

Actuació 3.1.2

Creixement inclusiu urbà

El creixement inclusiu des d’una perspectiva urbana: un

repte per a la metròpoli de Barcelona

Institut d’Estudis Regionals i Metropolitans de Barcelona

Desembre de 2017

Treball realitzat per l’equip de l’Institut d’Estudis Regionals i Metropolitans de Barcelona (IERMB).

Director: Joan Trullén

Autors: Sandra Aguilera, Miquel Correa, Marc Figuls, Vittorio Galletto

Tècnic de suport estadístic: Manel Pons

Bellaterra, Desembre de 2017.

3.1.2 Creixement inclusiu urbà - 1

Índex

Resum executiu ... 3

1 Introducció. El creixement inclusiu urbà com a programa de recerca aplicada 7

2 Marc teòric ... 9

2.1 A la recerca d’un nou model de creixement inclusiu urbà. ... 10

2.2 Què s’entén per creixement inclusiu urbà? ... 11

2.3 El marc teòric ... 12

2.3.1 Creixement insuficient de la productivitat en el capitalisme del Segle XXI. 12

2.3.2 L’aproximació al desenvolupament econòmic des de la teoria del districte industrial

marshallià. ... 13

2.3.3 El model de creixement ha de ser exportador i inclusiu, i s’ha de basar en la

potenciació d’economies externes urbanes. ... 15

2.3.4 El paper de les polítiques urbanes com activadores del creixement de la productivitat

des d’una perspectiva del districte industrial marshallià. .. 16

3 Indicadors de competitivitat de naturalesa urbana .. 17

3.1 Organització de l’activitat en l’espai i economies d’aglomeració 17

3.2 Nivells salarials i productivitat ... 20

3.3 Relació entre els preus del sòl, de l’habitatge en lloguer i compra, i els nivells salarials

 22

3.4 Economies de localització i especialització local a Barcelona, l’AMB i la RMB 25

3.5 Evolució del pes de les exportacions de Catalunya i la província de Barcelona sobre el

total de la UE-15 i el total mundial... 35

4 Mercat de treball .. 39

4.1 Activitat productiva, ocupació i atur ... 39

4.2 Efectes de la crisi en la població jove ... 44

4.2.1 Població ocupada per grups d’edat ... 45

4.2.2 Taxa d’ocupació per grups d’edat ... 48

4.2.3 Població aturada per grups d’edat .. 49

4.2.4 Taxa d’atur per grups d’edat ... 52

4.3 Efectes de la crisi en la població de nacionalitat estrangera 55

4.3.1 Població ocupada per nacionalitat .. 55

4.3.2 Taxa d’ocupació per nacionalitat ... 57

3.1.2 Creixement inclusiu urbà - 2

4.3.3 Població aturada per nacionalitat .. 58

4.3.4 Taxa d’atur per nacionalitat ... 60

4.4 La dualitat del mercat de treball .. 61

4.4.1 Població assalariada per tipus de contracte.. 62

4.4.2 Població assalariada per contracte indefinit i edat .. 64

4.4.3 Població assalariada per contracte temporal i edat .. 66

4.4.4 Població assalariada per contracte indefinit i nacionalitat 68

4.4.5 Població assalariada per contracte temporal i nacionalitat 70

4.4.6 Taxa de temporalitat per edat i nacionalitat .. 71

4.5 El nivell d’estudis i el seu efecte en el mercat de treball ... 74

4.5.1 Població ocupada i nivell d’estudis .. 75

4.5.2 Població aturada i nivell d’estudis ... 78

5 Desigualtat i risc de pobresa ... 83

5.1 Desigualtat a Catalunya i Espanya ... 83

5.2 Desigualtat a Catalunya i Espanya per lloc de naixement .. 85

5.3 Taxa de risc de pobresa a Catalunya i Espanya ... 88

5.4 Taxa de risc de pobresa a Catalunya i Espanya per lloc de naixement 90

5.5 Impacte del lloguer imputat en la desigualtat a la UE ... 92

5.6 Impacte del lloguer imputat en la desigualtat a Catalunya i Espanya 97

5.7 Impacte del lloguer imputat sobre el risc de pobresa a Catalunya i Espanya 101

5.8 Impacte del lloguer imputat sobre el risc de pobresa a l’AMB 107

6 Comparació internacional dels nivells de renda i desigualtat ... 111

6.1 Definició de les àrees econòmiques funcionals .. 112

6.2 Càlcul de la renda metropolitana i mesures de desigualtat 114

6.3 Nivells de renda i desigualtat metropolitans .. 115

7 Principals resultats i conclusions ... 121

Referències bibliogràfiques ... 125

Annex .. 129

3.1.2 Creixement inclusiu urbà - 3

Resum executiu

Entre 1986 i 2008 la metròpoli de Barcelona va experimentar un intens creixement econòmic i

demogràfic que va anar acompanyat per una millora significativa en la distribució de la renda. La

crisi econòmica del període 2009-2013 va capgirar aquestes tendències. La recessió econòmica

va comportar una ràpida destrucció d’ocupació, que es va traduir en elevades taxes de

desocupació i amb un important retrocés en la distribució personal de la renda.

El treball de recerca es planteja l’estudi de les característiques del model de creixement de

l’economia de la metròpoli de Barcelona. Es tracta de relacionar el creixement econòmic i la

dinàmica de la productivitat sobre la distribució de la renda.

La hipòtesi de treball és que un model de creixement inclusiu capaç de compatibilitzar alts nivells

de creixement econòmic amb millores en la distribució de la renda necessita un suport

d’economies externes de naturalesa territorial.

Des dels treballs de Simon Kuznets1 fins els més recents estudis de Thomas Piketty2 el debat

sobre la relació entre creixement econòmic i desigualtat s’ha plantejat majoritàriament a partir de

les economies nacionals com a unitat d’anàlisi.

En canvi, el marc teòric que es proposa en aquesta recerca es planteja avançar en l’estudi del

paper de les ciutats i de les denominades economies d’aglomeració en general i en les

economies de localització en particular com a generadores de creixement inclusiu.

En aquesta recerca es planteja una hipòtesi de treball central. La recerca d’un nou model de

creixement inclusiu s’ha de fer des d’una perspectiva urbana o metropolitana. Es planteja la

necessitat de dotar les estratègies de creixement inclusiu d’una perspectiva urbana.

No n´hi ha prou amb plantejar macroeconòmicament i a escala d’economia nacional el disseny

de noves estratègies per combatre la creixent desigualtat. La OCDE3 i Nacions Unides4

identifiquen recentment la ciutat - la dinàmica demogràfica, econòmica i social de les metròpolis

- com a l’àmbit fonamental pel disseny de noves estratègies de creixement inclusiu. Però cal

estudiar casos rellevants de metròpolis que hagin aconseguit en períodes dilatats de temps

seguir un patró de creixement econòmic acompanyat de millores en la distribució de la renda.

11 Simon KUZNETS (1955): “Economic Growth and Income Inequality” American Economic Review, XLV, March 1955,
pp 1-28.
2 Thomas PIKETTY (2013).
3 OCDE (2016): Making Cities Work for All. Data and actions for Inclusive Growth. Paris.
4 UN (2017): Nueva Agenda Urbana. Resolución aprobada por la Asamblea General el 23 de Diciembre de 2016.
Declaración de Quito sobre Ciudades y Asentamientos Humanos Sostenibles para Todos. Distribución general 25 de
Enero de 2017.

3.1.2 Creixement inclusiu urbà - 4

En aquest sentit, la metròpoli de Barcelona constitueix un cas d’estudi de particular rellevància.

Disposa d’una base econòmica que essent molt diversificada presenta una elevada activitat

industrial manufacturera. Ha assentat el model de creixement sobre bases exportadores. I ha

aconseguit en el període 1985-2006 elevats nivells de creixement econòmic i de creixement de

l’ocupació que es van traduir en millores significatives en la distribució de la renda.

El programa de recerca en el que s’inscriu aquest estudi planteja el “creixement inclusiu urbà”

com a marc de referència fonamental, tant per elaborar noves diagnosis com per definir noves

polítiques. L’estudi de la relació entre economies externes de naturalesa urbana i creixement de

la productivitat constitueix el fil conductor del que pengen els diferents capítols d’aquesta recerca.

El capítol segon presenta el marc teòric de la recerca. Es planteja què s’entén per creixement

inclusiu i cóm s’insereix la dinàmica de la productivitat en la diagnosi sobre la creixent desigualtat

en la distribució de la renda. S’explora la relació entre creixement de la productivitat i economies

externes a partir de la teoria del districte industrial marshal·lià. S’estudia el paper del sector

exterior com una de les característiques definidores del model de creixement inclusiu, per

concloure amb la necessitat que el model s’articuli sobre una economia oberta. Finalment

s’explora el paper de les polítiques urbanes com a activadores del creixement de la productivitat.

El capítol tercer es dedica a l’estudi de la productivitat a partir de la construcció i anàlisi

d’indicadors de competitivitat. S’analitzen les característiques fonamentals del model de

creixement de Barcelona, amb la quantificació d’indicadors de competitivitat, indicadors

d’economies d’aglomeració i l’estudi exhaustiu dels nivells de salaris. En particular s’estudien

indicadors d’economies de localització per Barcelona, l’AMB i la RMB, i per corones. I finalment

s’estudien indicadors de competitivitat.

Els capítols quart i cinquè aborden l’estudi del mercat de treball, i de la desigualtat i el risc de

pobresa, respectivament.

El capítol sisè aborda la comparació internacional a partir d’una nova base de dades de la OCDE

dedicada a les àrees econòmiques funcionals i a les desigualtats metropolitanes. Finalment

s’exposen els principals resultats i conclusions.

En l’elaboració d’aquesta recerca s’han incorporat estadístiques i micro-dades que provenen de

diferents institucions: OCDE, Eurostat, INE, IDESCAT. Secretaria d’Habitatge/Generalitat de

Catalunya, Ministerio de Empleo y Seguridad Social, Agència Estatal d’Administració Tributària,

Organització Mundial de Comerç, Ajuntament de Barcelona-Gabinet Tècnic de Programació i

Àrea Metropolitana de Barcelona, i del propi Institut d’Estudis Regionals i Metropolitans de

Barcelona (Enquesta de Condicions de Vida i Hàbits de la Població).

3.1.2 Creixement inclusiu urbà - 5

Els resultats fonamentals de la recerca són:

 La necessitat d’abordar de manera sistemàtica la relació entre model de creixement

econòmic, distribució de la renda i desigualtat. Portar a escala metropolitana el debat

sobre el nou model de creixement inclusiu, situant la metròpoli de Barcelona com a cas

de referència internacional.

 L’origen del creixement de la desigualtat està situat no tant en els canvis en la composició

sectorial de la producció sinó en el funcionament del mercat de treball.

 S’identifiquen els factors territorials de competitivitat de naturalesa urbana o

metropolitana com a grans protagonistes del model de creixement inclusiu. Com a

corol·lari se’n desprèn que en comptes de prioritzar la competitivitat estàtica basada en

la reducció de costos salarials caldria avançar en una competitivitat dinàmica, tant la

situada en els factors productius treball i capital com la identificada com a productivitat

total dels factors.

 S’identifica la incidència de la disponibilitat i cost de l’habitatge sobre la distribució

personal de la renda, amb una atenció especial al règim de tinença de l’habitatge.

 S’identifica la incidència molt important de la crisi sobre la joventut, i les seves

conseqüències sobre el model d’ajustament del mercat de treball i sobre la desigualtat.

 Es reconeix la importància cabdal de la població estrangera en l’evolució del mercat de

treball de la metròpoli de Barcelona. I l’impacte sobre la seva taxa d’atur dels

mecanismes de flexibilitat externa.

 S’avança amb la caracterització del model de mercat de treball basat en la dualitat

(insiders i outsiders), analitzant la seva evolució per tipus de contracte, nacionalitat i edat,

i també per nivell d’estudis.

 S’identifiquen les conseqüències de la crisi sobre la desigualtat i el risc de pobresa,

establint a partir de micro-dades una anàlisi comparada Catalunya-España.

 Una de les aportacions de l’estudi és la quantificació de l’impacte del lloguer imputat i del

règim de tinença sobre la desigualtat. Amb l’anàlisi de micro-dades, se’n desprèn la

intensificació de la desigualtat quan es té en compte la nacionalitat.

 Finalment, i a partir d’una nova base d’indicadors urbans de l’OCDE, es procedeix a

identificar la situació relativa de 153 àrees funcionals metropolitanes de diferents estats

membres de l’OCDE. A partir de la definició de les àrees funcionals, i del càlcul de la

renda disponible amb criteris homogenis, s’obtenen els nivells de renda disponible i de

desigualtat metropolitans, detectant l’existència d’una concentració dels indicadors

agrupats pel país al que pertanyen les diferents àrees metropolitanes.

3.1.2 Creixement inclusiu urbà - 6

3.1.2 Creixement inclusiu urbà - 7

1 Introducció. El creixement inclusiu urbà com a programa de

recerca aplicada

El programa de recerca en economia que es proposa s’inscriu en la trajectòria de recerca

aplicada que, des de l’any 2009, es ve desenvolupant en el marc de l’IERMB i que focalitza les

relacions entre el model de creixement i la distribució de la renda.

L’IERMB ha estat una institució capdavantera en l’estudi del que es coneix com a model de

creixement inclusiu de naturalesa urbana. Es tracta de definir una estratègia de creixement de

l’activitat econòmica i de l’ocupació en el conjunt de la metròpoli de Barcelona que fonamenti la

competitivitat no en el seguiment d’una devaluació interna sinó en la cerca d’un camí basat en el

creixement de la productivitat i el seguiment d’una estratègia de creixement econòmic i territorial

assentat en una distribució de la renda més equitativa.

Per a fer-ho cal partir de l’existència d’una ja dilatada trajectòria de recerca i estudis aplicats

sobre la realitat econòmica i territorial de Barcelona sobre la qual bastir la definició d’aquesta

nova estratègia. Cal assenyalar estudis previs com el projecte ESPON realitzat conjuntament

amb professors del Politecnico di Milano i de la UAB al voltant de la noció de capital territorial

(capital infraestructural, capital cognitiu, capital cultural i capital social o relacional) plasmat en

els treballs i publicacions del projecte “Spatial scenarios in a global perspective: Europe and Latin

Arc countries”. Addicionalment cal assenyalar els estudis sobre les Conseqüències econòmiques

i territorials de l’estació de la Sagrera i els diferents treballs sobre el corredor de la B30 i l’arc

metropolità de Barcelona, que van permetre desplegar noves tècniques d’anàlisi centrades sobre

conceptes com el de l’economia del coneixement i les xarxes de ciutats. Finalment, i en el decurs

dels darrers quatre anys, cal assenyalar la realització d’un treball de recerca econòmica i

territorial sistemàtica sobre la metròpoli de Barcelona adreçada a identificar les bases sobre les

que es podia bastir un model de sortida de la crisi assentat sobre factors econòmics i territorials

específics de la metròpoli de Barcelona, amb un protagonisme destacat de les activitats

industrials dirigides cap als mercats exteriors. Entre els estudis convé destacar els treballs

preparatoris d’un pacte sobre l’ocupació juvenil per al conjunt de la metròpoli de Barcelona.

Cal tenir present que l’IERMB ha estat una institució capdavantera a nivell internacional en

l’estudi a escala metropolitana i local de la relació entre el model de creixement econòmic i la

distribució personal i funcional de la renda. I que en el debat internacional sobre les

conseqüències de la globalització en la distribució de la renda l’IERMB ha aportat evidència i

anàlisi a partir de l’explotació de les successives enquestes de condicions de vida que des del

1985 es venen realitzant. Es parteix d’una evidència molt preocupant: la persistència d’elevades

taxes de desocupació i la creixent desigualtat en la distribució de la renda. Aquesta evidència

contrasta amb els resultats positius experimentats per la metròpoli de Barcelona entre 1985 i

2006.

3.1.2 Creixement inclusiu urbà - 8

L’objectiu de la nova fase de recerca és explorar les relacions entre l’activitat econòmica i

l’evolució de la desigualtat. Es tracta de caracteritzar el nou cicle expansiu de la producció i

l’ocupació per veure si es correspon amb el model de creixement inclusiu o, per contra, se centra

en la recerca de la competitivitat mitjançant la devaluació competitiva.

La hipòtesi de partida és que hi ha un conjunt de variables econòmiques i territorials que

incideixen sobre el creixement de la productivitat i que presenten unes característiques que

afecten a la distribució de la renda des del moment en que aquesta es genera. Aquesta ha estat

una hipòtesi central desenvolupada els darrers anys i que s’ha adreçat a la identificació –en

l’àmbit de l’economia urbana– de les relacions entre els factors de localització de l’activitat

econòmica i la població amb el creixement de la productivitat i la competitivitat.

En els darrers quatre anys grans metròpolis i institucions com l’OCDE han coincidit en identificar

com un dels reptes centrals de la seva estratègia la lluita contra la creixent desigualtat,

especialment des de les grans metròpolis. Un exponent d’aquesta preocupació ha estat la

signatura el mes d’abril de 2016 de la “New York Proposal for Inclusive Growth in Cities” que

estableix un full de ruta per abordar polítiques específicament adreçades a bastir un nou model

de creixement urbà de naturalesa inclusiva

En questa direcció, els estudis desenvolupats els darrers sis anys com el projecte ESPON,

realitzat en col·laboració amb Roberto Camagni i Jacques Robert, han permès avançar en la

identificació d’uns escenaris de futur que incideixen en la importància de l’estratègia

metropolitana com a activadora d’un nou model de creixement. Destacaríem en un lloc central

els treballs associats als anuaris metropolitans, molt especialment els dels anys 2013 i 2014,

adreçats a impulsar noves estratègies de creixement inclusiu.

És important disposar d’estudis que permetin orientar polítiques de creixement inclusiu urbà en

l’àmbit metropolità de Barcelona. Convé destacar que aquesta metròpoli presenta un procés de

convergència de la renda disponible entre 1985 i 2001, que es mesura a través dels coeficients

de Gini de la renda disponible. La crisi del 2009-2013 va canviar radicalment aquesta tendència.

Per retornar a escenaris que permetin fer compatible el creixement econòmic amb una millor

distribució personal de la renda cal promoure estratègies econòmiques i territorials de gran abast,

assentades en una important recuperació de l’ocupació.

L’objectiu d’aquesta actuació és promoure, en primer lloc, l’estudi de les bases analítiques i

estadístiques que permetin orientar noves polítiques de creixement inclusiu urbà, potenciant la

col·laboració amb el grup de recerca en economia urbana de la UAB que ve treballant sobre la

realitat metropolitana. En segon lloc, s’adoptarà una perspectiva comparada, a partir de recents

estudis com “Making Cities Work for All. Data and actions for inclusive growth” publicat el juliol

de 2016 per l’OCDE.

3.1.2 Creixement inclusiu urbà - 9

2 Marc teòric

Des de finals del Segle XX les economies occidentals estan registrant en el seu conjunt baixos

creixements de productivitat i al mateix temps creixents desigualtats en la distribució de la renda

i de la riquesa. En aquest context, la irrupció de la crisi econòmica de 2008, amb la intensificació

de la desocupació i les dificultats financeres de les administracions públiques, va agreujar

aquestes tendències preexistents. Davant d'elles, les polítiques econòmiques post crisi es

plantegen incidir sobre el creixement de la productivitat de tal manera que els increments de

renda i de producte es tradueixin en millors oportunitats perquè tothom pugui participar dels fruits

del creixement econòmic. Es tracta d’introduir una estratègia de creixement inclusiu que

aconsegueixi al mateix temps creixements sostinguts de productivitat i millores en termes

distributius (OCDE, 2016, p.16).

En aquest context, diferents institucions internacionals com UN-Habitat (2015), i la OCDE (2016)

estan plantejant als governs la necessitat d’impulsar noves polítiques econòmiques que es

dirigeixin a obtenir resultats en termes de creixement de la productivitat i al mateix temps siguin

de naturalesa inclusiva. Aquestes polítiques inclouen estratègies macroeconòmiques i

microeconòmiques molt variades, des de polítiques educatives i de formació a polítiques

infraestructurals i de provisió de serveis públics. Però la novetat en el plantejament és el paper

protagonista que estan adquirint els continguts de naturalesa urbana.

La relació entre productivitat i desigualtat té en la ciutat el gran espai de referència. El creixement

de les ciutats i les metròpolis reflecteix el seu lideratge econòmic. Però va acompanyat d’una

tendència a l’augment de la desigualtat, que creix amb la mida urbana. Generalment aquesta

relació està dominada per l’obtenció de creixements de productivitat associats amb l’augment de

la dimensió de les metròpolis i també per la generació d’economies d’escala relacionades amb

la presència de grans empreses (OCDE, 2016).

En aquest treball es planteja identificar els fonaments econòmics de noves estratègies de

creixement inclusiu urbà que siguin capaces de millorar la productivitat i al mateix temps incidir

en una millora en els nivells de desigualtat. Es postula la possibilitat d’obtenir rendiments

creixents a partir del desenvolupament d’economies externes marshallianes de naturalesa

urbana. I això en un context d’economia oberta a la competència exterior com és el cas de

referència estudiat que és Barcelona en el context de la Unió Europea. El creixement de la

desigualtat no és inevitable si introduïm estratègies urbanes potents i ben dirigides. La política

per combatre la desigualtat ha d’incorporar, doncs, una estratègia urbana ben definida. Es tracta

de construir un nou model de creixement inclusiu assentat sobre bases urbanes i metropolitanes.

3.1.2 Creixement inclusiu urbà - 10

Existiria una via estreta però transitable de creixement de la productivitat que està associada a

la potenciació d’economies externes de naturalesa urbana, i que pot permetre aconseguir

simultàniament objectius de naturalesa inclusiva i objectius de creixement econòmic5.

2.1 A la recerca d’un nou model de creixement inclusiu urbà.

Una estratègia de creixement inclusiu per les ciutats es defineix per la persecució simultània de

dos objectius: l’objectiu creixement i l’objectiu equitat. No s’accepta com a marc teòric el proposat

inicialment per Simon Kuznets (1955) qui sostenia l’existència d’una relació en forma de U

invertida entre creixement econòmic i creixement en la desigualtat. En el model de Kuznets les

etapes inicials del creixement econòmic anirien acompanyades d’augments de la desigualtat,

però arribats a un cert nivell de desenvolupament, la desigualtat es reduiria. Contràriament, en

aquest estudi es parteix de la base de l’existència d’una gran heterogeneïtat en el nivell de

desigualtat i de creixement entre les diferents ciutats o metròpolis, que seguirien patrons molt

diferents6.

Per caracteritzar un nou model de creixement inclusiu urbà es procedeix primer a la seva definició

(apartat 2.2). A continuació es dota d’un marc teòric sobre la relació entre creixement econòmic

i creixement de la productivitat, a partir dels treballs de Piketty i Becattini, el que permet identificar

la possibilitat d’obtenir rendiments creixents associats no a l’escala de l’empresa sinó a les

economies externes de naturalesa urbana (apartat 2.3.1). En tercer lloc, s’aïlla dues

característiques del model de creixement inclusiu: la de basar-se en una economia oberta i la

d’obtenir rendiments creixents sobre la base d’economies externes urbanes, amb sistemes

productius de petites i mitjanes empreses capaces de cooperar i competir simultàniament

(apartat 2.3.2).

A continuació, s’analitza la relació entre creixement econòmic i distribució de la renda a la llum

dels estudis portats a terme sobre la metròpoli de Barcelona i l’experiència comparada respecte

als països de l’àrea euro en el context de la sortida de la crisi (apartat 2.3.3).

Finalment, es caracteritzen diferents polítiques urbanes de creixement inclusiu basades en el

creixement de productivitat i assentades sobre el desenvolupament d’economies d’aglomeració

relacionades amb la generació d’economies externes marshallianes (apartat 2.3.4). Es conclou

5 Aquest treball s’inscriu en una línia d’investigació iniciada en 2012 en l’Institut d’Estudis Regionals i Metropolitans de
Barcelona sobre creixement inclusiu en l’Àrea Metropolitana de Barcelona. Recull els resultats de l’Enquesta de
Condicions de Vida i Hàbits de la Població de Barcelona. Vid. Joan Trullén (2015, c).
6 Sobre la relació entre desigualtats de renda i creixement econòmic a escala regional vid. Rayuela, V., P. Veneri i Raúl
Ramos (2014): Income inequality, Urban Size and Economic Growth, OECD (2014) i Paolo Veneri I Fabrice Murtin (2016).
En aquest últim treball es conclou que entre 2003 I 2012 les regions de la OCDE en les que més creix la desigualtat en
la distribució de la renda són les que presenten nivells més alts de renda i de producte i, també, les que presenten nivells
més alts de desocupació en mitjana (Veneri i Murtin p.25).

3.1.2 Creixement inclusiu urbà - 11

amb una reflexió general sobre l’oportunitat de definir estratègies de creixement inclusiu sobre la

base de polítiques de naturalesa urbana, especialment en el context actual de sortida de la crisi.

2.2 Què s’entén per creixement inclusiu urbà?

Partim d’una definició general de creixement inclusiu. Es tractaria d’aquell procés de creixement

econòmic sostingut que va acompanyat de la creació d’oportunitats per tots els segments de la

població de participar en l’economia i que distribueix els fruits del creixement econòmic de

manera justa i equitativa, tant en termes monetaris com no monetaris (OCDE, 2016, p.16).

Per creixement inclusiu urbà s’entén aquell creixement de naturalesa inclusiva que s’orienta a

partir de polítiques urbanes. Es tracta de posar l’atenció en el tipus d’estratègia econòmica de

naturalesa urbana que comporti millores en la distribució de la renda i del benestar per al conjunt

de la població que habiti en una determinada ciutat o espai urbà o metropolità.

Es tractaria d’incidir des de la política urbana sobre el creixement econòmic adoptant una

perspectiva que inclou tant objectius de cohesió com objectius de creixement. Es tracta d’adoptar

una aproximació integrada de les polítiques urbanes que reconciliï objectius d’equitat amb

objectius d’eficiència.

Concerneix tant als governs com a les empreses i els ciutadans. D’una manera especial s’ha

d’assegurar que les millores en les condicions de vida afecten a tots els residents, evitant que el

fruit de les estratègies urbanes afecti negativament als ciutadans més desprotegits.

Els principis per la definició d’un model de Creixement Inclusiu en les ciutats s’han recollit en la

“Proposta de Nova York per un creixement inclusiu en les ciutats” (OECD, 2016c): En ella es

proposa una Agenda pel creixement inclusiu en les ciutats basada en les següents premisses:

 Un sistema educatiu inclusiu

 Un mercat laboral inclusiu

 Un mercat de l’habitatge i un entorn inclusius

 Unes infraestructures i serveis públics inclusius.

També les Nacions Unides han plantejat la necessitat d’impulsar polítiques urbanes basades en

nous models de creixement inclusiu. Així, d’acord amb la nova agenda urbana o Declaració de

Quito sobre Ciutats i Assentaments Humans Sostenibles elaborada en Habitat III s’estableix com

principi central que “es necessari assegurar el desenvolupament d’economies urbanes

sostenibles i inclusives” que sàpiguen canalitzar adequadament els beneficis que es deriven

d’una urbanització planificada, incloent “l’alta productivitat, la competitivitat i la innovació” (UN,

2017).

3.1.2 Creixement inclusiu urbà - 12

En aquest treball es centra l’atenció en l’estratègia econòmica. S’adopta una aproximació a la

qüestió del creixement inclusiu urbà des d’una òptica productiva, oberta a la competència exterior

i basada en la innovació, en línia amb la proposta d’Habitat III. En cap cas es tracta de plantejar

un enfocament general o holístic d’una qüestió tan complexa. Una estratègia com la proposada

s’ha de complementar amb altres aproximacions de naturalesa urbanística, institucional o de

millora en el procés de presa de decisions, que no són objecte d’aquest estudi. (UN, 2015).

La unitat d’anàlisi urbana és la ciutat o la metròpoli. Però no és el municipi o la unitat

administrativa sinó el conjunt del territori definit per l’existència d’un mercat de treball, la ciutat

que concentra en l’espai un sistema productiu complex però integrat, en el que interaccionen

diferents agents econòmics. S’analitza la qüestió de la relació entre creixement econòmic i

evolució de la desigualtat prenent com exemple Barcelona, una metròpoli europea de base

industrial i que ha passat d’orientar la seva producció cap el mercat interior a obrir-se a la

competència exterior, dirigint el gruix de la producció cap el mercat europeu.

2.3 El marc teòric

2.3.1 Creixement insuficient de la productivitat en el capitalisme del Segle XXI.

Les economies avançades presenten en les últimes dècades una debilitat estructural: el baix

creixement de la productivitat. Els estudis de Thomas Piketty sobre el capital en el Segle XXI han

destacat que aquesta dèbil evolució de la productivitat té el seu origen en una evolució desigual

de la taxa de rendiment del capital i la taxa de creixement general de l’economia. L’elevada taxa

de rendiment del capital superaria el creixement de l’economia el que portaria inexorablement al

sistema a baixes taxes de creixement de la productivitat (Piketty, 2016).

Addicionalment s’assistiria a un creixement de la desigualtat derivat de dos factors fonamentals.

El primer, el major creixement de les rendes del capital en la distribució funcional de la renda, en

detriment de les rendes del treball. El segon, atén a una tendència singular a incrementar el pes

dins de les rendes del treball de les rendes obtingudes pels quadres dirigents de les grans

empreses, que fixen increments de salaris per sobre del creixement de la seva productivitat.

El resultat en termes de distribució personal de la renda és un deteriorament de les rendes del

treball del conjunt dels treballadors, emfatitzat per un canvi tècnic que incideix de manera més

que proporcional sobre les rendes del treball menys qualificat.

La teoria de Piketty subratlla la importància de la gran empresa i no contempla la possibilitat

d’obtenir millores en l’evolució de la productivitat a partir d’economies externes marshallianes.

Piketty centre el seu diagnòstic de la relació entre baixa productivitat i creixement de la

desigualtat en l’experiència dels Estats Units i la Gran Bretanya, i de forma més militada en

l’economia del Japó, Alemanya i França.

3.1.2 Creixement inclusiu urbà - 13

La correcció d’aquesta tendència apunta a noves polítiques fiscals que incideixin tant sobre la

correcció del pes creixent de les rendes del capital com sobre els dirigents i quadres tècnics de

les empreses amb capacitat de decidir sobre les seves remuneracions al marge del creixement

de la productivitat.

La qüestió que es planteja, per tant, és si existeix una altra via alternativa que incideixi sobre el

creixement de la productivitat i que situï al conjunt de les rendes del treball en una situació més

favorable. S’examina en el següent apartat una via alternativa que parteix, precisament, de la

ciutat com àmbit no només d’estudi (com a unitat d’anàlisi) sinó com a subjecte fonamental pel

disseny i la implementació de polítiques públiques que es plantegin una estratègia de creixement

inclusiu.

2.3.2 L’aproximació al desenvolupament econòmic des de la teoria del districte

industrial marshallià.

Des de l’aparició el 1979 de l’article seminal de Giacomo Becattini sobre el districte industrial com

a unitat d’anàlisi de l’economia industrial, s’ha plantejat la qüestió de l’existència de processos

productius especialitzats molt eficients de naturalesa industrial radicats en ciutats amb sistemes

de petita i mitjana empresa. Es tracta de la teoria del Districte Industrial Marshallià (Becattini,

1979, 2004).

El Districte Industrial Marshallià constitueix una eina d’anàlisi que pot plantejar una alternativa al

model de desenvolupament estudiat entre altres per Piketty. Els estudis de Giacomo Becattini es

remunten a mitjans dels anys setanta i situen en una posició molt destacada al sistema productiu

assentat en ciutats de base industrial manufacturera especialitzada (Sforzi i Boix, 2015).

Becattini identifica ja a mitjans dels anys setanta que, contra tot pronòstic, ciutats de base

industrial com Prato, en la Toscana, havien presentat una resiliència superior a la crisis de 1973-

1974 que les grans metròpolis del triangle Milà, Torí i Gènova. Es tractava de ciutats que amb

una base industrial amb profundes arrels en la història industrial es caracteritzaven per la

presència d’elevats nivells de competència i al mateix temps importants àmbits de cooperació

entre empreses. Eren sistemes oberts a la competència, amb gran capacitat exportadora.

Presentaven a més a més una característica fonamental: obtenien rendiments creixents en la

producció industrial (Becattini, 1975). Però aquests rendiments no estaven explicats per la gran

mida de l’empresa o de les plantes productives sinó per l’existència d’economies externes

relacionades amb la ciutat i l’entorn en el que produïen.

