrar la distància intergeneracional.
Com potenciar que l’oferta en educació d’adults pugui ser vista en
aquest sentit per la població activa és una tasca política de primer
ordre.

Una altra dimensió en la discriminació és la de gènere: mentre hi ha
una certa igualtat en la competència lectora entre sexes, es detecta una
significativa diferència en la matemàtica; els homes presenten, a igual-
tat de condicions socioeconòmiques, un millor domini competencial
en aquest aspecte.

Tant a nivell individual com agregat per països, un major nivell d’ins-
trucció correlaciona amb majors competències numèriques i lectores.
Tanmateix, no podem afirmar que assolir un grau educatiu elevat
suposi millorar les competències, ja que també podria ser que unes
majors competències (treballades durant la infantesa, joventut i
adultesa) suposin un camí assegurat envers un major nivell d’ins-
trucció.

En aquest sentit, el sud d’Europa destaca per la gran quantitat de jo-
ves que abandonen els estudis abans d’assolir una educació mitjana,
quedant-se com a màxim amb el nivell d’estudis obligatoris. Per això

152 Els reptes en matèria de competències de la població adulta

considerem que és una mirada políticament miop posar barreres a
l’educació universitària adduint criteris de sobrequalificació: allò que
caldria fer en l’àmbit polític seria fomentar que la gran quantitat de
joves que abandonen l’escolarització tan bon punt ho permet la llei,
copsessin l’interès d’assolir uns estudis professionals mínims abans
de llaçar-se al mercat de treball amb unes competències —tal com
hem vist en aquest estudi— clarament insuficients.

Però el punt més important que hem analitzat té a veure no amb
l’educació durant la joventut, sinó amb la formació durant l’etapa
adulta. És efectiva l’educació més enllà de la joventut per compensar
les mancances prèvies? O més aviat serveix per incrementar les dife-
rències inicials? De fet, com més aviat es deixen els estudis, més
reduïdes són les competències lectores i matemàtiques. En aquest
sentit, l’Europa del sud destaca per l’extraordinària manca de joves
que acaben els estudis postobligatòris (2 de cada 3, davant el 90%
de l’Europa central que sí que els acaba), a causa particularment del
fracàs escolar: molts comencen, però pocs acaben. A més a més, no
acabar els estudis secundaris està altament correlacionat amb baixes
competències lectores i matemàtiques. De fet, ens atrevim a afirmar
que és precisament la manca d’èxit en els estudis mitjans la principal
causa de la manca de domini lector i matemàtic a Espanya, i caldria
un esforç titànic per incrementar en 20 o 30 punts percentuals l’ac-
tual 60% de població jove amb estudis mitjans: precisament el per-
centatge de qui deixa els estudis sense arribar a una educació mit-
jana.

L’educació d’adults no formal, però, no es presenta amb la mateixa
eficàcia que la formal: de fet, un cop controlem pel nivell d’instrucció
formal assolit durant la joventut, l’educació no formal seguida durant
l’etapa adulta apareix com molt poc significativa.

En contrast, l’anàlisi destaca la forta vinculació entre feina i domini en
les competències lectores i matemàtiques: com més gran és aquest

Desigualtats en el desenvolupament de les competències al llarg de la vida 153

lligam en un moment determinat, més elevat és el nivell competencial.
En aquest sentit voldríem destacar la funesta associació que es dóna
entre l’atur i un baix domini de les diverses competències, fins i tot
controlant per la influències d’altres variables fonamentals com el ni-
vell d’instrucció o l’edat.

Bibliografia

Cabrales, A.; Dolado, J. J. i Mora, R. (2013). «Dualidad laboral y défi-
cit de formación ocupacional: evidencia sobre España con datos de
 PIAAC». PIAAC Programa Internacional para la Evaluación de las Competen-
cias de la población adulta. 2013, Informe Español, Volumen II: Análisis
Secundario. Madrid: Ministerio de Educación, Cultura y Deporte, p. 7-35.
Document de treball consultable a: http://www.mecd.gob.es/dctm/inee/
internacional/piaac/piaac2012.pdf?documentId=0901e72b8181d500

Carabaña, J. (2013). «Estimando la influencia de la escolarización en
las competencias PIAAC», PIAAC Programa Internacional para la Eva-
luación de las Competencias de la población adulta. 2013, Informe Es-
pañol, Volumen II: Análisis Secundario. Madrid: Ministerio de Educa-
ción, Cultura y Deporte, p. 36-66. Document de treball consultable a:
http://www.mecd.gob.es/dctm/inee/internacional/piaac/piaac2012.
pdf?documentId=0901e72b8181d500

Instituto Nacional de Evaluación Educativa (2013). «Estímulos de
comprensión lectora, cálculo, componentes de lectura y resolución de
 problemas en contextos informatizados». Madrid: INSEE i OECD. Docu-
ment de treball consultable a: http://www.mecd.gob.es/dctm/inee/in-
ternacional/itemsliberados-piaac.pdf?documentId=0901e72b81733516

OECD i Statistics Canada (2000). Literacy in the Information Age. Final
Report of the International Adult Literacy Survey. París: OCDE.

154 Els reptes en matèria de competències de la població adulta

OECD (2001). Knowledge and skills for life. First results form the OECD
programme for International Student assessment. París: OCDE.

OCDE (2013). OECD Skills Outlook 2013; First Results from the Survey
of Adults Skills. OECD Publishing, http://dx,doi,org/10.1787/978926420
4256-en

Desigualtats en el desenvolupament de les competències al llarg de la vida 155

Annex

Taula A1.

Competència

Japó JA 296,24 288,17

Finlàndia FI 287,55 282,23

Holanda HO 284,01 280,35

Suècia SU 279,23 279,05

Noruega NO 278,43 278,30

Estònia EST 275,88 273,12

Flandes (Bèlgica) FL 275,48 280,39

Rússia RU 275,23 269,93

Canadà anglòfon CA_AN 274,87 265,69

Txèquia TX 274,01 275,73

Eslovàquia ESL 273,85 275,81

Anglaterra AN 272,58 261,81

Corea CO 272,56 263,39

Dinamarca DI 270,79 278,28

Alemanya AL 269,81 271,73

Estats Units EEUU 269,81 252,84

Àustria AU 269,45 275,04

Irlanda del Nord (RU) IRL_N 268,70 259,17

Canadà francòfon CA_FR 267,65 263,74

Polònia PO 266,90 259,77

Irlanda IR 266,54 255,59

França FR 262,14 254,19

Espanya ESP 251,79 245,82

Itàlia IT 250,48 247,13

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: Els països estan ordenats per domini lector.

156 Els reptes en matèria de competències de la població adulta

Taula A2.

16-20 sig. 21-25 sig. 26-29 sig. 31-35 sig. 36-40 sig.

Finlàndia –8,56 ** 8,72 ** 0,00 ref. –1,34 ns –9,16 **

Japó –5,83 ns –3,43 ns 0,00 ref. 0,74 ns –0,77 ns

Holanda 2,16 ns 7,35 ** 0,00 ref. –5,91 * –3,54 ns

Suècia 4,20 ns 12,90 *** 0,00 ref. –8,74 ** –3,40 ns

Noruega –8,49 * 2,77 ns 0,00 ref. –3,78 ns –0,61 ns

Txèquia –11,71 ** 1,09 ns 0,00 ref. 2,17 ns –8,41 **

Flandes
(Bèlgica)

–1,39 ns 6,13 ** 0,00 ref. –2,34 ns –8,76 **

Rússia 0,72 ns –3,31 ns 0,00 ref. –7,42 * 1,18 ns

Corea 11,78 *** 9,19 *** 0,00 ref. –1,61 ns –3,20 ns

Dinamarca 1,00 ns 6,66 * 0,00 ref. –7,24 ** –2,43 ns

Irlanda –3,27 ns –1,88 ns 0,00 ref. –1,18 ns –0,89 ns

França –9,16 *** 1,61 ns 0,00 ref. –2,66 ns –9,66 ***

Irlanda del
Nord (RU)

–0,01 ns –1,87 ns 0,00 ref. 1,69 ns 0,95 ns

Espanya 1,08 ns 6,79 ** 0,00 ref. –1,59 ns 0,97 ns

Polònia 5,02 * 5,30 ** 0,00 ref. –7,68 *** –5,54 *

Eslovàquia –4,46 ns –0,72 ns 0,00 ref. –0,67 ns 2,61 ns

Itàlia –4,16 ns –2,22 ns 0,00 ref. –2,37 ns –1,68 ns

Anglaterra –6,14 ns –6,81 ** 0,00 ref. 1,84 ns –0,09 ns

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

Desigualtats en el desenvolupament de les competències al llarg de la vida 157

41-45 sig. 46-50 sig. 51-55 sig. 56-60 sig. 61-65 sig.

Finlàndia –20,54 *** –19,10 *** –29,02 *** –37,01 *** –38,62 ***

Japó –2,59 ns –8,26 *** –15,67 *** –21,36 *** –31,64 ***

Holanda –6,37 * –12,73 *** –22,57 *** –26,85 *** –24,14 ***

Suècia –7,57 ** –12,35 *** –18,46 *** –18,59 *** –21,66 ***

Noruega –4,12 ns –7,18 ** –14,56 *** –18,11 *** –19,57 ***

Txèquia –10,61 *** –14,13 *** –17,77 *** –12,94 *** –14,65 ***

Flandes
(Bèlgica)

–7,99 *** –11,59 *** –17,19 *** –19,54 *** –16,62 ***

Rússia –0,27 ns 0,53 ns 2,47 ns –0,65 ns –2,11 ns

Corea –14,48 *** –15,07 *** –17,00 *** –17,35 *** –24,42 ***

Dinamarca –5,74 * –16,28 *** –17,08 *** –20,75 *** –21,81 ***

Irlanda –0,55 ns –9,80 *** –3,45 ns –8,23 ** –3,00 ns

França –14,66 *** –14,83 *** –15,60 *** –21,07 *** –16,16 ***

Irlanda del
Nord (RU)

–2,14 ns –3,23 ns –4,48 ns –6,92 ns 1,02 ns

Espanya –2,55 ns –4,36 * –12,36 *** –19,75 *** –17,44 ***

Polònia –5,84 * –8,68 *** –11,01 *** –11,39 *** –15,24 ***

Eslovàquia –7,50 ** –5,57 ** –7,64 *** –5,42 * 1,34 ns

Itàlia 0,35 ns –2,32 ns –2,36 ns –11,90 *** –8,86 ***

Anglaterra –1,64 ns –4,68 ns –7,36 * –6,81 * 6,26 *

158 Els reptes en matèria de competències de la població adulta

Taula A3.

16-20 sig. 21-25 sig. 26-29 sig. 31-35 sig. 36-40 sig.

Finlàndia –14,06 *** 3,22 ns 0,0 ref. –2,77 ns –12,12 ***

Holanda 2,6 ns 1,09 ns 0,0 ref. –3,19 ns –5,33 ns

Suècia –1,23 ns 12,55 *** 0,0 ref. –13,13 *** –4,93 ns

Flandes
(Bèlgica)

–5,49 ns 2,88 ns 0,0 ref. 1,92 ns –2,88 ns

Japó –14,06 *** –5,46 ns 0,0 ref. –1,49 ns 0,6 ns

Dinamarca –5,65 ns 7,04 * 0,0 ref. –5,85 ns –0,74 ns

Txèquia –19,7 *** –1,32 ns 0,0 ref. –3,6 ns –10,94 ***

Noruega –1,9 ns 10,4 ** 0,0 ref. 5,31 ns 7,86 **

Itàlia –14,93 *** –15,37 *** 0,0 ref. –3,4 ns –6,64 **

Rússia 1,68 ns 4,29 ns 0,0 ref. –2,57 ns –1,18 ns

Corea 10,37 *** 6,86 ** 0,0 ref. –2,88 ns –1,39 ns

Irlanda –6,65 * –0,93 ns 0,0 ref. 0,69 ns 0,36 ns

Espanya 2,25 ns 8,89 *** 0,0 ref. 4,01 ns 2,58 ns

Eslovàquia –1,56 ns 1,15 ns 0,0 ref. –3,01 ns 2,8 ns

Polònia 1,29 ns 6,33 *** 0,0 ref. 1,85 ns –3,12 ns

França –5,91 * 1,84 ns 0,0 ref. –0,64 ns –5,66 **

Irlanda
del Nord (RU)

4,49 ns 2,38 ns 0,0 ref. 2,71 ns 4,69 ns

Anglaterra –0,63 ns –0,08 ns 0,0 ref. 1,93 ns 2,01 ns

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

Desigualtats en el desenvolupament de les competències al llarg de la vida 159

41-45 sig. 46-50 sig. 51-55 sig. 56-60 sig. 61-65 sig.

Finlàndia –20,84 *** –19,06 *** –27,12 *** –32,81 *** –28,25 ***

Holanda –7,74 ** –5,88 * –16,48 *** –20,17 *** –13,64 ***

Suècia –8,21 * –11,77 *** –16,31 *** –14,57 *** –10,61 **

Flandes
(Bèlgica)

–3 ns –4,95 ns –9,14 *** –15,91 *** –13,09 ***

Japó –0,93 ns –4,61 ns –6,37 ** –9,44 *** –15,42 ***

Dinamarca 2,34 ns –8,35 ** –11,59 *** –10,8 *** –11,43 ***

Txèquia –6,34 * –17,42 *** –10,54 ** –11,66 *** –17,84 ***

Noruega 4,03 ns 1,9 ns 0,96 ns –3,75 ns –8,95 **

Itàlia –4,83 ns –10,55 *** –7,86 ** –13,71 *** –12,22 ***

Rússia –1,21 ns 7,93 * 0,76 ns 3,41 ns –6,2 ns

Corea –10,94 *** –13,31 *** –11,72 *** –13,68 *** –28,01 ***

Irlanda 1,52 ns –3,65 ns –5,05 ns –4,06 ns –1,93 ns

Espanya 1,05 ns –3,33 ns –8,27 *** –12,87 *** –16,4 ***

Eslovàquia –1,81 ns –0,52 ns –5,06 ns –2,39 ns 2,95 ns

Polònia –0,86 ns –0,6 ns –8,33 *** –8,36 ** –1,42 ns

França –9,62 *** –13,19 *** –8,96 *** –14,32 *** –5,64 **

Irlanda
del Nord (RU)

3,05 ns –3,06 ns –0,09 ns 1,27 ns 5,19 ns

Anglaterra 3,64 ns –2,49 ns –3,97 ns 3,05 ns 13,71 ***

160 Els reptes en matèria de competències de la població adulta

Taula A4.

Lectora Numèrica

Finlàndia –0,88 ns –14,55 ***

Japó –2,77 ** –14,59 ***

Holanda –4,50 *** –14,94 ***

Suècia –4,88 *** –14,89 ***

Noruega –4,04 *** –9,2 ***

Txèquia –1,88 ns –11,3 ***

Flandes (Bèlgica) –5,15 *** –6,73 ***

Rússia 2,92 ns –14,5 ***

Corea –3,61 *** –8,98 ***

Dinamarca –1,03 ns 2,07 ns

Irlanda –3,76 *** –6,72 ***

França 0,11 ns –12,96 ***

Irlanda del Nord (RU) –4,87 *** –12,68 ***

Espanya –5,36 *** 0,86 ns

Polònia 4,07 *** –3,81 ***

Eslovàquia 2,84 ** –10,44 ***

Itàlia 0,70 ns –12,19 ***

Anglaterra –1,56 ns –12,45 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

Desigualtats en el desenvolupament de les competències al llarg de la vida 161

Taula A5.

Participació educativa

Finlàndia 19,64 *** 47,20 *** 35,87 *** 12,24 ***

Japó 26,02 *** 47,36 *** 32,63 *** 6,66 ***

Holanda 29,27 *** 53,65 *** 29,92 *** 8,96 ***

Suècia 22,98 *** 51,74 *** 23,42 *** 15,59 ***

Noruega 27,34 *** 54,26 *** 38,57 *** 5,35 ***

Txèquia 22,78 *** 51,73 *** 41,63 *** 9,28 ***

Flandes (Bèlgica) 25,66 *** 58,76 *** 42,98 *** 8,07 ***

Rússia 21,78 *** 28,41 *** 22,52 *** 6,83 ***

Corea 27,00 *** 44,94 *** 33,85 *** 11,48 ***

Dinamarca 29,78 *** 53,25 *** 43,10 *** 13,11 ***

Irlanda 30,81 *** 52,42 *** 42,92 *** 8,54 ***

França 29,68 *** 60,22 *** 50,96 *** 10,08 ***

Irlanda del Nord (RU) 32,41 *** 56,96 *** 49,37 *** 9,19 ***

Espanya 28,48 *** 47,05 *** 40,91 *** 10,80 ***

Polònia 23,46 *** 56,44 *** 45,64 *** 13,60 ***

Eslovàquia 38,69 *** 54,82 *** 54,30 *** 12,88 ***

Itàlia 27,92 *** 43,66 *** 40,76 *** 12,41 ***

Anglaterra 37,09 *** 60,71 *** 48,88 *** 14,30 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

162 Els reptes en matèria de competències de la població adulta

Taula A6.

Participació educativa

Finlàndia 18,01 *** 49,33 *** 37,48 *** 12,44 ***

Holanda 31,56 *** 55,59 *** 32,08 *** 10,18 ***

Suècia 27,70 *** 58,83 *** 28,47 *** 14,70 ***

Flandes (Bèlgica) 27,56 *** 61,87 *** 45,20 *** 11,10 ***

Japó 36,62 *** 59,10 *** 49,29 *** 8,56 ***

Dinamarca 30,51 *** 55,85 *** 43,15 *** 12,47 ***

Txèquia 31,30 *** 67,12 *** 52,61 *** 9,44 ***

Noruega 35,56 *** 66,37 *** 48,44 *** 3,37 *

Itàlia 34,15 *** 45,98 *** 46,86 *** 13,09 ***

Rússia 28,57 *** 37,13 *** 36,90 *** 6,12 **

Corea 32,06 *** 54,00 *** 41,70 *** 11,61 ***

Irlanda 32,65 *** 59,08 *** 50,97 *** 10,04 ***

Espanya 31,78 *** 49,51 *** 42,59 *** 11,93 ***

Eslovàquia 49,10 *** 73,08 *** 71,90 *** 14,56 ***

Polònia 29,70 *** 61,43 *** 52,47 *** 12,47 ***

França 37,44 *** 76,97 *** 59,98 *** 13,58 ***

Irlanda del Nord (RU) 40,36 *** 68,35 *** 58,90 *** 9,23 ***

Anglaterra 42,92 *** 70,28 *** 58,23 *** 15,93 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

Desigualtats en el desenvolupament de les competències al llarg de la vida 163

Taula A7.

Jornada parcial No ocupat

Finlàndia –0,73 ns –6,64 ***

Japó 0,25 ns 2,34 ns

Holanda 1,66 ns –4,50 *

Suècia –2,66 ns –13,00 ***

Noruega –7,38 *** –10,46 ***

Txèquia 4,28 ns 0,06 ns

Flandes (Bèlgica) –1,16 ns –5,47 ***

Rússia –0,71 ns –2,45 ns

Corea –2,78 ns 3,28 **

Dinamarca –5,84 *** –10,37 ***

Irlanda –5,56 *** –7,73 ***

França –5,78 *** –2,85 *

Irlanda del Nord (RU) –7,72 *** –9,63 ***

Espanya –2,67 ns –6,26 ***

Polònia 1,38 ns –2,44 ns

Eslovàquia –13,88 *** –5,50 ***

Itàlia –1,51 ns –3,35 *

Anglaterra –2,28 ns –8,04 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

164 Els reptes en matèria de competències de la població adulta

Taula A8.

Jornada parcial No ocupat

Finlàndia –2,86 ns –8,57 ***

Holanda 1,22 ns –6,78 ***

Suècia –5,54 ** –14,97 ***

Flandes (Bèlgica) –5,81 *** –5,04 **

Japó –6,60 *** –2,83 ns

Dinamarca –7,87 *** –14,40 ***

Txèquia –6,02 ns –2,19 ns

Noruega –9,64 *** –17,14 ***

Itàlia –4,22 ns –9,65 ***

Rússia –0,47 ns –4,24 *

Corea –2,08 ns 2,14 ns

Irlanda –9,74 *** –10,72 ***

Espanya –3,95 ns –10,74 ***

Eslovàquia –11,30 *** –13,04 ***

Polònia –4,37 ns –6,79 ***

França –8,29 *** –8,02 ***

Irlanda del Nord (RU) –9,38 *** –14,57 ***

Anglaterra –3,56 ns –12,67 ***

Font: Elaboració pròpia a partir de la base de dades OCDE PIAAC-2012.
Nota: *** nivell 99%; ** nivell 95%; *nivell 90%; ns estadísticament no significativa.

3

Jorge Calero

167

Resum

En aquest estudi ens plantegem la relació entre el nivell de competències
de la població adulta i l’atur. Les dades del PIAAC-2013 ens permeten
abordar aquesta relació distingint, per primera vegada, l’efecte específic de
les competències de l’efecte del nivell educatiu assolit per cada persona.

Ens plantegem les tres preguntes de recerca següents. Primera: Quins
són els elements que determinen que els adults tinguin un accés a les
competències desigual? Segona: El nivell de competències influeix en
la probabilitat d’estar a l’atur? I tercera: Quin és l’efecte de les des-
igualtats prèvies (econòmiques i socioculturals) sobre la probabilitat
d’estar en situació d’atur?

En funció dels resultats obtinguts, en relació amb la primera pregunta
es pot afirmar que les desigualtats en el nivell de competències dels
adults, a Espanya, s’expliquen sobretot per les desigualtats existents
en l’adquisició de nivells educatius d’educació formal, tenen una vin-
culació (directa) feble amb les desigualtats familiars prèvies i una
vinculació relativament forta amb l’origen migratori en el cas dels im-
migrants de primera generació.

En resposta a la segona pregunta, l’evidència que presentem indica
que el nivell de competències és molt important a l’hora de determi-

168 Els reptes en matèria de competències de la població adulta

nar la probabilitat d’atur. Això és així de manera especialment intensa
en el cas d’Espanya, on la probabilitat d’estar aturat depèn més del
nivell de competències que del nivell educatiu certificat (el mateix que
succeeix en altres països del sud d’Europa —Itàlia i França— i en tots
els casos anglosaxons).

Finalment, pel que fa a la tercera pregunta de recerca, hem identificat
com les desigualtats prèvies relacionades amb l’origen sociocultural
de la família de l’individu no tenen un efecte directe sobre el risc
d’atur (encara que sí indirecte, afectant el nivell educatiu) i que només
en el cas dels immigrants de segona generació les taxes d’atur s’incre-
menten en funció de l’origen migratori.

Aquestes i altres troballes en aquest estudi ens porten a plantejar-nos
la capacitat de les polítiques d’educació i de formació per, a llarg ter-
mini, impulsar el creixement i una millor distribució de les rendes
mitjançant la millora de les competències, especialment dels treballa-
dors amb menys formació.

Introducció

L’atur constitueix el problema econòmic actualment més important,
tant des del punt de vista de les seves implicacions macroeconòmi-
ques, com des del punt de vista de les repercussions sobre les vides
de les persones i les famílies. La crisi econòmica iniciada el 2008 ha
tingut com a conseqüència negativa més rellevant una ràpida elevació
de la taxa d’atur, a Catalunya, fins a nivells històrics màxims del 23,6%
en el segon trimestre de 2013 (font: EPA). L’atur ha afectat amb molta
major intensitat els treballadors amb menor nivell d’estudis, que van
ser els primers de perdre les seves ocupacions, especialment en el
sector de la construcció. Aquest fet ha acabat de cridar l’atenció sobre
com durant el període de creixement econòmic entre 1995 i 2007 l’es-
tructura productiva es basava en bona mesura en activitats de baix

Atur i desigualtat en el nivell de competències de la població adulta 169

valor afegit que, amb l’excepció dels serveis associats al turisme, no
han resistit l’impacte de la crisi. Aquestes activitats de baix valor afegit
es relacionaven bé amb una estructura de qualificacions dels treballa-
dors molt diferent de la de la majoria de països europeus, caracterit-
zada per la presència d’una àmplia base de treballadors amb baixes
qualificacions. Pot observar-se aquesta pauta en la taula 1: només el
55% de la població potencialment activa a Catalunya té estudis de
nivell secundari postobligatori (batxillerat o CFGM), mentre que aques-
ta proporció arriba al 74,2% en el conjunt de la Unió Europea.

Taula 1.

Catalunya Espanya
Unió

Europea-27

Taxa de persones entre 25 i 64 anys
amb nivell educatiu igual o superior
a la secundària postobligatòria

55,0% 55,2% 74,2%

Taxa de persones entre 25 i 64 anys
amb nivell educatiu corresponent
a l’educació superior

33,7% 33,2% 27,7%

Fonts: Catalunya i Espanya: elaboració pròpia a partir de microdades de l’Encuesta de Población
Activa, segon trimestre de 2013.
Unió Europea: European Labour Force (2013), Eurostat, consultat on-line.

Resulta lògic que, especialment en un període de crisi econòmica i
d’atur molt elevat, s’explori amb més interès l’associació entre nivells de
qualificació i atur. És rellevant establir fins a quin punt la millora dels
nivells de qualificació (i/o competències) pot actuar com a impulsora de
la creació de llocs de treball. La resposta ha de ser moderada: els nivells
de qualificació són una condició necessària però no suficient per al crei-
xement i la creació d’ocupació. El capital humà s’aplica a llocs de treball
que han estat definits per la inversió prèvia d’una determinada quantitat
i qualitat de capital físic; aquest capital físic és preexistent i indepen-

170 Els reptes en matèria de competències de la població adulta

dent de la persona que ocupi el lloc de treball, encara que pot resultar
atret per la disponibilitat d’una bona estructura de qualificacions. En tot
cas, les polítiques educatives poden resultar útils per reduir l’atur, enca-
ra que presenten dues clares limitacions. D’una banda, han de combi-
nar-se amb inversió en el teixit productiu que pugui generar producció
i llocs de treball de major valor afegit (més qualificats). De l’altra, els
efectes que es poden esperar tenen lloc, previsiblement, a llarg termini.

La relació positiva entre el nivell educatiu de les persones i la seva
probabilitat de participar en el mercat laboral i, si s’escau, accedir a un
lloc de treball i mantenir-lo, va ser establerta en estudis empírics fa
dècades. Aquesta relació es pot interpretar de dues maneres diferents.
Una primera explicació (dins la Teoria del Capital Humà) afirma que
majors nivells educatius fan més productives les persones; per tant, els
ocupadors les volen contractar i retenir. Una segona explicació (anome-
nada efecte de senyalització-Spence, 1973) diu que els ocupadors creuen
que els treballadors amb major nivell educatiu són els més productius
i, per tant, els volen contractar. Aquesta percepció es correspondria
adequadament amb la productivitat real del treballador en una propor-
ció de casos. Així, la major probabilitat d’estar ocupat que té un titulat
superior és atribuïble a dos factors que poden actuar simultàniament:
a la seva major productivitat potencial i a la senyalització, que l’identi-
fica com a més productiu encara que finalment no ho sigui.

L’avaluació de les competències de la població adulta que duu a terme
el programa PIAAC de l’OCDE (Programme for the International Assess-
ment of Adult Competencies) permet accedir a un indicador de la pro-
ductivitat potencial. L’efecte senyalització es descarta: disposem d’una
mesura directa del nivell de competències i no de la mesura indirecta
que ens dóna el nivell educatiu, que pot afectar els recorreguts de les
persones al mercat de treball no només en funció de la productivitat
potencial, sinó en funció de com són percebudes les titulacions pels
empleadors (efecte de la senyalització). Es tracta, per tant, d’una eina
molt útil i innovadora que utilitzarem en aquest estudi.

Atur i desigualtat en el nivell de competències de la població adulta 171

Una primera aproximació a la relació entre les competències analitza-
des en el PIAAC i l’atur, la podem trobar en el gràfic 1, en el qual apa-
reixen els països que van participar en la primera edició del PIAAC
classificats en funció del seu nivell agregat d’atur i del seu nivell mitjà
de competències en la lectura de la població adulta. Després de cons-
tatar la gran diversitat de taxes d’atur (el rang de la qual oscil·la entre
el 3,3% de Noruega i el 25,2% d’Espanya), es pot observar, com a
pauta molt general, una relació inversa entre el nivell de competències
i la taxa d’atur, és a dir, a menys competències, major taxa d’atur. Paï-
sos com el Japó, Holanda, Finlàndia i Noruega presenten nivells baixos
d’atur que coincideixen amb nivells alts de competències, mentre que,
a l’altre extrem, països com Espanya, Itàlia, França, Irlanda i Polònia
pateixen de nivells d’atur elevats i puntuacions mitjanes i baixes en les
competències.

Gràfic 1.

R = 0,36076
0

5

10

15

20

25

30

240 250 260 270 280 290 300

Nivell mitjà competències lectura PIAAC-2013

Taxa d'atur (%) 2012

ITA

ESP

IRL ESL

FRA POL
USA

ALE
AUS

COR
HOL JAP

FIN

NOR

BEL
ANG

RUS

EST
SUE

 CAN
DIN TXE

Font: Elaboració pròpia a partir de microdades del PIAAC-2013 i de dades d’atur de l’Eurostat.

172 Els reptes en matèria de competències de la població adulta

La interpretació d’aquesta associació general ha de ser cautelosa, i
s’han d’evitar afirmacions com ara que un nivell alt de competències
generarà un nivell baix d’atur (i a l’inrevés). Com a mínim a curt termi-
ni no hi ha un mecanisme que permeti que la disponibilitat de treba-
lladors amb més competències pugui crear nous llocs de treball. Addi-
cionalment, no es pot descartar que el sentit de la causalitat entre
competències i atur sigui justament el contrari: és possible que els
nivells més baixos d’atur provoquin parcialment l’augment de les com-
petències de la població. En tot cas, i amb les precaucions oportunes,
com a mínim podrà avançar-se la hipòtesi que, a llarg termini, és més
probable trobar nivells d’ocupació més elevats en aquells països que
compten amb una població amb millors nivells de competències. Això
seria a causa del fet que el capital humà es va acumulant de generació
en generació, la qual cosa permet millorar de manera continuada el
teixit productiu d’un país.

D’altra banda, com veurem al llarg de tot aquest text, existeix una
important dimensió relacionada amb l’equitat en els processos que
relacionen les competències i l’atur. Les desigualtats en ambdues va-
riables són molt importants a l’interior de cada país i es corresponen,
en molt bona mesura, amb la transmissió intergeneracional de des-
igualtats educatives i formatives. Aquesta transmissió té dues etapes
importants. Primerament, com l’adquisició de les competències de la
població adulta depèn (entre d’altres factors) dels nivells de compe-
tències de la generació anterior. I, segonament, com la probabilitat
d’estar en situació d’atur depèn (entre d’altres factors) dels nivells de
competències de la generació anterior.

Tenint en compte els elements que hem descrit, en aquest text ens
plantegem tres preguntes de recerca a les quals intentarem donar
resposta:

• Quins són els elements que determinen que els adults tinguin un
accés a les competències desigual?

Atur i desigualtat en el nivell de competències de la població adulta 173

• El nivell de competències influeix en la probabilitat d’estar a
l’atur?

• Quin és l’efecte de les desigualtats prèvies (econòmiques i socio-
culturals) sobre la probabilitat d’estar en situació d’atur?

L’àmbit territorial al qual s’aplicaran les anàlisis correspon al dels paï-
sos que han participat en el PIAAC-2013. No obstant això, es prestarà
una atenció especial al cas espanyol, que, d’altra banda, presentarà
pautes similars a les específiques que es poguessin trobar a Catalunya
en el cas de comptar amb una mostra representativa, de la qual en
aquesta edició no es disposa.

La resta del text s’estructura de la manera següent. En l’apartat «Anà-
lisi prèvia de factors determinants del nivell de competències de lec-
tura» s’efectua una anàlisi prèvia dels factors que determinen els ni-
vells de competències de la població adulta, i es presta una atenció
especial a aquells amb implicacions en l’àmbit de l’equitat. L’apartat
«L’associació entre les variables de capital humà i l’atur» està dedicat
a una primera aproximació, que utilitza associacions directes entre
diferents variables (cadascuna per separat) i la probabilitat d’estar en
situació d’atur. Aquesta aproximació ens permet establir amb més ri-
gor un model multivariant (en el qual es combinen diverses variables
per explicar la probabilitat d’estar en situació d’atur), que serà estimat
en l’apartat «Anàlisi dels factors determinants de la probabilitat d’es-
tar aturat» per a cadascun dels vint-i-quatre casos participants en el
PIAAC-2013. En aquest mateix apartat es farà un tractament específic
relatiu al risc d’atur de llarga durada. Es tanca el text amb unes con-
clusions. En l’annex es poden trobar alguns comentaris sobre la meto-
dologia utilitzada en les anàlisis (annex 1) i els resultats complerts
dels models estimats corresponents als apartats «Anàlisi prèvia de
factors determinants del nivell de competències de lectura» i «Anàlisi
dels factors determinants de la probabilitat d’estar aturat» (annex 2).

174 Els reptes en matèria de competències de la població adulta

Anàlisi prèvia de factors determinants

del nivell de competències de lectura

En aquest apartat, ens plantegem donar resposta a la primera pregun-
ta de recerca que exposàvem en la introducció: quins són els ele-
ments que determinen que els adults tinguin un accés a les compe-
tències desigual? La pregunta ja està formulada de tal manera que
s’emfatitza la dimensió de l’equitat. Per ser més precisos quant a
l’èmfasi en aquesta dimensió, estudiarem, amb el model, fins a quin
punt el nivell de competències de lectura està relacionat amb el nivell
educatiu dels pares. El que es pretén és saber fins a quin punt el
procés d’adquisició de competències està vinculat amb les desigual-
tats socioculturals prèvies, és a dir, el nivell de sensibilitat del procés
d’adquisició de competències en relació amb les desigualtats prèvies.
Resulta evident que part d’aquestes desigualtats es trasllada al nivell
educatiu del propi individu. Quan aquí considerem, llavors, l’educació
dels pares com un dels factors que determinen l’adquisició de com-
petències, el que busquem és identificar desigualtats que no s’han
traduït directament en diferències en els nivells educatius. Podríem,
doncs, parlar d’un «residu» de desigualtat que no ha estat «proces-
sat» pel sistema educatiu.

El model que utilitzem tracta d’establir quina relació hi ha entre el
nivell de competències en lectura i un conjunt de variables que perta-
nyen als àmbits següents:

• Característiques personals: utilitzem aquí l’edat i el gènere. Els
increments d’edat estan associats a menors nivells de competèn-
cies. D’altra banda, els homes obtenen, com a mitjana i en tots
els països participants en el PIAAC, puntuacions majors en les
competències de lectura.

• Nivell educatiu: nivell educatiu màxim assolit per l’individu (agru-
pat en sis categories).

Atur i desigualtat en el nivell de competències de la població adulta 175

• Origen sociocultural familiar: utilitzem aquí una sèrie de varia-
bles referides a l’origen familiar en relació amb la immigració i
una variable relativa al nivell educatiu dels pares.
 Immigració: s’incorporen dues variables relatives a l’origen mi-
gratori o no: «immigrant de primera generació» (nascut fora
d’Espanya de pares nascuts fora d’Espanya) i «immigrant de
segona generació» (nascut a Espanya amb tots dos pares nas-
cuts fora d’Espanya). Addicionalment, amb la intenció d’afinar
la descripció de les situacions migratòries, s’incorpora la va-
riable «anys des de la immigració» i la variable «té com a llen-
gua materna una llengua oficial del país».

 Nivell educatiu assolit pel pare i la mare (el màxim entre tots
dos): utilitzem tres categories: educació secundària inferior,
educació secundària superior i educació superior. Com hem
esmentat, aquesta variable la utilitzem com a proxy, un indi-
cador que tracta d’apropar-se a l’estatus sociocultural i econò-
mic de la família.

• Participació en el mercat de treball: la utilització d’aquestes va-
riables prové de la hipòtesi que el lloc de treball és clau a l’hora
de determinar l’adquisició (i no pèrdua) de competències dels
adults. Les dues variables utilitzades són, en primer lloc, una
merament quantitativa (anys d’experiència en el mercat de tre-
ball, en qualsevol ocupació) i una altra qualitativa, referida al
sector d’activitat (primari, indústria, construcció i serveis).

• Participació en educació no formal. S’utilitza el nombre d’hores
en les quals l’individu va participar en cursos d’educació no for-
mal, durant els últims dotze mesos.1

Presentem els resultats complerts de l’estimació del model per al cas
espanyol en la taula de l’annex 2 A1 i, per a la resta dels països par-

1. Aquesta és una de les variables més limitades de l’anàlisi i un dels punts que estan
més mal resolts en el PIAAC-2013: no és possible accedir a una informació completa
sobre les trajectòries de formació al llarg de la vida de la persona. Aquesta informació
permetria enriquir considerablement l’anàlisi.

176 Els reptes en matèria de competències de la població adulta

ticipants en el PIAAC-2013, a la taula A2 de l’annex 2. A la taula 2
podem observar un resum dels resultats més importants per al cas
espanyol, on l’efecte de les diferents variables apareix indicat amb
signes negatius o positius (vegeu la nota de la taula).

Si ens centrem en primer lloc en el cas espanyol, voldríem destacar els
resultats següents:

Pel que fa a les característiques personals, l’edat, a igualtat de la res-
ta de variables, afecta negativament el nivell de competències (com
més edat, menys competències). També, el gènere femení està asso-
ciat negativament amb les competències.

Pel que fa al nivell educatiu, es pren com a categoria de referència el
nivell de secundària inferior: els resultats de la resta de categories
indiquen com una categoria concreta provoca increments o decre-
ments del nivell de competències. Els nivells més elevats (excepte
l’educació secundària superior professional) s’associen a nivells signi-
ficativament majors de competències de lectura i el nivell més reduït
(primària o inferior) a nivells significativament menors.

Pel que fa a l’origen familiar en termes d’immigració, ser immigrant de
primera generació tendeix a reduir de manera significativa el nivell
de competències de lectura. No obstant això, la condició d’immigrant de
segona generació no implica diferències respecte a la condició de no
immigrant. Les altres dues variables relatives a la immigració presen-
ten els resultats que podríem esperar: tant que hagi transcorregut un
major nombre d’anys des del moment de la immigració com tenir com
a llengua materna una llengua oficial del país s’associen a millores en
el nivell de competències de lectura dels adults.

El nivell educatiu màxim assolit pel pare i la mare de l’individu té un
efecte positiu significatiu, en el cas espanyol, sobre l’adquisició de
competències. Aquest efecte, com veurem més endavant, es produeix

Atur i desigualtat en el nivell de competències de la població adulta 177

Taula 2.

Edat –

Gènere (1 = home; 0 = dona) +

Nivell educatiu. Referència: secundària inferior

Primària o inferior – –

Secundària superior professional 0

Secundària superior acadèmica + +

Superior professional +

Superior acadèmica + +

Origen familiar. Referència: no immigrant

Immigrant de primera generació –

Immigrant de segona generació 0

Anys des de la immigració + +

Té com a llengua materna una llengua oficial del país +

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior +

Superior +

Anys d’experiència en el mercat de treball –

Sector d’activitat del lloc de treball. Referència: serveis

Primari –

Indústria 0

Construcció – –

Participació en educació no formal el darrer any: nombre d’hores +

Font: Elaboració pròpia a partir de microdades del PIAAC-2013. Vegeu taula annex 2 A1.
Nota: Els signes indiquen el següent:
– – coeficient estandarditzat inferior a –0,1.
– coeficient estandarditzat comprès entre 0 i –0,1.
0 coeficient estandarditzat estadísticament no significatiu (no diferent de 0).
+ coeficient estandarditzat comprés entre 0 i 0,1.
+ + coeficient estandarditzat superior a 0,1.

178 Els reptes en matèria de competències de la població adulta

en tots els països analitzats (excepte en el cas de Rússia per al nivell
d’educació secundària superior), encara que amb un nivell d’intensitat
diferent.

No existeix, en el cas espanyol, un efecte dels anys d’experiència en
el mercat de treball sobre el nivell de competències, la qual cosa ens
indica que la capacitat d’adquirir les competències directament mitjan-
çant l’execució de les tasques d’un lloc de treball és limitada, a dife-
rència del que succeeix, com veurem més endavant, en altres països.
D’altra banda, el sector d’activitat del lloc de treball (o de l’últim lloc
de treball) sí que repercuteix sobre el nivell de competències adquiri-
des: si comparem els diferents sectors amb la referència del sector
serveis veiem com treballar o haver treballat tant en el sector primari
com en el de la construcció redueix significativament les competències
adquirides, mentre que treballar o haver treballat en el sector indus-
trial no implica diferències significatives respecte al sector serveis.

Finalment, la participació en cursos d’educació no formal (recordem,
únicament durant els últims dotze mesos) incrementa lleugerament
l’adquisició de competències.

A fi de posar el procés d’adquisició de competències a Espanya en el
marc més ampli de la resta dels països avaluats amb el PIAAC-2013, a
continuació comparem els resultats referits al cas espanyol amb els
que apareixen a la taula A2 de l’annex 2. Prestarem una atenció espe-
cial a les variables relatives a l’equitat en dos àmbits: l’efecte dels
processos migratoris i l’efecte de l’educació dels pares i mares.

Havíem vist, en el cas espanyol, un efecte negatiu de la condició d’im-
migrant de primera generació sobre l’adquisició de competències,
combinat amb un efecte nul de la condició d’immigrant de segona
generació. Aquesta situació es repeteix en els països següents: Alema-
nya, Canadà (francòfon), Corea i la República Txeca. Es tracta d’una
situació relativament positiva en termes d’equitat: els immigrants de

Atur i desigualtat en el nivell de competències de la població adulta 179

segona generació no es veuen penalitzats, en la seva adquisició de
competències, pel seu origen familiar migratori. Als Estats Units i a
Canadà (anglòfon) els immigrants de segona generació fins i tot acon-
segueixen majors nivells de competència (a igualtat de la resta de
varia bles), de manera anàloga a la tendència assenyalada per Schnepf
(2007) en les dades de PISA d’Austràlia i de Canadà, que aquesta
autora justifica sobre la base del que denomina «immigrant capital»,
és a dir, el nivell addicional de capital humà aportat pels immigrants
(per exemple, en aquests dos països, els immigrants d’origen asiàtic).

Per contra, països com Àustria, Dinamarca, Estònia, Holanda, Anglater-
ra, Itàlia i Noruega presenten un efecte negatiu tant per a la immigra-
ció de primera com per a la de segona generació, la qual cosa indica
una capacitat limitada del sistema d’adquisició de competències per
reduir les desigualtats d’origen. Aquests resultats, no obstant això,
s’han de prendre amb cautela, en tant que són dependents, fins a cert
punt, de l’origen territorial dels immigrants, que difereix considera-
blement entre països. Finalment, en un conjunt de casos, l’efecte de
l’origen migratori (tant de primera com de segona generació) és nul;
es tracta de França, Irlanda, Irlanda del Nord, el Japó, Rússia i Suècia.

En la major part dels països avaluats el transcurs dels anys permet als
immigrants de primera generació millorar les seves competències de
lectura de manera significativa després de la seva arribada al país. No
obstant això, hi ha diverses excepcions: a Eslovàquia, Anglaterra, Ir-
landa, Polònia, República Txeca i Rússia els anys des de la immigració
no resulten rellevants.

Amb l’objectiu que la informació derivada del nivell educatiu dels pares
resulti més compacta i accessible hem procedit a replicar totes les esti-
macions del mateix model, però substituint les categories educatives per
una variable contínua (nivell educatiu màxim convertit en anys d’educa-
ció). A la taula 3 apareix l’efecte d’aquesta variable sobre el nivell de
competències de lectura, per als vint-i-quatre casos considerats.

180 Els reptes en matèria de competències de la població adulta

Taula 3.

Japó 0,733

Estònia 1,228

Rep. Corea 1,251

Espanya 1,349

Holanda 1,504

Itàlia 1,617

Finlàndia 1,644

Dinamarca 1,658

Rússia 1,667

Suècia 1,711

França 1,756

Mitjana OCDE 1,877

República Txeca 1,881

Eslovàquia 1,929

Noruega 1,937

Bèlgica-Flandes 2,048

Alemanya 2,141

Irlanda 2,144

Àustria 2,158

Canadà (angl.) 2,260

Irlanda N. 2,299

Canadà (franc.) 2,309

Estats Units 2,635

Polònia 3,045

Anglaterra 3,219

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.
Nota: Els valors que apareixen corresponen als coeficients de la variable «anys d’educació dels
pares» en el model explicatiu del nivell de competències de lectura (MCO). Tots els coeficients
són significatius a l’1%.

Atur i desigualtat en el nivell de competències de la població adulta 181

Els valors que apareixen a la taula 3 es poden considerar, com ja hem
assenyalat, com un indicador de la sensibilitat del procés d’adquisició
de competències davant de les desigualtats socials prèvies: com a
mitjana, per als països de l’OCDE avaluats, cada any addicional d’edu-
cació dels pares es tradueix, a igualtat de la resta de variables, en 1,8
punts addicionals de competències de lectura. Es pot establir una
analogia entre aquest indicador i el que es construeix, amb les dades
de PISA, amb l’efecte de la variable ESCS (estatus econòmic i socio-
cultural de la família) en un model que explica els nivells de compe-
tència. Convé matisar, no obstant això, que en el cas de l’anàlisi
aplicada en el PIAAC, les desigualtats prèvies es projecten de manera
molt important sobre altres variables que participen en el model (el
nivell educatiu de l’individu, principalment), per la qual cosa aquests
resultats s’han d’interpretar com un «residu» de desigualtat no filtrat
pels mecanismes meritocràtics.

La taula 3 presenta uns valors molt diversos, que oscil·len entre el 0,7
del Japó i el 3,2 d’Anglaterra. Resulta destacable que tots els valors
de casos anglosaxons (Irlanda, Canadà anglòfon, Irlanda del Nord, els
Estats Units i Anglaterra) se situen a la franja més elevada de l’indi-
cador, mentre que els dos països asiàtics avaluats (el Japó i Corea)
estan a la franja més baixa. Els quatre països nòrdics considerats
(Dinamarca, Finlàndia, Suècia i Noruega) ocupen posicions intermè-
dies, properes a la mitjana. Espanya, amb un coeficient d’1,349, pre-
senta una sensibilitat baixa respecte les desigualtats prèvies, molt per
sota de la mitjana. En aquest sentit, es manté una pauta similar a la
que es troba a PISA: una reduïda sensibilitat respecte a les desigual-
tats prèvies.

A fi d’establir tipologies de països segons el nivell de competències i
la importància del nivell educatiu dels pares per assolir aquest nivell
de competències, es presenta un creuament entre ambdues variables.
A l’eix horitzontal apareix el nivell de competència en lectura en PIAAC
i a l’eix vertical trobem com de determinant és el nivell educatiu dels

182 Els reptes en matèria de competències de la població adulta

pares (valors més elevats indiquen que el nivell educatiu dels pares
és molt important per determinar el nivell de competències dels fills).
En el gràfic s’han marcat les línies corresponents als valors mitjans de
l’OCDE de les dues variables, la qual cosa permet establir un «mapa»
amb els quatre quadrants següents.

• Quadrant 1: en aquest quadrant se situen països on el nivell de
competència de lectura de la població és elevat, però en la seva
adquisició incideixen de manera molt important les desigualtats
prèvies. És el cas d’Anglaterra, Canadà (anglòfon) i Bèlgica-Flandes.

• Quadrant 2: països on el nivell de competència de lectura de la
població és elevat i en la seva adquisició tenen una incidència
molt feble les desigualtats prèvies. En aquest quadrant se situen
països com Suècia, Estònia, Holanda, Finlàndia i el Japó.

• Quadrant 3: països on el nivell de competència de lectura de la
població és baix però en la seva adquisició incideixen de manera
feble les desigualtats prèvies. És el cas d’Espanya, Itàlia i França.

• Quadrant 4: països on el nivell de competència de lectura de la
població és baix i, addicionalment, en la seva adquisició incidei-
xen de manera molt important les desigualtats prèvies.

Després d’haver revisat els dos àmbits relatius a l’equitat (recordem,
l’efecte dels processos migratoris i l’efecte de l’educació dels pares i
mares), en els quals hem pogut aportar evidència a partir de la com-
paració dels resultats per als vint-i-quatre casos analitzats, conclou-
rem aquest apartat fent referència a les variables relatives al mercat
de treball i a la formació contínua. Pel que fa a l’efecte de l’experièn-
cia en el mercat de treball, en la majoria dels països (encara que amb
diferències en intensitat considerables) els anys addicionals d’expe-
riència tendeixen a millorar el nivell de competències de lectura, a
igualtat de la resta de variables. L’excepció la constitueixen els se-
güents vuit casos, als quals l’experiència no té un efecte significatiu:
Alemanya, Bèlgica-Flandes, Espanya, Finlàndia, Holanda, Noruega, Re-
pública Txeca i Rússia. Aquesta evidència, de moment, no resulta fàcil

Atur i desigualtat en el nivell de competències de la població adulta 183

d’interpretar. Es pot considerar la falta d’efecte de l’experiència com
un tret «negatiu» del sistema productiu (que no proporciona possibi-
litats perquè les persones millorin les seves competències). No obs-
tant això, entre els països en els quals es dóna aquesta situació
apareixen alguns casos els sistemes productius dels quals són d’alt
valor afegit i alta intensitat en l’ús de competències. Es requerirà, per
tant, una revisió més en profunditat d’aquest aspecte en recerques
ulteriors.

D’altra banda, existeix una pauta bastant generalitzada per la qual els
treballadors que treballen o han treballat en el sector primari o en el
sector de la construcció han adquirit un nivell de competències més

Gràfic 2.

0

0,5

1

1,5

2

2,5

3

3,5

240 250 260 270 280 290 300

ITA

ESP

FRA

IRL

POL

AUS

USA

ALE

DIN

ANG

COR

CAN-F

ESL

TXE

RUS

BEL-F

EST

NOR

SUE

HOL
FIN

JAP

Mitjana competència lectura PIAAC-2013

Coeficient nivell educatiu pare-mare

CAN-AIRL-N

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

184 Els reptes en matèria de competències de la població adulta

baix. L’excepció en el cas del sector primari la constitueixen Àustria,
Canadà (francòfon), Eslovàquia, França, Anglaterra, Irlanda del Nord,
Irlanda, Rússia i Suècia. En el cas del sector de la construcció, la pau-
ta no es compleix en els casos de Bèlgica-Flandes, Anglaterra, el Japó
i els Estats Units.

Finalment, la variable referida a la participació en cursos d’educació no
formal no resulta significativa excepte en alguns pocs casos (Corea, el
Japó, Noruega, Polònia, República Txeca). Tornem a insistir que aques-
ta variable, pel fet d’estar referida únicament als cursos realitzats du-
rant els últims dotze mesos, no recull tot l’efecte potencial de la forma-
ció no formal sobre l’adquisició de competències.

L’associació entre les variables

de capital humà i l’atur

L’objectiu d’aquest apartat consisteix a proporcionar un primer apro-
pament descriptiu sobre les principals variables que afecten la proba-
bilitat d’atur, tot prestant una atenció especial a les dues variables
relatives al nivell de capital humà que aporta cada persona, potencial-
ment, al seu lloc de treball (nivell de competències i nivell educatiu
màxim assolit). Aquest apropament descriptiu servirà de base per a la
construcció i la comprensió del funcionament dels models explicatius
que presentem i discutim a l’apartat següent.

En primer lloc, els gràfics 3 (homes) i 4 (dones) permeten observar
l’associació entre nivell educatiu i taxa d’atur en els vint-i-quatre casos
analitzats. Es comprova com en tots els països, tant per als homes
com per a les dones, la taxa d’atur és més elevada en els nivells edu-
catius més baixos. La relació entre les taxes d’atur en funció dels ni-
vells educatius oscil·la considerablement. Si es considera la relació
entre la taxa d’atur del nivell d’educació superior i la taxa d’atur del
nivell educatiu més baix, trobem que els valors oscil·len, per als ho-

Atur i desigualtat en el nivell de competències de la població adulta 185

mes, entre un 2,1 a Corea i un 19,2 a Eslovàquia i, per a les dones,
entre un 0,74 a Corea i un 11,10 a Eslovàquia. El valor de Corea, per
exemple, significa que la taxa d’atur entre les persones amb educació
superior és el doble que la taxa d’atur de les persones amb nivell
educatiu baix. En tots dos gràfics es pot observar com les pautes de
comportament de l’atur en funció del nivell educatiu no difereixen,
pràcticament, entre homes i dones.

Gràfic 3.

0 10 20 30 40 50 60 70

Espanya

Irlanda

Itàlia

Eslovàquia

Polònia

França

Irlanda del Nord

Rússia

Estònia

Estats Units

Finlàndia

Anglaterra

Dinamarca

Suècia

Alemanya

Canadà (angl.)

Holanda

Japó

Canadà (fr.)

Rep. Txeca

Corea

Bèlgica-Flandes

Àustria

Noruega

Total
Superior
Secundària postobligatòria
Fins a secundària obligatòria

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

186 Els reptes en matèria de competències de la població adulta

Gràfic 4.

0 10 20 30 40 50 60 70

Espanya

Itàlia

Eslovàquia

Polònia

França

Irlanda

Estats Units

Dinamarca

Irlanda del Nord

Anglaterra

Rep. Txeca

Estònia

Finlàndia

Rússia

Suècia

Canadà (angl.)

Alemanya

Japó

Bèlgica-Flandes

Canadà (fr.)

Àustria

Holanda

Corea

Noruega

Total
Superior
Secundària postobligatòria
Fins a secundària obligatòria

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

El gràfic 5 ens dóna informació, a la qual es pot accedir per primera
vegada, relativa a les relacions entre nivell de competències (de lectu-
ra, en aquest cas) i nivell d’atur. Hem dividit el total de la població en
cinc quintils de competència de lectura del PIAAC-2013; és a dir, hem
dividit la població en cinc grups, als quals el 20% que té major nivell
de competència lectora seria el quintil 5 i el 20% amb pitjor nivell de
competència lectora seria el quintil 1. Aquests quintils són relatius a

Atur i desigualtat en el nivell de competències de la població adulta 187

cada país. Comprovem com, de manera general, hi ha una associació
molt clara entre menors nivells de competències i major taxa d’atur.
Aquesta pauta general deixa de complir-se únicament en cinc casos: a
Corea, al Japó, a Holanda, a Anglaterra i a Rússia; el quintil amb major
nivell de competències (excepte en el cas de Rússia, on es dóna en els
dos superiors, el quart i el cinquè) pateix una taxa d’atur lleugerament
major que la resta dels quintils.

Gràfic 5.

0 5 10 15 20 25 30 35 40 45

Espanya

Irlanda

Itàlia

Eslovàquia

Polònia

França

Irlanda del Nord

Rússia

Estònia

Estats Units

Finlàndia

Anglaterra

Dinamarca

Suècia

Alemanya

Canadà (angl.)

Holanda

Japó

Canadà (fr.)

Rep. Txeca

Corea

Bèlgica-Flandes

Àustria

Noruega

quintil 5
quintil 4
quintil 3
quintil 2
quintil 1

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

188 Els reptes en matèria de competències de la població adulta

D’altra banda, com es modifica la taxa d’atur davant de canvis en el
quintil de les competències és molt variable. Tractarem aquest aspec-
te amb més precisió a l’apartat següent. No obstant això, una primera
aproximació que es pot efectuar a partir del gràfic 5. consisteix a es-
tablir la relació entre la taxa d’atur de les persones en el quintil 1 de
competències i la taxa d’atur de les persones en el quintil 5. Aquestes
relacions oscil·len entre un valor mínim, pel cas de Corea, d’1,09, i un
valor màxim de 5,39 als Estats Units.

Hi ha, com és lògic, una associació entre el nivell de competències
avaluat en el PIAAC-2013 i el nivell educatiu màxim assolit, per la qual
cosa l’efecte d’ambdues variables sobre l’atur forma part d’un mateix
fenomen: la utilització del capital humà a l’hora de seleccionar els
treballadors i donar-los continuïtat en els llocs de treball. L’associació
entre ambdues variables pot ser establerta mitjançant una correlació
simple, els resultats de la qual apareixen en el gràfic 6: com més gran
és el valor del coeficient de correlació, més forta és la relació entre el
nivell educatiu i el nivell de competències. En general, podem obser-
var l’existència de forts nivells de correlació, excepte en el cas de
Rússia, que, com veurem en altres punts, presenta un comportament
únic tant en les pautes de la relació entre competències i nivell edu-
catiu com, també, en les pautes de relació entre tots dos i la probabi-
litat d’atur.

La relació entre taxes d’atur, nivell de competències i edat és comple-
xa, entre altres coses perquè, com veurem, l’efecte aïllat (a igualtat de
la resta de variables) de l’edat sobre la taxa d’atur és oposat a l’efec-
te aïllat de l’experiència en el mercat de treball. En tot cas, en els
gràfics 7a a 7f podem veure, per a una selecció de casos (Espanya,
Anglaterra, França, els Estats Units, el Japó i Alemanya), una primera
aproximació a aquesta relació.

Les dues pautes més importants que apareixen en els casos represen-
tats són les següents:

Atur i desigualtat en el nivell de competències de la població adulta 189

Gràfic 6.

0,1 0,15 0,2 0,25 0,3 0,35 0,4 0,45 0,5 0,55 0,6

Rússia
Anglaterra

Estònia
Rep. Txeca

Irlanda del Nord
Alemanya
Noruega

Canadà (angl.)
Eslovàquia

Àustria
Dinamarca
Finlàndia

Suècia
Polònia

Japó
Itàlia

Holanda
Corea

Irlanda
Canadà (franc.)
Bèlgica-Flandes

Estats Units
Espanya

França

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

• A mesura que augmenta el quintil de competències de lectura es
redueix la taxa d’atur. Això es produeix per a la major part de les
edats, encara que en alguns dels països amb menor taxa d’atur
(com el Japó) la pauta és menys clara.

• A mesura que s’incrementa l’edat, descendeix la taxa d’atur, per
a la major part de nivells de competències de lectura. En tots els
països excepte al Japó i Alemanya, les taxes d’atur es mantenen
molt elevades fins als 30 anys (al Japó només són més elevades
que la mitjana en el tram d’edat 16-19 anys i a Alemanya en el
tram 16-24). En alguns països (Espanya, França i el Japó, particu-
larment) s’observa un lleu increment de la taxa d’atur en els
grups d’edat igual i superior als 55 anys.

190 Els reptes en matèria de competències de la població adulta

Gràfics 7.