Es tractava d’una recreació dels “districtes industrials” descrits per primera vegada per Alfred

Marshall en el Llibre IV dels seus Principis d’Economia (Marshall, 1980). Front als economistes

que havien menyspreat el concepte “districte industrial” per considerar-lo o bé inexistent en la

3.1.2 Creixement inclusiu urbà - 14

realitat o bé irrellevant, Becattini proposa utilitzar aquest concepte per caracteritzar el

funcionament d’un ampli conjunt de ciutats de base industrial en països avançats com Itàlia i en

un ampli conjunt d’activitats productives segmentables en diferents fases.

Cal retenir dos elements de la teoria del districte industrial marshallià que poden ser de gran

utilitat per la caracterització d’una estratègia de creixement inclusiu urbà de nova generació

(Trullén, 2015a). El primer, la definició de la unitat d’anàlisi: és la ciutat de base industrial, no

l’empresa o l’estat. El segon, l’existència de rendiments creixents en la producció industrial7

obtinguts no per integració vertical de la producció sinó per sistemes de petites i mitjanes

empreses especialitzades cadascuna d’elles en una fase d’un sistema productiu segmentable en

diferents fases (Trullén, 2015b).

S’ha parat poca atenció a que l’aproximació del districte industrial marshallià presenta unes

conseqüències rellevants sobre la distribució de la renda. S’identifiquen les tres principals.

Per una banda, obté resultats positius en termes competitius respecte les grans corporacions

industrials que estan en l’origen de la gran desigualtat segons la hipòtesi de Piketty. Per una altra

banda, incrementen la productivitat i amb això augmenten els salaris, objectiu central de tota

estratègia de creixement inclusiu. Addicionalment preserven l’ocupació industrial, que es

caracteritza per l’existència de nivells relatius de salaris més alts (Signorini, 1994).

La teoria del districte industrial marshallià incideix, a més a més, sobre el comerç exterior.

Necessita mercats externs cada vegada més amplis per preservar el grau de competència de les

empreses. Un sistema productiu proteccionista arribaria a bloquejar el creixement econòmic.

I incideix també sobre la cooperació entre empreses, condició necessària en un nou model

productiu basat en la innovació originada en àmbits urbans amb condicions d’entorn molt

favorables. A més a més, la dinàmica de districte industrial és extrapolable a una part rellevant

de les activitats relacionades amb l’economia del coneixement, incloent serveis d’alt valor afegit

com els relacionats amb les tecnologies de la informació i la comunicació (Trullén 2011)8.

La naturalesa urbana del districte industrial va molt més enllà de la visió merament territorial de

la ciutat industrial especialitzada.

7 La categoria districte industrial inclou activitats no només manufactureres sinó també de serveis a l’empresa, així com
aquelles activitats classificades com d’economia d’alt o mig-alt coneixement que s’aglomerin en les ciutats o en les
metròpolis.
8 La dinàmica espacial d’activitats denses en coneixement com les relacionades amb les tecnologies de la informació i la
comunicació és semblant a la de les activitats manufactureres que tradicionalment es contemplaven en els estudis sobre
districtes industrials marshallians. Una aplicació d’aquesta idea es troba en l’experiència del 22@Barcelona, un projecte
que partia de la base de que les activitats d’economia del coneixement alt i mig-alt podien concentrar-se espacialment
en les velles zones industrials manufactureres ubicades en ciutats industrials, incloent el nucli central de les metròpolis.
Vid Trullén (2011).

3.1.2 Creixement inclusiu urbà - 15

En definitiva, la teoria del districte industrial marshallià presenta unes característiques molt

apropiades per definir diferents models de creixement inclusiu de naturalesa urbana. No només

és útil per comprendre la dinàmica sectorial de la indústria sinó també dels serveis avançats. A

més a més, les ciutats en la nova economia del coneixement poden preservar fases importants

de la cadena de valor de manufactures amb elevats nivells d’intensitat de coneixement. Seran

doncs, subjecte actiu d’estratègies industrials, incloent serveis avançats.

2.3.3 El model de creixement ha de ser exportador i inclusiu, i s’ha de basar en la

potenciació d’economies externes urbanes.

Tant des de l’aproximació de Piketty sobre el capitalisme en el Segle XXI com des de la proposta

becattiniana del districte industrial marshallià el context en el que opera la dinàmica del sistema

econòmic és el d’una economia oberta. Front a la “sortida proteccionista” que determinades

concepcions econòmiques i polítiques es plantegen com resposta a les conseqüències

deslocalitzadores d’una economia oberta, una estratègia de creixement inclusiu urbà s’ha

d’emmarcar en un context d’apertura exterior de l’economia.

La qüestió que es planteja és la de si és compatible seguir una via lliurecanvista i al mateix temps

obtenir resultats sostinguts en clau distributiva. En la fase actual de la investigació es considera

necessari estudiar casos concrets de ciutats o metròpolis que hagin experimentat processos

d’apertura exterior de les seves economies i que al mateix temps hagin registrat millores en la

distribució personal de la renda.

S’estudia el cas de Barcelona, que registra, a més a més, amb especial intensitat la crisi

econòmica del període 2008-2013 i respon a la mateixa amb una ampliació significativa del

comerç exterior.

És important retenir el paper que tenen en aquestes ciutats les economies externes de naturalesa

urbana, tant les del tipus districte industrial marshallià com les vinculades a les economies

d’urbanització. S’ha de destacar el paper protagonista de la petita i mitjana empresa en el

funcionament del sistema econòmic en una part rellevant de la producció industrial i de serveis,

i en un context d’economia oberta.

I també és necessari identificar en la dinàmica dels districtes industrials marshallians el paper

central que ocupa el comerç exterior. En existir un context microeconòmic en el que apareixen

rendiments creixents en la producció industrial, el sector exterior s’ha d’expandir per garantir que

es mantenen les condicions competitives en la producció del districte. Per tant, s’han de plantejar

les polítiques de foment de les economies externes urbanes en un context no de proteccionisme

econòmic o comercial si no de lliurecanvisme.

3.1.2 Creixement inclusiu urbà - 16

2.3.4 El paper de les polítiques urbanes com activadores del creixement de la

productivitat des d’una perspectiva del districte industrial marshallià.

Fins aquí s’han vist que les polítiques urbanes poden tenir un paper molt rellevant com

activadores del creixement de la productivitat, el problema central que afecta – d’acord amb

Piketty – a l’economia del Segle XXI. El creixement s’ha d’orientar des de la ciutat, i ha de ser

inclusiu. I s’ha vist també com apareix en un lloc destacat la teoria del districte industrial

marshallià proposada per Giacomo Becattini per plantejar estratègies urbanes de creixement

inclusiu que incideixin en l’obtenció de rendiments creixents a partir de la potenciació

d’economies externes urbanes. Els sistemes de petites i mitjanes empreses especialitzades són

una alternativa a la gran empresa per la obtenció d’aquests rendiments creixents. A més a més,

incideixen sobre la distribució personal de la renda.

En conseqüència, les polítiques urbanes orientades des de la perspectiva del districte industrial

marshallià poden constituir una peça essencial en una estratègia de creixement inclusiu. Es tracta

de polítiques de creixement inclusiu de base industrial exportadora i en un context d’economia

oberta.

Veurem en el següent capítol els trets característics del model de creixement relacionats amb la

competitivitat: indicadors d’economies d’aglomeració; nivells de salaris i productivitat; indicadors

d’especialització i de localització productiva intrametropolitana; i indicadors de competitivitat.

L’estudi s’aplica a la metròpoli de Barcelona.

3.1.2 Creixement inclusiu urbà - 17

3 Indicadors de competitivitat de naturalesa urbana

L’evolució econòmica de la metròpoli de Barcelona ha estat caracteritzada des de l’any 1985 per

la coincidència en el temps de creixement econòmic i una millor distribució de la renda, evolució

que s’interromp en el recent període de crisi econòmica. Una part important de l’èxit econòmic

s’explica per l’existència de factors territorials de competitivitat, factors que tenen la seva base

en el territori, en la configuració i especialització de l’activitat al territori, que es tradueixen en les

conegudes economies (avantatges) externes d’urbanització i localització. En aquest capítol

s’identifiquen aquestes economies (apartat 3.1), alguns indicadors o aproximacions a les

mateixes, ja que per la seva pròpia naturalesa són molt difícils de mesurar (nivells salarials i

productivitat a l’apartat 3.2; preus del sòl i de l’habitatge a l’apartat 3.3 i especialització productiva

a l’apartat 3.4).Per últim, l’evolució de les exportacions de Barcelona com a reflex de la

competitivitat del territori metropolità (apartat 3.5).

3.1 Organització de l’activitat en l’espai i economies d’aglomeració

Des d’un punt de vista econòmic, es distingeixen un conjunt de forces, o principis9, que expliquen

l'organització espacial de l'activitat i de la població que poden facilitar entendre la distribució de

l’activitat i la població en l’espai. Aquestes forces o elements estructurants són les que es deriven

de l’aglomeració, l'accessibilitat o competència espacial, la interacció espacial o de demanda de

mobilitat, la jerarquia o l'ordre de les ciutats, la competitivitat o la base d'exportació i de la renda

del sòl. Aquí ens aturarem només en aquesta darrera força perquè, de fet, recull l’efecte de totes

les altres. La raó és que la renda del sòl s’entén com el valor que els actors econòmics atribueixen

explícitament o implícitament a cada "localització" territorial en els seus processos de definició

de les eleccions de localització, productives i residencials. I el preu del sòl és la renda del sòl

capitalitzada, és a dir, acumulant en un moment del temps tots els rendiments que donaria durant

un llarg període de temps. És a dir, la renda del sòl urbà com a causa i efecte de la localització

de les activitats en el territori, i està determinada pels 5 principis anteriors (vegeu la Figura 3.1).

Figura 3.1. Forces estructurants del territori

Font: Elaboració pròpia a partir de Camagni 2005.

9 Camagni R. (2005) Economia Urbana, Ed Antoni Bosch, Barcelona.

3.1.2 Creixement inclusiu urbà - 18

Una forma molt simplificada de presentar la renda del sòl és relacionar-la amb la distància al

centre, de manera que la renda del sòl és major com més a prop del centre està i va disminuint

a mesura que s’hi allunya, fins arribar a un valor mínim donat pel valor que tindria aquesta

localització dedicada a usos agrícoles (considerats l’ús menys productiu) (vegeu la Figura 3.2).

En definitiva, cal destacar que el sòl no és una mercaderia més, ja que no està afectat simplement

per les lleis de mercat d'oferta i demanda, sinó que és un bé particular, en el que les economies

externes són fonamentals, i en què les decisions dels altres agents privats i públics, la

planificació, afecta el seu valor.

Figura 3.2. La renda del sòl

Font: Camagni 2005

Pel que fa a les economies d’aglomeració, aquestes s’entenen com aquells avantatges en costos

o en factors qualitatius que es deriven de la concentració espacial de recursos i agents productius

(població, empreses, institucions i altres agents col·lectius).

Les economies d’aglomeració poden ser internes o externes. Les economies internes es generen

a l’interior de les empreses i es deriven de factors com la dimensió de la planta productiva (els

costos fixos unitaris són decreixents); economies de gamma (derivades de produir béns diferents

però relacionats en una mateixa planta productiva); reducció dels costos de transacció

(coordinació, informació específica), i el coneixement intern (com l’R+D).

Les economies externes, en canvi, es generen a l’exterior de l’empresa. Es distingeixen tres tipus

d’economies externes: les economies de localització, les economies d'urbanització i les

economies de xarxa.

Les economies externes de localització són les derivades de la localització concentrada

d'empreses pertanyents a un mateix sector productiu, que s’expliquen per l’existència d’un

mercat de treball format i especialitzat, de proveïdors especialitzats, spillovers de coneixement

Bid Rent

Renta

ofertada

r(δ)

Renta agrícola

Distancia al centro

Bid rent

Renda
ofertada

Renda agrícola

Distància al centre

3.1.2 Creixement inclusiu urbà - 19

(de tecnologies, de tendències de mercat, ...) i de capital social i confiança (l'oportunisme pot ser

costós a llarg termini). És a dir, estan relacionades amb l’especialització productiva. En aquest

tipus d’economies de localització s'ha desenvolupat la seva extensió dinàmica, que permet

passar d'economies de localització estàtiques (bàsicament d’economies en costos), a economies

dinàmiques (on els avantatges es deriven d’un millor ús del coneixement i de la innovació). Són

les economies M-A-R que deriven de les sigles de tres economistes i de les seves aportacions

(Marshall: l'aglomeració local d'activitats semblants; Arrow: learning-by-doing (aprenent amb la

pràctica) i Romer: el coneixement és un bé no rival, tothom se’n pot beneficiar, de manera que

genera rendiments creixents).

El segon tipus són les economies externes d'urbanització, es tracta d’economies externes a

l'empresa i al sector, derivades de la interacció amb altres sectors i de l'ambient urbà en general.

S’expliquen per la dimensió del mercat, la diversitat productiva, la diversitat social, la fertilitat

creuada entre sectors: les innovacions d’un sectors poden ser útils també per altres sectors

(incubadora d'innovació) i l’existència de béns públics (com l’existència de centres

d'ensenyament, R+D, nodes de la xarxa de transport). És a dir, aquestes economies estan

relacionades amb la diversitat.

Per últim, les economies externes de xarxa, es deriven de l’organització de la producció en l’espai

i de l’efecte de massa que aconsegueixen les ciutats en interactuar i dels intercanvis materials i

de coneixement entre els nodes que formen part de la xarxa.

El funcionament d’aquestes forces, que expliquen la localització de les activitats en el territori i

que es tradueixen en economies, és a dir, en avantatges en termes de millor eficiència productiva

(major competitivitat), es materialitzen en dos vessants, molt interrelacionats. Per una banda, en

el guany que els treballadors poden obtenir a canvi de les seves habilitats (que són potenciades

per efecte de l’aglomeració) que es tradueixen en uns nivells salarials superiors; d’altra banda,

el que seria l’altra cara de la moneda, en uns preus del sòl urbà superiors als preus de sòl situat

en localitzacions no centrals, ja sigui tant per a usos productius com residencials. En

conseqüència, com a indicadors de la competitivitat de naturalesa purament urbana utilitzarem

aquests dos indicadors, els salaris i el preu del sòl. Tot i que pot semblar contradictori el fet que

salaris més alts i preus de sòl més alts siguin indicadors de major competitivitat, és precisament

aquesta disposició a pagar salaris i preus més alts l’evidència de la major competitivitat urbana.

3.1.2 Creixement inclusiu urbà - 20

3.2 Nivells salarials i productivitat

Els salaris, quant a preu del factor treball, acostumen a ser considerats en la literatura econòmica

com a indicadors del nivell de productivitat d'aquest factor productiu, si bé també intervenen altres

factors de tipus institucional en la seva fixació que fan que no es tracti d'una aproximació perfecta.

D'altra banda, com s’acaba de comentar, la literatura en economia espacial destaca l'existència

d'economies d'aglomeració urbanes, és a dir, d’avantatges econòmics derivats d'una

concentració espacial de recursos productius i agents econòmics en un entorn urbà. És d'esperar

que aquests avantatges econòmics es traslladin en nivells de productivitat superiors i, en

conseqüència, en uns nivells salarials també superiors.

La informació municipal que ens ofereix la Muestra Continua de Vidas Laborales (MCVL) permet

posar a prova el que s'ha exposat més amunt per comprovar si, efectivament, els salaris mitjans

en el municipi central de l'aglomeració metropolitana de Barcelona són més alts que en els

municipis perifèrics.

La MCVL és un extracte de dades individuals anonimitzades, procedents de les bases de dades

de la Seguretat Social, complementades amb informació provinent del Padró Continu Municipal

(INE) i del resum anual de retencions i ingressos a compte de l’IRPF (Model 190) de l’Agència

Estatal d’Administració Tributària. La informació de la MCVL només està disponible per als

municipis de més de 40.000 habitants, que a l’AMB són els municipis de Badalona, Barcelona,

Castelldefels, Cerdanyola del Vallès, Cornellà de Llobregat, Esplugues de Llobregat, Gavà,

l’Hospitalet de Llobregat, el Prat de Llobregat, Sant Boi de Llobregat, Sant Cugat del Vallès, Sant

Feliu de Llobregat, Santa Coloma de Gramenet i Viladecans. En conjunt, aquests 14 municipis

representen el 88% dels treballadors/ores assalariats/ades (afiliats al Règim General de la

Seguretat Social segons municipi de residència padronal) de l’AMB i també el 88% de tota la

població de l’AMB10.

Al gràfic següent es presenten els salaris mitjans en el municipi de Barcelona i el que resulta en

diferents agregats que engloben àrees cada vegada més allunyades del centre de la metròpolis,

fins arribar al conjunt de l'Estat. Clarament, com era d'esperar, el salari mitjà és superior en el

municipi de Barcelona i decreix a mesura que ens allunyem d'ell. Els salaris mitjans dels

treballadors/es a l'AMB és de 27.442 euros anuals el 2015, un 8,2% més alts que en el conjunt

de Catalunya i un 15% superiors respecte a Espanya. Dins de l'AMB, el municipi de Barcelona

registra un salari mitjà per als seus treballadors/es de 27.933 euros anuals, el que equival a un

import un 1,8% superior al de la mitjana de l'AMB (vegeu Gràfic 3.1). Certament, es podria pensar

que els nivells mitjans salarials superiors són explicats per una concentració al centre de l'àrea

metropolitana d'activitats econòmiques millor remunerades. Per això es presenten en el Gràfic

10 Una anàlisi més detallada pels municipis metropolitans es pot trobar a l’Anuari Metropolità de Barcelona 2016 (Galletto,
Figuls, Aguilera 2017).

3.1.2 Creixement inclusiu urbà - 21

3.2 els nivells salarials mitjans segons activitat econòmica en els diferents àmbits territorials.

S'observa com les diferències salarials persisteixen entre els diferents àmbits territorials

independentment de l'activitat econòmica. Amb l’excepció del sector del Transport i l'hostaleria,

els salaris mitjans són majors en el municipi de Barcelona que a la resta d'àmbits. Per tant, les

dades de salaris semblen ajustar-se, almenys en aquest simple anàlisi, al que preveu l'economia

urbana de majors nivells de productivitat en les àrees metropolitanes. És a dir, a major grau

d'urbanització els salaris mitjans que reben els residents són també majors, el que podria indicar

que la productivitat del treball és més gran.

Gràfic 3.1. Salari mitjà per àmbit territorial i diferencial respecte a l'AMB, en euros/any i en %,
AMB=100; 2015

Nivells salarials segons el lloc de treball

Font: IERMB a partir de Gabinet Tècnic de Programació, Ajuntament de Barcelona i MCVL

Gràfic 3.2. Salaris mitjans per sector d’activitat en Barcelona, l’AMB, Catalunya i Espanya, en
euros/any; 2015.

Nivells salarials segons el lloc de treball

Font: IERMB a partir de Gabinet Tècnic de Programació, Ajuntament de Barcelona i MCVL

3.1.2 Creixement inclusiu urbà - 22

3.3 Relació entre els preus del sòl, de l’habitatge en lloguer i compra,

i els nivells salarials

Conèixer el salari dels treballadors i treballadores és important ja que aquesta és la principal font

d'ingressos de gran part de la població ocupada. No obstant això, la capacitat adquisitiva de la

població assalariada no es mesura únicament amb els ingressos nominals, sinó que també es té

en compte el cost de la vida. Atès que l'habitatge és un dels principals despeses de les unitats

familiars és rellevant relacionar els salaris nominals amb els preus del lloguer i de compra dels

habitatges.

Respecte a aquestes relacions, en primer lloc, és d'esperar una relació positiva entre els nivells

salarials i els preus de lloguer i de compra, és a dir, els municipis amb els salaris mitjans més

elevats dels seus residents haurien de presentar uns preus mitjans de lloguer anual i de

compravenda també més elevats. Tal com es pot veure a la Gràfic 3.3, aquesta relació existeix

sobretot en el cas dels preus del lloguer, i no tant en els preus de compravenda (vegeu la Gràfic

3.4) dels 14 municipis de l'AMB de més de 40.000 habitants. En tots dos casos, Sant Cugat del

Vallès és el municipi amb els salaris, els preus de lloguer i de compravenda més elevats, mentre

que Santa Coloma de Gramenet mostra els salaris, els preus de lloguer i els de compravenda

més baixos.

Gràfic 3.3. Relació entre el salari mitjà anual i el lloguer mitjà anual en 14 municipis de l'AMB
de més de 40.000 habitants, 2015

Font: IERMB a partir de Gabinet Tècnic de Programació, Ajuntament de Barcelona, MCVL i Secretaria d’Habitatge i

Millora Urbana, Generalitat de Catalunya

3.1.2 Creixement inclusiu urbà - 23

Gràfic 3.4. Relació entre el salari mitjà anual i el preu de compra en 14 municipis de l’AMB de
més de 40.000 habitants, 2015

Font: IERMB a partir de Gabinet Tècnic de Programació, Ajuntament de Barcelona, MCVL i Secretaria d’Habitatge i

Millora Urbana, Generalitat de Catalunya

En segon lloc, és important mesurar quin és l'esforç que l'habitatge representa sobre el salari

dels treballadors i treballadores. En el cas del lloguer, els municipis on el pes del lloguer anual

sobre el salari anual és més elevat i supera la mitjana de l'AMB (30,7%) són els municipis de

costa dels quals es disposa d'informació (Gavà i Castelldefels) . En canvi, Sant Feliu de Llobregat

i Sant Cugat del Vallès són els municipis on aquesta relació és més baixa (25,8% i 27,3%,

respectivament) (vegeu la Gràfic 3.5).

En el cas de la compra d'habitatges, l'esforç es mesura en els anys que es trigaria a pagar

l'habitatge si es dediqués tot el salari anual a aquesta despesa. A l'AMB es trigarien de mitjana

8,5 anys per pagar un habitatge, però la gran majoria de municipis es troben per sota d'aquesta

xifra, sent Santa Coloma de Gramenet i l'Hospitalet de Llobregat on menys temps es trigaria (al

voltant de 5 anys) mentre que Barcelona i Gavà són els municipis on l'esforç és més gran (9 i 9,6

anys, respectivament) (vegeu la Gràfic 3.6).

3.1.2 Creixement inclusiu urbà - 24

Gràfic 3.5. Pes de la despesa en lloguer mitjana anual sobre els salaris en 14 municipis de
l'AMB de més de 40.000 habitants, 2015

Font: IERMB a partir de Gabinet Tècnic de Programació, Ajuntament de Barcelona, MCVL i Secretaria d’Habitatge i

Millora Urbana, Generalitat de Catalunya

Gràfic 3.6 Duració de l’esforç per a la compra d’habitatge en 14 municipis del AMB de més de
40.000 habitants, 2015

Font: IERMB a partir de Gabinet Tècnic de Programació, Ajuntament de Barcelona, MCVL i Secretaria d’Habitatge i

Millora Urbana, Generalitat de Catalunya

3.1.2 Creixement inclusiu urbà - 25

3.4 Economies de localització i especialització local a Barcelona,

l’AMB i la RMB

En aquest apartat s’analitza l’organització de l’activitat econòmica en el territori de la RMB i, amb

més detall, de l’AMB, en funció de la seva especialització productiva en indústria i serveis.

S’analitza l’especialització productiva local com a aproximació a les economies de localització ja

que no es disposa d’informació directa sobre aquestes. La intuïció és que si es detecta una certa

especialització local és perquè les empreses troben beneficis en situar-se en determinades

localitzacions. Per tant, l’especialització productiva local pot ser un indicador de l’existència

d’aquestes economies externes. Per a aquesta anàlisi, s’ha dividit el territori de la RMB en dos

àmbits o corones que corresponen a la RMB menys l’AMB per una banda, i a l’AMB menys

Barcelona per una altra banda.

L’especialització productiva s’ha definit, en termes de treballadors/ores afiliats al règim general

de la Seguretat Social, com l’especialització relativa d’un territori, el de l’AMB, en un sector

respecte a l’especialització del conjunt de Catalunya, on el valor per Catalunya està normalitzat

a 1:

Especialització Productiva =
𝑁𝑖
𝑥

𝑁𝑥

On 𝑁𝑖
𝑥 és el nombre de treballadors de l’àmbit d’estudi “x” en el sector i, i 𝑁𝑥 és el nombre de

treballadors totals de l’àmbit d’estudi “x”. L’especialització productiva calculada d’aquesta

manera, es pot representar en un gràfic de dispersió, tal com es mostra en la Figura 3.3. A l’eix

vertical es representa l’especialització productiva de l’àmbit “x”, respecte l’especialització

productiva del conjunt de Catalunya (aquest darrer valor normalitzat a 1) i a l’eix horitzontal es

representa l’especialització productiva de l’àmbit de comparació menys l’àmbit d’estudi “x”,

respecte l’especialització productiva del conjunt de Catalunya, normalitzant també aquest darrer

valor a 1.

Els sectors productius, definits a partir de la Classificació Nacional d’Activitats Econòmiques

(CNAE-09) a dos dígits, s’han agregat en quatre grans sectors (Agricultura, ramaderia i pesca;

Construcció, Indústria i Serveis). Addicionalment, els sectors d’Indústria i Serveis s’han

desagregat en 17 i 20 subgrups, respectivament, per tal de facilitar i millorar la comprensió de

l’estructura productiva d’aquests àmbits11.

Els punts situats per sobre de la línia diagonal que passa per la bisectriu, i més concretament en

el primer quadrant (començant per dalt i per l’esquerra), correspondran als sectors on l’àmbit

11 Vegeu Ajuntament de Barcelona (2016); a la Taula 8.1 i la Taula 8.2 de l’annex 8.1 es pot consultar el llistat de sectors
i les agrupacions corresponents.

3.1.2 Creixement inclusiu urbà - 26

d’estudi en qüestió presentaria una major especialització que l’àmbit de comparació respecte el

conjunt de Catalunya. Per contra, els punts situats per sota de la diagonal, i sobretot en el

quadrant de baix a la dreta, correspondran als sectors on l’especialització productiva de l’àmbit

d’estudi respecte el conjunt de Catalunya és menor que a l’àmbit de comparació. Si els punts es

distribueixen sobre la diagonal es pot interpretar com un indicatiu de que no existeix una

especialització diferenciada entre l’àmbit d’estudi i el de comparació en aquells sectors.

Figura 3.3. Representació gràfica de l'especialització productiva en diferents àmbits territorials.

Font: Elaboració pròpia

Els gràfics següents mostren les diferents especialitzacions productives dels territoris esmentats

utilitzant el nombre de treballadors/ores afiliats al règim general de la Seguretat Social durant el

quart trimestre de 2016 respecte l’especialització del conjunt de Catalunya. Els eixos verticals i

horitzontals senyalen el valor 1, que correspon a l’especialització d’aquest conjunt. Per tant, quan

els punts es situen a prop d’aquests eixos, l’especialització productiva dels àmbits que es

comparen s’equipara a la del conjunt de Catalunya.

Com es pot observar en el Gràfic 3.7, que mostra l’especialització del municipi de Barcelona i la

RMB menys Barcelona respecte a Catalunya, el núvol de punts dibuixa una diagonal amb

pendent negativa. Els punts que es situen en el quadrant superior esquerre – o en la part superior

d’aquesta diagonal – pertanyen en gran mesura a sectors de serveis mentre que els punts que

se situen en el quadrant inferior dret pertanyen majoritàriament a sectors de la indústria. Aquesta

distribució mostra l’especialització de Barcelona en serveis, mentre la resta de la RMB

3.1.2 Creixement inclusiu urbà - 27

s’especialitza (relativament) en activitats industrials, posant en evidència l’existència d’una

complementarietat productiva entre els dos territoris.

El Gràfic 3.8 mostra l’especialització productiva de Barcelona i l'AMB menys Barcelona (o primera

corona) respecte Catalunya. En aquest gràfic, si bé no amb tanta claredat com al gràfic anterior,

s’observa també com el núvol de punts dibuixa una diagonal amb pendent negatiu. Aquest fet

indica, de nou, que Barcelona s’especialitza (relativament) més en serveis i la primera corona en

indústria.

A continuació, el Gràfic 3.9 confronta l’especialització productiva de l’AMB menys Barcelona (o

primera corona) i la RMB menys l’AMB (o segona corona), respecte Catalunya. En aquest gràfic,

el núvol de punts se situa en el centre del gràfic i dibuixa una diagonal amb pendent lleugerament

positiva. Aquest fet indica que les diferències entre aquests dos àmbits no són tan marcades com

en els casos anteriors. No obstant això, a partir de la distribució de punts es pot concloure que la

primera corona està relativament més especialitzada en serveis i la segona corona en indústria.

En resum, cal entendre el territori dels municipis de l’AMB, des del punt de vista econòmic, com

una part d’un sistema econòmic més gran, d’abast regional (RMB) i provincial, en el que es dóna

una especialització funcional: al centre de l’àrea metropolitana s’hi concentra una sèrie

d’activitats de serveis competitius que donen servei a les activitats industrials situades al territori

de l’AMB, però també més enllà d’aquest àmbit, les quals també es beneficien de les activitats

de serveis situades al centre de la metròpoli.

3.1.2 Creixement inclusiu urbà - 28

Gràfic 3.7. Especialització productiva de Barcelona i la RMB menys Barcelona respecte a Catalunya, treballadors/es RGSS; 2016

Font: IERMB a partir de Ministerio de Empleo y Seguridad Social.

Agricultura, ram. i pesca

Construcció

Indústria

Serveis

Ind. extractives

Ind alimentació, begudes, tabac
Tèxtil, confecció, cuir, calçatInd fusta i paper

Arts gràfiques i repr. suports
enregistrats

Ind química i refinació de petroli

Fabricació de productes farmacèutics

Fabricació prod cautxú, plàstics i
altres no metàl·l ics

Metal·lúrgia; excepte maquinària

Fab. productes informàtics,
electrònics i elèctrics

Fab. maquinària i equips

Fab. vehicles motor i mat de transport

Fab. de mobles i manufact diverses
Reparació i instal. maquinària i equips

Submin. energia elèctrica, gas, vapor

Captació, potabilització i distribució
d'aigua

Sanejament, residus

Venda i reparació de veh motor i
motos

Comerç a l 'engròs, no vehicles

Comerç al detall, excepte vehicles

Transport terrestre i per canonades

Emmagatzematge i act afins al
transport

Serveis d'allotjament, menjar i
begudes

Edició i serveis audiovisuals

Telecomunicacions; serv. informàtics i
informació

Activ financeres i assegurances

Activitats immobiliàries

Consultoria i serveis tècnics
Recerca i desenvolupament

Publicitat; altres activ prof

Activitats administratives i serv aux

AAPP, Defensa i SS
Educació

Activitats sanitàries
Activitats de serveis socials

Activ artístiques, recreat i entreten

Altres serveis i activ l lars

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0,0 0,2 0,4 0,6 0,8 1,0 1,2 1,4 1,6 1,8 2,0

B
ar

ce
lo

n
a

vs
.

C
at

al
u

n
ya

 (
C

A
T=

1
)

RMB menys Barcelona vs. Catalunya (CAT=1)

Agricultura, ram. i pesca Construcció Indústria Serveis

3.1.2 Creixement inclusiu urbà - 29

Gràfic 3.8. Especialització productiva de Barcelona i l’AMB menys Barcelona respecte a Catalunya, treballadors/es RGSS; 2016

Font: IERMB a partir de Ministerio de Empleo y Seguridad Social.

Agricultura, ram. i pesca

Construcció

Indústria

Serveis

Ind. extractives

Ind a limentació, begudes, tabac

Tèxti l , confecció, cuir, calçat

Ind fusta i paper

Arts gràfiques i repr. suports enregistrats

Ind química i refinació de petroli

Fabricació de productes farmacèutics

Fabricació prod cautxú, plàstics i altres no

metàl·lics

Metal ·lúrgia; excepte maquinària

Fab. productes informàtics, electrònics i

elèctrics

Fab. maquinària i equips

Fab. vehicles motor i mat de transport

Fab. de mobles i manufact diverses
Reparació i instal. maquinària i equips

Submin. energia elèctrica, gas, vapor

Captació, potabilització i distribució

d'a igua

Sanejament, residus

Venda i reparació de veh motor i motos

Comerç a l 'engròs, no vehicles

Comerç a l detall, excepte vehicles

Transport terrestre i per canonades

Emmagatzematge i act afins al transport

Serveis d'allotjament, menjar i begudes

Edició i serveis audiovisuals

Telecomunicacions; serv. informàtics i
informació

Activ financeres i assegurances

Activi tats immobiliàries

Consultoria i serveis tècnics

Recerca i desenvolupament

Publ icitat; altres activ prof

Activi tats administratives i serv aux

AAPP, Defensa i SS
Educació

Activi tats sanitàriesActivi tats de serveis socials

Activ artís tiques, recreat i entreten

Altres serveis i activ llars

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0,0 0,2 0,4 0,6 0,8 1,0 1,2 1,4 1,6 1,8 2,0

B
ar

ce
lo

n
a

vs
. C

at
al

u
n

ya
 (C

A
T=

1
)

AMB menys Barcelona vs. Catalunya (CAT=1)

Agricultura, ram. i pesca Construcció Indústria Serveis

3.1.2 Creixement inclusiu urbà - 30

Gràfic 3.9. Especialització productiva de l’AMB menys Barcelona i la RMB menys l’AMB respecte a Catalunya, treballadors/es RGSS; 2016

Font: IERMB a partir de Ministerio de Empleo y Seguridad Social.

Agricultura, ram. i pesca

Construcció

IndústriaServeis

Ind. extractives

Ind a limentació, begudes, tabac

Tèxti l , confecció, cuir, calçat

Ind fusta i paper

Arts gràfiques i repr. suports enregistrats

Ind química i refinació de petroli

Fabricació de productes farmacèutics

Fabricació prod cautxú, plàstics i altres no

metàl·lics

Meta l ·lúrgia; excepte maquinària

Fab. productes informàtics, electrònics i

elèctrics

Fab. maquinària i equips

Fab. vehicles motor i mat de transport

Fab. de mobles i manufact diverses

Reparació i instal. maquinària i equips

Submin. energia elèctrica, gas, vapor

Captació, potabilització i distribució
d'a igua

Sanejament, residus

Venda i reparació de veh motor i motos

Comerç a l 'engròs, no vehicles

Comerç a l detall, excepte vehicles

Transport terrestre i per canonades

Emmagatzematge i act afins al transport

Serveis d'allotjament, menjar i begudes

Edició i serveis audiovisuals

Telecomunicacions; serv. informàtics i

informació

Activ financeres i assegurances

Activi tats immobiliàries

Consultoria i serveis tècnics

Recerca i desenvolupament

Publ icitat; altres activ prof
Activi tats administratives i serv aux

AAPP, Defensa i SS

Educació

Activi tats sanitàries

Activi tats de serveis socials

Activ artís tiques, recreat i entreten

Altres serveis i activ llars

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0,0 0,5 1,0 1,5 2,0 2,5

A
M

B
 m

en
ys

 B
ar

ce
lo

na
 v

s.
 C

at
al

un
ya

 (
CA

T=
1

)

RMB menys AMB vs. Catalunya (CAT=1)

Agricultura, ram. i pesca Construcció Indústria Serveis

3.1.2 Creixement inclusiu urbà - 31

Per tal de copsar la dinàmica de l’activitat econòmica i l’ocupació als territoris estudiats, a

continuació es mostra l’evolució de l’especialització sectorial en els diferents territoris considerats

durant el període 1999-2016 per als grans agregats d’indústria i de serveis.

Com s’observa en el Gràfic 3.10, el municipi de Barcelona ha perdut especialització en serveis i

indústria respecte al conjunt de Catalunya. A l’AMB menys Barcelona, respecte Catalunya, ha

augmentat l’especialització en serveis mentre l’especialització en indústria ha disminuït, acostant-

se al valor mitjà per al conjunt de Catalunya.

Pel que fa a l’evolució de l’especialització relativa entre les dues corones, és a dir, a l’AMB menys

Barcelona i la RMB menys l’AMB, s’observa una evolució diferent. L’especialització en serveis

augmenta de forma similar en els dos territoris i s’acosta al valor mitjà per al conjunt de Catalunya

mentre l’especialització en indústria augmenta en la segona corona i disminueix en la primera

corona.

Gràfic 3.10. Especialització productiva de Barcelona, l’AMB menys Barcelona i la RMB menys
l’AMB respecte a Catalunya i àrees de referència, treballadors/es RGSS; 1999-2016

Font: IERMB a partir de Ministerio de Empleo y Seguridad Social.

En termes generals i a mode de resum, la Figura 3.4 mostra les principals tendències pel que fa

a l’especialització sectorial de les diferents àrees de la regió metropolitana. El municipi de

Barcelona ha perdut especialització relativa tant en indústries manufactureres com en serveis.

De manera simultània, el seu entorn més proper ha guanyat especialització relativa en aquests

sectors, respecte el conjunt de Catalunya. Aquest intercanvi de la importància relativa dels

sectors industrials i de serveis entre el municipi de Barcelona i els altres àmbits no ha estat

homogeni: l’AMB menys Barcelona s’ha especialitzat relativament en serveis mentre que la RMB

menys l’AMB ha guanyat pes tant en la indústria com en els serveis.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

0,0 0,5 1,0 1,5

B
a

rc
e

lo
na

 v
s.

 C
a

ta
lu

ny
a

 (C
A

T=
1)

AMB menys Barcelona vs . Catalunya (CAT=1)

Indústria Serveis

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

0,0 0,5 1,0 1,5

A
M

B
 m

e
n

ys
 B

ar
ce

lo
na

 v
s.

 C
a

ta
lu

n
ya

 (C
A

T
=1

)

RMB menys AMB vs . Catalunya (CAT=1)

Indústria Serveis

3.1.2 Creixement inclusiu urbà - 32

Figura 3.4. Variació de l'especialització relativa en relació al conjunt de Catalunya, 2009-2016

Font: IERMB a partir de Ministerio de Empleo y Seguridad Social.

La Taula 3.1 mostra el detall de les activitats amb un major dinamisme pel que fa a

l’especialització relativa de les dues corones de la RMB en un període més recent. En concret,

la construcció d’aquesta taula parteix de la identificació dels sectors que han experimentat una

major evolució entre els anys 2009 i 201512.

Respecte les manufactures, destaca l’augment de l’especialització relativa, en tot el conjunt de

la RMB, d’activitats com sanejament i residus; indústries químiques i refinació de petroli i

reparació i instal·lació de maquinària i equips. En tot un conjunt de sectors dedicats a la fabricació

de productes diversos (farmacèutics, mobles, plàstics i arts gràfiques), en canvi, es produeix un

“intercanvi” d’especialització relativa entre la primera corona, que en perd, i la segona corona,

que en guanya.

Pel que fa a activitats concretes del sector serveis, l’emmagatzematge i activitats afins al

transport guanyen pes en tot el conjunt de la RMB. D’una altra banda, les activitats financeres i

assegurances guanyen presència al conjunt de l’AMB mentre en perden a l’arc exterior de la

RMB

.

12 Degut al canvi en la classificació d’activitats econòmiques (CNAE) que es va produir l’any 2009 no és possible obtenir
una sèrie temporal homogènia per als sectors econòmics desagregats per a períodes anteriors i fer-la comparable amb
les dades més actuals, com sí hem pogut fer amb el cas agregat per la Indústria i els Serveis.

3.1.2 Creixement inclusiu urbà - 33

Taula 3.1. Sectors amb més variació en l’especialització productiva respecte Catalunya, 2009-2015

AMB menys Barcelona

Activitats industrials Activitats de serveis

Augmenta l’especialització Disminueix l’especialització Augmenta l’especialització Disminueix l’especialització

Fabricació de productes informàtics,
electrònics i òptics
Indústries químiques i refinació de
petroli
Reparació i instal·lació de maquinària
i equips
Sanejament, residus

Fabricació de vehicles de motor i
material de transport
Fabricació de mobles i manufactures
diverses
Arts gràfiques i reproducció en
suports enregistrats
Fabricació de productes de cautxú,
plàstic i altres no metàl·lics
Fabricació de productes
farmacèutics

Edició i serveis audiovisuals
Publicitat; altres activitats
professionals
Emmagatzematge i activitats afins al
transport; activitat postal
Activitats immobiliàries
Activitats financeres i assegurances
Consultoria i serveis tècnics
Recerca i desenvolupament

RMB menys AMB

Activitats industrials Activitats de serveis

Augmenta l’especialització Disminueix l’especialització Augmenta l’especialització Disminueix l’especialització

Sanejament, residus
Indústries químiques i refinació de
petroli
Reparació i instal·lació de maquinària
i equips
Fabricació de mobles i manufactures
diverses
Arts gràfiques i reproducció de
suports enregistrats
Fabricació de productes de cautxú,
plàstics i altres no metàl·lics
Subministrament d’energia elèctrica,
gas, vapor

Fabricació de vehicles de motor i
material de transport

Emmagatzematge i activitats afins al
transport; activitat postal
Telecomunicacions; serveis
informàtics i d’informació

Activitats financeres i assegurances

Font: IERMB a partir de Ministerio de Empleo y Seguridad Social.

3.1.2 Creixement inclusiu urbà - 34

Altres activitats rellevants dins el sector serveis són la recerca i desenvolupament; l’edició i

serveis audiovisuals; consultoria i serveis tècnics i la publicitat i altres activitats professionals. En

aquests sectors l’especialització de l’AMB menys Barcelona respecte Catalunya augmenta,

mentre es manté gairebé sense variacions a la RMB menys l’AMB.

Per tant, a partir del que es desprèn d’aquesta anàlisi es pot esperar una intensificació d’aquestes

tendències que portarien a una major terciarització en l’AMB, i especialment del seu nucli central,

expulsant les activitats industrials cap a l’àmbit més extern de la RMB. En l’àmbit extern de la

RMB es configura un paisatge industrial divers, amb activitats d’alt valor afegit i també activitats

més tradicionals.

Pel que fa als serveis és important destacar com activitats d’alt valor afegit i que tradicionalment

s’han vinculat a entorns eminentment urbans i centrals s’expandeixen cap a l’àmbit extern de

l’AMB, mentre perden pes relatiu en el municipi de Barcelona.

3.1.2 Creixement inclusiu urbà - 35

3.5 Evolució del pes de les exportacions de Catalunya i la província

de Barcelona sobre el total de la UE-15 i el total mundial

L’evolució de les exportacions de béns i serveis és un bon indicador per mesurar la competitivitat

d’un territori. La competitivitat consisteix en la capacitat de guanyar mercat, és a dir, a augmentar

quota de comerç. Aquesta pot augmentar a través de diversos factors: millores en la qualitat del

producte (les innovacions permeten crear nous productes i les millores en el disseny ajuden a

diferenciar els productes), percepció positiva de la marca (la publicitat influeix en popularitzar

marques), disminucions de costos (l’organització de la producció determina dimensions que

poden incidir en la reducció de costos). Pel que fa a l’evolució de la taxa de variació de les

exportacions de Barcelona, durant el període 2007-2016 s’ha mantingut gairebé sempre positiva,

exceptuant el període 2009-2010 que va estar marcat per la gran recessió que va afectar al

conjunt de les economies del planeta, amb una forta contracció i posterior recuperació en els

fluxos de comerç internacional. Les importacions (que també es van veure fortament afectades

per la gran recessió), en canvi tenen un comportament més irregular i inestable, tant positiu com

negatiu (vegeu el Gràfic 3.11). Tot i aquestes fluctuacions és interessant constatar que les

exportacions de l’any 2012 en euros constants ja van superar els valors de les exportacions

abans de l’inici de la crisi l’any 2007, i en l’actualitat, per l’any 2016, s’enfilen per sobre dels

51.000 milions d’euros. En canvi, les importacions, encara no han aconseguit superar l’any 2016

(64.937 milions d’euros) els valors previs de l’any 2007 (74.459 milions d’euros constants).

Gràfic 3.11. Exportacions i importacions de la província de Barcelona, Catalunya i Espanya,
variació interanual en termes reals, en %; 2007-2016.

*Dades provisionals.
Nota: S’ha actualitzat el valor de les exportacions i les importacions a preus de l’any 2016. Aquesta actualització s’ha
realitzat a partir del creixement de l’IPC d’Espanya entre l’any 2016 i cadascun dels anys.
Font: IERMB a partir de l’AEAT.

3.1.2 Creixement inclusiu urbà - 36

En el cas de la província de Barcelona, tot i la crisi econòmica, ha guanyat competitivitat

internacional gràcies al bon comportament de les exportacions, i, per tant, mostra un

comportament diferencial respecte la resta d’Europa i del món. Concretament, la quota de mercat

o en altres paraules, el pes de les exportacions sobre el total de la UE-15, ha augmentat

progressivament fins a l’1,56% l’any 2016. En canvi, el pes de les exportacions de la província

sobre el total mundial s’ha reduït fins al 0,36% l’any 2016, tot i que els últims anys ha experimentat

una millora (vegeu el Gràfic 3.12).

Gràfic 3.12. Pes de les exportacions Catalunya i la província de Barcelona sobre el total UE-
15 i total mundial, en %; 2007-2016.

Font: IERMB a partir de l’OMC, Statistics database; l’AEAT per a les exportacions catalanes de 2007 a 2016, i Eurostat.

Un punt destacable de les exportacions de la província de Barcelona és el pes important de

sectors molt competitius i tecnològics. Aquests sectors són principalment tres: la fabricació de

vehicles de motor, la indústria química i els productes farmacèutics. Es tracta de sectors en que

les economies d’escala són importants i s’assoleixen no només en grans establiments (que són

pocs en el cas de Barcelona) sinó gràcies al teixit de pimes industrials i de serveis existents al

territori.

L’any 2016 a més d’aquests tres sectors, que representen gairebé el 45% de les exportacions

totals, la província de Barcelona presenta una gran diversitat exportadora: indústria alimentària,

maquinària, peces de vestir, materials i equips elèctrics, matèries plàstiques i producte metàl·lics

entre altres (vegeu la Taula 3.2). Respecte l’any 2007 (vegeu Taula 3.3), moment previ a la crisi

econòmica, s’han produït alguns canvis, sobretot pel que fa a la posició que ocupen els deu

principals sectors. Si bé els Vehicles de motor i les Indústries químiques ja eren els dos primers

3.1.2 Creixement inclusiu urbà - 37

sectors quant a volum d’exportació, els Productes informàtics, electrònics i òptics, que l’any 2007

ocupaven la tercera posició, desapareixen de la llista dels 10 primers sectors l’any 2016. En

canvi, tant els Productes farmacèutics com la Indústria alimentària, que ocupaven respectivament

la cinquena i setena posició abans de la crisi, s’enfilen fins a la tercera i quarta posició. Finalment

destacar que s’ha reincorporat a la llista de les 10 activitats més exportadores el sector de la

Confecció de peces de vestir.

Taula 3.2 Primeres 10 activitats exportadores de la província de Barcelona, per sector d’activitat
econòmica, en milions d’euros i en % sobre el total; 2016.

Activitat Import %

Fabricació de vehicles de motor, remolcs i semiremolcs 11.300 22,0

Indústries químiques 6.906 13,5

Fabricació de productes farmacèutics 4.427 8,6

Indústries de productes alimentaris 3.738 7,3

Fabricació de maquinària i equips ncaa 3.361 6,6

Confecció de peces de vestir 2.952 5,8

Fabricació de materials i equips elèctrics 2.337 4,6

Fabricació de productes de cautxú i matèries plàstiques 1.786 3,5

Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges 1.693 3,3

Fabricació de productes metàl·lics, excepte maquinària i equips 1.682 3,3

Resta de sectors 11.099 21,6

Total Exportacions 51.282 100,0

Font: IERMB a partir de l’AEAT.

Taula 3.3. Primeres 10 activitats exportadores de la província de Barcelona, per sector d’activitat
econòmica, en milions d’euros i en % sobre el total; 2007.

Activitat Import %

Fabricació de vehicles de motor, remolcs i semiremolcs 9.079 23,0

Indústries químiques 4.776 12,1

Fabricació de productes informàtics, electrònics i òptics 3.406 8,6

Fabricació de maquinària i equips ncaa 2.957 7,5

Fabricació de productes farmacèutics 2.512 6,4

Fabricació de materials i equips elèctrics 2.149 5,4

Indústries de productes alimentaris 1.838 4,7

Fabricació de productes de cautxú i matèries plàstiques 1.762 4,5

Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges 1.280 3,2

Fabricació de productes metàl·lics, excepte maquinària i equips 1.263 3,2

Resta de sectors 8.415 21,3

Total Exportacions 39.434 100,0

Font: IERMB a partir de l’AEAT.

3.1.2 Creixement inclusiu urbà - 38

3.1.2 Creixement inclusiu urbà - 39

4 Mercat de treball

L’objectiu d’aquest capítol és valorar com l’impacte de la crisi econòmica ha afectat les principals

magnituds del mercat de treball de la metròpoli de Barcelona. En aquest cas s’analitza el mercat

de treball de la província de Barcelona perquè és l’àmbit on la disponibilitat de dades permet fer

l’anàlisi més proper a l’àmbit d’interès de l’estudi, que és la metròpoli de Barcelona.

Concretament, es vol observar quins són els col·lectius més afectats per la crisi fent èmfasi

especialment en la població jove i la població estrangera. Es posa l’atenció en els joves perquè,

en general, es caracteritzen per tenir més dificultats a l’hora de trobar feina a causa, entre altres

factors, per la seva manca d’experiència laboral. I quan aconsegueixen accedir al mercat de

treball ho fan en sectors econòmics i condicions laborals (temporalitat, parcialitat, sous baixos)

més sensibles a les crisis econòmiques. També cal posar el focus sobre la població estrangera

que, com en el cas dels joves, també tenen dificultats per accedir al mercat de treball. En aquest

cas,a més de la manca d’experiència també han de superar les traves legals, culturals i socials

per aconseguir entrar i progressar al mercat de treball. Un altre dels objectius del capítol és

analitzar l’existència d’una dualitat en el mercat de treball, és a dir, la distinció entre

treballadors/ores insiders (amb contracte indefinit i protegits contra l’acomiadament per

indemnitzacions) i outsiders (amb contracte temporal i escassa protecció contra l’acomiadament).

En aquest cas, també cal observar com els col·lectius més sensibles a la crisi econòmica (joves

i estrangers) hi han reaccionat. Finalment, no es podria completar l’anàlisi de l’impacte de la crisi

en el mercat de treball sense estudiar la relació entre el nivell d’estudis i el seu efecte en una

major ocupabilitat i una menor probabilitat d’estar aturat.

Per respondre aquestes preguntes el capítol es divideix en cinc apartats: en primer lloc es

presenten les principals magnituds referides a la producció, l’ocupació i l’atur de Catalunya i els

seu entorn més proper (apartat 5.1), en segon i tercer lloc s’analitza per la província de Barcelona

quin ha estat l’efecte de la crisi econòmica en els dos col·lectius que més l’han notat: la població

jove (apartat 5.2) i la població estrangera (apartat 5.3). A continuació s’estudia la dualitat del

mercat de treball (apartat 5.4) i com aquesta ha afectat de forma diferent als treballadors/ores

segons l’edat i la nacionalitat. Finalment (apartat 5.5), s’observa la relació que hi ha entre el nivell

d’estudis i el seu efecte en el mercat de treball, tant d’ocupats/ades com d’aturats/ades.

4.1 Activitat productiva, ocupació i atur

L’economia catalana ha registrat l’any 2016 el major creixement des de l’any 2007, just abans de

l’inici de la crisi. Concretament, la taxa de creixement del PIB real de l’economia catalana ha

crescut el 3,5% i a més, el ritme de creixement s’ha anat accelerant progressivament des de l’any

2014. Aquesta evolució positiva també s’ha donat al conjunt d’Espanya, on el creixement s’ha

3.1.2 Creixement inclusiu urbà - 40

situat en el 3,2% en el conjunt de l’any 2016. Tant l’economia catalana, com l’espanyola, han

mostrat des del 2014 un major dinamisme que el conjunt de la UE-28 o la UE-15, que registren

uns valors sistemàticament més baixos (1,9% i 1,8% respectivament). Aquest comportament

difereix, tal com es pot veure en el Gràfic 4.1, amb la segona recessió iniciada l’any 2012. En

aquell cas la crisi va tenir un impacte més gran en l’economia espanyola i catalana (caiguda del

PIB del 2,9% i el 3,1%, respectivament) que en el conjunt de la UE-28 (-0,5%) i la UE-15 (-0,6).

Pel que fa al PIB per càpita en PPS13 cal destacar que, mentre la UE-28 i la UE-15 es recuperen

ràpidament de la recessió i tornen a créixer a partir de 2010 de tal forma que el 2015 ja superen

els valors anteriors a la crisi, en el cas d’Espanya, Catalunya i la província de Barcelona, la

recuperació és més lenta. Les últimes dades mostren que el PIB per càpita de Catalunya ha

superat ja els valors de 2009, si bé amb un marge molt reduït i encara no assoleix els valors

màxims de l’any 2007. En el cas d’Espanya la recuperació és més lenta, no ha recuperat els

valors previs a la crisi econòmica i encara està lluny dels valors màxims del l’any 2007 (vegeu la

Taula 4.1).

Si s’expressa el PIB per càpita com un índex, prenent com a referència el valor de la UE-28, es

pot observar que, a conseqüència de la crisi, Catalunya ha vist disminuir el PIB per càpita en

relació amb la UE-28 fins arribar al seu mínim l’any 2013. A partir del 2014 s’ha iniciat una petita

recuperació que s’ha mantingut durant el 2015. En tot cas, encara està lluny d’igualar els nivells

de PIB per càpita anteriors a la crisi econòmica. En el cas d’Espanya l’evolució és la mateixa que

la de Catalunya amb la diferència que per l’any 2015 el PIB per càpita se situa 10 punts per sota

de la mitjana de la UE-28 mentre que Catalunya està 7 punts per sobre (vegeu el Gràfic 4.2).

13 El PIB expressat en estàndard de poder de compra (en anglès purchasing power standards, PPS) transforma les dades
en agregats de volum comparables, cosa que permet fer comparacions entre països per a un any determinat i també,
encara que d’una manera no perfecta, limitada a pocs anys, permet fer comparacions al llarg del temps.

3.1.2 Creixement inclusiu urbà - 41

Gràfic 4.1. Taxa de creixement real del PIB, percentatge de variació en volum; 2005-2016

Nota: Base 2010

Font: Idescat i Eurostat.

Taula 4.1. PIB a Barcelona, Catalunya, Espanya, la UE-15 i la UE-28 en estàndard de poder
de compra (PPS), en euros per habitant; 2005-2015

Any Barcelona Catalunya Espanya UE-15 UE-28

2005 27.800 27.800 23.500 26.500 23.400

2006 30.100 30.100 25.500 27.800 24.700

2007 31.700 31.600 26.900 29.100 26.000

2008 31.000 30.800 26.400 28.900 26.100

2009 28.700 28.700 24.600 27.100 24.500

2010 28.600 28.600 24.400 28.000 25.500

2011 28.200 28.200 24.200 28.600 26.100

2012 28.300 28.300 24.200 29.000 26.600

2013 28.200 28.200 24.000 29.200 26.700

2014 29.500 29.400 24.700 30.000 27.600

2015 N.D. 30.900 25.900 31.300 28.900
Nota: Base 2010

Font: Eurostat

3,5

3,2

1,8
1,9

-5

-4

-3

-2

-1

0

1

2

3

4

5

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Catalunya Espanya UE-15 UE-28

3.1.2 Creixement inclusiu urbà - 42

Gràfic 4.2. PIB en estàndard de poder de compra (PPS) per habitant, en percentatge de la UE-
28 (UE-28=100); 2005-2015

Nota: Base 2010

Font: Idescat i Eurostat.

La crisi econòmica iniciada l’any 2008 ha significat la destrucció a gran escala de nombrosos

llocs de treball si bé la millora de l’activitat econòmica dels últims anys ha permès iniciar la

recuperació del mercat de treball. La continua creació d’ocupació des del 2014 ha fet que els

nivells d’ocupació de la UE-15 i la UE-27 se situïn al mateix nivell que abans de començar la crisi.

En canvi, en el cas de Catalunya i Espanya, tot i que la millora de l’ocupació ha estat lleugerament

més intensa que la resta d’Europa, el nivell d’ocupació encara no ha arribat als nivells previs a la

crisi econòmica (vegeu Gràfic 4.3).

Pel que fa a l’atur, la gran recessió va provocar un elevat increment de la població aturada en

pocs anys fins arribar al màxim durant el 2013. La millora de la situació econòmica des del 2014

ha fet disminuir el nombre d’aturats però els nivells tan elevats als que es va arribar farà que es

necessitin encara molts anys amb creixement econòmic per disminuir-los. En el cas de Catalunya

i Espanya, la millora ha estat important però el 2016 el nivell d’atur és un 137% i un 132%

superior, respectivament, al que hi havia l’any 2005. La situació de la UE-15 i la UE-28 és

significativament més positiva, ja que els augments d’atur no van ser tant elevats com el cas

d’Espanya i Catalunya. La UE-28 el 2016 té un nivell d’atur equivalent al de l’any 2005, mentre

que la UE-15 encara és un 18% superior al del 2005 (vegeu Gràfic 4.4).

107
107

90

108

80

85

90

95

100

105

110

115

120

125

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Barcelona Catalunya Espanya UE-15

3.1.2 Creixement inclusiu urbà - 43

Gràfic 4.3. Població ocupada de Catalunya, Espanya, UE-15 i UE-28, 2005=100; 2005-2016

Font: Labour Force Survey, Eurostat.

Gràfic 4.4. Població aturada de Catalunya, Espanya, UE-15 i UE-28, 2005=100; 2005-2016

Font: Labour Force Survey, Eurostat.

95

95

104

105

80

85

90

95

100

105

110

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Catalunya Espanya UE-15 UE-28

237

232

118

100

50

100

150

200

250

300

350

400

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Catalunya Espanya UE-15 UE-28

3.1.2 Creixement inclusiu urbà - 44

4.2 Efectes de la crisi en la població jove

La crisi econòmica, com ja s’ha comentat anteriorment, ha significat la pèrdua de molts llocs de

treball a la major part de la UE, així com a Espanya i Catalunya, donant lloc a una reducció

substancial de les taxes d'ocupació i a un fort augment de l'atur. Però de tots els segments de

població, un dels més afectats per l’impacte de la crisi ha estat la població jove.

La transició dels joves de l’escola al món laboral és un repte molt important que sovint s’acaba

manifestant en taxes d'ocupació relativament baixes, i altes taxes d'atur. Els joves, en general,

es caracteritzen per tenir més dificultats per trobar feina ja que la seva experiència laboral és

limitada, sovint són contractats a través de contractes temporals o a temps parcial i que es

descarten fàcilment si l’economia entra en recessió. A més, en molts països, els treballadors

joves tendeixen a concentrar-se en sectors econòmics més exposats a les fluctuacions del cicle

econòmic com la construcció i l'hostaleria (Comissió Europea, 2016).

Si l’entrada de la població jove al mercat de treball no és senzilla, un context de crisi encara ho

dificulta més. A més, experimentar l'atur al començament de la carrera pot tenir conseqüències

negatives a llarg termini: tendeix a augmentar la probabilitat d’estar desocupats en el futur i que

tinguin uns guanys potencials més baixos. És l'anomenat "efecte de cicatrització” (Comissió

Europea, 2016). Aquells que tenen la mala sort de fer la transició de l’educació a la feina durant

una etapa de crisi i experimenten un període de desocupació, poden esperar de mitjana més

dificultats d’estar ocupats al llarg de la seva vida laboral futura. A més, rebran uns guanys

salarials més baixos que aquells que comencen la seva carrera laboral en èpoques més

favorables (Fondeville i Ward, 2014). L’efecte de cicatrització persisteix durant diversos anys si

bé, pel que fa a la probabilitat d’estar desocupat, aquest efecte advers tendeix a desaparèixer en

un termini de 2-3 anys. Per altra banda, en el cas dels guanys futurs, la durada del temps en què

les persones experimenten salaris més baixos que aquelles amb característiques similars que

van començar la seva carrera laboral en circumstàncies més favorables, acostuma a ser molt

més llarg, al voltant de 10 anys. La durada d’aquests efectes varia segons el nivell d’educació (si

és més alt, menor és l’efecte) i de si els períodes de desocupació s’experimenten amb regularitat

durant tota la vida laboral de la persona.

A més dels seus efectes sobre la probabilitat d'estar ocupats i sobre els guanys a llarg termini,

els episodis de crisi econòmica també tenen conseqüències potencialment perjudicials respecte

el risc de pobresa, les possibilitats d'exclusió social dels joves, així com la seva salut física i

mental, que pot conduir a una major incidència de suïcidis (Fondeville i Ward, 2014).

Per tots aquests motius, cal analitzar quin ha estat l’efecte de la crisi econòmica en la població

més jove i les dades de l’EPA són una de les millors opcions disponibles. En els següents

apartats, i a partir d’aquesta font, s’ha estudiat per la província de Barcelona l’evolució de la

3.1.2 Creixement inclusiu urbà - 45

població ocupada segmentada en 5 grups d’edat, així com la taxa d’ocupació. També s’ha

analitzat l’evolució de la població aturada per grups d’edat i la seva diferent taxa d’atur.

4.2.1 Població ocupada per grups d’edat

La província de Barcelona ha experimentat una forta caiguda de l’ocupació des del segon

trimestre de l’any 2008, quan va assolir el seu màxim (2.699.686 treballadors/ores), fins al seu

mínim el segon trimestre de 2013 (2.149.361 treballadors/ores). Des d’aleshores l’ocupació s’ha

començat a recuperar fins arribar als 2.388.299 treballadors/ores el quart trimestre de 2016. Tot

i aquest creixement de l’ocupació encara no ha recuperat els nivells previs a la crisi econòmica

(vegeu Gràfic 4.5).

Gràfic 4.5. Població ocupada a la província de Barcelona, 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

La crisi econòmica ha fet disminuir la població ocupada de la província de Barcelona però aquest

impacte s’ha repartit de manera desigual entre els diferents grups d’edat. Els efectes de la crisi

s’han concentrat en la població jove (16 a 24 anys) i en la de 25 a 34 anys mentre que en la resta

de grups d’edat la població ocupada s’ha mantingut o fins i tot ha augmentat. Cal tenir en compte

que en aquest període de temps (2005-2016) segons les dades del Padró, les cohorts joves han

perdut pes respecte al total de població, és a dir, s’ha produït un envelliment significatiu de la

població. En concret la de 16 a 24 anys ha passat de l’11% al 10%, mentre la de 25 a 34 anys

ha passat del 18% al 12%. En canvi, les altres cohorts de població han experimentat augments

de la població.

Concretament, la població ocupada de 16 a 24 anys és la que s’ha vist més afectada, ja que ha

perdut gairebé el 50% dels ocupats/ades que tenia l’any 2005 (vegeu Gràfic 4.7). A més, en

2.454.359

2.699.686

2.149.361

2.388.299

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

3.1.2 Creixement inclusiu urbà - 46

termes absoluts, el quart trimestre de 2016 la població de 16 a 24 anys era el grup d’edat amb el

menor nombre d’efectius, amb tan sols 132.815 persones (vegeu el Gràfic 4.6).

El segon grup d’edat que s’ha vist més afectat per la crisi són els ocupats/ades de 25 a 34 anys

(que abans de la crisi econòmica eren el grup amb el major nombre d’ocupats/ades, al voltant de

800.000 persones). Després del fort impacte de la crisi econòmica, l’ocupació ha anat disminuint

fins arribar el quart trimestre de 2016 a tan sols 497.715 persones. Això significa que aquest grup

d’edat ha perdut gairebé el 40% dels ocupats/ades que hi havia l’any 2005 (vegeu el Gràfic 4.7).

Cal tenir en compte que la reducció tan important d’aquests dos grups d’edat s’ha de relacionar

amb l’envelliment progressiu experimentat per la població.

El grup d’edat de 35 a 44 anys s’ha vist relativament poc afectat per la crisi econòmica, ja que

s’ha mantingut al voltant de les 700.000 persones, però a conseqüència de la caiguda de

l’ocupació en el grup d’edat de 25 a 34 anys, el de 35 a 44 anys ha esdevingut el grup amb el

major nombre d’ocupats/ades. Concretament, aquest grup d’edat ha assolit el quart trimestre de

2016 les 757.199 persones i si es compara amb el 2005, l’ocupació és un 12,7% superior.

El grup de 45 a 54 anys és el grup d’edat en què més ha augmentat el nombre d’ocupats/ades i

a més, ho ha fet durant el període de crisi econòmica. Aquest augment ha fet que el quart

trimestre de 2016 el nombre d’ocupats/ades (631.745 persones) sigui el segon grup d’edat en

nombre d’efectius. En termes percentuals, aquest augment ha significat que l’ocupació és un

33,7% superior a la del primer trimestre de l’any 2005.