7a. Espanya

0

10

20

30

40

50

60

70

80

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

quintil 1

quintil 2

quintil 3

quintil 4

quintil 5

Edat

%

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

7b. Anglaterra

0

10

20

30

40

50

60

70

80

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

quintil 1

quintil 2

quintil 3

quintil 4

quintil 5

Edat

%

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

Atur i desigualtat en el nivell de competències de la població adulta 191

7c. França

0

10

20

30

40

50

60

70

80

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

quintil 1

quintil 2

quintil 3

quintil 4

quintil 5

Edat

%

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

7d. Estats Units

0

10

20

30

40

50

60

70

80

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

quintil 1

quintil 2

quintil 3

quintil 4

quintil 5

Edat

%

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

192 Els reptes en matèria de competències de la població adulta

7e. Japó

0

10

20

30

40

50

60

70

80

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

quintil 1

quintil 2

quintil 3

quintil 4

quintil 5

Edat

%

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

7f. Alemanya

0

10

20

30

40

50

60

70

80

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

quintil 1

quintil 2

quintil 3

quintil 4

quintil 5

Edat

%

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

A fi d’aclarir la relació entre nivell de competències i taxa d’atur al
llarg de la vida, en els gràfics 8 i 9 utilitzem, en lloc d’una mesura
relativa del nivell de competències (quintils específics de cada país),
una mesura absoluta que separa dos grups: aquells situats en els ni-

Atur i desigualtat en el nivell de competències de la població adulta 193

vells més baixos (1 i inferior), identificats per l’OCDE com els que im-
pliquen dèficits que poden afectar severament les trajectòries labo-
rals, i la resta (situats en els nivells 2 i superiors). En el gràfic 3.6,
referit a la taxa general d’atur, s’aprecia clarament la bretxa entre els
dos grups, que s’incrementa especialment entre els 45 i els 60 anys a
causa d’una incidència molt forta de l’atur en el grup de menor nivell
de competències.

Gràfic 8.

0

10

20

30

40

50

60

70

80

90

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

nivells 1 i inferior

nivells 2 i superiors

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

En el gràfic 9, que presenta les taxes d’atur de llarga durada, veiem
un comportament específic relatiu a l’edat per al grup de persones
amb el nivell de competències més baix: a partir dels 35 anys la taxa
s’incrementa considerablement, fins a superar el 14%, i es manté per
sobre del 12% fins als 60 anys. Les taxes d’atur de llarga durada
d’aquest grup de baixes competències suposen sempre, entre els 35 i
els 60 anys, una mica més del doble de les taxes de la resta de la
població.

194 Els reptes en matèria de competències de la població adulta

Gràfic 9.

0

2

4

6

8

10

12

14

16

 16-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

nivells 1 i inferior

nivells 2 i superiors

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

Anàlisi dels factors determinants

de la probabilitat d’estar aturat

En aquest apartat presentarem una sèrie d’anàlisis en les quals s’ex-
ploren els factors determinants de la probabilitat d’estar en situació
d’atur (i en situació d’atur de llarga durada), amb l’objectiu de deter-
minar com incideixen l’adquisició de competències i els nivells educa-
tius (tenint en compte que nivell de competències i nivells educatius
actuen conjuntament amb altres variables) sobre les probabilitats d’ac-
cés a un lloc de treball i el seu manteniment.

Els models pretenen analitzar com afecten una sèrie de variables (ex-
plicatives) a una variable explicada, la situació (o no) d’atur, en les
anàlisis principals; i la situació (o no) d’atur de llarga durada en una
anàlisi secundària. Tenint en compte que la variable explicada és di-

Atur i desigualtat en el nivell de competències de la població adulta 195

cotòmica (vegeu l’annex 1) els models s’estimen mitjançant anàlisis de
regressió logística. Tots els models s’estimen a partir de les microda-
des del PIAAC-2013. Les anàlisis s’apliquen a la població amb alguna
experiència laboral.

Utilitzarem, com a variables explicatives en aquests models, les que
apareixen a la llista següent. Algunes coincideixen amb les variables
utilitzades en els models presentats a l’apartat anterior, destinats a
identificar els factors que determinen l’adquisició de competències. En
aquests casos no ens aturarem en la descripció de la variable. Les
dues primeres variables esmentades (competències i nivell educatiu)
s’utilitzen en models alternatius, a fi de, posteriorment, comparar
l’efec te d’ambdues.

• Competències de lectura, identificades en l’avaluació del PIAAC-
 2013.

• Nivell educatiu: nivell educatiu màxim assolit per l’individu (agru-
pat en sis categories).

• Característiques personals: edat i gènere.
• Origen sociocultural familiar:

 Immigració: «immigrant de primera generació»; «immigrant de
segona generació»; «té com a llengua materna una llengua
oficial del país». No ha estat possible utilitzar, en aquests
models, la variable «anys des de la immigració».

 Nivell educatiu assolit pel pare i la mare (el màxim entre tots
dos).

• Relatives a la situació familiar en la família pròpia. Les variables
utilitzades són «casat o en parella» i «té fills».

• Relatives a la participació en el mercat de treball: anys d’expe-
riència en el mercat de treball, en qualsevol ocupació; sector d’ac-
tivitat (primari, indústria, construcció i serveis).

La taula A3 de l’annex 2, referit al cas espanyol, i la taula A4, referida
a la resta de països participants en l’avaluació del PIAAC-2013, conte-

196 Els reptes en matèria de competències de la població adulta

nen els resultats complets de l’estimació en la qual s’utilitza el nivell
de competències de lectura com una de les variables explicatives de
la probabilitat d’estar en situació d’atur. A la taula 4 es presenta un
resum dels resultats més importants per al cas espanyol, on l’efecte
de les diferents variables apareix indicat amb signes negatius o posi-
tius (vegeu la nota de la taula). Analitzarem, en primer lloc, els resul-
tats del cas espanyol, i farem una referència especial a l’efecte de les
variables amb implicacions en l’àmbit de l’equitat, per després po-
sar-les en el context dels resultats de la resta de països analitzats.

L’efecte del nivell de competències de lectura com a «protector» da-
vant del risc d’atur és, a Espanya, dels més alts dels països analitzats;
només és superat pel cas de Suècia. Pel que fa a les dues variables
personals utilitzades (edat i gènere), el seu signe és l’esperat. D’una
banda, a igualtat de la resta de variables,2 una major edat està asso-
ciada a un risc més alt d’atur. D’altra banda, i amb referència al gène-
re, també a igualtat de la resta de variables, els homes presenten un
major risc d’atur. Aquesta pauta ve explicada parcialment, de manera
específica a Espanya, per la gran incidència de l’atur en el sector de la
construcció, tradicionalment d’ocupació masculina, després de l’esclat
de la bombolla immobiliària. I, més generalment, per la major facilitat
amb què les dones es retiren de la població activa, i modifiquen la
situació d’aturades per la situació d’inactives.

En relació amb les variables relatives a l’origen familiar, pel que fa a
les variables referides a l’origen migratori s’aprecia, a Espanya, que la
condició d’immigrant de segona generació incrementa el risc d’atur.
No obstant això, la variable «immigrant de primera generació» no
afecta significativament la probabilitat d’estar en situació d’atur, la
qual cosa indica que, a igualtat de la resta de característiques de

2. Això convé emfatitzar-ho especialment en aquest cas, si tenim en compte que a
l’anàlisi s’incorpora com a variable explicativa els anys d’experiència en el mercat de
treball.

Atur i desigualtat en el nivell de competències de la població adulta 197

la persona i de la seva participació anterior en el mercat de treball, els
immigrants de primera generació a Espanya no semblen patir una
discriminació específica a l’hora d’accedir als llocs de treball i mante-
nir-los. Lògicament, aquesta afirmació no té en compte el tipus de
feina ni la seva remuneració, sinó únicament el fet que la persona
estigui ocupant un lloc de treball.

Taula 4.

Competència de lectura –

Edat +

Gènere (1 = home; 0 = dona) +

Origen familiar. Referència: no immigrant

Immigrant de primera generació 0

Immigrant de segona generació + +

Té com a llengua materna una llengua oficial del país 0

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior –

Superior 0

Casat o parella

Fills 0

Anys d’experiència en el mercat de treball –

Sector d’activitat del lloc de treball. Referència: serveis

Primari + +

Indústria 0

Construcció + +

Font: Elaboració pròpia a partir de microdades del PIAAC–2013.
Nota: Els signes indiquen el següent:
– odd ratio inferior a 1, variable estadísticament significativa.
0 variable estadísticament no significativa (odd ratio no diferent d’1).
+ odd ratio entre 1 i 1,5, variable estadísticament significativa.
+ + odd ratio superior a 1,5, variable estadísticament significativa.

198 Els reptes en matèria de competències de la població adulta

Pel que fa al nivell educatiu dels pares i mares, s’observa una mode-
rada incidència de la categoria «educació secundària superior» i una
incidència no significativa de la categoria «educació superior».

De les dues variables relatives a la situació familiar de l’individu no-
més té un efecte, en aquest cas positiu, la referida a la condició de
casat (o que viu en parella). Veurem més endavant que aquesta asso-
ciació es dóna en tots els països que van participar en el PIAAC-13. Per
contra, tenir fills (en el cas espanyol) no altera la probabilitat d’estar
en situació d’atur.

Finalment, les dues variables referides a la participació en el mercat
de treball presenten unes pautes molt clares. Els anys d’experiència
en el mercat de treball redueixen significativament la probabilitat d’es-
tar en situació d’atur. En el cas espanyol, amb un mercat de treball
caracteritzat per la segmentació insider-outsider (vegeu Bentolila et
al., 2011),3 l’efecte descrit de l’experiència laboral com a protecció
davant de l’atur és un resultat esperat. El sector d’activitat també in-
cideix nítidament sobre la probabilitat d’estar aturat; en concret, els
treballadors del sector primari i del sector de la construcció tenen un
risc considerablement major d’atur respecte als treballadors del sector
serveis. Com veurem, el risc d’atur associat al sector de la construcció
a Espanya està entre els més alts dels països analitzats.

Passem, a continuació, a comentar els resultats obtinguts en l’estimació
del model per a la resta de països (vegeu la taula A4 de l’annex 2). El
primer que observem és una clara associació entre competències de
lectura i la probabilitat d’estar a l’atur en la major part de països. Amb
una intensitat que varia considerablement, les competències alteren
el risc d’atur en tots els països excepte a Àustria, Corea, Irlanda del

3. La segmentació a la qual ens referim s’estableix entre, d’una banda, el col·lectiu
d’insiders, treballadors amb llocs de treball estables i amb un nivell elevat de drets
adquirits, i, d’altra banda, el col·lectiu d’outsiders, treballadors amb contractes no
estables i pocs drets adquirits (normalment més joves que els insiders).

Atur i desigualtat en el nivell de competències de la població adulta 199

Nord, el Japó i Rússia. Excepte Irlanda del Nord i Rússia, amb taxes
d’atur lleugerament més altes, aquests països es troben en els ni-
vells d’atur més baixos de l’OCDE i, en funció dels resultats obtinguts,
els factors que determinen situar-se en el reduït grup d’aturats no
guarden relació amb les competències adquirides.

En l’àmbit de les variables personals, l’edat té un efecte positiu signi-
ficatiu sobre les probabilitats d’estar aturat en tots els països avaluats
excepte a Àustria. El comportament de la variable gènere és menys
homogeni: encara que només a Itàlia i a Eslovàquia les dones tenen, a
igualtat de la resta de variables, un risc significativament major d’atur;
la resta de països es divideixen entre un grup de tretze en els quals el
gènere no té una incidència significativa sobre l’atur, i un altre de nou,
entre els quals es troba Espanya, on el risc d’atur és major per als ho-
mes. Aquesta diversitat de situacions respon a factors entre els quals
hi ha el moment del cicle econòmic a cada país (que pot diferir subs-
tancialment, per exemple, als països del sud d’Europa); la integració
prèvia de la dona en la població activa; les pautes culturals d’entrada
i sortida del mercat de treball davant d’una contracció en l’ocupació; i
la intensitat amb la qual l’atur afecta diferents sectors d’activitat eco-
nòmica que poden tenir una participació desigual de dones i d’homes.

Pel que fa a l’efecte de l’origen migratori de la persona, els resultats
indiquen una discriminació laboral (a igualtat de la resta de variables)
per als immigrants de primera generació i de segona a Estònia i a
Bèlgica-Flandes; únicament per als immigrants de primera generació a
Àustria, Dinamarca, Holanda i Irlanda, i únicament per als immigrants
de segona generació a Eslovàquia, Espanya, França i República Txeca.
En la resta de països (catorze) les variables referides a l’origen migra-
tori no resulten significatives.

Amb la intenció de comparar més fàcilment l’efecte de les desigualtats
prèvies, mesurades mitjançant el nivell educatiu dels pares i mares, hem
optat per substituir en el model explicatiu de la probabilitat d’atur el

200 Els reptes en matèria de competències de la població adulta

nivell educatiu dels pares en categories pel nivell educatiu dels pares
convertit en anys d’educació (de manera similar al que havíem fet a
l’apartat 2). Els efectes dels anys d’educació dels pares sobre la proba-
bilitat d’atur apareixen en el gràfic 10. Es pot observar que per a catorze
països del total de vint-i-quatre considerats, l’efecte es troba en l’àrea
ressaltada, que indica que el valor es pot considerar equivalent a zero
des del punt de vista estadístic. Entre aquests països es troben, a banda
d’Espanya, els dos asiàtics que participen en el PIAAC-2013 (Corea i el
Japó) i tres dels quatre països nòrdics (Finlàndia, Noruega i Suècia).

Gràfic 10.

-,150 -,100 -,050 ,000 ,050

Eslovàquia

Rep. Txeca

Itàlia

Polònia

Canadà (franc.)

Canadà (angl.)

Dinamarca

Anglaterra

Estònia

Irlanda

Alemanya

Japó

Holanda

Espanya

Bèlgica-Flandes

Rússia

Suècia

Àustria

Noruega

Finlàndia

França

Estats Units

Irlanda del Nord

Corea

,000

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

Nota: Els valors corresponen als coeficients dels models de regressió logística. L’àrea ressaltada

indica falta de significativitat del coeficient.

Atur i desigualtat en el nivell de competències de la població adulta 201

En relació amb les variables familiars (família pròpia de l’individu) en tots
els països avaluats estar casat o en parella està associat a descensos en
el risc d’atur. La situació és molt menys homogènia en el cas de l’efecte
de tenir (o no) fills: en els casos de Bèlgica-Flandes, Corea, Dinamarca,
França i el Japó les persones amb fills tenen, a igualtat de la resta de
variables, menys risc d’atur. Per contra, a Canadà (francòfon), Irlanda,
Itàlia, Polònia i Rússia tenir fills està associat a un major risc d’atur.

Trobem una altra regularitat important en el cas de l’experiència en el
mercat de treball. En tots els països, els anys d’experiència estan as-
sociats a reduccions de la probabilitat d’atur. Aquest resultat, combi-
nat amb l’obtingut respecte a la variable d’edat, ens indica que els
perfils que observàvem en els gràfics 7, on la probabilitat d’atur usual-
ment descendia amb l’edat, estan determinats específicament per
l’efecte de l’experiència en el mercat de treball, que provoca reduc-
cions de la incidència de l’atur. Increments de l’edat, a igualtat de la
resta de variables i, particularment, de l’experiència laboral, provo-
quen increments en el risc d’atur.

Finalment, en referència a la incidència del sector d’activitat sobre el
risc d’atur, observem com en dotze països, entre els quals es troba
Espanya, el treball en el sector de la construcció incrementa significa-
tivament el risc d’atur (respecte al sector serveis, categoria de referèn-
cia). Al Japó, la situació és justament la contrària, mentre que a la
resta de països la variable no resulta significativa. El sector primari
està associat a increments del risc d’atur a Bèlgica-Flandes, Canadà
(francòfon), Eslovàquia, Estònia i Rússia, mentre que a Irlanda i la Re-
pública Txeca es vincula a descensos en el risc d’atur. Resulta destaca-
ble l’efecte del sector serveis, molt diferent segons els països. Mentre
que a Alemanya i la República Txeca treballar en el sector de la indús-
tria redueix les probabilitats d’atur (en relació amb el sector serveis),
en altres països, on la contracció del sector industrial ha estat més
important, la situació és justament la inversa. Es tracta de casos com
Àustria, Bèlgica-Flandes, Eslovàquia, França, Suècia i els Estats Units.

202 Els reptes en matèria de competències de la població adulta

Abordarem, a continuació, l’anàlisi de l’atur de llarga durada i del paper,
com a factor determinant, que hi té el nivell de competències. Aquesta
anàlisi té més sentit en el cas de països amb un nivell d’atur alt i amb
una certa incidència de l’atur de llarga durada, com és el cas d’Es panya,
on el 13% de la població activa es trobava el 2013 en aquesta situació4
(dotze o més mesos d’atur continuat, segons la definició utilitzada per
Eurostat). A la taula A5 de l’annex 2 presentem els resultats complets
d’un model igual als que s’han utilitzat anteriorment en aquest apartat,
però en el qual el que es pretén explicar és la situació d’atur de llarga
durada. La taula 5 recull un resum dels resultats, amb signes que indi-
quen el sentit de l’efecte de cada variable.

Un major nivell de competència també incideix, en aquest model,
reduint de manera important el risc d’atur de llarga durada. Veurem
una mica més endavant com l’efecte del nivell de competència en
lectura se situa entre els més elevats en el conjunt de països analit-
zats. Les variables d’edat i de gènere tenen un efecte sobre el risc
d’atur de llarga durada, amb el mateix signe que en el cas del risc
d’atur. Per contra, no resulten significatives les variables relatives al
nivell educatiu dels pares. Les variables corresponents a la família
pròpia es comporten de la mateixa manera que en el cas del de la
probabilitat d’atur: efecte negatiu de la situació de casat/emparellat i
efecte nul de tenir fills. L’efecte dels anys d’experiència també resul-
ta, en aquest model, negatiu. Existeix una lleu diferència entre l’efec-
te del sector d’activitat en aquest model explicatiu de l’atur de llarga
durada i en el model explicatiu de l’atur en general: mentre que en
tots dos casos el sector d’activitat «construcció» incrementa el risc,
només en el cas de l’atur de llarga durada el sector primari incremen-
ta el risc.

4. La incidència de l’atur de llarga durada mitjana als països de la Unió Europea va
ser, també el 2013, del 5,1% (font: Eurostat).

Atur i desigualtat en el nivell de competències de la població adulta 203

El que es descriu en el paràgraf anterior apunta a la inexistència d’una
pauta específica a l’hora d’explicar l’atur de llarga durada amb el su-
port del nivell de competències: els resultats són similars, com a mí-
nim en el cas d’Espanya, en tots dos casos, sense que s’apreciï un
comportament específic de les variables que permeti explicar de ma-
nera diferenciada l’atur de llarga durada respecte a l’atur en general.

Taula 5.

Competència de lectura –

Edat +

Gènere (1 = home; 0 = dona) +

Origen familiar. Referència: no immigrant

Immigrant de primera generació 0

Immigrant de segona generació 0

Té com a llengua materna una llengua oficial del país 0

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior 0

Superior 0

Casat o parella –

Fills 0

Anys d’experiència en el mercat de treball –

Sector d’activitat del lloc de treball. Referència: serveis

Primari 0

Indústria 0

Construcció + +

Font: Elaboració pròpia a partir de microdades del PIAAC–2013.
Nota: Els signes indiquen el següent:
– odd ratio inferior a 1, variable estadísticament significativa.
0 variable estadísticament no significativa (odd ratio no diferent d’1).
+ odd ratio entre 1 i 1,5, variable estadísticament significativa.
+ + odd ratio superior a 1,5, variable estadísticament significativa.

204 Els reptes en matèria de competències de la població adulta

No aportarem aquí els resultats detallats del model explicatiu de l’atur
de llarga durada per a tots els països analitzats.5 No obstant això, en
el gràfic 11 recollim l’efecte en aquest model de la variable del nivell
de competències de lectura pels casos on aquest efecte no és zero. Es
pot observar com Espanya es troba en una posició intermèdia.6

Gràfic 11.

-,016 -,011 -,006 -,001

Bèlgica-Flandes

Rússia

Rep. Txeca

Alemanya

Suècia

Noruega

Espanya

Itàlia

Dinamarca

Irlanda del Nord

Anglaterra

Irlanda

Holanda

Estònia

Finlàndia

França

Àustria

Corea

Eslovàquia

Polònia

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

Nota: Els valors que apareixen corresponen als coeficients de la variable «competència de lectu-

ra» en el model explicatiu de l’atur de llarga durada (MCO). Tots els coeficients són significatius

a l’1%.

5. Es poden sol·licitar a l’autor mitjançant la seva adreça de correu electrònic.
6. En els casos de Canadà, el Japó i els Estats Units no resulta possible construir la
variable «atur de llarga durada» a causa que, probablement per motius relacionats
amb l’anonimització de l’enquesta, no es recull informació sobre la variable C_S03
(«Months looking for paid work»).

Atur i desigualtat en el nivell de competències de la població adulta 205

Voldríem ara comparar l’efecte sobre el risc d’atur de dues variables
alternatives per al mesurament del capital humà. D’una banda, el ni-
vell de competències en la lectura, amb el qual hem treballat en els
models anteriors; i, d’altra banda, el nivell educatiu màxim assolit,
variable utilitzada convencionalment fins a la disponibilitat de dades
sobre les avaluacions de competències en adults. Per a això, substi-
tuïm en el model exposat a les taules A3 i A4 la variable «competèn-
cies de lectura» per una variable contínua, el nivell educatiu màxim de
l’individu expressat en anys, i estimem el model per als vint-i-quatre
països considerats.

Els resultats de l’estimació són, com és lògic, molt similars en ambdós
casos. Ens interessa, no obstant això, establir les diferències que su-
posa la utilització alternativa del nivell de competències de lectura i
del nivell educatiu. En el gràfic 12 es pot observar com es relacionen
ambdues variables. L’associació entre ambdues és estreta.7 A mesura
que els països es distancien del punt 0,0 (cantonada superior dreta),
més important és l’efecte del capital humà com a determinant de la
probabilitat d’atur. En quatre països, Corea, el Japó, Rússia i Àustria,
situats molt prop del punt (0,0), els efectes de la competència de lec-
tura i del nivell educatiu són estadísticament nuls, el que indica un
efecte negligible del capital humà en la determinació de la probabilitat
d’atur. Per contra, en països com Suècia, Alemanya, Dinamarca o els
Estats Units, per exemple, la incidència del capital humà és molt im-
portant (els punts corresponents es troben distanciats, cap a la canto-
nada inferior esquerra, del punt 0,0).

En relació amb la capacitat explicativa comparada de les dues variables
de capital humà usades alternativament, en els països situats per sobre
de la recta de regressió tenen més importància, quant a capacitat expli-
cativa, els nivells de competències. En els països situats per sota de la
recta de regressió, té més importància el nivell d’educació formal assolit.

7. L’ajust R2 d’una recta de regressió és de 0,423.

206 Els reptes en matèria de competències de la població adulta

Podem veure, en el gràfic, com tots els casos anglosaxons que parti-
cipen en l’avaluació se situen per sobre de la recta (Anglaterra se situa
just en un punt de la recta). És la mateixa situació dels països del sud
d’Europa (Espanya, Itàlia i França). El nivell de competències, en
aquests casos, té una incidència relativa major sobre la probabilitat
d’atur que el nivell educatiu certificat.

Gràfic 12.

R = 0,42366

-0,35

-0,3

-0,25

-0,2

-0,15

-0,1

-0,05

0

-0,012 -0,01 -0,008 -0,006 -0,004 -0,002 0

Coefic. anys educació

Coefic. PVLIT

RUS

ANG
EST

TXE

IRLN

ALE

NOR

CAN-A

ESL

AUS

DIN FIN

SUE

POL

JAP

RUS

AUS

JAPJ
ITA HOL

IRL
CAN-F

BEL-F

USA

ESP

FRA

COR

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.

Nota: L’àrea ombrejada indica falta de significativitat dels coeficients.

Conclusions

La crisi econòmica iniciada el 2008 ha provocat l’elevació de l’atur a
Catalunya fins a arribar a una taxa màxima del 23,6% el 2013. Es trac-
ta del problema econòmic més important, des del punt de vista de la
seva doble repercussió sobre el funcionament macro de l’economia

Atur i desigualtat en el nivell de competències de la població adulta 207

(en termes de la contracció de la demanda agregada que suposa) i
sobre els nivells de desigualtat i de pobresa.

L’atur afecta amb molta més intensitat els treballadors amb un ni-
vell d’estudis més baix. L’explicació d’aquest fenomen ha estat
abordada des de, almenys, dos vessants complementaris. D’una
banda, el convencional dins de la Teoria del Capital Humà, segons
el qual els ocupadors prefereixen les persones més productives (i
l’educació converteix les persones en més productives). De l’altra,
el corresponent a l’efecte de la senyalització, pel qual el nivell edu-
catiu constitueix un bon senyal per identificar treballadors que pu-
guin tenir una major productivitat potencial (amb independència
que aquesta productivitat estigui o no causada per l’educació). La
possibilitat d’accedir, en l’avaluació del PIAAC-2013, al nivell de les
competències de la població adulta, ens permet explorar per prime-
ra vegada la incidència de les competències (separadament del ni-
vell educatiu i, per tant, descartant l’efecte de la senyalització) als
processos d’atur.

Un primer apropament (referit a una comparació de països observats
en un moment determinat del temps) a la relació entre nivell de les
competències i atur ens indica que a mesura que creix el nivell mitjà
de competències dels països, aquests tendeixen a presentar taxes
d’atur menors. Encara que amb molta cautela metodològica, es pot
partir de la hipòtesi que, a llarg termini, es produeix un efecte acumu-
latiu del capital humà en aquells països amb majors nivells de compe-
tències, que ha permès, amb el transcurs de les generacions, millo-
rar-ne la capacitat productiva. A partir d’aquesta afirmació, ens podem
plantejar fins a quin punt mitjançant polítiques d’educació i de forma-
ció es poden millorar els nivells de qualificació i de les competències
i impulsar la creació de llocs de treball. La resposta ha de ser mode-
rada, atès que la qualificació i les competències no poden activar per
si soles el creixement i la creació d’ocupació, sinó que necessàriament
han de combinar-se amb una inversió prèvia en capital físic (encara

208 Els reptes en matèria de competències de la població adulta

que aquest últim, a llarg termini, pot ser atret per la disponibilitat d’un
bon estoc de capital humà).

Si partim de les idees exposades prèviament, en aquest text ens hem
plantejat com a preguntes de recerca les tres següents:

• Quins són els elements que determinen que els adults tinguin un
accés a les competències desigual?

• El nivell de competències influeix en la probabilitat d’estar a
l’atur?

• Quin és l’efecte de les desigualtats prèvies (econòmiques i socio-
culturals) sobre la probabilitat d’estar en situació d’atur?

L’anàlisi empírica que hem desenvolupat per contestar aquestes pre-
guntes es basa en les dades de vint-i-quatre països participants en el
PIAAC-2013, tot fent una referència especial al cas espanyol (recordem
que Catalunya no va comptar amb una mostra representativa en
aquesta avaluació).

La primera pregunta de recerca l’hem abordada mitjançant l’estimació
d’una sèrie de models explicatius dels factors que determinen l’adqui-
sició de les competències en la lectura. Aquests models han estat
estimats mitjançant regressions. Destacaríem alguns resultats relle-
vants:

• Els increments en l’edat, després de controlar per la resta de
variables, afecten negativament el nivell de competències. El gè-
nere femení està també associat negativament amb el nivell de
competències.

• Els nivells educatius més elevats s’associen a nivells significati-
vament majors de competències.

• El fet de ser immigrant de primera generació està vinculat amb
tenir nivells de competències menors; en el cas espanyol això no
succeeix així; no obstant això, succeeix en el cas de la condició

Atur i desigualtat en el nivell de competències de la població adulta 209

d’immigrant de segona generació. Altres variables, com el nom-
bre d’anys transcorreguts des de la immigració o tenir com a
llengua materna una llengua oficial del país, es vinculen a incre-
ments del nivell de competències.

• El nivell educatiu aconseguit pels pares té un efecte positiu so-
bre l’adquisició de competències en tots els països analitzats,
encara que amb una intensitat diferent. Hem utilitzat l’efecte del
nivell educatiu dels pares sobre el nivell de competències com
un indicador de la sensibilitat del procés d’adquisició de les
competències davant de les desigualtats socioculturals i econò-
miques prèvies. Aquest efecte té un valor mitjà d’1,8 (1,8 punts
de competència addicional per cada any addicional d’educació
dels pares) als països analitzats de l’OCDE, i un valor d’1,349 a
Espanya, la qual cosa indica una baixa sensibilitat. Espanya se
situa, així, en el quadrant 3 d’un gràfic que relaciona aquesta
sensibilitat amb el nivell mitjà de competències, en un grup que
comparteix amb països com Itàlia i França, caracteritzat per un
baix nivell de competència i una baixa sensibilitat davant de les
desigualtats prèvies.

• A diferència del que succeeix en la major part dels casos analit-
zats, a Espanya els anys d’experiència en el mercat de treball no
afecten de manera positiva el nivell de competències dels adults.
Aquesta evidència pot estar assenyalant un problema del siste-
ma productiu espanyol a l’hora de facilitar l’adquisició de les
competències mitjançant l’execució de tasques en el lloc de tre-
ball. No obstant això, el fet que existeixin altres set casos (entre
ells Alemanya, Bèlgica-Flandes, Finlàndia i Noruega) en els quals
aquesta variable tampoc no és significativa fa que sigui precisa
certa cautela en derivar conclusions en aquest sentit.

• El sector d’activitat del lloc de treball (o l’últim lloc de treball) té
una incidència significativa sobre l’adquisició de les competèn-
cies. En el cas espanyol, com en la majoria de la resta de casos,
el sector primari i el de la construcció tenen una incidència cla-
rament negativa.

210 Els reptes en matèria de competències de la població adulta

En funció dels resultats apuntats, podríem subratllar que les desigual-
tats en el nivell de competències dels adults, a Espanya, s’expliquen
sobretot per les desigualtats existents en l’adquisició de nivells edu-
catius d’educació formal, tenen una vinculació (directa) feble amb les
desigualtats familiars prèvies i una vinculació relativament forta amb
l’origen migratori en el cas dels immigrants de primera generació. En
tot cas, cal emfatitzar que el fet que la vinculació directa amb les des-
igualtats familiars prèvies sigui feble no és incompatible amb l’exis-
tència d’un fort efecte indirecte, que es canalitza mitjançant la ja molt
estudiada relació entre origen familiar i probabilitat d’assolir un nivell
educatiu formal elevat.

Per respondre a la segona i la tercera preguntes de recerca, sobre la
importància de les competències i de les desigualtats prèvies sobre
la probabilitat d’estar en situació d’atur, en l’últim apartat hem esti-
mat una sèrie de models. Alguns dels resultats que voldríem destacar
d’aquestes estimacions són els següents:

• El nivell de competències (lectura) actua com a «protector» da-
vant del risc d’atur en gairebé tots els casos analitzats, amb
l’excepció d’Àustria, Corea, Irlanda del Nord, el Japó i Rússia.
Aquest efecte «protector» és particularment elevat en el cas es-
panyol, només superat pel cas de Suècia.

• Els immigrants de primera generació, a Espanya, no semblen
patir una discriminació específica, a igualtat de la resta de carac-
terístiques, que els porti a incrementar el seu risc d’atur, encara
que hem d’insistir que aquesta afirmació se circumscriu al fet de
tenir o no un lloc de treball, no al tipus de feina ni a la seva
remuneració. Sí que es produeix un increment de risc d’atur as-
sociat a la condició d’immigrant de segona generació.

• La probabilitat d’atur, a Espanya com en altres tretze casos, no
es veu afectada pels anys d’educació dels pares.

• En tots els països analitzats estar casat o vivint en parella està
associat a menor risc d’atur.

Atur i desigualtat en el nivell de competències de la població adulta 211

• També en tots els casos, els anys d’experiència tenen un efecte
negatiu sobre la probabilitat d’atur. En el cas espanyol aquesta
evidència es relaciona clarament amb la segmentació insider-
outsider característica del mercat de treball.

• A Espanya el risc d’atur vinculat al sector de la construcció és
comparativament molt elevat, resultat esperat des de la crisi del
sector a partir del 2008.

Hem estimat, també, models per explicar el risc d’atur de llarga dura-
da (dotze i més mesos). La comparació d’aquestes estimacions amb
les corresponents al risc d’atur en general permet afirmar que no exis-
teix una pauta específica explicativa de l’atur de llarga durada; els
seus factors determinants coincideixen amb els identificats en els mo-
dels explicatius de l’atur en general.

També hem comparat l’efecte sobre la probabilitat d’atur del nivell de
competències i del nivell educatiu assolit per l’individu. Aquesta com-
paració (a partir del gràfic 12) ens proporciona una informació relle-
vant en dos sentits. En primer lloc, permet identificar en quina mesura
els mercats de treball dels països són sensibles davant del capital
humà a l’hora de determinar la probabilitat d’atur. Espanya se situa,
allunyada del punt 0,0 del gràfic, entre els casos on aquesta sensibi-
litat és major, com Suècia, Alemanya, Dinamarca, els Estats Units o
Canadà (francòfon). En segon lloc, permet identificar l’efecte dels dos
factors vinculats al capital humà considerats (nivell de competències i
nivell educatiu aconseguit). Els països del sud d’Europa (Espanya,
Itàlia i França) i tots els casos anglosaxons se situen a la zona que
indica una incidència relativa major sobre la probabilitat d’atur del
nivell de competències que sobre del nivell educatiu certificat.

Els resultats aportats ens permeten afirmar, en resposta a la segona
pregunta de recerca, que el nivell de competències és molt important
a l’hora d’explicar la probabilitat d’atur i que això és així de manera
especialment intensa en el cas d’Espanya. Finalment, pel que fa a la

212 Els reptes en matèria de competències de la població adulta

tercera pregunta de recerca, hem identificat com les desigualtats prè-
vies relacionades amb l’origen sociocultural de la família de l’individu
no tenen un efecte directe sobre el risc d’atur i que només en el cas
dels immigrants de segona generació es produeix una penalització en
la taxa d’atur vinculada a l’origen migratori. Com insistíem en el cas
dels factors determinants del nivell de competències, malgrat la in-
existència d’un efecte directe provocat per l’origen sociocultural de la
família de l’individu, existeix també aquí un efecte indirecte que s’ha
de tenir en compte, efecte provocat per la incidència de l’origen socio-
cultural sobre el nivell de competències i de la incidència, al seu torn,
del nivell de competències sobre el risc d’atur.

Els resultats que hem aportat en aquest estudi posen de manifest la
importància de les competències en els processos d’inserció al mercat
de treball i com a factor que permet, al llarg termini, la consecució de
millors nivells de productivitat i ocupació. Les polítiques públiques en
matèria d’educació i formació tenen un paper determinant a l’hora de
garantir la millora dels nivells de competències, paper que és especi-
alment important en el cas de Catalunya.

Si bé les dades amb les quals hem treballat en l’estudi no permeten
obtenir conclusions específiques sobre el cas català, per analogia amb
el cas espanyol podem identificar l’existència d’un fort dèficit compa-
ratiu en el nivell de competències de la població adulta. Aquest dèficit
té repercussions en termes d’eficiència (pitjors nivells de productivi-
tat) i en termes d’equitat (concentració dels nivells de competència
més baixos en determinats grups socials, que queden relegats a l’ex-
clusió del mercat de treball).

Les polítiques públiques d’educació i formació que poden contribuir a
revertir aquesta situació tenen, no obstant això, un efecte sobre les
competències de la població adulta que no és ni molt menys instan-
tani. Es requereix un esforç sostingut a l’educació de la població jove
i la intensificació de la formació al llarg de la vida perquè els efectes

Atur i desigualtat en el nivell de competències de la població adulta 213

comencin a ser apreciables a mig i llarg termini. És per això que convé
situar aquestes polítiques al centre de les accions estratègiques, ben
finançades i avaluades.

Addicionalment, convé tenir en compte que, si resulta clar que el ni-
vell de competències incideix sobre la capacitat de millora en el siste-
ma productiu, la relació entre tots dos àmbits s’estableix també en
sentit contrari: les millores en el sistema productiu i, més concreta-
ment, la inversió en capital físic que permet definir llocs de treball més
productius, contribueix a la millora de les competències dels adults.
Les polítiques públiques haurien de tenir, també en aquest àmbit, una
prioritat ben definida, la de donar suport a les iniciatives que permetin
la creació de llocs de treball d’elevat valor afegit, que estableixin un
cercle virtuós a mig i llarg termini entre millora dels llocs de treball i
millores de les competències.

Bibliografia

Bentolila, S., Dolado, J. J. i Jimeno, J. F. (2011). «Reforming an insi-
der-outsider labor market: The Spanish experience». IZA Discussion
Paper 6186. Bonn: The Institute for the Study of Labor.

OECD (2013a). OECD Skills Outlook 2013 First Results from the Survey of
Adult Skills. París: OCDE.

OECD (2013b). What Students Know and Can Do. París: OCDE.

Schnepf, S. V. (2007). «Immigrants’ educational disadvantage: an exa-
mination across ten countries and three surveys». Journal of Popula-
tion Economics, vol. 20, núm. 3, p. 527-545.

Spence, M. (1976). «Job Market Signaling». The Quarterly Journal of
Economics, vol. 87, núm. 3, p. 355-374.

214 Els reptes en matèria de competències de la població adulta

Annex 1. Dades i metodologia

L’evidència empírica presentada en aquest text es deriva de les ba-
ses de microdades del PIAAC-2013, de l’OCDE. Es tracta d’unes da-
des que han aparegut recentment, per la qual cosa no es disposa de
literatura prèvia que configuri un «mapa» dels tipus d’anàlisis que es
poden desenvolupar ni de les evidències que se’n poden obtenir. No
obstant això, la riquesa potencial de la base de dades és evident: en
el PIAAC es tracta el procés d’adquisició de les competències d’una
manera comprensiva, en diverses fases, com l’obtenció de qualifica-
cions educatives en la joventut, l’ús i el desenvolupament de les
competències en el lloc de treball i l’adquisició de les competències
mitjançant la formació al llarg de la vida. Es té informació, també,
del tipus de competències exigides i utilitzades en el lloc de treball
i en diferents àmbits de la vida. La base de dades incorpora, addicio-
nalment, una informació molt completa sobre les característiques
personals, familiars, laborals i socioculturals de cada entrevistat.
I, per descomptat, es té accés a la informació detallada sobre el ni-
vell de competències en tres àrees:8 competències de lectura, com-
petències de matemàtiques i competència en la resolució de proble-
mes en entorns tecnològics.

Utilitzarem en les anàlisis dades corresponents a vint-i-quatre països
o entitats subestatals, d’un total de vint-i-sis que van prendre part en
el PIAAC-2013.9 En el cas de Bèlgica, només la comunitat de Flandes
va participar en l’avaluació, mentre que en el cas del Regne Unit es
disposa d’informació diferenciada i amb mostra representativa per a
Anglaterra i Irlanda del Nord. El mateix succeeix en el cas de Canadà,

8. No en tots els països es va dur a terme l’avaluació de les tres competències. A Es-
panya, per exemple, no es va implementar l’avaluació de resolució de problemes en
entorns tecnològics.
9. Dos països que van participar en el PIAAC-2013 (Austràlia i Xipre) no es tenen en
compte en les nostres anàlisis, a causa de les dificultats en l’accés a les microdades
de les seves avaluacions.

Atur i desigualtat en el nivell de competències de la població adulta 215

on existeix una mostra representativa per a províncies anglòfones i
per a províncies francòfones.

Convé advertir que, a causa del procés de recollida d’informació, que
s’ajusta a la normativa específica dels països, algunes variables no estan
disponibles (o estan disponibles amb una codificació diferent) per a alguns
països. Podem utilitzar com a exemple el cas de la varia ble «anys transcor-
reguts des de la immigració»: països com Alemanya, Àustria, Canadà, Estò-
nia o els Estats Units no recullen informació sobre aquesta variable, pro-
bablement amb la finalitat de salvaguardar amb major intensitat l’anonimat.

Les dades del PIAAC s’han d’utilitzar seguint pautes similars a les em-
pleades, per exemple, amb les microdades de PISA. Això, en funció de
dues característiques bàsiques de la mostra. La primera, referida a la
utilització de valors plausibles del nivell de competències (deu en el cas
de cada competència en el PIAAC); la segona, referida a utilització de
vuitanta rèpliques dels pesos de cada cas. A diferència de PISA, no obs-
tant això, les dades no són jeràrquiques, existeix un únic nivell, el de
l’individu, i no existeix el segon nivell, corresponent al centre educatiu.
En les nostres anàlisis s’han tingut en compte aquestes característiques
mitjançant la utilització d’eines estadístiques adaptades al tipus de da-
des. En concret, hem fet servir l’IDB Analyzer, proporcionat per la pròpia
OCDE, per als tractaments bivariants, i un mòdul específic de regressions
MCO i regressions logístiques desenvolupat per STATA (piaacreg).

Les estimacions de models es basen, a l’apartat «L’associació entre
les variables de capital humà i l’atur», en un model de regressió per
MCO i, a les conclusions, en un model de regressió logística binomial,
atès que en aquest segon cas la variable depenent (atur) presenta dos
valors possibles (0 o 1). En tots dos models seleccionem una submos-
tra de treballadors amb alguna experiència laboral, a fi de poder cap-
turar adequadament l’efecte d’algunes variables explicatives relacio-
nades amb l’adquisició de competències en el lloc de treball o en la
formació vinculada al lloc de treball.

216 Els reptes en matèria de competències de la població adulta

Annex 2. Resultats dels models de regressió

Taula A1.

 Coef. d. e.

Constant 248,324 *** 3,907

Edat –1,144 *** ,140

Gènere (1 = home; 0 = dona) 8,901 *** 1,176

Nivell educatiu. Referència: secundària inferior

Primària o inferior –22,245 *** 1,631

Secundària superior professional 5,940 3,645

Secundària superior acadèmica 20,141 *** 1,677

Superior professional 22,665 *** 2,054

Superior acadèmica 43,771 *** 1,631

Origen familiar. Referència: no immigrant

Immigrant de primera generació –9,103 *** 3,856

Immigrant de segona generació –14,721 8,117

Anys des de la immigració ,604 *** ,126

Té com a llengua materna una llengua oficial del país 13,716 *** 2,766

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior 5,150 *** 1,641

Superior 9,707 *** 1,753

Anys d’experiència en el mercat de treball –,067 ,079

Sector d’activitat del lloc de treball. Referència: serveis

Primari –4,788 ** 2,382

Indústria –1,416 1,705

Construcció –8,253 *** 1,944

Participació en educació no formal darrer any:
nombre d’hores

,005 ** ,002

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.
Nota: ***, ** i * denoten significativitat a l’1%, al 5% i al 10% respectivament.

Atur i desigualtat en el nivell de competències de la població adulta 217
Ta

ul
a

A2
.

Al

em
an

ya
Àu

st
ri
a

B
èl

gi
ca

-

Fl
an

de
s

Ca
na

dà
 (
fr
.)

Ca
na

dà
 (
an

g.
)

Co
ns

ta
nt

24
5,

81
0

**
*

26
7,

33
6

**
*

24
8,

65
9

**
*

24
4,

32
8

**
*

22
9,

82
0

**
*

Ed
at

–,
66

5
**

*
–,

38
7

**
*

–1
,3

18
**

*
–,

73
5

**
*

–,
69

4
**

*

G
èn

er
e

(1
 =

 h
om

e;
 0

 =
 d

on
a)

2,
56

0
**

3,
76

1
**

*
3,

66
2

**
*

4,
39

9
**

*
1,

55
5

**
*

N
iv

el
l
ed

uc
at

iu
.
R
ef

er
èn

ci
a:

 s
ec

un
dà

ri
a

in
fe

ri
or

P
ri
m

àr
ia

–2
8,

86
8

**
*

–2
9,

51
0

**
*

–1
2,

76
6

**
*

–2
2,

34
5

**
*

–2
6,

09
9

**
*

Se
cu

nd
àr

ia
 s

up
er

io
r
pr

of
es

si
on

al
14

,6
05

**
*

11
,6

99
**

*
,3

01
26

,5
89

**
*

25
,3

04
**

*

Se
cu

nd
àr

ia
 s

up
er

io
r
ac

ad
èm

ic
a

42
,7

19
**

*
39

,1
67

**
*

25
,6

70
**

*

P
os

ts
ec

un
dà

ri
a

no
 s

up
er

io
r

46
,4

95
**

*
37

,7
16

**
*

25
,5

59
**

*
28

,0
28

**
*

30
,0

18
**

*

Su
pe

ri
or

 p
ro

fe
ss

io
na

l
35

,0
96

**
*

33
,2

50
**

*
44

,9
23

**
*

40
,7

38
**

*
39

,4
62

**
*

Su
pe

ri
or

 a
ca

dè
m

ic
a

53
,6

71
**

*
52

,5
48

**
*

60
,8

79
**

*
64

,7
59

**
*

61
,2

46
**

*

O
rig

en
 f
am

ili
ar

.
Re

fe
rè

nc
ia

:
no

 i
m

m
ig

ra
nt

Im
m

ig
ra

nt
 d

e
pr

im
er

a
ge

ne
ra

ci
ó

–9
,8

28
**

*
–2

8,
01

6
**

*
–6

,8
92

–2
1,

41
2

**
*

–8
,5

23
**

*

Im
m

ig
ra

nt
 d

e
se

go
na

 g
en

er
ac

ió
1,

12
9

–1

1,
38

6
**

*
–,

80
9

–,

02
6

14

,7
75

**
*

A
ny

s
de

s
de

 l
a

im
m

ig
ra

ci
ó

,7
17

**
*

Té
 c

om
 a

 l
le

ng
ua

 m
at

er
na

 u
na

 l
le

ng
ua

 o
fic

ia
l
de

l
pa

ís
19

,6
73

**
*

20
,1

11
**

*
11

,2
69

**
*

23
,0

17
**

*

N
iv

el
l
ed

uc
at

iu
 d

el
s

pa
re

s.
 R

ef
er

èn
ci

a:
 s

ec
un

dà
ri
a

in
fe

ri
or

Se
cu

nd
àr

ia
 s

up
er

io
r

12
,3

70
**

*
8,

88
8

**
*

6,
97

7
**

*
10

,3
75

**
*

10
,5

64
**

*

Su
pe

ri
or

18
,0

50
**

*
12

,3
60

**
*

12
,8

76
**

*
18

,2
16

**
*

20
,0

31
**

*

An
ys

 d
’e

xp
er

iè
nc

ia
 e

n
el

 m
er

ca
t
de

 t
re

ba
ll

–,
03

4

–,
21

8
**

,1
31

,2

21
**

*
,5

37
**

*

Se
ct

or
 d

’a
ct

iv
it
at

 d
el

 l
lo

c
de

 t
re

ba
ll.

 R
ef

er
èn

ci
a:

 s
er

ve
is

P
ri
m

ar
i

–7
,9

14
**

–,
05

4
–1

0,
82

3
**

*
–2

,4
23

–4
,7

65
**

*

In
dú

st
ri
a

1,
09

6
,6

97
,7

82
–1

,5
09

–,
21

4

Co
ns

tr
uc

ci
ó

–9
,5

65
**

*
–6

,5
93

**
*

–3
,3

40

–1
1,

87
9

**
*

–8
,5

50
**

*

P
ar

ti
ci

pa
ci

ó
en

 e
du

ca
ci

ó
no

 f
or

m
al

 d
ar

re
r
an

y:
 n

om
br

e
d’

ho
re

s
,0

04

,0
03

,0

00

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
m

ic
ro

da
de

s
de

l
P
IA

A
C-

20
13

.

N
ot

a:
 *

**
,
**

 i
 *

 d
en

ot
en

 s
ig

ni
fic

at
iv

it
at

 a
 l
’1
%

,
al

 5
%

 i
 a

l
10

%
 r
es

pe
ct

iv
am

en
t

218 Els reptes en matèria de competències de la població adulta
Ta

ul
a

A2
.

(c
on

ti
nu

ac
ió

)

Co

re
a

D
in

am
ar

ca
Es

lo
và

qu
ia

 E
st

òn
ia

 F

in
là

nd
ia

Co
ns

ta
nt

25
5,

28
5

**
*

26
6,

90
7

**
*

25
7,

86
6

**
*

27
9,

16
8

**
*

27
7,

98
3

**
*

Ed
at

–1
,4

81
**

*
–1

,5
10

**
*

–,
31

3
–,

69
2

**
*

–1
,5

29
**

*

G
èn

er
e

(1
 =

 h
om

e;
 0

 =
 d

on
a)

3,
57

2
**

*
2,

18
4

**
,1

49

2,
82

1
**

*
2,

25
3

**

N
iv

el
l
ed

uc
at

iu
.
R
ef

er
èn

ci
a:

 s
ec

un
dà

ri
a

in
fe

ri
or

P
ri
m

àr
ia

–1
9,

33
0

**
*

–3
9,

73
7

**
*

–5
0,

51
6

**
*

–2
7,

35
9

**
*

–8
,3

06
**

*

Se
cu

nd
àr

ia
 s

up
er

io
r
pr

of
es

si
on

al
13

,8
68

**
*

15
,6

68
**

*
17

,5
79

**
*

16
,7

90
**

*
8,

56
0

**
*

Se
cu

nd
àr

ia
 s

up
er

io
r
ac

ad
èm

ic
a

15
,0

00
**

*
27

,1
43

**
*

29
,0

51
**

*
25

,5
37

**
*

32
,1

33
**

*

P
os

ts
ec

un
dà

ri
a

no
 s

up
er

io
r

29
,3

25
**

*
30

,5
05

**
*

21
,0

81
**

*
17

,2
01

**
*

Su
pe

ri
or

 p
ro

fe
ss

io
na

l
24

,7
08

**
*

38
,0

26
**

*
27

,0
57

**
*

31
,1

08
**

*

Su
pe

ri
or

 a
ca

dè
m

ic
a

38
,3

45
**

*
52

,1
03

**
*

41
,6

96
**

*
46

,4
52

**
*

49
,7

34
**

*

O
ri
ge

n
fa

m
ili

ar
.
R
ef

er
èn

ci
a:

 n
o

im
m

ig
ra

nt

Im
m

ig
ra

nt
 d

e
pr

im
er

a
ge

ne
ra

ci
ó

–1
3,

80
5

*
–1

3,
77

0
**

*
–5

,8
79

–2
1,
53

2
**

*
–1

3,
46

6

Im
m

ig
ra

nt
 d

e
se

go
na

 g
en

er
ac

ió
8,

37
9

–1

4,
31

5
**

2,
70

7

–1
3,

59
2

**
*

–3
2,

79
6

**

A
ny

s
de

s
de

 l
a

im
m

ig
ra

ci
ó

,4
89

**
,7

00
**

*
–,

34
5

,7
54

**
*

Té
 c

om
 a

 l
le

ng
ua

 m
at

er
na

 u
na

 l
le

ng
ua

 o
fic

ia
l
de

l
pa

ís
32

,1
22

**
*

10
,7

64
**

2,
35

4

–,
84

7

21
,7

25
**

*

N
iv

el
l
ed

uc
at

iu
 d

el
s

pa
re

s.
 R

ef
er

èn
ci

a:
 s

ec
un

dà
ri
a

in
fe

ri
or

Se
cu

nd
àr

ia
 s

up
er

io
r

4,
53

9
**

*
2,

47
4

**
8,

76
3

**
*

2,
81

4
**

5,
51

1
**

*

Su
pe

ri
or

9,
59

3
**

*
13

,3
22

**
*

13
,6

41
**

*
9,

51
9

**
*

12
,0

17
**

*

A
ny

s
d’

ex
pe

ri
èn

ci
a

en
 e

l
m

er
ca

t
de

 t
re

ba
ll

,2
86

**
*

,2
31

**
*

,6
19

**
*

,1
65

*
–,

04
9

Se
ct

or
 d

’a
ct

iv
it
at

 d
el

 l
lo

c
de

 t
re

ba
ll.

 R
ef

er
èn

ci
a:

 s
er

ve
is

P
ri
m

ar
i

–9
,4

87
**

*
–7

,5
24

**
*

,7
29

–9
,0

92
**

*
–4

,7
46

*

In
dú

st
ri
a

–2
,4

31
**

–2
,4

87
*

2,
31

6
**

–6
,0

52
**

*
,3

29

Co
ns

tr
uc

ci
ó

–3
,1

93
*

–8
,9

52
**

*
–5

,5
51

**
*

–5
,7

25
**

*
–4

,1
92

**

Pa
rt
ic
ip

ac
ió

 e
n

ed
uc

ac
ió

 n
o

fo
rm

al
 d

ar
re

r
an

y:
 n

om
br

e
d’

ho
re

s
,0

04
**

*
–,

00
2

,0

04

–8
,6

13
E–

05
–,

00
1

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
m

ic
ro

da
de

s
de

l
P
IA

A
C-

20
13

.

N
ot

a:
 *

**
,
**

 i
 *

 d
en

ot
en

 s
ig

ni
fic

at
iv

it
at

 a
 l
’1
%

,
al

 5
%

 i
 a

l
10

%
 r
es

pe
ct

iv
am

en
t

Atur i desigualtat en el nivell de competències de la població adulta 219
Ta

ul
a

A2
.

(c
on

ti
nu

ac
ió

)
 F

ra
nç

a
H
ol

an
da

 A
ng

la
te

rr
a

 I
rl
an

da
 d

el
 N

or
d

Ir
la

nd
a

It
àl

ia

Co
ns

ta
nt

25
6,

39
4

**
*

28
5,

30
8

**
*

23
4,

16
3

**
*

25
0,

52
2

**
*

22
5,

91
4

**
*

25
2,

71
0

**
*

Ed
at

–1
,5

84
**

*
–1

,4
13

**
*

–,
39

0
**

–,
88

7
**

*
–,

43
7

**
*

–1
,0

11
**

*

G
èn

er
e

(1
 =

 h
om

e;
 0

 =
 d

on
a)

2,
01

0
**

5,
04

5
**

*
1,

75
9

6,

73
6

**
*

6,
57

0
**

*
–,

09
3

N
iv

el
l
ed

uc
at

iu
.
R
ef

er
èn

ci
a:

 s
ec

un
dà

ri
a

in
fe

ri
or

P
ri
m

àr
ia

–2
5,

46
5

**
*

–2
7,

55
3

**
*

–1
6,

37
9

**
*

–1
8,

90
9

**
*

–1
7,

05
2

**
*

–2
4,

30
6

**
*

Se
cu

nd
àr

ia
 s

up
er

io
r
pr

of
es

si
on

al
9,

63
3

**
*

14
,9

64
**

*
12

,6
50

**
*

11
,7

90
**

*
25

,1
83

**
*

15
,0

58
**

*

Se
cu

nd
àr

ia
 s

up
er

io
r
ac

ad
èm

ic
a

33
,3

17
**

*
39

,1
74

**
*

20
,6

73
**

*
15

,6
98

**
*

24
,8

53
**

*

P
os

ts
ec

un
dà

ri
a

no
 s

up
er

io
r

44
,2

57
**

*
43

,9
71

*
22

,0
87

**
*

36
,6

21
**

*

Su
pe

ri
or

 p
ro

fe
ss

io
na

l
40

,1
98

**
*

32
,8

90
**

*
26

,8
71

**
*

23
,2

33
**

*
33

,4
36

**
*

13
,8

06

Su
pe

ri
or

 a
ca

dè
m

ic
a

52
,6

69
**

*
46

,7
89

**
*

45
,8

96
**

*
43

,7
63

**
*

53
,1

79
**

*
35

,4
88

**
*

O
ri
ge

n
fa

m
ili

ar
.
R
ef

er
èn

ci
a:

 n
o

im
m

ig
ra

nt

Im
m

ig
ra

nt
 d

e
pr

im
er

a
ge

ne
ra

ci
ó

–1
,9

70
–1

5,
06

8
**

*
–1

0,
25

3
**

2,
85

3
3,

21
2

–1
0,

70
3

**

Im
m

ig
ra

nt
 d

e
se

go
na

 g
en

er
ac

ió
–3

,6
85

–1

2,
84

8
**

*
–8

,1
80

**
*

–1
,4

19

–,
06

2

–3
5,

50
5

**
*

A
ny

s
de

s
de

 l
a

im
m

ig
ra

ci
ó

,9
67

**
*

,7
17

**
*

,1
44

,3
88

*
,1

63
,5

03
**

*

Té
 c

om
 a

 l
le

ng
ua

 m
at

er
na

 u
na

 l
le

ng
ua

 o
fic

ia
l
de

l
pa

ís
8,

98
8

**
*

7,
22

7
**

*
16

,5
87

**
*

11
,7

42
**

22
,8

04
**

*
3,

88
8

N
iv

el
l
ed

uc
at

iu
 d

el
s

pa
re

s.
 R

ef
er

èn
ci

a:
 s

ec
un

dà
ri
a

in
fe

ri
or

Se
cu

nd
àr

ia
 s

up
er

io
r

4,
29

0
**

*
6,

44
5

**
*

13
,6

51
**

*
8,

45
5

**
*

8,
77

9
**

*
8,

28
3

**
*

Su
pe

ri
or

12
,3

85
**

*
8,

70
5

**
*

23
,9

76
**

*
18

,4
47

**
*

14
,5

17
**

*
14

,7
99

**
*

A
ny

s
d’

ex
pe

ri
èn

ci
a

en
 e

l
m

er
ca

t
de

 t
re

ba
ll

,1
97

**
,0

01

,3
39

**
*

,4
12

**
*

,1
59

**
,3

44
**

*

Se
ct

or
 d

’a
ct

iv
it
at

 d
el

 l
lo

c
de

 t
re

ba
ll.

 R
ef

er
èn

ci
a:

 s
er

ve
is

P
ri
m

ar
i

,8
02

–1
2,

56
5

**
–3

,3
98

–6
,4

82
–1

,4
88

–1
3,

08
6

**
*

In
dú

st
ri
a

1,
39

5
–,

23
7

,4
30

,1
67

–2
,5

74
*

1,
49

2

Co
ns

tr
uc

ci
ó

–4
,6

05
**

–4
,6

02
**

–2
,3

13

–9
,8

45
**

*
–2

,2
80

–9

,1
80

**
*

Pa
rt
ic
ip

ac
ió

 e
n

ed
uc

ac
ió

 n
o

fo
rm

al
 d

ar
re

r
an

y:
 n

om
br

e
d’

ho
re

s
,0

00

,0
03

,0

00

,0
05

–,

00
2

–,

00
1

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
m

ic
ro

da
de

s
de

l
P
IA

A
C-

20
13

.

N
ot

a:
 *

**
,
**

 i
 *

 d
en

ot
en

 s
ig

ni
fic

at
iv

it
at

 a
 l
’1
%

,
al

 5
%

 i
 a

l
10

%
 r
es

pe
ct

iv
am

en
t

Ta
ul

a
A2

.
(c

on
ti

nu
ac

ió
)

Ja

pó
N
or

ue
ga

Po

lò
ni

a
Re

pú
bl

ic
a

Tx
ec

a
Rú

ss
ia

Su

èc
ia

Es

ta
ts

U
ni

ts

Co
ns

ta
nt

30
2,

02
7

**
*

27
1,

62
4

**
*

25
3,

37
1

**
*

26
8,

47
4

**
*

24
0,

26
5

**
*

26
7,

28
4

**
*

22
5,

62
7

**
*

Ed
at

–2
,6

70
**

*
–1

,4
41

**
*

–1
,5

48
–,

68
9

**
–,

12
5

–2
,3

65
**

*
–,

64
1

**
*

G
èn

er
e

(1
 =

 h
om

e;
 0

 =
 d

on
a)

–,
90

8

7,
73

6
**

*
1,

21
9

5,

21
8

**
*

1,
33

1

5,
03

8
**

*
,4

02

N
iv

el
l
ed

uc
at

iu
.
R
ef

er
èn

ci
a:

 s
ec

un
dà

ri
a

in
fe

ri
or

P
ri
m

àr
ia

26
,1

40
–3

6,
85

7
**

*
–2

,7
07

–4
1,

15
9

*
6,

06
1

–2
3,

61
6

**
*

–7
,8

83

Se
cu

nd
àr

ia
 s

up
er

io
r
pr

of
es

si
on

al
21

,7
16

**
*

2,
60

6
16

,2
62

**
*

21
,1

50
**

*
13

,3
02

**
*

Se
cu

nd
àr

ia
 s

up
er

io
r
ac

ad
èm

ic
a

21
,5

33
**

*
20

,7
37

**
*

34
,0

76
**

*
41

,8
80

**
*

28
,6

95
**

*
20

,8
36

**
*

27
,9

97
**

*

P
os

ts
ec

un
dà

ri
a

no
 s

up
er

io
r

24
,4

80
**

*
18

,4
14

**
*

33
,9

28
**

*
29

,8
94

**
*

29
,8

76
**

*
35

,0
59

**
*

33
,0

36
**

*

Su
pe

ri
or

 p
ro

fe
ss

io
na

l
33

,1
58

**
*

30
,9

19
**

*
41

,0
07

**
*

30
,5

41
**

*
38

,5
45

**
*

45
,7

56
**

*

Su
pe

ri
or

 a
ca

dè
m

ic
a

50
,2

40
**

*
42

,0
76

**
*

47
,9

95
**

*
49

,2
26

**
*

37
,2

91
**

*
52

,2
96

**
*

65
,5

75
**

*

O
ri
ge

n
fa

m
ili

ar
.
R
ef

er
èn

ci
a:

 n
o

im
m

ig
ra

nt

Im
m

ig
ra

nt
 d

e
pr

im
er

a
ge

ne
ra

ci
ó

–1
6,

19
8

–1
1,

32
0

**
12

,1
50

–1
5,

71
1

**
*

2,
99

8
3,

94
5

–1
2,

40
7

**
*

Im
m

ig
ra

nt
 d

e
se

go
na

 g
en

er
ac

ió
28

,7
48

–2

1,
82

8
**

*
15

,9
53

**
*

1,
29

6

6,
14

7

5,
10

1

10
,0

69
**

*

A
ny

s
de

s
de

 l
a

im
m

ig
ra

ci
ó

1,
88

2
**

,8
27

**
*

,8
45

,3
20

–,
07

3
1,

65
0

**
*

Té
 c

om
 a

 l
le

ng
ua

 m
at

er
na

 u
na

 l
le

ng
ua

 o
fic

ia
l
de

l
pa

ís
–7

,3
12

7,

78
9

4,

19
4

–1

0,
20

4
*

7,
76

6
*

15
,7

64
**

*
13

,6
27

**
*

N
iv

el
l
ed

uc
at

iu
 d

el
s

pa
re

s.
 R

ef
er

èn
ci

a:
 s

ec
un

dà
ri
a

in
fe

ri
or

Se
cu

nd
àr

ia
 s

up
er

io
r

6,
44

0
**

*
6,

57
3

**
*

8,
37

3
**

*
6,

48
3

**
*

2,
80

8
6,

85
1

**
*

15
,0

86
**

*

Su
pe

ri
or

6,
67

2
**

*
13

,5
04

**
*

21
,2

29
**

*
14

,7
58

**
*

10
,6

73
**

*
12

,1
32

**
*

24
,4

47
**

*

A
ny

s
d’

ex
pe

ri
èn

ci
a

en
 e

l
m

er
ca

t
de

 t
re

ba
ll

,1
52

*
,1

54

,3
87

**
*

–,
05

5

,1
99

,2

74
**

,4
54

**
*

Se
ct

or
 d

’a
ct

iv
it
at

 d
el

 l
lo

c
de

 t
re

ba
ll.

 R
ef

er
èn

ci
a:

 s
er

ve
is

P
ri
m

ar
i

–8
,5

93
**

*
6,

89
8

**
–9

,9
97

**
*

–4
,8

66
*

2,
32

3
–4

,1
18

10
,3

96
**

In
dú

st
ri
a

1,
57

9
–,

85
6

–6
,7

36
**

*
–3

,7
71

**
*

–3
,6

70
*

,9
54

–1
,8

87

Co
ns

tr
uc

ci
ó

–,
59

7

–5
,6

96
**

*
–7

,9
81

**
*

–1
1,

99
5

**
*

–,
49

5

–6
,4

28
**

–3
,5

82

Pa
rt
ic
ip

ac
ió

 e
n

ed
uc

ac
ió

 n
o

fo
rm

al
 d

ar
re

r
an

y:
 n

om
br

e
d’

ho
re

s
,0

03
*

–,
00

7
**

*
,0

08
**

*
,0

17
**

*
,0

02

,0
02

,0

02

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
m

ic
ro

da
de

s
de

l
P
IA

A
C-

20
13

.

N
ot

a:
 *

**
,
**

 i
 *

 d
en

ot
en

 s
ig

ni
fic

at
iv

it
at

 a
 l
’1
%

,
al

 5
%

 i
 a

l
10

%
 r
es

pe
ct

iv
am

en
t

Atur i desigualtat en el nivell de competències de la població adulta 221

Taula A3.

 Coef. d. e. Wald
Odds
ratio

Competència de lectura –0,008 *** 0,001 64 0,992

Edat 0,03 *** 0,007 18,367 1,030

Gènere (1 = home; 0 = dona) 0,218 *** 0,009 5,156 1,244

Origen familiar. Referència: no immigrant

Immigrant de primera generació 0,386 0,155 6,201 1,471

Immigrant de segona generació 1,105 * 0,636 3,018 3,019

Té com a llengua materna una llengua oficial del país 0,322 0,225 2,048 1,380

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior –0,27 ** 0,13 4,31 0,763

Superior –0,112 0,136 0,678 0,894

Casat o parella –0,393 *** 0,091 18,65 0,675

Fills –0,049 0,041 1,428 0,952

Anys d’experiència en el mercat de treball –0,058 *** 0,008 52,562 0,944

Sector d’activitat del lloc de treball. Referència: serveis

Primari 0,512 ** 0,201 6,488 1,669

Indústria 0,12 0,138 0,756 1,127

Construcció 0,928 *** 0,117 62,91 2,529

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.
Nota: ***, ** i * denoten significativitat a l’1%, al 5% i al 10% respectivament

222 Els reptes en matèria de competències de la població adulta

Taula A4.

 Alemanya Àustria
Bèlgica-
Flandes

Competència de lectura –0,008 *** –0,002 –0,007 ***

Edat 0,057 *** 0,038 0,065 ***

Gènere (1 = home; 0 = dona) 0,472 ** –0,402 0,138

Origen familiar. Referència: no immigrant

Immigrant de primera generació –0,073 1,215 *** 0,915 **

Immigrant de segona generació –0,355 0,754 1,716 ***

Té com a llengua materna una llengua oficial del país –0,673 * 0,409

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior 0,125 0,2 –0,395 *

Superior 0,126 –0,183 –0,143

Casat o parella –1,267 *** –0,927 *** –0,816 ***

Fills –0,014 –0,002 –0,167 *

Anys d’experiència en el mercat de treball –0,065 *** –0,06 *** –0,091 ***

Sector d’activitat del lloc de treball. Referència: serveis

Primari 1,155 **

Indústria –0,365 * 0,857 *** 0,621 ***

Construcció 0,018 1,2 *** –0,418

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.
Nota: ***, ** i * denoten significativitat a l’1%, al 5% i al 10% respectivament.

Atur i desigualtat en el nivell de competències de la població adulta 223

Canadà
 (franc.)

 Canadà
 (angl.)

 Corea Dinamarca Eslovàquia Estònia

–0,008 *** –0,006 *** –0,001 –0,008 *** –0,005 ** –0,004 ***

0,022 * 0,034 *** 0,046 *** 0,044 *** 0,087 *** 0,076 ***

0,011 0,071 0,537 *** –0,09 –0,299 ** 0,255 *

–0,014 0,025 –0,204 0,674 * –0,897 0,8 ***

0,154 0,191 –0,119 –1,945 ** 0,541 ***

0,239 0,17 0,988 *** –0,718 *** 0,468

–0,527 ** –0,428 ** –0,003 –0,091 –0,636 *** –0,282 *

–0,569 ** –0,492 ** 0,345 –0,355 ** –1,206 *** –0,403 **

–0,473 ** –0,477 *** –1,077 *** –0,667 *** –0,793 *** –0,67 ***

0,08 * –0,018 –0,181 * –0,133 * 0,06 –0,013

–0,041 *** –0,075 *** –0,062 *** –0,081 *** –0,118 *** –0,107 ***

0,789 ** 0,216 0,693 0,018 0,642 ** 0,884 ***

 0,25 0,272 –0,367 0,106 0,561 *** 0,186

1,177 *** 0,792 *** 0,381 0,422 * 1,02 *** 0,881 ***

224 Els reptes en matèria de competències de la població adulta

Taula A4. (continuació)

 Estònia Finlàndia França

Competència de lectura –0,004 *** –0,007 *** –0,004 ***

Edat 0,076 *** 0,109 *** 0,041 ***

Gènere (1 = home; 0 = dona) 0,255 * 0,631 *** –0,116

Origen familiar. Referència: no immigrant

Immigrant de primera generació 0,8 *** 0,195 0,153

Immigrant de segona generació 0,541 *** 0,089 0,657 ***

Té com a llengua materna una llengua oficial del país 0,468 0,13 –0,254

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior –0,282 * –0,137 0,259 **

Superior –0,403 ** –0,234 –0,239

Casat o parella –0,67 *** –1,131 *** –0,872 ***

Fills –0,013 0,037 –0,099 *

Anys d’experiència en el mercat de treball –0,107 *** –0,125 *** –0,073 ***

Sector d’activitat del lloc de treball. Referència: serveis

Primari 0,884 *** 0,075 0,598

Indústria 0,186 0,026 0,436 ***

Construcció 0,881 *** 0,4 0,514 ***

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.
Nota: ***, ** i * denoten significativitat a l’1%, al 5% i al 10% respectivament.

Atur i desigualtat en el nivell de competències de la població adulta 225

Holanda Anglaterra Irlanda del N. Irlanda Itàlia Japó

–0,004 ** –0,007 *** –0,007 –0,006 *** –0,005 ** –0,002

0,051 *** 0,034 ** 0,068 *** 0,009 0,023 ** 0,06 ***

0,376 ** 0,476 *** 0,639 ** 0,507 *** –0,31 * 0,274

0,73 ** –0,246 –1,049 0,397 ** 0,157

0,305 –0,68 –0,692

–0,196 –0,016 –0,331 0,116 0,136

–0,043 –0,4 * 0,095 –0,416 *** –0,304 –0,05

–0,403 –0,738 *** 0,063 –0,503 *** –0,518 –0,158

–1,224 *** –0,83 *** –1,209 *** –0,733 *** –0,413 ** –0,542 *

–0,05 –0,045 –0,037 0,108 ** 0,145 ** –0,431 **

–0,05 *** –0,068 *** –0,093 *** –0,043 *** –0,071 *** –0,028 *

0,132 –0,869 ** 0,177 –0,102

–0,015 0,284 0,44 0,196 0,264 –0,266

0,58 ** 0,438 1,309 *** 1,653 *** 0,909 *** –1,571 **

226 Els reptes en matèria de competències de la població adulta

Taula A4. (continuació)

 Noruega Polònia

Competència de lectura –0,005 * –0,006 ***

Edat 0,04 ** 0,097 ***

Gènere (1 = home; 0 = dona) 0,019 0,073

Origen familiar. Referència: no immigrant

Immigrant de primera generació 0,054 1,142

Immigrant de segona generació 1,099 –1,316

Té com a llengua materna una llengua oficial del país –0,554 0,701 **

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior –0,099 –0,032

Superior –0,194 –0,582 **

Casat o parella –0,634 *** –0,919 ***

Fills –0,096 0,119 *

Anys d’experiència en el mercat de treball –0,081 *** –0,131 ***

Sector d’activitat del lloc de treball. Referència: serveis

Primari 0,033 –0,49

Indústria 0,014 0,217

Construcció –0,365 0,301

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.
Nota: ***, ** i * denoten significativitat a l’1%, al 5% i al 10% respectivament.

Atur i desigualtat en el nivell de competències de la població adulta 227

República Txeca Rússia Suècia Estats Units

–0,007 ** 0 –0,01 *** –0,008 ***

0,078 *** 0,095 *** 0,029 * 0,026 ***

0,104 0,226 0,143 –0,028

–0,18 0,353 –0,371 –0,27

1,924 *** –0,187 0,218

–0,204 0,251 –0,29 0,195

0,558 0,272 –0,195 0,158

–0,048 –0,163 –0,109 0,012

–0,453 * –0,054 –0,787 *** –0,48 ***

0,06 0,028 *** 0,067 0,044

–0,106 *** –0,14 * –0,069 *** –0,043 ***

–0,92 * 0,98 *** –0,359 0,525

–0,393 * 1,305 0,412 * 0,467 ***

–0,212 0,855 –0,656 0,755 ***

228 Els reptes en matèria de competències de la població adulta

Taula A5.

 coef. d. e. Wald
Odds
ratio

Competència de lectura –0,007 *** 0,001 49 0,993

Edat 0,041 *** 0,01 16,81 1,042

Gènere (1 = home; 0 = dona) 0,364 ** 0,165 4,866 1,439

Origen familiar. Referència: no immigrant

Immigrant de primera generació 0,247 0,229 1,163 1,280

Té com a llengua materna una llengua oficial del país –0,098 0,298 0,108 0,907

Nivell educatiu dels pares. Referència: secundària inferior

Secundària superior –0,099 0,261 0,143 0,906

Superior –0,311 0,238 1,707 0,733

Casat o parella –0,404 ** 0,163 6,14 0,668

Fills –0,011 0,052 0,044 0,989

Anys d’experiència en el mercat de treball –0,045 *** 0,011 16,735 0,956

Sector d’activitat del lloc de treball. Referència: serveis

Primari 0,097 0,358 0,073 1,102

Indústria 0,307 0,231 1,766 1,359

Construcció 1,064 *** 0,188 32,03 2,898

Font: Elaboració pròpia a partir de microdades del PIAAC-2013.
Nota: ***, ** i * denoten significativitat a l’1%, al 5% i al 10% respectivament.

4

Álvaro Choi

231

Resum

Aquest estudi analitza el paper que té l’educació en el procés de de-
terminació dels salaris al nostre país, des d’una aproximació compara-
da, fent servir dades del Programa per a l’Avaluació Internacional de
les Competències dels Adults (PIAAC). Mitjançant equacions salarials,
es determinen els beneficis monetaris privats de l’educació, corregida
pel nivell de competències.

Els resultats quantifiquen la relació positiva entre educació i salaris, i
mostren l’existència de diferents canals a través dels quals el nivell
formatiu de les persones afecta el seu nivell salarial. Deixant al marge
els importants efectes de l’educació sobre el propi accés al mercat
laboral —taxes d’activitat i d’atur—, l’educació té un impacte directe
sobre els rendiments monetaris dels treballadors, però s’identifiquen,
alhora, una sèrie de canals indirectes a través dels quals també afecta
les retribucions.

L’evolució recent de diversos factors d’oferta i de demanda laboral fa
preveure un increment en el rol de l’educació com a eix de desigual-
tats salarials.

232 Els reptes en matèria de competències de la població adulta

Introducció

Els salaris constitueixen una de les principals partides d’ingressos de
les famílies. Per tant, el coneixement dels factors que incideixen en la
seva determinació resulta rellevant i permet la identificació d’eixos de
desigualtat econòmica. Aquest estudi se centra, en particular, en l’anà-
lisi del paper que té l’educació en aquest procés al nostre país, des
d’una aproximació comparada i fent servir les dades del Programa per
a l’Avaluació Internacional de les Competències dels Adults (PIAAC)
elaborat per l’OCDE.

L’estudi de la relació entre el nivell educatiu i la situació al mercat
laboral té una llarga tradició a l’àmbit de l’Economia de l’Educació. Ja
des del treball seminal de Mincer (1958) es va posar de manifest la
valoració econòmica que el mercat de treball dóna a l’educació. Estu-
dis posteriors han demostrat alhora la relació positiva que hi ha entre
nivell educatiu i els nivells d’activitat i d’ocupació (Dolado et al., 2013;
CEDEFOP, 2012), com també l’existència de beneficis no monetaris
associats a l’educació, com nivells de salut més bons, augments en la
participació democràtica o una millor utilització dels serveis públics
(Escardíbul, 2002).

El desenvolupament de PIAAC, publicat per primer cop l’any 2013,
suposa una oportunitat única per aprofundir en el coneixement dels
vincles entre nivell efectiu de competències i resultats al mercat labo-
ral, i desentranyar característiques i peculiaritats del nostre país. De
fet, tal com s’explicarà més endavant, PIAAC permet incorporar a
l’anàlisi dos elements valuosos per a la comprensió de les dinàmiques
entre coneixement i situació al mercat de treball: la seva perspectiva
comparada, ja que a la primera onada hi van participar 24 països, i la
compilació d’informació, per a les persones d’entre 16 i 65 anys
d’aquests països, dels nivells de competència lectora, matemàtica i de
resolució de problemes.

233Adquisició de competències, educació i retribucions

Aquest estudi es dedica específicament a l’anàlisi dels beneficis mo-
netaris privats de l’educació. En concret, s’investiga a nivell comparat
com remunera l’educació el nostre mercat de treball, posant atenció
en les desigualtats existents. Quins factors són els més importants a
l’hora de determinar el salari d’una persona? Fins a quin punt és im-
portant l’educació i quines són les conseqüències laborals de tenir un
determinat nivell educatiu? Aquestes són algunes de les preguntes a
les quals es tractarà de donar resposta en les següents pàgines. Con-
seqüentment, queden fora de l’àmbit d’aquest estudi qüestions ja
mencionades i també molt rellevants com l’anàlisi dels beneficis no
monetaris associats a l’adquisició de competències1 o la relació entre
activitat i ocupació, i competències.2

Aquest document s’estructura en cinc apartats. A l’apartat «Marc teò-
ric: els determinants de les retribucions» s’explica el marc teòric en el
qual es basa l’anàlisi presentada. Més concretament, s’exposa la im-
portància de diversos factors d’oferta i de demanda laboral sobre els
nivells salarials i es relacionen amb l’evolució recent del mercat labo-
ral al nostre país. A l’apartat «Formació i nivell salarial: una exploració
preliminar» es fa una exploració preliminar de les dades de PIAAC,
connectant-les amb el marc teòric exposat a l’apartat anterior i perme-
tent una primera aproximació a la relació entre educació i rendiments
salarials. Al final de «Formació i nivell salarial: una exploració prelimi-
nar» i al començament de l’apartat «Formació i nivell salarial: resultats
i implicacions» s’exposa molt breument la metodologia emprada per
obtenir els resultats presentats i discutits en aquest darrer apartat.
Finalment, el document es tanca amb les principals conclusions i im-
plicacions polítiques.

1. Vila (2000) proporciona una revisió sobre els beneficis no monetaris de l’educació.
2. La relació entre competències i situació al mercat laboral és estudiada amb dete-
niment per Jorge Calero al capítol 3 d’aquest llibre.

234 Els reptes en matèria de competències de la població adulta

Marc teòric: els determinants

de les retribucions

La pràctica totalitat d’estudis que analitzen la relació entre educació i
nivells salarials indica que aquesta relació és positiva. Ara bé, la mag-
nitud d’aquesta relació resulta canviant entre països i als propis paï-
sos, al llarg del temps. Per fer una anàlisi acurada cal considerar, al-
hora, que el nivell de competències i de formació de les persones és
«només» un dels factors que incideixen sobre la situació al mercat
laboral. De fet, molts d’aquests factors interactuen i la seva omissió
pot portar a estimar incorrectament l’impacte de la formació i les com-
petències sobre els salaris. Per exemple, una persona pot tenir un
salari més alt pel fet de tenir una major productivitat associada al seu
elevat nivell formatiu però, alhora, aquest elevat nivell formatiu ha
afectat la probabilitat de treballar en un sector ben remunerat. En les
línies següents s’exposen alguns dels factors d’oferta i de demanda
laboral que incideixen sobre el nivell salarial, amb la intenció d’obtenir
una imatge panoràmica de la situació del nostre país i la seva evolució
recent.

Factors d’oferta laboral

En aquest subapartat es descriu la situació dels factors relacionats amb
les característiques de les persones que ofereixen la seva força de tre-
ball al mercat laboral. Per tant, s’analitzen l’evolució demogràfica re-
cent, els fluxos migratoris, el grau d’incorporació de la dona al mercat
laboral i, finalment, i amb major deteniment, la dotació educativa de la
població. Cal retenir, de cara a la seva interpretació, que per a tots ells
resulta vàlida la següent afirmació de Gottschalk i Smeeding (1997:655):
«Hi ha una relació sistemàticament negativa entre la grandària dels
increments en l’oferta i els canvis en les taxes de rendiment de l’edu-
cació i de l’experiència. La relació és especialment forta per a la prima
educativa» (traducció pròpia).

235Adquisició de competències, educació i retribucions

L’evolució demogràfica determina, en bona mesura, la capacitat del
país per cobrir les vacants al mercat de treball. Ceteris paribus, és a
dir, si tota la resta de factors romangués constant, augments en el
nombre de treballadors potencials haurien de traduir-se en reduccions
en els nivells salarials. Es pot entendre, doncs, que, com més treballa-
dors hi ha que busquen feina, més competència hi ha i, per tant, les
empreses poden oferir salaris inferiors. El gràfic 1 mostra com el crei-
xement demogràfic al nostre país al llarg de la darrera dècada ha estat
molt fort, si bé s’observa una desacceleració en aquesta tendència a
partir de finals de la dècada de 2000.

Gràfic 1.

95

100

105

110

115

120

125

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Espanya Catalunya UE-27

Font: Elaboració pròpia a partir de dades d’Eurostat.

La taula 1 ajuda a comprendre millor la singularitat del cas espanyol.
En aquesta taula s’observa que Espanya ha estat un dels països de la
UE, juntament amb Irlanda, Xipre i Luxemburg, on més s’ha incremen-
tat la població durant el període 2000-2013, si bé a Irlanda i Espanya
el creixement demogràfic s’ha frenat de manera important a partir de

236 Els reptes en matèria de competències de la població adulta

la crisi econòmica. També resulta d’interès observar a la taula l'evolu-
ció demogràfica pràcticament antagònica entre els països de l’antiga
UE-15 i els països de nova incorporació.

Taula 1.

2000-
2013

2000-
2008

2008-
2013

2000-
2013

2000-
2008

2008-
2013

Xipre 25,4 12,4 11,5 Eslovènia 3,6 1,1 2,4

Luxemburg 23,9 11,6 11,0 Portugal 2,3 3,0 –0,6

Irlanda 21,5 18,0 3,0 Rep. Txeca 2,3 0,6 1,7

Espanya 16,7 14,0 2,3 Grècia 1,5 2,6 –1,1

Malta 10,8 7,3 3,3 Polònia 0,7 –0,4 1,1

Bèlgica 9,0 4,2 4,6 Eslovàquia 0,2 –0,4 0,6

Regne Unit 8,7 4,7 3,8 Alemanya –2,0 0,1 –2,1

França 8,3 5,7 2,5 Hongria –3,1 –1,7 –1,4

Suècia 7,8 3,6 4,1 Croàcia –5,2 –4,1 –1,2

Holanda 5,8 3,4 2,3 Estònia –5,8 –4,5 –1,4

Àustria 5,6 4,0 1,6 Romania –10,8 –8,1 –3,0

Dinamarca 5,1 2,7 2,3 Bulgària –11,1 –8,2 –3,1

Finlàndia 4,9 2,5 2,4 Letònia –15,0 –8,0 –7,7

Itàlia 4,9 3,0 1,8 Lituània –15,4 –8,5 –7,5

EU-28 3,8 2,8 1,0

Font: Elaboració pròpia a partir de dades d’Eurostat.

El gràfic 2 mostra que, entre 2000 i 2013, el fort creixement de la po-
blació espanyola ha estat especialment intens pels grups d’edat que
no es troben en edat de treballar. Ara bé, en el període 2000-2008 el
creixement demogràfic més fort es va concentrar en la franja de pobla-
ció potencialment activa, corroborant que aquesta evolució s’explica,
principalment, per l’arribada de persones des de l’estranger que bus-

237Adquisició de competències, educació i retribucions

caven oportunitats laborals. En aquest sentit, Berger (1985) i Kim i
Topel (1995) argumenten que l’entrada al mercat laboral de genera-
cions molt nombroses fa caure els salaris dels joves respecte als de la
resta dels assalariats.

Al període 2008-2013 s’observa, en canvi, una caiguda en el nombre
total de persones d’entre 15 i 64 anys. En tot cas, la població poten-
cialment activa l’any 2013 superava en més de 15 punts percentuals la
població activa a començaments de la dècada de 2000. Per tant, cas
que no s’incrementés la demanda laboral en almenys la mateixa pro-
porció, es tracta d’un factor que pressiona a la baixa els salaris. Cal,
però, conèixer la composició de la població i l’evolució en les seves
característiques per poder determinar l’impacte dels canvis demogrà-
fics sobre els diversos subgrups. De fet, l’existència d’alteracions en
les taxes de divorci, processos de jubilació anticipada, l’augment
de les llars monoparentals i altres factors sociodemogràfics també
alteren les decisions laborals i, per tant, també els nivells de retribu-
cions, en modificar-se la composició de la població activa.

Gràfic 2

95

100

105

110

115

120

125

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total Menors de 15 15 a 64 65 o més

Font: Elaboració pròpia a partir de dades d’Eurostat.

238 Els reptes en matèria de competències de la població adulta

L’existència de fluxos migratoris pot tenir un impacte sobre els nivells
salarials en funció del seu volum i de les característiques de les per-
sones que immigren o emigren. L’evolució demogràfica recent de Ca-
talunya i Espanya no es pot entendre sense considerar l’important flux
de persones provinents de l’estranger durant la dècada de 2000. De
fet, el gràfic 3 exposa clarament l’augment en la proporció de població
d’origen immigrant fins a l’inici de la crisi econòmica el 2008, any en
el qual la tendència tendeix a invertir-se, indicant que un dels motius
principals pels quals aquestes persones van immigrar va ser la relativa
facilitat existent per aconseguir un lloc de treball. La magnitud d’aquest
fenomen social queda palesa a la taula 1 i al gràfic 4, on s’observa la
singularitat del cas espanyol, dins del marc de la UE. El gràfic 4 pre-
senta la taxa neta de migració per cada mil habitants, és a dir, la di-
ferència entre immigrants i emigrants durant un any, per a una selec-
ció de països. Valors positius indiquen que el saldo net és favorable
als immigrants, mentre que valors negatius indiquen que el nombre

Gràfic 3.

0

100

200

300

400

500

600

700

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total Nacionalitat espanyola Nacionalitat estrangera

Font: Elaboració pròpia a partir de dades d’Eurostat.

239Adquisició de competències, educació i retribucions

d’emigrants supera al d’immigrants. Com es pot observar, la trajectò-
ria del nostre país resulta semblant a la d’Irlanda, amb un elevat saldo
positiu fins a l’any 2008, any en el qual comença a caure la taxa neta
de migració fins a arribar, l’any 2012, a tenir un saldo negatiu.

Gràfic 4.

-10

-5

0

5

10

15

20

25

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

UE-28 Alemanya Estònia Irlanda Espanya Suècia Regne Unit

Font: Elaboració pròpia a partir de dades d’Eurostat.

Ara bé, resulta complicat descriure les persones d’origen immigrant
com un sol grup, atesa la gran heterogeneïtat de situacions que que-
den englobades sota l’etiqueta «immigrant». De fet, l’impacte de l’ar-
ribada de noves persones sobre els nivells salarials dependrà de les
característiques d’aquestes persones i de la capacitat de substitució
de treballadors nacionals per treballadors d’origen immigrant. L’im-
pacte serà més fort si els fluxos migratoris es concentren en certes
zones geogràfiques i si la seva composició, quant a la seva dotació
educativa, difereix molt de la del país receptor.

240 Els reptes en matèria de competències de la població adulta

La taula 2 proporciona pinzellades sobre algunes d’aquestes caracterís-
tiques.3 Així, cal destacar el perfil més jove de la població immigrant,
que es tradueix —tot i que no només per aquest motiu— en majors
taxes d’activitat. La composició a nivell de gènere resulta, en canvi,
molt semblant respecte als nacionals espanyols. La dotació formativa
dels no nacionals és lleugerament inferior a la dels nacionals, i el ma-
jor desequilibri entre les dotacions educatives dels dos subgrups es
produeix al nivell d’educació superior, on la població nacional supera
en gairebé cinc punts percentuals l’estrangera. Tot i no presentar-se
aquests resultats a la taula 2, resulta molt interessant el fet que les
taxes d’activitat dels nacionals resulten superiors a les dels no nacio-
nals per a tots els nivells educatius, menys per a l’educació secundària
superior d’orientació professional i l’educació superior.

Taula 2.

Nacionalitat
espanyola

Nacionalitat
estrangera

Total

Percentatge de dones 51,99% 51,10% 51,26%

Percentatge de població major de 55 anys 11,85% 31,60% 29,36%

Proporció de persones amb educació
secundària superior o superior

52,03% 46,28% 46,86%

Proporció de persones amb educació
superior

27,43% 22,50% 26,94%

Taxa d’activitat (16 o més) 74,13% 57,51% 59,46%

Font: Elaboració pròpia a partir de dades d’INE.
Nota: Les dades pels nacionals espanyols inclouen les persones amb doble nacionalitat.

3. Hi ha nombrosos treballs que analitzen l’impacte de la immigració des de dife-
rents vessants. A tall d’exemple, Medina, Herrarte i Vicéns (2010) i Moreno i Bruquetas
(2011) proporcionen anàlisis sobre l’evolució del fenomen migratori recent i la seva
relació amb el mercat laboral a Espanya i l’estat del benestar, respectivament.

241Adquisició de competències, educació i retribucions

Cal esperar, doncs, que la combinació de majors taxes d’activitat i me-
nors nivells educatius de les persones d’origen immigrant hagi pres-
sionat a la baixa els salaris, especialment en els sectors productius
menys intensius —alguns d’ells, com es veurà al subapartat «Estruc-
tura sectorial», molt afectats per la crisi econòmica— en la utilització
de capital humà. Aquesta situació explica parcialment les majors taxes
d’atur de la població d’origen immigrant i es pot relacionar amb el
canvi recent en la tendència migratòria exposada al gràfic 4.

La incorporació de la dona al mercat laboral impacta en els nivells sala-
rials en la mesura que augmenta la població activa i en modifica la com-
posició. L’anàlisi d’aquest factor resulta complex, ja que implica conèixer
no només l’evolució a nivell quantitatiu, sinó també les característiques
per gènere i factors institucionals, com el rol de la dona a la societat, le-
gislacions específiques, com ara l’establiment de quotes per gènere, o
l’amplitud de prestacions de l’estat de benestar. L’anàlisi detallada
d’aquestes qüestions s’escapa de l’àmbit d’aquest treball, però sí sembla
prudent tenir-les en compte i no oblidar, addicionalment, la possible exis-
tència de discriminació de gènere, a l’hora d’interpretar els resultats pre-
sentats a l’apartat «Formació i nivell salarial: resultats i implicacions», ja
que tots aquests factors afecten directament el nivell de les retribucions.

Al gràfic 5 es compara, per gènere, l’evolució de les taxes d’activitat
d’Espanya amb les de la UE-28, al llarg de la darrera dècada.4 Com es
pot observar, la proporció de població en edat de treballar i que busca
feina s’ha anat incrementant al nostre país de manera gairebé ininter-
rompuda, principalment pel fort increment en la taxa d’activitat feme-
nina (més de 16 punts percentuals des de 2002). De fet, des de finals

4. Amuedo-Dorantes i de la Rica (2011) i Guner et al. (2014) estudien qüestions de
gènere al mercat laboral espanyol.

242 Els reptes en matèria de competències de la població adulta

de 2008 la taxa d’activitat femenina a Espanya supera la de la UE-28.
Si a aquesta situació hi afegim el manteniment de les tradicionalment
elevades taxes d’activitat masculines a Espanya, s’obté un increment
gradual de l’oferta laboral, que s’ha mantingut durant els anys de crisi
econòmica. En aquest procés també ha tingut un paper rellevant l’arri-
bada a Espanya de persones d’altres països, ja que les taxes d’activi-
tat, tant masculines com femenines, són més elevades per a aquest
col·lectiu que per als nacionals. Per exemple, al primer trimestre de
l’any 2014 les taxes d’activitat femenines de les persones de naciona-
litat estrangera majors de 16 anys eren, a Espanya, del 68,7%, una xifra
sensiblement superior al 51,6% de les dones nacionals.

Gràfic 5.

55

60

65

70

75

80

85

90

20
02

Q1

20
02

Q3

20
03

Q1

20
03

Q3

20
04

Q1

20
04

Q3

20
05

Q1

20
05

Q3

20
06

Q1

20
06

Q3

20
07

Q1

20
07

Q3

20
08

Q1

20
08

Q3

20
09

Q1

20
09

Q3

20
10
Q1

20
10
Q3

20
11
Q1

20
11
Q3

20
12
Q1

20
12
Q3

20
13
Q1

20
13
Q3

UE-28 UE-28 (H) UE-28 (D) ES ES (H) ES (D)

Font: Elaboració pròpia a partir de dades d’Eurostat.

Nivells més elevats de formació tendeixen a anar associats a salaris més
elevats. Aquesta relació es pot explicar bé pel fet que el sistema educa-

243Adquisició de competències, educació i retribucions

tiu permet que l’individu adquireixi competències necessàries per a l’èxit
al mercat laboral (Becker, 1964), bé per constituir un filtre que permet
seleccionar els individus que, ex ante, ja eren més productius (Stiglitz,
1975), o bé per una combinació de les dues explicacions anteriors.

L’escletxa entre les dotacions formatives de les poblacions del nostre
país i dels més avançats s’ha anat tancant de manera important durant
les darreres dècades. El gràfic 6 compara l’estructura formativa de les
persones d’entre 25 i 64 anys a Espanya amb la mitjana de la UE-27.
Els gràfics mostren un augment en la dotació educativa del nostre país
entre els anys 2003 i 2012, destacant l’elevada proporció de persones
que acaben estudis superiors, per sobre de la mitjana de la UE. S’ha
produït alhora una caiguda en la proporció de la població que té com
a nivell formatiu màxim l’educació secundària inferior. Tot i això, la
proporció de persones que abandonen prematurament el sistema edu-
catiu, és a dir, la proporció que no aconsegueix graduar-se en educació
secundària superior, és encara molt elevada en termes europeus.

El nivell educatiu de les persones té un impacte clar sobre la seva dispo-
sició a incorporar-se al mercat laboral. El gràfic 7 mostra de forma clara
que les taxes d’activitat augmenten com més elevat és el nivell educatiu.
En aquest gràfic s’observen, al mateix temps, majors taxes d’activitat a
Espanya, per a tots els subgrups educatius, que la mitjana dels països de
la UE. Aquesta diferència entre taxes d’activitat a Espanya i a la UE resul-
ta especialment important en el subgrup de persones amb menors nivells
formatius. Cal considerar que la proporció de la població activa jove d’Es-
panya que no ha acabat estudis d’educació secundària superior supera a
la de la major part de països europeus i, per tant, el perfil d’edats de les
persones sense estudis d’Espanya i de la UE resulta diferent. Així, podem
observar que les diferències en taxes d’activitat entre els més formats i els
menys formats és menor a Espanya que la mitjana de la UE. Paral·lelament,
tot i que les taxes d’activitat són més baixes per a les persones menys
formades, les seves taxes d’atur són més elevades (gràfic 8), cosa que
indica la menor demanda relativa de treballadors amb aquest perfil.

244 Els reptes en matèria de competències de la població adulta

Gràfic 6.

0

10

20

30

40

50

60

70

80

90

100

ES total UE-27 total ES dones UE-27 dones ES homes UE-27 homes

ISCED 0-2 ISCED 3-4 ISCED 5-6

0

10

20

30

40

50

60

70

80

90

100

ES total UE-27 total ES dones UE-27 dones ES homes UE-27 homes

ISCED 0-2 ISCED 3-4 ISCED 5-6

Font: Elaboració pròpia a partir de dades d’Eurostat.
Nota: ISCED 0-2: fins a educació secundària inferior; ISCED 3-4: educació secundària superior i
formació professional no terciària; ISCED 5-6: educació universitària.

245Adquisició de competències, educació i retribucions

Gràfic 7.

60,0

65,0

70,0

75,0

80,0

85,0

90,0

95,0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

ISCED 0-2

ISCED 3-4

ISCED 5-6

Total

60,0

65,0

70,0

75,0

80,0

85,0

90,0

95,0

100,0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

ISCED 0-2

ISCED 3-4

ISCED 5-6

Total

Font: Elaboració pròpia a partir de dades d’Eurostat.
Nota: ISCED 0-2: fins a educació secundària inferior; ISCED 3-4: educació secundària superior i
vocacional no terciària; ISCED 5-6: educació universitària.

246 Els reptes en matèria de competències de la població adulta

Gràfic 8.

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

ISCED 0-2

ISCED 3-4

ISCED 5-6

Total

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

ISCED 0-2

ISCED 3-4

ISCED 5-6

Total

Font: Elaboració pròpia a partir de dades d’Eurostat.
Nota: ISCED 0-2: fins a educació secundària inferior; ISCED 3-4: educació secundària superior i
vocacional no terciària; ISCED 5-6: educació universitària.

De fet, els treballadors amb nivells educatius més elevats tenen unes
taxes d’atur més reduïdes en ser més elevada la seva demanda i trac-
tar-se de treballadors més flexibles, més capaços de moure’s entre

247Adquisició de competències, educació i retribucions

sectors i d’ocupar, també, treballs inicialment pensats per a persones
amb un menor nivell formatiu.5

Per concloure, cal considerar que l’efecte agregat dels factors d’oferta
laboral sobre els nivells salarials, és a dir, com incideix el nombre de
treballadors potencials sobre els salaris oferts, dependrà finalment de la
seva interacció amb els factors de demanda laboral. Així, per exemple,
un augment en l’oferta laboral no ha de portar necessàriament a caigu-
des en els salaris si la demanda laboral s’incrementa al mateix ritme.
D’altra banda, cal tenir en compte que el nivell salarial pot variar simul-
tàniament de manera heterogènia entre subgrups. Per exemple, en un
context general d’augment de salaris, és possible que hi hagi treballa-
dors amb determinades característiques que vegin reduït el seu, com a
conseqüència de la interacció entre els factors d’oferta i de demanda
laboral que afecten directament els treballadors amb el seu perfil. Per
tant, a continuació es presenten els principals factors de demanda que
intervenen en la fixació dels nivells salarials, de cara a completar el com-
plex marc que permeti comprendre la valoració que el mercat laboral fa
de l’educació i de les competències, l’objecte central d’aquest estudi.

Factors de demanda laboral

En aquest segon subapartat s’exposa l’evolució recent de factors que
determinen el tipus de treballadors demandats al mercat laboral i, per
tant, els diferents nivells retributius. A continuació es discuteixen
qüestions com el punt del cicle econòmic en el qual es troba el país,
la seva estructura sectorial, el grau d’apertura al comerç internacional,
la composició del comerç i els factors institucionals com el nivell del
salari mínim o el tipus de negociació col·lectiva.

5. Una anàlisi en profunditat del fenomen de la sobrequalificació i el desajust entre
les competències dels treballadors i les necessàries per desenvolupar una feina deter-
minada es pot consultar al capítol 5.

248 Els reptes en matèria de competències de la població adulta

La conjuntura econòmica condiciona el nivells de demanda laboral i
de retribucions. El gràfic 9 mostra la forta correlació entre creixement
econòmic i la creació de llocs de treball. La dècada de 2000 es pot
dividir clarament, per al nostre país i per a gairebé tots els de la UE,
en dues grans etapes: una primera etapa de creixement, amb un fort
procés de generació d’ocupació entre 2000 i 2007, i una segona etapa
de crisi econòmica, a partir de 2008, marcada per un fort augment en
la taxa d’atur, essent la crisi de major profunditat i llargària en països
del sud d’Europa, com Grècia, Portugal o Espanya, en comparació amb
els del nord.

Gràfic 9.

100

110

120

130

140

150

160

170

180

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

PIB

Ocupats

Font: Elaboració pròpia a partir de dades d’Eurostat.

Suposant constant la resta de factors, la conjuntura econòmica recent
pressiona a la baixa els nivells retributius. La crisi econòmica, però, no
ha afectat per igual els diferents sectors productius, motiu pel qual cal
estudiar aquesta heterogeneïtat, amb l’objectiu de poder comprendre
la valoració de l’educació i la formació per part del mercat laboral.

249Adquisició de competències, educació i retribucions

L’estructura sectorial de l’economia determina en bona mesura el perfil
dels treballadors demandats i el grau d’implementació de noves tecno-
logies. Economies basades en sectors intensius en l’ús i desenvolupa-
ment de tecnologies modernes requereixen treballadors més formats i
flexibles, treballadors que estaran més ben retribuïts en un mercat la-
boral d’aquestes característiques. Contràriament, les economies espe-
cialitzades en sectors de baix valor afegit donaran un menor pes —en
forma de retribucions— a la formació. Canvis en la demanda de certs
béns o serveis poden alterar la demanda de la força de treball. Si cau
la demanda de béns la producció dels quals requereix la contractació
de persones amb reduïts nivells formatius, o si s’incrementa la deman-
da de béns i serveis que requereixen un alt grau d’especialització o
amb un elevat nivell tecnològic, és possible que augmenti la desigual-
tat salarial entre les persones en funció del sector i dels seus requisits
de formació (Katz i Murphy, 1992; Kim i Topel, 1995).

A continuació es presenta una sèrie de gràfics que permeten obtenir
una visió panoràmica de l’evolució sectorial de l’economia espanyola
durant la dècada de 2000 i els primers anys de la de 2010. Els gràfics
10 i 11 descriuen, respectivament, l’evolució de l’aportació de cada sec-
tor respecte al PIB i la distribució de la població ocupada per sectors.

Al gràfic 10 s’observa que l’economia espanyola és principalment una
economia de serveis, destacant la seva especialització en serveis de
venda a l’engròs i al detall, transport, hostaleria i alimentació. El sec-
tor de la construcció, tot i la forta caiguda experimentada des de 2007,
continua tenint un pes relatiu superior a la mitjana dels països euro-
peus. De manera similar, i tot i que el seu pes sobre el PIB és reduït,
el sector agrari també té un pes superior a l’economia espanyola. El
sector industrial i les activitats professionals, tècniques i científiques,
i activitats d’administració, en canvi, representen una proporció del
PIB inferior a la mitjana de la UE.

250 Els reptes en matèria de competències de la població adulta

Gràfic 10.

80,0

100,0

120,0

140,0

160,0

180,0

200,0

220,0

240,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TOTAL 1 2 3 4 5 6 7 8 9 10

Font: Elaboració pròpia a partir de dades d’Eurostat.
Nota: Codis NACE rev.2: 1, agricultura, ramaderia i pesca; 2, indústria; 3, construcció; 4, serveis
de venda a l’engròs i al detall, transport, hostaleria i alimentació; 5, informació i comunicació;
6, activitats financeres i d’assegurances; 7, serveis immobiliaris; 8, activitats professionals, tèc-
niques i científiques, i activitats d’administració; 9, administracions públiques, defensa, educa-
ció, sanitat i serveis socials; 10, arts, entreteniment i recreació, altres serveis, feines de la llar i
organitzacions internacionals.

A nivell d’ocupació (gràfic 11), al nostre país destaca la importància del
sector serveis. El progressiu procés de desindustrialització6 es veu re-
flectit en la caiguda en el nombre de treballadors ocupats en activitats
industrials. El gràfic 11 permet observar clarament l’augment i posterior
caiguda en el nombre d’ocupats al sector de la construcció que, tot i
la davallada experimentada des de 2008, continua ocupant una pro-
porció de treballadors superior a la mitjana de la UE. Resulta rellevant
el fet que, durant el període 2000-2013, els sectors on menys ha cres-
cut proporcionalment l’ocupació —de fet, se situen a un nivell inferior

6. Maroto-Sánchez i Cuadrado Roura (2012) analitzen la transformació recent de l’es-
tructura productiva del país.

251Adquisició de competències, educació i retribucions

a 2000— han estat el sector primari, la indústria i, un cop superada la
bombolla especulativa, la construcció, mentre que s’ha incrementat de
manera important el nombre de professionals, tècnics i científics —tot
i que Espanya segueix per sota de la mitjana europea—, i el nombre
d’ocupats en serveis més qualificats ha crescut a un ritme major que
pels serveis que requereixen una menor qualificació. Aquesta situació
permet intuir un augment en la demanda de treballadors amb elevats
nivells educatius, en comparació amb els menys formats.

De manera molt relacionada amb la composició sectorial de l’economia,
l’avenç tecnològic també determina la distribució d’ingressos de les
persones, premiant les més ben formades.

Gràfic 11.

50,0

70,0

90,0

110,0

130,0

150,0

170,0

190,0

210,0

230,0

2000Q1
2001Q1

2002Q1
2003Q1

2004Q1
2005Q1

2006Q1
2007Q1

2008Q1
2009Q1

2010Q1
2011Q

1
2012Q1

2013Q1

TOTAL 1 2 3 4 5 6 7 8 9 10

Font: Elaboració pròpia a partir de dades d’Eurostat.
Nota: Codis NACE rev.2: 1, agricultura, ramaderia i pesca; 2, indústria; 3, construcció; 4, serveis
de venda a l’engròs i al detall, transport, hostaleria i alimentació; 5, informació i comunicació;
6, activitats financeres i d’assegurances; 7, serveis immobiliaris; 8, activitats professionals, tèc-
niques i científiques, i activitats d’administració; 9, administracions públiques, defensa, educa-
ció, sanitat i serveis socials; 10, arts, entreteniment i recreació, altres serveis, feines de la llar i
organitzacions internacionals.

252 Els reptes en matèria de competències de la població adulta

L’argument aquí és el fet que les persones amb nivells formatius més
elevats poden adaptar-se millor a canvis tecnològics. Així doncs, la in-
corporació de noves tecnologies en determinats sectors farà que la
demanda de mà d’obra qualificada augmenti, així com les seves retri-
bucions. Pot portar, per tant, a un increment en la desigualtat salarial
entre els més i els menys formats, en oferir-se salaris més elevats pels
primers, però, alhora, reduir-se els de les persones amb menors nivells
educatius, en mantenir-se constant la demanda de treballadors poc
qualificats. A mesura que la nova tecnologia es vagi difonent a altres
sectors, les diferències salarials s’aniran reduint eventualment. Pensi’s
per exemple, en el procés d’incorporació de les TIC al mercat laboral
des de mitjan dècada de 1990.

Segons autors com Wood (1995) o Freeman (1995), el grau d’obertura al
comerç exterior també determina la distribució dels ingressos. La idea
principal que hi ha darrere aquest factor és el fet que els països més
oberts fan front a una competència més forta i, per tant, han d’actualit-
zar i millorar constantment el sistema productiu, incrementant la seva
especialització i valorant especialment els treballadors qualificats i flexi-
bles davant dels canvis. Les persones sense les competències suficients
per assimilar els canvis en els mercats internacionals quedaran margina-
des al mercat laboral domèstic. Per tant, majors graus d’exposició al
comerç internacional poden portar a augments en la desigualtat salarial
entre treballadors amb diferents dotacions educatives, ja que implica
l’arribada de nous competidors i el país reacciona especialitzant-se en
els productes en els quals té avantatges comparatius. D’altra banda, cal
considerar també que, com més integrada es troba una economia en els
mercats internacionals, menor és el seu marge per fixar els salaris in-
terns, en venir imposats pels mercats internacionals. Aquest fenomen
resulta molt evident al nostre país, per exemple, en el cas de la indús-
tria. Això no implica, però, que els nivells salarials interns siguin indife-

253Adquisició de competències, educació i retribucions

rents a l’evolució de l’oferta de treballadors. Ontiveros i Baliña (2012)
proporcionen un bon resum sobre l’evolució recent del comerç exterior
a Espanya.

Gràfic 12.

20,0

25,0

30,0

35,0

40,0

45,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

EXP ES IMP ES EXP UE-28 IMP UE-28

Font: Elaboració pròpia a partir de dades d’Eurostat.

La composició dels béns i serveis importats i exportats resulta també
molt rellevant per a la fixació dels nivells salarials. Els béns importats
incorporen la tecnologia, entesa com a combinació de capital amb
força de treball, utilitzada a l’estranger i, per tant, també el capital
humà. Simètricament, els productors internacionals hauran de fer front
a la competència dels béns i serveis exportats per Espanya i Catalu-
nya. La importació de béns i serveis especialitzats i amb un elevat
nivell tecnològic, destinats per al consum final, pressionarà a la baixa
els salaris d’aquells treballadors que produeixen aquells mateixos ser-
veis en l’àmbit nacional. Pot no succeir el mateix, però, si la importa-
ció de béns amb un elevat component tecnològic suposa inputs per
als processos productius que es produeixen dins del país. D’altra ban-

254 Els reptes en matèria de competències de la població adulta

da, l’especialització en l’exportació de béns més o menys sofisticats
determinarà el tipus de treballadors demandat. Com es pot observar,
el desenvolupament d’una anàlisi detallada dels fluxos comercials re-
sulta complexa i s’escapa a l’àmbit d’aquest estudi, però cal retenir
alguns elements fonamentals per interpretar els nivells salarials a Es-
panya i la seva distribució.

La taula 3 presenta la distribució dels fluxos d’importacions i exporta-
cions de mercaderies, agrupats pel tipus de béns comercialitzats. Les
principals exportacions espanyoles a començaments de la dècada de
2000 eren semimanufactures (essent els productes químics la partida
més important —aproximadament, el 12% de totes les exporta cions—);
els automòbils (el 14,5% automòbils i motocicletes; la resta, fins a
arribar al 21,11% del total, components); i els béns d’equip. Les impor-
tacions es concentraven als béns d’equip; a les semimanufactures
(béns no destinats al seu consum final, destacant-ne també els pro-
ductes químics, 13,6% del total d’importacions); i al sector de l’auto-
mòbil (8% en components i 7,8% en vehicles).

A l’any 2012, no obstant això, s’observen canvis importants. Per la
banda de les exportacions, les semimanufactures representen aproxi-
madament una quarta part del total, essent els productes químics
(14,2% del total d’exportacions) la partida més important. Ara bé, els
béns d’equip passen a representar el segon gran grup d’exportacions,
tot i haver perdut pes respecte al total, en comparació amb l’any
2002. Aquesta constatació va lligada al procés de desindustrialització,
que troba en el sector de l’automòbil un clar exemple: les exporta-
cions de turismes i motocicletes representaren l’any 2012 només el
3,5% del total.

La variació més important s’ha produït, però, en la composició de les
importacions. L’elevat grau de dependència energètica i l’evolució
dels preus internacionals han portat els productes energètics a repre-
sentar més del 24% de les importacions (18,9% a la compra de petro-

255Adquisició de competències, educació i retribucions

li i productes derivats). El pes de les importacions de semimanufactu-
res va caure durant la dècada —tot i que no ho va fer el seu principal
component, els productes químics. Finalment, també s’adverteix una
reducció en la importància dels béns d’equip.

Els preus internacionals dels productes objecte de comerç han contri-
buït, per tant, a modificar el teixit productiu espanyol i, conseqüent-
ment, el perfil dels treballadors demandats pel mercat de treball. Cal
advertir, addicionalment, que les xifres presentades a la taula 3 no
incorporen els serveis, una part molt rellevant del comerç exterior, i
més encara per a un país com Espanya, que té el turisme com a una
de les seves principals activitats econòmiques.

Taula 3.

Exportacions Importacions

2002 2012 2002 2012

Aliments 15,05 15,18 10,29 10,96

Productes energètics 2,61 7,58 10,82 24,11

Matèries primeres 1,88 2,66 3,11 3,89

Semimanufactures 22,77 25,66 21,93 21,86

Béns d’equip 20,36 19,52 24,00 16,85

Sector automòbil 21,11 13,62 15,83 9,21

Béns de consum de llarga durada 3,67 1,58 3,02 2,23

Manufactures de consum 10,96 8,47 10,12 10,04

Altres mercaderies 1,59 5,73 0,88 0,85

Total 100 100 100 100

Font: Elaboració pròpia a partir de dades de Datacomex, Ministerio de Economía y Competitividad.
Nota: Les xifres incorporen les operacions intracomunitàries.

256 Els reptes en matèria de competències de la població adulta

Els darrers factors de demanda laboral revisats són els institucionals.
Aquests factors acostumen a tenir un paper reductor de la desigualtat
salarial generada pel mercat. Entre aquests factors els salaris mínims,
el nivell de protecció dels treballadors i el sistema —més o menys
centralitzat— de negociació col·lectiva. Així, en els països amb mèto-
des més centralitzats de negociació dels convenis col·lectius, com Ale-
manya, sembla haver-hi una major homogeneïtat salarial que en els
països amb sistemes més descentralitzats, com els EUA (Gottschalk i
Smeeding, 1997). El grau de poder sindical pot tenir també un rol re-
llevant dins d’aquest procés.

Salaris mínims elevats poden reduir la desigualtat d’ingressos entre els
millors i pitjors retribuïts, però en cas de ser elevats, poden excloure part
de la població del mercat laboral —és a dir, pot fer que hi hagi individus
amb un nivell d’ingressos igual a zero. Cal considerar aquí també que les
persones amb un nivell formatiu baix es troben entre els col·lectius amb
una major probabilitat de tenir un salari proper al salari mínim i d’estar
en atur. Tal com s’observa al gràfic 13, el nivell mitjà del salari mínim a
Espanya se situa a un nivell moderat, proper al d’economies com Israel, el
Japó o Polònia, i allunyat de països com Holanda, Bèlgica o França.

Ara bé, per aconseguir una fotografia més acurada de la generositat
del salari mínim i el seu possible impacte sobre la desigualtat salarial,
aquest s’ha de posar en relació amb el nivell salarial de cada país.
Aquest exercici es presenta al gràfic 14. El salari mínim dels ocupats a
temps complet a Espanya se situa en un punt intermedi-baix en l’àm-
bit internacional, al voltant del 35% del salari mitjà. Aquesta ràtio ha
romàs pràcticament inalterada a Espanya durant la dècada de 2000,
indicant que els increments del salari mínim s’han produït a un ritme
semblant al dels salaris. Per tant, el paper del salari mínim com a re-
ductor de desigualtats salarials resulta moderadament inferior en el
cas espanyol, en comparació amb altres països.

257Adquisició de competències, educació i retribucions

Gràfic 13.

2000

6000

8000

10000

12000

14000

16000

18000

20000

22000

24000

M
ex Es

t

Ch
i

Cz
e

Sl
k

H
un Tu

r

G
re P
or P
ol

Ja
p

Es
p Is
r

Sl
v

K
or U
S

A
ut

Ca
n

U
K

N
zl Ir
e Fa

A
us B
el

N
et

Lu
x

Font: Elaboració pròpia a partir de dades d’OCDE.
Nota: Mex: Mèxic; Est: Estònia; Chi: Xile; Cze: República Txeca; Slk: Eslovàquia; Hun: Hongria;
Tur: Turquia; Gre: Grècia; Por: Portugal; Pol: Polònia; Jap: Japó; Esp: Espanya; Isr: Israel; Slv:
Eslovènia; Kor: Corea; US, Estats Units; Aut: Àustria; Can: Canadà; UK: Regne Unit; Nzl: Nova
Zelanda; Ire: Irlanda; Fra: França; Aus: Austràlia; Bel: Bèlgica; Net: Holanda; Lux: Luxemburg.

D’altra banda, el fonament principal dels sindicats és la defensa dels
drets dels treballadors. Conseqüentment, solen tenir un paper modera-
dor de les diferències entre les condicions laborals dels diversos treba-
lladors. Tot i no ser un indicador perfecte i haver-hi fortes diferències
entre sectors i empreses dins de cada país, el percentatge de treballa-
dors afiliats als sindicats dóna una mostra de la seva força negociado-
ra (gràfic 15). El grau d’afiliació sindical a Espanya és baix, situant-se al
voltant del 15-16% a principis de la dècada de 2010, uns valors molt
reduïts en comparació amb, per exemple, els països escandinaus, i pro-
pers als de Xile, Mèxic i Polònia. Per tant, la força dels sindicats a Espa-
nya per reduir desigualtats salarials resulta, a nivell comparat, limitada.

Un cop realitzada la revisió dels factors d’oferta i de demanda laboral,
al proper apartat s’entra específicament en l’anàlisi de la relació entre
educació i salaris a Espanya.

258 Els reptes en matèria de competències de la població adulta

Gràfic 14.