Finalment, el grup d’edat de més de 55 anys també ha augmentat el nombre d’efectius fins als

368.824 ocupats/ades el quart trimestre de 2016. En termes percentuals, el nombre

d’ocupats/ades el quart trimestre de 2016 és un 34,4% superior al que hi havia el primer trimestre

de 2005.

3.1.2 Creixement inclusiu urbà - 47

Gràfic 4.6. Població ocupada per grups d’edat, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Gràfic 4.7. Població ocupada per grups edats, província de Barcelona, 1T 2005=100; 2005-
2016

Font: IERMB a partir de les microdades de l'EPA, INE

251.942

241.497

132.815

784.062
812.040

497.715

671.574
747.036

757.199

472.391

555.198

631.745

274.390

343.914
368.824

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys

52,7

63,5

112,7

133,7
134,4

97,3

30

40

50

60

70

80

90

100

110

120

130

140

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys Total

3.1.2 Creixement inclusiu urbà - 48

4.2.2 Taxa d’ocupació per grups d’edat

La taxa d’ocupació de la província de Barcelona ha experimentat una forta caiguda i ha passat

del 60% l’any 2007 al 53,1% el quart trimestre de 2016. Però el comportament és molt diferent

segons el grup d’edat dels ocupats/ades. El joves de 16 a 24 anys són els que s’han vist més

afectats/ades per la caiguda de l’ocupació, ja que han passat de taxes d’ocupació properes al

50% abans de la crisi econòmica a taxes d’ocupació al voltant del 25% o inferiors. Tanmateix,

gràcies a l’augment de l’ocupació, la taxa d’ocupació s’ha començat a recuperar i el quart

trimestre de 2016 ha arribat al 29% (vegeu Gràfic 4.8).

La resta de grups d’edat (de 25 a 34 anys, de 35 a 44 anys i de 45 a 54 anys) tenen un

comportament molt diferent ja que la taxa d’ocupació s’ha situat molt per sobre de la dels joves.

En els períodes més crítics la taxa d’ocupació d’aquests grups ha disminuït fins assolir valors

propers al 70% però amb la recuperació econòmica ha tornat a augmentar i s’ha situat a prop del

80%. Concretament, el quart trimestre de 2016 el grup d’ocupats/ades de 35 a 44 anys presenta

la taxa d’ocupació més elevada (81,3%), seguida pel grup dels de 45 a 54 anys amb una taxa

d’ocupació del 78,3%. En tots dos casos la taxa d’ocupació s’ha situat a nivells previs a la crisi

econòmica. Pel que fa al grup de 25 a 34 anys, aquest presenta una taxa d’ocupació elevada,

del 77,3%, però que encara està lluny dels valors anteriors a la crisi econòmica (per sobre del

80%).

Finalment, cal destacar el grup d’edat dels majors de 55 anys, que si bé també s’ha vist afectat

per la crisi econòmica, el valor de la seva taxa d’ocupació és significativament baix ja que se

situa durant tot el període 2005-2016 al voltant del 20%.

Gràfic 4.8. Taxa ocupació per grups d'edat, província de Barcelona, en %; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

46,9
47,1

29,0

82,7 84,9

77,3

82,5
83,3 81,3

72,7 77,6
78,3

19,8
23,9

22,3

56,6 59,7

53,1

0

10

20

30

40

50

60

70

80

90

100

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys Total

3.1.2 Creixement inclusiu urbà - 49

4.2.3 Població aturada per grups d’edat

La província de Barcelona ha experimentat a partir del segon trimestre de l’any 2008 un fort

augment de la població aturada. Des l’inici de la crisi l’atur ha anat augmentat fins arribar al seu

màxim el primer trimestre de 2013, amb 698.564 aturats/ades. Progressivament, i gràcies a la

reactivació econòmica, el nombre d’aturats/ades ha anat disminuint fins assolir el quart trimestre

de 2016 les 412.600 persones. Tot i aquesta important disminució de l’atur, la província de

Barcelona encara no ha recuperat els nivells previs a la crisi econòmica, quan l’atur s’havia arribat

a situar al voltant de les 200.000 persones (vegeu Gràfic 4.9).

Gràfic 4.9. Població aturada a la província de Barcelona, 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

La crisi econòmica ha fet augmentar la població aturada de la província de Barcelona però aquest

impacte no s’ha repartit de forma equitativa entre els diferents grups d’edat. Els augments d’atur

més grans s’han concentrat especialment en els grups d’edat centrals (de 35 a 44 anys i de 25 a

34 anys) mentre que el grup d’edat més gran, el de més de 55 anys, és el més afectat en termes

relatius.

El grup d’edat que s’ha vist més afectat per la crisi són els aturats/ades de 35 a 44 anys i que en

els trimestres més crítics de l’any 2013 va arribar als 184.182 aturats/ades (el segon valor més

elevat de tots els grups d’edat). Gràcies a la recuperació econòmica, l’atur ha anat disminuint fins

arribar el quart trimestre de 2016 a tan sols 112.084 persones (vegeu el Gràfic 4.10). Amb

aquesta xifra aquest grup d’edat s’ha convertit en el que té un major nombre d’aturats/ades en

valor absolut i, al mateix temps, en un dels que més ha augmentat respecte els aturats/ades que

hi havia l’any 2005 (un 179%) (vegeu el Gràfic 4.11).

211.927

698.564

412.600

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

3.1.2 Creixement inclusiu urbà - 50

El següent grup d’edat més afectat per la crisi és el grup de 25 a 34 anys i que durant els

trimestres més intensos de la gran recessió (el quart trimestre de 2012) va arribar al valor més

elevat de tots els grups d’edat (185.609 aturats/ades). Gràcies a la recuperació econòmica el

nombre d’aturats/ades ha disminuït fins a situar-se el quart trimestre de 2016 en 88.976 persones,

convertint-se en el segon grup d’edat més nombrós. No obstant, cal destacar que en termes

percentuals, el nombre d’aturats només és un 40% superior als del primer trimestre de l’any 2005.

El tercer grup d’edat que s’ha vist més afectat per la crisi econòmica és el de 45 a 54 anys que,

després de superar els 150.000 aturats/ades en els períodes més crítics de l’any 2013, amb la

recuperació econòmica ha assolit els 84.847 aturats/ades el quart trimestre de 2016. Tot i la

millora de l’economia, aquesta xifra significa que l’atur és un 124,7% superior al del primer

trimestre de l’any 2005.

La població aturada de més de 55 anys durant tot el període 2005-2016 ha estat un dels grups

d’edat amb el menor nombre d’aturats/ades, fins arribar el quart trimestre de 2016 a les 61.465

persones. Cal destacar que des d’un punt de vista percentual ha experimentat l’augment més

important de tots els grups d’edat, de tal forma que els aturats/ades del quart trimestre de 2016

suposen un 280% més respecte als que tenia l’any 2005 (vegeu Gràfic 4.11).

Finalment, el grup d’edat de 16 a 24 anys, tot i que amb la crisi econòmica ha vist augmentar el

nombre d’efectius (fins als 120.000 aturats/ades), amb la millora del creixement econòmic l’ha

reduït pràcticament a la meitat. Durant el quart trimestre de 2016, s’ha situat en els 61.465

aturats/ades el que el converteix en el grup d’edat amb menor nombre d’aturats. A més, en

termes percentuals, el nombre d’ocupats/ades és el més baix de tots ja que tan sols és un 14,4%

superior al que hi havia el primer trimestre de 2005.

3.1.2 Creixement inclusiu urbà - 51

Gràfic 4.10. Població aturada per grups d’edat, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Gràfic 4.11. Població aturada per grups edats, província de Barcelona, 1T 2005=100; 2005-
2016

Font: IERMB a partir de les microdades de l'EPA, INE

53.767

44.193

61.465

63.464 61.177

88.976

40.099
46.853

112.084

37.757 35.569

84.847

16.840 18.577

65.228

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys

114,3
140,2

279,5

224,7

387,3

194,7

0

100

200

300

400

500

600

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys Total

3.1.2 Creixement inclusiu urbà - 52

4.2.4 Taxa d’atur per grups d’edat

Des del començament de la crisi econòmica, la taxa d’atur de la província de Barcelona ha passat

de valors propers al 7% l’any 2008 al 14,7% el quart trimestre de 2016, passant per un màxim

del 24,4% el primer trimestre de 2013. Tanmateix, cal destacar que el comportament de la taxa

d’atur és molt diferent segons el grup d’edat (vegeu Gràfic 4.12).

El joves de 16 a 24 anys són els que s’han vist més afectats/ades per l’augment de la taxa d’atur.

La destrucció d’ocupació ha estat tan important que la taxa d’atur juvenil ha arribat el segon

trimestre de 2012 al seu valor més elevat: el 53,7% de la població activa jove. Amb la recuperació

econòmica, la taxa d’atur juvenil ha anat disminuint progressivament fins arribar el quart trimestre

de 2016 al 31,6% de la població (és a dir, el doble que la taxa d’atur total).

A la resta de grups d’edat les taxes d’atur tenen un comportament semblant a la total i molt per

sota de la dels joves. En concret, els grup d’edat de 35 a 44 anys i els de 45 a 54 anys han

presentat taxes d’atur per sota la taxa d’atur total fins a situar-se el quart trimestre de 2016 en el

12,9% i en l’11,8% de la població respectivament. En canvi, en el grup de 25 a 34 anys la taxa

d’atur s’ha situat generalment a un nivell semblant a la taxa d’atur total fins arribar el quart

trimestre de 2016 al 15,2%.

Finalment, cal destacar el grup d’edat dels majors de 55 anys que, si bé durant els trimestres

més crítics el valor de la seva taxa d’atur és més baix que la total, amb la recuperació econòmica

s’ha situat lleugerament per sobre (15%).

Gràfic 4.12. Taxa d’atur per grups d'edat, província de Barcelona, en %; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

31,6

15,2

12,9
11,8

15,0
14,7

0

10

20

30

40

50

60

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys Total

3.1.2 Creixement inclusiu urbà - 53

Sense treure rellevància a les elevades taxes d’atur dels menors de 25 anys, caldria

contextualitzar aquesta informació amb el pes de la població ocupada, aturada, activa i inactiva

de 16 a 24 anys sobre el total d’aquest grup d’edat. Tal com es pot veure en el Gràfic 4.13, el

percentatge de població activa (ocupats més aturats) dels joves de 16 a 24 anys el quart trimestre

de 2016 se situa en el 42,5%, per tant, les elevades taxes d’atur afecten a menys del 50% de la

població menor de 25 anys. A més, tradicionalment, la taxa d’atur juvenil ha estat el doble de la

taxa d’atur del conjunt de la població. De manera que les taxes d’atur juvenils observades,

superiors al 50%, mantenen aquesta relació. L’augment que s’observa en el pes dels joves

inactius s’explica, en part, per la falta d’expectatives de trobar feina que fa que prefereixin

continuar o incrementar la seva formació. Aquest és un dels motius que probablement explica

l’augment del pes de la població inactiva fins arribar a ser el grup més nombrós i a representar

el 57,5% de la població de 16 a 24 anys el quart trimestre de 2016.

És interessant comprovar que els canvis que s’han produït en la població de 16 a 24 anys no són

els mateixos que els que han tingut lloc en el conjunt de població de la província de Barcelona.

Mentre el pes de la població inactiva total s’ha mantingut estable al voltant del 35-37% durant tot

el període, en el cas del joves ha augmentat progressivament fins al 57,5%. La població ocupada

total ha perdut 7 punts del seu pes ja que ha passat de valors propers al 60% el segon trimestre

de 2008 al 53,1% el quart trimestre de 2016. En canvi, els joves han perdut molt més ja que han

passat de valors propers al 50% abans de la crisi al 29% l’any 2016. Finalment, el pes de la

població aturada ha augmentat en tots dos casos. En el cas de la població aturada de 16 i més

anys després d’arribar a representar el 15,5% ha anat disminuint fins a situar-se en el 9,2% .En

el cas de la població de 16 a 24 anys el pes de la població aturada ha arribat a representar el

26% en els moments més crítics per després anar disminuint fins al 13,4% el 2016 (vegeu el

Gràfic 4.13 i el Gràfic 4.14)

3.1.2 Creixement inclusiu urbà - 54

Gràfic 4.13. Pes de la població ocupada, aturada, activa i inactiva de 16 a 24 anys sobre el
total de 16 a 24 anys, província de Barcelona, 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Gràfic 4.14. Pes de la població ocupada, aturada, activa i inactiva de 16 i més anys sobre el
total de 16 i més anys, província de Barcelona, 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

10,0

8,6

13,4

46,9
47,1

29,0

43,1
44,3

57,556,9
55,7

42,5

0

10

20

30

40

50

60

70

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Aturats Ocupats Inactius Actius

4,9 4,6
9,2

56,6

59,7

53,1

38,5

35,8 37,7

61,5
64,2

62,3

0

10

20

30

40

50

60

70

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Aturats Ocupats Inactius Actius

3.1.2 Creixement inclusiu urbà - 55

4.3 Efectes de la crisi en la població de nacionalitat estrangera

Un altre dels col·lectius més afectats per la crisi econòmica és la població de nacionalitat

estrangera, que des de la primera dècada dels 2000 ha assolit una importància cada cop més

gran. L’arribada d’immigració de l’estranger, tant a Catalunya com a la resta de l’Estat, va ser

molt intensa durant la fase d’expansió econòmica fins assolir un màxim l’any 2007, però amb

l’esclat de la crisi es va frenar aquesta tendència (Blanes i Domingo, 2016). Les dades del Padró

són una bona font per conèixer la presència real de població estrangera i també la seva evolució

atès que s’hi poden inscriure els estrangers independentment de si tenen permís de residència

o no, i per tant, poden incloure una part de la població estrangera en situació irregular. Segons

aquestes dades, la població estrangera empadronada a Catalunya va augmentar de forma

continuada durant l’etapa de creixement econòmic i més enllà d’aquesta, concretament fins a

principis dels 2010. Durant el 2011 el creixement passa a ser negatiu, la qual cosa significa la

primera reducció d’estrangers empadronats de la història recent. Aquesta pèrdua de població

estrangera continua durant els anys següents, tot i que el 2016 la pèrdua d’estrangers respecte

l’any anterior ha estat mínima (Garrell, 2016).

Per conèixer quin ha estat l’efecte de la crisi econòmica en aquest segment de la població, les

dades de l’EPA són una de les millors opcions. En els següents apartats, s’ha estudiat per la

província de Barcelona l’evolució de la població ocupada per nacionalitat, així com la taxa

d’ocupació. També s’ha analitzat l’evolució de la població aturada per nacionalitats i la seva

diferent taxa d’atur. En tots aquests casos la població analitzada s’ha dividit en dos grups: la

població de nacionalitat espanyola (inclosa la població amb doble nacionalitat), i la població

estrangera. Cal tenir en compte que aquest últim grup és molt heterogeni i no totes les

nacionalitats s’han comportat de la mateixa manera, de tal forma que es possible que algunes

nacionalitats tinguin una millor evolució que altres.

4.3.1 Població ocupada per nacionalitat

La població ocupada de nacionalitat estrangera de la província de Barcelona va experimentar un

fort creixement els anys anteriors a la crisi econòmica. Aquest col·lectiu, impulsat per la bonança

econòmica, va arribar al seu màxim el segon trimestre de 2008 amb 443.697 ocupats/ades (16%

del total d’ocupats/ades). Però a partir del 2008, com a conseqüència de la recessió econòmica,

el nombre d’efectius s’ha reduït de forma important de manera que el quart trimestre de 2016 el

nombre d’ocupats/ades de nacionalitat estrangera ha arribat a les 298.167 persones (12% del

total), pràcticament les mateixes persones que l’any 2005 (vegeu Gràfic 4.15).

3.1.2 Creixement inclusiu urbà - 56

Gràfic 4.15. Població ocupada per nacionalitat, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Tant la població ocupada de nacionalitat espanyola com l’estrangera han seguit, a trets generals,

la mateixa evolució si bé els augments d’ocupació en època de creixement econòmic i les

disminucions d’ocupació en etapes de recessió no han estat igualment intenses en els dos

segments de població. Concretament, la població estrangera el segon trimestre de 2008 va

arribar a un nivell d’ocupació un 48,4% superior a la del 2005. En canvi, l’augment d’ocupació de

la població de nacionalitat espanyola tan sols va ser d’un 4,7% superior a la del 2005 (vegeu

Gràfic 4.16). Pel que fa a la caiguda de l’ocupació de nacionalitat estrangera ha estat més intensa

i ha arribat al seu mínim més tard que la de nacionalitat espanyola. Concretament, va arribar al

mínim el quart trimestre de 2014 (84,5% de l’ocupació de l’any 2005) mentre que els

ocupats/ades de nacionalitat espanyola ho van fer el segon trimestre del 2013 (87,3% de

l’ocupació de l’any 2005).

Finalment, caldria destacar que quan s’ha iniciat la recuperació de l’ocupació, la població de

nacionalitat estrangera ha crescut més ràpidament que els ocupats/ades de nacionalitat

espanyola. D’aquesta manera, el quart trimestre de 2016 els estrangers ja tenen pràcticament

els mateixos ocupats/ades que l’any 2005, mentre que els ocupats/ades de nacionalitat

espanyola estan lleugerament per sota.

2.155.438 (88%)
2.255.989 (84%)

2.090.132 (88%)

298.921 (12%)
443.697 (16%)

298.167 (12%)

2.454.359

2.699.686

2.388.299

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 57

Gràfic 4.16. Població ocupada per nacionalitat, província de Barcelona, 1T 2005=100; 2005-
2016

Font: IERMB a partir de les microdades de l'EPA, INE

4.3.2 Taxa d’ocupació per nacionalitat

La població ocupada de nacionalitat estrangera s’ha caracteritzat per presentar durant el període

previ a la crisi econòmica taxes d’ocupació molt elevades, al voltant del 70%. Per contra, la

població ocupada de nacionalitat espanyola ha presentat unes taxes més baixes al voltant del

57% (vegeu Gràfic 4.17). Com a conseqüència de la crisi econòmica, la taxa d’ocupació

disminueix afectant de forma molt especial als estrangers i el 2013 arriba al seu mínim (46%),

per sota de la dels ocupats/ades de nacionalitat espanyola (48%). Amb la nova fase expansiva

del cicle econòmic, la taxa d’ocupació es recupera per tots dos col·lectius, especialment per la

població de nacionalitat estrangera, que el quart trimestre de 2016 se situa en el 59,1%, mentre

la població de nacionalitat espanyola se situa en el 52,4%. En tots dos casos, la taxa d’ocupació

continua sent inferior a l’existent abans de la crisi.

104,7

97,0

148,4

99,7

110,0

97,3

80

90

100

110

120

130

140

150

160

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 58

Gràfic 4.17. Taxa ocupació per nacionalitat, província de Barcelona, en %; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

4.3.3 Població aturada per nacionalitat

La població aturada de la província de Barcelona, tant de nacionalitat estrangera com espanyola,

ha experimentat un gran creixement fruit de la crisi econòmica iniciada a partir del 2008. Però la

intensitat de l’augment de l’atur no ha estat la mateixa per tots dos grups. Per la població de

nacionalitat estrangera l’impacte ha estat més intents ja que l’atur va anar creixent fins arribar al

seu màxim el primer trimestre de 2013 (198.423 persones), el que significa assolir un valor un

308% superior al que hi havia l’any 2005. En el cas de la població de nacionalitat espanyola, el

mateix trimestre el nivell d’atur màxim, 500.141 persones, va ser un 206% superior al de l’any

2005. Després del fort impacte de la crisi econòmica, la població aturada de nacionalitat

estrangera ha anat disminuint de forma més intensa que la població aturada de nacionalitat

espanyola. Concretament la població aturada de nacionalitat estrangera s’ha reduït el quart

trimestre de 2016 un 55% fins a les 89.285 persones el que significa un valor un 84% superior al

nombre d’aturats/ades que hi havia l’any 2005. En el cas de la població de nacionalitat espanyola,

els aturats/ades han disminuït de forma menys intensa ja que el màxim del 2013 s’ha reduït un

35% fins a les 323.315 persones, és a dir un valor un 98% superior al que hi havia l’any 2005

(vegeu Gràfic 4.18 i Gràfic 4.19).

55,5

57,9

52,4

65,9

70,7

59,156,6

59,7

53,1

40

45

50

55

60

65

70

75

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 59

Gràfic 4.18. Població aturada per nacionalitat, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Gràfic 4.19. Població aturada per nacionalitat, província de Barcelona, 1T 2005=100; 2005-
2016

Font: IERMB a partir de les microdades de l'EPA, INE

163.331 (77%) 147.677 (72%)

323.315 (78%)

48.596 (23%) 58.692 (28%)
89.285 (22%)

211.927 206.369

412.600

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera Total

90

198

121

184

97

195

0

50

100

150

200

250

300

350

400

450

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 60

4.3.4 Taxa d’atur per nacionalitat

La població de nacionalitat estrangera s’ha caracteritzat per presentar durant tot el període taxes

d’atur aproximadament el doble d’altes que la població de nacionalitat espanyola, reforçant el

seu caràcter de mecanisme d’ajust del mercat laboral basat en la flexibilitat externa. Amb la crisi

econòmica les taxes d’atur augmenten per tots dos col·lectius, però la relació proporcional entre

les dues taxes es manté al llarg del temps. El que augmenta són les diferències en termes

absoluts o en punts percentuals de tal forma que, en el període de màxim atur, la taxa d’atur de

nacionalitat estrangera arriba al 41,8% mentre que la de nacionalitat espanyola és del 20,9%

(una diferència de 21 punts percentuals). Amb la recuperació de l’activitat econòmica la taxa

d’atur disminueix progressivament i les diferències en termes absoluts també ho fan.

Concretament, el quart trimestre de 2016 la taxa d’atur de nacionalitat estrangera (23%) és 9,6

punts percentuals superior a la dels aturats/ades de nacionalitat espanyola (13,4%).(vegeu Gràfic

4.20).

Gràfic 4.20. Taxa d'atur per nacionalitat, província de Barcelona, en %; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

7,0 6,1

13,414,0 11,7

23,0

7,9 7,1

14,7

0

5

10

15

20

25

30

35

40

45

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 61

4.4 La dualitat del mercat de treball

El mercat de treball de l’economia espanyola, i per extensió de l’economia catalana, destaca des

de mitjans dels anys noranta del segle passat per estar fortament segmentat segons el tipus de

contracte. La regulació dels contractes de treball distingeix entre treballadors permanents i

temporals. Els treballadors permanents són aquells que tenen un contracte de durada indefinida.

En canvi, els treballadors temporals són aquells que tenen un contracte de durada determinada

o temporal (generalment, d’una durada màxima d’entre un i tres anys). La utilització d’aquests

contractes ha estat lligada al principi de causalitat, és a dir, dirigida a llocs de treball de caràcter

ocasional o estacional, per cobrir baixes temporals, d'aprenentatge, i d'obra (és a dir, que

comporten l'execució d'una tasca o servei predeterminat en el temps) (Alonso i Galdón, 2007).

L'origen d’aquesta segmentació, causada per una legislació de protecció a l’ocupació que ha

incentivat la contractació temporal, especialment a través dels contractes de duració determinada

(Cabrales, Dolado y Mora, 2013), es remunta a mitjans dels vuitanta. En aquella època la taxa

d’atur espanyola se situava en màxims històrics (per sobre del 20%) i de forma paral·lela,

l'economia espanyola patia el procés de desmantellament de plantes obsoletes en les indústries

pesades (per l’efecte retardat de les crisis del petroli). Aquests fets, juntament amb les queixes

dels empresaris respecte a la rigidesa de la legislació sobre l'ocupació, va portar al govern a

aprovar l’any 1984 una reforma del mercat de treball que perseguia augmentar l'ús dels

contractes temporals en un intent d'impulsar l'ocupació (Alonso i Galdón, 2007). Aquesta reforma

va permetre l'ús indiscriminat de la contractació temporal (amb reduïts o nuls costos

d'acomiadament) per a qualsevol activitat productiva regular i no només estacional, com era el

cas fins llavors (Cabrales, Dolado y Mora, 2013). En altres paraules, els contractes temporals ja

no estarien units al principi de causalitat, de manera que aquests podrien ser utilitzats per a

qualsevol tipus d'activitat, temporal o no, i per a qualsevol tipus d'empresa o treballador (Alonso

i Galdón, 2007). En el mateix moment en què es flexibilitzaven els contractes temporals es

mantenia inalterada la rígida protecció dels contractes indefinits a través d'elevades

indemnitzacions per acomiadament (Cabrales, Dolado y Mora, 2013).

Per tant, a la vista d’aquests fets el principal motiu que causa la dualitat és la diferència en el

grau de protecció de l’ocupació entre les diferents modalitats contractuals (Cardoso, Doménech,

García, Sicilia i Ulloa, 2016). És a dir, el mercat de treball distingeix entre els insiders, treballadors

assalariats amb contracte indefinit protegits per indemnitzacions en cas d’acomiadament, i els

outsiders, treballadors amb contractació temporal (per qualsevol activitat regular no només

estacional) amb escassa o nul·la protecció contra l’acomiadament. Com a resultat d’aquesta

dualitat, el col·lectiu d’outsiders, format per treballadors temporals, suporten el pes de l’ajust:

l’ocupació temporal creada durant la fase expansiva del cicle econòmic es destrueix quan la

conjuntura empitjora (Cardoso, Doménech, García, Sicilia i Ulloa, 2016).

3.1.2 Creixement inclusiu urbà - 62

Finalment, cal destacar que, a més de les repercussions sobre la volatilitat de la contractació, la

segmentació del mercat de treball té efectes negatius sobre la desigualtat i sobre la productivitat.

Pel que fa a la desigualtat, la temporalitat incideix especialment en els col·lectius més vulnerables

i amb més dificultats d'inserció laboral (joves i poc qualificats, principalment), el que unit a la seva

menor retribució genera un problema d'equitat. Pel que respecte a la productivitat, tant individual

com agregada, la segmentació laboral també té conseqüències pernicioses. En primer lloc,

perquè la naturalesa transitòria del contracte temporal redueix els incentius d'empreses i

treballadors/ores a invertir en formació (específica i general), el que impedeix augmentar la

productivitat mitjançant l'experiència i l'aprenentatge en el lloc de treball. En segon lloc, perquè

el menor cost relatiu de l'ocupació temporal davant la indefinida dóna lloc a una estructura

productiva en què predominen les activitats per a les que la temporalitat s'adapta millor, alhora

que perjudica aquelles més intensives en capital humà, físic i tecnològic (activitats més

productives), que requereixen d'una ocupació estable i treballadors/ores qualificats/ades

(Cardoso, Doménech, García, Sicilia i Ulloa, 2016).

A continuació s’analitza quin ha estat l’efecte de la crisi econòmica en la població assalariada per

tipus de contracte de la província de Barcelona. Concretament en els següents apartats, i a partir

de les dades de l’EPA, s’ha estudiat quina ha estat l’evolució dels assalariats/ades amb contracte

indefinit i contracte temporal per diferents grups d’edat. També s’han analitzat els

assalariats/ades segons la nacionalitat i finalment, s’ha estudiat la taxa de temporalitat per grups

d’edat i nacionalitat. Com en apartats anteriors, s’han escollit aquests col·lectius perquè són els

que més han patit l’efecte de la crisi econòmica.

4.4.1 Població assalariada per tipus de contracte

Si s’analitza la població assalariada per tipus de contracte s’observa que els assalariats/ades

amb contracte indefinit el quart trimestre de 2016 són els més nombrosos (els 1.589.661

treballadors/ores representen el 79% dels ocupats/ades) mentre els assalariats/ades amb

contracte temporal són els menys nombrosos (426.568 treballadors/ores representen el 21% dels

ocupats/ades). Aquestes proporcions s’han mantingut relativament estables durant tot el període

2005-2016 tal i com es pot veure en el Gràfic 4.21.

Pel que fa a l’evolució de la població assalariada, aquesta mostra un comportament diferent

segons el tipus de contracte. Els assalariats/des amb contracte indefinit experimenten en el

període expansiu de l’economia un creixement més gran que el dels assalariats/ades temporals

(el segon trimestre de 2008 els assalariats/ades indefinits arriben al seu màxim: un 13,8%

superior al del 2005 mentre el nombre d’assalariats/ades temporals està un 1,5% per sota el

nivell del 2005).

Durant el període recessiu l’ocupació dels assalariats/ades indefinits disminueix menys que el

total d’assalariats/ades temporals (en el punt més baix l’ocupació dels assalariats/ades indefinits

3.1.2 Creixement inclusiu urbà - 63

és un 6,4% inferior a la que tenien el 2005 mentre la dels assalariats/ades temporals disminueix

un 33,6% respecte l’any 2005). La recuperació econòmica es tradueix en que el nombre

d’assalariats/ades indefinits augmenta de tal forma que el quart trimestre de 2016 assoleixen

pràcticament el mateix nivell que l’any 2005. En canvi pels assalariats/ades temporals el nivell

d’ocupació encara no ha recuperat els nivells previs a la crisi econòmica i el quart trimestre de

l’any 2016 l’ocupació és un 11,7% inferior a la que hi havia el 2005.

Gràfic 4.21. Població ocupada assalariada per tipus de contracte, província de Barcelona;
2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

1.597.530 (76,8%)

1.818.476 (79,3%)

1.589.661 (78,2%)

483.340 (23,2%) 476.125 (20,7%) 426.568 (21,2%)

2.080.870

2.294.601

2.016.229

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Indefinit Temporal Total assalariats

3.1.2 Creixement inclusiu urbà - 64

Gràfic 4.22. Població ocupada assalariada per tipus de contracte, província de Barcelona, 1T
2005=100; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

4.4.2 Població assalariada amb contracte indefinit i per grups d’edat

Si s’analitza l’evolució de la població assalariada amb contracte indefinit per grups d’edat,

s’observa que l’impacte de la crisi ha estat desigual. La reducció de l’ocupació s’ha concentrat

sobretot en els grups d’edat més joves, de 16 a 24 anys, i a continuació en el grup d’edat de 25

a 34 anys. En canvi, els altres grups d’edat, els de 35 a 44 anys, els de 45 a 54 anys i els de més

de 55 anys, fins i tot han augmentat l’ocupació. Cal tenir en compte que aquests canvis

s’expliquen en part per l’efecte de l’envelliment de la població. Però només en part perquè com

es veu al gràfic 2.8, la taxa d’ocupació dels més joves cau pràcticament 20 punts percentuals.

Concretament, la població assalariada indefinida de 16 a 24 anys de la província de Barcelona

és la que s’ha vist més afectada, ja que el quart trimestre de 2016 la població ha perdut el 59,8%

dels ocupats/ades amb contracte indefinit que tenia l’any 2005 (vegeu el Gràfic 4.24). A més, en

termes absoluts, el quart trimestre de 2016 la població de 16 a 24 anys és el grup d’edat amb el

menor nombre d’efectius, amb tan sols 40.027 persones (vegeu el Gràfic 4.23).

El segon grup d’edat que s’ha vist més afectat per la crisi són els assalariats/ades de 25 a 34

anys, que abans de la crisi, l’any 2008, eren el grup més nombrós amb més de 500.000

d’ocupats/ades. Després del fort impacte de la crisi econòmica l’ocupació ha anat disminuint fins

arribar el quart trimestre de 2016 a tan sols 302.968 persones. En termes percentuals, el quart

trimestre de 2016 l’ocupació és el 58,6% de la que hi havia el primer trimestre de l’any 2005.

113,8

99,598,5

88,3

110,3

96,9

50

60

70

80

90

100

110

120

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Indefinit Temporal Total

3.1.2 Creixement inclusiu urbà - 65

Finalment, la resta de grups d’edat, tot i la crisi econòmica, no ha vist disminuir el nombre

d’efectius sinó tot el contrari. El grup d’assalariats/ades de més de 55 anys és el que més ha

augmentat ja que el quart trimestre de 2016 té un nivell d’ocupació un 42,3% superior al que hi

havia el primer trimestre de 2005. Tot i aquest bon comportament, el nombre d’ocupats/ades

(250.261 assalariats/ades) és el segon més baix de tots els grups d’edat. A continuació, el grup

de 45 a 54 anys també ha tingut un creixement important (un 33,8% superior a l’ocupació del

primer trimestre de 2015) que l’ha permès ser el segon grup d’edat amb més assalariats/ades

(449.764 persones). El grup d’edat amb el major nombre d’assalariats/ades el quart trimestre de

2016 és el de 35 a 44 anys (546.640), si bé tan sols ha crescut un 16,7% respecte el primer

trimestre de 2005.