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

0,55

M
ex U
S

G
re Es

t

Cz
e

R
om Ja

p

K
or

Lu
x

Es
p Li
t

Sl
k

P
ol

La
t

Tu
r

U
K

Ca
n

H
un P
or

N
et Is
r

B
el

Ch
i

Ir
e

A
us Sl

v

Fr
a

N
zl

Font: Elaboració pròpia a partir de dades d’OCDE.
Nota: Mex: Mèxic; US, Estats Units; Gre: Grècia; Est: Estònia; Cze: República Txeca; Rom: Roma-
nia; Jap: Japó; Kor: Corea; Lux: Luxemburg; Esp: Espanya; Lit: Lituània; Slk: Eslovàquia; Pol:
Polònia; Lat: Letònia; Tur: Turquia; UK: Regne Unit; Can: Canadà; Hun: Hongria; Por: Portugal;
Net: Holanda; Isr: Israel; Bel: Bèlgica; Chi: Xile; Ire: Irlanda; Aus: Austràlia; Slv: Eslovènia; Fra:
França; Nzl: Nova Zelanda. Xile: dades de 2011.

Formació i nivell salarial: una exploració

preliminar

Com s’ha vist a l’apartat anterior, hi ha una elevada quantitat de vari-
ables7 que incideixen en la determinació dels nivells salarials. Aquesta
investigació, però, se centra en l’anàlisi de desigualtats i, molt especi-
alment, les vinculades al nivell educatiu. Per aquest motiu, en aquest
apartat s’aprofundeix en el coneixement de la situació en el mercat
laboral de les persones en funció del seu nivell educatiu, fent ús de la
base de dades de PIAAC.

7. La taula amb els descriptius de les variables emprades a l’anàlisi es pot consultar
a l’annex 1.

259Adquisició de competències, educació i retribucions

Gràfic 15.

0

10

20

30

40

50

60

70

Tu
r

Fr
a

Es
t

K
or U
S

M
ex P
ol

Ch
i

Es
p

Sl
k

Sw
i

O
EC

D

D
eu Ja
p

A
us N
et P
or

N
zl Sl
v

G
re U
K

Ca
n

A
ut Ir
e

It
a

B
el

N
or

Sw
e

D
nk Fi
n

Font: Elaboració pròpia a partir de dades d’OCDE.
Nota: Tur: Turquia; Kor: Corea; US: Estats Units; Mex: Mèxic; Chi: Xile; Slk: Eslovàquia; OECD:
mitjana dels països de l’OCDE; Deu: Alemanya; Jap: Japó; Aus: Austràlia; Net: Holanda; Nzl: Nova
Zelanda; Slv: Eslovènia; Gre: Grècia; UK: Regne Unit; Can: Canadà; Aut: Àustria; Ire: Irlanda; Ita:
Itàlia; Bel: Bèlgica; Nor: Noruega; Swe: Suècia; Fin: Finlàndia. Dades de 2010 per a Dnk: Dina-
marca; Esp: Espanya; Est: Estònia; Fra: França; Pol: Polònia; Por: Portugal; Swi: Suïssa.

La informació presentada a la taula 4 resulta complementària als gràfics
7 i 8. L’anàlisi de les dades de PIAAC confirma l’existència d’una corre-
lació positiva entre educació i nivells d’activitat, essent aquesta relació
més intensa en el cas de les dones. Així, hi ha més de 28 punts percen-
tuals de diferència entre les taxes d’activitat de les dones sense educa-
ció secundària i les que han acabat l'educació superior. Naturalment, en
aquesta relació entre ocupació i educació estan intervenint altres varia-
bles, com l’edat o els rols socials de gènere, motiu pel qual no es pot
afirmar que hi hagi una relació directa (causal) entre ambdues variables.
Per poder aïllar l’impacte específic de cada variable caldrà realitzar anà-
lisis multivariants, com la que es presenta a l’apartat següent. Tornant
a la taula 4, destaca el fet que les persones amb reduïts nivells educa-
tius suporten taxes d’atur que dupliquen, en el cas de les dones, i gai-
rebé tripliquen, en el dels homes, les de les persones que han acabat
estudis d’educació superior. Per tant, una bona part de les persones
amb reduïts nivells educatius tindrà uns ingressos salarials iguals a zero.

260 Els reptes en matèria de competències de la població adulta

Taula 4.

Taxes d’activitat Taxes d’ocupació

Homes Dones Total Homes Dones Total

Inferior a educació secundària
superior

77,40% 54,18% 66,33% 37,69% 37,02% 37,43%

Educació secundària superior 74,62% 64,48% 69,61% 22,10% 21,45% 21,80%

Educació superior 89,34% 82,88% 85,91% 13,48% 18,38% 15,99%

Total 80,33% 65,90% 73,15% 26,72% 25,86% 26,34%

Font: Calero (en premsa), a partir de microdades de PIAAC.

Les taules 5 a 10 presenten la distribució dels treballadors per compte
aliè i els salaris bruts per hora, incloent bonificacions, en funció del
seu nivell educatiu i d’una sèrie de variables que s’introduiran, poste-
riorment, a l’anàlisi de l’apartat següent. Així, les taules 5 i 6 creuen
informació sobre els salaris amb característiques individuals; les tau-
les 7 i 8, amb característiques del lloc de treball; i les taules 9 i 10,
amb els diversos sectors econòmics.

La distribució per gènere (taula 5) posa de manifest el major nivell
educatiu mitjà de les dones assalariades que dels homes. Aquesta
situació contrasta, però, amb els menors salaris que perceben (taula
6), per a tots els nivells educatius, en comparació amb els homes.

El creuament de les dades d’edat amb els nivells educatius màxims
(taula 5) permet veure el ràpid augment de la dotació educativa de la
població d’Espanya durant les darreres dècades. Naturalment, el fet
que la tendència sembli trencar-se amb la cohort més jove és degut
al fet que bona part dels assalariats d’entre 16 i 25 anys encara estan
formant-se. A nivell mig, les persones arriben al seu màxim salarial
entre els 45 i 55 anys d’edat (taula 6). Les persones més formades
tenen salaris més elevats a totes les cohorts, menys pel cas dels tre-

261Adquisició de competències, educació i retribucions

balladors d’entre 16 i 25 anys. En aquest darrer cas cal recordar,
novament, que no s’està controlant per variables com la duració del
contracte o el sector laboral, factors que resulten molt rellevants
per entendre el nivell salarial de les persones joves en procés de
formació.

Finalment, la taula 6 presenta la distribució per origen del treballador
i nivell educatiu. La proporció d’assalariats amb educació superior és
més elevada per a les persones d’origen nacional que per a les d’ori-
gen immigrant, succeint el contrari per als nivells educatius inferiors.
També s’observa que, a igualtat de nivell educatiu, les persones d’ori-
gen nacional semblen obtenir majors retribucions (taula 6).

Tal com es desprèn de la taula 7, les persones amb educació supe-
rior tenen una major probabilitat de tenir un contracte a temps com-
plet i de duració indefinida. Addicionalment, la ocupació de les per-
sones amb elevats nivells educatius es concentra en treballs
qualificats i, a mesura que es va reduint el seu nivell formatiu,
augmenta la probabilitat d’ocupar llocs de treball en els quals es
desenvolupen tasques menys qualificades. Ara bé, això no treu la
possible existència de desajustos entre nivells educatius i de com-
petències i el lloc de treball, tal com posen de manifest, fent servir
també dades de PIAAC, Capsada (capítol 5) o Allen et al. (2013).
D’altra banda, el nivell educatiu dels treballadors del sector públic
és, a nivell agregat, considerablement superior al dels treballadors
del sector privat.

Respecte als nivells salarials en funció de les característiques del con-
tracte (taula 8) destaca el fet que, independentment de la durada del
contracte i de la jornada laboral, la categoria professional i la titulari-
tat del sector, les persones amb majors nivells educatius perceben
majors retribucions.

262 Els reptes en matèria de competències de la població adulta
Ta

ul
a

5.

Se
xe

Ed
at

O
ri
ge

n
To

ta
l

H
om

es
D
on

es
16

-2
5

26
-3

5
36

-4
5

46
-5

5
56

-6
5

N
ac

io
.

Im
m

ig
.

IS
CE

D
 0

-2
40

,0
30

,4
40

,6
29

,3
34

,6
37

,4
47

,8
34

,9
38

,1
35

,4

IS
CE

D
 3

-4
21

,7
23

,4
32

,7
24

,2
20

,2
21

,3
19

,7
21

,1
29

,9
22

,5

IS
CE

D
 5

-6
38

,3
46

,2
26

,7
46

,5
45

,2
41

,3
32

,6
44

,0
32

,0
42

,1

To
ta

l
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
da

de
s

de
 P

IA
A
C.

N
ot

a:
 IS

CE
D
 0

-2
:
fin

s
a

ed
uc

ac
ió

 s
ec

un
dà

ria
 o

bl
ig

at
òr

ia
;
IS

CE
D
 3

-4
:
ed

uc
ac

ió
 s

ec
un

dà
ria

 s
up

er
io

r
i p

os
ts

ec
un

dà
ria

 n
o

su
pe

rio
r;
 IS

CE
D
 5

-6
:
ed

uc
ac

ió
 s

up
er

io
r.

Ta
ul

a
6.

Se
xe

Ed
at

O
ri
ge

n
To

ta
l

H
om

es
D
on

es
16

-2
5

26
-3

5
36

-4
5

46
-5

5
56

-6
5

N
ac

io
.

Im
m

ig
.

IS
CE

D
 0

-2
11

,8
6

11
,0

6
9,

00
11

,1
9

11
,3

2
11

,3
1

12
,1

0
11

,2
6

10
,8

8
11

,1
9

IS
CE

D
 3

-4
16

,5
3

12
,1

2
14

,5
9

12
,3

1
14

,4
0

15
,0

8
19

,6
4

15
,2

9
10

,8
1

14
,3

5

IS
CE

D
 5

-6
21

,1
0

17
,7

1
12

,6
2

16
,2

6
20

,2
1

23
,0

8
21

,7
9

19
,5

6
17

,6
3

19
,3

3

To
ta

l
16

,2
5

14
,0

6
11

,7
4

11
,7

4
15

,7
8

16
,9

6
16

,6
3

16
,8

4
15

,4
2

15
,2

1

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
da

de
s

de
 P

IA
A
C.

N
ot

a:
 IS

CE
D
 0

-2
:
fin

s
a

ed
uc

ac
ió

 s
ec

un
dà

ria
 o

bl
ig

at
òr

ia
;
IS

CE
D
 3

-4
:
ed

uc
ac

ió
 s

ec
un

dà
ria

 s
up

er
io

r
i p

os
ts

ec
un

dà
ria

 n
o

su
pe

rio
r;
 IS

CE
D
 5

-6
:
ed

uc
ac

ió
 s

up
er

io
r.

263Adquisició de competències, educació i retribucions
Ta

ul
a

7.

Jo
rn

ad
a

de
 t
re

ba
ll

D
ur

ac
ió

 d
el

 c
on

tr
ac

te
Ca

te
go

ri
a

pr
of

es
si

on
al

Se
ct

or
 p

úb
lic

 o
 p

ri
va

t
To

ta
l

Co
m

pl
.

Pa
rc

ia
l

In
de

f.
Te

m
p.

Q
ua

lif
.

Se
m

iq
.

B
la

u
El

em
.

Pú
bl

ic
Pr

iv
at

IS
CE

D
 0

-2
35

,0
38

,0
31

,7
44

,8
6,

7
36

,3
63

,5
68

,4
15

,5
42

,3
35

,4

IS
CE

D
 3

-4
21

,7
26

,9
22

,8
21

,7
15

,2
33

,1
17

,7
19

,0
18

,2
23

,9
22

,5

IS
CE

D
 5

-6
43

,3
35

,1
45

,5
33

,4
78

,1
30

,7
18

,9
12

,6
66

,2
33

,8
42

,1

To
ta

l
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
da

de
s

de
 P

IA
A
C.

N
ot

a:
 I
SC

ED
 0

-2
:
fin

s
a

ed
uc

ac
ió

 s
ec

un
dà

ria
 o

bl
ig

at
òr

ia
;
IS

CE
D
 3

-4
:
ed

uc
ac

ió
 s

ec
un

dà
ria

 s
up

er
io

r
i
po

st
se

cu
nd

àr
ia

 n
o

su
pe

rio
r;
 I
SC

ED
 5

-6
:
ed

uc
ac

ió
 s

u-
pe

rio
r.
 Q

ua
lif

.:
tr
eb

al
l q

ua
lif

ic
at

;
Se

m
iq

.:
oc

up
ac

io
ns

 s
em

iq
ua

lif
ic
ad

es
;
B
la

u:
 o

cu
pa

ci
on

s
de

 c
ol

l b
la

u;
 E

le
m

.:
de

se
nv

ol
up

am
en

t
de

 t
as

qu
es

 e
le

m
en

ta
ls

.

Ta
ul

a
8.

Jo
rn

ad
a

de
 t
re

ba
ll

D
ur

ac
ió

 d
el

 c
on

tr
ac

te
Ca

te
go

ri
a

pr
of

es
si

on
al

Se
ct

or
 p

úb
lic

 o
 p

ri
va

t
To

ta
l

Co
m

pl
.

Pa
rc

ia
l

In
de

f.
Te

m
p.

Q
ua

lif
.

Se
m

iq
.

B
la

u
El

em
.

Pú
bl

ic
Pr

iv
at

IS
CE

D
 0

-2
11

,0
2

12
,0

3
12

,0
3

9,
67

12
,8

0
11

,0
4

11
,9

5
10

,0
5

13
,2

7
10

,9
4

11
,1

9

IS
CE

D
 3

-4
14

,0
0

16
,0

3
15

,2
5

11
,7

6
16

,5
7

13
,9

4
15

,3
2

10
,5

9
18

,1
6

13
,3

8
14

,3
5

IS
CE

D
 5

-6
19

,5
0

18
,1

1
20

,2
7

16
,0

0
21

,8
5

15
,2

5
16

,0
1

12
,3

4
21

,7
5

17
,6

9
19

,3
3

To
ta

l
15

,2
4

15
,0

9
16

,3
9

12
,1

8
20

,3
1

13
,2

1
13

,2
3

10
,5

0
19

,6
6

13
,7

3
15

,2
1

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
da

de
s

de
 P

IA
A
C.

N
ot

a:
 IS

CE
D
 0

-2
:
fin

s
a

ed
uc

ac
ió

 s
ec

un
dà

ria
 o

bl
ig

at
òr

ia
;
IS

CE
D
 3

-4
:
ed

uc
ac

ió
 s

ec
un

dà
ria

 s
up

er
io

r
i p

os
ts

ec
un

dà
ria

 n
o

su
pe

rio
r;
 IS

CE
D
 5

-6
:
ed

uc
ac

ió
 s

up
er

io
r.

264 Els reptes en matèria de competències de la població adulta

S’observa alhora que els treballadors amb educació superior obtenen
majors salaris per hora quan tenen contractes a temps complet. En
canvi, els treballadors sense educació superior tenen salaris per hora
lleugerament més elevats quan la seva jornada és a temps parcial.

Quant a la duració del contracte, els nivells retributius són superiors
per als contractes de duració indefinida. Com era d’esperar, els majors
salaris els trobem per a les persones més educades ocupades en tre-
balls qualificats i, els més reduïts, per a persones amb reduïts nivells
educatius ocupades en treballs elementals. Cal afegir que els ocupats
al sector públic reben un salari per hora treballada superior al dels
assalariats al mercat privat.

La taula 9 mostra la distribució dels assalariats per sector productiu i
nivell. Els sectors més intensius en la utilització de persones amb ele-
vats nivells educatius són les activitats d’informació i comunica cions,
les activitats professionals, científiques i tècniques, i l’educació, sani-
tat i altres serveis personals. A l’extrem contrari es troben el sector
primari, la construcció i l’hostaleria i restauració, on més de la meitat
dels treballadors ha acabat, com a màxim, els estudis d’educació obli-
gatòria. Addicionalment, en sectors com el financer, les activitats pro-
fessionals i tècniques, els serveis personals o l’administració pública,
el percentatge de treballadors sense estudis d’educació secundària
superior resulta molt reduït.

Finalment, la taula 10 presenta els salaris per hora per sectors i ni-
vells educatius. S’observa, per a tots els sectors, que els salaris crei-
xen amb el nivell educatiu. Els sectors on les persones amb estudis
superiors obtenen majors retribucions monetàries són el manufactu-
rer, les comunicacions i la informació, l’administració pública, i a
l’educació, sanitat i serveis personals. Contràriament, els sectors on
menys es valora la possessió d’un títol d’educació superior és a l’hos-
taleria i la restauració, activitats administratives i de suport, i altres
serveis.

265Adquisició de competències, educació i retribucions

Ta
ul

a
9.

Se
ct

or
 e

co
nò

m
ic

To
ta

l
1

2
3

4
5

6
7

8
9

10
11

12
13

IS
CE

D
 0

-2
73

,7
45

,2
56

,3
46

,1
41

,7
53

,3
12

,6
5,

9
9,

1
48

,0
22

,2
11

,3
45

,5
35

,4

IS
CE

D
 3

-4
15

,0
18

,5
18

,8
27

,1
32

,9
27

,0
27

,0
36

,2
20

,7
26

,2
23

,4
14

,5
26

,1
22

,5

IS
CE

D
 5

-6
11

,3
36

,3
24

,9
26

,8
25

,4
19

,8
60

,4
57

,9
70

,2
25

,8
54

,4
74

,2
28

,4
42

,1

To
ta

l
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
da

de
s

de
 P

IA
A
C.

N
ot

a:
 I
SC

ED
 0

-2
:
fin

s
a

ed
uc

ac
ió

 s
ec

un
dà

ri
a

ob
lig

at
òr

ia
;
IS

CE
D
 3

-4
:
ed

uc
ac

ió
 s

ec
un

dà
ri
a

su
pe

ri
or

 i
 p

os
ts

ec
un

dà
ri
a

no
 s

up
er

io
r;
 I
SC

ED
 5

-6
:
ed

uc
a-

ci
ó

su
pe

ri
or

.
Se

ct
or

s:
 1

,
se

ct
or

 p
ri
m

ar
i;
 2

,
m

an
uf

ac
tu

re
s

i
su

bm
in

is
tr
es

;
3,

 c
on

st
ru

cc
ió

;
4,

 v
en

da
 a

 l
’e

ng
rò

s
i
al

 d
et

al
l;
 5

,
tr
an

sp
or

t;
 6

,
ho

st
al

er
ia

 i

re
st

au
ra

ci
ó;

 7
,
in

fo
rm

ac
ió

 i
co

m
un

ic
ac

io
ns

;
8,

 a
ct

iv
it
at

s
fin

an
ce

re
s

i i
m

m
ob

ili
àr

ie
s;

 9
,
ac

ti
vi

ta
ts

 p
ro

fe
ss

io
na

ls
,
ci

en
tí
fiq

ue
s

i t
èc

ni
qu

es
;
10

,
ac

ti
vi

ta
ts

d’

ad
m

in
is

tr
ac

ió
 i

 t
as

qu
es

 d
e

su
po

rt
;

11
,

ad
m

in
is

tr
ac

ió
 p

úb
lic

a;
 1

2,
 e

du
ca

ci
ó,

 s
an

it
at

 i
 s

er
ve

is
 p

er
so

na
ls

;
13

,
ar

ts
,

es
pe

ct
ac

le
s,

 r
ec

re
ac

ió
 i

 a
lt
re

s
se

rv
ei

s.

266 Els reptes en matèria de competències de la població adulta

Ta
ul

a
10

.

Se
ct

or
 e

co
nò

m
ic

To
ta

l
1

2
3

4
5

6
7

8
9

10
11

12
13

IS
CE

D
 0

-2
9,

3
11

,7
11

,7
10

,9
12

,5
11

,7
12

,6
9,

4
11

,3
10

,8
14

,1
10

,5
9,

0
11

,2

IS
CE

D
 3

-4
10

,0
15

,1
12

,4
12

,1
15

,3
11

,4
14

,3
21

,2
18

,6
13

,1
20

,2
13

,0
12

,4
14

,4

IS
CE

D
 5

-6
14

,4
20

,8
15

,6
14

,5
17

,7
12

,8
22

,4
28

,8
17

,5
12

,3
20

,3
21

,4
13

,9
19

,3

To
ta

l
10

,0
15

,6
12

,8
12

,3
14

,7
11

,7
18

,9
24

,8
17

,0
11

,8
18

,9
18

,6
11

,3
15

,2

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
da

de
s

de
 P

IA
A
C.

N
ot

a:
 I
SC

ED
 0

-2
:
fin

s
a

ed
uc

ac
ió

 s
ec

un
dà

ri
a

ob
lig

at
òr

ia
;
IS

CE
D
 3

-4
:
ed

uc
ac

ió
 s

ec
un

dà
ri
a

su
pe

ri
or

 i
 p

os
ts

ec
un

dà
ri
a

no
 s

up
er

io
r;
 I
SC

ED
 5

-6
:
ed

uc
ac

ió

su
pe

ri
or

.
Se

ct
or

s:
 1

,
se

ct
or

 p
ri
m

ar
i;

2,
 m

an
uf

ac
tu

re
s

i
su

bm
in

is
tr
es

;
3,

 c
on

st
ru

cc
ió

;
4,

 v
en

da
 a

 l
’e

ng
rò

s
i
al

 d
et

al
l;

5,
 t
ra

ns
po

rt
;
6,

 h
os

ta
le

ri
a

i
re

st
au

-
ra

ci
ó;

 7
,
in

fo
rm

ac
ió

 i
 c

om
un

ic
ac

io
ns

;
8,

 a
ct

iv
it
at

s
fin

an
ce

re
s

i
im

m
ob

ili
àr

ie
s;

 9
,
ac

ti
vi

ta
ts

 p
ro

fe
ss

io
na

ls
,
ci

en
tí
fiq

ue
s

i
tè

cn
iq

ue
s;

 1
0,

 a
ct

iv
it
at

s
d’

ad
m

i-
ni

st
ra

ci
ó

i
ta

sq
ue

s
de

 s
up

or
t;
 1

1,
 a

dm
in

is
tr
ac

ió
 p

úb
lic

a;
 1

2,
 e

du
ca

ci
ó,

 s
an

it
at

 i
 s

er
ve

is
 p

er
so

na
ls

;
13

,
ar

ts
,
es

pe
ct

ac
le

s,
 r
ec

re
ac

ió
 i
 a

lt
re

s
se

rv
ei

s.

267Adquisició de competències, educació i retribucions

Les persones sense educació secundària superior, al marge de tenir un
major risc d’estar en atur, reben uns salaris considerablement inferiors
a la mitjana, especialment als sectors primari, activitats financeres,
d’assegurances i immobiliàries, i altres serveis. Aquesta situació s’ex-
plica per la combinació d’una elevada oferta de treballadors poc qua-
lificats amb el fet que aquests sectors agrupen activitats que aporten
escàs valor afegit (sector primari i altres serveis), i que la demanda
d’aquests perfils (especialment al sector financer i de les asseguran-
ces) és molt tènue.

Els resultats presentats al llarg d’aquest apartat, tot i aportar informa-
ció valuosa sobre les possibles relacions entre salaris i altres varia-
bles, no són suficients per determinar l’impacte de cada variable, en
tractar-se d’anàlisis bivariants que només permeten intuir l’existència
de possibles relacions entre dues variables, en no controlar-se l’efecte
d’altres variables que actuen simultàniament. Per exemple, a la taula 6
s’observa que les persones d’origen immigrant reben, a Espanya, un
salari inferior a les persones d’origen nacional. Ara bé: ¿es deu aques-
ta situació a l’existència de discriminació per l’origen del treballador,
o està relacionada amb diferències en la dotació educativa de les
persones d’origen immigrant, amb la diversitat de tipus de contractes
o amb una desigual distribució dels treballadors entre sectors? Per
poder dur a terme una anàlisi més completa, capaç de controlar simul-
tàniament per tots aquests factors, s’ha procedit a la realització d’una
anàlisi multivariant, els principals resultats de la qual es presenten a
l’apartat següent.

Aquesta anàlisi multivariant (regressions lineals) s’ha aplicat als divuit
països participants a PIAAC que aportaven informació suficient sobre
nivells retributius i característiques socioeconòmiques i laborals dels
individus. L’anàlisi se centra en persones assalariades, qüestió que cal
retenir per a la interpretació dels resultats, ja que implica que a) les
persones desocupades o inactives queden excloses, i b) els autònoms
i emprenedors tampoc no queden recollits en l’anàlisi.

268 Els reptes en matèria de competències de la població adulta

Formació i nivell salarial: resultats

i implicacions

Aquest apartat es divideix en dos subapartats. En el primer, es presen-
ten els principals resultats obtinguts a l’anàlisi multivariant. En el se-
gon subapartat, es discuteixen algunes de les implicacions a nivell
d’equitat i d’elaboració de polítiques dels resultats.

Resultats

Els principals resultats de l’anàlisi multivariant per a Espanya es presenten
als gràfics 16 i 17. Aquests gràfics es basen en els resultats de les regres-
sions salarials simples i de regressions ampliades, per al total de la pobla-
ció i diferenciant per sexe. Els resultats complets de les anàlisi multiva-
riants es presenten a les taules A1 a A6 de l’annex. Al model multivariant
simple (taules A1 a A3) es planteja una equació lineal en la qual el nivell
salarial depèn de l’experiència dels treballadors, del seu gènere i del nivell
educatiu mesurat en anys d’educació, però corregits per un índex de qua-
litat educativa.8 Al model ampliat (taules A4 a A6), s’incorpora una bateria
més àmplia de variables explicatives. Així, el salari brut per hora, incloent
bonificacions, passa a dependre no només de l’experiència, gènere i nivell
educatiu, sinó que també s’incorporen algunes de les variables d’oferta i
de demanda exposades a l’apartat «Marc teòric: els determinants de les
retribucions»: origen de la persona, tipus de contracte o sector econòmic,
entre d’altres. Per tant, aquestes regressions permeten establir quins són
els factors amb un major impacte sobre el nivell salarial.

S’ha replicat l’anàlisi per a divuit dels països participants a PIAAC. La
llista de països és la següent: Xipre, República Txeca, Dinamarca, Es-
tònia, Finlàndia, França, Irlanda, Itàlia, Japó, Corea, Holanda, Bèlgica

8. L’annex 3 mostra el procediment metodològic seguit per la transformació dels anys
d’educació en anys d’educació corregits per la qualitat de l’educació.

269Adquisició de competències, educació i retribucions

(Flandes), Noruega, Polònia, Rússia,9 Eslovàquia, Espanya i Regne
Unit (Anglaterra i Irlanda del Nord). Tot i que aquest apartat se centra
principalment en l’anàlisi de la situació del nostre país, els resultats
corresponents a cadascun dels països es poden consultar a les taules
contingudes a l’annex 2.

Els coeficients que apareixen en les anàlisis multivariants aporten in-
formació sobre el sentit de la relació entre una variable explicativa (o
independent), com pot ser el sexe, i la variable explicada (o depen-
dent), en aquest cas, el logaritme dels salaris per hora, i la intensitat
d’aquesta relació.10 Coeficients amb signes positius indiquen una rela-
ció directa entre les variables; és a dir, coeficients amb signes positius
indiquen un efecte positiu de la variable sobre el nivell salarial. Per
contra, signes negatius expressen una relació inversa entra la variable
d’interès —per exemple, tenir un contracte temporal— i el salari per
hora treballada. L’avantatge dels models multivariants (en comparació
amb els bivariants), tal com s’ha explicat, consisteix en la seva capa-
citat per aïllar l’efecte d’una variable respecte d’altres. Per tant, cada
coeficient s’ha d’interpretar suposant que la resta de variables incloses
al model roman constant (supòsit ceteris paribus). És a dir: quan, per
exemple, a partir de l’anàlisi multivariant afirmem que les dones obte-
nen un salari inferior al dels homes, ho farem suposant que estem
comparant homes i dones que, menys en el gènere, són iguals en la
resta de les seves característiques. Addicionalment, cal advertir que els
valors dels resultats obtinguts són mitjans. Això implica que donen una
idea de l’impacte de la variable sobre el conjunt de la població, però
no aporten informació sobre la possibilitat d’heterogeneïtat d’aquest
impacte per subgrups poblacionals —per exemple, que el gènere afec-
tés de manera diferent els treballadors en funció del seu país d’origen.

9. Les dades de Rússia són preliminars i no inclouen la població de Moscou i la seva
àrea metropolitana (OCDE, 2013).
10. Els salaris estan expressats en logaritmes naturals. Per tant, els coeficients es
poden traduir a euros mitjançant una senzilla operació, consistent en elevar la cons-
tant e al coeficient corresponent.

270 Els reptes en matèria de competències de la població adulta

Dels models lineals simples, és a dir, aquells que inclouen poques
variables explicatives sobre el nivell salarials, es poden extreure al-
guns resultats interesants. Així, la valoració (positiva) que el mercat
laboral espanyol fa de l’experiència resulta molt propera a la que es
fa a escala internacional, independentment del gènere. Respecte al
sexe, s’observa que, a igualtat d’experiència i educació, les dones
obtenen a Espanya un salari inferior al dels homes (el coeficient
–0,158 implica una mitjana, traduït en euros, aproximadament 1,17
euros menys per hora treballada). Tot i observar-se que el coeficient
associat al sexe pel total dels divuit països és superior al d’Espanya,
la diferència entre ambdós coeficients és estadísticament no significa-
tiva (és a dir, no podem afirmar amb un elevat grau de confiança que
siguin diferents).

Els anys d’educació tenen un impacte positiu sobre els nivells sala-
rials, tant pels homes com per les dones, tant a Espanya com als altres
17 països analitzats. De fet, els rendiments monetaris de l’educació,
pel conjunt dels assalariats, es troben molt propers als de la mitjana
internacional i de països com el Regne Unit, la República Txeca o Ir-
landa (gràfic 16). De forma interessant, la diferència entre els rendi-
ments monetaris de l’educació d’homes i dones resulta molt reduïda
(i estadísticament no significativa) a Espanya. En canvi, en països com
Polònia, Estònia o Xipre, els rendiments monetaris de l’educació de
les dones supera clarament al dels homes.

Els resultats presentats al gràfic 16, tot i resultar d’interès i propor-
cionar una intuïció inicial sobre les relacions entre salaris, experiència,
gènere i educació, fan referència a un model simple, de manera que
els salaris poden estar essent afectats per altres variables no incloses
en el model com, per exemple, les característiques del lloc de treball.
Per tant, per tal d’obtenir una aproximació més acurada dels rendi-
ments monetaris de l’educació, cal analitzar els resultats presentats al
gràfic 17, relatius als models ampliats.

271Adquisició de competències, educació i retribucions

Gràfic 16.

0

0,02

0,04

0,06

0,08

0,1

0,12

Pol Cyp Slk Kor Est Spa Cze Ire UK Total Jap Bel Fin Net Fra Ita Dnk Nor Rus

Total Homes Dones

Font: Elaboració pròpia a partir de microdades de PIAAC.
Nota: Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia; Fra: França;
Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes); Nor: Noruega;
Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Anglaterra i Irlanda
del Nord).

En els models ampliats s’han afegit, a les incloses al model simple, les
variables següents:

• Un factor d’oferta laboral: lloc de naixement de la persona. Els
resultats presentats a les taules A4 a A6 prenen com a grup de
referència les persones nascudes a Espanya. Per tant, el coefi-
cient associat a aquesta variable es pot interpretar quant més (o
menys) guanya un assalariat no nascut a Espanya en comparació
amb els nascuts al país.

• Factors de demanda laboral: característiques contractuals dels
llocs de treball (duració del contracte i de la jornada laboral);
titularitat del sector (sector públic o privat) i categoria sociopro-
fessional (coll blanc qualificat, coll blanc semiqualificat, coll blau
semiqualificat i feines elementals11 —prenent com a referència el

11. Aquesta classificació de la categoria socioprofessional dels treballadors compta
amb una llarga tradició a la literatura sociològica i econòmica. «Coll blanc» fa refe-

272 Els reptes en matèria de competències de la població adulta

primer dels subgrups). Addicionalment, s’incorporen 13 variables
amb els següents sectors d’activitat, a partir d’agrupacions dels
codis ISIC (Classificació Estàndard Internacional de Sectors) de
les Nacions Unides: sector primari (sector 1); manufactures i ser-
veis de distribució d’electricitat, gas, vapor, aire, aigua, clave-
gueram i gestió de residus (sector 2, categoria de referència al
model); construcció (sector 3); venda a l’engròs i al detall i repa-
ració de vehicles de motor (sector 4); transport i emmagatzemat-
ge (sector 5); hostaleria i restauració (sector 6); informació i co-
municacions (sector 7); activitats financeres, d’assegurances i
immobiliàries (sector 8); activitats professionals, científiques
i tècniques (sector 9); activitats d’administració i serveis de su-
port (sector 10); administració pública, defensa, seguretat social
i activitats extraterritorials a organitzacions (sector 11); educació,
sanitat i serveis socials (sector 12); i arts, entreteniment, recrea-
ció, activitats de la llar i altres serveis (sector 13).

En els models ampliats (taules A4 a A6) s’observa que la retribució
associada a l’experiència sembla lleugerament més reduïda a Espa-
nya que per a la mitjana dels països analitzats, si bé la diferència no
és estadísticament significativa. D’altra banda, les diferències en la
valoració de l’experiència en funció del gènere són menors per al cas
espanyol. Els resultats al model ampliat confirmen alhora l’existència
de discriminació salarial per motiu de gènere, a igualtat de la resta
de factors, en el mercat laboral espanyol. La bretxa salarial en aquest
sentit se situa, novament, propera a l’existent a la mit jana interna-
cional.

rència als treballadors que desenvolupen feines poc exigents a nivell físic, nor-
malment en l’entorn d’una oficina. Entre els qualificats trobaríem, entre altres,
professionals i càrrecs de direcció; entre els semiqualificats, per exemple, els admi-
nistratius. Els treballadors de «coll blau semiqualificat» desenvolupen feines ma-
nuals per a les quals es requereix una certa especialització tècnica. Finalment, es
distingeix una darrera categoria que agrupa els treballadors que desenvolupen fei-
nes elementals.

273Adquisició de competències, educació i retribucions

Gràfic 17.

0,00

0,01

0,02

0,03

0,04

0,05

0,06

0,07

0,08

Pol Slk Kor Cyp Cze Est Ire Total Fra Spa Fin Bel Dnk Net Nor UK Jap Ita Rus

Total Homes Dones

Font: Elaboració pròpia a partir de microdades de PIAAC.
Nota: Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia; Fra: França;
Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes); Nor: Noruega;
Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Anglaterra i Irlanda
del Nord).

Passant a l’anàlisi dels rendiments monetaris de l’educació, destaca
en primer lloc la seva reducció a gairebé la meitat del valor que mos-
traven al model simple. Aquest és un resultat raonable, ja que part de
l’efecte de l’educació observat al gràfic 16 estava recollint les diverses
probabilitats que té una persona d’obtenir un determinat tipus de
contracte o d’ocupar una determinada professió, en funció del seu
nivell formatiu. Tal com succeïa al model simple, els rendiments mo-
netaris de l’educació a Espanya continuen essent molt semblants als
de la mitjana de la mostra. Aquesta situació queda reflectida clarament
al gràfic 17. De manera interessant, quan es realitza la descomposició
dels models per gènere, la diferència en la valoració dels rendiments
de l’educació per gèneres no resulta estadísticament significativa. En
països com Xipre, Estònia o Irlanda, els rendiments monetaris de
l’educació de les dones superen els dels homes.

274 Els reptes en matèria de competències de la població adulta

Un resultat rellevant és el fet que, a diferència del que s’observa per
a la mitjana internacional, a Espanya no es detecta l’existència de
discriminació salarial pel lloc d’origen de la persona. Per tant, les di-
ferències salarials identificades a la taula 6 venien motivades per al-
tres característiques, com la diversa dotació educativa o les caracterís-
tiques del lloc de treball. En l’àmbit internacional sí que s’observa
que, a igualtat de la resta de característiques dels treballadors, els
nacionals obtenen majors salaris que els immigrants, especialment en
el cas de les dones. Les majors diferències les trobem a països com la
República Txeca o Itàlia (taules A4 a A6 de l’annex 2).

En relació amb les característiques dels contractes (duració del contrac-
te i de la jornada laboral), el nostre país s’ajusta, en termes generals,
als paràmetres internacionals, amb algunes peculiaritats que es co-
menten a continuació. Respecte a la durada del contracte, els treballa-
dors amb contractes de durada limitada són penalitzats, en compara-
ció amb els assalariats amb contractes indefinits, amb especial duresa
a Espanya, de manera similar al que succeeix a Itàlia, Corea, el Japó o
Polònia. Aquesta bretxa entre els salaris dels treballadors en funció de
la durada del contracte sembla més intensa en el cas dels homes.

A tots els països analitzats, menys al Regne Unit, Holanda i el Japó
—on l’impacte és nul—, el fet de treballar a temps parcial té un efec-
te positiu sobre el salari per hora esperat. En el cas espanyol, aquest
diferencial positiu a favor dels treballadors a temps parcial se situa
proper a la mitjana dels països estudiats, essent major pels homes.

Respecte a les característiques del lloc de treball, s’han inclòs a l’anà-
lisi la categoria socioprofessional, la titularitat (sector públic i sector
privat) i els sectors productius. Els assalariats amb ocupacions de coll
blanc qualificat són la categoria de referència per a l’anàlisi de la ca-
tegoria socioprofessional. Així, els coeficients associats a les altres
tres categories socioprofessionals (coll blanc semiqualificat, coll blau
semiqualificat i ocupacions elementals) comparen els salaris dels tre-

275Adquisició de competències, educació i retribucions

balladors d’aquestes tres categories, amb els ocupats a la categoria
de referència. Els treballadors d’Espanya i en l’àmbit internacional re-
ben uns salaris inferiors quan no estan ocupats en feines d’alta quali-
ficació (coll blanc qualificat), tal com posen de manifest els signes
negatius —estadísticament significatius— que acompanyen tots els
coeficients. Els treballs pitjor remunerats són les feines elementals.
Cal destacar en el cas espanyol el fet que, tot i tenir uns coeficients
negatius, les variables associades a les categories socioprofessionals
intermèdies (coll blanc i coll blau semiqualificat) tenen uns valors re-
lativament inferiors als internacionals, especialment per als homes.
Aquest fet pot estar vinculat amb l’oferta relativament escassa de
treballadors amb nivells formatius intermedis.

El fet de treballar al sector públic té un efecte positiu sobre les retri-
bucions esperades dels treballadors espanyols, en comparació amb
els assalariats al sector privat. De fet, la prima salarial per treballar al
sector públic d’Espanya és una de les més altes d’entre els països
estudiats, juntament amb Xipre i Irlanda. A diferència del que s'obser-
va com a mitjana en l’àmbit internacional, aquesta situació sembla
especialment acusada per a les dones espanyoles.

El darrer bloc de variables que cal revisar és el relatiu als sectors pro-
ductius. Tots els coeficients prenen com a referència el sector 2, és a
dir, manufactures. A Espanya, els sectors amb uns menors salaris, un
cop controlada la resta de variables, són el primari (sector 1), transport
i emmagatzematge (sector 4), hostaleria i restauració (sector 6), activi-
tats administratives i de suport (sector 10), educació, sanitat i serveis
socials (sector 12), i altres serveis (sector 13). Aquesta llista pràctica-
ment coincideix amb la internacional, a la qual també s’hi afegeixen
les administracions públiques, defensa i activitats extraterritorials (sec-
tor 11). Respecte als sectors més ben remunerats que el manufacturer,
en l’àmbit espanyol només hi ha les activitats científiques, tècniques i
professionals (sector 8), mentre que, en l’àmbit internacional, també
hi destaquen les activitats financeres, d’assegurances i immobiliàries

276 Els reptes en matèria de competències de la població adulta

(sector 7). El fet que aquest darrer sector tingui un coeficient estadís-
ticament no significatiu en el cas espanyol està relacionat molt proba-
blement amb la crisi econòmica, que ha afectat singularment les acti-
vitats d’aquests sectors. Addicionalment, s’observa que al nostre país
hi ha una major dispersió salarial entre sectors en el cas dels homes.

Val la pena destacar, per tant, que s’identifica una clara tendència per
part del mercat laboral a assignar majors rendiments monetaris a les
activitats econòmiques que aporten un major nivell afegit i que, addi-
cionalment, estan entre les més intensives en l’ús de capital humà.
Aquest serà el punt de partida de la discussió presentada en el sub-
apartat següent.

Discussió i implicacions dels resultats

En aquest subapartat ens centrarem en la discussió de les implica-
cions de les desigualtats salarials identificades al llarg d’aquest estu-
di. Tal com s’ha vist al subapartat anterior, els rendiments monetaris
directes de l’educació a Espanya no semblen molt diferents dels ob-
servats com a mitjana en la mostra de països analitzats. Cal conside-
rar, en fer aquesta afirmació, el moment en el qual es realitza PIAAC,
l’any 2012. Les dades fan referència, per al cas espanyol, a un any en
el qual possiblement els rendiments de l’educació han estat reduïts,
en tractar-se 2012 d’un any enmig d’un període en què la caiguda en
la demanda agregada de treballadors va ser major que la de l’oferta.
Com s’ha vist, l’oferta de persones en edat de treballar va caure lleu-
gerament entre 2008 i 2012 (gràfic 2) —de fet, la taxa neta de migra-
ció no és negativa fins a 2012 (gràfic 4)—, però, al mateix temps, la
població activa va augmentar (gràfic 5). Ara bé, feta aquesta adver-
tència, el fet que aquests coeficients no siguin gaire elevats (gràfics
16 i 17) no implica necessàriament que les desigualtats salarials indi-
rectament relacionades amb la dotació educativa siguin reduïdes.

277Adquisició de competències, educació i retribucions

Per començar, tal com es posava de manifest a la taula 4, hi ha una
forta correlació entre nivell educatiu, activitat i ocupació. En poques
paraules, les persones menys formades tenen un major risc d’estar en
atur i de tenir, conseqüentment, ingressos nuls. Per tant, la discrimi-
nació al mercat laboral espanyol de les persones menys formades no
es produeix només via salaris (preus) sinó també, i de forma molt
destacada, a través de menors taxes d’ocupació (quantitat).

Ara bé, posem el cas d’una persona amb reduïts nivells formatius que
sí que aconsegueix un lloc de treball a Espanya o Catalunya. L’estudi
aquí presentat exposa que, tot i que les diferències salarials basades
exclusivament en el nivell educatiu (el coeficient que acompanyava la
variable «anys d’educació» als models multinivell) se situen al voltant
de la mitjana en l’àmbit internacional, els perjudicis monetaris —i no
solament monetaris— indirectament associats al seu reduït nivell for-
matiu als quals haurà de fer front seran intensos. En primer lloc, tal
com s’ha descrit a la taula 7, aquesta persona amb reduïts nivells for-
matius tindrà una major probabilitat de treballar amb un contracte de
duració limitada i de desenvolupar feines elementals, i trobarà greus
dificultats per accedir a llocs de treball al sector públic. Totes aquestes
situacions, com s’ha vist, tenen associades menors nivells retributius.
Hi ha alhora una clara correlació positiva entre nivell educatiu i la pro-
babilitat de trobar feina en sectors econòmics més ben remunerats
(taula 9). La proporció de persones més ben formades és més elevada
als sectors que tenen associats salaris més alts, i succeeix justament la
situació inversa en els sectors amb menors proporcions de treballadors
amb elevats nivells educatius. El fet que els coeficients associats a la
variable educativa al model simple es reduïssin en un 44% (de 0,068
a 0,038) en introduir noves variables d’oferta i de demanda laboral, tal
com es veu als gràfics 16 i 17) indica la forta relació entre nivell educa-
tiu, condicions laborals i tipus de treball ocupat.

Tot plegat, a Espanya i Catalunya s’observa un desajust entre l’oferta
i la demanda de treballadors. El fet que el nostre país compleixi amb

278 Els reptes en matèria de competències de la població adulta

l’objectiu de l’Estratègia Europa 2020 de la Comissió Europea consis-
tent que el 40% de la població d’entre 30 i 34 anys ha de completar
l’educació superior, hauria de ser —i és— motiu de satisfacció. Ara bé,
la lentitud en la transformació del teixit productiu ha impedit aprofitar
l’estoc de capital humà i, al marge de taxes d’atur relativament eleva-
des —tot i que molt inferiors a les de la resta de treballadors—, ha
deprimit les primes salarials dels treballadors més ben formats. En
l’altre extrem de la distribució educativa, les persones menys forma-
des es troben amb uns rendiments monetaris baixos i unes taxes
d’atur molt per sobre de la mitjana. Per tant, les desigualtats laborals
fonamentades en l’educació excedeixen amb escreix les associades als
rendiments monetaris privats de l’educació. Hi ha motius per pensar
que les perspectives de futur d’aquest darrer subgrup tendiran a man-
tenir-se o a empitjorar a llarg termini.

Efectivament, lluny d’afeblir-se, l’evolució recent d’alguns factors
d’oferta i de demanda laboral semblen apuntar a un reforçament en la
relació positiva entre educació, competències i situació al mercat labo-
ral, tant a Espanya com a Catalunya. El creixent nivell d’apertura co-
mercial, la major mobilitat del treball a escala internacional, la pro-
gressiva transformació del teixit productiu cap a activitats més
intensives en l’ús de capital humà, així com el ritme accelerat d’incor-
poració de noves tecnologies, són factors que augmenten la demanda
de treballadors qualificats. A llarg termini, les primes salarials pels
treballadors qualificats podran ser moderades mitjançant augments en
l’oferta de treballadors d’aquest perfil —i, per tant, minorar aquest
tipus «directe» de desigualtats salarials—, però resultarà progressiva-
ment més complicat trobar un encaix al mercat laboral per a les per-
sones amb reduïts nivells educatius. Potencialment, si es formessin,
aquestes són les persones que podrien aportar majors guanys de
productivitat. La situació descrita subratlla, per tant, la necessitat
d'enfortir mecanismes que garanteixin la igualtat d’oportunitats edu-
catives, no només per motius d’equitat, sinó també d’eficiència eco-
nòmica.

279Adquisició de competències, educació i retribucions

Finalment, convé fer una reflexió a nivell normatiu sobre fins a quin
punt és desitjable l’existència de desigualtats al mercat laboral fona-
mentades en la dotació educativa de les persones. En una societat de-
mocràtica, l’existència de desigualtats laborals basades en el nivell for-
matiu resulten, a priori, més fàcils de justificar que les desigualtats per
sexe o lloc d’origen del treballador. De fet, les desigualtats salarials
basades en la formació constitueixen un dels pilars d’una societat me-
ritocràtica —es basen en el major esforç realitzat i en l’elevada produc-
tivitat dels treballadors més qualificats— i un incentiu per a la formació
de les persones. Ara bé, les desigualtats laborals per motius educatius
només podran ser considerades com a veritablement meritocràtiques en
la mesura que es garanteixi la igualtat d’oportunitats educatives —no
només en l’accés, sinó real. En cas contrari, atesa l’estreta relació entre
integració al mercat laboral, pobresa i risc d’exclusió social, les desigual-
tats educatives al mercat laboral, sota l’aparença d’un criteri meritocrà-
tic, estaran simplement traslladant desigualtats socials al mercat laboral
i, per tant, contribuint a la seva reproducció intergeneracional.12

Conclusions i implicacions polítiques

En aquest estudi s’ha abordat l’anàlisi, mitjançant anàlisi multivariant,
de les desigualtats educatives al nostre país, des d’una perspectiva
comparada, fent ús de la base de microdades de PIAAC. Els resultats
quantifiquen la relació positiva entre educació i salaris, i mostren
l’existència de diferents canals a través dels quals el nivell formatiu de
les persones afecta el seu nivell salarial. Deixant al marge els impor-
tants efectes de l’educació sobre el propi accés al mercat laboral,
l’educació —corregida en aquest estudi pel nivell de competències—
té un impacte directe sobre els rendiments monetaris dels treballadors,
però, alhora, una sèrie d’efectes indirectes que afecten el seu nivell

12. Una anàlisi de la relació entre situació socioeconòmica i adquisició de competèn-
cies a PIAAC es pot consultar al capítol 1.

280 Els reptes en matèria de competències de la població adulta

retributiu. Així, la dotació educativa de la persona incideix indirecta-
ment sobre els salaris en afectar les probabilitats d’obtenir determi-
nats tipus de contractes, de treballar en el sector públic o privat, o de
trobar ocupació en un sector econòmic concret. S’han identificat alho-
ra, per al cas espanyol, la no rellevància de l’efecte directe del lloc
d’origen sobre els salaris i la persistència de discriminació salarial per
raó de gènere. Per tant, entre les principals conclusions de l’estudi es
troben les següents:

• L’estructura formativa de la població espanyola ha canviat du-
rant la darrera dècada molt més ràpidament que el seu teixit
productiu. Aquesta situació ha generat desajustos entre oferta
i demanda de treball.

• El pes de les activitats més intensives en l’ús de capital humà
i, per tant, la demanda de treballadors més ben formats s’ha
incrementat. Ara bé, l’increment en l’oferta de persones amb
elevats nivells formatius ha estat encara més ràpid, frenant
l’augment de les primes salarials, que es troben a un nivell
mitjà, en termes internacionals.

• Els sectors menys intensius en l’ús de capital humà tendeixen
a oferir menors retribucions, atesos els seus menors nivells de
productivitat. Addicionalment, les taxes d’activitat i d’ocupa-
ció de les persones menys formades són menors.

• L’impacte de l’educació sobre les retribucions es produeix a
través de diversos canals, penalitzant de diverses maneres les
persones amb menors nivells educatius.

• En el cas espanyol i català, el nivell formatiu es perfila com un
dels principals elements determinants d’inclusió o exclusió del
mercat laboral. La probabilitat de tenir una carrera professio-
nal continuada i amb bones condicions laborals (ser un insi-
der) depèn en bona mesura del nivell educatiu.

• La combinació de factors com els augments en l’obertura co-
mercial o la incorporació de noves tecnologies poden portar
que la dotació educativa de les persones augmenti el seu rol

281Adquisició de competències, educació i retribucions

com a eix de desigualtats econòmiques. Que aquestes siguin
tolerables o no dependrà, en bona mesura, del nivell d’igual-
tat d’oportunitats educatives efectives.

Naturalment, aquestes conclusions tenen associades implicacions po-
lítiques per a Espanya i Catalunya. Algunes de les més rellevants són:

• El desajust per perfils formatius entre l’oferta i la demanda de
treballadors sembla recomanar una millor coordinació entre
política educativa i política econòmica. Per tant, cal una major
coordinació entre els ministeris implicats, com ara el d’Educa-
ció, Economia i Competitivitat i Foment, així com l’establiment
d’un pla estratègic en el qual es realitzin les previsions d’evo-
lució de l’economia durant les properes dècades i la demanda
previsible dels diferents perfils de treballadors, de manera que
es pugui adaptar l’oferta del sistema educatiu a les necessi-
tats futures.

• Cal afegir, addicionalment, que els desajustos entre oferta i
demanda laboral poden reduir-se fins i tot un cop han estat
generats, a través de polítiques de formació continuada al
llarg de la vida. Per tant, cal implicar no només les autoritats
públiques, sinó també els agents socials per incrementar la
participació dels treballadors en activitats de formació perma-
nent —formal, no formal i informal. Resulta alhora important
l’establiment paral·lel de sistemes de reconeixement de les
competències adquirides pels treballadors en aquest tipus de
formació i en el propi treball. Diverses resolucions i directives
europees recents, com la Directiva 2005/36/CE del Parlament
Europeu i del Consell, de 7 de setembre, o la Recomanació del
Parlament Europeu i del Consell (23/4/2008) per la qual es
crea el Marc Europeu de Qualificacions, apunten en aquesta
direcció.

• La persistència de desigualtats per motiu de gènere subratlla
la necessitat d’aprofundir en polítiques destinades a combatre

282 Els reptes en matèria de competències de la població adulta

aquest tipus de discriminació. En aquest sentit, resulta positi-
va l’articulació de noves mesures que afavoreixin la conciliació
de la vida familiar i laboral.

• L’estudi exposa la conveniència de millorar la regulació de les
condicions laborals dels treballadors amb contractes de temps
definit. Atès el fet que les persones amb reduïts nivells forma-
tius tenen una major probabilitat de tenir contractes per temps
definit i que, addicionalment, els treballadors amb aquest per-
fil es troben entre els que menys participen en activitats de
formació continuada, les millores en la regulació no han d’anar
només dirigides a millorar els nivells retributius dels treballa-
dors, sinó també a facilitar el seu accés a la formació. Els
agents socials han de portar la iniciativa en aquesta qüestió,
un primer pas pot ser la introducció de clàusules de formació
als convenis col·lectius (Escardíbul i Choi, 2014).

• L’estret vincle entre educació i retribucions salarials, i la identi-
ficació de factors que pronostiquen un encaix cada cop més
difícil al mercat laboral de les persones menys formades sem-
blen apuntar que el manteniment de la cohesió social a mig i
llarg termini, així com el propi creixement econòmic, passen en
bona mesura, a Catalunya i Espanya, per la reducció de les ta-
xes d’abandonament escolar prematur i de fracàs escolar. Ga-
rantir la permanència al sistema educatiu apareix, doncs, com
una prioritat. Cal valorar positivament, per tant, les mesures
encaminades a detectar els alumnes amb un major risc de fra-
càs escolar als estadis inicials del sistema educatiu, així com les
que persegueixen l’eliminació de barreres que dificulten la con-
tinuïtat en el sistema educatiu. Una mesura en aquesta direcció
ha estat la creació del cicle de Formació Professional Bàsica.

• A llarg termini, difícilment es reduirà la pressió sobre el nivell
de despesa en prestacions públiques que alteren la distribució
primària de la renda generada pel mercat —com la prestació
d’atur—, mentre no s’augmenti el nivell formatiu de les perso-
nes situades a la part més baixa de l’estoc de competències.

283Adquisició de competències, educació i retribucions

Bibliografia

Allen, J., levels, M. i Van der Velden, R. (2013). «Skill mismatch and
use in developed countries: evidence from the PIAAC study». Maas-
tricht University School of Business and Economics GSBE Working Pa-
per, núm. RM/13/061.

Angrist, J. i Krueger, A. B. (1991). «Does compulsory school attendan-
ce affect schooling and earnings?». Quarterly Journal of Economics,
núm. 106 (4), p. 979-1014.

Amuedo-Dorantes, C. i De la Rica, S. (2011). «Complements or subs-
titutes? Task specialization by gender and nativity in Spain». Labour
Economics, núm. 18 (5), p. 697-707.

Becker, G. S. (1964). Human capital. Nova York: Columbia University
Press.

Berger, M. C. (1985). «The effect of cohort size on earnings growth: A
reexamination of the evidence». Journal of Political Economy, núm. 93
(3), p. 561-573.

Card, D. «Estimating the Return to Schooling: Progress on Some Persis-
tent Econometric Problems». Econometrica, núm. 69 (5), p. 1127-1160.

Cedefop (2012). From education to working life. The labour market out-
comes of vocational education and training. Luxemburg: Unió Europea.

Dolado, J. J., Jansen, M., Felgueroso, F., Fuentes, A. i Wölfl, A.
(2013). «Youth labour market performance in Spain and its determi-
nants: a micro level perspective». Economics Department Working Pa-
pers.

284 Els reptes en matèria de competències de la població adulta

Escardíbul, J.-O. (2002). «Beneficios no monetarios de la educación
sobre el consumo. Un estudio aplicado al caso español». Economía
Política y Hacienda Pública. Barcelona: Universitat de Barcelona.

Escardíbul, J.-O. i Choi, Á. (2014). «La formació profesional en la
negociació col·lectiva». Revista Econòmica de Catalunya, núm. 70,
p.32-40.

Freeman, R. B. (1995). «Are your wages set in Beijing?». Journal of Eco-
nomic Perspectives, núm. 9 (3), p. 15-32.

Gottschalk, P. i Smeeding, T. M. (1997). «Cross-national comparisons
of earnings and income inequality». Journal of Economic Literature,
núm. 35 (2), p. 633-687.

Guner, N., Kaya, E. i Sánchez-Marcos, V. (2014). «Gender gaps in
Spain: policies and outcomes over the last three decades». Series,
núm. 5 (1), p. 61-103.

Hanushek, E. A. i Zhang, L. (2009). «Quality-Consistent Estimates of
International Schooling and Skill Gradients». Journal of Human Capital,
núm. 3 (2), p. 107-143.

Katz, L. F. i Murphy, K. M. (1992). «Changes in relative wages, 1963-
1987: Supply and demand factors». Quarterly Journal of Economics,
núm. 107 (1), p. 35-78.

Kim, D.-I. i Topel R. H. (1995). «Labor markets and economic growth:
Lessons from Korea’s industrialization, 1970-1990». A: Freeman, R. B.

i Katz, L. F. (eds.). Differences and Changes in Wage Structures (p. 227-
264). Chicago: University of Chicago Press.

Maroto-Sánchez, A. i Cuadrado Roura, J.R. (2012). «Efectos de
los movimientos cíclicos en la productividad española. Análisis

285Adquisició de competències, educació i retribucions

agregado y por sectores». Cuadernos Económicos de ICE, núm. 84,
p. 33-55.

Medina, E., Herrarte, A. i Vicéns, J. (2010). «Inmigración y desempleo
en España: impacto de la crisis económica». Cuadernos Económicos de
ICE, núm. 854, p. 37-48.

Mincer, J. (1958). «Investment in human capital and personal income
distribution». Journal of Political Economy, núm. 66 (4), p. 281-302.

Moreno, F. J. i Bruquetas, M. (2011). «Inmigración y Estado de bienes-
tar en España». Colección de Estudios Sociales «La Caixa», núm. 31.
Barcelona: Obra Social «La Caixa».

OCDE (2013). Technical report of the survey of adult skills (PIAAC). Pa-
ris: OCDE.

Ontiveros, E. i Baliña, S. (2012). «La internacionalización de la eco-
nomía española». Mediterráneo Económico, núm. 21, p. 121-138.

Stiglitz, J. E. (1975). «The theory of ‘screening’, education, and the
distribution of income». The American Economic Review, núm. 65 (3),
p. 283-300.

Topel, R. H. (1997). «Factor proportions and relative wages: The
supply-side determinants of wage inequality». Journal of Economic
Perspectives, núm. 11 (2), p. 55-74.

Vila, L. E. (2000). «The Non-Monetary Benefits of Education». Europe-
an Journal of Education, núm. 35 (1), p. 21-32.

Wood, A. (1995). «How trade hurts unskilled workers». Journal of Eco-
nomic Perspectives, núm. 9 (3), p. 57-80.