Gràfic 4.23. Població ocupada assalariada amb contracte indefinit per edat, província de
Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

99.612

40.027

516.833

302.968

468.481

546.640

336.751

449.764

175.853

250.261

0

100.000

200.000

300.000

400.000

500.000

600.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys de 45 a 54 anys més de 55 anys

3.1.2 Creixement inclusiu urbà - 66

Gràfic 4.24. Població ocupada assalariada amb contracte indefinit per edat, província de
Barcelona, 1T 2005=100; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

4.4.3 Població assalariada amb contracte temporal i per grups d’edat

L’evolució de la població assalariada amb contracte temporal per grups d’edat té un

comportament relativament semblant a la dels ocupats/ades amb contracte indefinit, si bé amb

majors fluctuacions. És a dir, l’evolució dels assalariats s’explica més pel grup d’edat que no pel

tipus de contracte.

L’impacte de la crisi, que s’ha traduït en una reducció de l’ocupació, s’ha concentrat sobretot en

els grups d’edat més joves (16 a 24 anys) i, a continuació, en el grup d’edat de 25 a 34 anys. La

resta de grups d’edat, els de 35 a 44 anys, els de 45 a 54 anys i els de més de 55 anys, s’han

vist menys afectats per la reducció de l’ocupació. De fet ha passat tot el contrari i han augmentat

l’ocupació.

La població ocupada de 16 a 24 anys de la província de Barcelona és la que s’ha vist més

afectada, ja que ha perdut el 34,3% dels ocupats/ades amb contracte temporal que tenia l’any

2005 (vegeu el Gràfic 4.26). En termes absoluts, el quart trimestre de 2016, la població de 16 a

24 anys s’ha reduït fins a 89.248 persones quan els anys anteriors a la crisi havia superat els

130.000 ocupats/ades (vegeu Gràfic 4.25).

Els assalariats/ades de 25 a 34 anys també han disminuït el nombre d’efectius fins arribar el

quart trimestre de 2016 a un nivell d’ocupació un 27,4% inferior al que tenien el primer trimestre

40,2

58,6

116,7

133,6

142,3

99,5

0

20

40

60

80

100

120

140

160

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys Total

3.1.2 Creixement inclusiu urbà - 67

de 2005. Tot i aquesta disminució continuen sent el grup d’edat amb el major nombre

d’assalariats/ades amb contracte temporal (139.758 persones el quart trimestre de 2016).

Pel que fa als grups d’edat més avançades (els de 45 a 54 anys però sobretot els de més de 55

anys) tot i la crisi econòmica han augmentat el nombre d’efectius. Concretament els de més de

55 anys el quart trimestre de 2016 ha incrementat l’ocupació respecte el primer trimestre de 2005

un 70,8%. Per altra banda en els de 45 a 54 anys l’augment d’ocupació en el mateix període de

temps ha estat del 56,5%. Cal destacar que tot i aquests importants increments d’ocupació a

nivell percentual són els dos grups d’edat amb menor nombre d’assalariats/ades. En concret, el

quart trimestre de 2016 el nombre d’assalariats/ades de més de 55 anys és de 24.075 persones

i el del grup de 45 a 54 anys és de 68.774 persones.

Finalment, el grup d’edat de 35 a 44 anys que ha arribat el quart trimestre de 2016 als 104.712

asslariats/ades és el que ha vist augmentar menys el nombre d’efectius. Concretament l’ocupació

és un 7,8% superior a la que hi havia el primer trimestre de 2005.

Gràfic 4.25. Població ocupada assalariada amb contracte temporal per edat, província de
Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

135.767

89.248

192.383

139.758

97.148 104.712

43.945
68.774

14.097 24.075

0

50.000

100.000

150.000

200.000

250.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys de 45 a 54 anys més de 55 anys

3.1.2 Creixement inclusiu urbà - 68

Gràfic 4.26. Població ocupada assalariada amb contracte temporal per edat, província de
Barcelona, 1T 2005=100; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

4.4.4 Població assalariada amb contracte indefinit per nacionalitat

La població assalariada amb contracte indefinit de nacionalitat espanyola, que és caracteritza

per ser el grup més nombrós (més del 85% dels assalariats totals en tot el període), ha

experimentat una evolució diferent a la dels assalariats indefinits de nacionalitat estrangera. El

primer grup ha augmentat progressivament fins el segon trimestre de 2008, quan assoleix el valor

màxim (un 9,3% superior al valor de l’any 2005). Amb la crisi econòmica ha disminuït fins arribar

al mínim el segon trimestre de 2013. Però gràcies a la recuperació econòmica ha tornat a créixer

el nombre d’assalariats amb contracte indefinit fins arribar el quart trimestre de 2016 pràcticament

el mateix nivell de 2005 (vegeu Gràfic 4.27 i Gràfic 4.28)

En canvi, per la població assalariada de nacionalitat estrangera (que representa el 15% dels

assalariats) s’observen dos etapes: una primera etapa de creixement que s’accelera a partir de

2007 fins que arriba al seu màxim, tot i la crisi econòmica, el segon trimestre de 2010 (amb un

nivell d’ocupació un 75% superior al del primer trimestre de 2005). Una segona etapa de

decreixement progressiu i un posterior estancament en la qual s’arriba el quart trimestre de 2016

a les 167.500 persones. Una xifra semblant al valor previ de la gran acceleració de l’ocupació del

2007 i un 11,5% superior al nivell d’ocupació de l’any 2005.

65,7

72,6

107,8

156,5

170,8

88,3

0

20

40

60

80

100

120

140

160

180

200

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys Total

3.1.2 Creixement inclusiu urbà - 69

Gràfic 4.27. Població ocupada assalariada amb contracte indefinit per nacionalitat, província
de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Gràfic 4.28. Població ocupada assalariada amb contracte indefinit per nacionalitat, província
de Barcelona, 1T 2005=100; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

1.447.253
1.422.161

150.277

167.500

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera

109,3

98,3

157,2

111,5
113,8

99,5

50

70

90

110

130

150

170

190

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 70

4.4.5 Població assalariada amb contracte temporal per nacionalitat

Si s’analitza el comportament dels assalariats/ades amb contracte temporal segons nacionalitat,

s’observa que en els darrers 11 anys els assalariats/ades de nacionalitat estrangera han tingut

una evolució més negativa que els de nacionalitat espanyola.

En concret, el nombre d’assalariats temporals de nacionalitat estrangera ha disminuït de forma

irregular fins arribar al seu mínim l’any 2015 (un nivell d’ocupació un 69% inferior al del primer

trimestre de 2005). En canvi, la caiguda d’ocupació dels assalariats temporals de nacionalitat

espanyola no ha estat tan intensa i el mínim s’ha produït durant el 2009 (un 32% inferior als

ocupats/ades que tenia l’any 2005).

Gràcies a la recuperació econòmica només els assalariats temporals de nacionalitat espanyola

han recuperat progressivament part de l’ocupació perduda i el quart trimestre de 2016 han assolit

les 343.805 persones (un 96% de l’ocupació de l’any 2005). En canvi, els assalariats temporals

de nacionalitat estrangera no han recuperat l’ocupació perduda i han arribat el quart trimestre de

2016 a les 82.763 persones (un 66% dels ocupats/ades que tenia l’any 2005) (vegeu Gràfic 4.29

i Gràfic 4.30).

Gràfic 4.29. Població ocupada assalariada amb contracte temporal per nacionalitat, província
de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

358.213
343.805

125.127
82.763

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera

3.1.2 Creixement inclusiu urbà - 71

Gràfic 4.30. Població ocupada assalariada amb contracte temporal per nacionalitat, província
de Barcelona, 1T 2005=100; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

4.4.6 Taxa de temporalitat per edat i nacionalitat

La taxa de temporalitat, que es defineix com el percentatge d’assalariats/ades amb contractes

temporals sobre el total d’assalariats/ades, s’ha mostrat molt sensible al cicle econòmic de la

província de Barcelona. És a dir, durant la fase de creixement econòmic la taxa de temporalitat

augmenta (abans de la crisi se situava per sobre del 20%), mentre que durant la fase de recessió

la taxa disminueix (durant tota la crisi econòmica s’ha situat per sota del 20%). Quan l’economia

de la província de Barcelona comença a recuperar-se, la taxa de temporalitat torna a augmentar

de tal forma que el quart trimestre de 2016 assoleix el 21,2% (un valor semblant als anteriors a

la crisi econòmica). En altres paraules, la disminució de la taxa de temporalitat s’explica perquè

gran part de l’ajust de l’ocupació s’ha fet via ocupats/ades amb contractes temporals, ja que

aquests tenen un cost d’acomiadament més baix que els contractes indefinits.

Per grups d’edat, els joves de 16 a 24 anys són els que tenen una taxa de temporalitat més

elevada i molt lluny de la del conjunt de la població i de la resta de grups d’edat. Abans del 2008

la taxa de temporalitat dels joves se situava per sobre del 50%, però durant els primers trimestres

de la crisi econòmica va disminuir fins arribar a situar-se en valors propers al 40%. Tot i la

prolongació de la crisi, la taxa de temporalitat va tornar a augmentar i amb la recuperació

econòmica aquest increment no s’ha aturat, de tal forma que ha arribat el quart trimestre de 2016

al 69% (el valor més alt de tota la sèrie 2005-2016) (vegeu Gràfic 4.31).

88,9

96,0

126,1

66,1

98,5

88,3

40

60

80

100

120

140

160

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 72

En el cas dels altres grups d’edat, només el grup de 25 a 34 anys presenta una taxa de

temporalitat per sobre de la del conjunt de la població. Concretament, el quart trimestre de 2016

ha arribat al 31,6%, un valor semblant al d’abans de la crisi econòmica. Pel que fa a la resta de

grups d’edat destaca el grup de més de 55 anys per presentar les menors taxes de temporalitat

(8,8% el quart trimestre de 2016), seguides pel grup de 45 a 54 anys (13,3%) i finalment el grup

de 35 a 44 anys (16,1%). Per tant, es pot afirmar que la taxa de temporalitat es relaciona de

forma negativa amb l’edat de l’assalariat/ada.

Gràfic 4.31. Taxa de temporalitat per edat, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Pel que fa a la nacionalitat cal destacar en primer lloc que la taxa de temporalitat de nacionalitat

espanyola és tan sensible al cicle econòmic com la de nacionalitat estrangera: augmenta en els

períodes de creixement econòmic i disminueix en els períodes de crisi econòmica. Concretament,

com a conseqüència de la recessió econòmica la taxa de temporalitat espanyola es va situar per

sota del 20% però gràcies a la recuperació econòmica dels últims mesos aquesta ha augmentat

fins al 19,5% el quart trimestre de 2016, un valor semblant al del abans de la crisi econòmica

(vegeu Gràfic 4.32).

En el cas de la població de nacionalitat estrangera, les taxes de temporalitat són superiors

comparativament a les de la població espanyola. Durant el període anterior a la crisi econòmica

la taxa de temporalitat de la població estrangera s’ha situat al voltant del 40-50% de l’ocupació.

Amb la crisi econòmica la taxa de temporalitat ha disminuït però s’ha mantingut de forma irregular

entre el 20 i el 30% de l’ocupació, sempre per sobre de la taxa dels nacionals espanyols. Amb la

recuperació econòmica la taxa de temporalitat torna a créixer i, de fet, el quart trimestre de 2016

ja s’ha situat per sobre del 30%

57,7

49,7

69,0

27,1 26,2
31,6

17,2

16,9 16,111,5

11,2

13,3

7,4
5,3

8,8

23,2
20,7

21,2

0

10

20

30

40

50

60

70

80

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

de 16 a 24 anys de 25 a 34 anys de 35 a 44 anys

de 45 a 54 anys més de 55 anys Total

3.1.2 Creixement inclusiu urbà - 73

Gràfic 4.32. Taxa de temporalitat per nacionalitat, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

19,8

16,7 19,5

45,4
40,1

33,1

23,2
20,7

21,2

0

10

20

30

40

50

60

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Espanyola i doble nacionalitat Estrangera Total

3.1.2 Creixement inclusiu urbà - 74

4.5 El nivell d’estudis i el seu efecte en el mercat de treball

La probabilitat de participar en el mercat de treball i formar part de la població activa es veu

influïda pel nivell d'estudis completat per l'individu. Com més gran és el capital humà d'una

persona més grans són la seva ocupabilitat i productivitat. Cursar estudis addicionals és, al seu

torn, una forma de preparar-se millor per afrontar en millors condicions la vida laboral. Les dades

a nivell espanyol i català mostren com les taxes d'activitat creixen amb el nivell d'estudis

completats. Les taxes d'activitat de la població amb estudis superiors (universitaris i de Cicles

Formatius de Grau Superior, CFGS) superen a les de les persones amb estudis de secundària

post obligatòria i a les corresponents a la població amb l'ensenyament obligatori o menys

(Serrano i Soler, 2016).

Augmentar la taxa d’activitat no és l’únic efecte d’un major nivell de capital humà de les persones

actives sinó que també augmenta la probabilitat d'estar ocupat. El capital humà fa al seu

propietari més productiu i més adaptable a les necessitats canviants de les empreses en un

context de canvi tecnològic accelerat, donada la seva major capacitat d'aprenentatge i els menors

costos de formació per a les empreses. A més, les persones amb nivells més alts de capital humà

es caracteritzen per la major intensitat, qualitat i eficiència del seu esforç de recerca d'un lloc de

treball. Tot això situa en una posició avantatjosa als subjectes amb més capital humà en el mercat

de treball i augmenta la seva probabilitat d'ocupació (Pastor, Raymond, Roig, i Serrano, 2006).

L'impuls que la formació educativa suposa de cara a la ocupabilitat dels treballadors queda patent

en les taxes d'ocupació per nivell d'estudis. El percentatge de persones en edat de treballar que

aconsegueix ocupar-se és clarament creixent amb el nivell educatiu. En el cas dels universitaris

la taxa d’ocupació supera a la de les persones amb CFGS. I els actius amb estudis secundaris

post obligatoris presenten taxes d’ocupació molt superiors a les de les persones que no en tenen.

A més, es pot apreciar que la reducció de l’ocupació associada a la crisi és més intensa com més

baix és el nivell educatiu (Serrano i Soler, 2016)

En el cas de l’atur, els diferents col·lectius presenten un patró semblant i molt relacionat per la

situació d'expansió o crisi econòmica. Totes les taxes d'atur augmenten durant les crisis, i

disminueixen en les fases expansives. No obstant això, els col·lectius més formats tendeixen a

tenir menors taxes d'atur. En el cas dels universitaris malgrat patir també els efectes de l'última

crisi, la seva taxa d’atur és molt inferior a la dels actius sense estudis post obligatoris o amb

només estudis secundaris post obligatoris. Així, quan l'ocupació és abundant per a tot tipus de

treballadors, el nivell educatiu sembla menys rellevant ja que no hi ha problemes significatius

d'ocupació per a ningú. No obstant això, en les crisis cobra una importància decisiva,

especialment per la capacitat de resistència a perdre la feina dels més qualificats (Serrano i Soler,

2016).

3.1.2 Creixement inclusiu urbà - 75

En els següents apartats i a partir de les dades de l’EPA s’ha analitzat quin ha estat l’efecte de

la crisi econòmica en la població ocupada i aturada per nivell d’educació de la província de

Barcelona. També s’han estudiat les taxes d’ocupació i d’atur segons el nivell d’estudis.

4.5.1 Població ocupada i nivell d’estudis

La recessió econòmica ha fet reduir el nombre d’ocupats a la província de Barcelona però aquest

impacte s’ha repartit de manera desigual segons el nivell d’estudis assolit. Cal tenir en compte

que els nivells d’estudis s’han dividit en 5 grups: 1) estudis superiors (FP de grau superior i estudis

universitaris), 2) segona etapa de l’educació secundària, orientació professional (FP grau mitjà),

3) segona etapa de l’educació secundària, orientació general (batxillerat), 4) primera etapa

d’educació secundària (ESO) i 5) educació primària o analfabets.

La població ocupada amb estudis superiors (FP de grau superior i estudis universitaris) és la que

s’ha vist menys afectada per la crisi econòmica en comparació amb altres grups. La majoria de

la població ocupada de la província de Barcelona té estudis superiors. De fet, en termes absoluts

s’ha mantingut per sota el milió d’ocupats/ades durant la major part dels anys analitzats i no ha

estat fins el 2014 que ha superat aquesta xifra. A partir d’aquest any i coincidint amb la

recuperació econòmica el nombre d’ocupats amb estudis superiors ha augmentant fins arribar el

quart trimestre de 2016 a les 1.122.492 persones (vegeu el Gràfic 4.33). Aquest increment ha

estat tan important que el nombre d’ocupats/ades el quart trimestre de 2016 és un 31,4% superior

al que hi havia el primer trimestre de 2005. En termes percentuals, el canvi també és molt

important, ja que la població ocupada amb estudis superiors ha passat de representar el 34,8%

de l’ocupació el primer trimestre de 2005 al 47% el quart trimestre de 2016 (vegeu el Gràfic 4.34).

Els ocupats/ades amb estudis de primera etapa d’educació secundària (ESO) són el segon grup

més nombrós en termes absoluts. Abans de la crisi econòmica se situaven al voltant dels 600.000

ocupats però com a conseqüència d’aquesta es van reduir fins a situar-se per sota les 500.000

persones el quart trimestre de 2012. Amb la recuperació econòmica han augmentat

progressivament fins als 554.941 ocupats/ades el quart trimestre de 2016. En termes percentuals

no s’observen grans canvis, tret dels primers anys de la crisi, i durant la resta del període analitzat

s’han situat al voltant del 23-24% dels ocupats/ades totals.

Els ocupats/ades amb estudis de segona etapa de l’educació secundària, orientació general

(batxillerat), són el tercer grup en importància a la província de Barcelona. Abans de la crisi, el

nombre d’ocupats/ades se situava al voltant de les 400.000 persones però va anar disminuint

fins a assolir el seu mínim el segon trimestre de 2013, amb menys de 300.000 ocupats/ades.

Gràcies a la recuperació econòmica el nombre d’ocupats/ades ha augmentat progressivament

fins arribar als 348.047 ocupats/ades el quart trimestre de 2016. En termes percentuals es pot

comprovar com encara no ha recuperat els nivells anteriors a la crisi econòmica sinó tot el

3.1.2 Creixement inclusiu urbà - 76

contrari, ja que ha passat de representar el 16,8% dels ocupats/ades el primer trimestre de 2005

al 14,6% el quart trimestre de 2016.

Els ocupats/ades amb segona etapa de l’educació secundària, orientació professional (FP grau

mitjà) són un grup sensible al cicle econòmic, ja que en etapes de creixement econòmic

incrementen els seus efectius mentre que durant la recessió succeeix tot el contrari. Durant els

anys anteriors a la crisi, els ocupats/ades amb aquest nivell d’estudis van augmentar fins assolir

el seu màxim (270.000 persones durant el quart trimestre de 2007). En canvi, durant l’etapa de

recessió van disminuir fins assolir el seu mínim (160.000 ocupats) el primer trimestre de 2014.

Amb la recuperació econòmica, ha tornat a augmentar el nombre d’ocupats/ades i el quart

trimestre de 2016 assoleix els 190.729 efectius, si bé encara està lluny dels valors màxims. En

termes percentuals també s’han notat aquestes variacions, ja que els anys anteriors a la crisi

aquest grup va arribar a representar el 12% de l’ocupació però, finalment, el quart trimestre de

2016 tan sols representen 8% del ocupats/ades.

Els ocupats/ades amb educació primària o analfabets s’han vist molt afectats per la crisi

econòmica ja que han passat de situar-se al mateix nivell que els ocupats/ades amb estudis de

segona etapa de l’educació secundària, orientació general (batxillerat) a ser el grup amb menor

nombre d’ocupats/ades. Concretament, han passat de 446.325 ocupats/ades el primer trimestre

de 2005 a 172.091 ocupats/ades el quart trimestre de 2016. Aquesta disminució ha estat tan

important que el nombre d’ocupats/ades el quart trimestre de 2016 és un 61,4% inferior al que hi

havia el primer trimestre de 2005. En termes percentuals el canvi encara s’aprecia més ja que

han passat de representar el 18,2% el primer trimestre de 2005 a tan sols el 7,2% el quart

trimestre de 2016.

Gràfic 4.33. Població ocupada per nivell d'estudis, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

172.091

554.941

348.047

190.729

1.122.492

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Analfabets i educació primària

Educació secundària 1a. etapa (ESO)

Educació secundària 2a. etapa, orientació general (batxillerat)

Educacio secundària 2ona etapa, orientació professional (FP grau mitjà)

Educació superior (FP grau superior i universitat)

3.1.2 Creixement inclusiu urbà - 77

Gràfic 4.34. Població ocupada per nivell d'estudis, província de Barcelona, en % sobre el total;
2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Com ja s’ha comentat anteriorment, la taxa d’ocupació de la província de Barcelona ha

experimentat una forta caiguda i ha passat del 60% l’any 2008 al 53,1% el quart trimestre de

2016. Però el comportament de la taxa d’ocupació és molt diferent segons el nivell d’estudis

assolit pels ocupats/ades. El cas de la taxa d’ocupació dels ocupats/ades amb educació superior

mostra una correlació directa entre el nivell d’estudis i la taxa d’ocupació. És a dir, a més nivell

d’estudis, la taxa d’ocupació és més elevada, i a més a més, en epoques de crisi econòmica,

resisteixen millor l’impacte negatiu de la recessió.

Anteriorment a la crisi econòmica la taxa d’ocupació dels ocupats/ades amb educació superior

se situava al voltant del 83-84%, però després de la crisi ha baixat fins el 78,5% el quart trimestre

de 2016. Un valor molt per sobre del conjunt de la població ocupada de la província de Barcelona

(vegeu Gràfic 4.35).

Els ocupats/ades amb estudis de segona etapa de secundària tant d’FP de grau mitjà com de

batxillerat són els següents amb majors taxes d’ocupació. Abans de la crisi econòmica se

situaven al voltant del 70%, però amb la crisi econòmica han baixat fins al 63,8% i el 57,7%,

respectivament, el quart trimestre de 2016.

Un cas excepcional són els ocupats/ades amb primera etapa de l’educació secundària (ESO),

que abans de la crisi econòmica tenien una taxa d’ocupació al voltant del 65%, similar a la que

tenien els ocupats amb FP de grau mitjà o batxillerat. Això significa que les empreses valoraven

de la mateixa manera tenir l’ESO que el batxillerat o l’FP de grau mitjà a l’hora de contractar

treballadors. Amb l’impacte de la crisi econòmica, aquestes diferències educatives s’han fet notar

18,2

7,2

21,9
23,2

16,8 14,6

8,3

8,0

34,8

47,0

0

5

10

15

20

25

30

35

40

45

50

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Analfabets i educació primària

Educació secundària 1a. etapa (ESO)

Educació secundària 2a. etapa, orientació general (batxillerat)

Educacio secundària 2ona etapa, orientació professional (FP grau mitjà)

Educació superior (FP grau superior i universitat)

3.1.2 Creixement inclusiu urbà - 78

i la taxa d’ocupació dels ocupats/ades amb la primera etapa de l’educació secundària (ESO) s’ha

reduït fins al 50,7% el quart trimestre de 2016 mentre les altres no s’han reduït tant.

Finalment, la taxa d’ocupació dels ocupats/ades amb educació primària o analfabets és de les

més baixes de tota la població. Els anys anteriors a la crisi econòmica, la taxa d’ocupació se

situava al voltant del 30%, però amb l’impacte de la crisi ha baixat fins al 16,1% el quart trimestre

de 2016.

Gràfic 4.35. Taxa ocupació per nivell d'estudis, província de Barcelona, 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

4.5.2 Població aturada i nivell d’estudis

La població aturada de la província de Barcelona de tots els nivells d’estudis ha experimentat un

gran creixement fruit de la crisi econòmica iniciada a partir del 2008. Com ja s’ha comentat

anteriorment, va augmentar fins arribar al seu màxim el 2013 per després, gràcies a la

recuperació econòmica, començar a disminuir, tot i que encara no ha recuperat els nivells previs

a la crisi econòmica. En general, la població aturada de la província de Barcelona ha

experimentat un gran impacte com a conseqüència de la crisi econòmica però aquest no s’ha

repartit de forma equitativa entre els diferents nivells d’estudis.

La majoria de la població aturada de la província de Barcelona té estudis equivalents a la primera

etapa d’educació secundària (ESO) que és un dels grups que més s’ha vist afectat per la crisi

econòmica. El nombre d’aturats/ades ha passat de valors propers als 50.000-60.000 persones

d’abans de la crisi fins a superar els 225.000 aturats/ades durant el 2013. Amb la recuperació

29,2

16,1

59,9

50,7

71,6

57,7

69,2
63,8

82,0
78,5

56,6 53,1

0

10

20

30

40

50

60

70

80

90

100

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Analfabets i educació primària

Educació secundària 1a. etapa (ESO)

Educació secundària 2a. etapa, orientació general (batxillerat)

Educacio secundària 2ona etapa, orientació professional (FP grau mitjà)

Educació superior (FP grau superior i universitat)

Total

3.1.2 Creixement inclusiu urbà - 79

econòmica, els aturats/ades han disminuït fins a les 149.692 persones el quart trimestre de 2016

(vegeu Gràfic 4.36). Des d’un punt de vista percentual els canvis no són tan accentuats i el pes

dels aturats amb estudis de primera etapa d’educació secundària (ESO) sobre el total s’ha situat

al voltant del 30-35% durant tot el període (vegeu Gràfic 4.37)

Pel que fa al grup dels aturats/ades amb estudis superiors, que es caracteritza per ser el segon

grup més nombrós, també s’ha vist afectat per la crisi ja que ha passat de valors propers a les

50.000 persones abans del 2008 a un màxim de 164.105 el primer trimestre de 2013. Gràcies a

la recuperació econòmica els nivells d’atur han disminuit fins a les 99.043 persones el quart

trimestre de 2016. En general, el pes d’aquests aturats/ades sobre el total s’ha situat durant tot

el període al voltant del 20-25% si bé a l’inici de la crisi, durant els anys 2009-2010, el pes

d’aquest aturats/ades va baixar puntualment per sota del 20%.

Els aturats/ades amb estudis de primària i analfabets són el tercer grup més important i durant

els primers anys de la crisi econòmica l’impacte de la recessió va ser tan gran que es van

convertir en el segon grup amb més aturats superant en nombre els aturats/ades amb estudis

superiors. Però un cop superat el seu màxim el primer trimestre de 2013 (162.481 persones) ha

disminuït fins a situar-se el quart trimestre de 2016 en els 65.832 aturats/ades. En termes de pes

sobre el total d’aturats és el grup que més canvis ha experimentat ja que ha passat de valors

màxims, els primers anys de la crisi econòmica, propers al 35% a un dels valors més baixos el

quart trimestre de 2016 (16%).

Els aturats/ades amb estudis de segona etapa de l’educació secundària, orientació general

(batxillerat), que són el quart grup més important, van experimentar el creixement més accelerat

durant els primers anys de la crisi econòmica. Els aturats/ades es van pràcticament triplicar ja

que van passar de valors al voltant dels 20.000-30.000 persones abans de la crisi a gairebé

100.000 persones el tercer trimestre de 2012. Superat aquest màxim els nombre d’aturats/ades

ha disminuït fins arribar a les 57.249 persones el quart trimestre de 2016. En general, el pes

d’aquests aturats/ades sobre el total s’ha situat durant tot el període al voltant del 10-15%.

Finalment, els aturats/ades amb segona etapa de l’educació secundària, orientació professional

(FP grau mitjà) són el grup menys nombrós durant tot el període analitzat. Com a conseqüència

de la crisi van augmentar el nombre d’aturats/ades fins a superar el primer trimestre de 2013 les

67.000 persones en el seu valor màxim. Amb la reactivació econòmica el nombre d’aturats ha

disminuït fins a les 40.783 el quart trimestre de 2016. En termes de pes sobre el total d’aturats

no ha experimentat grans canvis ja que s’ha situat durant tot el període al voltant del 10%.

3.1.2 Creixement inclusiu urbà - 80

Gràfic 4.36. Població aturada per nivell d'estudis, província de Barcelona; 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

Gràfic 4.37. Població aturada per nivell d'estudis, província de Barcelona, en % sobre el total;
2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

65.832

149.692

57.249
40.783

99.043

0

50.000

100.000

150.000

200.000

250.000

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Analfabets i educació primària

Educació secundària 1a. etapa (ESO)

Educació secundària 2a. etapa, orientació general (batxillerat)

Educacio secundària 2ona etapa, orientació professional (FP grau mitjà)

Educació superior (FP grau superior i universitat)

25,8

16,0

29,4

36,3

12,0 13,9

9,5 9,9

23,2

24,0

0

5

10

15

20

25

30

35

40

45

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Analfabets i educació primària

Educació secundària 1a. etapa (ESO)

Educació secundària 2a. etapa, orientació general (batxillerat)

Educacio secundària 2ona etapa, orientació professional (FP grau mitjà)

Educació superior (FP grau superior i universitat)

3.1.2 Creixement inclusiu urbà - 81

Com a conseqüència de la crisi econòmica la taxa d’atur de la província de Barcelona ha

experimentat un fort increment. Ha passat de taxes d’atur inferiors al 7% abans de l’any 2008 a

un màxim del 24,4% el primer trimestre de 2013. Progressivament, la taxa d’atur s’ha reduït fins

al 14,7% el quart trimestre de l’any 2016. Tot i aquests elevats nivells de la taxa d’atur, el seu

comportament és molt diferent segons el nivell d’estudis assolit pels aturats/ades. Hi ha una

correlació directa i negativa entre el nivell d’estudis i la taxa d’atur. És a dir, a més nivell d’estudis

la taxa d’atur és més baixa. A més a més, en cas de crisi econòmica, la població amb més nivell

d’estudis resisteixen millor l’impacte negatiu de la recessió.

El cas de la taxa d’atur dels aturats amb educació superior és el que millor demostra aquesta

relació, ja que són el grup amb la menor taxa d’atur en tot el període analitzat. Abans del 2008,

la taxa d’atur dels aturats/ades amb educació superior (FP grau superior i universitat) se situava

al voltant del 4-5%, però amb la crisi econòmica va augmentar progressivament fins assolir el

màxim del 15% durant el primer trimestre de 2013. Amb la recuperació econòmica ha disminuït

progressivament fins arribar al 8,1% el quart trimestre de 2016. Un valor molt per sota el del

conjunt de la població aturada de la província de Barcelona (14,7%) (vegeu Gràfic 4.38).

Els aturats/ades amb estudis de secundària (segona etapa), orientació general (batxillerat), són

els següents amb les menors taxes d’atur. Abans de la crisi econòmica se situaven entre el 5% i

el 10%, però amb la crisi econòmica van arribar a un màxim del 22,8% el segon trimestre de

2013. La recuperació econòmica ha permès que es redueixi la taxa d’atur fins al 14,1%, un valor

molt semblant al del conjunt d’aturats de la província de Barcelona.

Un cas excepcional a la relació entre aturats/ades amb major nivell d’estudis i taxa d’atur més

baixa són els aturats/ades amb educació secundària (segona etapa), orientació professional (FP

grau mitjà). Aquest grup es caracteritza per tenir, a partir de la crisi econòmica de 2008, una taxa

d’atur superior a la dels aturats/ades amb estudis de segona etapa de secundària (batxillerat) i,

per tant, un nivell d’estudis inferior. Concretament, els anys anteriors al 2008, en l’etapa de

creixement econòmic, la diferència entre aquests dos grups era petita i la taxa d’atur també se

situava per sota del 10%. Però durant la crisi econòmica i després amb la recuperació econòmica,

han augmentat les diferències fins arribar al quart trimestre de 2016 amb una taxa d’atur dels

aturats/ades amb educació secundària, orientació professional (FP grau mitjà), del 17,6%.

Aquest és un valor superior al 14,1% dels aturats/ades amb estudis segona etapa d’educació

secundària orientació general (batxillerat).