286 Els reptes en matèria de competències de la població adulta

Annex 1. Descripció de la mostra utilitzada

per a les equacions salarials

Es
pa

ny
a

M
itj

an
a

18
 p

aï
so

s1

M
itj

an
a

D
.
Es

t.
M

ín
im

M
àx

im
M

itj
an

a
D
.
Es

t.
M

ín
im

M
àx

im

Lo
ga

ri
tm

e
de

l
sa

la
ri
 b

ru
t
pe

r
ho

ra
2,

58
0,

51
1,

11
4,

34
2,

58
0,

53
0,

32
4,

63

Se
xe

 (
1=

do
na

)
0,

47
0,

50
0

1
0,

48
0,

50
0

1

Ed
at

 (
an

ys
)

40
,2

1
10

,6
1

16
65

39
,9

9
11

,7
9

16
,0

6
64

,9
4

Co
ho

rt
 1

0,
08

0,
27

0
1

0,
13

0,
33

0
1

Co
ho

rt
 2

0,
29

0,
46

0
1

0,
26

0,
44

0
1

Co
ho

rt
 3

0,
30

0,
46

0
1

0,
26

0,
44

0
1

Co
ho

rt
 4

0,
23

0,
42

0
1

0,
24

0,
42

0
1

Co
ho

rt
 5

0,
10

0,
30

0
1

0,
12

0,
32

0
1

A
ny

s
d’

ed
uc

ac
ió

12
,2

4
3,

55
3

21
13

,1
7

2,
92

3,
06

20
,6

1

Ex
pe

ri
èn

ci
a

(a
ny

s)
17

,1
6

10
,9

2
0

47
17

,9
9

11
,6

2
0

46
,8

3

P
er

so
na

 d
’o

ri
ge

n
im

m
ig

ra
nt

0,
15

0,
36

0
1

0,
15

0,
33

0
1

Ca
t.
 p

ro
f:
 c

ol
l
bl

an
c

qu
al

ifi
ca

t
0,

34
0,

47
0

1
0,

41
0,

48
0

1

Ca
t.
 p

ro
f:
 c

ol
l
bl

an
c

se
m

iq
ua

lif
ic

at
0,

35
0,

47
0

1
0,

30
0,

45
0

1

Ca
t.
 p

ro
f:
 c

ol
l
bl

an
c

se
m

iq
ua

lif
ic

at
0,

18
0,

38
0

1
0,

21
0,

40
0

1

Ca
t.
 p

ro
f:
 e

le
m

en
ta

l
0,

14
0,

35
0

1
0,

09
0,

28
0

1

D
ur

ac
ió

 d
el

 c
on

tr
ac

te
 (
1=

de
fin

id
a)

0,
28

0,
45

0
1

0,
24

0,
41

0
1

D
ur

ac
ió

 j
or

na
da

 (
1:

30

hs
/s

et
m

an
a)

0,
15

0,
35

0
1

0,
16

0,
35

0
1

Se
ct

or
 p

úb
lic

 o
 p

ri
va

t
(1

=
se

ct
or

 p
úb

lic
)

0,
25

0,
43

0
1

0,
28

0,
44

0
1

Se
ct

or
 e

co
nò

m
ic

 1
 (
ve

ur
e

no
ta

 2
)

0,
04

0,
19

0
1

0,
02

0,
14

0
1

287Adquisició de competències, educació i retribucions

Es
pa

ny
a

M
itj

an
a

18
 p

aï
so

s1

M
itj

an
a

D
.
Es

t.
M

ín
im

M
àx

im
M

itj
an

a
D
.
Es

t.
M

ín
im

M
àx

im

Se
ct

or
 e

co
nò

m
ic

 2
 (
ve

ur
e

no
ta

 2
)

0,
13

0,
33

0
1

0,
19

0,
38

0
1

Se
ct

or
 e

co
nò

m
ic

 3
 (
ve

ur
e

no
ta

 2
)

0,
07

0,
25

0
1

0,
07

0,
25

0
1

Se
ct

or
 e

co
nò

m
ic

 4
 (
ve

ur
e

no
ta

 2
)

0,
13

0,
33

0
1

0,
14

0,
34

0
1

Se
ct

or
 e

co
nò

m
ic

 5
 (
ve

ur
e

no
ta

 2
)

0,
06

0,
23

0
1

0,
06

0,
23

0
1

Se
ct

or
 e

co
nò

m
ic

 6
 (
ve

ur
e

no
ta

 2
)

0,
08

0,
26

0
1

0,
05

0,
20

0
1

Se
ct

or
 e

co
nò

m
ic

 7
 (
ve

ur
e

no
ta

 2
)

0,
03

0,
16

0
1

0,
03

0,
17

0
1

Se
ct

or
 e

co
nò

m
ic

 8
 (
ve

ur
e

no
ta

 2
)

0,
03

0,
17

0
1

0,
04

0,
19

0
1

Se
ct

or
 e

co
nò

m
ic

 9
 (
ve

ur
e

no
ta

 2
)

0,
04

0,
20

0
1

0,
04

0,
19

0
1

Se
ct

or
 e

co
nò

m
ic

 1
0

(v
eu

re
 n

ot
a

2)
0,

06
0,

23
0

1
0,

04
0,

19
0

1

Se
ct

or
 e

co
nò

m
ic

 1
1

(v
eu

re
 n

ot
a

2)
0,

10
0,

30
0

1
0,

08
0,

27
0

1

Se
ct

or
 e

co
nò

m
ic

 1
2

(v
eu

re
 n

ot
a

2)
0,

19
0,

39
0

1
0,

21
0,

40
0

1

Se
ct

or
 e

co
nò

m
ic

 1
3

(v
eu

re
 n

ot
a

2)
0,

07
0,

25
0

1
0,

04
0,

19
0

1

Ll
ib

re
s

a
la

 l
la

r
al

s
16

 a
ny

s
(1

:
 =

25
)

0,
35

0,
48

0
1

0,
28

0,
43

0
1

Ll
ib

re
s

a
la

 ll
ar

 a
ls
 1

6
an

ys
 (
1:

 2
5

a
20

0)
0,

49
0,

50
0

1
0,

51
0,

50
0

1

Ll
ib

re
s

a
la

 ll
ar

 a
ls
 1

6
an

ys
 (
1:

 +
 d

e
20

0)
0,

16
0,

37
0

1
0,

16
0,

37
0

1

Tr
ai

n0
0,

43
0,

49
0

1
0,

45
0,

48
0

1

Tr
ai

n1
0,

18
0,

38
0

1
0,

15
0,

35
0

1

Tr
ai

n2
0,

39
0,

49
0

1
0,

40
0,

47
0

1

Ed
ho

m
e1

0,
71

0,
45

0
1

0,
38

0,
45

0
1

288 Els reptes en matèria de competències de la població adulta

Es
pa

ny
a

M
itj

an
a

18
 p

aï
so

s1

M
itj

an
a

D
.
Es

t.
M

ín
im

M
àx

im
M

itj
an

a
D
.
Es

t.
M

ín
im

M
àx

im

Ed
ho

m
e2

0,
16

0,
37

0
1

0,
40

0,
46

0
1

Ed
ho

m
e3

0,
13

0,
34

0
1

0,
22

0,
39

0
1

Co
m

pe
tè

nc
ia

 l
ec

to
ra

:
pu

nt
ua

ci
ó

P
IA

A
C

26
1,

32
46

,0
0

67
,9

7
39

0,
86

27
8,

07
43

,3
9

92
,3

5
41

3,
51

Ed
uc

oh
1

0,
91

3,
23

0
21

1,
59

4,
20

0
21

Ed
uc

oh
2

3,
74

6,
05

0
21

3,
67

6,
27

0
21

Ed
uc

oh
3

3,
74

6,
01

0
21

3,
32

6,
04

0
21

Ed
uc

oh
4

2,
80

5,
42

0
21

2,
89

5,
58

0
21

Ed
uc

oh
5

1,
05

3,
48

0
21

1,
30

3,
91

0
21

Se
lh

ig
h

0,
43

0,
10

0,
32

0,
65

0,
19

0,
11

0,
02

0,
71

Yr
se

du
q

12
,6

2
3,

65
3

23
,5

12
,8

2
3,

35
2,

55
22

,3
6

Im
r5

yr
s

33
,5

2
19

,1
7

8
83

36
,1

0
21

,1
9

6
19

4

N
=
 2

.4
83

N
=
 5

6.
44

1

Fo
nt

:
El

ab
or

ac
ió

 p
rò

pi
a

a
pa

rt
ir
 d

e
m

ic
ro

da
de

s
de

 P
IA

A
C.

N
ot

a
1:

 B
èl

gi
ca

,
Co

re
a,

 D
in

am
ar

ca
,

Es
lo

và
qu

ia
,

Es
pa

ny
a,

 E
st

òn
ia

,
Fr

an
ça

,
Fi

nl
àn

di
a,

 H
ol

an
da

,
Ir
la

nd
a,

 I
tà

lia
,

Ja
pó

,
N
or

ue
ga

,
P
ol

òn
ia

,
R
eg

ne
 U

ni
t,
 R

ep
úb

lic
a

Tx
ec

a,
 R

ús
si

a,
 i
 X

ip
re

.
N
ot

a
2:

 S
ec

to
rs

:
1,

 s
ec

to
r
pr

im
ar

i;
2,

 m
an

uf
ac

tu
re

s
i
su

bm
in

is
tr
es

;
3,

 c
on

st
ru

cc
ió

;
4,

 v
en

da
 a

 l
’e

ng
rò

s
i
al

 d
et

al
l;

5,
 t
ra

ns
po

rt
;
6,

 h
os

ta
-

le
ri
a

i
re

st
au

ra
ci

ó;
 7

,
in

fo
rm

ac
ió

 i
 c

om
un

ic
ac

io
ns

;
8,

 a
ct

iv
it
at

s
fin

an
ce

re
s

i
im

m
ob

ili
àr

ie
s;

 9
,
ac

ti
vi

ta
ts

 p
ro

fe
ss

io
na

ls
,
ci

en
tí
fiq

ue
s

i
tè

cn
i-

qu
es

;
10

,
ac

ti
vi

ta
ts

 d
’a

dm
in

is
tr
ac

ió
;
11

,
ad

m
in

is
tr
ac

ió
 p

úb
lic

a;
 1

2,
 e

du
ca

ci
ó,

 s
an

it
at

 i
 s

er
ve

is
 p

er
so

na
ls

;
13

,
ar

ts
,
es

pe
ct

ac
le

s,
 r
ec

re
ac

ió
 i

al
tr
es

 s
er

ve
is

.

289Adquisició de competències, educació i retribucions

Annex 2. Resultats de les equacions salarials

Taula A1.

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Constant 1,217a 1,278a 1,920a 1,233a 1,962a 1,707a 1,514a 1,782a 1,628a

(0,096) (0,066) (0,036) (0,057) (0,025) (0,025) (0,056) (0,059) (0,057)

Experiència 0,038a 0,013a 0,044a 0,027a 0,024a 0,028a 0,045a 0,026a 0,026a

(0,005) (0,004) (0,002) (0,002) (0,001) (0,002) (0,004) (0,004) (0,003)

Experiència2 0,000a 0,000a –0,001a –0,001a 0,000a 0,000a –0,001 0,000b 0,000a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,086a 0,066a 0,052a 0,077a 0,061a 0,058a 0,065a 0,052a 0,064a

(0,005) (0,005) (0,002) (0,004) (0,002) (0,001) (0,003) (0,004) (0,004)

Sexe –0,156a –0,217a –0,097a –0,407a –0,180a –0,121a –0,065a –0,095a –0,389a

(0,026) (0,020) (0,010) (0,018) (0,011) (0,012) (0,022) (0,024) (0,017)

R2 0,289 0,196 0,380 0,230 0,353 0,326 0,184 0,224 0,307

N 2,158 2,660 4,496 4,011 3,285 3,739 2,812 1,834 3,298

Kor Net Bel Nor Pol Rus Slk Esp UK

Constant 1,456a 2,006a 1,998a 2,330a 0,655a 1,303a 1,069a 1,496a 1,597a

(0,075) (0,033) (0,030) (0,021) (0,054) (0,114) (0,062) (0,045) (0,052)

Experiència 0,018a 0,021a 0,022a 0,022a 0,026a 0,007 –0,005 0,025a 0,041a

(0,004) (0,003) (0,002) (0,002) (0,003) (0,012) (0,004) (0,003) (0,003)

Experiència2 0,000 0,000 0,000 0,000a 0,000a 0,000 0,000 0,000a –0,001a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,083a 0,061a 0,061a 0,048a 0,097a 0,012a 0,083a 0,068a 0,064a

(0,005) (0,002) (0,002) (0,002) (0,004) (0,003) (0,004) (0,003) (0,003)

Sexe –0,221a –0,076a –0,079a –0,149a –0,187a –0,154b –0,275a –0,158a –0,170a

(0,027) (0,014) (0,012) (0,010) (0,020) (0,073) (0,023) (0,018) (0,015)

R2 0,206 0,393 0,299 0,356 0,283 0,029 0,174 0,308 0,278

N 3,131 3,197 2,764 3,590 3,949 1,650 2,533 2,483 4,851

Font: Elaboració pròpia a partir de microdades de PIAAC-2012.
Nota: Entre parèntesis, errors estàndard. a, variable estadísticament significativa al 99%; b, al
95%; c, al 90%. Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia;
Fra: França; Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes);
Nor: Noruega; Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Angla-
terra i Irlanda del Nord).

290 Els reptes en matèria de competències de la població adulta

Taula A2.

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Constant 1,355a 1,383a 1,821a 1,449a 1,900a 1,714a 1,575a 1,726a 1,465a

(0,134) (0,080) (0,057) (0,093) (0,040) (0,036) (0,099) (0,087) (0,062)

Experiència 0,044a 0,009a 0,051a 0,033a 0,033a 0,033a 0,042a 0,030a 0,046a

(0,007) (0,005) (0,003) (0,004) (0,002) (0,002) (0,006) (0,006) (0,004)

Experiència2 –0,001a 0,000b –0,001a –0,001a 0,000a 0,000a 0,000a 0,000b –0,001a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,072a 0,061a 0,053a 0,057a 0,059a 0,053a 0,061a 0,053a 0,061a

(0,007) (0,006) (1,821) (1,449) (1,900) (0,002) (0,006) (0,005) (0,005)

R2 0,276 0,134 0,057 0,093 0,040 0,306 0,172 0,229 0,268

N 952 1,288 2,224 2,697 1,595 1,874 1,236 964 1,721

Kor Net Bel Nor Pol Rus Slk Esp UK

Constant 1,384a 1,983a 2,047a 2,275a 0,815a 1,301a 1,113a 1,508a 1,528a

(0,094) (0,053) (0,042) (0,035) (0,083) (0,101) (0,098) (0,059) (0,077)

Experiència 0,029a 0,017a 0,022a 0,027a 0,027a 0,019c 0,000 0,026a 0,049a

(0,005) (0,004) (0,003) (0,002) (0,005) (0,011) (0,006) (0,004) (0,004)

Experiència2 0,000a 0,000b 0,000b 0,000a –0,001a –0,001b 0,000 0,000a –0,001a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,082a 0,064a 0,059a 0,049a 0,086a 0,006 0,080a 0,067a 0,064a

(0,006) (0,004) (0,004) (0,003) (0,006) (0,004) (0,007) (0,003) (0,005)

R2 0,188 0,376 0,251 0,326 0,222 0,020 0,122 0,285 0,267

N 1,706 1,591 1,399 1,824 2,221 592 1,248 1,285 2,021

Font: Elaboració pròpia a partir de microdades de PIAAC-2012.
Nota: Entre parèntesis, errors estàndard. a, variable estadísticament significativa al 99%; b, al
95%; c, al 90%. Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia;
Fra: França; Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes);
Nor: Noruega; Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Angla-
terra i Irlanda del Nord).

291Adquisició de competències, educació i retribucions

Taula A3.

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Constant 0,903a 0,902a 1,920a 0,606a 1,838a 1,574a 1,368a 1,746a 1,461a

(0,109) (0,109) (0,043) (0,056) (0,035) (0,034) (0,073) (0,092) (0,079)

Experiència 0,034a 0,018a 0,037a 0,023a 0,016a 0,024a 0,055a 0,022a 0,000

(0,005) (0,005) (0,002) (0,003) (0,002) (0,002) (0,005) (0,008) (0,003)

Experiència2 0,000b 0,000a –0,001a 0,000a 0,000a 0,000a –0,001a 0,000 0,000

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,100a 0,075a 0,050a 0,095a 0,063a 0,062a 0,068a 0,050a 0,064a

(0,006) (0,008) (0,003) (0,004) (0,002) (0,002) (0,004) (0,005) (0,006)

R2 0,282 0,173 0,347 0,203 0,296 0,323 0,197 0,211 0,111

N 1,206 1,372 2,272 2,314 1,690 1,865 1,576 870 1,577

Kor Net Bel Nor Pol Rus Slk Esp UK

Constant 1,331a 1,945a 1,870a 2,238a 0,279a 1,156a 0,747a 1,334a 1,490a

(0,088) (0,044) (0,046) (0,031) (0,085) (0,123) (0,077) (0,072) (0,050)

Experiència 0,002 0,026a 0,021a 0,017a 0,021a –0,004a –0,011b 0,023a 0,034a

(0,007) (0,004) (0,003) (0,003) (0,005) (0,020) (0,005) (0,005) (0,004)

Experiència2 0,000 0,000a 0,000 0,000a 0,000c 0,000a 0,000b 0,000c –0,001a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,001) (0,000) (0,000) (0,000)

Anys educació 0,082a 0,057a 0,064a 0,047a 0,110a 0,017a 0,086a 0,069a 0,065a

(0,006) (0,003) (0,003) (0,002) (0,006) (0,005) (0,005) (0,003) (0,004)

R2 0,132 0,402 0,338 0,342 0,368 0,027 0,197 0,303 0,261

N 1,425 1,606 1,365 1,766 1,728 1,058 1,285 1,198 2,830

Font: Elaboració pròpia a partir de microdades de PIAAC-2012.
Nota: Entre parèntesis, errors estàndard. a, variable estadísticament significativa al 99%; b, al
95%; c, al 90%. Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia;
Fra: França; Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes);
Nor: Noruega; Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Angla-
terra i Irlanda del Nord).

292 Els reptes en matèria de competències de la població adulta

Taula A4.

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Constant 1,858a 1,839a 2,445a 1,833a 2,503a 2,181a 2,181a 2,400a 2,398a

(0,102) (0,083) (0,046) (0,060) (0,044) (0,029) (0,086) (0,093) (0,067)

Experiència 0,033a 0,011a 0,034a 0,021a 0,021a 0,021a 0,035a 0,018a 0,024a

(0,004) (0,004) (0,002) (0,002) (0,001) (0,002) (0,004) (0,004) (0,002)

Experiència2 0,000a 0,000a –0,001a –0,001a 0,000a 0,000a 0,000a 0,000 0,000a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,048a 0,043a 0,036a 0,043a 0,036a 0,038a 0,040a 0,026a 0,029a

(0,005) (0,005) (0,002) (0,004) (0,003) (0,002) (0,004) (0,004) (0,004)

Sexe –0,189a –0,187a –0,072a –0,311a –0,119a –0,095a –0,122a –0,133a –0,318a

(0,023) (0,018) (0,011) (0,017) (0,011) (0,012) (0,026) (0,026) (0,021)

Immigrant –0,068a –0,089b –0,050b –0,093a –0,054b 0,031a –0,049c –0,088a 0,092

(0,033) (0,038) (0,016) (0,020) (0,024) (0,011) (0,027) (0,032) (0,088)

Temporal –0,160a –0,156a –0,139a 0,066b –0,049a –0,139a –0,056b –0,206a –0,160a

(0,029) (0,037) (0,020) (0,029) (0,015) (0,013) (0,026) (0,033) (0,020)

T. parcial 0,368a 0,283a 0,047b 0,194a 0,076a 0,157a 0,104a 0,297a 0,044

(0,057) (0,069) (0,022) (0,035) (0,019) (0,017) (0,031) (0,033) (0,031)

S. Públic 0,242a 0,087b –0,027 –0,083a –0,018 0,050a 0,209a 0,095b 0,117a

(0,031) (0,041) (0,017) (0,023) (0,014) (0,014) (0,032) (0,040) (0,033)

Sector 1 0,102 –0,103 –0,102b 0,012 –0,113a –0,136a –0,092 –0,114b –0,250a

(0,118) (0,065) (0,047) (0,052) (0,041) (0,043) (0,090) (0,057) (0,081)

Sector 3 0,108b –0,012 –0,011 0,227a 0,029 –0,061a –0,018 –0,100b –0,110a

(0,047) (0,054) (0,024) (0,033) (0,020) (0,021) (0,084) (0,048) (0,036)

Sector 4 –0,041 –0,146a –0,187a –0,059b –0,057a –0,076a –0,090b –0,090b –0,179a

(0,045) (0,033) (0,019) (0,027) (0,020) (0,018) (0,043) (0,038) (0,029)

Sector 5 0,009 –0,016 –0,033 0,156a –0,040c –0,040c –0,006 0,007 –0,067c

(0,058) (0,053) (0,025) (0,035) (0,022) (0,020) (0,048) (0,061) (0,040)

Sector 6 –0,081 –0,220a –0,193a –0,117a –0,157a –0,182a –0,247a –0,016 –0,214a

(0,052) (0,050) (0,034) (0,043) (0,027) (0,028) (0,045) (0,065) (0,046)

Sector 7 0,049 0,059 0,033 0,192a 0,052c 0,065b 0,003 0,021 –0,020

(0,051) (0,046) (0,040) (0,058) (0,030) (0,026) (0,125) (0,062) (0,044)

Sector 8 0,337a 0,026 0,060b 0,106b 0,046 0,078a 0,222a 0,207a 0,106b

(0,044) (0,122) (0,029) (0,042) (0,030) (0,026) (0,043) (0,056) (0,051)

Sector 9 0,038 –0,141 0,002 0,049 –0,068a –0,056c –0,016 –0,141c –0,064

(0,054) (0,117) (0,026) (0,045) (0,024) (0,032) (0,052) (0,076) (0,063)

Sector 10 –0,106c –0,278a –0,031 0,059 –0,132a –0,113a –0,033 –0,166a –0,158a

(0,060) (0,077) (0,031) (0,056) (0,029) (0,028) (0,066) (0,058) (0,055)

Sector 11 –0,007 –0,166a –0,081a 0,141a –0,083a –0,091a –0,128b –0,054 –0,013

(0,036) (0,052) (0,027) (0,037) (0,029) (0,023) (0,064) (0,057) (0,049)

293Adquisició de competències, educació i retribucions

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Sector 12 0,037 –0,299a –0,136a –0,090a –0,140a –0,146a –0,065a –0,061 –0,045

(0,043) (0,041) (0,024) (0,027) (0,018) (0,017) (0,051) (0,043) (0,031)

Sector 13 0,039 –0,369a –0,128a –0,135a –0,208a –0,134a –0,132b –0,193a –0,209a

(0,088) (0,083) (0,030) (0,042) (0,028) (0,033) (0,059) (0,066) (0,040)

Blanc semi –0,225a –0,212a –0,151a –0,392a –0,236a –0,222a –0,251a –0,238a –0,312a

(0,028) (0,028) (0,015) (0,022) (0,015) (0,013) (0,029) (0,038) (0,025)

Blau semi –0,248a –0,266a –0,191a –0,244a –0,255a –0,215a –0,274a –0,220a –0,359a

(0,039) (0,031) (0,017) (0,026) (0,018) (0,013) (0,054) (0,044) (0,029)

Elemental –0,230a –0,410a –0,219a –0,537a –0,331a –0,238a –0,331a –0,277a –0,386a

(0,069) (0,047) (0,024) (0,033) (0,026) (0,017) (0,056) (0,050) (0,048)

R2 0,452 0,326 0,466 0,362 0,472 0,426 0,270 0,379 0,416

N 2,158 2,660 4,496 4,011 3,285 3,739 2,812 1,834 3,298

Kor Net Bel Nor Pol Rus Slk Esp UK

Constant 2,069a 2,548a 2,520a 2,730a 1,400a 1,443a 1,620a 2,176a 2,397a

(0,082) (0,045) (0,044) (0,030) (0,094) (0,149) (0,086) (0,062) (0,067)

Experiència 0,028a 0,019a 0,019 0,019a 0,020a 0,012 –0,003 0,018a 0,029a

(0,004) (0,002) (0,002) (0,002) (0,003) (0,013) (0,004) (0,003) (0,003)

Experiència2 0,000a 0,000a 0,000a 0,000a 0,000a 0,000 0,000 0,000a 0,000a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,054a 0,034a 0,036a 0,033a 0,063a 0,007b 0,058a 0,038a 0,032a

(0,005) (0,002) (0,003) (0,002) (0,006) (0,003) (0,005) (0,003) (0,004)

Sexe –0,256a –0,086a –0,101a –0,107a –0,174b –0,117b –0,229a –0,157a –0,103a

(0,029) (0,016) (0,014) (0,012) (0,021) (0,055) (0,027) (0,017) (0,019)

Immigrant –0,043 –0,007 –0,016 –0,061a 0,073b –0,091b –0,016 –0,017 0,021

(0,047) (0,020) (0,017) (0,013) (0,037) (0,042) (0,048) (0,028) (0,019)

Temporal –0,248a –0,129a –0,143a –0,138a –0,181a 0,081 –0,136a –0,163a –0,090a

(0,022) (0,017) (0,023) (0,018) (0,023) (0,065) (0,039) (0,020) (0,024)

T. parcial 0,890a –0,003 0,149a 0,052a 0,467a 0,274 0,128b 0,202a –0,032

(0,053) (0,020) (0,018) (0,017) (0,048) (0,194) (0,056) (0,028) (0,025)

S. Públic 0,133a 0,020 –0,013 0,011 0,026 –0,220a –0,142a 0,193a 0,088a

(0,029) (0,022) (0,019) (0,016) (0,035) (0,052) (0,037) (0,031) (0,022)

Sector 1 0,079 0,017 –0,068 0,185a 0,199a –0,348c –0,115 –0,227a 0,258c

(0,146) (0,065) (0,153) (0,045) (0,073) (0,184) (0,072) (0,047) (0,149)

Sector 3 –0,006 –0,014 –0,089a 0,010 0,009 0,172b 0,043 –0,049 0,005

(0,042) (0,035) (0,024) (0,025) (0,038) (0,083) (0,082) (0,032) (0,040)

Sector 4 –0,109a –0,118a –0,090a –0,091a –0,109a –0,030 –0,121a –0,148a –0,172a

(0,040) (0,030) (0,021) (0,020) (0,033) (0,098) (0,046) (0,033) (0,031)

Sector 5 –0,092c –0,053 –0,043 –0,082a 0,015 0,168a 0,029 –0,044 0,051

(0,051) (0,043) (0,033) (0,030) (0,056) (0,052) (0,058) (0,039) (0,052)

Sector 6 –0,348a –0,252a –0,207a –0,182a –0,123b –0,053 –0,092 –0,115a –0,210a

(0,058) (0,047) (0,036) (0,039) (0,054) (0,110) (0,108) (0,042) (0,050)

294 Els reptes en matèria de competències de la població adulta

Kor Net Bel Nor Pol Rus Slk Esp UK

Sector 7 0,024 0,067 0,000 0,112 0,069a 0,014 0,267a 0,029 0,138c

(0,058) (0,046) (0,039) (0,034) (0,080) (0,135) (0,096) (0,066) (0,072)

Sector 8 0,145a 0,168a 0,141a 0,001 0,030 0,053 0,109 0,249a 0,240a

(0,056) (0,040) (0,028) (0,033) (0,059) (0,152) (0,094) (0,066) (0,051)

Sector 9 0,046 0,040 –0,065c 0,044 –0,098c 0,116 –0,068 –0,042 0,101a

(0,059) (0,031) (0,037) (0,027) (0,059) (0,074) (0,092) (0,047) (0,038)

Sector 10 –0,168a –0,046 –0,087a –0,033 –0,238a –0,050 –0,155b –0,168a –0,150a

(0,053) (0,047) (0,030) (0,033) (0,087) (0,096) (0,069) (0,038) (0,047)

Sector 11 –0,101b 0,074b –0,009 –0,052c 0,002 0,155 0,065 –0,012 –0,014

(0,049) (0,033) (0,028) (0,030) (0,051) (0,133) (0,058) (0,040) (0,040)

Sector 12 –0,198a 0,007 –0,069a –0,146a –0,155a –0,103 –0,147a –0,093b –0,151a

(0,041) (0,031) (0,019) (0,023) (0,042) (0,110) (0,052) (0,037) (0,035)

Sector 13 –0,296a –0,045 –0,087b –0,155a –0,256a 0,094 –0,022 –0,162a –0,212a

(0,063) (0,055) (0,039) (0,035) (0,066) (0,138) (0,092) (0,046) (0,038)

Blanc semi –0,220a –0,230a –0,172a –0,181a –0,306a –0,203a –0,263a –0,227a –0,355a

(0,028) (0,017) (0,014) (0,012) (0,030) (0,051) (0,037) (0,023) (0,021)

Blau semi –0,330a –0,293a –0,228a –0,201a –0,253a –0,160c –0,269a –0,192a –0,342a

(0,032) (0,026) (0,020) (0,019) (0,035) (0,084) (0,044) (0,033) (0,028)

Elemental –0,341a –0,370a –0,333a –0,241a –0,288a –0,333a –0,243a –0,285a –0,482a

(0,046) (0,030) (0,025) (0,037) (0,050) (0,098) (0,061) (0,033) (0,035)

R2 0,441 0,506 0,410 0,462 0,420 0,089 0,239 0,437 0,453

N 3,131 3,197 2,764 3,590 3,949 1,650 2,533 2,483 4,851

Font: Elaboració pròpia a partir de microdades de PIAAC-2012.
Nota: Entre parèntesis, errors estàndard. a, variable estadísticament significativa al 99%; b, al
95%; c, al 90%. Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia;
Fra: França; Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes);
Nor: Noruega; Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Angla-
terra i Irlanda del Nord). La definició de les variables es pot trobar a l’apartat «Formació i nivell
salarial: resultats i implicacions».

295Adquisició de competències, educació i retribucions

Taula A5.

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Constant 1,814a 1,950a 2,381a 1,966a 2,514a 2,159a 2,181a 2,337a 2,172a

(0,141) (0,086) (0,067) (0,106) (0,073) (0,049) (0,131) (0,137) (0,078)

Experiència 0,043a 0,008c 0,039a 0,024a 0,026a 0,027a 0,033a 0,018a 0,045a

(0,006) (0,005) (0,004) (0,003) (0,002) (0,002) (0,006) (0,005) (0,004)

Experiència2 –0,001a 0,000c –0,001a –0,001a 0,000a 0,000a 0,000a 0,000 –0,001a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,043a 0,036a 0,037a 0,036a 0,032a 0,035a 0,038a 0,030a 0,030a

(0,008) (0,006) (0,004) (0,007) (0,004) (0,003) (0,006) (0,007) (0,005)

Immigrant –0,092b –0,031 –0,038c –0,096a –0,044 0,035b –0,082b –0,070 0,198

(0,046) (0,034) (0,020) (0,030) (0,041) (0,016) (0,037) (0,044) (0,122)

Temporal –0,159a –0,135a –0,152a 0,075 –0,074a –0,114a –0,042 –0,257a –0,196a

(0,039) (0,043) (0,032) (0,047) (0,022) (0,021) (0,039) (0,035) (0,038)

T. parcial 0,494a 0,239c 0,041 0,087 0,042 0,212a 0,128b 0,388a 0,385a

(0,119) (0,125) (0,042) (0,069) (0,033) (0,047) (0,059) (0,078) (0,063)

S. Públic 0,202a 0,014 –0,018 –0,050 –0,030 0,013 0,159a 0,127b 0,122b

(0,041) (0,057) (0,031) (0,039) (0,023) (0,025) (0,047) (0,054) (0,060)

Sector 1 0,011 –0,157b –0,121b 0,031 –0,131b –0,135 –0,064 –0,155b –0,241b

(0,077) (0,078) (0,056) (0,068) (0,055) (0,049) (0,106) (0,063) (0,111)

Sector 3 0,134b –0,031 –0,002 0,194a 0,016 –0,070a –0,005 –0,113b –0,156a

(0,053) (0,063) (0,027) (0,039) (0,023) (0,025) (0,097) (0,055) (0,043)

Sector 4 –0,046 –0,146a –0,132a 0,006 –0,055b –0,072a –0,061 –0,105b –0,246a

(0,060) (0,042) (0,025) (0,038) (0,027) (0,024) (0,057) (0,053) (0,040)

Sector 5 0,023 –0,060 –0,023 0,125a –0,072b –0,019 0,015 0,019 –0,106b

(0,067) (0,067) (0,031) (0,044) (0,027) (0,025) (0,063) (0,071) (0,049)

Sector 6 –0,062 –0,078 –0,233a –0,103 –0,170a –0,194a –0,282a –0,099 –0,359a

(0,096) (0,076) (0,053) (0,087) (0,039) (0,040) (0,068) (0,085) (0,066)

Sector 7 0,124c 0,096 0,033 0,181b 0,018 0,093a 0,011 –0,035 –0,063

(0,073) (0,064) (0,053) (0,079) (0,034) (0,032) (0,160) (0,076) (0,053)

Sector 8 0,346a 0,211 0,062 0,172b 0,055 0,088b 0,324a 0,227a 0,127

(0,067) (0,166) (0,047) (0,080) (0,055) (0,044) (0,065) (0,086) (0,081)

Sector 9 –0,020 0,010 0,003 –0,049 –0,050c –0,066c –0,099 –0,214b –0,143b

(0,093) (0,148) (0,043) (0,060) (0,029) (0,038) (0,092) (0,096) (0,061)

Sector 10 0,012 –0,260b –0,022 0,012 –0,123a –0,063c –0,056 –0,181b –0,200a

(0,091) (0,128) (0,050) (0,094) (0,037) (0,033) (0,097) (0,074) (0,071)

Sector 11 0,024 –0,067 –0,074c –0,019 –0,088b –0,055 0,019 –0,068 –0,062

(0,048) (0,101) (0,044) (0,058) (0,038) (0,036) (0,075) (0,077) (0,069)

Sector 12 0,078 –0,340a –0,164a –0,245a –0,166a –0,133a 0,019 –0,091 –0,091

(0,072) (0,068) (0,037) (0,054) (0,033) (0,032) (0,070) (0,063) (0,059)

296 Els reptes en matèria de competències de la població adulta

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Sector 13 0,123 –0,565a –0,150a –0,300a –0,232a –0,082 –0,056 –0,276 –0,232a

(0,137) (0,122) (0,042) (0,092) (0,033) (0,058) (0,066) (0,172) (0,066)

Blanc semi –0,173a –0,258a –0,213a –0,477a –0,253a –0,207a –0,251a –0,253a –0,304a

(0,047) (0,043) (0,025) (0,048) (0,030) (0,022) (0,048) (0,056) (0,034)

Blau semi –0,240a –0,264a –0,207a –0,244a –0,262a –0,212a –0,262a –0,185a –0,313a

(0,055) (0,034) (0,020) (0,036) (0,023) (0,018) (0,062) (0,055) (0,032)

Elemental –0,191b –0,380a –0,235a –0,680a –0,356a –0,263a –0,302a –0,289a –0,332a

(0,094) (0,073) (0,036) (0,061) (0,046) (0,032) (0,071) (0,061) (0,056)

R2 0,453 0,285 0,499 0,268 0,501 0,403 0,258 0,407 0,394

N 952 1,288 2,224 2,697 1,595 1,874 1,236 964 1,721

Kor Net Bel Nor Pol Rus Slk Esp UK

Constant 1,834a 2,523a 2,534a 2,749a 1,586a 1,329a 1,599a 2,169a 2,361a

(0,112) (0,063) (0,059 (0,047) (0,127) (0,150) (0,111) (0,083) (0,094)

Experiència 0,037a 0,016a 0,018a 0,019a 0,018a 0,020 –0,002 0,020a 0,039a

(0,005) (0,004) (0,002 (0,002) (0,005) (0,013) (0,006) (0,004) (0,004)

Experiència2 –0,001a 0,000 0,000c 0,000a 0,000a –0,001b 0,000 0,000a –0,001a

(0,000) (0,000) (0,000 (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,062a 0,035a 0,037a 0,033a 0,055a 0,004 0,059a 0,038a 0,029a

(0,007) (0,003) (0,004 (0,003) (0,008) (0,006) (0,009) (0,004) (0,005)

Immigrant –0,065 –0,031 –0,011 –0,081a 0,115 –0,117 0,056 –0,025 0,010

(0,062) (0,028) (0,022 (0,018) (0,071) (0,116) (0,081) (0,036) (0,032)

Temporal –0,249a –0,092a –0,185a –0,177a –0,206a 0,109b –0,149a –0,210a –0,105a

(0,031) (0,029) (0,035 (0,030) (0,031) (0,039) (0,060) (0,030) (0,039)

T. parcial 1,134a 0,049 0,238a 0,001 0,437a 0,103 0,103 0,266a –0,008

(0,070) (0,047) (0,049 (0,033) (0,097) (0,288) (0,106) (0,066) (0,064)

S. Públic 0,164a –0,015 –0,023 0,049b 0,043 –0,110 –0,194a 0,168a 0,107a

(0,046) (0,039) (0,030 (0,027) (0,047) (0,085) (0,064) (0,045) (0,040)

Sector 1 0,013 –0,025 –0,055 0,210a 0,222a –0,381c –0,105 –0,250a 0,299

(0,151) (0,114) (0,183 (0,053) (0,083) (0,216) (0,087) (0,054) (0,221)

Sector 3 –0,029 –0,015 –0,086a –0,012 –0,041 0,163c 0,081 –0,051 –0,002

(0,043) (0,039) (0,026 (0,027) (0,039) (0,099) (0,103) (0,038) (0,043)

Sector 4 –0,132a –0,070c –0,077a –0,104a –0,075 0,077 –0,060 –0,210a –0,160a

(0,047) (0,041) (0,030 (0,027) (0,053) (0,098) (0,065) (0,044) (0,041)

Sector 5 –0,128b –0,041 –0,034 –0,091b –0,005 0,128c 0,063 –0,056 0,018

(0,059) (0,054) (0,039 (0,039) (0,063) (0,070) (0,083) (0,049) (0,041)

Sector 6 –0,270a –0,295a –0,382a –0,260a –0,170 0,093 –0,053 –0,131c –0,200b

(0,083) (0,065) (0,072 (0,065) (0,115) (0,167) (0,200) (0,067) (0,095)

Sector 7 –0,014 0,110b –0,016 0,121 0,136a 0,069c 0,238b 0,016 0,160c

(0,070) (0,052) (0,047 (0,039) (0,081) (0,271) (0,119) (0,097) (0,094)

Sector 8 0,068 0,212a 0,114b –0,029 –0,120 0,090 0,172 0,192 0,288

(0,076) (0,049) (0,052 (0,046) (0,100) (0,246) (0,114) (0,093) (0,073)

297Adquisició de competències, educació i retribucions

Kor Net Bel Nor Pol Rus Slk Esp UK

Sector 9 0,032 0,078c –0,086 0,059 –0,101 0,168 –0,057 –0,010 0,056

(0,073) (0,041) (0,065 (0,040) (0,086) (0,130) (0,140) (0,077) (0,064)

Sector 10 –0,230a 0,021 –0,046 –0,013 –0,334a 0,049 –0,195b –0,248a –0,254a

(0,063) (0,066) (0,050 (0,042) (0,118) (0,110) (0,094) (0,052) (0,070)

Sector 11 –0,161b 0,120a 0,006 –0,088b –0,068 0,114 0,194b –0,012 –0,036

(0,063) (0,045) (0,041 (0,041) (0,080) (0,163) (0,098) (0,056) (0,053)

Sector 12 –0,168a –0,004 –0,101a –0,229a –0,303a –0,062 –0,222b –0,084 –0,179a

(0,063) (0,044) (0,036 (0,036) (0,069) (0,145) (0,091) (0,060) (0,052)

Sector 13 –0,299a –0,091 –0,089 –0,190a –0,246c 0,088 0,030 –0,302a –0,314a

(0,092) (0,084) (0,076 (0,052) (0,131) (0,174) (0,156) (0,062) (0,069)

Blanc semi –0,157a –0,280a –0,172a –0,181a –0,333a –0,168c –0,308a –0,177a –0,370a

(0,031) (0,029) (0,025 (0,024) (0,048) (0,097) (0,073) (0,038) (0,041)

Blau semi –0,281a –0,293a –0,228a –0,211a –0,293a –0,060 –0,249a –0,169a –0,360a

(0,036) (0,031) (0,024 (0,019) (0,044) (0,114) (0,053) (0,042) (0,031)

Elemental –0,310a –0,421a –0,310a –0,199a –0,339a –0,167 –0,194b –0,288a –0,579a

(0,057) (0,047) (0,039 (0,052) (0,083) (0,166) (0,097) (0,045) (0,040)

R2 0,455 0,499 0,374 0,463 0,363 0,069 0,192 0,431 0,460

N 1,706 1,591 1,399 1,824 2,221 592 1,248 1,285 2,021

Font: Elaboració pròpia a partir de microdades de PIAAC-2012.
Nota: Entre parèntesis, errors estàndard. a, variable estadísticament significativa al 99%; b, al
95%; c, al 90%. Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia;
Fra: França; Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes);
Nor: Noruega; Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Angla-
terra i Irlanda del Nord). La definició de les variables es pot trobar a l’apartat «Formació i nivell
salarial: resultats i implicacions».

298 Els reptes en matèria de competències de la població adulta

Taula A6.

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Constant 1,718a 1,526a 2,429a 1,442a 2,358a 2,126a 2,104a 2,363a 2,269a

(0,130) (0,122) (0,065) (0,065) (0,050) (0,050) (0,096) (0,114) (0,085)

Experiència 0,023a 0,019a 0,028a 0,019a 0,016a 0,016a 0,040a 0,015a 0,005c

(0,005) (0,005) (0,002) (0,003) (0,002) (0,002) (0,005) (0,006) (0,003)

Experiència2 0,000 0,000a 0,000a 0,000a 0,000a 0,000b –0,001a 0,000 0,000

(0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000) (0,000)

Anys educació 0,054a 0,049a 0,035a 0,049a 0,039a 0,042a 0,041a 0,023a 0,026a

(0,007) (0,007) (0,003) (0,004) (0,003) (0,003) (0,005) (0,005) (0,005)

Immigrant –0,048 –0,128c –0,067a –0,086a –0,061b 0,025c –0,024 –0,115b –0,080

(0,038) (0,067) (0,023) (0,021) (0,025) (0,014) (0,035) (0,047) (0,098)

Temporal –0,156a –0,168a –0,114a 0,066b –0,032 –0,161a –0,070b –0,151a –0,102a

(0,040) (0,052) (0,029) (0,032) (0,022) (0,020) (0,030) (0,049) (0,023)

T. parcial 0,303a 0,307b 0,053a 0,218a 0,097a 0,141a 0,109a 0,234a –0,083a

(0,055) (0,084) (0,023) (0,038) (0,025) (0,019) (0,030) (0,038) (0,031)

S. Públic 0,261a 0,125b –0,031 –0,125a –0,012 0,073a 0,242a 0,066 0,078b

(0,049) (0,054) (0,020) (0,028) (0,017) (0,020) (0,044) (0,055) (0,031)

Sector 1 0,282 0,022 0,028 –0,061 –0,045 –0,108 –0,204c –0,090 –0,248a

(0,441) (0,089) (0,055) (0,061) (0,059) (0,077) (0,121) (0,142) (0,072)

Sector 3 0,043 –0,026 –0,012 0,096 –0,009 –0,042 –0,025 –0,128 0,047

(0,098) (0,072) (0,051) (0,086) (0,045) (0,061) (0,103) (0,103) (0,094)

Sector 4 –0,065 –0,143b –0,246a –0,104b –0,051c –0,113a –0,165a –0,083 –0,100a

(0,070) (0,060) (0,028) (0,040) (0,030) (0,031) (0,050) (0,068) (0,036)

Sector 5 –0,034 0,049 –0,053 0,147b 0,038 –0,119b –0,084 –0,098 –0,066

(0,092) (0,085) (0,058) (0,057) (0,043) (0,047) (0,083) (0,151) (0,050)

Sector 6 –0,126c –0,298a –0,159a –0,138b –0,126a –0,198a –0,258a 0,000 –0,108

(0,066) (0,068) (0,045) (0,054) (0,038) (0,043) (0,044) (0,097) (0,066)

Sector 7 –0,054 0,028 0,018 0,154b 0,119b 0,011 –0,020 0,130 0,083

(0,087) (0,083) (0,055) (0,073) (0,053) (0,051) (0,143) (0,124) (0,067)

Sector 8 0,303a –0,185 0,064 0,070 0,071c 0,037 0,114b 0,167b 0,100c

(0,069) (0,168) (0,040) (0,053) (0,042) (0,038) (0,050) (0,078) (0,054)

Sector 9 0,017 –0,236 0,003 0,094 –0,067 –0,073 0,015 –0,102 0,195

(0,074) (0,174) (0,046) (0,062) (0,042) (0,045) (0,061) (0,105) (0,141)

Sector 10 –0,234b –0,274a –0,031 0,088 –0,121b –0,195a –0,033 –0,177c –0,131b

(0,093) (0,090) (0,040) (0,076) (0,050) (0,046) (0,061) (0,091) (0,056)

Sector 11 –0,065 –0,220a –0,079b 0,242a –0,058 –0,147a –0,283b –0,079 0,098

(0,073) (0,066) (0,036) (0,045) (0,039) (0,039) (0,122) (0,089) (0,065)

Sector 12 –0,011 –0,284a –0,120a –0,048 –0,111a –0,191a –0,158a –0,058 0,008

(0,069) (0,061) (0,031) (0,037) (0,028) (0,032) (0,058) (0,070) (0,036)

299Adquisició de competències, educació i retribucions

Cyp Cze Dnk Est Fin Fra Ire Ita Jap

Sector 13 –0,084 –0,160b –0,123a –0,073 –0,171a –0,190a –0,228a –0,200b –0,180a

(0,077) (0,081) (0,046) (0,062) (0,045) (0,040) (0,082) (0,083) (0,052)

Blanc semi –0,249a –0,193a –0,113a –0,362a –0,220a –0,221a –0,258a –0,244a –0,321a

(0,034) (0,045) (0,017) (0,024) (0,016) (0,015) (0,035) (0,039) (0,035)

Blau semi –0,256 –0,284a –0,172a –0,347a –0,272a –0,271a –0,337a –0,375a –0,466a

(0,173) (0,056) (0,041) (0,036) (0,033) (0,024) (0,063) (0,078) (0,041)

Elemental –0,249b –0,442a –0,210a –0,464a –0,296a –0,203a –0,394a –0,265a –0,382a

(0,099) (0,060) (0,035) (0,033) (0,028) (0,021) (0,088) (0,084) (0,068)

R2 0,448 0,345 0,433 0,361 0,421 0,437 0,293 0,389 0,298

N 1,206 1,372 2,272 2,314 1,690 1,865 1,576 870 1,577

Kor Net Bel Nor Pol Rus Slk Esp UK

Constant 2,089a 2,468a 2,378a 2,586a 0,909a 1,499a 1,452a 2,017a 2,317a

(0,134) (0,070) (0,065) (0,055) (0,117) (0,232) (0,129) (0,106) (0,072)

Experiència 0,017a 0,025a 0,022a 0,016a 0,021a 0,006 –0,008c 0,016a 0,019a

(0,005) (0,004) (0,003) (0,003) (0,004) (0,021) (0,005) (0,005) (0,003)

Experiència2 0,000 0,000a 0,000b 0,000a 0,000a 0,000 0,000c 0,000 0,000a

(0,000) (0,000) (0,000) (0,000) (0,000) (0,001) (0,000) (0,000) (0,000)

Anys educació 0,043a 0,033a 0,036a 0,032a 0,074a 0,008a 0,058a 0,035a 0,034a

(0,007) (0,003) (0,004) (0,002) (0,007) (0,005) (0,007) (0,004) (0,004)

Immigrant –0,011 0,019 –0,021 –0,031 0,021 –0,025 –0,109b –0,010 0,035b

(0,071) (0,026) (0,024) (0,021) (0,053) (0,075) (0,046) (0,037) (0,018)

Temporal –0,218a –0,149a –0,109a –0,104a –0,132a 0,065 –0,119a –0,121a –0,067b

(0,032) (0,023) (0,026) (0,020) (0,029) (0,102) (0,043) (0,024) (0,027)

T. parcial 0,704a –0,030 0,118a 0,069a 0,472a 0,332 0,147b 0,168a –0,033

(0,059) (0,019) (0,019) (0,019) (0,044) (0,226) (0,062) (0,034) (0,022)

S. Públic 0,133a 0,044b –0,009 –0,015 0,002 –0,333a –0,103b 0,219a 0,108a

(0,041) (0,022) (0,022) (0,019) (0,050) (0,070) (0,043) (0,044) (0,024)

Sector 1 0,267 0,016 –0,057 0,071 0,034 0,094 –0,089 –0,119 0,198

(0,355) (0,109) (0,172) (0,105) (0,093) (0,081) (0,122) (0,088) (0,146)

Sector 3 0,045 0,032 –0,132c 0,133c 0,336a 0,101 –0,182b –0,030 0,029

(0,115) (0,073) (0,073) (0,069) (0,116) (0,083) (0,083) (0,085) (0,088)

Sector 4 –0,070 –0,201a –0,092a –0,041 –0,080 –0,183 –0,237a –0,041 –0,174a

(0,077) (0,050) (0,032) (0,044) (0,049) (0,144) (0,059) (0,055) (0,048)

Sector 5 –0,052 –0,094 –0,065 –0,054 0,085 0,217b –0,083 0,007 0,219

(0,202) (0,068) (0,056) (0,053) (0,106) (0,103) (0,077) (0,057) (0,183)

Sector 6 –0,354a –0,240a –0,090 –0,086 –0,021 –0,189 –0,168 –0,069 –0,240a

(0,087) (0,065) (0,056) (0,054) (0,064) (0,121) (0,120) (0,053) (0,046)

Sector 7 0,136 –0,030 0,038 0,107c 0,022 –0,014 0,282c 0,085 0,056

(0,098) (0,076) (0,067) (0,062) (0,124) (0,092) (0,150) (0,092) (0,102)

Sector 8 0,269a 0,096 0,168a 0,062 0,188a –0,042 0,010 0,355a 0,201a

(0,094) (0,059) (0,037) (0,054) (0,057) (0,209) (0,125) (0,115) (0,067)

300 Els reptes en matèria de competències de la població adulta

Kor Net Bel Nor Pol Rus Slk Esp UK

Sector 9 0,055 –0,042 –0,039 0,049 –0,032 0,030 –0,140 –0,030 0,158a

(0,091) (0,059) (0,041) (0,045) (0,086) (0,054) (0,103) (0,073) (0,060)

Sector 10 –0,061 –0,140b –0,094b –0,034 –0,055 –0,181b –0,095 –0,041 –0,092

(0,097) (0,068) (0,040) (0,060) (0,080) (0,092) (0,091) (0,072) (0,060)

Sector 11 –0,036 0,022 –0,009 0,004 0,148c 0,191 –0,079 0,017 0,001

(0,091) (0,051) (0,039) (0,054) (0,076) (0,157) (0,082) (0,062) (0,060)

Sector 12 –0,193a –0,019 –0,045 –0,063 –0,025 –0,144 –0,206a –0,059 –0,129a

(0,072) (0,050) (0,033) (0,044) (0,061) (0,096) (0,061) (0,055) (0,047)

Sector 13 –0,262a –0,046 –0,071 –0,086 –0,168b 0,029 –0,104 –0,064 –0,117b

(0,098) (0,074) (0,047) (0,060) (0,075) (0,210) (0,103) (0,067) (0,056)

Blanc semi –0,324a –0,186a –0,171a –0,182a –0,253a –0,235a –0,223a –0,274a –0,346a

(0,046) (0,018) (0,018) (0,016) (0,040) (0,073) (0,045) (0,031) (0,023)

Blau semi –0,429a –0,377a –0,257a –0,216a –0,135b –0,417b –0,376a –0,254a –0,461a

(0,103) (0,072) (0,053) (0,044) (0,062) (0,211) (0,076) (0,070) (0,045)

Elemental –0,430a –0,323a –0,348a –0,256a –0,234a –0,498a –0,336a –0,303a –0,348a

(0,067) (0,038) (0,029) (0,042) (0,050) (0,107) (0,080) (0,045) (0,065)

R2 0,389 0,523 0,452 0,435 0,524 0,118 0,280 0,439 0,453

N 1,425 1,606 1,365 1,766 1,728 1,058 1,285 1,198 2,830

Font: Elaboració pròpia a partir de microdades de PIAAC-2012.
Nota: Entre parèntesis, errors estàndard. a, variable estadísticament significativa al 99%; b, al
95%; c, al 90%. Cyp: Xipre; Cze: República Txeca; Dnk: Dinamarca; Est: Estònia; Fin: Finlàndia;
Fra: França; Ire: Irlanda; Ita: Itàlia; Jap: Japó; Kor: Corea; Net: Holanda; Bel: Bèlgica (Flandes);
Nor: Noruega; Pol: Polònia; Rus: Rússia; Slk: Eslovàquia; Esp: Espanya; UK: Regne Unit (Angla-
terra i Irlanda del Nord). La definició de les variables es pot trobar a l’apartat «Formació i nivell
salarial: resultats i implicacions».

Annex 3. Nota metodològica

Tradicionalment, a les anomenades «equacions salarials», es posa en
relació el nivell salarial d’una persona amb una sèrie de variables com
el gènere o l’educació. L’educació se sol incorporar a aquestes equa-
cions bé per nivells, en forma de variables separades (educació primà-
ria, secundària inferior, secundària superior, etc.), bé mesurada en
anys. Procedint d’aquesta manera, es pot calcular l’efecte de la quan-
titat d’educació de la persona, però no es té en compte la possibilitat
que hi hagi diferències de qualitat en l’educació, en funció del mo-
ment en el qual aquesta es va rebre —pensi’s, per exemple, en els
canvis en les lleis educatives, la millora en la formació del professorat,

301Adquisició de competències, educació i retribucions

la incorporació de noves tecnologies, etc. En aquest treball s’ha em-
prat la correcció dels anys d’educació suggerida per Hanushek i Zhang
(2009), que consisteix a «traduir» els anys d’educació al nivell de com-
petències adquirit. Per dur a terme aquesta correcció, s’han seguit les
etapes següents:

1. Subdivisió de la mostra, per a cada país, en cinc subgrups. En
aquest estudi els subgrups han estat: 16 a 25 anys, 26 a 35, 36
a 45, 46 a 54 i 55 a 64.

2. Càlcul, per a tots els països de la mostra, per mínims quadrats
ordinaris, de la següent equació:

Yi = 0 + 1X1i + 2X2i + 3X3i + 4X4i +

5X5i + 6X6i + 7X7i + 8X8i + 9X9i + i

 On:
 Yi és el nivell de competències en matemàtiques de la persona;

X1i, la seva edat, en anys; X2i, la seva edat al quadrat; X3i, el seu
gènere; X4i, una sèrie de variables dicotòmiques amb els llibres
que tenia la persona a casa seva, quan era adolescent; X5i, el
nivell educatiu màxim dels seus pares; X6i, la taxa de mortalitat
infantil abans dels 5 anys d’edat, en el moment de naixement
de la persona; X7i nivell de participació de la persona en activi-
tats de formació permanent; X8i, índex de selectivitat del siste-
ma educatiu per a cada cohort, mesurat com a percentatge de
la població que completava educació secundària superior; i

9X9i, la interacció entre els anys d’educació de la persona i la
cohort a la qual pertany.

3. Càlcul dels índexs d’ajustament de la qualitat educativa: calculat
com la ràtio entre les 9 per a les cinc cohorts. S’ha pres com a
referència la segona cohort. Una ràtio igual a 1 per a una cohort
(per exemple, la cinquena) implicaria que la quantitat de compe-
tències matemàtiques aportades per cada any d’educació de les
persones d’entre 55 i 64 anys d’edat és equivalent a la quantitat

302 Els reptes en matèria de competències de la població adulta

de competències adquirides per les persones de la segona co-
hort.

4. Correcció dels anys d’educació que cal introduir en les equacions
salarials amb els índexs de qualitat educativa.

5. Càlcul de les equacions salarials, els resultats de les quals s’han
presentat a l’apartat 4 i a l’annex 3, fent servir els anys d’edu-
cació corregits per a la «qualitat».

A nivell metodològic cal afegir que els càlculs s’han obtingut utilitzant
el comandament Piaacreg elaborat per l’OCDE per a Stata; els missing
values s’han tractat mitjançant substitució de la mitjana; s’han fet
servir tots els valors plausibles —normalitzats de tal manera que tin-
guin una mitjana de 0 i una desviació estàndard 1— i pesos proporcio-
nats per PIAAC; i s’han eliminat les observacions corresponents al
0,5% superior i inferior de la distribució salarial, per a l’eliminació de
valors extrems anòmals.

5

Queralt Capsada

305

Resum

El discurs en relació amb la societat del coneixement ha posat pressió
sobre els sistemes educatius i de formació per tal d’assegurar un ma-
jor nombre de persones amb alts nivells de competències. No obstant
això, no s’han efectuat els mateixos esforços a l’hora de promoure
canvis en el mercat laboral que assegurin llocs de treball que reque-
reixin de persones amb un alt nivell educatiu i de competències per
tal de desenvolupar les tasques satisfactòriament. La combinació
d’una àmplia expansió educativa viscuda al llarg de les darreres dèca-
des amb un alt percentatge de posicions elementals en el mercat de
treball és la fórmula que ha facilitat el sorgiment del fenomen de la
sobreeducació en relació amb l’ocupació a la nostra societat.

Amb la intenció d’estudiar aquest fenomen, en aquesta publicació es
compara el cas espanyol amb la resta de països participants a l’en-
questa PIAAC, alhora que s’exploren alguns dels principals factors que
poden promoure la sobreeducació en relació amb l’ocupació a Espa-
nya. PIAAC marca un abans i un després en els estudis de sobreeduca-
ció, ja que la informació proporcionada a l’enquesta ens permet com-
parar persones amb el mateix nivell de competències i analitzar quins
altres factors promouen la sobreeducació, com ara l’origen social de
les persones.

306 Els reptes en matèria de competències de la població adulta

El capítol comença amb una introducció teòrica al fenomen de la so-
breeducació en relació amb l’ocupació, revisant les principals teories,
el sorgiment del fenomen, la definició del concepte i les diferents for-
mes de mesurar-la. La metodologia aplicada en l’anàlisi precedeix la
presentació dels resultats, organitzats en una part descriptiva i una
altra d’analítica. El capítol finalitza amb les conclusions generals i les
implicacions polítiques entorn del fenomen de la sobreeducació en
relació amb l’ocupació.

Introducció

Durant les darreres dècades, l’anomenada economia del coneixement
ha pres cada vegada més protagonisme en les nostres societats.
Aquest fenomen ha posat gran pressió sobre els sistemes educatius
dels diferents països, exigint la formació de persones amb talent, ca-
paces de treballar i desenvolupar-se en un entorn complex i canviant.
La resposta dels sistemes educatius i de formació inicial ha estat cla-
ra: al llarg dels últims quaranta anys el nivell educatiu de la població
no ha parat d’augmentar, proporcionant a les economies i societats
persones més ben formades i preparades. No obstant això, el mercat
laboral no ha sabut respondre al mateix ritme que ho ha fet el sistema
educatiu, ja que no ha pogut crear suficients llocs de treball d’alta
qualificació per tal d’utilitzar al màxim els coneixements i les compe-
tències d’una nova generació.

Des d’una perspectiva econòmica, s’ha posat l’accent a intentar acon-
seguir que aquesta inversió que el sistema educatiu ha fet en les
persones sigui utilitzada de manera eficient en el mercat de treball.
L’expansió educativa ha permès augmentar i millorar considerable-
ment el nivell educatiu dels ciutadans de les economies avançades,
donant oportunitats educatives amb major independència de l’origen
social. Però els resultats educatius i la transició i posterior posicio-
nament en el mercat de treball encara es veuen afectats en gran

307Sobreeducació, competències i origen social

mesura per l’origen social de les persones. La teoria de la reproducció
argumenta que amb l’expansió educativa i econòmica les desigual-
tats fruit de l’origen social disminueixen en les primeres etapes
educatives, però reapareixen en els esglaons més alts del sistema
educatiu i en la transició al mercat de treball (Torche, 2013). L’atur
és una de les formes de desigualtat més dures i conegudes en el
mercat de treball, però també hi ha altres formes de precarietat labo-
ral. Una d’aquestes és el fenomen de la sobreeducació en relació amb
l’ocupació. La intenció d’aquesta publicació és explorar com persones
amb un mateix nivell educatiu difereixen en les seves probabilitats
d’experimentar el fenomen de la sobreeducació depenent del seu
origen social.

Fins al moment, els estudis entorn de la sobreeducació tenien la li-
mitació de les dades: utilitzaven les qualificacions del individus com
una bona mesura del nivell educatiu de les persones, però la princi-
pal crítica a aquesta forma de medició és que no es tenen en compte
les diferències en el nivell de competències de les persones. Dues
persones amb un mateix nivell de qualificació poden tenir diferents
nivells de competències, guanyats a través de l’experiència laboral, la
família... La novetat de les dades que ens proporciona l’Enquesta
sobre les Competències de la Població Adulta del programa PIAAC
(Programme for the International Assessment of Adult Competencies)
de l’Organització per a la Cooperació i el Desenvolupament Econòmic
(OCDE) és que ens permet diferenciar entre el nivell de qualificacions
i el de competències. Gràcies a aquestes dades ara podem explorar
si els motius de la sobreeducació van més enllà de la diferència en el
nivell de competències dels treballadors. No obstant això, cal tenir en
ment que aquestes dades es corresponen a una fotografia en un mo-
ment determinat del temps. Les dades van ser recollides el 2011, ja
avançada la crisi econòmica i els seus efectes. De manera que els
resultats i les conclusions producte de l’estudi s’han de llegir tenint
en compte aquest context.

308 Els reptes en matèria de competències de la població adulta

Marc teòric

Per què és interessant estudiar la sobreeducació?
La rellevància del debat

Ens agradi o no, la majoria estarem d’acord que avui dia una de les
principals funcions atorgades als sistemes educatius de les economies
contemporànies és proveir les persones amb els coneixements i com-
petències que els permetin treballar de manera productiva en el mer-
cat de treball.

Des d’una perspectiva econòmica, s’ha posat l’accent a intentar acon-
seguir que aquesta inversió que el sistema educatiu ha fet en les
persones sigui utilitzada de manera eficient en el mercat de treball.
L’expansió educativa ha permès augmentar i millorar considerable-
ment el nivell educatiu dels ciutadans de les economies avançades,
donant oportunitats educatives amb major independència de l’origen
social. No obstant això, els resultats educatius i la transició i poste-
riors situacions en el mercat de treball encara es veuen afectats en
gran mesura per l’origen social dels individus. La teoria de la repro-
ducció argumenta que amb l’expansió educativa i econòmica les des-
igualtats fruit de l’origen social disminueixen en les primeres etapes
educatives, però reapareixen en els esglaons més alts del sistema
educatiu i en la transició al mercat de treball (Torche, 2013).

L’atur o les diferències salarials són algunes de les situacions de des-
igualtat més conegudes. Les persones provinents d’un origen social
menys privilegiat han d’afrontar més sovint aquestes situacions que
no pas aquelles que tenen un entorn familiar i social més acomodat
(Calero, 2015; Choi, 2015). A part de les diferències salarials i de la
desocupació, una altra de les formes en què es presenta la desigualtat
en el mercat de treball és en el fenomen de la sobreeducació en rela-
ció amb l’ocupació. Actualment, un nombre destacat de persones es

309Sobreeducació, competències i origen social

troben ocupant una posició en el mercat laboral per la qual posseei-
xen més educació de la que requereix aquell lloc de treball. Mentre
que per a alguns pot suposar una forma d’entrada a l’empresa i pos-
terior promoció i guanys en experiència laboral, per a d’altres pot
suposar una forma d’ocupació a llarg termini, una trampa de la qual
no podran escapar fàcilment (Rubb, 2003).

Fins al moment, l’estudi de la sobreeducació en relació amb l’ocupació
s’ha centrat en les diferències salarials entre treballadors sobreedu-
cats i no sobreeducats, mentre que menys esforços s’han dedicat a
estudiar les causes de la sobreeducació i altres conseqüències des
d’un punt de vista sociològic. La intenció d’aquesta publicació és ex-
plorar si l’origen social de la persona té una influència en la seva
probabilitat d’experimentació de la sobreeducació. La principal pre-
gunta d’investigació a la qual aquest estudi pretén aportar una res-
posta és: La sobreeducació afecta més les persones provinents d’un
origen social menys privilegiat? La principal hipòtesi de treball per a
respondre a la pregunta és que la sobreeducació afecta en major me-
sura les persones provinents d’un entorn socioeconòmic més desafa-
vorit, ja que —a part del sistema educatiu i de formació— la família
també és una gran transmissora de coneixements i competències.
Mentre que les competències cognitives i de processament d’informa-
ció (competència lectora, matemàtica i de resolució de problemes) són
més fàcilment desenvolupades en entorns d’educació formal, les com-
petències de caràcter no cognitiu (com ara la capacitat de relacio-
nar-se amb la resta, saber presentar en públic, articular un discurs,
liderar, cooperar i treballar en equip...) són capacitats que es poden
adquirir dins l’àmbit familiar i que són valorades dins el mercat de
treball. De manera que el capital cultural i social de la família pot in-
fluenciar en les probabilitats de sobreeducació de les persones. Així
com l’escola i l’itinerari educatiu que porta a terme la persona influei-
xen en els seus futurs resultats en el mercat de treball, també hi pre-
nen partit les característiques de la família de la qual procedeix.

310 Els reptes en matèria de competències de la població adulta

De totes maneres, abans d’endinsar-nos en l’estudi concret de l’efecte
que pot tenir l’origen social sobre la probabilitat de sobreeducació de
les persones, no està de més iniciar-nos en les aproximacions teòri-
ques a la sobreeducació, revisar els estudis empírics que han estudiat
el fenomen, així com discutir la seva definició, conceptualització i me-
dició.

Per què sorgeix la sobreeducació? Una revisió
de les principals teories sobre el fenomen

És ben sabut que un major nivell educatiu proporciona més probabili-
tats de tenir una ocupació de qualitat en el mercat de treball, així com
de gaudir de millors nivells de salut i participació política i social
(OECD, 2012b, 2013b). Però el nivell educatiu també té un sostre de
vidre, i a partir de cert punt l’efecte de l’educació sobre la productivi-
tat i la mobilitat social disminueix i pot arribar a estancar-se. La sobre-
educació en relació amb l’ocupació apareix aquí com una forma de fre
de la mobilitat social ascendent.

Hi ha diverses teories que intenten explicar el sorgiment de la sobre-
educació. Tradicionalment s’han agrupat en dos grans grups: aquelles
teories que entenen la sobreeducació com un fenomen temporal i pel
qual no cal preocupar-se gaire i aquelles que el conceben com una
forma d’ocupació de llarga durada, o fins i tot permanent, sobre la
qual caldria prestar més atenció.

Per una banda, les principals teories que entenen la sobreeducació
com una situació temporal són la Teoria del Capital Humà (Human
Capital Theory) (Becker, 1993), la Teoria de la Correspondència
(Matching Theory) (Pissardies, 2000) i la Teoria de la Mobilitat Profes-
sional (Career Mobility Theory) (Sicherman i Galor, 1990). La primera
d’elles, la Teoria del Capital Humà de Becker, entén que la sobreedu-
cació és fruit d’un procés inicial de desajustament entre les necessi-

311Sobreeducació, competències i origen social

tats de les empreses i el capital humà del treballador. Amb el temps,
la tecnologia proporcionada per l’empresa s’acaba adaptant a les ne-
cessitats del treballador, per tal d’utilitzar al màxim el capital humà de
la persona i així maximitzar beneficis i proporcionar el salari que li
correspon al treballador, d’acord amb la seva productivitat. D’una
manera similar, la Teoria de la Correspondència de Pissardies argu-
menta que el procés de cerca de feina per part dels treballadors i de
candidats per part de les empreses es dóna en un estat d’informació
imperfecta. Aquesta manca d’informació perfecta fa que apareguin
casos de sobreeducació, els quals són ràpidament resolts, ja que o bé
el treballador busca una altra feina per la qual sí que està adequada-
ment format, o bé l’empresa li adequa el salari al seu nivell educatiu.
En darrer lloc, la Teoria de la Mobilitat Professional de Sicherman i
Galor argumenta que els treballadors poden optar per entrar voluntà-
riament a una empresa a través d’una posició per la qual estan sobre-
educats, com a estratègia de promoció interna i de presa d’experiència
laboral.

D’altra banda, les principals teories que veuen la sobreeducació com
una forma d’ocupació de llarga durada o permanent són el Model de
Competència Laboral (Job Competition Model) (Thurow, 1975) i la Teo-
ria de l’Assignació (Assignment Theory) (Sattinger, 1993). Segons el
Model de Competència Laboral, els treballadors sempre tenen incen-
tius per seguir invertint en educació, ja que es troben en un estat
natural de competència pels llocs de treball disponibles. Un treballa-
dor sobreeducat pot restar en aquesta situació si altres treballadors
amb més educació obtenen les millors posicions del mercat de treball.
En el cas de la Teoria de l’Assignació els treballadors són considerats
com a actors racionals assignats en un sector d’activitat concret. Dins
de cada sector els treballadors escullen el lloc de treball que maximit-
za els seus objectius econòmics. Per tant, és possible que els treba-
lladors estiguin voluntàriament sobreeducats si els surt a compte eco-
nòmicament.

312 Els reptes en matèria de competències de la població adulta

En una posició intermèdia, entre la concepció temporal i permanent de
la sobreeducació trobem la Teoria de la Senyalització (Signalling Theo-
ry) (Spence, 1973), la qual argumenta que els individus utilitzen les
credencials educatives com una forma d’indicar les seves habilitats i
nivell de productivitat. Com que les persones amb un major nivell edu-
catiu acostumen a tenir majors nivells de competències, els empresaris
utilitzen les titulacions aportades pels treballadors com una aproxima-
ció al seu nivell de productivitat. Aquells treballadors incapaços de
senyalitzar adequadament el seu nivell de productivitat poden restar
en posicions de sobreeducació temporalment o permanentment.

La literatura i la teorització del fenomen de la sobreeeducació en rela-
ció amb l’ocupació van néixer i créixer en el si de l’economia laboral.
De manera que no és estrany que les principals teories entorn del fe-
nomen de la sobreeducació en relació amb l’ocupació se centrin en la
idea d’aconseguir deixar la sobreeducació o quedar-s’hi en funció del
nivell salarial i la seva maximització. En la majoria de casos, es consi-
dera que augmentant el seu salari es compensa l’excedent educatiu en
relació amb el lloc de treball. Per tant, s’assumeix que l’augment sala-
rial ve acompanyat d’un canvi o augment en les tasques. Des d’un punt
de vista sociològic, la intenció no es centra en la millora i/o diferències
salarials, sinó en l’estatus i prestigi social que aporta l’ocupació. És per
aquest motiu que en la literatura sociològica es dóna major èmfasi a la
categoria ocupacional que al nivell d’ingressos. Aquest serà, per tant,
l’enfocament que prendrà en major mesura aquest capítol.

Dels primers estudis empírics fins a l’actualitat

La sobreeducació en relació amb l’ocupació és un fenomen que va
començar a prendre interès a partir de la dècada de 1970 per part
d’economistes americans (Freeman, 1976; Rumberger, 1981). Coinci-
dint amb una època d’accentuada expansió educativa, un important
nombre de joves graduats universitaris entraven al mercat laboral ocu-

313Sobreeducació, competències i origen social

pant posicions per les quals el seu nivell educatiu era superior al que
es requeria per desenvolupar les tasques pròpies del seu lloc de tre-
ball. Segons Freeman, la demanda de treball del mercat americà no
podia absorbir tota aquesta nova oferta de treballadors altament qua-
lificats. Les seves primeres anàlisis, pioneres en la matèria i encara no
emmarcades en cap de les teories presentades anteriorment, analitza-
ven el desencaix entre l’oferta i la demanda de treballadors altament
qualificats des d’una perspectiva macroeconòmica. Més tard, altres
economistes van començar a estudiar la influència de les característi-
ques individuals de la sobreeducació (Rumberger, 1981).

Ni Freeman ni Rumberger van poder mostrar que hi hagués una gran
davallada en els retorns a la inversió que els graduats havien fet en la
seva educació. No obstant això, ambdós van trobar evidència d’un
augment de la incidència en la sobreeducació en el mercat de treball
americà. Més tard, altres estudis van mostrar que gran part de la re-
ducció salarial experimentada pels graduats universitaris es devia a un
augment del nombre de persones que formaven les cohorts més joves
i d’una lenta resposta del mercat de treball americà, per tal de crear i
reconvertir llocs de treball adequats per a aquesta nova oferta de tre-
balladors qualificats (Smith, 1986).

Durant les dues últimes dècades el nombre d’estudis acadèmics entorn
de la sobreeducació en relació amb l’ocupació ha augmentat, alhora
que s’ha diversificat. S’han proposat diverses mesures de sobreeduca-
ció, utilitzant dades de diferents països —tant en l’àmbit nacional com
comparat— i focalitzant-se tant en col·lectius concrets —per exemple,
graduats universitaris— com en la població ocupada en general. Se-
gons una de les metaanàlisis més completes i actualitzades de la te-
màtica, es considera que el percentatge mitjà de sobreeducació en els
països europeus és del 26% i que no ha variat substancialment al llarg
de les darreres dècades (Groot i Maassen van den Brink, 2000). No
obstant això, el fet d’utilitzar diferents mesures, dades i col·lectius por-
ta a resultats no sempre comparables i sovint poc concloents.

314 Els reptes en matèria de competències de la població adulta

La major part dels estudis de sobreeducació provenen de l’àmbit de
l’economia laboral i s’han centrat, principalment, en les diferències
salarials entre sobreeducats i no sobreeducats. Tot i que alguns es-
tudis han demostrat que la sobreeducació no té per què ser negativa
en termes salarials (Groot i Maassen van den Brink, 2000), sinó que
fins i tot els sobreeducats poden tenir millor salari que els seus com-
panys d’ocupació que no estan sobreeducats (Sloane, Battu i Sea-
man, 1999) sí que té un efecte negatiu en relació amb el creixement
del PIB (Guironnet i Jaoul-Grammare, 2007) i la motivació en el lloc
de treball (Allen i van der Velden, 2001). Des d’una perspectiva socio-
lògica, prestarem un major interès sobre les característiques so-
ciodemogràfiques de les persones, com ara l’edat, l’origen immigrant,
el gènere i l’origen social.

L’evidència mostra que la incidència de la sobreeducació és major
entre els treballadors més joves que entre els de més edat (Dekker,
Grip i Heijke, 2002; Frei i Sousa-Poza, 2012; Vahey, 2000). La principal
explicació és que els treballadors joves tenen una major manca d’ex-
periència laboral i/o no saben assenyalar tan clarament els seus conei-
xements i competències.

Un altre factor sociodemogràfic que entra en joc és l’origen immigrant.
Els immigrants presenten més probabilitats d’estar sobreeducats que
els natius (Kler, 2006; Lianos, 2007; Lindley, 2009; OECD, 2008; Sto-
ren, L. A. i Wiers-Jenssen, 2009). En aquest cas els motius són més
diversos: discriminació en el mercat de treball, desconeixement o poca
fluïdesa en l’idioma del país o la dificultat en la transferència i reco-
neixement de titulacions i estudis d’altres països.

Una altra de les característiques demogràfiques que mostra algunes
diferències és la del gènere (Büchel i Van Ham, 2003; Ramos i San-
romá, 2013), encara que els resultats són poc concloents. Algunes in-
vestigacions mostren que les dones casades tendeixen a acompanyar
els seus marits i que, en algunes ocasions, la sobreeducació és una

315Sobreeducació, competències i origen social

conseqüència de seguir-los en canvis residencials relacionats amb la
feina del marit. Altres estudis també argumenten que les dones amb
fills poden tenir majors probabilitats de sobreeducació donades les
restriccions que tenen a l’hora de compaginar la vida laboral amb la
familiar.

Fins al moment l’estudi de la influència de l’origen social en la sobre-
educació ha estat molt limitat. Sovint l’origen social s’inclou simple-
ment com una variable de control més, lluny del focus d’atenció de
l’article. En els pocs casos que s’ha posat l’enfocament en l’origen
social s’ha confirmat una major probabilitat de sobreeducació entre
els que provenen d’un origen social menys privilegiat (Patrinos, 1997).
Les opcions són encara més limitades quan ens centrem en estudis
que utilitzin la nova base de dades PIAAC. D’una banda, veiem que la
publicació de l’OCDE que recull els primers resultats de l’enquesta
dedica un capítol a la utilització de les competències en el lloc de
treball (OECD, 2013a). Entre d’altres temes, es tracta el de la sobre-
educació/sobrequalificació, així com l’excés de competències (overski-
lling). Tot i que el capítol mostra l’interès que suposa l’estudi de la
sobreeducació pels diferents països i les diferències per edat, gènere,
immigrants i natius i estat civil (casats o no), no es presta atenció a la
qüestió de l’origen social.

D’altra banda, des del Ministerio de Educación, Cultura y Deporte es va
editar un informe centrat en el cas espanyol amb anàlisis secundàries a
partir de les dades de PIAAC. Un dels capítols de l’informe està dedicat
a l’anàlisi de la sobreeducació i la mobilitat social dels titulats universi-
taris a Espanya (Martínez García, 2013). Els resultats d’aquest capítol
mostren com el fenomen de la sobreeducació representa un percentat-
ge rellevant tant pels treballadors amb estudis universitaris com per a
la població general. La intenció del capítol és explorar la mobilitat so-
cial (anàlisi dinàmica) de les persones, mostrant com aquestes han
millorat, empitjorat o mantingut la posició social respecte als seus as-
cendents. La present publicació té la intenció d’estudiar la sobreeduca-

316 Els reptes en matèria de competències de la població adulta

ció des d’una perspectiva estàtica, explorant com l’origen familiar pot
influenciar la probabilitat de la persona d’estar sobreeducada.

Sobreeducació: definició i concepte

Considerem com a sobreducats aquells treballadors que tenen un ni-
vell educatiu superior al que es requereix per desenvolupar la seva
feina de manera satisfactòria. Per tant, només poden estar sobreedu-
cades aquelles persones que estiguin ocupades i que tinguin un mí-
nim nivell educatiu. De manera que no entren dins la possibilitat
d’estar sobreeducades aquelles persones que no estan ocupades (atu-
rats, inactius) o aquelles persones que no tenen cap mena d’educació,
encara que aquesta darrera possibilitat (absència d’educació) no es
contempla en el nostre cas, ja que tothom disposa d’un mínim d’es-
colarització.

Cal diferenciar la definició de sobreeducació de la de l’excés de com-
petències (overskilling, en el seu terme anglès). Mentre que la sobre-
educació fa referència al nivell educatiu, l’excés de competències no
té en compte les credencials educatives, sinó només les competèn-
cies, allò que les persones són capaces de fer i que a PIAAC es mesu-
ra com a nivell de competència lectora, matemàtica i de resolució de
problemes a partir de les proves proposades (skill score).

Tot i que no hi ha gaire discussió en referència a la definició de la
sobreeducació, sí que n’hi ha al voltant de la seva conceptualizació. El
concepte de sobreeducació (traducció del terme anglès overeduca-
tion) és el mot que es va utilitzar en els primers estudis. Ja que aques-
tes primeres investigacions van ser les pioneres en l’estudi del feno-
men, els debats i recerques següents van seguir utilitzant el terme
sobreeducació. No obstant això, les paraules i la terminologia que
utilitzem emanen una visió de la realitat que, inevitablement, no pot
ser totalment objectiva. Les paraules emprades aporten part de la vi-

317Sobreeducació, competències i origen social

sió i preconcepció que la persona investigadora té sobre el fenomen.
En el cas de la sobreeducació, s’entén que el terme tradicionalment
utilitzat suposa que la persona té un «excés» d’educació en relació
amb la feina que està desenvolupant en el mercat de treball i, per
tant, està desaprofitant part del seu potencial. Aquesta visió del feno-
men ha estat criticada per la responsabilització que —directament o
indirectament— s’atribueix als treballadors per tenir massa educació,
i no als empresaris pel fet de contractar persones per un lloc de treball
que no els hi és adequat. Alguns dels termes alternatius que s’han
proposat i que s’estan començant a introduir en el debat són els con-
ceptes de subocupació o infraocupació. Aquests dos conceptes pre-
senten la visió des del punt de vista del lloc de treball, argumentant
que és la posició laboral que ofereix l’empresari la que no s’adapta al
potencial de la persona, i no a l’inrevés.

Igualment, una altra de les crítiques al terme sobreeducació és que no
es pot concebre l’educació com a excessiva, ja que l’educació no és
quelcom que se’n pugui tenir massa, sinó que sempre se’n pot anar
adquirint i serà positiu tant per a la persona com per a la societat. Els
que presenten aquesta crítica no tenen com a punt de referència el mer-
cat de treball, sinó la vida social i personal. De manera que, en el pre-
sent cas, quan parlem de sobreeducació cal concretar que ho estem fent
en relació amb l’ocupació, i no amb la societat en general.

Un altre dels debats conceptuals entorn a la temàtica és l’ús del terme
sobrequalificació en lloc de sobreeducació. Encara que en molts àm-
bits s’utilitzen ambdós conceptes com a sinònims, en el sentit més
estricte la sobrequalificació es refereix només a l’estudi de les creden-
cials educatives en relació amb els requeriments formals del lloc de
treball (titulacions), mentre que en el concepte de sobreeducació s’hi
poden incloure, a més de les qualificacions formals, les competències
i les habilitats pròpies de la persona. De manera que podem tenir
dues persones amb el mateix nivell de qualificació, però que una tin-
gui més competències que l’altra i que, per tant, en termes absoluts

318 Els reptes en matèria de competències de la població adulta

aporti més «eines» al lloc de treball. De totes maneres, aquesta és una
discussió més pròpia de la medició del fenomen, la qual s’aborda en
els següents apartats sobre com es mesura la sobreeducació i com les
noves dades que ens proporciona PIAAC ens permeten resoldre, par-
cialment, algunes d’aquestes qüestions.

En aquesta publicació, i per tal de seguir amb les discussions iniciades
en el pla acadèmic entorn del fenomen, s’utilitzarà l’expressió «sobre-
educació en relació amb l’ocupació», per tal de denotar que és la
persona la que té un excés d’educació, però puntualitzant que és no-
més en relació amb l’ocupació. Clarament, l’educació i els coneixe-
ments no ocupen espai i no són mai excessius en relació amb la vida
en societat, però sí que ho poden ser de forma concreta en relació
amb unes tasques que desenvolupem en un lloc de treball. El motiu
principal per no utilitzar els termes subocupació o infraocupació és
que la informació a partir de la qual es desenvolupa la descripció i les
anàlisis fa referència al punt de vista del treballador i no de l’empre-
sari. De manera que sembla millor seguir amb la visió del fenomen
des del punt de vista de la persona ocupada, ja que de moment és el
que ens permeten les dades.

Com mesurem la sobreeducació en relació amb l’ocupació?

La sobreeducació no és un fenomen fàcilment mesurable. Tradicional-
ment l’operacionalització de la sobreeducació ha estat criticada per
considerar les qualificacions com un bon indicador del que les perso-
nes són capaces de fer al lloc de treball, quan no té per què ser ne-
cessàriament veritat (McGuinness i Wooden, 2007). Fins al moment la
literatura especialitzada en l’estudi de la sobreeducació ha hagut d’uti-
litzar les qualificacions com a mesures aproximades de l’educació de
les persones, ja que era l’única informació de què es disposava. Però
amb l’arribada de PIAAC comptem amb nova informació que ens per-
met diferenciar entre credencials educatives i competències. A l’apar-

319Sobreeducació, competències i origen social

tat de metodologia s’explica de forma més extensa la novetat de
PIAAC pel que fa a la medició de la sobreeducació.

A part de les dificultats pel que fa a la disposició de dades, també cal
tenir en compte el debat entorn a la forma de mesurar el fenomen.
Existeixen diferents aproximacions a l’hora de calcular la sobreeduca-
ció, les quals han estat discutides extensament en la literatura acadè-
mica (Clogg i Shockey, 1984; Halaby, 1994; Hartog, 2000; Verhaest i
Omey, 2006). Seguint les principals revisions de la literatura (Halaby,
1994; Hartog, 2000; Kucel, 2011; Quintini, 2011; Verhaest i Omey,
2006), podem classificar les formes de mesurar la sobreeducació en
tres grans grups: a) objectives, b) subjectives, i c) estadístiques.

a) Indicadors objectius: aquest grup de mesures de la sobreeduca-
ció es basen en la comparació del nivell educatiu del treballador
amb allò que un grup d’analistes especialitzats considera ade-
quat per a cada feina. Aquestes comparacions s’anomenen diccio-
naris ocupacionals i existeixen tant en l’àmbit nacional, com in-
ternacional. Un dels diccionaris ocupacionals més coneguts a
nivell nacional és el DOT (Dictionary of Occupational Titles) dels
Estats Units, i la seva actualització, l'O*NET. A escala internacio-
nal s’acostumen a utilitzar classificacions estandaritzades per a la
comparació del nivell educatiu de la persona amb el que reque-
reix el lloc de treball. Principalment s’utilitzen la classificació
 ISCED (Internatio nal Standard Classification of Education) i la ISCO
(International Standard Clas si fi cation of Occupations). Els diccio-
naris nacionals són més detallats, però només són aplicables a
un país concret, mentre que els internacionals presenten catego-
ries més agregades, però permeten comparar diferents països.

b) Indicadors subjectius: aquest tipus de medició es basa en les
respostes proporcionades per part dels treballadors enquestats.
La manera de preguntar pot ser directa (vostè creu que està so-
breeducat/adequat/sotaeducat en relació amb la seva ocupació?)
o indirecta, a partir de la comparació del seu nivell educatiu amb

320 Els reptes en matèria de competències de la població adulta

el que la persona creu que es necessita pel seu lloc de treball
(quin nivell educatiu creu que es requereix per obtenir/per portar
a terme la seva feina?).

c) Indicadors estadístics: aquest darrer grup de mesures argumen-
ta que el nivell educatiu que es necessita per a cada ocupació
depèn de la distribució del nivell educatiu dels treballadors que
la componen. Es considera com a sobreeducada aquella perso-
na que es troba una desviació típica per sobre de la mitjana del
nivell educatiu dels treballadors d’aquella ocupació. En aquest
cas, el càlcul del nivell educatiu es fa segons anys d’educació.
En alguns estudis, en lloc de prendre com a referència la mitjana
del nivell d’estudis, es pren la moda. La decisió de prendre la
mitjana, la moda i una desviació típica són decisions que ha de
prendre l’investigador.

No podem considerar que una d’aquestes mesures sigui millor que
l’altra, ja que cap està lliure de crítiques. Cadascuna presenta els seus
avantatges i inconvenients (Hartog, 2000). D’una banda, les aproxima-
cions objectives acostumen a infraestimar el fenomen i són difícils
d’actualitzar si es desitja un alt nivell de precisió, atesa la complexitat
i la variació interna que presenten algunes ocupacions (Halaby, 1994)
o a causa del canvi tecnològic. L’avantatge és que són mesures siste-
màtiques que acostumen a facilitar la comparació entre països.

D’altra banda, les subjectives tendeixen a sobreestimar el percentatge
de sobreeducació i no podem estar segurs que tothom estigui utilit-
zant la mateixa escala de referència, ja que és una percepció subjecti-
va que pot estar distorsionada segons les expectatives de cada perso-
na (Verhaest i Omey, 2006). El seu avantatge, però, és que és una
mesura fàcilment actualitzable. Aquesta forma de medició és força
utilitzada en la literatura sociològica, ja que dóna una clara visió de la
persona en referència a la seva posició i les seves expectatives.

321Sobreeducació, competències i origen social

En darrer lloc, les mesures estadístiques són força criticades per la
seva naturalesa relativa a la resta de treballadors integrants de l’ocu-
pació. Faciliten la inflació de credencials, la qual cosa fa que en nom-
broses ocasions es consideri que una persona no està sobreeducada
perquè no ho està en relació amb els seus companys, quan en realitat
pot ser que tots estiguin sobreeducats en termes objectius i/o subjec-
tius. Imaginem que tots els cambrers d’un restaurant tenen estudis
universitaris i que un d’ells té un doctorat. Es podria considerar que
només el cambrer que té un doctorat està sobreeducat, però la resta
de cambrers no ho estarien segons aquesta mesura estadística. Aques-
ta forma de medició és sovint utilitzada en la literatura d’economia
laboral, ja que la seva operacionalització a nivell continu permet rela-
cionar-la amb canvis salarials, un dels principals focus d’aquest camp
de literatura especialitzada. Però alguns estudis també han mostrat
que les recerques que utilitzen aquesta mesura presenten percentat-
ges de sobreeducació significativament més baixos que utilitzant al-
tres indicadors (Groot i Maassen van den Brink, 2000).

La decisió d’utilitzar una mesura o l’altra (o bé combinar-ne més
d’una) sol estar basada en criteris teòrics referents al camp d’espe-
cialització i orientació de l’estudi (economia, sociologia...) i a criteris
pràctics de disponibilitat de les dades. En aquest estudi es presenten
les anàlisis realitzades amb dues mesures de sobreeducació: una
d’objectiva i una de subjectiva, ja que són les mesures més utilitzades
en el camp de la sociologia i fàcilment accessibles a PIAAC.

Metodologia

La novetat de PIAAC per als estudis de sobreeducació

Fins a dia d’avui una de les principals limitacions que han tingut les
investigacions centrades en el fenomen de la sobreeducació ha estat

322 Els reptes en matèria de competències de la població adulta

la manca de dades adequades per al seu estudi. Fins al moment
s’han utilitzat les qualificacions (credencials educatives) com a prin-
cipal indicador del nivell educatiu de les persones. No obstant això,
la principal crítica sempre ha estat que el nivell d’instrucció no és un
indicador perfecte sobre els coneixements i competències de les
persones. Tal com es mostra en el gràfic 1, pot ser que dues perso-
nes amb la mateixa qualificació tinguin competències diferents (si-
tuació A) i que aquesta sigui l’explicació per la qual una està sobre-
educada i l’altra no. També es pot donar el cas que dues persones
amb titulacions diferents disposin del mateix nivell de competències
(situació B).

Gràfic 1.

Mateixa qualificació, però diferent competència Diferent qualificació, però mateixa competència

competències competències competències competències

Un dels grans avantatges de la nova base de dades PIAAC és que a
més de tenir informació sobre el nivell educatiu de les persones també
disposem del seu nivell de competències cognitives (lectora i matemà-
tica). De manera que tenim la possibilitat de comparar persones amb
el mateix nivell educatiu i així explorar si aquelles que estan sobre-
educades és per manca de competències o es pot explicar per altres
factors com ara el seu origen social.

323Sobreeducació, competències i origen social

Una de les limitacions que cal destacar de la base de dades és que les
competències que ens proporciona PIAAC són competències genèri-
ques i d’ús transversal, mentre que no disposem d’informació sobre
les competències específiques per sector o ocupació. Encara que una
part de l’enquesta recull l’ús que els treballadors declaren fer de com-
petències genèriques de caire no cognitiu al lloc de treball (decisió de
tasques, aprenentatge al lloc de treball, cooperació, treball en grup...)
i de processament d’informació (llegir, escriure, calcular, solucionar
problemes...) no es focalitza en diferències específiques per ocupa-
cions i sectors del mercat laboral. Aquesta informació seria d’especial
rellevància per tal d’afinar en els estudis de sobreeducació o compe-
tències i veure si el desencaix en educació i/o competències és una
qüestió d’àrea d’estudi i/o sector de l’economia.

El fet de tenir informació disponible sobre el nivell de competències
de les persones fa possible també l’estudi del desencaix de competèn-
cies, explorant les seves diferents formes, com ara l’excés de compe-
tències (overskilling) i la manca de competències (underskilling). De
totes maneres, i tal com s’ha comentat en l’apartat de conceptualitza-
ció de la sobreeducació, la intenció d’aquesta publicació no és cen-
trar-se en l’excés competencial, sinó en el fenomen de la sobreeduca-
ció en relació amb l’ocupació.

La població objecte d’estudi

Amb la intenció de donar resposta a la pregunta d’investigació La
sobreeducació afecta més les persones provinents d’un origen social
menys privilegiat?, ens hem de centrar en l’anàlisi de les persones
que estan ocupades. Per tal que una persona sigui susceptible d’es-
tar sobreeducada cal, en primer lloc, que estigui ocupada. De manera
que en l’anàlisi estan incloses aquelles persones que en el moment
de l’entrevista disposaven d’un lloc de treball remunerat com a assa-
lariades.

324 Els reptes en matèria de competències de la població adulta

He decidit excloure de l’anàlisi els autònoms, ja que el que ens inte-
ressa és comparar persones el més semblants possible. El cas dels
autònoms hauria de ser estudiat a part, ja que es tracta d’un col·lectiu
específic que s’està autoocupant i que, per tant, té més marge de
maniobra per adaptar les seves condicions de treball a les seves ne-
cessitats i les tasques al seu nivell educatiu. Es pot argumentar que
part de les persones que són autònomes han agafat la via de l’auto-
ocupació per tal d’escapar de la sobreeducació o de l’atur. De totes
maneres, no podem estar segurs que sigui així, ja que aquesta pre-
gunta (per quin motiu està autoocupat?) no està formulada a l’enques-
ta del PIAAC.

L’anàlisi es troba limitada a aquelles persones de 25 anys o més, ja
que podem considerar que a aquesta edat s’ha finalitzat la formació
inicial i, per tant, l’educació que s’aporta al lloc de treball. En la part
de l’anàlisi comparada entre països no s’han pogut incloure els casos de
Canadà i Estònia per manca d’informació en les variables bàsiques de
la present anàlisi, mentre que Àustria i Finlàndia han hagut de ser
exclosos pels resultats de l’indicador objectiu per falta d’informació
bàsica en aquestes variables.

Mesures de sobreeducació a PIAAC

Atès el debat existent entorn del fenomen de la sobreeducació —dis-
cutit extensament en la l’apartat «Com mesurem la sobreeducació en
relació amb l’ocupació?» d’aquest capítol— i les diferents aproxima-
cions a l’hora de calcular la sobreeducació, en aquest estudi he utilit-
zat dos indicadors diferents de sobreeducació: un de subjectiu —ba-
sat en el punt de vista del treballador— i un d’objectiu —elaborat a
partir de la correspondència teòrica entre els nivells de la Classificació
Internacional Normalitzada d’Educació de la UNESCO (ISCED; per les
seves sigles en anglès, International Standard Classification of Educa-
tion) i de la Classificació Internacional Normalitzada d’Ocupacions de

325Sobreeducació, competències i origen social

l’Organització Internacional del Treball (OIT) (ISCO, per les seves sigles
en anglès, International Standard Classification of Occupations).

Ja que es tracta d’un estudi de tota la població i s’hi inclouen diferents
generacions formades en diferents períodes del temps i sistemes edu-
catius, he considerat oportú explorar tant el fenomen de la sobreedu-
cació com el de la sotaeducació. En el cas d’Espanya —el principal cas
d’estudi de l’anàlisi— aquesta diferenciació és especialment rellevant
atesa la forta expansió educativa de les darreres dècades.

L’indicador subjectiu de sobreeducació s’ha elaborat a partir de dues
preguntes del qüestionari d’antecedents del PIAAC (Background Ques-
tionnaire). La primera pregunta fa referència al màxim nivell d’estudis
finalitzats de la persona [B_Q01a] i la segona al nivell de qualificació
que creu l’entrevistat que caldria avui dia per aconseguir el lloc de
treball que ocupa [D_Q12a]. Hi ha tres possibles resultats de la com-
binació d’aquestes dues variables:

1. : el nivell que es requereix
per aconseguir aquesta feina és major al nivell educatiu màxim
que posseeix l’enquestat.

2. : el nivell educatiu que es requereix per
aconseguir aquesta feina és igual al nivell educatiu màxim que
posseeix l’enquesta.

3. : el nivell educatiu que es
requereix per aconseguir aquesta feina és menor al nivell edu-
catiu que posseeix l’enquestat.

Pel que fa a l’indicador objectiu, la dinàmica és similar, però en lloc
de comparar el nivell educatiu màxim de l’enquestat amb el que
aquest creu que normalment es necessita per aconseguir aquesta fei-
na es compara amb el nivell educatiu que la classificació ISCO 2008
considera necessari per desenvolupar aquella feina. L’operacionalitza-
ció de la variable s’ha fet a partir de la variable ISCO a dos dígits

326 Els reptes en matèria de competències de la població adulta

proporcionada per PIAAC. Els tres possibles resultats són els mateixos
que en el cas anterior:

1. : el nivell que es requereix
per aquesta categoria ocupacional ISCO és major al nivell edu-
catiu màxim que posseeix l’enquestat.

2. : el nivell educatiu que es requereix per
aquesta categoria ocupacional ISCO és igual al nivell educatiu
màxim que posseeix l’enquesta.

3. : el nivell educatiu que es
requereix per aquesta categoria ocupacional ISCO és menor al
nivell educatiu que posseeix l’enquestat.

Estratègia d’anàlisi

En aquesta publicació l’estudi de la sobreeducació en relació amb
l’ocupació s’ha abordat des de dues perspectives. En primer lloc, des
d’un punt de vista descriptiu se situa Espanya en relació amb la resta
de països. Seguidament, es fa un primer enfocament sobre el cas
d’Espanya en relació amb les principals variables socioeconòmiques
(edat, sexe, nivell d’instrucció i origen social) rellevants per predir la
sobreeducació des d’un punt de vista descriptiu.1

A continuació es passa a la part analítica del fenomen de la sobreedu-
cació, a partir de models estadístics per al cas d’Espanya. La intenció
d’aquests models és poder comparar persones amb característiques el
més similars possible pel que fa al seu perfil socioeconòmic i condi-
cions en el mercat de treball. L’objectiu és identificar quina de les va-
riables en joc és la que pot explicar en major proporció per què unes
persones tenen més probabilitats d’estar sobreeducades que unes al-

1. La variable d’origen immigrant no s’ha pogut incloure en l’anàlisi pel limitat nom-
bre de casos amb informació en aquesta variable.

327Sobreeducació, competències i origen social

tres. Cal recordar que en aquest capítol —així com en els altres quatre
d’aquesta publicació— el principal focus d’atenció és en l’origen social.

Ja que la variable d’estudi consta de tres categories (sotaeducat, ade-
quat, sobreeducat) el model a desenvolupar és una regressió multino-
mial. Les diferents variables d’interès han estat introduïdes de forma
esglaonada, per tal de poder detectar la influència de cadascuna sobre
el fenomen objecte d’estudi. Atesa la dificultat per a interpretar els
resultats a partir de les taules (vegeu l’annex) i per tal de facilitar la
comprensió al lector no familiaritzat amb aquests models, la majoria
dels resultats es presenten a partir de gràfics, mostrant les probabili-
tats de pertànyer a cadascuna de les categories de forma general i
pels principals grups d’interès.

Resultats

La presentació dels resultats de les anàlisis està organitzada en dos
grans blocs: un de descriptiu i un d’analític. En el primer es presenta
una perspectiva comparada dels diferents països sobre el fenomen de
la sobreeducació i les principals variables que la influeixen. En el se-
gon bloc es presenten les anàlisis elaborades per al cas espanyol, per
ser el més proper al català pel que fa al seu sistema educatiu i mercat
de treball.

Contextualització de la sobreeducació en els diferents països

La sobreeducació és una relació entre l’educació i l’ocupació. És un
fenomen que es dóna en el mercat de treball i, com tot mercat, es
constitueix d’una oferta i d’una demanda. Així, doncs, abans de foca-
litzar-nos en el fenomen concret de la sobreeducació val la pena fer

328 Els reptes en matèria de competències de la població adulta

quatre pinzellades sobre la situació de l’oferta de mà d’obra al mercat
de treball (els treballadors) i la demanda de mà d’obra (els llocs de
treball).

Començant pel punt de vista de l’oferta de treballadors, nombroses
són les publicacions que han fet palesa la gran pressió que l’econo-
mia del coneixement ha posat sobre el sistema educatiu com a prin-
cipal responsable de la formació de treballadors altament i adequa-
dament qualificats a les necessitats del mercat de treball (Capsada,
2012, 2014; OECD, 2012a, 2012c, 2013b). Al llarg de les últimes tres
dècades, pràcticament tots els països de l’OCDE han experimentat
una àmplia expansió educativa que ha permès formar a gran part de
la població. Encara que les dades del PIAAC mostren la situació de la
població en un moment concret del temps i no ens mostren l’evolució
d’aquesta expansió, ens permeten veure les diferències actuals en el
nivell d’instrucció de la població dels diferents països. El gràfic 2
mostra com el nivell d’instrucció de la població varia entre països.
Mentre que Itàlia (17,54%) i Àustria (20,72%) mostren el percentatge
més baix de població amb educació superior (ISCED 5/6), la Federació
Russa (70,26%) i Finlàndia (51,08%) se situen a l’altre extrem, amb
major proporció de persones amb estudis superiors. Espanya presen-
ta una xifra del 42,45% de la població amb educació superior, per
sobre de la mitjana dels països de l’enquesta (38,79%). Per tant,
sembla que el sistema educatiu espanyol ha fet els deures i ha estat
capaç de formar una proporció important de la població en estudis
superiors.

No obstant això, encara queda feina per fer. Segons les dades mostra-
des, Espanya presenta una població polaritzada pel que fa al nivell
d’instrucció. Tot i que la proporció de persones amb nivell d’educació
superior supera lleugerament la mitjana de l’OCDE, el que sí que dife-
reix de forma sorprenent de la mitjana de l’OCDE és tant la proporció
de persones amb nivell d’estudis inferiors (ISCED 2 o inferior) —desta-
cadament per sobre de la mitjana— i el percentatge de persones amb

329Sobreeducació, competències i origen social

nivells d’instrucció intermedis (ISCED 3/4) —destacadament per sota de
la mitjana de l’OCDE. De mitjana a l’OCDE, només el 13,10% de la po-
blació disposa d’un nivell d’instrucció igual o inferior a ISCED 2, mentre
que a Espanya aquest percentatge arriba al 33,71%. Pel que fa al nivell
educatiu intermedi (ISCED 3/4), la mitjana de l’OCDE és del 48,11% en-
front del 23,85% a Espanya. Encara que està clar que aquí entra en joc
el factor històric i generacional —a Espanya l’expansió educativa ha
arribat més tard que en altres països i generacions més grans no hi han
tingut accés— també es fa evident que el sistema educatiu ha estat
capaç d’augmentar substancialment en pocs anys la proporció de per-
sones amb estudis superiors, però no de nivell intermedi. Dues explica-
cions entren en joc: primerament, els estudis intermedis (formació pro-
fessional i batxillerat) no són prou «atractius» i es conceben com uns
estudis de segon ordre (formació professional) o bé no ofereixen de
facto una opció real d’ocupabilitat en el mercat de treball (batxillerat).
De manera que la via universitària es continua percebent com la que
dóna més possibilitats d’ascens social i ocupabilitat. Una segona opció
és que l’alt percentatge de persones amb estudis obligatoris i inferiors
no es deu només a una tardana expansió educativa que va deixar les
generacions més grans sense l’oportunitat d’estudis avançats, sinó
també a la incapacitat del sistema per recuperar i donar segones opor-
tunitats a aquestes persones per formar-se més tard, ja sigui via l’edu-
cació formal o via la formació professional i per a l’ocupació.

Per tant, a tall de resum de la part de l’oferta, podem dir que les da-
des ens desmunten el tòpic que hem sentit en nombroses ocasions
segons els qual hi ha «massa universitaris» a Espanya. El que ens
mostra l’evidència no és això, sinó que hi ha massa persones només
amb un nivell educatiu inferior i massa poques amb un nivell interme-
di, en comparació amb altres països.

Passant a la part de la demanda de treball, a partir de les dades de
PIAAC podem comparar per a cada país la proporció de treballadors
ocupats en feines elementals —les quals requereixen d’un baix nivell

330 Els reptes en matèria de competències de la població adulta

de qualificació— i el percentatge d’ocupats en posicions qualificades
—que requereixen d’un alt nivell de qualificació. Tal com mostra el
gràfic 3, Espanya —juntament amb Itàlia i Corea— destaca per ser el
país amb un major percentatge de persones ocupades en posicions
elementals, representant un 13,55% dels ocupats, bastant per sobre del
7,82% de mitjana de l’OCDE. D’altra banda, el percentatge de treballa-
dors en ocupacions qualificades a Espanya és del 34,81%, 10 punts
percentuals per sota de la mitjana de l’OCDE (44,61%).

Els països nòrdics (Dinamarca, Noruega i Suècia) destaquen juntament
amb els Països Baixos i Estats Units per tenir més d’un 50% de treba-
lladors en ocupacions qualificades, alhora que mantenen el percentat-
ge de treballadors en ocupacions elementals per sota de la mitjana de
l’OCDE. Tots aquests països presenten baixos percentatges de pobla-
ció amb nivell d’estudis ISCED 2 o inferiors. De manera que es mostra

Gràfic 2.

0

10

20

30

40

50

60

70

80

It
àl

ia

À
us

tr
ia

R
ep

úb
lic

a
Tx

ec
a

R
ep

úb
lic

a
Es

lo
va

ca

Fr
an

ça

A
le

m
an

ya

Su
èc

ia

P
aï

so
s

B
ai

xo
s

M
it
ja

na
 d

e
l'O

CD
E

P
ol

òn
ia

Es
pa

ny
a

Xi
pr

e

B
èl

gi
ca

 (
Co

m
un

it
at

 f
la

m
en

ca
)

A
ng

la
te

rr
a

i
Ir
la

nd
a

de
l
N
or

d

Ir
la

nd
a

Es
ta

ts
 U

ni
ts

D
in

am
ar

ca

N
or

ue
ga

Co
re

a

Ja
pó

Fi
nl

àn
di

a

Fe
de

ra
ci

ó
R
us

sa

Pe
rc

en
ta

tg
e

ISCED 2 o inferior ISCED 3/4 ISCED 5/6

Font: Elaboració pròpia a partir de PIAAC-2013.
Nota: Els països estan ordenats en ordre ascendent del percentatge de persones amb ISCED 5/6.

331Sobreeducació, competències i origen social

que és possible un mercat de treball que ofereixi i demandi alhora
treballadors qualificats.

Gràfic 3.

0 10 20 30 40 50 60

Suècia

Noruega

Federació Russa

Japó

Estats Units

Finlàndia

Àustria

Països Baixos

Xipre

República Txeca

Dinamarca

Alemanya

Polònia

Mitjana de l'OCDE

República Eslovaca

Bèlgica (Comunitat flamenca)

Irlanda

Anglaterra i Irlanda del Nord

França

Corea

Itàlia

Espanya

Ocupacions elementals Ocupacions qualificades

Font: Elaboració pròpia a partir de PIAAC-2013.
Nota: Els totals no sumen 100 ja que no estan incloses les categories de «semiqualificat no
manual» i «semiqualificat manual». Els països estan ordenats segons ordre ascendent de perso-
nes ocupades en ocupacions elementals.

En el cas d’Espanya, però, no es dóna aquesta combinació. Mentre
que gran part de l’oferta de mà d’obra és d’alta qualificació, hi ha una
mancança en la proporció de treballadors amb qualificació mitjana.
Tanmateix, el problema més gran resideix en la demanda del mercat
de treball, ja que la proporció de persones en ocupacions elementals
és substancialment elevada, mentre que la de persones ocupades en
posicions qualificades queda lluny de la mitjana de l’OCDE. Aquest
desajustament entre l’oferta i la demanda del mercat de treball facilita
l’aparició de fenòmens com la sobreeducació.

332 Els reptes en matèria de competències de la població adulta

Com hem vist en l’apartat anterior, el grau de correspondència entre
l’oferta i la demanda del mercat de treball és el punt de partida que
condiciona l’aparició del fenomen de la sobreeducació. La sobreedu-
cació, com la majoria de fenòmens socials, és multifactorial, i si bé no
podem atribuir la seva presència o absència a un sol factor, sí que
podem explorar quins tenen un major grau d’influència.

Tal com ens feien sospitar les dades aportades en els gràfics 2 i 3, la
incidència en la sobreeducació és menor en aquells països que tenen
una major correspondència entre l’oferta i la demanda del mercat de
treball. Els gràfics 4 i 5 mostren els percentatges de treballadors sota-
educats, adequats i sobreeducats en relació amb la seva ocupació
pels diferents països. Mentre que el gràfic 4 fa referència a la mesura
de sobreeducació subjectiva, el gràfic 5 ho fa en referència a l’objecti-
va.2 A primera vista, podem veure que la sobreeducació és un feno-
men que afecta tots els països, encara que la seva importància varia
d’un a l’altre. No obstant això, tots els països mostren sempre un
major percentatge de persones amb un nivell educatiu adequat en
relació a la seva ocupació —a excepció de Suècia i Anglaterra i Irlanda
del Nord en l’indicador subjectiu. Quan ens centrem en l’indicador
subjectiu, els percentatges de sotaeducació en relació amb l’ocupació
varien substancialment de país a país, ja que en alguns casos es pre-
senta un percentatge destacat i superior al de la sobreeducació —Fin-
làndia, Itàlia, Països Baixos i Suècia.

Centrant-nos en el fenomen que ens ocupa en aquesta publicació —la
sobreeducació en relació amb l’ocupació—, tres són els principals
punts que cal comentar a partir dels gràfics: 1) les diferències que ens
mostren els dos indicadors; 2) les diferències i similituds en l’ordre

2. Vegeu el subapartat «Mesures de sobreeducació a PIAAC» dins l’apartat «Metodo-
logia» per a informació més detallada sobre la construcció dels indicadors.

333Sobreeducació, competències i origen social

dels països, i 3) l’agrupació dels països i la relació amb la correspon-
dència de la seva oferta i demanda en el mercat de treball.

En referència al primer dels punts veiem que, en consonància amb
altres estudis de sobreeducació, l’indicador subjectiu presenta percen-
tatges més elevats que l’objectiu. Mentre que la mitjana de l’OCDE és
del 30,31% utilitzant l’indicador subjectiu, en l’indicador objectiu el
percentatge disminueix fins al 18,16%. En referència a la dispersió,
l’indicador objectiu presenta majors diferències entre els percentatges
mínim i màxim de sobreeducació (mínim de 11,81% a Suècia i màxim
de 37,69% a la Federació Russa), en comparació amb el subjectiu
(mínim de 21,59% a Finlàndia i màxim de 43,41% a França).

Pel que fa al segon dels punts a comentar, veiem que hi ha una sèrie
de països que presenten percentatges de sobreeducació per sobre de
la mitjana de l’OCDE en ambdós indicadors.

Gràfic 4.

0

10

20

30

40

50

60

70

Fi
nl

àn
di

a

It
àl

ia

P
aï

so
s

B
ai

xo
s

À
us

tr
ia

Xi
pr

e

Su
èc

ia

B
èl

gi
ca

 (
Co

m
un

it
at

 f
la

m
en

ca
)

D
in

am
ar

ca

A
le

m
an

ya

R
ep

úb
lic

a
Tx

ec
a

Es
ta

ts
 U

ni
ts

P
ol

òn
ia

R
ep

úb
lic

a
Es

lo
va

ca

M
it
ja

na
 d

e
l'O

CD
E

N
or

ue
ga

Ir
la

nd
a

A
ng

la
te

rr
a

i
Ir
la

nd
a

de
l
N
or

d

Co
re

a

Fe
de

ra
ci

ó
R
us

sa

Es
pa

ny
a

Ja
pó

Fr
an

ça

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

Nota: Els països estan ordenats en ordre ascendent del percentatge de sobreeducació.

334 Els reptes en matèria de competències de la població adulta

Aquests països són Anglaterra i Irlanda del Nord, Corea, Espanya, Irlan-
da, el Japó i la Federació Russa. De manera que podem pensar que la
sobreeducació és un fenomen d’important rellevància en aquests països.

Gràfic 5.

0
10

20

30

40

50

60

70

80

90

Su
èc

ia

P
aï

so
s

B
ai

xo
s

R
ep

úb
lic

a
Tx

ec
a

A
le

m
an

ya

D
in

am
ar

ca

N
or

ue
ga

Es
ta

ts
 U

ni
ts

B
èl

gi
ca

 (
Co

m
un

it
at

 f
la

m
en

ca
)

M
it
ja

na
 d

e
l'O

CD
E

R
ep

úb
lic

a
Es

lo
va

ca

It
àl

ia

Fr
an

ça

P
ol

òn
ia

Xi
pr

e

Ir
la

nd
a

A
ng

la
te

rr
a

i
Ir
la

nd
a

de
l
N
or

d

Es
pa

ny
a

Ja
pó

Co
re

a

Fe
de

ra
ci

ó
R
us

sa

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

Nota: Els països estan ordenats en ordre ascendent del percentatge de sobreeducació. Finlàndia

i Àustria no disposen de valors per a aquest indicador.

A l’altre extrem, hi trobem els països que mostren percentatges per
sota de la mitjana de l’OCDE en ambdós indicadors. Aquests països
són Alemanya, Bèlgica (comunitat flamenca), Dinamarca, Estats Units,
República Txeca, Països Baixos i Suècia. De manera que podem con-
siderar que en aquests països, de mitjana i en comparació amb la
resta, la sobreeducació no representa una gran preocupació.

La resta de països —França, Itàlia, Noruega, Polònia, República Eslo-
vaca i Xipre— presenten divergències entre els dos indicadors, ja que
en un se situen per sobre de la mitjana de l’OCDE i en l’altre per sota.

335Sobreeducació, competències i origen social

De manera que en aquests casos caldria explorar amb més detall en
l’àmbit nacional quina és l’extensió del fenomen.

En darrer lloc, passem a comentar l’agrupació de països. D’una ban-
da, entre els països que presenten percentatges elevats de sobree-
ducació cal destacar els casos d’Espanya, Corea, Irlanda i Anglaterra
i Irlanda del Nord per ser països amb una oferta i demanda en el
mercat de treball que facilita aquest fenomen. Tal com acabem de
veure en els gràfics 2 i 3, aquests països es caracteritzen per tenir
un percentatge de persones per sobre de la mitjana amb estudis
superiors, alhora que també presenten un percentatge per sobre de
la mitjana de persones en ocupacions elementals i poques en quali-
ficades.

D’altra banda, Suècia, Dinamarca, Països Baixos i els Estats Units
d’Amèrica representen el grup de països que mostren uns menors
percentatges de sobreeducació. Ho fan combinant alts percentatges
de treballadors amb educació superior amb alts percentatges d’ocu-
pats en posicions qualificades, alhora que presenten una baixa pro-
porció de persones ocupades en posiciones elementals.

La resta de casos resten en posicions més intermèdies. Cal destacar
els casos de la Federació Russa i de Japó, ja que presenten alts per-
centatges de sobreeducació, alts percentatges de persones amb estu-
dis superiors, però també baix percentatge de persones ocupades en
posicions elementals. Encara que el percentatge d’ocupacions qualifi-
cades està per sota de la mitjana de l’OCDE, no és dels més baixos.
De manera que caldria estudiar amb més detall aquests dos casos per
tal d’investigar quins són els motius que provoquen la sobreeducació
en aquests països.

336 Els reptes en matèria de competències de la població adulta

Com acabem de veure, el fenomen de la sobreeducació varia entre
països. Les institucions del sistema educatiu i del mercat de treball
difereixen d’un país a l’altre, fent que la situació de partida perquè
sorgeixi la sobreeducació sigui més o menys propensa. Encara que hi
ha una sèrie de factors que ajuden a predir el fenomen, el pes de
cadascun d’ells pot variar a cada país.

Per tal de tenir una aproximació al cas català entrarem en una descrip-
ció més exhaustiva del cas espanyol, per ser el país més pròxim pel
que fa a les característiques del sistema educatiu i del mercat de tre-
ball. En aquest apartat explorarem en primer lloc alguns dels princi-
pals factors socioeconòmics que la literatura acadèmica ha mostrat
que ajuden a predir la sobreeducació: l’edat, el gènere, el nivell d’ins-
trucció i el nivell educatiu dels pares —aquesta darrera com a mesura
d’origen social. Es presenten els resultats utilitzant els dos indicadors,
encara que només es comentaran els resultats de l’indicador subjectiu
i, en cas de discordança, els de l’objectiu. En segon lloc, es presenta-
ran alguns resultats en relació amb factors provinents de la demanda
del mercat de treball i que també poden afectar la probabilitat d’estar
sobreeducat. Aquests factors són: el tipus de contracte, el sector de
l’economia en el qual es treballa, així com la naturalesa pública, pri-
vada o sense ànim de lucre de l’empresa.