Els aturats/ades amb estudis de primera etapa d’educació secundària (ESO) són un dels grups

que tenen una taxa d’atur més elevada. Abans de la crisi econòmica la taxa d’atur se situava

entre el 8-10%, però com a conseqüència de la recessió ha augmentat fins a un màxim del 31,8%

durant el quart trimestre de 2012. Amb la recuperació econòmica la taxa d’atur ha disminuït fins

3.1.2 Creixement inclusiu urbà - 82

el 21,2% el quart trimestre de 2016, un valor molt per sobre el del conjunt de la província de

Barcelona.

Finalment, la taxa d’atur dels aturats/ades amb educació primària o analfabets és de les més

altes de tota la població. Els anys anteriors a la crisi econòmica la taxa d’ocupació se situava per

sota el 10%, però posteriorment va arribar el primer trimestre de 2013 a un màxim del 39,9%.

Gràcies a la recuperació econòmica ha disminuït fins al 27,7% el quart trimestre de 2016.

Gràfic 4.38. Taxa atur per nivell d'estudis, província de Barcelona, 2005-2016

Font: IERMB a partir de les microdades de l'EPA, INE

27,7

21,2

14,1

17,6

8,1

14,7

0

5

10

15

20

25

30

35

40

45

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

%

Analfabets i educació primària

Educació secundària 1a. etapa (ESO)

Educació secundària 2a. etapa, orientació general (batxillerat)

Educacio secundària 2ona etapa, orientació professional (FP grau mitjà)

Educació superior (FP grau superior i universitat)

Total

3.1.2 Creixement inclusiu urbà - 83

5 Desigualtat i risc de pobresa

L’instrument estadístic més important per l’estudi de la pobresa i la desigualtat, el seguiment de

la cohesió social en un territori, l’estudi de les necessitats de la població i de l’impacte de les

polítiques social i econòmiques sobre les llars i les persones és l’Enquesta de condicions de vida

(ECV) que publica anualment l’INE. Els principals indicadors que s’obtenen d’aquesta enquesta

són la desigualtat de la renda i el risc de pobresa que serveixen per conèixer com es distribueix

el nivell de renda de la població i per saber quin és el llindar de la pobresa en un territori (entès

com el nivell d’ingressos per sota del qual es considera a una persona en condicions de renda

baixa i, per tant, en situació de risc de pobresa).

En aquest capítol es mesura la desigualtat a Catalunya i Espanya a través del coeficient de Gini

(apartat 6.1) pel període 2006-2016, fent un èmfasi especial a la diferent desigualtat segons el

lloc d’origen de la població (apartat 6.2). A continuació s’estudia la taxa de risc de pobresa a

Catalunya i Espanya (apartat 6.3), prestant atenció al lloc de naixement de la població (apartat

6.4). Els lloguers imputats de l’habitatge i el seu impacte en la desigualtat són estudiats a nivell

europeu (apartat 6.5), i també per Catalunya i Espanya (apartat 6.6). Finalment també s’estudia

el seu efecte sobre la taxa de risc de pobresa (apartat 6.7).

5.1 Desigualtat a Catalunya i Espanya

Si es coneix el nivell de renda de la població es pot analitzar com es distribueix aquesta entre les

llars o les persones. Existeixen diversos instruments de mesura per a aquest objectiu. La

desigualtat es pot analitzar en termes gràfics (mitjançant una corba de Lorenz) o bé mitjançant

índexs agregats de desigualtat. Un dels principals indicadors de la desigualtat d'ingressos és el

coeficient de Gini. El coeficient de Gini s’estima a partir dels valors de la renda disponible

equivalent de la llar i és una mesura de la desigualtat entre els habitants d’una determinada àrea

geogràfica. El coeficient de Gini es basa en la comparació de les proporcions acumulades de la

població respecte la proporció acumulativa d'ingressos que reben. El coeficient es mou entre els

valors 0 i 1, on 1 indica la concentració màxima d'ingressos (tots els ingressos s'acumulen en un

sol individu). En canvi, el valor 0 s’interpreta com la situació en la que l’ingrés de totes les llars

és el mateix (absència de desigualtat). El coeficient de Gini satisfà algunes propietats importants

com la comparabilitat al llarg del temps, la invariància a qualsevol mesura de deflactor i el principi

de transferència. L'índex de Gini és el coeficient de Gini expressat en percentatge, i és igual al

coeficient de Gini multiplicat per 100.

3.1.2 Creixement inclusiu urbà - 84

El coeficient de Gini14 d’Espanya per la població total registra uns valors superiors als de

Catalunya i la UE-27 per tot el període 2006-2016 (vegeu el Gràfic 5.1). La diferència entre els

valors del coeficient per Espanya i Catalunya se situa de mitjana en 0,021, és a dir, el coeficient

per Espanya és de mitjana un 6,8% superior. Respecte la diferència entre els valors del coeficient

per Espanya i la UE-27 cal diferenciar dos subperíodes. En el període 2006-2008, la diferència

mitjana és de 0,015, és a dir, els valors per Espanya són de mitjana un 5% superiors als de la

UE-27. En el període 2008-2016, en canvi la diferència augmenta i els valors del coeficient de

Gini per Espanya passen a ser un 10,2% superiors als de la UE-27 (vegeu Taula 5.1).

Pel que fa a l’evolució, el coeficient de Gini ha seguit al conjunt d’Espanya una trajectòria

ascendent durant el període 2006-2016, registrant un increment del 7,9% entre ambdós moments

del temps. El coeficient a Catalunya, en canvi, mostra una tendència a l’alça entre els anys 2006

i 2011, amb un augment equivalent al 9,2%, mentre que entre els anys 2011 i 2016 registra un

descens, equivalent al 2,1%, de manera que l’evolució total durant el període 2006-2016

representa un increment del 6,9%. A la UE-27, el coeficient de Gini ha seguit una trajectòria

relativament estable al llarg de tot el període de manera que la variació entre el valor inicial i final

és únicament del 2,3% (vegeu Taula 5.2).

Gràfic 5.1. Coeficient de Gini de la renda disponible equivalent de la llar per Espanya, Catalunya
i l’UE-27, població total, 2006-2016

*Les dades de 2016 corresponen a l’any 2015 en el cas de la UE-27
Font: IERMB a partir de microdades ECV INE i UE-SILC (Eurostat).

14 El coeficient de Gini pel conjunt d’Espanya i Catalunya s’ha obtingut a partir d’una explotació portada a terme per l’equip
de l’IERMB de les microdades de l’Enquesta de Condicions de Vida (ECV) de l’INE. El coeficient de Gini per la UE-27
prové de la EU-SILC (Eurostat).

0,319 0,324

0,338 0,335
0,344

0,293

0,310

0,320 0,317 0,314

0,303

0,309 0,308 0,305 0,310

0,20

0,25

0,30

0,35

0,40

2006 2008 2011 2013 2016*

Espanya Catalunya UE-27

3.1.2 Creixement inclusiu urbà - 85

Taula 5.1. Diferència en valor i en % del coeficient de Gini de la renda disponible equivalent de
la llar entre Espanya i Catalunya; Espanya i la UE-27 i Catalunya i la UE-27, 2006-2016

 Diferència en valor Diferència en %

 Espanya-
Catalunya

Espanya -
UE-27

Catalunya-
UE-27

 Espanya -
Catalunya

Espanya -
UE-27

Catalunya-
UE-27

2006 0,026 0,016 -0,010 8,8 5,3 -3,1

2008 0,013 0,015 0,001 4,2 4,7 0,5

2011 0,017 0,030 0,012 5,3 9,6 4,0

2013 0,018 0,030 0,012 5,8 9,8 3,8

2016* 0,031 0,034 0,004 9,7 11,1 1,2

Mitjana 2006-2008 0,019 0,015 -0,004 6,5 5,0 -1,3

Mitjana 2008-2016 0,022 0,031 0,009 6,9 10,2 3,0

Mitjana 2006-2016 0,021 0,025 0,004 6,8 8,1 1,3
*Les dades de 2016 corresponen a l’any 2015 en el cas de la UE-27
Font: IERMB a partir de microdades ECV INE i UE-SILC (Eurostat).

Taula 5.2. Variació percentual del coeficient de Gini de la renda disponible equivalent de la llar
per Catalunya, Espanya i la UE-27; 2006-2016

 Variació percentual

 Espanya Catalunya UE-27*

2006-2011 5,8 9,2 1,7

2011-2016 2,0 -2,1 0,6

2006-2016 7,9 6,9 2,3
*Les dades de 2016 corresponen a l’any 2015 en el cas de la UE-27
Font: IERMB a partir de microdades ECV INE i UE-SILC (Eurostat).

5.2 Desigualtat a Catalunya i Espanya per lloc de naixement

A continuació s’analitza l’evolució del coeficient de Gini per Catalunya i Espanya distingint entre

lloc de naixement: Espanya o l’estranger. S’estudien aquests dos grups perquè, tal i com s’ha

observat en el capítol anterior, la població estrangera en comparació amb la població espanyola

ha estat una de les més afectades per la crisi econòmica.

Per la població nascuda a Espanya el coeficient de Gini a Espanya és superior que a Catalunya

durant tot el període 2006-2016 (vegeu Gràfic 5.2). La diferència entre els valors del coeficient

per Espanya i Catalunya se situa de mitjana en 0,029, és a dir, el coeficient per Espanya és de

mitjana un 10,1% superior (vegeu Taula 5.3).

Pel que fa a l’evolució, el coeficient de Gini ha registrat per Espanya entre el 2006 i el 2016 un

increment del 5%, si bé s’observen dues etapes diferents. En una primera etapa, durant els anys

2006-2008 es registra un decreixement del coeficient de Gini de l’1,3% seguida per una segona

etapa, els anys 2008-2016, d’un creixement del 6,4%. En el cas de Catalunya, mostra pel període

3.1.2 Creixement inclusiu urbà - 86

2006-2008 una tendència a l’alça del 4,4%, mentre que entre els anys 2008 i 2016 registra un

increment molt menor, de l’1,8%, de manera que l’evolució total durant el període 2006-2016

representa un increment del 6,3%. En conjunt doncs, la desigualtat de la població nascuda a

Espanya ha crescut més a Catalunya que a Espanya pel període 2006-2016 (vegeu Taula 5.4).

Gràfic 5.2. Coeficient de Gini de la renda disponible equivalent de la llar per Espanya i Catalunya,
població de 16 anys i més nascuda a Espanya; 2006-2016

Font: IERMB a partir de microdades ECV INE

Taula 5.3. Diferència en valor i en % del coeficient de Gini de la renda disponible equivalent de
la llar entre Espanya i Catalunya, població de 16 i més anys nascuda a Espanya; 2006-2016

 Espanya - Catalunya

 Diferència en valor Diferència en %

2006 0,037 13,3

2008 0,021 7,1

2011 0,025 8,4

2013 0,029 9,9

2016 0,035 11,9

Mitjana 2006-2016 0,029 10,1

Font: IERMB a partir de microdades ECV INE

0,314 0,310
0,321 0,321

0,330

0,277
0,290

0,296 0,292 0,295

0,20

0,25

0,30

0,35

0,40

2006 2008 2011 2013 2016

Espanya Catalunya

3.1.2 Creixement inclusiu urbà - 87

Taula 5.4. Variació percentual del coeficient de Gini de la renda disponible equivalent de la llar
per Catalunya, Espanya, població de 16 i més anys nascuda a Espanya; 2006-2016

 Variació percentual

 Espanya Catalunya

2006-2008 -1,3 4,4

2008-2016 6,4 1,8

2006-2016 5,0 6,3

Font: IERMB a partir de microdades ECV INE

En el cas de la població nascuda a l’estranger, el coeficient de Gini a Espanya abans de la crisi

econòmica estava per sota del de Catalunya, però a partir de 2008 i fins el 2016 és superior al

de Catalunya i de forma creixent en el temps (vegeu Gràfic 5.3). La diferència entre els valors del

coeficient per Espanya i Catalunya se situa de mitjana en 0,028, és a dir, el coeficient per

Espanya és de mitjana un 8,4% superior (vegeu Taula 5.5).

Pel que fa a l’evolució, el coeficient de Gini ha registrat per Espanya entre el 2006 i el 2016 un

increment del 21,8%, si bé s’observa que la major part del creixement de la desigualtat s’ha

produït durant el període 2008-2016 (13,5%). En el cas de Catalunya, el creixement del coeficient

de Gini no ha estat tant accelerat. De fet, es mostra una tendència a l’alça de l’1% pel període

2006-2008 mentre que pels anys 2008 i 2016 s’accelera el creixement del coeficient fins al 3,9%.

En conjunt, l’evolució total durant el període 2006-2016 representa un increment del 5% (vegeu

Taula 5.6).

Gràfic 5.3. Coeficient de Gini de la renda disponible equivalent de la llar per Espanya i Catalunya,
població de 16 anys i més nascuda a l’estranger; 2006-2016

Font: IERMB a partir de microdades ECV INE

0,318

0,341

0,370
0,361

0,387

0,323 0,326 0,330
0,320

0,339

0,20

0,25

0,30

0,35

0,40

2006 2008 2011 2013 2016

Espanya Catalunya

3.1.2 Creixement inclusiu urbà - 88

Taula 5.5. Diferència en valor i en % del coeficient de Gini de la renda disponible equivalent de
la llar entre Espanya i Catalunya, població de 16 i més anys nascuda a l’estranger; 2006-2016

 Espanya - Catalunya

 Diferència en valor Diferència en %

2006 -0,005 -1,5

2008 0,015 4,6

2011 0,040 12,1

2013 0,041 12,7

2016 0,048 14,2

Mitjana 2006-2016 0,028 8,4

Font: IERMB a partir de microdades ECV INE

Taula 5.6. Variació percentual del coeficient de Gini de la renda disponible equivalent de la llar
per Catalunya, Espanya, població de 16 i més anys nascuda a l’estranger; 2006-2016

 Variació percentual

 Espanya Catalunya

2006-2008 7,3 1,0

2008-2016 13,5 3,9

2006-2016 21,8 5,0

Font: IERMB a partir de microdades ECV INE

En última instància cal destacar que durant el període 2006-2016, el coeficient de Gini de la

població nascuda a l’estranger és superior al de la nascuda a Espanya, tant per Catalunya com

per Espanya. De fet, a Catalunya la desigualtat dels nascuts a l’estranger (0,339), està

lleugerament per sobre de la desigualtat a Espanya de la població nascuda a Espanya (0,330).

5.3 Taxa de risc de pobresa a Catalunya i Espanya

Pel que fa a les mesures de pobresa, aquestes es poden classificar en diversos grups. Dins de

l’anomenat grup de mesures “objectives” de pobresa, les carències es poden aproximar de

manera indirecta mitjançant els recursos, com les rendes, o de manera directa mitjançant les

privacions. En aquest apartat s’analitza la taxa de risc de pobresa, que és una mesura objectiva

de pobresa basada en el nivell de rendes. Existeixen diverses variacions respecte el càlcul

d’aquesta taxa, si bé en termes generals la taxa de risc de pobresa és el percentatge de persones

que viuen en llars on la renda disponible total equivalent de les quals és inferior al llindar de risc

de pobresa. El llindar de risc de pobresa és el nivell d’ingressos per sota del qual es considera a

una persona en condicions de renda baixa i, per tant, en situació de risc de pobresa. La UE ha

fixat aquest llindar en el 60% de la mediana de la renda disponible equivalent.

3.1.2 Creixement inclusiu urbà - 89

La taxa de risc de pobresa per Espanya se situa de mitjana durant el període 2006-2013 al voltant

del 21% si bé registra un augment puntual fins al 22,3% per l’any 2016 (vegeu el Gràfic 5.4).

Utilitzant el mateix llindar de pobresa per Catalunya, és a dir, el 60% de la renda mediana per

Espanya, la taxa de risc de pobresa a Catalunya se situa de mitjana al votant del 13% durant el

període 2006-2016, el que representa una diferència mitjana de 7 punts percentuals respecte la

taxa per Espanya. Si enlloc del llindar de risc de pobresa per Espanya s’utilitza com a llindar el

60% de la renda mediana de Catalunya, la taxa de risc de pobresa de Catalunya se situa de

mitjana en el 19% i per tant la diferència respecte la taxa de risc de pobresa de Catalunya segons

el llindar per Espanya s’incrementa 6 punts percentuals. Pel que fa la UE-27, la taxa de risc de

pobresa se situa de mitjana durant tot el període al voltant del 17%, uns 4 punts percentuals per

sota de la taxa per Espanya de mitjana i uns 3 punts percentuals per sota de la taxa de Catalunya

(llindar Catalunya).

L’evolució de les taxes de risc de pobresa del conjunt d’Espanya i Catalunya són també diferents.

En el cas d’Espanya, la taxa de risc de pobresa es manté relativament estable fins el 2013 i

augmenta 2 punts percentuals en el darrer any. La taxa de risc de pobresa per Catalunya, per

contra, segueix una tendència diferent. La taxa es redueix entre els anys 2006 i 2008, any en el

que es registra el valor mínim tant per la taxa segons el llindar d’Espanya (12,3%) com segons

el llindar de Catalunya (17,6%). A continuació es registra un repunt d’aproximadament 2 punts

percentuals l’any 2011 per desprès disminuir progressivament durant els anys successius fins al

13,2% segons el llindar d’Espanya i el 19,2% segons el llindar de Catalunya.

Gràfic 5.4. Taxa de risc de pobresa de la població total per Espanya i Catalunya segons el llindar
per Espanya (60% mediana d'Espanya), per Catalunya (60% mediana Catalunya) i per UE-27
(60% mediana UE-27); 2006-2016

Font: IERMB a partir de microdades ECV INE.

20,3

19,8
20,6 20,4

22,3

13,4
12,3

14,2 13,9
13,2

21,3

17,6 19,5 19,8

19,2

16,5 16,5 16,8 16,7
17,3

0

5

10

15

20

25

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya) UE-27

3.1.2 Creixement inclusiu urbà - 90

5.4 Taxa de risc de pobresa a Catalunya i Espanya per lloc de

naixement

La taxa de risc de pobresa d’Espanya per la població nascuda a Espanya se situa de mitjana

durant el període 2006-2016 al voltant del 17%. Si s’utilitza com a llindar de pobresa el 60% de

la renda mediana d’Espanya per Catalunya, la taxa de risc de pobresa a Catalunya se situa al

votant del 9% durant el període 2006-2016, el que representa una diferència mitjana de 8 punts

percentuals respecte la taxa per Espanya. Si enlloc del llindar de risc de pobresa per Espanya

s’utilitza com a llindar el 60% de la renda mediana de Catalunya, la taxa de risc de pobresa de

Catalunya se situa de mitjana en el 14% i per tant, la diferència respecte la taxa de risc de pobresa

de Catalunya segons el llindar per Espanya s’incrementa de mitjana 5 punts percentuals (vegeu

Gràfic 5.5)

Si s’analitza l’evolució de les taxes de risc de pobresa del conjunt d’Espanya i Catalunya són

relativament semblants. Concretament per l’any 2006, abans de la crisi econòmica, els valors de

la taxa són els més elevats del període analitzat: 18,3% per Espanya, 17% per Catalunya llindar

Catalunya, i 10,2% per Catalunya llindar Espanya. Entre els anys 2008 i 2013 la taxa de risc de

pobresa disminueix significativament en tots els àmbits per després durant l’any 2016 tornar a

augmentar (18,3% per Espanya, 14,9% per Catalunya llindar Catalunya, i 9% per Catalunya

llindar Espanya) si bé sense assolir un nivell més elevat que el del 2006.

Gràfic 5.5. Taxa de risc de pobresa d'Espanya i Catalunya segons el llindar d’Espanya (60%
mediana d’Espanya) i de Catalunya (60% mediana de Catalunya), població de 16 anys i més
nascuda a Espanya; 2006-2016

Font: IERMB a partir de microdades ECV INE

18,3

15,5
16,5 16,1

18,3

10,2

7,9 8,3 8,2
9,0

17,0

11,3
12,4 12,4

14,9

0

2

4

6

8

10

12

14

16

18

20

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

3.1.2 Creixement inclusiu urbà - 91

La taxa de risc de pobresa d’Espanya per la població nascuda a l’estranger l’any 2006, abans de

la crisi, se situava en el 27,2%. Però com a resultat de la crisi econòmica a partir del 2008

experimenta un fort augment i durant els anys posteriors s’ha mantingut relativament estable

situant-se al voltant del 39%. Per l’any 2016, tot i la recuperació econòmica, la taxa de risc de

pobresa ha augmentat fins al 42% (vegeu Gràfic 5.6).

Pel que fa a Catalunya (segons el llindar Espanya), la taxa de risc de pobresa de la població

nascuda a l’estranger és la més baixa que la d’Espanya durant tot el període analitzat. Com el

cas d’Espanya, la taxa també ha experimentat un important creixement des del 2008 fins arribar

al seu màxim l’any 2013 (35,7%). Per l’any 2016 es registra una important disminució fins al

30,2%, un valor 12 punts percentuals inferior al d’Espanya.

En el cas de Catalunya (segons el llindar Catalunya), els valors de la taxa de risc de pobresa són

significativament més elevats que els d’Espanya. La seva evolució ha estat creixent des del 2006

arribant a un màxim del 47% l’any 2013. Amb la recuperació econòmica la taxa de risc de pobresa

ha disminuït fins al 38,6%, un valor 3 punts percentuals per sota el d’Espanya.

Per tant, tal i com s’ha pogut comprovar, la taxa de risc de pobresa de la població nascuda a

l’estranger destaca perquè en tots els àmbits assoleix uns valors molt més elevats (entre 20 i 30

punts percentuals més) que els de la població nascuda a Espanya. Amb la crisi econòmica

aquesta diferència entre la taxa de risc de pobresa de la població nascuda a Espanya i la nascuda

a l’estranger s’ha incrementat i en els anys successius s’ha mantingut, si bé per Catalunya durant

el 2016 s’aprecia una important reducció mentre que per Espanya s’ha mantingut igual.

Gràfic 5.6. Taxa de risc de pobresa d'Espanya i Catalunya segons el llindar d’Espanya (60%
mediana d’Espanya) i de Catalunya (60% mediana de Catalunya), població de 16 anys i més
nascuda a l’estranger; 2006-2016

Font: IERMB a partir de microdades ECV INE

27,2

39,8

38,6 39,6
42,0

26,7
29,2

35,1 35,7

30,2

40,1
42,8

45,1
47,5

38,6

0

5

10

15

20

25

30

35

40

45

50

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

3.1.2 Creixement inclusiu urbà - 92

5.5 Impacte del lloguer imputat en la desigualtat a la UE15

El lloguer imputat (net) és una estimació del valor que representa el benefici que obté una llar

derivat del fet que no es paga el lloguer complet. Els lloguers imputats representen un dels

components més significatius dels ingressos disponibles per a les famílies en tant que

reflecteixen els beneficis econòmics de l'habitatge propi i/o l’habitatge social. Conceptualment i

empíricament, aquesta mesura està estretament relacionada amb la riquesa i amb el consum

d’habitatge com a despesa, ja que un habitatge es considera tant un bé d'inversió com de consum

(Eurostat 2013, p. 11). A més a més, la residència principal de la llar és invariablement l'actiu real

més important de la cartera familiar ja que proporciona un flux de serveis d'habitatge a l'ocupant.

El lloguer imputat és, per tant, una estimació del valor que representa la prestació de l’habitatge

per la llar.

Diferents anàlisis conclouen que els lloguers imputats de l’habitatge tendeixen a disminuir la

desigualtat, reduir la pobresa entre les persones de més edat i a millorar la coherència de les

mesures contra la privació i la pobresa. La incorporació dels lloguers imputats a les estadístiques

europees per monitoritzar la pobresa o el risc d'exclusió és una qüestió present a l'informe Stiglitz-

Sen-Fitoussi (2009), un document estratègic molt respectat en estadístiques europees per a la

recerca de millors mesures de desenvolupament econòmic. Entre les principals recomanacions

destaca la perspectiva de la llar en el PIB i el desenvolupament de mesures de distribució de la

renda. D'altra banda, el Subgrup d'Indicadors (ISG, les sigles en anglès) del Comitè de Protecció

Social de la UE ha debatut repetidament sobre el paper dels lloguers imputats en la mesura de

la pobresa o l'exclusió social i ha acceptat incloure un component de lloguer imputat en un petit

nombre d'indicadors de pobresa que podrien figurar en la cartera d'inclusió social com a

indicadors secundaris o com informació de context (Atkinson i Marlier 2010).

Des de l’edició de 2007, l’UE-SILC publica dades sobre els lloguers imputats als països de la UE.

La definició del lloguer imputat a l'EU-SILC té en compte tant la rendibilitat de la propietat de

l'habitatge, és a dir, que la residència principal és un actiu, així com les transferències en espècie

d'aquells que tenen un lloguer amb un preu inferior al vigent de mercat. Cal tenir en compte que

els lloguers s'imputen a les rendes d’aproximadament un 80% de les famílies europees. D’altra

banda, la imputació és sensible als mètodes d’estimació, models i dades que s’utilitzin, els quals

són diferents en cadascun dels països europeus. Per tant, la identificació dels beneficiaris

potencials i la sensibilitat als supòsits, models i dades subjacents són de gran importància.

A Sauli i Törmälehto (2010) i a Törmälehto i Sauli (2010) s’exploren les conseqüències

distributives d’incloure el lloguer imputat amb les dades EU-SILC 2007, mentre que Juntto i Reijo

(2010) i Eurostat (2009) exploren també qüestions relacionades amb la comparabilitat

15 Aquest secció es basa en el document Eurostat (2013): “The distributional impact of imputed rent in EU-SILC 2007-
2010”, Luxembourg: Publications Office of the European Union.

3.1.2 Creixement inclusiu urbà - 93

internacional. Altres estudis transnacionals importants sobre les implicacions distributives dels

lloguers imputats, si bé amb dades no UE-SILC són, per exemple, Frick et al. (2010) i Frick i

Grabka (2003). Pel que fa a les implicacions de distribució, les anàlisis amb dades EU-SILC 2007

confirmen els principals resultats trobats en diversos estudis: els lloguers imputats disminueixen

la desigualtat en els ingressos relatius i la pobresa de la població d'edat avançada. També

s’aprecia una major coherència entre el risc de pobresa basat en els ingressos i diversos

indicadors no monetaris de benestar material. Tanmateix, hi ha excepcions i es podrien

assenyalar importants reptes metodològics i diferències entre països, així com qüestions de

validesa i mesura amb les variables objectiu.

A l’EU-SILC, els lloguers s'imputen a dos grups diferents de llars: propietaris-ocupants i inquilins

que paguen lloguers a un preu inferior al de mercat. El primer cas representa un rendiment net

implícit de la riquesa de l'habitatge mentre que el segon és una forma de redistribució d’ingressos

en forma de transferències socials en espècie, ja que el propietari sol ser una institució no

lucrativa o bé una administració local o central. La correcta identificació dels dos tipus de

beneficiaris és clau. Els propietaris són fàcilment identificables, però l'habitatge social és molt

més complicat. Les conclusions d’Eurostat (2013) al respecte són que la variable sobre

l'estructura de tinença de EU-SILC no és totalment comparable entre països, i no sempre és

coherent amb els valors de lloguer imputats.

Cal tenir present que els lloguers imputats són una espècie de "imputació massiva" a escala

europea, que afecta a la gran majoria de les llars de tots els països. El Gràfic 5.7 mostra com els

lloguers imputats són majoria als països de la UE per l’any 2009. En alguns països de l’Europa

oriental i del Bàltic i Malta s’han imputat lloguers a més del 90% de la seva població. Aquesta és

una conseqüència directa de l'estructura de tinença d'aquests països. En un extrem (com

Lituània), el lloguer imputat s'ha atribuït a totes les llars, mentre que en alguns països "només" al

voltant del 60 per cent de les llars (Alemanya, Dinamarca). Aquests casos extrems reflecteixen

tant les estructures de tinença, molt diferents dels països, com fins i tot les deficiències en les

dades subjacents.

Pel que fa als llogaters que paguen el preu de mercat complet són un grup important, i tot i que

no se'ls imputa res, la incidència de la pobresa és més gran entre aquests. Addicionalment, els

lloguers imputats els situen encara més avall en la distribució relativa de la renda. D’una altra

banda, els propietaris amb hipoteca són també un subgrup rellevant, ja que es dedueixen els

pagaments dels interessos hipotecaris. A més a més, en aquest subgrup de propietaris s’observa

una variació significativa en l'endeutament hipotecari entre països i entre grups d'edat per països.

En general, tal com s’explica al document d’Eurostat (2013), els lloguers imputats redueixen la

desigualtat relativa i augmenten els ingressos mitjans. L'efecte distributiu de la imputació dels

lloguers és el resultat del canvi en els ingressos mitjans, en la distribució dels lloguers imputats

3.1.2 Creixement inclusiu urbà - 94

entre particulars i en la correlació entre lloguers imputats i ingressos disponibles. Una proporció

més gran de lloguers imputats i una major dispersió dels mateixos entre les llars implica més

desigualtat en els ingressos disponibles. Ambdues magnituds reflecteixen les diferents

estructures de tinença, inclòs l'endeutament hipotecari, amb una àmplia variabilitat entre els

països europeus. La proporció de propietaris directes (propietaris no hipotecats) és molt elevada

en els països Bàltics i en els de l'Est d’Europa (superior al 70%) i relativament elevada en alguns

països del Sud d’Europa (entre el 50% i el 60%). En canvi, als països nòrdics, Holanda, el Regne

Unit i Bèlgica, l'endeutament per l'habitatge és bastant comú.

Gràfic 5.7. Percentatge de població que rep lloguers imputats als països de la UE, per tipus de
tinença de l'habitatge; 2009

Nota: Els noms dels països corresponen als codis ISO i es recullen a l’annex.
Outright owner és propietari absolut; owner mortgage és propietari amb hipoteca; reduced/free rent és lloguer reduït
o gratuït; market rent/unknown és lloguer de mercat/desconegut.
Font: Reproduït d’Eurostat (2013), pagina 19.

Un pas previ a observar els nivells de desigualtat per països és observar els canvis en els nivells

de la renda mitjana desprès d’aplicar els lloguers imputats. Les variacions en els nivells de renda

3.1.2 Creixement inclusiu urbà - 95

depenen del percentatge que representen els beneficiaris de lloguers imputats, del règim de

tinença de l'habitatge, dels preus de l'habitatge, de les equivalències de lloguer, del nivell

d’endeutament de les famílies, dels tipus d'interès hipotecaris, etc. Tal i com es pot veure a la

Taula 5.7 els canvis en els nivells de renda mitjana varien enormement entre els països europeus,

des del -8% als Països Baixos al 20% d’Hongria. Però si no es tenen en compte aquests dos

valors extrems, es continuen observant variacions extremes, des d’aproximadament un 1% a la

República Txeca fins al 15% a Espanya, Grècia, Itàlia i Polònia. A més a més, diversos països

de l'Europa del Nord i Central experimenten un augment al voltant del 10%.

Taula 5.7. Impacte dels lloguers imputats en els ingressos mitjans equivalents per persona, canvi
en punts percentuals. Països classificats segons impacte el 2009

 2007 2008 2009 2010

Holanda -7,7 -7,7 -8,1 -8,2

República Txeca 1,6 1,9 0,9 1,1

Portugal 18,4 3,5 1,7 1,7

Romania 2,3 2,5 2,3 2,2

Letònia 11,4 6,1 4,7 4,9

Islàndia 7,8 7,5 5 4,6

Noruega 9,7 6,3 5 9

Àustria 6,1 6,3 7,9 8,2

Regne unit 12,2 -5,7 8,2 3,3

Finlàndia 10,1 8,8 8,2 10,1

Suècia 11,2 8,9 8,6 7,7

Malta 9,4 9,5 n.d. n.d.

Eslovènia 10,8 10 10 10,3

França 12,9 11,7 10 9,6

Bèlgica 9,3 9,1 10,5 8,7

Eslovàquia 9,9 9,6 11,1 10,6

Luxemburg 10,8 10 11,2 10

Lituània 15,6 13,1 12,7 13,6

Irlanda 9,7 10,3 13,4 n.d.

Dinamarca 9,4 9,2 13,9 14

Bulgària 22,9 13,1 14,3 n.d.

Espanya 16,2 15,1 14,5 16,3

Grècia 15,8 15,3 14,6 14

Estònia 19,9 20 14,8 11,1

Itàlia 15,3 16,7 15,1 16,8

Polònia 15,5 26,7 15,2 16,3

Xipre 14,2 15,8 18,4 n.d.

Hongria 23,2 22,7 19,7 19,6

Alemanya n.d. n.d. n.d. n.d.