Començant per l’edat, veiem que a Espanya, en línia amb altres estu-
dis anteriorment comentats, el fenomen de la sobreeducació afecta en
menor mesura aquells treballadors d’edats més avançades. Entre els
menors de 50 anys el percentatge de sobreeducació se situa al voltant
del 40%, mentre que aquesta xifra disminueix a menys del 30% entre
aquells treballadors sèniors (50-65 anys). Es podria pensar que amb

337Sobreeducació, competències i origen social

el pas del temps els treballadors tenen més facilitats per ajustar-se i
trobar una feina adequada a la seva formació i experiència. En primer
lloc cal recordar que l’enquesta PIAAC no deixa de ser una fotografia
en un moment concret, i no tenim la possibilitat d’avaluar l’evolució
dels treballadors al llarg del temps. De manera que no podem confir-
mar aquesta hipòtesi com a vàlida a partir d’aquesta descripció. A
més, si ens fixem en la proporció de persones adequadament ocupa-
des s’observa que el percentatge no canvia gaire d’una franja d’edat
a l’altra, i està sempre per sobre del 40% i per sota del 50%. El que
sí que canvia és el percentatge de sotaeducats. La tendència és la
inversa a la de la sobreeducació: el percentatge de sotaeducats és
relativament baix entre els treballadors de menys de 50 anys i aug-
menta en les franges més altes d’edat.

Les tendències són similars quan ens fixem en els resultats de l’indi-
cador objectiu de sobreeducació, encara que no completament iguals.
En primer lloc, el percentatge de treballadors adequadament ocupats
augmenta progressivament amb l’augment de l’edat, mentre que el de
sobreeducats disminueix a major edat del treballador. El percentatge
de sotaeducats es manté constant entre grups d’edat. No obstant
això, caldrà veure en la part analítica de la publicació si les diferències
entre grups d’edat són significatives, especialment quan tenim en
compte altres variables.

Un altre dels factors que podria parcialment predir el fenomen de la
sobreeducació és el del gènere. En la literatura s’han plantejat algunes
hipòtesis per explicar diferències entre homes i dones en la incidència
en la sobreeducació. No obstant això, per al cas espanyol i a partir de
les dades de PIAAC per a assalariats, no podem observar grans dife-
rències per gènere. Tant en l’indicador subjectiu com en l’objectiu el
percentatge de persones adequadament ocupades és similar tant per
homes com per dones. En ambdós casos, les dones presenten un per-
centatge lleugerament superior de sobreeducació, mentre que entre
els homes la sotaeducació és discretament superior a la de les dones.

338 Els reptes en matèria de competències de la població adulta

Gràfic 6 a i b.

0

10

20

30

40

50

60

70

80

90

100

25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

Pe
rc

en
ta

tg
e

Grups d'edat

Sotaeducat Adequat Sobreeducat

0

10

20

30

40

50

60

70

80

90

100

25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

Pe
rc

en
ta

tg
e

Grups d'edat

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

339Sobreeducació, competències i origen social

De manera que de moment no podem concloure que hi hagi grans
diferències entre homes i dones en referència al fenomen que ens
ocupa.

Passem ara a veure les diferències en la incidència de la sobreeduca-
ció segons el nivell educatiu dels ocupats. En aquest cas sí que tro-
bem clares diferències depenent de l’indicador que utilitzem. En el
cas de l’indicador subjectiu, són els que tenen un nivell d’educació
intermedi (ISCED 3/4) els que se senten més sobreeducats, mentre
que segons l’indicador objectiu són els que treballadors que tenen
educació superior (ISCED 5/6). Aquests resultats, encara que diver-
gents, són d’especial interès. Tot i que des d’un punt de vista objec-
tiu és més fàcil que una persona amb un nivell d’educació superior
tingui més probabilitats d’estar sobreeducada en relació amb l’ocupa-
ció perquè ha d’aconseguir una ocupació d’alta qualificació —i hi ha
més ocupacions de baixa qualificació, especialment a Espanya—, sem-
bla que els que proporcionalment se senten més sobreeducats són els
que es troben en posicions intermèdies.

En el cas d’Espanya això podria explicar-se per una qüestió d’expecta-
tives, ja que les persones amb educació intermèdia esperaven tenir
una millor ocupació. Hem vist amb anterioritat que a Espanya hi ha
una mancança de persones amb estudis intermedis, en relació amb la
resta de països estudiats. Encara que sembla que aquestes persones
haurien de tenir menys competència a l’hora de trobar una feina, pot
ser que, atès que en el mercat de treball espanyol hi ha poques posi-
cions qualificades en relació amb el nombre de persones amb estudis
superiors, les persones amb nivells més alts de qualificació es vegin
obligades a treballar en posicions per les quals estan sobreeducades
i que correspondrien, en alguns casos, a estudis intermedis. De ma-
nera que es crearia un efecte embut i les persones amb estudis inter-
medis no trobarien una posició que els sembli adequada a la seva
formació. Una altra hipòtesi que podria entrar en joc és la de les ex-
pectatives. Podria ser simplement que aquells que han aconseguit

340 Els reptes en matèria de competències de la població adulta

Gràfic 7 a i b.

0

10

20

30

40

50

60

70

80

90

100

Homes Dones

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

0

10

20

30

40

50

60

70

80

90

100

Homes Dones

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

341Sobreeducació, competències i origen social

estudis intermedis tinguessin unes expectatives ocupacionals més ele-
vades de les que s’han trobat en el mercat de treball real, sorgint així
una major proporció de sobreeducació subjectiva entre les persones
d’aquest nivell educatiu.

Gràfic 8 a i b.

0

10

20

30

40

50

60

70

80

90

100

ISCED 2 o inferior ISCED 3/4 ISCED 5/6

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

0

10

20

30

40

50

60

70

80

90

100

ISCED 2 o inferior ISCED 3/4 ISCED 5/6

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

342 Els reptes en matèria de competències de la població adulta

I en darrer lloc, passem a veure les diferències segons l’origen social.
Tal com s’ha comentat, una de les poques informacions que ens pro-
porciona PIAAC sobre l’origen social de les persones és el nivell educa-
tiu dels progenitors. En els gràfics 9 (a) i (b) s’ha combinat la informació
del nivell educatiu del pare i de la mare en tres categories: 1) els dos
progenitors tenen un nivell educatiu inferior (ISCED 2 o menys); 2) al-
menys un dels progenitors té nivell educatiu intermedi (ISCED 3/4), i 3)
almenys un dels dos progenitors té nivell educatiu superior (ISCED 5/6).
Tal com s’observa en els gràfics, no es detecten grans diferències en el
percentatge de sobreeducació entre categories. És cert que, com de
costum, l’indicador subjectiu mostra majors percentatges de sobreedu-
cació que l’objectiu. En ambdós casos són els treballadors amb almenys
un progenitor amb estudis intermedis els que presenten un major per-
centatge de sobreeducació. No obstant això, les diferències entre cate-
gories són mínimes utilitzant ambdós indicadors de sobreeducació.

De manera que no tenim constància que hi hagi diferències destaca-
bles en el percentatge d’incidència en la sobreeducació depenent de
la procedència social de les persones. De totes maneres, aquesta és
una primera aproximació descriptiva al fenomen, utilitzant una varia-
ble bastant agregada. En l’apartat d’anàlisi entrarem més en detall en
l’exploració de l’efecte de l’origen social en la sobreeducació diferen-
ciant entre el nivell educatiu del pare i el de la mare.

Passant ara a la part de la demanda, comencem parlant del tipus de
contracte de treball que s’estableix entre el treballador i l’empresa. A
tall de descripció podem veure en el gràfic 10 com el percentatge de
sobreeducats segons tipus de contracte varia si utilitzem l’indicador
subjectiu o bé l’objectiu. La primera diferència és que quan ens cen-
trem en l’indicador subjectiu i tenim com a punt de referència com se
sent el treballador respecte a la seva feina, el percentatge de sobre-

343Sobreeducació, competències i origen social

Gràfic 9.

0

10

20

30

40

50

60

70

80

90

Ambdós ISCED 2 o menys Almenys un ISCED 3/4 Almenys un ISCED 5/6

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

10

20

30

40

50

60

70

80

90

Ambdós ISCED 2 o menys Almenys un ISCED 3/4 Almenys un ISCED 5/6

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

344 Els reptes en matèria de competències de la població adulta

educació és especialment alt entre els contractats per una empresa de
treball temporal (ETT). El següent grup més afectat per la sobreeduca-
ció són els treballadors que se situen en la categoria d’altres contrac-
tes (on s’inclouen persones en pràctiques en empreses, en contracte
de formació, sense contracte laboral o amb alguna altra tipologia de
contracte poc comuna), juntament amb els que tenen un contracte a
temps determinat. Els que presenten un menor percentatge de treba-
lladors que se senten sobreeducats són els que tenen un contracte
indefinit. El fet de tenir una major seguretat i estabilitat en el lloc de
treball és possible que permeti un millor encaix entre el que sap fer la
persona i el que requereix el lloc de treball.

No obstant això, un cop ens centrem en l’indicador objectiu els resul-
tats són diferents. La proporció de persones sobreeducades és força
semblant entre els que tenen un contracte indefinit (27,00%), un con-
tracte a temps determinat (25,20%) i un contracte per ETT (22,80%),
però és bastant superior entre els que tenen altres tipus de contractes
(36,40%). De manera que a partir de la descripció proporcionada pels
dos indicadors en relació amb els tipus de contracte no podem dir que
hi hagi un tipus de contracte específic que afavoreixi clarament la so-
breeducació en relació amb la resta.

Un altre dels factors de demanda interessants d’explorar en una pri-
mera diagnosi del fenomen és el del sector econòmic en el qual es
treballa. Tenint en compte el cas espanyol, podem considerar com els
quatre principals sectors de l’economia: 1) l’agricultura; 2) la indústria;
3) la construcció, i 4) els serveis.

De nou, és interessant comentar les diferències entre els dos indica-
dors. Mentre que en l’indicador subjectiu el sector amb un major per-
centatge de sobreeducats és el de l’agricultura (55,40%) i el que
menys el de la construcció (33,20%), en el cas de l’indicador objectiu,
el percentatge de sobreeducats és molt similar entre un sector i l’al-
tre, encara que la major proporció continua essent al sector agrícola

345Sobreeducació, competències i origen social

—agricultura (31,10%), indústria (27%), construcció (26%) i serveis
(27,40%). De manera que podem concloure que en una primera apro-
ximació només en el sector de l’agricultura sembla que el percentatge

Gràfic 10.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Contracte indefinit Contracte a temps
determinat

ETT Altres contractes

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Contracte indefinit Contracte a temps
determinat

ETT Altres contractes

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

346 Els reptes en matèria de competències de la població adulta

de sobreeducació és major que en la resta. Una primera hipòtesi po-
dria ser que en la majoria de feines del sector agrícola el nivell educa-
tiu requerit és baix, així que és més probable que aparegui la sobre-
educació si alguns dels que desenvolupen feines en aquest sector
tenen estudis intermedis o superiors.

Gràfic 11.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Agricultura Indústria Construcció Serveis

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Agricultura Indústria Construcció Serveis

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

347Sobreeducació, competències i origen social

En darrer lloc, passem a veure quines diferències observem pel que fa
a la sobreeducació segons la naturalesa de l’empresa en la qual tre-
balla la persona: sector públic, tercer sector o sector privat. En aquest
cas no hi ha diferències pel que fa a la situació entre categories entre

Gràfic 12.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Sector Públic Tercer Sector Sector Privat

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Sector Públic Tercer Sector Sector Privat

Pe
rc

en
ta

tg
e

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

348 Els reptes en matèria de competències de la població adulta

els dos indicadors. Tant utilitzant l’indicador subjectiu com l’objectiu
les distàncies de percentatges entre categories són semblants. El per-
centatge de sobreeducats és semblant entre el sector públic (36,00-
26,00%) i el privat (39,40-28,00%), mentre que és més baix en el
tercer sector (26,30-15,60%).

Els factors d’oferta i de demanda descrits fins al moment són els que
s’inclouen —complementats amb alguns altres— en la part analítica
que explora les probabilitats d’estar sobreeducat per a la població de
25-65 anys assalariada a Espanya, la qual es troba en l’apartat següent.

Anàlisi de la sobreeducació a Espanya

Per tal de fer un pas més endavant i no quedar-nos amb una descrip-
ció de la situació de la sobreeducació, en aquesta part es presenten
els resultats de l’anàlisi multivariant per tal de veure quines són les
variables que més ens ajuden a predir la sobreeducació, augmen-
tant-la o bé reduint-la.

A diferència de la part descriptiva, les anàlisis portades a terme en
aquest apartat tenen la intenció de proporcionar resultats comparant
persones amb característiques el més similars possibles. Així, quan
ens centrem en l’efecte d’una variable concreta sobre el fenomen de
la sobreeducació, ho podem fer tenint en compte que la resta de
varia bles es mantenen constants. És a dir, que estem comparant dues
persones amb les mateixes característiques, excepte en la variable
d’interès. En el cas de la sobreeducació aquesta anàlisi és d’especial
interès quan utilitzem la base de dades de PIAAC, ja que a part de
poder comparar persones amb característiques socioeconòmiques i
del mercat de treball similars, també ho podem fer comparant perso-
nes amb un nivell de competències molt semblant, la qual cosa ens
permet assegurar que les diferències en sobreeducació són causades
per altres factors a banda de les diferències en el nivell competencial.

349Sobreeducació, competències i origen social

Tal com s’ha comentat en l’apartat de metodologia, l’anàlisi portada a
terme és una regressió multinomial, ja que la variable dependent pren
tres valors (sotaeducat, adequat, sobreeducat). Les anàlisis s’han
efectuat tant per l’indicador subjectiu com l’objectiu, presentat resul-
tats diferents, encara que no contradictoris. Els resultats detallats de
les taules i cadascun dels models desenvolupats es poden consultar a
l’annex. Donada la riquesa d’informació i la dificultat d’interpretació
dels resultats a partir de les taules per un lector no familiaritzat amb
aquest tipus d’anàlisi estadística, en aquest apartat es comentaran els
principals resultats de les taules acompanyats per alguns gràfics que
destaquin els resultats d’interès. Cal tenir en compte que, atesa la
naturalesa de la metodologia aplicada, els resultats presentats no
poden ser interpretats en termes absoluts, sinó que sempre s’ha de
fer en relació amb la categoria de referència, que en aquest cas és la
d’estar adequat en relació amb l’ocupació, considerada com la situa-
ció «ideal» en el mercat de treball.

En el primer dels gràfics d’aquesta secció (gràfic 13) es mostren les
probabilitats predites d’estar en alguna de les tres categories que
presenta la nostra variable d’estudi per a cada grup d’edat. És a dir,
s‘observa la probabilitat de les persones d’estar sotaeducades, ade-
quades o sobreeducades en relació amb la seva ocupació per les di-
ferents franges d’edat. Aquesta probabilitat està calculada a partir del
model complet de les regressions multinomials, deixant la resta de
variables en el seu valor mitjà. D’aquesta manera tenim una primera
idea de quina és la probabilitat de caure en la sobreeducació mante-
nint a un valor mitjà la resta de característiques.

Tal com s’observa en el gràfic 13, tant utilitzant l’indicador subjectiu
com l’objectiu la probabilitat més alta en tots els grups d’edat sempre
és la d’estar adequat en relació amb l’ocupació, la probabilitat d’estar
sotaeducat és la més baixa, situant-se a mig camí entre les dues la
probabilitat d’estar sobreeducat. Aquesta tendència i diferències entre
categories, encara que comunes utilitzant els dos indicadors, són més

350 Els reptes en matèria de competències de la població adulta

clares utilitzant l’indicador objectiu. El que és comú també en ambdós
indicadors és que el fenomen de la sobreeducació es troba present en
els diferents grups d’edat. De manera que no és un fenomen que afecti
exclusivament als més joves que s’incorporen al mercat laboral, sinó
que també afecta una destacada proporció de la resta de treballadors.

Gràfic 13.

0
10
20
30
40
50
60
70
80
90
100

25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

Pe
rc

en
ta

tg
e

Grups d'edat

Sotaeducat Adequat Sobreeducat

0
10
20
30
40
50
60
70
80
90
100

25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-65

Pe
rc

en
ta

tg
e

Grups d'edat

Sotaeducat Adequat Sobreeducat

Font: Elaboració pròpia a partir de PIAAC-2013.

351Sobreeducació, competències i origen social

En els models complets de les taules 1 i 2 de l’annex utilitzant l’indi-
cador subjectiu i l’objectiu, veiem com hi ha algunes variables que de
forma comuna ens ajuden a predir la sobreeducació, mentre que en
altres punts hi ha discrepàncies. El primer punt en comú és que l’edat
no és un factor determinant per a predir la sobreeducació. Encara que
en algun grup d’edat el fenomen és més comú, les diferències entre
grups no són estadísticament significatives. De manera que s’emfatit-
za la idea que la sobreeducació és quelcom transversal pels treballa-
dors de les diferents edats.

Pel que fa al gènere, segons l’indicador objectiu les dones tenen ma-
jor tendència a estar sobreeducades. No obstant això, les diferències
no són estadísticament significatives per a l’indicador subjectiu, tot i
que la tendència sigui la mateixa. De manera que no tenim una con-
clusió clara en referència al factor gènere.

En l’indicador subjectiu s’ha inclòs el nivell educatiu de les perso-
nes com a factor de predicció. Els resultats mostren que, en compa-
ració amb els que tenen estudis de nivell inferior, els que tenen estu-
dis amb nivells intermedis i superiors tenen més probabilitats d’estar
sobreeducats, la qual cosa és lògica. De totes maneres, el que és més
sorprenent és que són aquells que tenen estudis intermedis els que
proporcionalment tenen més tendència a sentir-se sobreeducats
que els que tenen estudis universitaris. De manera que no són les
persones amb estudis superiors les que més tendeixen a sentir-se
sobre educades, sinó que pot ser que les que han assolit estudis inter-
medis tinguessin unes majors expectatives en referència a la feina que
acabarien desenvolupant. Com hem comentat a l’apartat descriptiu, hi
ha diverses hipòtesis que entren en joc: la de les expectatives educa-
tives i la de l’efecte embut en el mercat de treball.

Pel que fa a l’origen social —el principal focus d’atenció en relació
amb la sobreeducació en aquesta publicació— els resultats obtinguts
utilitzant els dos indicadors són menys aclaridors del que ens agrada-

352 Els reptes en matèria de competències de la població adulta

ria. El gràfic 14, a continuació, té la intenció de resumir gràficament els
resultats per als dos indicadors. En ambdós casos, tant utilitzant l’in-
dicador subjectiu com l’objectiu, veiem que el fet de tenir una mare
amb nivell d’estudis intermedis (ISCED 3/4) o superiors (ISCED 5/6)
redueix les probabilitats d’estar sobreeducat en comparació amb
aquells que tenen una mare amb nivell d’estudis inferiors (ISCED 1/2).
No obstant això, aquesta diferència de probabilitats només és estadís-
ticament rellevant —i per tant podem considerar com a resultats ro-
bustos— per diferenciar els que tenen mares amb estudis superiors
quan utilitzem l’indicador objectiu.

Quelcom similar passa —encara que en sentit oposat— quan parem
atenció al nivell educatiu del pare. Entre aquells que tenen un pare
amb estudis intermedis o superiors la probabilitat d’estar sobreedu-
cats és major en comparació amb aquells que tenen un pare amb es-
tudis inferiors. De nou, aquestes diferències en probabilitats només
són rellevants des d’un punt de vista estadístic per diferenciar aquells
que tenen un pare amb estudis superiors quan utilitzem l’indicador
objectiu.

De manera que sembla que, encara que no ho puguem confirmar per
ambdós indicadors i per a totes les categories, el nivell educatiu del
pare i de la mare té un paper diferent a l’hora de predir la sobre-
educació: mentre que el de la mare en redueix la probabilitat el del
pare l’augmenta. En el cas espanyol, una possible explicació per l’efec-
te positiu de la mare en la reducció de la sobreeducació és que hi ha
un menor percentatge de mares amb estudis superiors. El fet de tenir
una mare amb un alt nivell d’estudis pot esdevenir un avantatge, segu-
rament per l’associació positiva entre nivell educatiu i la transmissió de
capital cultural, informacions i contactes en el món educatiu i laboral.

Contràriament a aquesta lògica, el fet de tenir un pare amb estudis
superiors no redueix la sobreeducació, sinó que la promociona. En el
cas d’Espanya podríem pensar que es deu al fet que tenir un pare amb

353Sobreeducació, competències i origen social

estudis superiors pressiona al manteniment de la classe social, encara
que això suposi quedar-se en una posició per a la qual s’està sobree-
ducat. La classe social i l’ocupació del pare està fortament correlacio-

Gràfic 14.

-15

-10

-5

0

5

10

15

Mare ISCED 3/4 Mare ISCED 5/6

Pare ISCED 3/4 Pare ISCED 5/6

Pe
rc

en
ta

tg
e

Homes Dones

-15

-10

-5

0

5

10

15

Mare ISCED 3/4 Mare ISCED 5/6

Pare ISCED 3/4 Pare ISCED 5/6

Pe
rc

en
ta

tg
e

Homes Dones

Font: Elaboració pròpia a partir de PIAAC-2013.

354 Els reptes en matèria de competències de la població adulta

nada amb el seu nivell educatiu. S’acostuma a considerar la classe
social del pare com a referència per a la mobilitat social. Ja que es
considera que les persones tenen com a màxima prioritat evitar baixar
en l’escala social, és possible que les persones provinents d’una clas-
se social mitjana-alta evitin un descens social encara que hagin de
pagar el preu de la sobreeducació, ja que aquesta pot suposar una
millor opció que l’atur. No obstant això, remarcar que aquests resultats
no són estadísticament significatius i, per tant, no concloents, i que
aquestes només són algunes hipòtesis de possibles explicacions que
les dades no ens permeten confirmar.

En referència a la variable de capital cultural, mesurada a partir del
nombre de llibres a casa a l’edat de 16 anys, sembla que només té
certa influència en la reducció de la probabilitat d’estar sobreeducat
quan utilitzem l’indicador subjectiu.

Pel que fa a les variables referents al sector de la demanda del mercat
de treball, només el tipus de contracte sembla que ajuda a predir la
sobreeducació en comparació amb els que estan adequats. Aquells
que tenen contractes a temps determinat o un altre tipus de contracte
(que no sigui a indefinit ni per ETT) tenen més probabilitats d’estar
sobreeducats en relació amb els que tenen un contracte indefinit. El
sector econòmic (agricultura, indústria, construcció i serveis) o la na-
turalesa de l’empresa (sector públic, tercer sector o sector privat) no
semblen mostrar diferències pel que fa a les probabilitats d’estar so-
breeducat.

Conclusions

Com hem vist al llarg del capítol, la sobreeducació —com molts altres
fenòmens socials— és una situació complexa i difícil de predir, atès
que no té un sol origen, sinó que hi ha molts factors que entren en
joc (tant del sistema educatiu, de la família com del mercat de treball),

355Sobreeducació, competències i origen social

i no existeix una única recepta que el faci sorgir, sinó que la sobre-
educació pot afectar persones amb perfils diferents.

L’objectiu principal d’aquest capítol és el d’explorar el fenomen de la
sobreeducació en relació amb l’ocupació posant especial èmfasi en
l’equitat social a partir de les dades del PIAAC. La pregunta d’inves-
tigació plantejada al llarg d’aquest text és: La sobreeducació afecta
més les persones provinents d’un origen social menys privilegiat? Arri-
bats a aquest punt de l’anàlisi no disposem d’evidència empírica
sòlida i suficient per donar una resposta afirmativa a aquesta pre-
gunta. No obstant això, tampoc no podem negar-la frontalment. Pro-
bablement les anàlisis no ens mostren resultats simples perquè la
realitat és complexa. Dins d’aquesta complexitat, quatre són les prin-
cipals conclu sions que podem extreure de l’anàlisi presentada i que
m’agradaria destacar en referència a 1) les dades de PIAAC; 2) el
sistema educatiu; 3) el mercat de treball, i 4) la sobreeducació en
concret.

1. Les dades de PIAAC. Tal com hem vist al llarg de la publicació,
l’Enquesta sobre les Competències de la Població Adulta està
dissenyada per recollir informació sobre els sistemes d’educació
i formació dels països participants, i així poder explorar les for-
taleses i debilitats d’aquests sistemes i les dificultats que afron-
ta la població potencialment activa d’aquestes economies. Tot i
que no ens dóna resposta a totes les nostres preguntes, PIAAC
ens ofereix una informació molt rica i comparable que fins ara
no teníem. El PIAAC, igual que el PISA, no és una eina d’avalua-
ció de polítiques públiques, ja que és una fotografia en un mo-
ment concret del temps. Per tant, les anàlisis que es fan a partir
d’aquestes dades han de ser posades en el context de cada país
per a l’any 2011 i tenir en compte que no ens serveixen per veu-
re canvis al llarg del temps. Igualment, les dades ens ajuden a
veure tendències i característiques de la població potencialment
activa en el seu conjunt, ja que un cop ens centrem en grups

356 Els reptes en matèria de competències de la població adulta

més concrets el nombre de casos es redueix i les inferències
estadístiques es compliquen.

En el cas d’aquest capítol, ens hem centrat en la població
assalariada, ja que el principal fenomen d’estudi és la sobreedu-
cació en relació amb l’ocupació i, per tal de poder estudiar-la,
cal que ens concentrem en persones que tenen una ocupació,
deixant de banda les econòmicament inactives i les aturades. La
riquesa d’aquestes dades i la possibilitat de poder controlar pel
nivell de competències de les persones són la gran novetat pels
estudis de sobreeducació. No obstant això, una de les grans li-
mitacions d’aquesta base de dades per a la present recerca és
la limitada informació que tenim sobre l’origen social de les
persones. El nivell educatiu del pare i de la mare és una infor-
mació bastant limitada des d’una perspectiva d’estratificació so-
cial. La informació que ens proporciona aquesta variable no és
molt rica, i encara menys en el cas d’Espanya, on l’expansió
educativa ha arribat més tard que en d’altres països i entre les
generacions d’edat més avançada el nivell educatiu no és un
indicador gaire aclaridor. El nombre de llibres a casa a l’edat de
16 anys també és un indicador bastant criticat, especialment
quan fa referència a persones que fa anys que han superat
aquesta edat, ja que és difícil que recordin el nombre aproximat.
Per tal de poder tenir una millor aproximació a l’origen social de
les persones hauria estat desitjable gaudir d’informació més
concreta sobre les condicions laborals dels pares quan l’entre-
vistat tenia entre 14-16 anys, com ara el seu nivell d’ingressos i
l’ocupació.

Però aquesta informació no es troba recollida a PIAAC. Tal
com passa amb la majoria d’investigacions que realitzen anàlisis
secundàries, no es gaudeix de tanta informació ni tan detallada
com ens agradaria. De manera que, com en el present cas, no
podem respondre amb claredat a la pregunta d’investigació
plantejada.

357Sobreeducació, competències i origen social

2. El sistema educatiu. Tant en la part comparada —on es presen-
ta informació sobre els diferents països recollits al PIAAC— com
en la part específica per al cas espanyol, s’observen els resultats
de l’expansió educativa a Espanya, que ha afavorit les cohorts
més joves, especialment pel que fa a l’obtenció de nivells edu-
catius superiors. Això ha permès un salt tant quantitatiu com
qualitatiu pel que fa al nombre de persones que assoleixen es-
tudis superiors, situant-nos en estàndards europeus.

Malgrat l’evidència comparada, més d’una vegada s’ha argu-
mentat que actualment hi ha massa persones amb estudis uni-
versitaris a Espanya. Els resultats que ens mostra PIAAC confir-
men els de moltes altres publicacions i estadístiques oficials: no
ens sobren universitaris, sinó que hi ha massa persones que no
han accedit a estudis més enllà de l’educació obligatòria inferior.
La persistència d’aquest alt percentatge de persones amb baix
nivell educatiu afavoreix, en certa manera, la persistència de
llocs de treball elementals. Una reducció del nombre de treballa-
dors amb estudis inferiors acompanyat per un augment del nom-
bre de persones amb estudis intermedis i superiors promouria
parcialment un canvi en la demanda del mercat de treball.

Encara que el canvi no és immediat, s’ha d’incentivar per arri-
bar a aconseguir-lo de forma progressiva. El simple pas del temps
no assegura una millora en el nivell educatiu de la població assa-
lariada a Espanya. Encara que clarament hi ha un efecte cohort,
ja que les generacions més joves tenen més accés a l’educació
que generacions anteriors, no ens podem conformar amb el fet
que aquestes persones es quedin simplement amb l’educació
obligatòria de secundària inferior. Cal promoure la continuació
dels estudis a nivells intermedis i superiors per a tota la població.

3. El mercat de treball. En la part comparada entre països hem vist
com és possible combinar alts percentatges de persones amb
estudis superiors alhora que el percentatge de persones ocupa-
des en feines qualificades és també alt. Els països escandinaus

358 Els reptes en matèria de competències de la població adulta

i els Països Baixos mostren que són capaços de combinar-ho,
també, amb un baix percentatge de persones ocupades en fei-
nes elementals. Per tant, sembla que part del canvi ha de venir
del sistema educatiu, però la resta ha de venir per part del mer-
cat de treball. Les persones i les administracions públiques es
poden fer responsables de la seva formació, però les empreses
i les administracions públiques s’han de fer responsables de les
condicions i la qualitat dels llocs de treball.

Recordem que el mercat de treball té tant una oferta com una
demanda, i el sorgiment de la sobreeducació pot aparèixer per
diferents combinacions d’aquestes. Si tots els treballadors te-
nen estudis superiors, encara que hi hagi pocs llocs de treball
considerats com a ocupacions elementals, hi haurà sobreeduca-
ció, perquè algunes de les persones amb estudis superiors aca-
baran ocupant aquests llocs de treball poc qualificats. D’altra
banda, si la majoria dels llocs de treball són elementals i po-
ques són les posicions qualificades, encara que la proporció de
persones amb estudis universitaris no sigui gaire alta, algunes
d’elles hauran d’ocupar aquestes posicions encara que tinguin
una qualificació superior.

En el cas d’Espanya, tal com hem vist en la part comparada
de la publicació, sembla que gran part de la sobreeducació pot
ser atribuïda a l’alta proporció de llocs de treball poc qualificats,
i no a un excés de persones amb estudis avançats. De manera
que sembla que les principals accions que cal emprendre en el
camp de la sobreeducació han de fer més referència a la part de
la demanda del mercat de treball que de l’oferta.

4. La sobreeducació en concret. Una de les principals característi-
ques que s’ha pogut detectar en el cas espanyol al llarg de
l’anàlisi enfocada en el fenomen de la sobreeducació és que es
tracta d’un fenomen transversal. La sobreeducació afecta tant
dones com homes, joves i grans, provinents de diferents orígens
socials, de diferents sectors de l’economia, amb diferents con-

359Sobreeducació, competències i origen social

tractes de treball i ocupats tant en empreses públiques com
privades. Tot i que alguns tenen una major probabilitat que uns
altres, els resultats també difereixen en funció de l’aproximació
que fem a la sobreeducació.

Tot i utilitzar dues mesures diferents de sobreeducació, no
tenim evidència clara per proporcionar un perfil concret del so-
breeducat a Espanya. Mentre que la mesura subjectiva ens mos-
tra majors percentatges de sobreeducació que l’objectiva, en
cap de les dues no s’ha detectat que alguna de les variables
provinents de l’oferta o de la demanda del mercat de treball
tingui un paper destacat.

Encara que la majoria de la població assalariada està ade-
quadament educada en relació amb la seva ocupació, els per-
centatges de sobreeducació són destacables, més en l’indicador
subjectiu que en l’objectiu. Ambdós indicadors presenten pers-
pectives diferents i ja hem discutit els avantatges i els inconve-
nients de cadascuna d’aquestes aproximacions. No obstant això,
cal destacar que l’elevat percentatge de sobreeducació subjecti-
va pot estar mostrant cert gran d’insatisfacció amb la feina, així
com d’incompliment d’expectatives. Tot i que en termes objec-
tius algunes persones poden estar adequadament formades en
relació amb la seva ocupació, pot ser que tinguessin unes ma-
jors expectatives dels estudis cursats i que esperessin estar ocu-
pats en una posició millor. De manera que no cal desmerèixer la
visió subjectiva de les persones pel que fa a la sobreeducació,
ja que ens pot proporcionar informació sobre les expectatives
laborals de les persones en relació amb l’educació rebuda.

Contràriament a algunes de les teories exposades entorn de la
sobreeducació, sembla que la sobreeducació és un fenomen per-
sistent. Tot i que la base de dades del PIAAC no ens permet ela-
borar anàlisis longitudinals, veiem que la sobreeducació afecta
persones de totes les edats. De manera que podem pensar que
hi ha persones que fa anys que estan sobreeducades. Algunes de
les teories presentades sobre la sobreeducació argumenten que

360 Els reptes en matèria de competències de la població adulta

és un fenomen temporal, experimentat especialment entre els
joves que s’incorporen al mercat laboral i que no tenen experièn-
cia ni altres mecanismes per mostrar clarament el que són capa-
ços de fer. Aquest desencaix s’hauria de resoldre fàcilment amb
el pas del temps i l’acumulació d’experiència. Contràriament a
aquestes teories, en el cas d’Espanya sembla que la sobreeduca-
ció també afecta persones de mitjana edat i edat més avançada.
Tot i que és possible, sembla poc probable que persones de més
edat estiguin sobreeducades temporalment a causa d’informació
imperfecta en el mercat laboral, sinó que sembla més plausible la
hipòtesi que fa temps que ocupen una posició sobreeducada.

A part del vessant de recerca, la intenció d’aquesta publicació també
és la de facilitar i promoure el debat i la millora de polítiques públi-
ques a Catalunya, amb l’objectiu de millorar la situació actual en el
sistema educatiu i el mercat de treball català. A partir de les conclu-
sions de la recerca, i seguint la seva mateixa estructura, la publicació
conclou amb la proposta de línies de polítiques públiques que caldria
emprendre en el context català.

Implicacions polítiques

Les dades i les anàlisis que ens permeten fer les dades de PIAAC són
riques i innovadores, i val la pena seguir apostant i invertint en la recol-
lecció i anàlisi d’evidència empírica d’aquest tipus per tal de prendre
decisions informades i sòlides respecte els nostres sistemes de forma-
ció i de treball. Tanmateix, PIAAC —com qualsevol altra base de dades—
té les seves limitacions. Les dades arriben fins on arriben i, per desgrà-
cia, no ens donen veritats absolutes ni fórmules màgiques per seguir
endavant i resoldre tots els nostres problemes com a societat.

Les dades simplement ens aporten tendències, indicis i resultats més o
menys consistents del que està passant. Però no ens diuen el que hem

361Sobreeducació, competències i origen social

de fer. Per fer el salt de la diagnosi del problema a la proposta de la
solució cal valentia i afrontar els resultats des d’una perspectiva i ideo-
logia. És a dir, s’ha de fer el salt a la política, s’han de prendre deci-
sions fonamentades en l’evidència, però que maximitzin el benestar de
la població. Per tal de fer aquest pas, cal tenir un bon coneixement de
la realitat social i política de l’entorn que volem canviar. La qual cosa
significa que no hi ha solucions aplicables a tots els casos, sinó que
cada país, cada economia, cada època haurà de trobar la fórmula que
s’adapti més bé a les seves necessitats, característiques i possibilitats.

En el nostre cas el focus de discussió se centra en les polítiques a
Catalunya. Com ja s’ha comentat al llarg de l’informe, aquesta és una
primera exploració del fenomen de la sobreeducació a partir de les
dades de PIAAC. La naturalesa de l’anàlisi i de les dades no permet
fer propostes molt concretes per a un moment del temps, però sí que
ens permet proposar una sèrie de línies prioritàries d’actuació en la
que els actors polítics i socials de Catalunya s’han de mobilitzar i em-
prendre accions com abans millor. Aquestes línies prioritàries estan
organitzades en quatre grups, seguint el mateix esquema proposat en
les conclusions: 1) dades; 2) sistema educatiu; 3) mercat de treball;
4) la sobreeducació.

1. Necessitat d’evidència específica per al cas català. Encara que
Catalunya està inclosa en la mostra de PIAAC per a Espanya, no
disposem de dades concretes per al cas català. És veritat que es
comparteixen la majoria de les característiques del sistema edu-
catiu, formatiu i del mercat de treball. Però també és cert que hi
ha especificitats dins de Catalunya —com ara les diferències del
mercat de treball a nivell territorial— que caldria estudiar al
detall. Caldria promoure una mostra específica per a Catalunya,
tal com es va fer en el cas de PISA. Els fruits obtinguts a partir
de les mostres específiques de PISA Catalunya evidencien la
necessitat de promoure una mostra de PIAAC representativa per
a Catalunya. Una mostra específica per a Catalunya, promoguda

362 Els reptes en matèria de competències de la població adulta

per les autoritats públiques del territori català, facilitaria també
acomodar el disseny de l’enquesta a les necessitats del país.
Per exemple, es podria dissenyar de tal manera que la mostra
també fos representativa per a la població immigrada o per als
autònoms, si es decideix que aquests són els focus d’atenció a
Catalunya.

2. Gran avenç del sistema educatiu, però encara hi ha camí per
recórrer. Més enllà d’aquesta publicació concreta, tenim evidèn-
cia suficient per afirmar que tant a Catalunya com a Espanya el
sistema educatiu ha fet millores notables al llarg de les últimes
dècades, especialment pel que fa a l’expansió de l’educació
superior. Aquest canvi s’ha fet adequadament i s’ha de seguir
treballant per assegurar que almenys la mateixa proporció de
persones segueix obtenint un nivell d’estudis superiors. Però el
tema pendent continua essent el gran nombre de persones no-
més amb educació bàsica i el limitat nombre de persones amb
formacions intermèdies. Per tal de mantenir la proporció de per-
sones amb estudis superiors alhora que es redueix el de perso-
nes amb estudis bàsics i s’augmenta el nombre de persones
amb estudis intermedis, cal promoure polítiques educatives i de
formació no només entre els que es troben en la formació ini-
cial, sinó també entre aquells que es troben al mercat de treball.
La promoció de la millora educativa i formativa més enllà de
l’obligatòria no s’ha de focalitzar només en les noves genera-
cions, sinó també en les que actualment estan treballant, entre
les inactives i/o aturades. És a dir, cal aconseguir que les perso-
nes se segueixin formant independentment de la situació en
referència al mercat de treball. Això implica no només que les
administracions públiques inverteixin més recursos en plans de
formació al llarg de la vida dirigits a totes les persones, sinó que
també cal involucrar-hi les empreses perquè col·laborin en la
part de formació relacionada amb l’ocupació. Per tal d’assegurar
que aquesta formació s’efectua de la manera més eficient i efec-
tiva possible, caldria estendre i reforçar el sistema d’orientació

363Sobreeducació, competències i origen social

laboral i formativa i fer-la extensiva a totes les persones, esti-
guin o no laboralment actives.

3. Ara és l’hora del canvi en el mercat de treball. Fins al moment la
majoria dels esforços i el focus d’atenció de les polítiques públi-
ques s’han situat en el sector de l’educació i en la millora del
bagatge educatiu i formatiu de les persones. Però menys esfor-
ços s’han fet per promoure i millorar les condicions i qualitat
dels llocs de treball del nostre país. L’evidència mostra que no
és que tinguem massa persones amb nivells educatius elevats,
sinó que hi ha massa llocs de treball que requereixen d’un baix
nivell educatiu. La reconversió és lenta, però no impossible. No
podem seguir desaprofitant tot el potencial que tenim a la nostra
societat. Cal que les administracions públiques treballin junta-
ment amb els empresaris per tal d’assegurar que les activitats
econòmiques i productives facin un millor ús de la formació i
l’educació de què disposa la nostra societat, ja que és quelcom
desitjable per a totes bandes. Els països escandinaus i els Països
Baixos presenten models capaços de combinar altes proporcions
de persones formades (nivells ISCED 3/4 o 5/6) amb alts percen-
tatges de persones ocupades en posicions qualificades. La natu-
ralesa dels llocs de treball ha de canviar, movent-se cap a posi-
cions que requereixin persones que desenvolupin tasques no
rutinàries i basades en la resolució de problemes. La idea seria
tenir «més enginyers i menys obrers», ja que la programació i el
desenvolupament de nova maquinària pot substituir les feines
rutinàries, mentre que la part creativa i no rutinària no és fàcil-
ment programable, sinó que som les persones les que l’hem de
desenvolupar. Encara que és cert que en part la formació de
persones pot fer canviar el perfil del treballador demandat per
part de les empreses, a Catalunya i Espanya ja s’ha fet molt en
aquest sentit. A diferència d’altres països, el que ens manca és
una inversió més forta en investigació i desenvolupament (I+D)
des de l’empresa privada i/o en col·laboració amb el sector pú-
blic. Cal aconseguir que les empreses ofereixin llocs de treball

364 Els reptes en matèria de competències de la població adulta

pels quals es requereixen persones difícilment substituïbles. El
més probable és que la promoció i les facilitats per desenvolupar
i mantenir aquests llocs de treball no rutinaris i basats en I+D
s’hagi de fer des del sector públic, ja que la inversió inicial acos-
tuma a ser elevada i els beneficis són a llarg termini, horitzó que
les empreses no sempre tenen en ment. A més, el fet que la
major part del teixit productiu català estigui basat en petites i
mitjanes empreses evoca encara més la necessitat de lideratge
d’aquest canvi des de les administracions públiques.

4. La sobreeducació com a fenomen transversal. Encara que al llarg
de les últimes dècades tant la investigació acadèmica com les
polítiques de promoció de l’ocupació han centrat el focus en el
col·lectiu jove, sembla que el fenomen de la sobreeducació a
Espanya és actualment més transversal del que pensàvem. La
situació de sobreeducació, ja sigui subjectiva i/o objectiva, afecta
totes les franges d’edat i no hi ha evidència suficient per dir que
afecta més les persones procedents d’un origen social més desa-
favorit. No existeix un factor concret que afavoreixi la sobreedu-
cació de manera clara i única, la qual cosa la converteix en un
fenomen transversal entre la població activa. De manera que les
polítiques per afavorir un millor encaix entre el que la persona és
capaç de fer en una ocupació i el que es requereix en el lloc de
treball no s’han de centrar en un col·lectiu concret, sinó que han
de ser també polítiques transversals en l’àrea de formació i ocu-
pació. Aquesta és una tasca difícil; com hem vist al llarg del ca-
pítol, la sobreeducació és una relació entre l’educació i l’ocupa-
ció. Això vol dir que les polítiques per fer front al fenomen de la
sobreeducació suposen una coordinació entre les polítiques edu-
catives i formatives amb les d’ocupació i treball. Aquest és un
dels reptes principals, ja que les estructures polítiques i les ins-
titucions educatives i del mercat laboral del nostre país estan
més distanciades del que seria desitjable.

365Sobreeducació, competències i origen social

Bibliografia

Allen J. i Van der Velden, E. A. (2001). «Educational mismatches ver-
sus skill mismatches: Effects on wages, job satisfaction, and on-the-
job search». Oxford Economic Papers, núm. 53(3), p. 434-452.

Becker, G. (1993). Human Capital: A Theoretical and Empirical Analysis,
with Special Reference to Education. University of Chicago Press.

Büchel, F. i Van Ham, M. (2003). «Overeducation, regional labor mar-
kets, and spatial flexibility». Journal of Urban Economics, núm. 53(3),
p. 482-493.

Calero, J. (2015). Atur i desigualtat en el nivell de competències de la
població adulta. Fundació Jaume Bofill (capítol 3 d’aquesta publicació).

Capsada, Q. (coord.) (2012). Educació, competències i mercat de tre-
ball. Els reptes de Catalunya a partir de l’estratègia de l’OCDE. Fundació
Jaume Bofill, IB42.

Capsada, Q. (coord.) (2014). Com les notes i el rendiment escolar condi-
cionen les expectatives de l’alumnat. Fundació Jaume Bofill, IB53.

Choi, A. (2015). Desigualtat en l’adquisició de competències i retribu-
cions. Fundació Jaume Bofill (capítol 4 d’aquesta publicació).

Clogg, C. i Shockey, J. W. (1984). «Mismatch between occupation and
schooling: A prevalence measure, recent trends and demographic
analysis». Demography, núm. 21(1), p. 235-257.

Dekker, R., Grip, A. De, i Heijke, H. (2002). «The effects of training and
overeducation on career mobility in a segmented labour market». In-
ternational Journal of Manpower, núm. 23(2), p. 106-125.

366 Els reptes en matèria de competències de la població adulta

Freeman, R. (1976). The Overeducated American. Nova York: Academic
Press.

Frei, C. i Sousa-Poza, A. (2012). «Overqualification: permanent or
transitory?» Applied Economics, núm. 44(14), p. 1837-1847.

Groot, W. i Maassen van den Brink, H. (2000). «Overeducation in the
labor market: a meta-analysis». Economics of Education Review, 19(2),
p. 149-158.

Guironnet, J.-P. i Jaoul-Grammare, M. (2007). «Educational Mis-
matches, Wages and Economic Growth: A Causal Analysis for the
 French Case since 1980». LAMETA Document de Recherche, 07-03.

Halaby, C. N. (1994). «Overeducation and skill mismatch». Sociology
of Education, núm. 67(1), p. 47-59.

Hartog, J. (2000). «Over-education and earnings: where are we, where
should we go?». Economics of Education Review, núm. 19(2), p. 131-147.

Kler, P. (2006). «Graduate Overeducation and its Effects among Re-
cently Arrived Immigrants to Australia: A Longitudinal Survey». Inter-
national Migration, 44(5), p. 93-128.

Kucel, A. (2011). «Literature survey of the incidence of over-education:
a sociological approach». Revista Española de Investigaciones Socio-
lógicas, núm. 134, p. 125-142.

Lianos, T. P. (2007). «Brain Drain and Brain Loss: Immigrants to Gree-
ce». Journal of Ethnic and Migration Studies, núm. 33(1), p. 129-140.

Lindley, J. (2009). «The over-education of UK immigrants and minority
ethnic groups: Evidence from the Labour Force Survey». Economics of
Education Review, núm. 28(1), p. 80-89.

367Sobreeducació, competències i origen social

Martínez García, J. S. (2013). «Sobrecualificación de los titulados
universitarios y mobilidad social. A: Programa Internacional para la
Evaluación de las Competencias de la población adulta. 2013. Informe
Español. Análisis secundario (p. 116-138). Madrid: Ministerio de Educa-
ción, Cultura y Deporte.

McGuinness, S. i Wooden, M. (2007). Overskilling, Job Insecurity and
Career Mobility, núm. 2938, p. 1.

OECD (2008). International Migration Outlook SOPEMI. OECD Publis-
hing.

OECD (2012a). Better Skills. Better Jobs. Better Lives. A Strategic Ap-
proach to Skills Policies. OECD Publishing.

OECD (2012b). Better Skills. Better Jobs. Better Lives. Highlights of the
OECD Skills Strategy. OECD Publishing.

OECD (2012c). Grade Expectations: How Marks and Education Policies
Shape Students’ Ambitions. OECD Publishing.

OECD (2013a). «How Skills are used in the Workplace». A: OECD Skills
Outlook 2013 (p. 141-186). OECD Publishing.

OECD (2013b). OECD Skills Outlook 2013. First Results from the Survey
of Adult Skills. OECD Publishing.

Patrinos, H. A. (1997). «Overeducation». International Review of Edu-
cation, núm. 43(2-3), p. 203-223.

Pissardies, C. A. (2000). Equilibrium unemployment theory. Cam-
bridge: MIT Press.

368 Els reptes en matèria de competències de la població adulta

Quintini, G. (2011). «Over-Qualified or Under-Skilled? A Review of Exis-
ting Literature». OECD Social, Employment and Migration Working Pa-
pers, núm. 121, OECD Publishing.

Ramos, R. i Sanromá, E. (2013). «Overeducation and Local Labour
Markets in Spain». Tijdschrift Voor Economische En Sociale Geografie,
núm. 104(3), p. 278-291.

Rubb, S. (2003). «Overeducation: a short or long run phenomenon for
individuals?». Economics of Education Review, núm. 22(4), p. 389-394.

Rumberger, R. W. (1981). «The Rising Incidence of Overeducation in
the U.S. Labor Market». Economics of Education Review, núm. 1(3), p.
293-314.

Sattinger, M. (1993). «Assignment Models of the Distribution of Ear-
nings». Journal of Economic Literature, núm. 31(2), p. 831-880.

Sicherman, N. i Galor, O. (1990). «A Theory of Career Mobility». Jour-
nal of Political Economy, núm. 98(1), p. 169-192.

Sloane, P. J., Battu, H. i Seaman, P. T. (1999). «Overeducation, un-
dereducation and the British labour market». Applied Economics,
núm. 31(11).

Smith, H. L. (1986). «Overeducation and Underemployment: An Agnos-
tic Review». Sociological of Education, núm. 59(2), p. 85-99.

Spence, M. (1973). «Job Market Signaling». The Quarterly Journal of
Economics, núm. 87(3), p. 355-374.

Storen, L. A. i Wiers-Jenssen, J. (2009). «Foreign Diploma Versus Im-
migrant Background: Determinants of Labour Market Success or Failu-
re?». Journal of Studies in International Education, núm. 14(1), p. 29-49.

369Sobreeducació, competències i origen social

Thurow, L. C. (1975). Generating inequality: Mechanisms of distributi-
on in the US economy. Nova York: Basic Books.

Torche, F. (2013). «Is a College Degree Still the Great Equalizer? Inter-
generational Mobility across Levels of Schooling in the United States».
American Journal of Sociology, núm. 117(3), p. 763-807.

Vahey, S. P. (2000). «The great Canadian training robbery: evidence
on the returns to educational mismatch». Economics of Education Re-
view, núm. 19(2), p. 219-227.

Verhaest, D. i Omey, E. (2006). «The Impact of Overeducation and its
Measurement». Social Indicators Research, núm. 77, p. 419-448.

Ta
ul

a
A1

.

M

1
M

2
M

3
M

4
M

5
M

6
M

7

CR
:
Ad

eq
ua

ts
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s

CR
:
25

-2
9

an
ys

30
-3

4
an

ys
0,

05
37

0,
20

4
0,

10
7

0,
22

5
0,

19
0

0,
23

1
0,

20
3

0,
26

6
0,

18
4

0,
26

8
0,

17
2

0,
27

3
0,

17
3

0,
27

9

(0

,2
50

)
(0

,1
91

)
(0

,2
60

)
(0

,1
96

)
(0

,2
62

)
(0

,1
98

)
(0

,2
65

)
(0

,2
01

)
(0

,2
68

)
(0

,2
00

)
(0

,2
70

)
(0

,1
99

)
(0

,2
68

)
(0

,1
97

)

35
-3

9
an

ys
0,

06
64

0,
16

9
0,

17
5

0,
24

2
0,

26
5

0,
20

8
0,

29
2

0,
27

1
0,

25
8

0,
27

2
0,

24
0

0,
26

8
0,

26
3

0,
29

1

(0

,1
95

)
(0

,2
16

)
(0

,2
06

)
(0

,2
26

)
(0

,2
16

)
(0

,2
31

)
(0

,2
16

)
(0

,2
36

)
(0

,2
19

)
(0

,2
36

)
(0

,2
21

)
(0

,2
34

)
(0

,2
21

)
(0

,2
32

)

40
-4

4
an

ys
0,

11
4

0,
16

7
0,

22
4

0,
23

5
0,

33
9

0,
20

7
0,

35
6

0,
31

2
0,

32
5

0,
31

2
0,

30
5

0,
30

3
0,

33
9

0,
33

2

(0

,2
41

)
(0

,2
00

)
(0

,2
47

)
(0

,2
03

)
(0

,2
53

)
(0

,2
08

)
(0

,2
55

)
(0

,2
12

)
(0

,2
61

)
(0

,2
11

)
(0

,2
62

)
(0

,2
13

)
(0

,2
62

)
(0

,2
13

)

45
-4

9
an

ys
0,

05
70

–0
,0

04
57

0,
13

9
0,

07
05

0,
24

6
0,

03
33

0,
29

6
0,

08
75

0,
25

1
0,

08
78

0,
22

7
0,

09
74

0,
28

3
0,

14
2

(0

,2
30

)
(0

,2
15

)
(0

,2
30

)
(0

,2
22

)
(0

,2
35

)
(0

,2
28

)
(0

,2
44

)
(0

,2
30

)
(0

,2
43

)
(0

,2
31

)
(0

,2
41

)
(0

,2
31

)
(0

,2
42

)
(0

,2
31

)

50
-5

4
an

ys
0,

16
2

0,
05

14
0,

29
2

0,
09

29
0,

37
7

0,
06

20
0,

41
7*

0,
12

7
0,

38
5

0,
12

6
0,

36
3

0,
14

6
0,

44
2*

0,
21

1

(0

,2
34

)
(0

,1
93

)
(0

,2
46

)
(0

,2
05

)
(0

,2
45

)
(0

,2
02

)
(0

,2
47

)
(0

,2
09

)
(0

,2
49

)
(0

,2
08

)
(0

,2
50

)
(0

,2
08

)
(0

,2
48

)
(0

,2
11

)

55
-5

9
an

ys
0,

69
3*

*
-0

,3
67

0,
79

6*
**

-0
,3

18
0,

93
0*

**
–0

,3
52

0,
99

7*
**

-0
,2

93
0,

95
0*

**
–0

,2
90

0,
92

7*
**

–0
,2

50
0,

99
7*

**
–0

,1
88

(0

,2
74

)
(0

,2
33

)
(0

,2
84

)
(0

,2
46

)
(0

,2
80

)
(0

,2
47

)
(0

,2
85

)
(0

,2
52

)
(0

,2
89

)
(0

,2
53

)
(0

,2
84

)
(0

,2
57

)
(0

,2
95

)
(0

,2
64

)

60
-6

5
an

ys
0,

50
7

-0
,2

47
0,

69
7*

*
-0

,1
24

0,
84

7*
*

–0
,1

36
0,

92
2*

**
-0

,0
31

5
0,

88
4*

*
–0

,0
29

7
0,

86
4*

*
0,

03
02

0,
96

5*
**

0,
10

8

(0

,3
17

)
(0

,2
93

)
(0

,3
30

)
(0

,3
00

)
(0

,3
38

)
(0

,3
05

)
(0

,3
46

)
(0

,3
08

)
(0

,3
46

)
(0

,3
09

)
(0

,3
48

)
(0

,3
10

)
(0

,3
60

)
(0

,3
09

)

CR
:
H
om

es

D
on

es
–0

,5
75

**
*

0,
14

4
–0

,4
48

**
*

0,
13

0
–0

,4
43

**
*

0,
13

4
–0

,4
50

**
*

0,
10

5
–0

,4
47

**
*

0,
10

5
–0

,4
56

**
*

0,
15

0
–0

,4
71

**
*

0,
15

0

(0

,1
32

)
(0

,0
98

7)
(0

,1
38

)
(0

,1
01

)
(0

,1
36

)
(0

,1
01

)
(0

,1
39

)
(0

,1
03

)
(0

,1
38

)
(0

,1
03

)
(0

,1
36

)
(0

,1
06

)
(0

,1
39

)
(0

,1
06

)

Co
m

pe
tè

nc
ia

 l
ec

to
ra

–0
,0

03
88

**
*

-0
,0

00
64

5
0,

00
17

0
–0

,0
01

55
0,

00
16

4
-0

,0
01

20
0,

00
04

98
–8

,1
4e

-0
5

0,
00

04
89

–8
,2

2e
-0

5
0,

00
06

29
–5

,2
4e

-0
5

0,
00

10
1

0,
00

02
29

(0

,0
01

46
)

(0
,0

01
23

)
(0

,0
01

58
)

(0
,0

01
45

)
(0

,0
01

55
)

(0
,0

01
47

)
(0

,0
01

69
)

(0
,0

01
43

)
(0

,0
01

70
)

(0
,0

01
43

)
(0

,0
01

71
)

(0
,0

01
45

)
(0

,0
01

77
)

(0
,0

01
48

)

CR
:
IS

CE
D
 o

 m
en

ys

IS
CE

D
 3

/4

0,

61
5*

**
1,

17
3*

**
0,

59
0*

**
1,

18
2*

**
0,

49
8*

**
1,

30
3*

**
0,

48
8*

*
1,

30
4*

**
0,

47
8*

*
1,

34
8*

**
0,

50
5*

**
1,

35
8*

**

(0

,1
79

)
(0

,1
52

)
(0

,1
85

)
(0

,1
53

)
(0

,1
86

)
(0

,1
56

)
(0

,1
87

)
(0

,1
56

)
(0

,1
89

)
(0

,1
54

)
(0

,1
86

)
(0

,1
55

)

IS
CE

D
 5

/6

–1

,3
75

**
*

0,
29

8*
*

–1
,3

98
**

*
0,

32
9*

*
–1

,5
09

**
*

0,
48

3*
**

–1
,5

60
**

*
0,

48
4*

**
–1

,5
80

**
*

0,
56

4*
**

–1
,4

94
**

*
0,

60
5*

**

(0

,2
09

)
(0

,1
50

)
(0

,2
25

)
(0

,1
52

)
(0

,2
26

)
(0

,1
54

)
(0

,2
27

)
(0

,1
55

)
(0

,2
32

)
(0

,1
56

)
(0

,2
28

)
(0

,1
57

)

CR
:
M

ar
e

IS
CE

D
 2

o

m
en

ys

M
ar

e
IS

CE
D
 3

/4

–0

,3
33

–-
0,

31
8

–0
,3

86
-0

,3
01

–0
,3

59
-0

,3
02

-0
,3

57
–0

,3
08

–0
,3

67
–0

,3
18

(0

,3
33

)
(0

,2
22

)
(0

,3
38

)
(0

,2
29

)
(0

,3
35

)
(0

,2
29

)
(0

,3
35

)
(0

,2
28

)
(0

,3
31

)
(0

,2
27

)

Annex

371Sobreeducació, competències i origen social

M

1
M

2
M

3
M

4
M

5
M

6
M

7

CR
:
Ad

eq
ua

ts
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s

M
ar

e
IS

CE
D
 5

/6

0,

80
9*

*
–-

0,
09

09
0,

83
1*

*
–0

,0
57

5
0,

84
5*

*
–0

,0
56

8
0,

84
1*

*
–0

,0
66

6
0,

82
2*

*
–0

,0
78

3

(0

,3
95

)
(0

,2
49

)
(0

,3
97

)
(0

,2
61

)
(0

,4
00

)
(0

,2
62

)
(0

,4
06

)
(0

,2
63

)
(0

,4
11

)
(0

,2
63

)

CR
:
P
ar

e
IS

CE
D
 2

o

m
en

ys

P
ar

e
IS

CE
D
 3

/4

0,

48
3*

*
0,

09
28

0,
41

0*
0,

16
6

0,
39

0
0,

16
6

0,
38

9
0,

17
5

0,
36

4
0,

16
5

(0

,2
30

)
(0

,1
71

)
(0

,2
34

)
(0

,1
72

)
(0

,2
36

)
(0

,1
73

)
(0

,2
37

)
(0

,1
74

)
(0

,2
39

)
(0

,1
75

)

P
ar

e
IS

CE
D
 5

/6

–0

,5
40

–-
0,

14
3

–0
,6

09
–0

,0
94

4
–0

,6
45

–0
,0

95
1

–0
,6

66
*

–-
0,

07
56

–0
,6

72
*

–0
,0

80
6

(0

,3
88

)
(0

,2
13

)
(0

,3
94

)
(0

,2
25

)
(0

,3
95

)
(0

,2
24

)
(0

,4
00

)
(0

,2
27

)
(0

,4
02

)
(0

,2
27

)

CR
:
10

 l
lib

re
s

o
m

en
ys

11
-2

5
lli

br
es

0,
20

3
–0

,2
58

0,
19

3
–0

,2
60

0,
19

1
–0

,2
49

0,
21

0
–0

,2
38

(0

,2
40

)
(0

,1
71

)
(0

,2
39

)
(0

,1
70

)
(0

,2
38

)
(0

,1
74

)
(0

,2
38

)
(0

,1
73

)

26
-1

00
 l
lib

re
s

0,
41

2*
–0

,4
44

**
0,

38
9*

-0
,4

45
**

0,
39

1*
–0

,4
16

**
0,

38
8*

–0
,4

13
**

(0

,2
30

)
(0

,1
78

)
(0

,2
29

)
(0

,1
78

)
(0

,2
28

)
(0

,1
82

)
(0

,2
29

)
(0

,1
80

)

10
1-

20
0

lli
br

es

0,

38
9

-0
,3

14
0,

33
5

-0
,3

15
0,

33
3

-0
,2

79
0,

35
6

–0
,2

66

20
1-

50
0

lli
br

es

0,

65
3*

–0
,4

25
*

0,
62

7*
–0

,4
28

*
0,

63
4*

–0
,3

97
*

0,
62

5*
–0

,3
88

*

(0

,3
56

)
(0

,2
28

)
(0

,3
59

)
(0

,2
29

)
(0

,3
59

)
(0

,2
32

)
(0

,3
58

)
(0

,2
30

)

M
és

 d
e

50
0

lli
br

es

0,

35
1

–0
,6

60
*

0,
33

6
–0

,6
63

*
0,

33
0

–0
,6

10
*

0,
32

9
–0

,6
05

*

(0

,4
98

)
(0

,3
44

)
(0

,5
04

)
(0

,3
44

)
(0

,5
02

)
(0

,3
47

)
(0

,5
02

)
(0

,3
55

)

CR
:
Co

nt
ra

ct
e

in
de

fin
it

Co
nt

ra
ct

e
a

te
m

ps
 d

et
er

m
in

at

–0

,2
05

0,
40

0*
**

–0
,1

77
0,

40
0*

**
–0

,2
01

0,
40

2*
**

–0
,1

77
0,

42
1*

**

(0
,1

75
)

(0
,1

30
)

(0
,1

74
)

(0
,1

30
)

(0
,1

82
)

(0
,1

33
)

(0
,1

80
)

(0
,1

36
)

Co
nt

ra
ct

e
ET

T

0,

68
4

10
20

0,
70

3
10

21
0,

71
2

10
23

0,
69

2
1,

02
0

(0

,6
32

)
(0

,6
55

)
(0

,6
42

)
(0

,6
54

)
(0

,6
41

)
(0

,6
49

)
(0

,6
42

)
(0

,6
50

)

A
lt
re

s
co

nt
ra

ct
es

–0
,1

77
0,

51
1*

*
–0

,1
34

0,
51

1*
*

–0
,1

61
0,

54
2*

*
–0

,1
38

0,
55

7*
*

(0

,3
05

)
(0

,2
41

)
(0

,3
06

)
(0

,2
43

)
(0

,3
08

)
(0

,2
57

)
(0

,3
13

)
(0

,2
57

)

CR
:
50

 t
re

ba
lla

do
rs

o

m
en

ys

M
és

 d
e

50

tr
eb

al
la

do
rs

0,
32

1*
–0

,0
00

64
4

0,
32

8*
–0

,0
11

2
0,

39
9*

*
0,

02
46

(0

,1
68

)
(0

,1
03

)
(0

,1
71

)
(0

,1
03

)
(0

,1
69

)
(0

,1
07

)

Ta
ul

a
A1

.
(c

on
ti

nu
ac

ió
)

372 Els reptes en matèria de competències de la població adulta

M

1
M

2
M

3
M

4
M

5
M

6
M

7

CR
:
Ad

eq
ua

ts
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s

CR
:
A
gr

ic
ul

tu
ra

In
dú

st
ri
a

–0
,2

24
–0

,7
95

**
–0

,2
18

–0
,7

92
**

(0

,4
28

)
(0

,3
02

)
(0

,4
29

)
(0

,3
01

)

Co
ns

tr
uc

ci
ó

–0
,0

62
6

–1
,0

77
**

*
–0

,0
67

5
–1

,0
82

**
*

(0

,4
67

)
(0

,3
37

)
(0

,4
70

)
(0

,3
39

)

Se
rv

ei
s

–0
,1

19
–0

,9
97

**
*

0,
04

17
–0

,8
99

**
*

(0

,4
43

)
(0

,2
91

)
(0

,4
38

)
(0

,2
97

)

Te
rc

er
 S

ec
to

r

–0

,1
79

–0
,4

70

(0

,6
01

)
(0

,6
04

)

Se
ct

or
 P

ri
va

t

0,

50
6*

*
0,

26
3*

(0

,2
09

)
(0

,1
52

)

Co
ns

ta
nt

0,
61

5
–0

,2
97

–0
,7

99
–0

,4
88

–0
,9

18
*

–0
,5

44
–0

,8
63

*
–0

,7
59

–0
,9

09
*

–0
,7

58
–0

,7
57

–0
,0

05
00

–1
,4

06
*

–0
,3

90

F
F(

18
,
62

)
3,

14
F(

22
,
58

)
9,

77
F(

30
,
50

)
6,

47
F(

46
,
34

)
4,

82
F(

48
,
32

)
4,

70
F(

54
,
26

)
4,

61
F(

58
,
22

)
5,

38

O
bs

er
va

ci
on

s
2,

20
3

2,
20

3
2,

20
3

2,
20

3
2,

20
3

2,
20

3
2,

20
3

Ta
ul

a
A1

.
(c

on
ti

nu
ac

ió
)

CR
:
Ca

te
go

ri
a

de
 r
ef

er
èn

ci
a

Er
ro

rs
 e

st
àn

da
rd

s
en

tr
e

pa
rè

nt
es

is
**

*
p<

0,
01

,
**

 p
<0

,0
5,

 *
 p

<0
,1

.