Font: Eurostat (2013)

3.1.2 Creixement inclusiu urbà - 96

La Taula 5.8 mostra els resultats de la variació en els nivell de desigualtat de rendes dels països

europeus durant el període 2007-2010 després d’aplicar els lloguers imputats utilitzant el

coeficient de Gini com a indicador de desigualtat. Amb poques excepcions, la desigualtat

disminueix a tots els països i tots els anys. Diversos països del Sud i de l'Est d’Europa

experimenten una disminució més acusada de la desigualtat, però hi ha excepcions (Portugal,

República Txeca i Romania).

Taula 5.8. Impacte dels lloguers imputats en el coeficient de Gini, canvi en punts percentuals.
Països classificats segons impacte el 2009

 2007 2008 2009 2010

Espanya -3,5 -3,3 -3,3 -3,8

Estònia -3,5 -2,6 -2,8 -1,9

Malta -2,6 -2,7
Irlanda -2,6 -2,5 -2,8

Grècia -2,5 -2,4 -2,3 -2,3

Xipre -2,5 -2,4 -2,2

Itàlia -2,5 -2,2 -2,3 -2,1

Polònia -2,3 -2,7 -2 -2,1

Regne unit -4,1 0,2 -1,7 -2,2

Lituània -0,8 -1,4 -1,9 -2,8

Letònia -1,8 -1,5 -1,3 -1,4

Eslovènia -1,4 -1,4 -1,5 -1,6

Bulgària -2,2 -2,1 -1,5

Bèlgica -1,8 -1,4 -1,3 -1,3

Hongria -1,8 -1,6 -1,3 -1

Eslovàquia -0,9 -1,2 -1,2 -1,3

Portugal -2,3 -0,5 -0,2 -0,1

Luxemburg -1,1 -0,7 -0,8 -0,5

Alemanya -0,5

Suècia -0,7 -0,8 -0,8 -0,7

Noruega -0,7 -0,4 -0,7 -0,5

Finlàndia -0,6 -0,6 -0,6 -0,4

Àustria -0,4 -0,6 -0,4 -0,7

Dinamarca -0,8 -0,9 0,3 -0,1

Romania -0,3 -0,3 -0,2 -0,2

República Txeca -0,2 -0,2 -0,1 -0,2

França 0,0 -0,1 -0,3 0,0

Islàndia -0,6 -0,3 0 0,4

Holanda 0,4 -0,1 0,3 0,2

Font: Eurostat (2013)

3.1.2 Creixement inclusiu urbà - 97

5.6 Impacte del lloguer imputat en la desigualtat a Catalunya i

Espanya

Tal com s’ha comentat en el punt anterior, diferents anàlisis demostren que els lloguers imputats

de l’habitatge (entès com una estimació del valor que representa la prestació de l’habitatge per

la llar) tendeixen a disminuir la desigualtat. Tant en el cas de Catalunya com d’Espanya, el

coeficient de Gini amb lloguer imputat és més baix que sense lloguer imputat durant el període

2006-2016. Tot i que els lloguers imputats redueixen la desigualtat, el coeficient de Gini

d’Espanya amb lloguer imputat per la població total registra uns valors superiors als de Catalunya

per tot el període del qual es disposa de dades (vegeu el Gràfic 5.8). La diferència entre els valors

del coeficient per Espanya i Catalunya se situa de mitjana en 0,012, és a dir, el coeficient per

Espanya és de mitjana un 4% superior.

Tot i que en comparació amb Espanya, els nivells de desigualtat són inferiors a Catalunya, ja

sigui amb o sense lloguer imputat (vegeu Gràfic 5.1 de l’epígraf 5.1) la reducció de la desigualtat

és diferent en aquests dos àmbits. De fet, tal i com es pot veure al Gràfic 5.9, la variació

percentual en el coeficient de Gini després d’aplicar els lloguers imputats sempre és superior a

Espanya que a Catalunya. Concretament les reduccions del coeficient de Gini per Espanya

després d’aplicar els lloguers imputats són de l’ordre del 8-9% segons els anys. En canvi, per

Catalunya les reduccions del coeficient de Gini són inferiors, al voltant del 5-6%.

Gràfic 5.8. Coeficient de Gini de la renda disponible equivalent de la llar amb lloguers imputats a
Espanya i Catalunya, població total; 2006-2016

Font: IERMB a partir de microdades ECV INE

0,286
0,298

0,310 0,310 0,315

0,269

0,295
0,303 0,301

0,293

0,20

0,25

0,30

0,35

0,40

2006 2008 2011 2013 2016

Espanya Catalunya

3.1.2 Creixement inclusiu urbà - 98

Gràfic 5.9. Variació percentual en el coeficient de Gini de la renda disponible equivalent de la llar
després d'aplicar els lloguers imputats, població total; 2006-2016

Font: IERMB a partir de microdades ECV INE

A continuació s’analitza com la reducció del coeficient de Gini després d’aplicar el lloguer imputat

és diferent segons el lloc d’origen de la població. Per la població nascuda a Espanya, el coeficient

de Gini amb lloguer imputat és més baix que sense lloguer imputat durant el període 2006-2016.

També s’observa que el coeficient de Gini d’Espanya amb lloguer imputat registra uns valors

superiors als de Catalunya durant el període 2006-2016 (vegeu Gràfic 5.10). La diferència entre

els valors del coeficient per Espanya i Catalunya se situa de mitjana en 0,023, és a dir, el

coeficient per Espanya és de mitjana un 8,8% superior.

Com en el cas de la població total, els nivells de desigualtat són inferiors a Catalunya, ja sigui

amb o sense lloguer imputat, i a més, la reducció de la desigualtat és diferent en aquests dos

àmbits. Concretament, tal i com es pot veure el Gràfic 5.11 la variació percentual en el coeficient

de Gini després d’aplicar els lloguers imputats sempre és superior a Espanya que a Catalunya.

Concretament, les reduccions del coeficient de Gini per Espanya després d’aplicar els lloguers

imputats són de l’ordre del 10-11% segons els anys. En canvi, per Catalunya les reduccions del

coeficient de Gini són inferiors, al voltant del 9-10%.

-10,3

-7,8 -8,1
-7,4

-8,7
-8,2

-5,0
-5,5

-4,8

-6,6

-12

-10

-8

-6

-4

-2

0

2

2006 2008 2011 2013 2016

%

Espanya Catalunya

3.1.2 Creixement inclusiu urbà - 99

Gràfic 5.10. Coeficient de Gini de la renda disponible equivalent de la llar amb lloguers imputats
a Espanya i Catalunya, població de 16 anys i més nascuda a Espanya; 2006-2016

Font: IERMB a partir de microdades ECV INE

Gràfic 5.11. Variació percentual en el coeficient de Gini de la renda disponible equivalent de la
llar per Espanya i Catalunya després d’aplicar els lloguers imputats, població de 16 anys i més
nascuda a Espanya; 2006-2016

Font: IERMB a partir de microdades ECV INE

0,277 0,277
0,287 0,290 0,295

0,247

0,261
0,269 0,267 0,266

0,20

0,25

0,30

0,35

0,40

2006 2008 2011 2013 2016

Espanya Catalunya

-11,8
-10,8 -10,6

-9,6

-10,7-11,0

-9,9
-8,9 -8,6

-9,7

-14

-12

-10

-8

-6

-4

-2

0

2

2006 2008 2011 2013 2016

%

Espanya Catalunya

3.1.2 Creixement inclusiu urbà - 100

Per la població nascuda a l’estranger el coeficient de Gini amb lloguer imputat no és gaire diferent

que sense lloguer imputat durant el període 2006-2016. Per tant, sembla que imputar els lloguers

no disminueixi massa la desigualtat en aquest grup de població. També s’observa que el

coeficient de Gini d’Espanya amb lloguer imputat registra uns valors superiors als de Catalunya

entre els anys 2008-2016 si bé abans de la crisi econòmica la situació era la inversa (vegeu

Gràfic 5.12). La diferència entre els valors del coeficient per Espanya i Catalunya se situa de

mitjana en 0,019, és a dir, el coeficient per Espanya és de mitjana un 5,6% superior.

Pel que fa la reducció del coeficient de Gini, i per tant de la desigualtat, cal destacar que és

diferent segons sigui Catalunya o Espanya. Concretament, tal i com es pot veure el Gràfic 5.13,

la variació percentual en el coeficient de Gini per Espanya després d’aplicar els lloguers imputats

sempre és negativa. Tanmateix cal destacar que abans de la crisi la reducció del coeficient va

ser del 4,3% i a partir del 2008 la reducció de la desigualtat s’ha produït de forma gradual. En

canvi, per Catalunya les variacions percentuals del coeficient de Gini han estat molt baixes i fins

i tot, per alguns anys, han estat positives. És a dir, els any 2008 i 2013 per la població de 16 anys

i més nascuda a l’estranger, la imputació de rendes ha tingut un efecte negatiu en la reducció de

la desigualtat.

Gràfic 5.12. Coeficient de Gini de la renda disponible equivalent de la llar amb lloguers imputats
a Espanya i Catalunya, població de 16 anys i més nascuda a l’estranger; 2006-2016

Font: IERMB a partir de microdades ECV INE

0,305

0,339

0,360
0,350

0,373

0,317

0,333
0,325 0,322

0,337

0,20

0,25

0,30

0,35

0,40

2006 2008 2011 2013 2016

Espanya Catalunya

3.1.2 Creixement inclusiu urbà - 101

Gràfic 5.13. Variació percentual en el coeficient de Gini de la renda disponible equivalent de la
llar per Espanya i Catalunya després d’aplicar els lloguers imputats, població de 16 anys i més
nascuda a l’estranger; 2006-2016

Font: IERMB a partir de microdades ECV INE

5.7 Impacte del lloguer imputat sobre el risc de pobresa a Catalunya

i Espanya

Com ja s’ha comentat anteriorment els lloguers imputats de l’habitatge suposen una millora dels

ingressos familiars i, en conseqüència, signifiquen una reducció de la taxa de risc de pobresa.

Per al total de la població la taxa de risc de pobresa de Catalunya i Espanya és més baixa amb

lloguer imputat que sense lloguer imputat. Per tant, la imputació del lloguer redueix la taxa de risc

de pobresa per aquests dos àmbits.

La taxa de risc de pobresa per Espanya amb lloguer imputat ha experimentat una tendència

creixent entre el 2006 i el 2016. Ha passat d’un valor de 16% l’any 2006 a un màxim l’any 2016

del 19,8%. En canvi, per Catalunya (llindar de pobresa del 60% de la renda mediana per

Espanya) la taxa, que és sensiblement més baixa que la d’Espanya, també ha seguit una

tendència creixent, si bé ha disminuït l’any 2016 fins al 12,6%. Pel que fa a Catalunya (llindar del

60% de la renda mediana de Catalunya) la taxa de risc de pobresa té uns valors semblants als

d’Espanya, si bé l’any 2016 disminueix fins al 18,1% situant-se 1,7 punts per sota el valor

d’Espanya (vegeu Gràfic 5.14).

Tot i que la taxa de risc de pobresa d’Espanya és superior a la de Catalunya (sobretot sense

lloguer imputat i no tant amb lloguer imputat), la reducció de la desigualtat és diferent en aquests

dos àmbits. Concretament, tal i com es pot veure al Gràfic 5.15 la variació percentual en la taxa

-4,3

-0,7

-2,6
-3,0

-3,6

-1,7

2,0

-1,6

0,5

-0,5

-5

-4

-3

-2

-1

0

1

2

3

2006 2008 2011 2013 2016

%

Espanya Catalunya

3.1.2 Creixement inclusiu urbà - 102

de risc de pobresa és sempre superior per Espanya que per Catalunya. De fet, les reduccions

percentuals de la taxa de risc de pobresa per Espanya són molt elevades l’any 2006 (21,1%)

però progressivament es fan més petites fins tornar a créixer fins a l’11,3% l’any 2016. En el cas

de Catalunya (llindar Espanya) la variació de la taxa és negativa la majoria dels anys si bé pels

anys 2011 i 2013 és positiva. És a dir, la imputació del lloguer no fa disminuir la taxa de risc de

pobresa sinó tot el contrari. Pel que fa a Catalunya (llindar Catalunya), la disminució percentual

de la taxa es va fent més petita fins ser pràcticament inexistent l’any 2013 per després tornar a

ser negativa l’any 2016.

Gràfic 5.14. Taxa de risc de pobresa segons el llindar d’Espanya (60% mediana Espanya) i de
Catalunya (60% mediana Catalunya) amb lloguers imputats, població total; 2006-2016

Font: IERMB a partir de microdades ECV INE

16,0

17,1

17,8
18,7

19,8

11,0
11,8

14,7 14,7

12,6

17,1

16,1

19,4 19,8

18,1

0

5

10

15

20

25

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

3.1.2 Creixement inclusiu urbà - 103

Gràfic 5.15. Variació percentual en la taxa de risc de pobresa segons el llindar d’Espanya (60%
mediana Espanya) i de Catalunya (60% mediana Catalunya) després d'aplicar els lloguers
imputats, població total; 2006-2016

Font: IERMB a partir de microdades ECV INE

En el cas de la població nascuda a Espanya la taxa de risc de pobresa de Catalunya i Espanya

continua sent més baixa amb lloguer imputat que sense lloguer imputat. Per tant, la imputació

del lloguer redueix la taxa de risc de pobresa de la població nascuda a Espanya per aquests dos

àmbits.

Si s’analitza el cas d’Espanya, la taxa de risc de pobresa amb lloguer imputat de la població

nascuda a Espanya ha experimentat una etapa de decreixement entre els anys 2006 i 2008

seguida d’una segona etapa de creixement a partir de 2011 fins arribar al 14,4% l’any 2016

(vegeu Gràfic 5.16). En el cas de Catalunya (llindar Espanya) la taxa és sensiblement més baixa

que la d’Espanya amb uns valors que se situen al voltant del 7-6% a excepció del 2008 que

assoleix el seu mínim (4,6%). Pel que fa a Catalunya (llindar Catalunya) segueix una evolució

semblant a la d’Espanya. Una primera etapa de decreixement entre 2006 i 2008 seguida d’una

altra etapa de creixement fins arribar el 2016 a l’11,2% (un valor semblant al d’abans de la crisi).

Tot i que la taxa de risc de pobresa d’Espanya amb lloguer imputat és superior a la de Catalunya

(pràcticament el doble en el cas llindar Catalunya), la reducció de la desigualtat és diferent en

aquests dos àmbits. Concretament, tal i com es pot veure al Gràfic 5.17 la variació percentual en

la taxa de risc de pobresa d’Espanya és superior a la de Catalunya en els anys 2011-2013 (amb

reduccions del 30%). En canvi, en els anys 2006-2008 és a Catalunya (llindar d’Espanya) on

s’observen les majors reduccions de la taxa de risc de pobresa (amb reduccions al voltant del

40%). Només per l’any 2016 és a Catalunya (llindar Catalunya) on es registren les majors

reduccions de la taxa de risc de pobresa (al voltant del 25%).

-21,1

-14,0 -13,7

-8,3

-11,3

-18,2

-4,1

3,7
6,0

-4,6

-19,7

-8,6

-0,6 -0,1

-5,3

-25

-20

-15

-10

-5

0

5

10

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

3.1.2 Creixement inclusiu urbà - 104

Gràfic 5.16. Taxa de risc de pobresa d'Espanya i Catalunya segons el llindar d’Espanya (60%
mediana d’Espanya) i de Catalunya (60% mediana de Catalunya) amb lloguers imputats,
població de 16 anys i més nascuda a Espanya; 2006-2016

Font: IERMB a partir de microdades ECV INE

Gràfic 5.17. Variació percentual en la taxa de risc de pobresa d'Espanya i Catalunya segons el
llindar d’Espanya (60% mediana d’Espanya) i de Catalunya (60% mediana de Catalunya)
després d’aplicar els lloguers imputats, població de 16 anys i més nascuda a Espanya; 2006-
2016

Font: IERMB a partir de microdades ECV INE

12,7

10,9

12,0
12,8

14,4

6,1

4,6

6,9 7,0 7,1

11,8

7,6

9,5
10,2

11,2

0

2

4

6

8

10

12

14

16

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

-30,3 -29,9
-27,2

-20,3 -21,5

-40,2 -41,3

-17,4
-14,2

-21,0

-30,5
-32,9

-23,4

-17,6

-24,6

-50

-40

-30

-20

-10

0

10

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

3.1.2 Creixement inclusiu urbà - 105

En el cas de la població nascuda a l’estranger, la taxa de risc de pobresa de Catalunya i Espanya

no disminueix quan es té en compte el lloguer imputat. La imputació del lloguer no redueix la taxa

de risc de pobresa de la població nascuda a l’estranger per aquests dos àmbits ja que el

percentatge de població estrangera que disposa d’habitatge propi és molt baix. En altres

paraules, en no tenir habitatge propi (amb hipoteca o sense) és molt difícil que se’ls pugui imputar

una renda i, per tant, no es poden beneficiar d’una reducció de la taxa de risc de pobresa.

La taxa de risc de pobresa d’Espanya per la població nascuda a l’estranger l’any 2006, abans de

la crisi, se situava en el 29,6%. Però com a resultat de la crisi econòmica a partir del 2008

experimenta un fort augment i durant els anys posteriors (a excepció del 2011) s’ha mantingut

relativament estable situant-se al voltant del 45% (vegeu Gràfic 5.18).

Pel que fa a Catalunya (llindar Espanya), la taxa de risc de pobresa és més baixa que la

d’Espanya pràcticament durant tot el període analitzat. Com el cas d’Espanya, la taxa també ha

experimentat un important creixement des del 2008 fins arribar al seu màxim l’any 2013 (42,1%).

Per l’any 2016 es registra una important disminució fins al 33,9%, un valor 12 punts percentuals

inferior al d’Espanya.

En el cas de Catalunya (llindar Catalunya), els valors de la taxa de risc de pobresa són

significativament més elevats que els d’Espanya. La seva evolució ha estat creixent des del 2006

arribant a un màxim del 55,2% l’any 2013. Amb la recuperació econòmica la taxa de risc de

pobresa ha disminuït fins al 46,7%, pràcticament el mateix valor que el d’Espanya.

Per tant, tal i com s’ha pogut comprovar, la taxa de risc de pobresa de la població nascuda a

l’estranger destaca perquè en tots els àmbits assoleix uns valors molt més elevats (entre 30 i 40

punts percentuals més) que els de la població nascuda a Espanya. Amb la crisi econòmica

aquesta diferència entre la taxa de risc de pobresa de la població nascuda a Espanya i la nascuda

a l’estranger s’ha incrementat i en els anys successius s’ha mantingut, si bé per Catalunya durant

el 2016 s’aprecia una important reducció mentre que per Espanya s’ha mantingut igual.

Pel que fa a l’augment de la taxa de risc de pobresa amb lloguer imputat respecte al no imputat

és diferent entre Catalunya i Espanya. Concretament, tal i com es pot veure al Gràfic 5.19 els

menors augments en la taxa de risc de pobresa es produeixen a Espanya (al voltant del 9-12%).

En canvi els majors augments de la taxa de risc de pobresa es donen a Catalunya (llindar

Espanya). De fet el màxim increment de la variació percentual es produeix l’any 2008 amb un

valor del 27,7% si bé els anys posteriors disminueix progressivament. Pel que fa a Catalunya

(llindar Catalunya) l’augment de variació percentual es fa progressivament més gran cada any

fins arribar a un màxim l’any 2016 del 20,9%.

3.1.2 Creixement inclusiu urbà - 106

Gràfic 5.18. Taxa de risc de pobresa d'Espanya i Catalunya segons el llindar d’Espanya (60%
mediana d’Espanya) i de Catalunya (60% mediana de Catalunya) amb lloguers imputats,
població de 16 anys i més nascuda a l’estranger; 2006-2016

Font: IERMB a partir de microdades ECV INE

Gràfic 5.19. Variació percentual en la taxa de risc de pobresa d'Espanya i Catalunya segons el
llindar d’Espanya (60% mediana d’Espanya) i de Catalunya (60% mediana de Catalunya)
després d’aplicar els lloguers imputats, població de 16 anys i més nascuda a l’estranger; 2006-
2016

Font: IERMB a partir de microdades ECV INE

29,6

44,4
41,9

44,6
45,9

31,1
37,3

41,9 42,1

33,9

40,7

47,8

53,0
55,2

46,7

0

10

20

30

40

50

60

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

8,9

11,7

8,6

12,5

9,4

16,4

27,7

19,5
17,8

12,2

1,5

11,7

17,5
16,2

20,9

0

5

10

15

20

25

30

2006 2008 2011 2013 2016

%

Espanya Catalunya (llindar Espanya) Catalunya (llindar Catalunya)

3.1.2 Creixement inclusiu urbà - 107

5.8 Impacte del lloguer imputat sobre el risc de pobresa a l’AMB

En l’apartat anterior s’ha estudiat la taxa de risc de pobresa amb o sense lloguer imputat segons

origen pel període 2006-2016 pels àmbits territorials de Catalunya i Espanya. Per àmbits com

Barcelona, l’AMB o la RMB només estan disponibles les dades per l’any 2011 i 2016. Pel primer

any es pot distingir entre quatre tipus d’origen de la població: Catalunya, resta d’Espanya,

Espanya i resta del món. Pel segon any només pot distingir entre Espanya i la resta del món. Tal

i com es pot veure a la Taula 5.9, i la Taula 5.10 els resultats són molt similars als que s’han vist

per Catalunya i Espanya entre els anys 2006-2016 segons lloc d’origen.

En primer lloc cal destacar que la taxa de risc pobresa, tant el 2011 com el 2016 disminueix quan

s’imputen els lloguers en tots els àmbits territorials. L’única excepció és la població amb origen a

la resta del món ja que en aquests casos la imputació dels lloguers augmenta la taxa de risc de

pobresa. També cal destacar que el 2011 l’AMB registra la menor taxa de risc de pobresa tant

amb lloguer imputat com sense imputar. A continuació la segueix Barcelona, la RMB i finalment

Catalunya. Pel 2016 la situació és diferent i és Barcelona la que registra una menor taxa de risc

de pobresa seguida de l’AMB, la RMB i finalment Catalunya.

En segon lloc, per l’any 2011 des del punt de vista de l’origen, la taxa de risc de pobresa sense

lloguer imputat és inferior per la població amb origen Catalunya respecte a la població amb origen

a la resta d’Espanya, d’Espanya en el seu conjunt i sobretot amb origen a la resta del món. En

canvi, la taxa de risc de pobresa amb lloguer imputat per la població amb origen a la resta

d’Espanya és inferior a la d’origen a Catalunya, Espanya i sobretot a la d’origen a la resta del

món. Per l’any 2016, no hi ha dades disponibles sobre la taxa de risc amb lloguer imputat o sense

imputat per la població nascuda a Catalunya o la resta d’Espanya i només hi ha dades disponibles

per la població nascuda a Espanya o a l’estranger. Com el cas anterior, la taxa de risc de pobresa

amb lloguer imputat o sense imputar es inferior per la població nascuda a Espanya respecte a la

població nascuda a l’estranger.

En tercer lloc, si s’analitza pel 2011 la reducció o augment de la taxa de risc de pobresa després

d’aplicar lloguer imputats segons l’àmbit i l’origen de la població s’observen diferents

comportaments. La taxa de risc de pobresa de la població total disminueix amb el lloguer imputat

a tots els àmbits, si bé la major disminució es produeix a la RMB (disminució del 16,2%) (vegeu

Gràfic 5.20). Si es té en compte la població amb origen a Catalunya, la taxa de risc de pobresa

també disminueix amb el lloguer imputat. En aquest cas, la major disminució es produeix a l’AMB

(-27,3%) i Barcelona (-26,6%), mentre la RMB i Catalunya són pràcticament iguals (-23,4% i -

23,3% respectivament). En el cas de la població amb origen a la resta d’Espanya és on es

produeixen les majors reduccions de la taxa de risc de pobresa quan s’imputa el lloguer.

Barcelona de nou és l’àmbit on disminueix més la taxa de risc de pobresa (-47,5%) seguida de

la RMB (-44,9%), l’AMB (-44,6%) i Catalunya (-38,9%). En el cas de la població nascuda a

3.1.2 Creixement inclusiu urbà - 108

Espanya les reduccions de la taxa de risc de pobresa se situen al voltant del 30-34% en tots els

àmbits territorials. Per acabar, cal destacar el comportament de la població amb origen a la resta

del món, ja que en aquest cas, en l’imputar el lloguer, la taxa de risc de pobresa no disminueix

sinó que augmenta i de manera significativa. Per Barcelona la taxa de risc de pobresa augmenta

un 56,1%, seguida de l’AMB (39,2%), de la RMB (20,1%) i finalment Catalunya (12,9%).

Per l’any 2016 la reducció o augment de la taxa de risc de pobresa segons l’àmbit i l’origen de la

població són de magnituds més reduïdes que les del 2011. La taxa de risc de pobresa de la

població total disminueix amb el lloguer imputat a tots els àmbits, si bé la major disminució es

produeix a l’AMB (disminució del 25,8%) seguit de l’RMB (-17,6%), Barcelona mentre Catalunya

es la més petita (-11,1%) (vegeu Gràfic 5.21). En el cas de la població nascuda a Espanya

novament les majors reduccions de la taxa de risc de pobresa es produeixen a l’AMB (-34,9%) i

a l’RMB (-29,5%) mentre que les menors reduccions són a Barcelona (-23,1%) i Catalunya (-

24,6%). Per acabar, cal destacar el comportament singular de la població amb origen a la resta

del món. Mentre que la diferencia entre lloguer imputat i no imputat és petita i pràcticament

inexistent per Barcelona (3,7%) i l’AMB (-0,8%), per la RMB i Catalunya sí que augmenta la taxa

de risc de pobresa quan s’imputen les rendes del lloguer (increments del 17,1% i 20,9%

respectivament).

Taula 5.9. Taxa de risc de pobresa (llindar Catalunya), població de 16 i més anys segons el seu
origen; 2011

Total Barcelona AMB RMB Catalunya

Sense lloguer imputat 18,6 18,2 20,5 21,4

Amb lloguer imputat 16,4 15,6 17,2 18,2

Catalunya

Sense lloguer imputat 17,6 16,2 17,5 17,8

Amb lloguer imputat 12,9 11,8 13,4 13,6

Resta d'Espanya

Sense lloguer imputat 20,7 19,3 20,0 19,9

Amb lloguer imputat 10,9 10,7 11,0 12,1

Espanya

Sense lloguer imputat 18,5 17,2 18,2 18,3

Amb lloguer imputat 12,3 11,4 12,7 13,2

Resta del món

Sense lloguer imputat 19,0 21,8 29,6 34,0

Amb lloguer imputat 29,6 30,3 35,5 38,3

Font: IERMB a partir de l’Enquesta de Condicions de Vida i Hàbits de la Població 2011. Idescat i IERMB

3.1.2 Creixement inclusiu urbà - 109

Gràfic 5.20. Variació percentual en la taxa de risc de pobresa de Barcelona amb lloguer imputat
i sense lloguer imputat, l’AMB, l’RMB i Catalunya segons lloc d'origen, població de 16 i més; 2011

Font: IERMB a partir de l’Enquesta de Condicions de Vida i Hàbits de la Població 2011. Idescat i IERMB

Taula 5.10. Taxa de risc de pobresa (llindar Catalunya), població de 16 i més anys segons el seu
origen; 2016

Total Barcelona AMB RMB Catalunya

Sense lloguer imputat 12,9 15,5 17,0 18,2

Amb lloguer imputat 10,9 11,5 14,1 16,2

Catalunya

Sense lloguer imputat n.d. n.d. n.d. n.d.

Amb lloguer imputat n.d. n.d. n.d. n.d.

Resta d'Espanya

Sense lloguer imputat n.d. n.d. n.d. n.d.

Amb lloguer imputat n.d. n.d. n.d. n.d.

Espanya

Sense lloguer imputat 10,4 13,0 14,6 14,9

Amb lloguer imputat 8,0 8,4 10,3 11,2

Resta del món

Sense lloguer imputat 28,7 33,6 33,0 38,6

Amb lloguer imputat 29,8 33,3 38,7 46,7

Font: IERMB a partir de microdades ECV INE

-11,9

-26,6

-47,5

-33,6

56,1

-14,3

-27,3

-44,6

-33,5

39,2

-16,2

-23,4

-44,9

-30,5

20,1

-15,1

-23,3

-38,9

-28,0

12,9

-60

-40

-20

0

20

40

60

80

Total Catalunya Resta d'Espanya Espanya Resta del món

Barcelona AMB RMB Catalunya

3.1.2 Creixement inclusiu urbà - 110

Gràfic 5.21. Variació percentual en la taxa de risc de pobresa de Barcelona amb lloguer imputat
i sense lloguer imputat, l’AMB, l’RMB i Catalunya segons lloc d'origen, població de 16 i més; 2016

Font: IERMB a partir de microdades ECV INE

-15,1

-23,1

3,7

-25,8

-34,9

-0,8

-17,6

-29,5

17,1

-11,1

-24,6

20,9

-60

-40

-20

0

20

40

60

80

Total Espanya Resta del món

Barcelona AMB RMB Catalunya

3.1.2 Creixement inclusiu urbà - 111

6 Comparació internacional dels nivells de renda i desigualtat

Les ciutats tenen un paper important a l'hora d'oferir oportunitats als individus perquè prosperin i

contribueixin al rendiment econòmic nacional. Els treballadors ubicats a les àrees metropolitanes

sovint es beneficien d'uns salaris més elevats i de millor qualitat laboral que els que viuen en

altres llocs degut a l’elevada concentració d'empreses altament productives, mercats laborals

densos i oportunitats d'aprenentatge. Als països de l'OCDE, les àrees metropolitanes, ciutats de

més de 500 000 persones, acullen el 50% de la població i en els últims quinze anys han contribuït

al 60% de la creació total d'ocupació (OCDE, 2016). Al mateix temps, les àrees metropolitanes

tendeixen a ser llocs més desiguals que el conjunt del país. Les diferències en les condicions de

vida i els nivells de desigualtat sovint tenen un fort component espacial dins de les ciutats, on les

persones amb ingressos similars tendeixen a viure a prop els uns dels altres i on la pobresa sol

concentrar-se en determinats barris o localitats.

Per comprendre els factors que permeten o impedeixen que les ciutats proporcionin les

condicions perquè la gent prosperi en el present i en el futur és necessari obtenir mesures

sistemàtiques dels nivells d'ingressos i la desigualtat. Malgrat la importància de la qüestió, les

avaluacions comparatives dels nivells d'ingressos i la desigualtat a les àrees metropolitanes de

diferents països són escasses, sobretot a causa de la manca de dades robustes i comparables.

Les mesures a nivell nacional de la distribució dels ingressos disponibles per a la llar provenen

típicament d'enquestes, que generalment no són representatives a nivell regional o metropolità.

Altres fonts de dades sobre ingressos, com ara registres fiscals, disponibles amb un bon detall

geogràfic, es basen en diferents definicions d'ingressos i difícilment es poden comparar entre

països. Per aquest motiu, l’OCDE ha elaborat un document16 que pretén superar aquestes

limitacions, basant-se en un mètode comú per estimar els nivells de renda disponible i les

desigualtats de renda en les àrees metropolitanes de l'OCDE.

En aquest capítol s’utilitzen les dades d’aquest document de l’OCDE sobre nivells de renda i

desigualtat de renda a les àrees metropolitanes per veure les diferències entre un determinat

conjunt d’àrees metropolitanes. En primer lloc es defineixen les àrees econòmiques funcionals

de l’estudi (apartat 7.1), en segon lloc s’explica com s’ha calculat la renda metropolitana (apartat

7.2) i finalment en tercer i últim lloc s’observa quins són els nivells de renda i de desigualtat de

les àrees metropolitanes estudiades (apartat 7.3).

16 Vegeu Boulant, Brezzi I Veneri (2016)

3.1.2 Creixement inclusiu urbà - 112

6.1 Definició de les àrees econòmiques funcionals

La qüestió de la comparabilitat de les àrees metropolitanes està directament lligada a la unitat

d'anàlisi. És a dir, depèn de si la metròpoli es defineix sobre la base dels límits administratius,

criteris de continuïtat urbana o altres mesures funcionals com les taxes de desplaçaments. Per

l’OCDE la metròpoli es defineix com una àrea econòmica funcional caracteritzada per una ciutat

densament poblada i una zona d’intercanvi (commuting zone) el mercat laboral de la qual es

troba altament integrat amb la ciutat central. Mitjançant aquesta definició (i metodologia17) per

identificar àrees metropolitanes és possible comparar àrees urbanes funcionals de mida similar

entre diferents països. Seguint aquesta metodologia, la OCDE proposa una classificació d’àrees

urbanes funcionals en quatre tipus d’acord a la mida poblacional d’aquestes:

- Àrees urbanes petites: menys de 200.000 habitants.