373Sobreeducació, competències i origen social

M

1
M

2
M

3
M

4
M

5
M

6

CR
:
Ad

eq
ua

ts
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s

CR
:
25

-2
9

an
ys

30
-3

4
an

ys
–0

,6
55

–0
,0

08
01

–0
,6

87
–0

,0
36

6
–0

,7
16

–0
,0

15
6

–-
0,

71
4

–0
,0

18
3

–0
,7

08
–0

,0
19

4
–0

,7
03

–0
,0

22
2

(0

,5
35

)
(0

,2
29

)
(0

,5
45

)
(0

,2
30

)
(0

,5
47

)
(0

,2
28

)
(0

,5
48

)
(0

,2
28

)
(0

,5
57

)
(0

,2
29

)
(0

,5
55

)
(0

,2
30

)

35
-3

9
an

ys
0,

04
11

0,
14

5
–0

,0
46

2
0,

11
1

–0
,0

92
2

0,
09

19
–0

,0
89

4
0,

08
48

–0
,0

56
9

0,
08

38
–0

,0
43

1
0,

09
69

(0

,4
59

)
(0

,2
20

)
(0

,4
55

)
(0

,2
27

)
(0

,4
57

)
(0

,2
32

)
(0

,4
59

)
(0

,2
32

)
(0

,4
66

)
(0

,2
33

)
(0

,4
67

)
(0

,2
35

)

40
-4

4
an

ys
0,

00
23

7
0,

34
6

–0
,0

75
0

0,
31

0
–0

,1
18

0,
30

6
–0

,1
15

0,
30

0
–0

,0
89

0
0,

29
8

–0
,0

72
2

0,
31

6

(0

,4
59

)
(0

,2
12

)
(0

,4
56

)
(0

,2
19

)
(0

,4
68

)
(0

,2
18

)
(0

,4
72

)
(0

,2
19

)
(0

,4
77

)
(0

,2
20

)
(0

,4
73

)
(0

,2
21

)

45
-4

9
an

ys
0,

30
0

0,
02

58
0,

19
3

–0
,0

24
7

0,
12

3
–0

,0
27

6
0,

12
6

–-
0,

03
67

0,
17

7
–0

,0
33

9
0,

20
2

–0
,0

05
71

(0

,5
03

)
(0

,2
26

)
(0

,4
95

)
(0

,2
34

)
(0

,4
96

)
(0

,2
33

)
(0

,4
95

)
(0

,2
34

)
(0

,4
99

)
(0

,2
34

)
(0

,4
96

)
(0

,2
34

)

50
-5

4
an

ys
–0

,2
72

–0
,1

83
–0

,3
58

–0
,2

20
–0

,4
46

–0
,2

46
–0

,4
42

–0
,2

53
–0

,3
77

–0
,2

41
–0

,3
43

–0
,1

99

(0

,4
91

)
(0

,2
23

)
(0

,4
86

)
(0

,2
26

)
(0

,4
83

)
(0

,2
32

)
(0

,4
92

)
(0

,2
33

)
(0

,4
96

)
(0

,2
35

)
(0

,5
01

)
(0

,2
36

)

55
-5

9
an

ys
0,

37
3

–0
,6

29
**

0,
27

6
–0

,6
72

**
0,

14
9

–0
,6

82
**

0,
15

3
–0

,6
93

**
0,

23
6

–0
,6

71
**

0,
26

9
–0

,6
41

**

(0

,5
52

)
(0

,2
88

)
(0

,5
46

)
(0

,2
93

)
(0

,5
60

)
(0

,2
97

)
(0

,5
65

)
(0

,2
97

)
(0

,5
75

)
(0

,3
00

)
(0

,5
73

)
(0

,2
98

)

60
-6

5
an

ys
0,

96
9*

–0
,1

97
0,

91
4

–0
,2

72
0,

82
0

–0
,2

29
0,

82
4

–0
,2

38
0,

94
8

–0
,2

10
0,

98
5

–0
,1

61

(0

,5
72

)
(0

,3
84

)
(0

,5
79

)
(0

,3
91

)
(0

,5
88

)
(0

,3
95

)
(0

,5
88

)
(0

,3
97

)
(0

,6
02

)
(0

,4
01

)
(0

,5
99

)
(0

,4
04

)

CR
:
H
om

es

D
on

es
–0

,2
91

0,
36

1*
**

–0
,2

83
0,

35
2*

**
–0

,2
81

0,
33

4*
**

–0
,2

80
0,

33
6*

**
–0

,1
63

0,
36

8*
**

–0
,1

61
0,

37
0*

**

(0

,2
38

)
(0

,1
08

)
(0

,2
40

)
(0

,1
07

)
(0

,2
44

)
(0

,1
10

)
(0

,2
44

)
(0

,1
10

)
(0

,2
43

)
(0

,1
13

)
(0

,2
43

)
(0

,1
14

)

Co
m

pe
tè

nc
ia

–0
,0

05
81

**
0,

00
21

2*
–0

,0
04

75
0,

00
20

7
–0

,0
03

34
0,

00
25

3*
–0

,0
03

33
0,

00
24

8*
–0

,0
03

02
0,

00
26

1*
–-

0,
00

28
2

0,
00

29
3*

*

le
ct

or
a

(0
,0

02
87

)
(0

,0
01

24
)

(0
,0

03
08

)
(0

,0
01

27
)

(0
,0

02
95

)
(0

,0
01

41
)

(0
,0

02
97

)
(0

,0
01

41
)

(0
,0

03
00

)
(0

,0
01

44
)

(0
,0

03
07

)
(0

,0
01

44
)

CR
:
M

ar
e

IS
CE

D

2
o

m
en

ys

M
ar

e
IS

CE
D
 3

/4

v0

,4
08

–0
,0

21
5

–0
,3

34
0,

01
79

–0
,3

33
0,

01
96

–0
,3

07
0,

01
97

–0
,3

11
0,

01
01

(0

,6
08

)
(0

,2
04

)
(0

,6
21

)
(0

,2
05

)
(0

,6
21

)
(0

,2
05

)
(0

,6
16

)
(0

,2
04

)
(0

,6
17

)
(0

,2
05

)

Ta
ul

a
A2

.

374 Els reptes en matèria de competències de la població adulta

M

1
M

2
M

3
M

4
M

5
M

6

CR
:
Ad

eq
ua

ts
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s

M
ar

e
IS

CE
D
 5

/6

–1

53
2

–0
,7

70
**

*
–1

46
0

–0
,6

89
**

–1
46

0
–0

,6
88

**
–1

43
9

–0
,6

87
**

–1
44

0
–0

,6
96

**
*

(2

1,
44

)
(0

,2
57

)
(2

0,
16

)
(0

,2
66

)
(2

0,
16

)
(0

,2
65

)
(2

1,
89

)
(0

,2
61

)
(2

1,
88

)
(0

,2
59

)

CR
:
P
ar

e
IS

CE
D

2
o

m
en

ys

P
ar

e
IS

CE
D
 3

/4

0,

21
1

0,
06

95
0,

27
1

0,
12

6
0,

27
2

0,
12

2
0,

29
1

0,
13

2
0,

28
6

0,
12

5

(0

,3
31

)
(0

,1
49

)
(0

,3
28

)
(0

,1
52

)
(0

,3
29

)
(0

,1
53

)
(0

,3
30

)
(0

,1
58

)
(0

,3
31

)
(0

,1
57

)

P
ar

e
IS

CE
D
 5

/6

–0

,4
12

0,
34

9*
*

–0
,2

16
0,

47
0*

**
–0

,2
14

0,
46

3*
*

–0
,1

64
0,

47
6*

**
–0

,1
58

0,
48

3*
**

(0

,5
98

)
(0

,1
68

)
(0

,6
24

)
(0

,1
76

)
(0

,6
20

)
(0

,1
76

)
(0

,6
07

)
(0

,1
77

)
(0

,6
06

)
(0

,1
76

)

CR
:
10

 l
lib

re
s

o
m

en
ys

11
-2

5
lli

br
es

–0
,3

57
0,

26
6

–0
,3

55
0,

26
5

–0
,3

22
0,

27
4

–0
,3

11
0,

28
2

(0

,3
44

)
(0

,1
93

)
(0

,3
44

)
(0

,1
93

)
(0

,3
50

)
(0

,1
94

)
(0

,3
55

)
(0

,1
93

)

26
-1

00
 l
lib

re
s

–0
,4

41
0,

12
9

–0
,4

38
0,

12
3

–0
,3

96
0,

14
4

–0
,3

89
0,

15
2

(0

,2
92

)
(0

,1
93

)
(0

,3
02

)
(0

,1
95

)
(0

,3
06

)
(0

,1
99

)
(0

,3
08

)
(0

,1
98

)

10
1-

20
0

lli
br

es

–0

,2
09

0,
01

67
–0

,2
06

0,
00

75
9

–0
,1

31
0,

02
77

–0
,1

14
0,

03
97

(0

,3
46

)
(0

,2
46

)
(0

,3
60

)
(0

,2
47

)
(0

,3
74

)
(0

,2
50

)
(0

,3
76

)
(0

,2
50

)

20
1-

50
0

lli
br

es

–0

,4
99

–0
,0

34
3

–0
,4

97
–0

,0
41

0
–0

,4
37

–0
,0

20
0

–0
,4

24
–0

,0
08

49

(0

,5
42

)
(0

,2
51

)
(0

,5
45

)
(0

,2
54

)
(0

,5
42

)
(0

,2
56

)
(0

,5
48

)
(0

,2
54

)

M
és

 d
e

50
0

lli
br

es

–1

,6
81

**
–0

,5
43

–1
,6

81
**

–0
,5

47
–1

,6
27

**
-0

,5
16

–1
,6

18
**

–0
,4

98

(0

,6
88

)
(0

,3
61

)
(0

,6
88

)
(0

,3
62

)
(0

,6
75

)
(0

,3
65

)
(0

,6
75

)
(0

,3
64

)

CR
:
Co

nt
ra

ct
e

in
de

fin
it

Co
nt

ra
ct

e
a

te
m

ps

–0
,1

55
–0

,1
18

–0
,1

58
–0

,1
11

–0
,1

27
–0

,1
18

–0
,1

20
–0

,1
09

de
te

rm
in

at

(0

,3
06

)
(0

,1
42

)
(0

,3
06

)
(0

,1
40

)
(0

,3
16

)
(0

,1
41

)
(0

,3
14

)
(0

,1
42

)

Co
nt

ra
ct

e
ET

T

–0

,0
66

7
–0

,1
67

–0
,0

69
5

–0
,1

66
–0

,0
72

5
–0

,1
70

–0
,0

76
7

–0
,1

87

Ta
ul

a
A2

.
(c

on
ti

nu
ac

ió
)

375Sobreeducació, competències i origen social

M
1

M
2

M
3

M
4

M
5

M
6

CR
:
Ad

eq
ua

ts
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s
So

ta
-

ed
uc

at
s

So
br

e-
ed

uc
at

s

A
lt
re

s
co

nt
ra

ct
es

0,
24

1
0,

43
3*

*
0,

23
8

0,
44

0*
*

0,
30

4
0,

45
0*

*
0,

30
6

0,
45

5*
*

(0

,4
34

)
(0

,2
06

)
(0

,4
31

)
(0

,2
04

)
(0

,4
46

)
(0

,2
07

)
(0

,4
48

)
(0

,2
08

)

CR
:
50

tr
eb

al
la

do
rs

 o

m
en

ys

M
és

 d
e

50

tr
eb

al
la

do
rs

-0
,0

23
7

0,
06

40
-0

,0
47

9
0,

06
39

-0
,0

25
3

0,
08

66

(0

,2
44

)
(0

,1
04

)
(0

,2
50

)
(0

,1
01

)
(0

,2
57

)
(0

,1
02

)

CR
:
A
gr

ic
ul

tu
ra

In
dú

st
ri
a

-0
,1

64
-0

,2
98

-0
,1

62
-0

,2
93

(0

,5
16

)
(0

,3
06

)
(0

,5
15

)
(0

,3
05

)

Co
ns

tr
uc

ci
ó

-0
,6

70
-0

,3
35

-0
,6

70
-0

,3
35

(0

,6
33

)
(0

,3
64

)
(0

,6
33

)
(0

,3
63

)

Se
rv

ei
s

-0
,6

46
-0

,3
92

-0
,5

86
-0

,3
18

(0

,5
92

)
(0

,3
15

)
(0

,5
96

)
(0

,3
07

)

CR
:
Se

ct
or

 P
úb

lic

Te
rc

er
 S

ec
to

r

0,

03
48

-0
,7

91

(0

,7
12

)
(0

,5
55

)

Se
ct

or
 P

ri
va

t

0,

17
2

0,
17

2

(0

,3
57

)
(0

,1
38

)

Co
ns

ta
nt

-1
02

6
-2

,0
42

**
*

-1
17

0
-1

,9
89

**
*

-1
15

0
-2

,1
94

**
*

-1
15

2
-2

,1
96

**
*

-1
03

3
-1

,9
52

**
*

-1
28

4
-2

,2
35

**
*

F
F(

18
,
62

)
3,

23
F(

26
,
54

)
2,

57
F(

42
,
38

)
3,

23
F(

44
,
36

)
3,

25
F(

50
,
30

)
3,

98
F(

54
,
26

)
3,

81

N
2,

18
0

2,
18

0
2,

18
0

2,
18

0
2,

18
0

2,
18

0

CR
:
Ca

te
go

ri
a

de
 r
ef

er
èn

ci
a

Er
ro

rs
 e

st
àn

da
rd

s
en

tr
e

pa
rè

nt
es

is
**

*
p<

0.
01

,
**

 p
<0

.0
5,

 *
 p

<0
.1

.

Ta
ul

a
A2

.
(c

on
ti

nu
ac

ió
)

377

Conclusions

El present estudi ha mostrat el gran potencial de la base de dades
PIAAC per analitzar la formació, el desenvolupament i l’ús de les com-
petències per part de la població adulta a Espanya des d’una perspec-
tiva comparada internacional. També ha mostrat que la relació entre
formació, competències i mercat laboral és complexa i necessita ser
entesa des de diferents enfocaments teòrics i disciplinaris.

Malgrat la diversitat d’enfocaments i de preguntes de recerca, tots els
capítols de la present publicació han compartit un interès comú per
analitzar les dades PIAAC des de la perspectiva de l’equitat social. En
concret, el nostre estudi ha analitzat la relació entre l’assoliment d’es-
tudis postobligatoris i la desigualtat de competències entre els joves
(Valiente i Scandurra), la desigualtat en el desenvolupament de compe-
tències al llarg de la vida (Miret), l’efecte de l’educació i les competèn-
cies sobre l’atur (Calero), la relació entre l’educació i les competències
de la població ocupada i els seus salaris (Choi), i la influència de l’ori-
gen social en la sobreeducació i l’ús de les competències en el lloc de
treball (Capsada). A continuació presentem les conclusions generals
d’aquest estudi, tot recollint de manera sintètica els resultats principals
que apareixen en cadascun dels capítols d’aquesta publicació.

378 Els reptes en matèria de competències de la població adulta

Per començar, la base de dades PIAAC ens ha permès per primer cop
analitzar la relació entre l’assoliment d’estudis postobligatoris i la des-
igualtat de competències entre els joves d’Espanya respecte als dels
països del seu entorn. El nostre estudi ha mostrat que, tant a Espanya
com a la resta de països de l’OCDE, el nivell educatiu assolit pels joves
és el principal determinant de les seves competències bàsiques, però
no és l’únic factor que cal tenir en compte. Després de la seva educació,
el factor més determinant és l’educació dels seus pares (capital cultu-
ral). El capital cultural de la llar d’origen és un factor tan important que
no únicament condiciona el nivell educatiu dels joves, sinó també les
seves competències al final de l’etapa formativa. Un altre factor de gran
importància és la relació amb el mercat laboral. El nivell de qualificació
del tipus d’ocupació és un factor que condiciona en gran mesura el
nivell de competències dels joves. D’igual manera succeeix amb les
pràctiques dels joves en el lleure, que estan fortament associades amb
el manteniment i el desenvolupament de les competències bàsiques.

La desigualtat de competències entre els joves a Espanya és similar a
la de la mitjana dels països de l’OCDE. Això vol dir que la ja coneguda
elevada polarització educativa entre els joves a Espanya no es corres-
pon amb una elevada polarització de les competències bàsiques entre
ells. Aquest és un fet interessant, ja que hom esperaria que hi hagués
una correspondència entre desigualtat educativa i desigualtat de com-
petències. Espanya és un dels països amb major població jove als
nivells més baixos de competències, però aquesta xifra és força més
reduïda que el percentatge de joves amb nivell educatiu baix. Sembla
que l’elevat abandonament educatiu prematur a Espanya no té a veu-
re únicament amb les baixes competències dels joves. Hi ha altres
factors institucionals i socioeducatius, no directament relacionats amb
les competències cognitives dels joves, que estan fent que l’abando-
nament educatiu prematur sigui molt elevat a Espanya.

Conclusions 379

Els joves espanyols presenten nivells de competències bàsiques infe-
riors als de la resta de països de l’OCDE, i en especial respecte a paï-
sos com el Japó i Finlàndia. La nostra anàlisi ha estimat que una part
important d’aquestes diferències s’explica pel menor assoliment d’es-
tudis postobligatoris per part dels joves espanyols, però aquest no és
l’únic factor. Entre aquests altres factors es troben el baix capital cul-
tural familiar i el menor accés a ocupacions qualificades dels joves
espanyols. Hem explorat fins a quin punt l’escletxa competencial dels
joves espanyols respecte als de l’OCDE es pot deure a una menor
qualitat de l’educació rebuda. Hem analitzat quin és el guany en com-
petències dels joves que assoleixen estudis postobligatoris de secun-
dària superior i de terciària respecte els que no ho fan a Espanya, i en
relació amb els països del seu entorn. En el cas espanyol, en tots els
nivells educatius els joves presenten pitjors resultats respecte de la
mitjana dels països de l’OCDE. Malgrat això, quan controlem per fac-
tors com el capital cultural familiar o la situació en el mercat laboral,
el que trobem és que les diferències respecte a l’OCDE gairebé des-
apareixen per als joves amb nivell educatiu baix (secundaris inferiors)
i mitjà (secundaris superiors), i únicament es mantenen de manera
significativa pels de nivell alt (terciaris). En termes generals, l’assoli-
ment d’estudis terciaris no proporciona un guany tan important en
competències bàsiques com ho fa l’assoliment d’estudis secundaris
superiors. Això és així per la gran majoria de països de l’OCDE, i és
lògic fins a cert punt, ja que el desenvolupament de la competència
lectora i matemàtica és més important en l’educació secundària supe-
rior que no pas en l’educació terciària. El que és específic del cas es-
panyol és que el guany en competències clau que ofereix l’educació
terciària és especialment reduït, fent que el nivell de competències
bàsiques dels joves espanyols amb estudis terciaris sigui significativa-
ment inferior al dels joves amb estudis terciaris als països del seu
entorn.

380 Els reptes en matèria de competències de la població adulta

En segon lloc, hem analitzat fins a quin punt les circumstàncies socials
i culturals d’origen dels adults a Espanya condicionen el desenvolupa-
ment de les seves competències bàsiques. En funció dels resultats
obtinguts, hem de subratllar que les desigualtats en el nivell de com-
petències dels adults a Espanya s’expliquen, sobretot, per les des-
igualtats existents en l’adquisició de nivells educatius d’educació for-
mal. Cal entendre que el sistema educatiu té un paper molt important
en la reproducció de les desigualtats socials, fent que la població amb
diferents situacions de partida experimenti desiguals oportunitats
educatives i acabi assolint desiguals nivells de competències. Tal com
hem dit, l’educació inicial és el principal factor que determina el nivell
de competències dels adults, però n’hi ha d’altres que també l’influei-
xen. El capital cultural —mesurat com a nivell educatiu dels pares— és
un altre factor de desigualtat entre els individus adults. El nivell edu-
catiu dels pares té un efecte significatiu i positiu sobre les competèn-
cies dels adults en tots els països analitzats, encara que amb una in-
tensitat diferent. Espanya es caracteritza, juntament amb països com
Itàlia i França, per tenir un baix nivell de competències i una baixa
desigualtat de competències per capital cultural.

L’edat és un factor amb una incidència clara sobre les competències de
la població adulta. Els increments en l’edat, després de controlar per la
resta de variables, afecten negativament el nivell de competències dels
adults. La comparació internacional mostra que aquesta relació es dóna
en la gran majoria dels països participants a PIAAC. La pròpia naturalesa
transversal de les dades no ens permet afirmar si aquestes desigualtats
per edat es deuen a la més i millor educació rebuda per les generacions
més joves o a una degradació de les competències bàsiques a mesura
que es recorren etapes vitals. En aquest sentit, l’educació d’adults es
presenta com un mecanisme que pot ajudar a equilibrar la distància in-
tergeneracional. Malauradament, l’educació d’adults no formal no es

Conclusions 381

presenta amb la mateixa eficàcia que la formal. De fet, un cop controlem
pel nivell d’instrucció formal assolit durant la joventut, l’educació no
formal seguida durant l’etapa adulta apareix com molt poc significativa.

L’anàlisi de les dades mostra també la persistència de les desigualtats
de gènere en el desenvolupament de les competències bàsiques per
part dels adults. Mentre que hi ha una certa igualtat en la competència
lectora entre sexes, es detecta una significativa diferència en la mate-
màtica, atès que els homes presenten —a igualtat de condicions so-
cioeconòmiques— un millor domini competencial en aquest aspecte.
La condició d’immigrant és un altre dels factors de desigualtat que cal
tenir en compte. Ser immigrant de primera generació afecta negativa-
ment el nivell de les competències en molts països, malgrat que en el
cas espanyol això no succeeix així. No obstant això, sí que succeeix en
el cas espanyol amb la condició d’immigrant de segona generació.
Altres variables, com el nombre d’anys transcorreguts des de la immi-
gració o tenir com a llengua materna una llengua oficial del país, es
vinculen a increments del nivell de competències.

La situació dels adults en el mercat de treball també influencia el seu
nivell de competències bàsiques. A diferència del que succeeix en la
major part dels casos analitzats, a Espanya els anys d’experiència en
el mercat de treball no afecten de manera positiva el nivell de compe-
tències dels adults. Aquesta evidència pot estar assenyalant un pro-
blema del sistema productiu espanyol a l’hora de facilitar l’adquisició
de les competències mitjançant l’execució de tasques en el lloc de
treball. No obstant això, el fet que existeixin set casos més (entre ells
Alemanya, Bèlgica-Flandes, Finlàndia i Noruega) en els quals aquesta
variable tampoc no és significativa, fa que sigui precisa certa cautela
en derivar conclusions en aquest sentit. El sector d’activitat del lloc de
treball (o l’últim lloc de treball) té una incidència significativa sobre
l’adquisició de les competències. En el cas espanyol, com en la majo-
ria de la resta de casos, el sector primari i el de la construcció tenen
una incidència clarament negativa.

382 Els reptes en matèria de competències de la població adulta

En tercer lloc, hem analitzat la importància de les competències i de les
desigualtats prèvies sobre la probabilitat d’estar en situació d’atur a
Espanya i als països del seu entorn. El nivell de competència lectora
actua com a «protector» davant del risc d’estar a l’atur en gairebé tots
els casos analitzats, amb l’excepció d’Àustria, Corea, Irlanda del Nord, el
Japó i Rússia. Aquest efecte «protector» és particularment elevat en el
cas espanyol, només superat pel cas de Suècia. A Espanya, els immi-
grants de primera generació no semblen patir una discriminació especí-
fica —a igualtat de la resta de característiques— que els porti a incre-
mentar el seu risc d’atur, encara que hem d’insistir que aquesta
afirmació se circumscriu al fet de tenir o no un lloc de treball, no al tipus
de treball ni a la seva remuneració. Sí que es produeix un increment de
risc d’atur associat a la condició d’immigrant de segona generació.

En tots els països analitzats estar casat o vivint en parella està asso-
ciat a un menor risc d’atur. També en tots els casos, els anys d’expe-
riència tenen un efecte negatiu i significatiu sobre la probabilitat d’es-
tar a l’atur. En el cas espanyol aquesta evidència es relaciona clarament
amb la segmentació insider-outsider característica del mercat de tre-
ball. A més, permet comprendre que l’associació negativa que, en
termes bivariants, s’observa entre edat i risc d’atur està, en realitat,
causada per com l’experiència laboral redueix el risc. En els mateixos
models s’observa com l’edat, mantenint constant la resta de variables,
en realitat es vincula amb increments en el risc d’atur. A Espanya el
risc d’atur vinculat al sector de la construcció és comparativament
molt elevat, resultat esperat des de la crisi del sector a partir del 2008.
El cas espanyol és l’únic entre els països analitzats on l’educació dels
pares no sembla afectar la probabilitat d’estar a l’atur.

Hem estimat, també, models explicatius del risc d’atur de llarga dura-
da (dotze i més mesos). La comparació d’aquests resultats amb els del
risc d’atur en general permet afirmar que no existeix una pauta espe-

Conclusions 383

cífica per a l’atur de llarga durada; els seus factors determinants coin-
cideixen amb els identificats per a l’atur en general.

Quan analitzem fins a quin punt és el nivell educatiu acreditat o les
competències dels individus el que més incideix sobre la probabilitat
d’assolir un lloc de treball a diferents països, els resultats són prou
interessants. Als països del sud d’Europa (Espanya, Itàlia i França) i en
tots els casos anglosaxons sembla que el nivell de competències és
més rellevant que el nivell educatiu certificat. Per tant, en aquests
països el títol educatiu no és tan important per predir la situació
d’atur com les competències reals dels individus.

En quart lloc, hem analitzat la relació entre l’educació i les competèn-
cies dels individus ocupats i els seus ingressos salarials. Els resultats
quantifiquen la relació positiva entre educació i salaris, i mostren l’exis-
tència de diferents canals a través dels quals el nivell formatiu de les
persones afecta el seu nivell salarial. Deixant al marge els importants
efectes de l’educació sobre el propi accés al mercat laboral, l’educació
—corregida en aquest estudi pel nivell de competències— té un impac-
te directe sobre els rendiments monetaris dels treballadors, però, alho-
ra, una sèrie d’efectes indirectes que afecten el seu nivell retributiu.
Així, la dotació educativa de la persona incideix indirectament sobre els
salaris en afectar les probabilitats d’obtenir determinats tipus de con-
tractes, de treballar en el sector públic o privat, o de trobar ocupació
en un sector econòmic concret. S’ha identificat, pel cas espanyol, la no
rellevància de l’efecte directe del lloc d’origen sobre els salaris i la
persistència de discriminació salarial per raó de gènere.

Cal dir que l’estructura formativa de la població espanyola ha canviat
durant la darrera dècada molt més ràpidament que el seu teixit pro-

384 Els reptes en matèria de competències de la població adulta

ductiu. Aquesta situació ha generat desajustos entre oferta i demanda
de treball. El pes de les activitats més intensives en l’ús de capital
humà i, per tant, la demanda de treballadors millor formats s’ha incre-
mentat. Ara bé, l’increment en l’oferta de persones amb elevats nivells
formatius ha estat encara més ràpid, la qual cosa ha frenat l’augment
de les primes salarials, que es troben a un nivell mitjà, en termes in-
ternacionals. Els sectors menys intensius en l’ús de capital humà ten-
deixen a oferir menors retribucions, atesos els seus menors nivells de
productivitat. Addicionalment, les taxes d’activitat i d’ocupació de les
persones menys formades són menors.

L’impacte de l’educació sobre les retribucions es produeix a través de
diversos canals, penalitzant de diverses maneres les persones amb
menors nivells educatius. En el cas espanyol i català, el nivell formatiu
es perfila com un dels principals elements determinants d’inclusió o
exclusió del mercat laboral. La probabilitat de tenir una carrera profes-
sional continuada i amb bones condicions laborals (ser un insider)
depèn en bona mesura del nivell educatiu. La combinació de factors
com els augments en l’obertura comercial o la incorporació de noves
tecnologies poden portar que la dotació educativa de les persones
augmenti el seu rol com a eix de desigualtats econòmiques. Que
aquestes siguin tolerables o no dependrà, en bona mesura, del nivell
d’igualtat d’oportunitats educatives efectives.

’

Finalment, i en cinquè lloc, ens hem preguntat en quina mesura el
fenomen de la sobreeducació està associat amb l’origen social dels
individus. Primer de tot, cal recordar que el fenomen de la sobreedu-
cació depèn tant de l’oferta com de la demanda de força de treball. Si
tots els treballadors tenen estudis superiors, encara que hi hagi pocs
llocs de treball considerats com a ocupacions elementals, hi haurà

Conclusions 385

sobreeducació, perquè algunes de les persones amb estudis superiors
acabaran ocupant aquests llocs de treball poc qualificats. D’altra ban-
da, si la majoria dels llocs de treball són elementals i poques són les
posicions qualificades a disposició, encara que la proporció de perso-
nes amb estudis universitaris no sigui gaire alta, algunes hauran d’ocu-
par aquestes posicions elementals tot i tenir una qualificació superior.

L’anàlisi comparada de les dades PIAAC ens ha permès veure que és
possible combinar alts percentatges de persones amb estudis supe-
riors amb alts percentatge de persones ocupades en feines qualifica-
des. Els països escandinaus i els Països Baixos són capaços de mos-
trar aquest escenari. Per tant, podem dir que part del canvi ha de venir
del sistema educatiu, però la resta ha de provenir del mercat de treball
i la qualitat de les feines que s’hi ofereixen.

En el cas d’Espanya sembla que gran part de la sobreeducació pot ser
atribuïda a l’alta proporció de llocs de treball poc qualificats, i no a un
excés de persones amb estudis avançats. De manera que les princi-
pals accions que cal emprendre en el camp de la sobreeducació han
de fer més referència a la part de la demanda que de l’oferta del mer-
cat de treball. Una de les principals característiques que s’ha pogut
detectar per al cas espanyol al llarg de l’anàlisi és que el fenomen de
la sobre educació és transversal. La sobreeducació afecta tant dones
com homes, joves i grans, provinents de diferents orígens socials, de
diferents sectors de l’economia, amb diferents contractes de treball i
ocupats tant en empreses públiques com privades, encara que alguns
tenen una major probabilitat que uns altres.

Els resultats també difereixen en funció de l’aproximació que fem a la
sobreeducació. Tot i utilitzar dues mesures diferents de sobreeduca-
ció, no tenim evidència clara per proporcionar un perfil concret del
sobreeducat a Espanya. Mentre que la mesura subjectiva ens mostra
majors percentatges de sobreeducació que l’objectiva, en cap de les
dues s’ha detectat que alguna de les variables provinents de l’oferta

386 Els reptes en matèria de competències de la població adulta

o de la demanda del mercat de treball tinguin un paper destacat.
L’elevat percentatge de sobreeducació subjectiva pot estar mostrant
cert grau d’insatisfacció amb la feina, així com el no-assoliment de les
expectatives laborals. Tot i que en termes objectius algunes persones
poden estar adequadament formades en relació amb la seva ocupació,
pot ser que tinguessin unes majors expectatives laborals d’acord amb
els estudis cursats i que esperessin estar ocupades en una millor po-
sició. De manera que no cal desmerèixer la visió subjectiva de les
persones pel que fa a la sobreeducació, atès que ens pot proporcionar
informació sobre les expectatives laborals de les persones en relació
amb l’educació rebuda.

Contràriament a algunes de les teories exposades entorn de la sobre-
educació, a Espanya podem considerar que la sobreeducació és un
fenomen persistent. Malgrat que la base de dades de PIAAC no ens
permet elaborar anàlisis longitudinals, veiem que la sobreeducació
afecta persones de totes les edats. De manera que podem pensar que
hi ha persones que fa anys que estan sobreeducades. Algunes de les
teories presentades entorn de la sobreeducació argumenten que és un
fenomen temporal, experimentat especialment entre els joves que
s’incorporen al mercat de treball i que no tenen experiència ni altres
mecanismes per mostrar clarament el que són capaços de fer. Aquest
desencaix s’hauria de resoldre fàcilment amb el pas del temps i l’acu-
mulació d’experiència. Contràriament a aquestes teories, en el cas
d’Espanya s’observa que la sobreeducació també afecta persones de
mitjana edat i edat més avançada. Encara que és possible, sembla poc
probable que persones de més edat estiguin sobreeducades temporal-
ment a causa d’informació imperfecta en el mercat de treball. Sembla
més plausible la hipòtesi que fa temps que tenen una posició sobree-
ducada.

387

Recomanacions polítiques

La recerca sobre les competències de la població adulta ens obliga a
plantejar-nos qüestions relatives a com aquestes competències es
formen en l’educació inicial, com es desenvolupen al llarg de la vida
i quines oportunitats proporcionen a les persones per accedir a bo-
nes ocupacions i a un major benestar. Qualsevol agenda política que
vulgui encarar aquestes qüestions necessàriament ha d’anar més en-
llà del que tradicionalment ha estat l’àmbit d’actuació del Departa-
ment d’Ensenyament de la Generalitat de Catalunya. Calen estratègies
polítiques coordinades que incloguin l’educació obligatòria, les dife-
rents opcions d’educació postobligatòria, la formació per a l’ocupa-
ció, les polítiques laborals i, en darrera instància, les polítiques eco-
nòmiques. Promoure polítiques coordinades en aquest àmbit no és
una tasca fàcil, entre d’altres raons per les dificultats de les nostres
autoritats polítiques per generar consensos i articular reformes que
incloguin diferents àrees de l’administració i que comptin amb la
complicitat i la implicació dels agents socials. Malgrat aquestes difi-
cultats, els reptes que viu la nostra economia i societat requereixen
d’una acció decidida en aquest terreny, sobretot si volem assegurar
que el nostre model de desenvolupament econòmic no acabi deixant
de banda i condemnant a l’exclusió social una part important de la
població adulta.

388 Els reptes en matèria de competències de la població adulta

Les dades i les anàlisis que ens permeten fer les dades de PIAAC són
riques i innovadores, i val la pena seguir apostant i invertint en la recol-
lecció i l'anàlisi d’evidència empírica d’aquest tipus per tal de prendre
decisions informades i sòlides respecte als nostres sistemes de formació
i de treball. Tanmateix, PIAAC —com qualsevol altra base de dades— té
les seves limitacions. Les dades arriben fins on arriben i, per desgràcia,
no ens donen veritats absolutes ni fórmules màgiques per seguir enda-
vant i resoldre tots els nostres problemes com a so cietat. Les dades
simplement ens aporten tendències, indicis i resultats més o menys
consistents del que està passant. Però no ens diuen el que hem de fer.
Per fer el salt de la diagnosi del problema a la proposta de la solució
cal valentia i afrontar els resultats des d’una perspectiva i ideologia. És
a dir, s’ha de fer el salt a la política, a prendre decisions fonamentades
en l’evidència, però que maximitzin el benestar de la població. Per tal
de fer aquest pas, cal tenir un bon coneixement de la realitat social i
política de l’entorn que volem canviar. La qual cosa significa que no hi
ha solucions aplicables a tots els casos, sinó que cada país, cada eco-
nomia, cada època haurà de trobar la fórmula que millor s’adapti a les
seves necessitats, característiques i possibilitats.

Tal com hem vingut dient, amb el nostre estudi no pretenem donar ni
respostes últimes ni solucions màgiques a aquestes problemàtiques,
entre d’altres raons perquè no les tenim. Però sí que volem contribuir
a la base de coneixement existent i a un debat més obert i democràtic
sobre el paper que han de tenir les polítiques educatives, socials i
econòmiques en la millora de la justícia social a Catalunya. Les nos-
tres recomanacions en aquest àmbit són les següents:

• Cal una agenda ambiciosa d’universalització de l’assoliment
d’estudis secundaris superiors. Espanya és el país amb major
abandonament educatiu prematur de l’OCDE, i això té un impac-
te directe sobre les competències de la població jove i adulta.
Assolir estudis postobligatoris i un nivell adequat de competèn-
cies bàsiques hauria de ser un dret universal en el món actual,

Recomanacions polítiques 389

tal com succeeix en les societats més avançades. Les polítiques
per combatre l’abandonament educatiu prematur no es poden
centrar únicament en els aspectes cognitius. Gairebé la meitat
dels joves que han abandonat prematurament el sistema educa-
tiu a Espanya mostren nivells adequats de competències cogni-
tives bàsiques, però, en canvi, no han aconseguit assolir estudis
postobligatoris. Cal pensar en quins mecanismes institucionals
expulsen els joves del sistema i com millorar la seva progressió
en els estudis postobligatoris a partir del suport al jove, no úni-
cament en els aspectes cognitius de l’aprenentatge, sinó també
en els motivacionals, actitudinals i socials.

• El sistema nacional d’avaluació ha d’incloure proves de competèn-
cies bàsiques als estudis postobligatoris. No disposem d’instru-
ments de mesura i diagnòstic de les competències bàsiques en
nivells postobligatoris malgrat que sabem que aquestes compe-
tències són clau per al món del treball, per aprendre a aprendre al
llarg de la vida, i per viure i prendre part en les societats actuals.
A més, ens permetrien entendre millor les dificultats en les trans-
icions entre nivells educatius i entre branques d’estudis, així com
dissenyar polítiques més efectives per la millora de la qualitat i
l’equitat del sistema. L’evidència presentada mostra que els joves
espanyols amb estudis terciaris presenten nivells de competències
bàsiques significativament inferiors als joves amb estudis terciaris
als països del nostre entorn. Una prova nacional de competències
bàsiques en els estudis postobligatoris permetria identificar on es
donen aquests dèficits formatius i avaluar els avenços que es pu-
guin donar en el desenvolupament d’aquestes competències.

• Catalunya hauria de participar amb mostra pròpia a les avalua-
cions PIAAC de les competències de la població adulta. Encara
que Catalunya està inclosa en la mostra de PIAAC per a Espanya,
no disposem de dades concretes per al cas català. És veritat que
es comparteixen la majoria de les característiques del sistema
educatiu, formatiu i del mercat de treball. Però també és cert que
hi ha especificitats dins Catalunya —com ara les diferències del

390 Els reptes en matèria de competències de la població adulta

mercat laboral en l'àmbit territorial— que caldria estudiar al de-
tall. Caldria promoure una mostra específica per a Catalunya, tal
com es va fer en el cas de PISA. Els fruits obtinguts a partir de
les mostres específiques de PISA Catalunya evidencien la necessi-
tat de promoure una mostra de PIAAC representativa per a Cata-
lunya. Una mostra específica per a Catalunya, promoguda per les
autoritats públiques del territori català, facilitaria també acomodar
el disseny de l’enquesta a les necessitats del país. Per exemple,
es podria dissenyar de tal manera que la mostra també fos repre-
sentativa per a la població immigrada o per als autònoms, si es
decideix que aquests són el focus d’atenció a Catalunya.

• Les polítiques de formació per a l’ocupació han de garantir l’ac-
cés a les poblacions més vulnerables i la qualitat de la formació
rebuda. Gran part dels esforços realitzats en la provisió de la
formació per a l’ocupació al nostre país han estat centrats en
ampliar-ne la cobertura. El problema d’aquesta ampliació de la
cobertura és que no s’han establert mecanismes per garantir que
les accions formatives arribin a les poblacions que més ho neces-
siten, i que aquesta formació serveixi per millorar les oportunitats
d’aquesta població. Les dades analitzades mostren que l’educa-
ció i les competències dels adults són factors clau per l’accés a
l’ocupació i unes bones condicions laborals. No disposar d’accés
a la formació per a l’ocupació dificulta aquesta incorporació d’èxit
al mercat laboral i situa les persones en risc d’atur i exclusió so-
cial. Particularment important és l’accés a la formació entre les
persones en ocupacions temporals, que són precisament les que
tenen més dificultats per accedir-hi. Finalment, val a dir que exis-
teixen seriosos dubtes sobre la qualitat de la formació per a
l’ocupació que s’està proveint a Espanya, perquè aquesta no
sembla tenir cap efecte significatiu sobre les competències clau
dels adults ni sobre les seves oportunitats laborals.

• Cal actuar sobre el mercat laboral per tal d’assegurar que es creen
més ocupacions qualificades. Fins al moment, la majoria d’esforços
i el focus d’atenció de polítiques públiques s’han situat en el sector

Recomanacions polítiques 391

de l’educació i en la millora del bagatge educatiu i formatiu de les
persones. Però menys esforços s’han fet per promoure i millorar les
condicions i qualitat dels llocs de treball del nostre país. L’evidència
mostra que no és que tinguem massa persones amb nivells educa-
tius elevats, sinó que hi ha massa llocs de treball que requereixen
d’un baix nivell educatiu. Cal que les administracions públiques
treballin conjuntament amb els ocupadors per tal d’assegurar que
les activitats econòmiques i productives facin un millor ús de la
formació i l’educació de les quals disposa la nostra societat, ja que
és quelcom desitjable per a totes bandes. No podem continuar mal-
baratant el potencial de talent que tenim a la nostra societat.

• Cal acabar amb la discriminació en l’accés a les ocupacions i
assegurar unes condicions de treball dignes. Part del malbarata-
ment de competències en el mercat de treball està lligada a
l’abús de la contractació temporal, sobretot entre els joves, com
també a processos de discriminació dels candidats per raó de
gènere i/o ètnia. Per tal de tenir un mercat laboral que aprofiti al
màxim l’estoc de talent de la nostra societat, ens cal que aquest
mercat sigui més equitatiu, promogui ocupacions més qualifica-
des i proporcioni condicions de treball més dignes.

Totes aquestes són recomanacions que, en menor o major mesura, es
desprenen de les aproximacions que hem fet a l’explotació de les da-
des PIAAC i de la nostra pròpia interpretació. No pretenem que siguin
les úniques propostes possibles, ni molt menys que siguin neutrals.
Totes impliquen un compromís amb un desenvolupament econòmic i
social més just. Creiem que una agenda educativa de país que faci de
la justícia social el seu focus principal serà una agenda més fàcilment
compartida per tothom i que no deixarà ningú enrere. En tot cas, con-
videm les diferents persones i organitzacions preocupades per l’edu-
cació en el nostre país que facin la seva pròpia lectura dels resultats
que presenta aquesta publicació i que participin de les activitats de
debat i intercanvi de coneixements que la Fundació Jaume Bofill orga-
nitzi al voltant d’aquestes temàtiques.

Títols publicats

 1. Els estrangers a Espanya. Marc Carrillo, Héctor García Morago, Josep

M. Manté, Jordi Pascual Saüc

 2. La llengua als Països Catalans. Isidor Marí (coordinador)

 3. La llibertat individual i els seus límits. Xavier Arbós, Josep M. Castellà

 4. L’habitatge a Catalunya. Emili Garcia, Antoni Heras, Mercè Tatjer, Jo-

sep M. Vilanova

 5. Les polítiques internacionals de resposta al canvi global en el medi am-

bient. Manuel Ludevid

 6. Un nou marc per a la política d’habitatge a Catalunya (1982-1992). Car-

me Trilla

 7. L’administració pública a Catalunya: un model d’organització territori-

al? Isabel Rueda, Xavier Sanclimens

 8. Una demanda social dels joves: els habitatges protegits. Emili Garcia,

Elisabet Tejero, Josep M. Vilanova

 9. Èxit i fracàs escolar a Catalunya. Centre d’Iniciatives i Recerques Euro-

pees a la Mediterrània. CIREM

10. Els programes d’immersió als territoris de llengua catalana. Ramon

Bayes, Enriqueta Garriga

11. El sistema electoral. Una proposta per al Parlament de Catalunya. Agus-

tí Bosch

12. L’activitat exterior de les regions: una dècada de projecció exterior de

Catalunya. Caterina Garcia

13. Polítiques de televisió a Espanya: model televisiu i mercat audiovisual.

Eduardo Giordano, Carlos Zeller

15. Diversitats en desigualtat. Una aproximació als alumnes sense èxit es-

colar. Xavier Martínez Celorrio

16. Avaluació del programa integrat d’educació ambiental de Cornellà de

Llobregat. La Vola, Equip d’Educació Ambiental

17. Balanç de la política d’habitatge a Catalunya. Martí Benach, Francesc

Rafols, David Sànchez

18. Les tendències d’evolució de la sanitat a Catalunya. Jean-Pierre Malé,

Ignacio Merediz, Oriol Ramis

19. Iniciativa legislativa popular. Ferran Camps

20. Finançament dels partits polítics. Albert Padró-Solanet, Clara

Riba

21. Comunicació política i comportament electoral. Josep Gifreu, Francesc

Pallarés

22. Democràcia i participació ciutadana. Núria Font

23. L’abstenció en les eleccions al parlament de Catalunya. Jesús Contre-

ras, Joan Font, Guillem Rico

24. Les desigualtats socials a Catalunya. DD.AA

25. Participació i sistema electoral: propostes per al debat. Agustí Bosch,

Jesús Contreras, Joan Font, Guillem Rico

26. Catalunya davant la societat de la informació: nous actors i noves polí-

tiques. Eugènia Salvador

27. Educació i immigració. Francesc Carbonell (coordinador)

28. Participació ciutadana i govern local: els Consells Ciutadans. Jordi Sàn-

chez (coordinador)

29. La Consulta Social del Deute Extern a Catalunya. Xarxa Ciutadana per

l’Abolició del Deute Extern

30. Per una ètica intercultural. Norbert Bilbeny

31. La Renda Bàsica a Catalunya. José Iglesias

32. Catalunya a l’Europa del 2010. Ricard Ramon, Àlex Ruiz

33. La desigualtat salarial a Catalunya (1995-2000). Angel Gil Estallo, Jo-

sep González Calvet, Pere Mir Artigues

34. Polítics locals: preparant el futur. Quim Brugué, Josep M. Vallès

35. Les desigualtats en la salut a Catalunya. Joan Benach, CAPS (Centre

d’Anàlisi i Programes Sanitaris), Carme Borrell

36. La immigració a Catalunya avui. Anuari 2002. Eliseo Aja, Mònica Na-

dal

37. Més enllà de l’escola. Josep Alsinet Caballeria, Clara Riba Romeva,

Montserrat Ribera Crusafont, Joan Subirats

38. Les desigualtats socials entre la població catalana amb discapacitats.

Colectivo IOE

39. Immigració i qüestió nacional. Gemma Aubarell, Agustí Nicolau Coll,

Adela Ros (coordinadors)

40. Construint identitats. Xavier Besalú, Teresa Climent (coordinadors)

41. La immigració a Catalunya avui. Anuari 2003. Eliseo Aja, Mònica Nadal

(directors)

42. Política educativa i igualtat d’oportunitats. Xavier Bonal, Miquel Àngel

Essomba, Ferran Ferrer (coordinadors)

43. Les desigualtats territorials en l’ensenyament a Catalunya. Marc Ajen-

jo, Xavier Bonal, Xavier Rambla

44. Educació i immigració: l’acollida als centres educatius. Miquel Àngel

Alegre Canosa

45. La Renda Bàsica de Ciutadania. Jordi Arcarons, Àlex Boso, José Anto-

nio Noguera, Daniel Raventós

46. Estructura social i desigualtats a Catalunya. Fundació Jaume Bofill

(compilador)

47. La immigració a Catalunya avui. Anuari 2004. Maria Jesús Larios, Mòni-

ca Nadal (directores)

48. Evolució de les desigualtats en la salut a Catalunya. Joan Benach, Car-

me Borrell (coordinadors)

49. La política i la participació: polítics, partits i eleccions. Joan Font (coor-

dinador)

50. Vides al descobert. Elisabet Tejero, Laura Torrabadella

51. Menors que emigren sols del Marroc a Catalunya. Marta Comas, Violeta

Quiroga

52. De l’Equador a Catalunya: El paper de la família i les xarxes migratòries.

Claudia Pedone

53. L’estat de l’educació a Catalunya. Anuari 2005. Xavier Bonal Sarró (di-

rector)

54. L’estat de la immigració a Catalunya. Anuari 2005. Maria Jesús Larios,

Mònica Nadal

55. Immigrants als instituts. Miquel Àngel Alegre, Ricard Benito, Sheila

González

56. El vot electrònic a Catalunya: reptes i incerteses. DD.AA

57. Currículum i ciutadania. Cèsar Coll (director)

58. L’estat de la immigració a Catalunya. Anuari 2006. Maria Jesús Larios,

Mònica Nadal (directores)

59. Processos de segregació escolar a Catalunya. Ricard Benito, Isaac

Gonzàlez

60. El professorat de Catalunya. Francesc Pedró (director)

61. L’estat de l’educació a Catalunya. Anuari 2006. Bernat Albaigés, Ferran

Ferrer (directors)

62. El professorat i el Sistema Educatiu Català. Propostes per al debat. Mi-

quel Martínez (director)

63. Les condicions de vida de la població immigrada a Catalunya. DD.AA

64. Immigrants a les ciutats. Karen Hoberg, Joan Carles Martori

65. Condicions de vida i desigualtats a Catalunya, 2001-2005. Fundació

Jaume Bofill (compilació)

66. Informe sobre l’estat de la democràcia a Catalunya 2007. Eva Anduiza

Perea (directora)

67. L’estat de la immigració a Catalunya. Anuari 2007. Maria Jesús Larios,

Mònica Nadal (directores)

68. Equitat, excel·lència i eficiència educativa a Catalunya. Una anàlisi com-

parada. Ferran Ferrer (director). José Luis Castel, Òscar Valiente

69. Les fonts del lideratge social. Natàlia Cantó, Àngel Castiñeira, Anna Font

70. L’estat de l’educació a Catalunya. Anuari 2008. Ferran Ferrer Julià (di-

rector)

71. Educació i mobilitat social a Catalunya. Antoni Marín Saldo, Xavier

Martínez Celorrio

72. Les famílies davant l’elecció escolar. Miquel Àngel Alegre, Ricard Beni-

to, Xènia Chela, Sheila González

73. Junts a l’aula? Present i futur del model d’educació comprensiva a Cata-

lunya. Ricard Aymerich, Josep M. Lluró, Enric Roca

74. PISA 2009: avaluació de les desigualtats educatives a Catalunya. Fer-

ran Ferrer (director). Alba Castejón, José Luis Castel, Adrián Zancajo

75. L’estat de l’educació a Catalunya. Anuari 2011. Bernat Albaigés, Miquel

Martínez (directors)

76. L’èxit educatiu a Catalunya. Indicadors dels sistemes educatius. Bernat

Albaigés Blasi, Gerard Ferrer-Esteban

77. El benestar als centres i en el professorat. Jordi Longás, Miquel Martí-

nez (coordinadors)

78. Municipis contra la segregació escolar. Xavier Bonal (director)

79. Crisi, trajectòries socials i educació. Anàlisi longitudinal del PaD (2003-

2009). Antoni Marín Saldo, Xavier Martínez Celorrio

80. L’estat de l’educació a Catalunya. Anuari 2013. Bernat Albaigés Blasi,

Miquel Martínez Martín (directors)

81. Lideratge per a l’aprenentatge. Joan Badia i Pujol, Anna Jolonch i An-

glada, Màrius Martínez i Muñoz (coordinadors)

82. La formació professional i l’ocupació a Catalunya. Àngel Tarriño, Òscar

Valiente, Adrián Zancajo

83Aquest estudi analitza de manera comparada i interdisciplinària les

dades de l’enquesta sobre les competències de la població adulta del

programa PIAAC de l’OCDE. L’equip de recerca presenta cinc explota-

cions estadístiques independents que inclouen àmbits tan diferents

com la relació dels estudis postobligatoris i les competències dels

joves, la formació al llarg de la vida i les competències dels adults,

el paper de la formació per escapar de l’atur, la relació entre les com-

petències de les persones ocupades i els seus ingressos salarials, i

el fenomen de la sobreeducació i l’ús de les competències en el lloc

de treball. Pretenem que els resultats aquí presentats contribueixin al

disseny de polítiques educatives més efectives i socialment més jus-

tes al nostre país.

Amb la col·laboració de:

ISBN: 978-84-94404-67-2