- Àrees urbanes mitjanes: entre 200.000 i 500.000 habitants.

- Àrees metropolitanes: entre 500.000 i 1.500.000 habitants.

- Grans àrees metropolitanes: 1.500.000 habitants o més.

La metodologia emprada per l’OCDE per identificar les àrees urbanes funcionals consta de tres

etapes (vegeu la Figura 6.1). En un primer pas s’identifiquen àrees urbanitzades o “clústers

urbans d’alta densitat” ignorant els límits administratius dels municipis. Les dades dels països

europeus provenen de la base de dades Corine Land Cover, produïdes pel Joint Research Center

for the European Environment Agency (EEA). Les dades de la resta de països provenen del

projecte Landscan desenvolupat pel Oak Ridge National Laboratory. Un nucli urbà es defineix en

aquesta metodologia com un clúster d’alta densitat de cel·les de població contigües (d’1 km2)

amb una densitat de com a mínim 1.500 habitants per km2. Un municipi forma part d’un nucli de

població si al menys el 50% de la seva població es troba dins del clúster urbà.

En la segona etapa s’identifiquen àrees urbanes amb una estructura policèntrica mitjançant la

informació que proporcionen les dades de desplaçaments diaris al lloc de treball (commuting).

Dos nuclis urbans es troben integrats, i formen part de la mateixa àrea urbana policèntrica, si

més del 15% de la població resident d’algun dels nuclis es desplaça habitualment per motius

laborals a un dels altres nuclis.

Finalment, un cop identificades les zones urbanes densament poblades i les àrees urbanes

policèntriques, l’últim pas consisteix en determinar la zona d’influència (hinterland). Aquesta es

pot definir com l’àrea de “captació de treballadors” del mercat laboral urbà que queda fora del

17 OECD (2012), Redefining Urban: a new way to measure metropolitan areas, OECD, Paris.

3.1.2 Creixement inclusiu urbà - 113

nucli densament poblat. Aquesta zona es defineix com tots els municipis on com a mínim el 15%

dels seus treballadors residents treballen en un determinat nucli urbà.

Figura 6.1. Procediment per definir les àrees urbanes funcionals en els països de la OCDE.

Font: OCDE (2013). Definition of Functional Urban Areas (FUA) for the OECD metropolitan data base.

La metodologia per identificar les àrees urbanes funcionals s’ha aplicat a 30 països de l’OCDE

amb un resultat de 1.179 àrees urbanes identificades de diferent mida. En aquest document, no

3.1.2 Creixement inclusiu urbà - 114

obstant això, es fa referència a la base de dades metropolitana de l’OCDE, que inclou un conjunt

de dades econòmiques, demogràfiques i mediambientals per 281 àrees metropolitanes

funcionals amb una població de 500.000 habitants o més, és a dir, àrees metropolitanes i grans

àrees metropolitanes de 30 països de l’OCDE i que està disponible públicament18 (vegeu la Taula

6.1).

Taula 6.1. Nombre de metròpolis (àrees urbanes funcionals) identificades per país i % sobre el
total.

País
Nombre de
metròpolis

% total

Estats Units 70 24,9

Japó 36 12,8

Mèxic 33 11,7

Alemanya 24 8,5

França, Regne Unit 15 5,3

Itàlia 11 3,9

Corea 10 3,6

Canadà 9 3,2

Espanya, Polònia 8 2,8

Austràlia 6 2,1

Països Baixos 5 1,8

Bèlgica 4 1,4

Àustria, Xile, República Txeca, Suècia, Suïssa 3 1,1

Grècia, Portugal 2 0,7

Dinamarca, Eslovènia, Estònia, Finlàndia, Hongria, Irlanda,
Noruega, República Eslovaca

1 0,4

Total 281 100

Nota: Quan apareixen més d’un país enumerats en la mateixa fila, el nombre de metròpolis i el % sobre el total
s’aplica a cadascun dels països.
Font: IERMB a partir de OCDE.

6.2 Càlcul de la renda metropolitana i mesures de desigualtat

D’acord amb l'enfocament utilitzat en la Income Distribution Database de l'OCDE (OCDE, 2014),

el càlcul de la renda metropolitana se centra en els ingressos disponibles de la llar, és a dir

l'ingrés disponible per a les famílies després d'impostos, cotitzacions de la seguretat social i

transferències privades. Normalment, en comparacions internacionals aquest concepte és

preferible als ingressos de mercat ja que considera els efectes dels impostos, que difereixen

entre països i localitats. Cal tenir present, no obstant això, que la definició adoptada correspon

només a les transferències d'efectiu a les famílies, però no es tenen en compte les transferències

18 http://dotstat.oecd.org/Index.aspx?Datasetcode=CITIES

http://dotstat.oecd.org/Index.aspx?Datasetcode=CITIES

3.1.2 Creixement inclusiu urbà - 115

en espècie, com ara l'educació i els serveis públics de salut. Aquestes transferències sovint

s'ofereixen a nivell local, de manera que poden tenir efectes distributius significatius.

La informació disponible sobre els ingressos de les famílies a escala local es refereix generalment

a la base imposable de l’impost a la renda, els ingressos bruts o altres definicions que no són

comparables entre països. En absència d'informació detallada sobre les transferències i els

impostos, l’OCDE opta per un mètode que fa ús de les estimacions de la renda mitjana disponible

equivalent a les regions subnacionals més grans, a través de l'OCDE Regional Database i

després s’ajusta a les àrees urbanes funcionals identificades. Aquesta base de dades

proporciona, per a les regions de l'OCDE, la mitjana global, la mitjana per quintil i el coeficient de

Gini per a ingressos disponibles per a les llars equivalents, així com el nombre total de llars a

cada regió. Aquests indicadors provenen de les mateixes enquestes nacionals i registres

administratius sobre ingressos de les famílies que utilitza l'OCDE per la seva informació a nivell

nacional.

La metodologia utilitzada per a l’obtenció de la renda disponible de les llars en les regions

metropolitanes presenta dues grans limitacions. Per una banda, s’assumeix la hipòtesi que tant

els impostos com les transferències no varien dins de la mateixa regió. Per una altra banda, l’ús

de dades fiscals implica que les llars sense ingressos (i per tant, exemptes d’impostos) s’exclouen

de l’anàlisi. Addicionalment, l’evasió d’impostos comú en les rendes altes suposa també una font

potencial de biaix.

6.3 Nivells de renda i desigualtat metropolitans

Si bé la metodologia emprada per l’OCDE es podria ampliar a altres països en el futur, les dades

disponibles actualment han permès aplicar aquesta metodologia únicament a 18 països de

l'OCDE que inclouen 216 de les 281 àrees urbanes funcionals de l’OCDE. És a dir, es pot

conèixer la renda familiar disponible a nivell metropolità per Austràlia, Àustria, Bèlgica, Canadà,

Xile, Dinamarca, Estònia, Finlàndia, França, Hongria, Itàlia, Japó, Mèxic, Països Baixos,

Noruega, Suècia, Regne Unit i Estats Units.

Pel que fa als indicadors de desigualtat de rendes, les estimacions dels indicadors de desigualtat

parteixen dels ingressos disponibles per a les famílies però no estan disponibles directament per

a la majoria de les àrees metropolitanes dels països de l'OCDE. No obstant això, per a un

subconjunt de països, existeix informació disponible sobre la distribució dels ingressos en unitats

locals. Tot i que la forma d'aquesta informació difereix entre països, això permet produir

aproximacions de distribució d'ingressos en unitats locals i àrees metropolitanes. Així doncs, es

disposa de les dades d’11 països en els que es situen 153 de les 281 àrees urbanes de l'OCDE.

Addicionalment, cal notar que les observacions corresponen, en cada cas, a algun any del

3.1.2 Creixement inclusiu urbà - 116

període 2010-2014 sense que es disposi d’informació per a una mateixa metròpoli al llarg de

diferents moments del temps.

Nivells mitjans de renda en àrees metropolitanes

En general, en els 18 països de l'OCDE dels que es disposa de dades, la renda disponible

equivalent de les famílies que viuen a les àrees metropolitanes és, de mitjana, un 18% superior

a la de les famílies que viuen en altres parts del país (OCDE, 2016). Cal assenyalar, però, que

els nivells més alts dels ingressos mitjans a les àrees metropolitanes no impliquen

necessàriament un major poder de compra disponible per als residents metropolitans, ja que les

diferències en els costos de vida entre ubicacions poden compensar parcialment les diferències

entre llocs urbans i rurals (Banc Mundial, 2015).

Si bé a les metròpolis els ingressos mitjans són més elevats que a la resta del país, també es

poden observar grans diferències entre les àrees metropolitanes del mateix país (vegeu el Gràfic

6.1). Les desigualtats més grans de les àrees metropolitanes en els ingressos disponibles de les

famílies s'observen als Estats Units, on els ingressos dels que viuen a Washington, DC són 2,3

vegades més alts que els de les famílies que viuen a McAllen, Texas. També s'observen grans

diferències a Canadà, Itàlia i Japó, on els ingressos mitjans a les àrees metropolitanes més riques

són gairebé dues vegades més grans que les àrees metropolitanes amb menys ingressos. En

altres països, el patró és diferent. A Àustria, per exemple, la diferència és només de l'1% entre

Linz i Viena.

Gràfic 6.1. Diferències entre els valors metropolitans màxims i mínims dels ingressos disponibles
de les llars i la mitjana nacional, per llar equivalent; 2014 o últim any disponible

Font: OCDE, 2016

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

R
e
n
d
a
 d

is
p
o
n
ib

le
 e

q
u
iv

a
le

n
t

d
e
 l

e
s
 fa

m
íli

e
s

Valor mínim Valor màxim Mitjana

3.1.2 Creixement inclusiu urbà - 117

Desigualtat de rendes en àrees metropolitanes

Les desigualtats d'ingressos en àrees metropolitanes s’han calculat per 153 àrees metropolitanes

de només 11 països de l'OCDE: Àustria, Bèlgica, Canadà, Xile, Dinamarca, França, Itàlia, Mèxic,

Noruega, Suècia i els Estats Units. El principal indicador de la desigualtat d'ingressos considerat

aquí és el coeficient de Gini per a ingressos disponibles per a les llars equivalents.

Com ja s’ha comentat anteriorment en el primer epígraf del capítol 5, el coeficient de Gini s’estima

a partir dels valors de la renda disponible equivalent de la llar19 i és una de les mesures de

desigualtat més utilitzades entre els habitants d’una determinada àrea metropolitana.

Les àrees metropolitanes de l’OCDE de les que es disposa d’informació mostren diferents nivells

de desigualtat d’ingressos (vegeu el Gràfic 6.2). La majoria de metròpolis se situen en uns valors

del coeficient entre el 0,34 i el 0,41. Concretament, 43 de les 153 metròpolis, el 28,1%, tenen un

coeficient de Gini entre el 0,37 i el 0,41 i 30 metròpolis tenen un valors entre 0,34 i 0,37. En els

casos extrems, 12 metròpolis registren uns valors del coeficient inferiors al 0,30 (Viena, Graz,

Linz, Anvers, Gant, Quebec, Copenhage, Palerm, Catània, Venècia, Oslo i Göteborg) mentre 2

metròpolis registren els valors més alts, propers al 0,5 (Oaxaca de Juárez i Tuxtla Gutiérrez,

ambdues a Mèxic).

Gràfic 6.2. Histograma de freqüències per als valors del coeficient de Gini per 153 metròpolis
d’11 països de l’OCDE, 2010-2014

Font: IERMB a partir de OCDE

19 Estimació de la renda disponible de la llar equivalent, expressada en US$, preus constants i PPP, any base 2010.

L’escala d’equivalència consisteix a dividir la renda de la llar per l’arrel quadrada de la mida mitjana de la llar. Per
informació addicional veure Boulant, J., M. Brezzi and P. Veneri (2016), "Income Levels And Inequality in Metropolitan
Areas: A Comparative Approach in OECD Countries", OECD Regional Development Working Papers, No. 2016/06,
OECD Publishing, Paris.

3.1.2 Creixement inclusiu urbà - 118

En tots els països, la desigualtat d'ingressos en àrees metropolitanes és superior a la mitjana

nacional, a excepció de Canadà. Entre les 153 àrees metropolitanes dels 11 països considerats,

els coeficients de Gini d'ingressos disponibles van des de 0,26 a Linz (Àustria) fins a 0,5 a Tuxtla

Gutiérrez (Mèxic). En països com Canadà, els Estats Units, Mèxic i Bèlgica s'observa una gran

variació en els nivells de desigualtat d'ingressos entre les seves àrees metropolitanes: per

exemple, mentre que el coeficient de Gini a Calgary (Canadà) és de 0,43, al Quebec és inferior

a 0,3 (vegeu el Gràfic 6.3). En països com Itàlia, Suècia o Àustria, en canvi, les diferències entre

el coeficient de Gini de les metròpolis amb el valor més alt i més baix no arriba a 0,04 punts20.

Gràfic 6.3. Diferències entre els valors mínims i màxims del coeficient de Gini per als ingressos
familiars disponibles equivalents de les metròpolis de l'OCDE i mitjanes nacionals, 2010-2014

Font: OCDE, 2016

Els resultats de l’anàlisi portat a terme a Boulant, Brezzi i Veneri (2016) mostren que les grans

ciutats són de mitjana més desiguals que les més petites. Els coeficients de Gini per a les àrees

metropolitanes considerades en aquest estudi estan associades positivament amb la població

metropolitana21. Per explicar aquesta evidència s'han presentat diversos arguments, entre els

quals tenen un paper important les economies d'aglomeració i la selecció d’empreses. Aquest

últim porta a les empreses més productives a concentrar-se en les grans ciutats i fomentar la

migració des del món rural de persones que busquen oportunitats. Això, al seu torn, augmenta

20 Cal tenir present que en el cas de Dinamarca i Noruega només es disposa d’informació per a una àrea urbana funcional.
21 A partir de l’anàlisi del que es coneix com a component més trama residual. Es demostra, mitjançant un gràfic de
dispersió, que existeix una relació positiva entre la població metropolitana (en el logaritme natural) i el coeficient de Gini
per als ingressos de les famílies, després d'haver controlat el nivell inicial d'ingressos a l'àrea metropolitana i del país al
qual pertanyen cada àrea metropolitana. Així, l'eix vertical no es representen els coeficients Gini en brut, sinó un proxy
(component plus residuals) obtingut sumant els residus d'una regressió del coeficient de Gini sobre el logaritme de la
població metropolitana, els nivells d'ingressos i variables binàries per país amb el producte entre el logaritme de la
població metropolitana i el seu coeficient relatiu estimat amb la regressió lineal (Boulant, Brezzi i Veneri 2016).

0,0

0,1

0,2

0,3

0,4

0,5

0,6

C
o

e
fi
c
id

e
n

t d
e

 G
in

i
p

e
ls

 in
g

re
s

s
o
s
 d

is
p

o
n

ib
le

s
 d

e
 la

 ll
a

r

Valor mínim Valor màxim Mitjana

3.1.2 Creixement inclusiu urbà - 119

la productivitat, però també la desigualtat d’ingressos, a mesura que augmenta la rendibilitat de

les habilitats dels residents urbans, i augmenta les diferències en els ingressos (Behrens i Robert-

Nicoud, 2014).

La base de dades metropolitanes de l’OCDE inclou també informació referent al PIB i el PIB per

càpita. A continuació, es mostra la relació entre el valor del coeficient de Gini i el PIB per càpita

de les 153 àrees metropolitanes que disposen de dades per ambdues variables si bé només en

77 d’aquestes les dades d’ambdues variables coincideixen en el mateix període. Per a la resta

de variables s’ha calculat la mitjana del PIB per càpita entre els anys disponibles.

Com es pot observar, es distingeix una relació decreixent entre el valor del PIB per càpita i el

coeficient de Gini (vegeu el Gràfic 6.4). Aquesta relació, no obstant això, no és lineal sinó que

dibuixa una corba. La interpretació que s’extreu d’aquesta corba és que l’augment de la renda

per càpita, fins a un cert nivell de renda, està associat a una disminució progressiva del nivell de

desigualtat. A partir d’aquest nivell, no obstant això, l’augment en el nivell de renda s’associa a

nous increments en desigualtat.

En el núvol de punts es poden diferenciar clarament dos grups de metròpolis. En un primer grup

es troben majoritàriament les metròpolis de Mèxic, Xile i alguna metròpoli dels EUA. Aquestes

metròpolis es situen en la franja baixa respecte la renda per càpita i mostren uns nivells de

desigualtat més elevats que els de la resta de metròpolis. Per una altra banda, la resta de punts

es situen en una franja on la renda per càpita és més elevada i mostren, en canvi, uns nivells de

desigualtat més reduïts. Dins d’aquest segon núvol de punts, les metròpolis d’un mateix país se

situen properes entre sí.

3.1.2 Creixement inclusiu urbà - 120

Gràfic 6.4. Coeficient de Gini i PIB per càpita (US$) en 153 àrees funcionals urbanes d'11 països
de l'OCDE, 2010 a 2014

Font: IERMB a partir de OCDE

R² = 0,496

0,20

0,25

0,30

0,35

0,40

0,45

0,50

0,55

9 10.009 20.009 30.009 40.009 50.009 60.009 70.009 80.009 90.009

C
o

ef
ic

ie
n

t
d

e
G

in
i

PIB per càpita

Àustria Bèlgica Canadà Xile Dinamarca França

Itàlia Mèxic Noruega Suècia Estats Units

3.1.2 Creixement inclusiu urbà - 121

7 Principals resultats i conclusions

Principals resultats de l’estudi

Aquest estudi s’ha plantejat com a objectiu central l’anàlisi de la relació entre el creixement

econòmic i la distribució de la renda en la metròpoli de Barcelona. La hipòtesi de treball és que

un model de creixement inclusiu de naturalesa urbana ha de ser capaç de compatibilitzar el

creixement econòmic amb millores en la distribució de la renda.

Una part important de l’èxit econòmic de la metròpoli de Barcelona s’explica per l’existència de

factors territorials de competitivitat que tenen la seva base en el territori, en la configuració i

especialització de l’activitat al territori, i que s’anomenen economies d’aglomeració: de

localització, d’urbanització i de xarxa.

L'existència d'economies d'aglomeració (és a dir, d’avantatges econòmics derivats d'una

concentració espacial de recursos productius i agents econòmics en un entorn urbà), es trasllada

en nivells de productivitat superiors i, en conseqüència, en uns nivells salarials també superiors.

El treball mostra que els salaris mitjans en el municipi central de l'aglomeració metropolitana de

Barcelona són més alts que en els municipis perifèrics, i que el salari mitjà decreix a mesura que

ens allunyem del centre de la metròpoli.

Aquestes economies urbanes també provoquen uns preus del sòl urbà superiors als preus del

sòl situat en localitzacions no centrals, ja sigui tant per a usos productius com residencials.

Respecte els preus de l’habitatge s’observa una relació positiva entre els nivells salarials i els

preus de lloguer i de compra. Els municipis amb els salaris mitjans més elevats presenten uns

preus mitjans de lloguer anual més alts mentre que pels preus de compravenda aquesta relació

no és tan directa.

En l’anàlisi de les relacions entre activitat econòmica i desigualtat, un factor significatiu ha estat

l’impacte de la recent crisi econòmica. Els col·lectius més afectats per la crisi econòmica han

estat els joves i els estrangers. La població jove, és a dir de 16 a 24 anys, ha perdut gairebé el

50% dels ocupats que tenia l’any 2005 i a més, en termes absoluts, s’ha convertit en el grup

d’edat amb el menor nombre d’efectius. També són el grup d’edat més afectat per l’augment de

la taxa d’atur. Amb la recuperació econòmica, la taxa d’atur juvenil ha disminuït progressivament,

tot i això encara continua sent el doble que la taxa d’atur total. La població estrangera s’ha

caracteritzat per tenir un comportament pro-cíclic i amb elevada volatilitat (en etapes de

creixement econòmic, la creació de l’ocupació és més ràpida i en etapes de recessió la destrucció

d’ocupació és més intensa) que la població de nacionalitat espanyola. Pel que fa a l’atur, durant

3.1.2 Creixement inclusiu urbà - 122

tot el període ha presentat taxes d’atur aproximadament el doble d’altes que la població de

nacionalitat espanyola.

També s’ha observat l’existència de dos grups de treballadors amb dos tipus de contractes

diferents que presenten una dinàmica ben diferenciada. Els que disposen de contractes indefinits

(insiders) i els temporals (outsiders); el comportament de l’ocupació és tan diferenciat que es pot

parlar d’un mercat de treball dual. Les dades també indiquen que els treballadors temporals

suporten el gruix del pes de l’ajust de la crisi econòmica. És més, gran part de l’ocupació temporal

creada durant la fase expansiva del cicle econòmic es destrueix quan la conjuntura empitjora. I

els col·lectius que surten més perjudicats d’aquest ajust en l’ocupació temporal són els joves i

els estrangers, ja que són els que tenen una major taxa de temporalitat. Una de les

característiques que es poden extreure de l’anàlisi realitzat és que es comprova la relació directa

entre un major nivell d’estudis i una major taxa d’ocupació i una menor taxa d’atur. És a dir, es

constata que per fer front als efectes de la crisi econòmica, el nivell d’educació és un dels

elements més eficaços.

No es disposa d’una sèrie anual de renda a escala metropolitana. Ens hi acostem a partir de les

estadístiques a escala de Catalunya i del conjunt d’Espanya. La desigualtat a Espanya, mesurada

a través del coeficient de Gini, és superior a la registrada a Catalunya i a la UE-27; a més, ha

crescut més a Espanya que a Catalunya. Diferenciant per l’origen, també s’observa que la

desigualtat de la població nascuda a l’estranger és superior a la de la població nascuda a

Espanya ja sigui dins el conjunt d’Espanya o a Catalunya.

Pel que fa a la taxa de risc de pobresa, aquesta també és superior a Espanya que a Catalunya

(tant segons el llindar de Catalunya com segons el llindar d’Espanya). Novament, la taxa de risc

de pobresa de la població nascuda a l’estranger és superior a la de la població nascuda a

Espanya. Cal destacar que la taxa de risc de pobresa de la població nascuda a l’estranger

assoleix uns valors molt més elevats (entre 20 i 30 punts percentuals més) que els de la població

nascuda a Espanya.

Un element important que incideix en la renda i la desigualtat és l’habitatge, concretament el

règim de tinença d’aquest. Els lloguers imputats de l’habitatge tendeixen a disminuir la

desigualtat. Per Catalunya i Espanya el coeficient de Gini amb lloguer imputat és més baix que

sense lloguer imputat. El lloc de naixement de la població implica grans diferències en la reducció

de la desigualtat: mentre pels nascuts a Espanya la reducció de la desigualtat és significativa, en

canvi per la població nascuda a l’estranger la disminució no és tan clara: per Espanya la reducció

de la desigualtat és petita mentre que per Catalunya és encara més reduïda i, en alguns anys,

fins i tot de signe positiu.

3.1.2 Creixement inclusiu urbà - 123

Els lloguers imputats també disminueixen la taxa de risc de pobresa tant de Catalunya com

d’Espanya. Pel que fa a l’origen de la població, la taxa de risc de pobresa de la població nascuda

a Espanya és més baixa amb lloguer imputat que sense lloguer imputat. En canvi, per la població

nascuda a l’estranger, la taxa de risc de pobresa no disminueix quan es té en compte el lloguer

imputat. De fet, cal destacar que la taxa de risc de pobresa de la població nascuda a l’estranger

assoleix uns valors molt més elevats (entre 30 i 40 punts percentuals més) que els de la població

nascuda a Espanya.

En el cas de l’àmbit metropolità (Barcelona, l’AMB, la RMB), la taxa de risc pobresa, tant el 2011

com el 2016 disminueix quan s’imputen els lloguers. En canvi, cal destacar que per la població

amb origen a la resta del món no és així, sinó que en aquest cas la imputació dels lloguers

augmenta la taxa de risc de pobresa. Tant pel 2011 com pel 2016, la taxa de risc de pobresa

amb lloguer imputat o sense imputar és inferior per la població nascuda a Espanya respecte a la

població nascuda a l’estranger en tots els àmbits metropolitans.

La disponibilitat de dades a nivell internacional per metròpolis és molt reduïda. Només podem

comptar amb la base de dades de la OCDE per 216 àrees metropolitanes de 18 països, si bé

només hi ha dades de renda per 153 àrees (entre els quals no està Espanya). En tot cas, l’anàlisi

d’aquestes dades permet destacar la renda disponible equivalent de les famílies que viuen a les

àrees metropolitanes és, de mitjana, un 18% superior a la de les famílies que viuen en altres

parts del país. Les àrees metropolitanes de l’OCDE de les que es disposa d’informació mostren

diferents nivells de desigualtat d’ingressos però la majoria de metròpolis se situen en uns valors

del coeficient entre el 0,34 i el 0,41. A més en tots els països, la desigualtat d'ingressos en àrees

metropolitanes és superior a la mitjana nacional, a excepció de Canadà. Finalment, comparant

els valors del PIB per càpita i el coeficient de Gini d’aquestes àrees metropolitanes, permet

observar que existeix una relació decreixent entre aquestes dos variables. La interpretació que

s’extreu és que l’augment de la renda per càpita, fins a un cert nivell de renda, està associat a

una disminució progressiva del nivell de desigualtat. A partir d’aquest nivell, no obstant això,

l’augment en el nivell de renda s’associa a nous increments en desigualtat. En qualsevol cas, la

rellevància del tema en estudi, especialment en àmbits metropolitans, posa de manifest la

necessitat de dedicar esforços a obtenir dades a escala metropolitana per realitzar anàlisis més

detallades i un millor disseny de polítiques econòmiques metropolitanes.

Principals conclusions de l’estudi

1. En conjunt, l’anàlisi desenvolupada ha permès relacionar el model de creixement

econòmic amb la distribució de la renda i la desigualtat. Una primera conclusió que cal

destacar és que l’origen del creixement de la desigualtat està situat no tant en els canvis

en la composició sectorial de la producció sinó en el funcionament del mercat de treball.

També s’identifiquen els factors territorials de competitivitat de naturalesa urbana o

3.1.2 Creixement inclusiu urbà - 124

metropolitana com a grans protagonistes del model de creixement inclusiu. Com a

corol·lari se’n desprèn que en comptes de prioritzar la competitivitat estàtica basada en

la reducció de costos salarials, caldria avançar en una competitivitat dinàmica, tant la

situada en els factors productius treball i capital com la identificada com a productivitat

total dels factors.

2. D’altra banda, s’identifica la incidència de la disponibilitat i el cost de l’habitatge sobre la

distribució personal de la renda, amb una atenció especial al règim de tinença d’aquest.

També s’identifica la incidència molt important de la crisi sobre la joventut, i les seves

conseqüències sobre el model d’ajustament del mercat de treball i sobre la desigualtat.

Sense oblidar la importància cabdal de la població estrangera en l’evolució dels mercats

de treball.

3. L’anàlisi aprofundida de les microdades de l’Enquesta de població activa ha permès la

caracterització del model de mercat de treball basat en la dualitat (insiders i outsiders),

analitzant la seva evolució per tipus de contracte, nacionalitat i edat, i també per nivell

d’estudis. L’explotació de les dades de les Enquestes de Condicions de Vida permet

identificar les conseqüències de la crisi sobre la desigualtat i el risc de pobresa, establint

a partir de micro-dades una anàlisi comparada Catalunya-España.

4. Una de les aportacions de l’estudi és la quantificació de l’impacte del lloguer imputat i del

règim de tinença sobre la desigualtat. Amb l’anàlisi de micro-dades se’n desprèn la

intensificació de la desigualtat quan es té en compte el lloc d’origen de la població.

5. Finalment, i a partir de una nova base d’indicadors urbans de la OCDE, es procedeix a

identificar la situació relativa de 153 àrees funcionals metropolitanes de diferents estats

membres de la OCDE. A partir de la definició de les àrees funcionals, i del càlcul de la

renda disponible amb criteris homogenis, s’obtenen els nivells de renda disponible i de

desigualtat metropolitans, detectant l’existència d’una concentració dels indicadors

agrupats pel país al que pertanyen les diferents àrees metropolitanes.

3.1.2 Creixement inclusiu urbà - 125

Referències bibliogràfiques

Alonso, C. i Galdón, J.E. (2007): “La protección al empleo en España: evolución y consecuencias”

en Boletin económico ICE: Política económica en España nº387 (p.157-177), Madrid, Ministerio

de Indústria, Turismo y Comercio.

Atkinson, A.B., Marlier, E. (2010): “Living Conditions in Europe and the Europe 2020 agenda”, a

Atkinson, A. B., Marlier, E. (eds.) Income and living conditions in Europe. Eurostat, Statistical

books.

Becattini, G. (ed) (1975); Lo sviluppo economico della Toscana, IRPET, Firenze.

Becattini, G. (1979): “Dal settore industrial al distretto industriale. Alcune considerazione sull´unità

d’indagine dell’economia industrial”, Rivista di Economia e Politica Industriale, V. Num. ,1, pp 7-

21. English Translation (2004): “From the industrial “sector” to industrial “district”: some remarks

on the conceptual foundations of industrial economics” en Becattini, G. Industrial Districts. A New

Approach to Industrial Change, Edward Elgar, Cheltenham, UK.

Behrens, K. and Robert-Nicoud, F. (2014) “The survival of the fittest in cities: urbanisation and

inequality”, The Economic Journal, Vol. 124, pp. 1 371-1 400.

Blanes, A. i Domingo, A. (2016): “Migracions, llars i escenaris de futur de la població

metropolitana a l’AMB” A J. Trullén i V. Galletto (coords.), Anuari metropolità de Barcelona 2015

(p. 31). Àrea Metropolitana de Barcelona i Institut d’Estudis Regionals i Metropolitans de

Barcelona.

Boulant, J., M. Brezzi and P. Veneri (2016), “Income Levels And Inequality in Metropolitan Areas:

A Comparative Approach in OECD Countries”, OECD Regional Development Working Papers,

2016/06, OECD Publishing, Paris. http://dx.doi.org/10.1787/5jlwj02zz4mr-en

Cardoso, M:, Doménech, R., García, J.R., Sicilia, J., Ulloa, C.A. (2016): “Hacia un mercado de

trabajo más eficiente y equitativo”, Observatorio Económico España, BBVA Research, (6 mayo

2016).

Cabrales; A., Dolado, J.J., Mora, R. (2013): “Capitulo 1: Dualidad laboral y déficit de formación

ocupacional: evidencia sobre España con datos de PIAAC” en Instituto Nacional de Evaluación

Educativa (ed.), Programa internacional para la evaluación de las competencias de la población

adulta. 2013. Informe español. Análisis secundario (p.7-34), Madrid, Ministerio de Educación,

Cultura y Deporte.

Camagni R. (2005): Economia urbana. Antoni Bosch Editor. Barcelona.

http://dx.doi.org/10.1787/5jlwj02zz4mr-en

3.1.2 Creixement inclusiu urbà - 126

Comissió Europea (2016): European Semester: Thematic factsheet – Youth employment.

Eurostat (2009): “Impact study of inclusion/exclusion of non-monetary income components and

extreme values”, Document LC-ILC/33/09/EN prepared for the Working Group meeting of

Statistics on Living Conditions, Luxembourg 10-12 June 2009.

Eurostat (2013): “The distributional impact of imputed rent in EU-SILC 2007-2010”. Luxembourg:

Publications Office of the European Union.

Fondeville, N. i Ward T. (2014): “Scarring effects of the crisis”, Research note 06/2014, Social

Situation Monitor, European Commission

Frick, J.R. and M.M. Grabka (2003): “Imputed Rent and Income Inequality: A Decomposition

Analysis for the U.K., West Germany, and the USA,” Review of Income and Wealth, 49, 513-537.

Frick, J.R., M.M. Grabka, T.M. Smeeding and P. Tsakloglou (2010): “Imputed Rent and its

Distributional Impact in five European Countries”. Journal of Housing Economics, 19, 167-179.

Galletto V., M. Figuls i S. Aguilera (2017): “Els salaris mitjans als municipis metropolitans: pautes

de diversitat”, a Repensar la metròpoli: Noves claus per a un projecte col·lectiu. Anuari

Metropolità de Barcelona 2016. IERMB-AMB.

Garrell, D. (2016): “Situació Laboral de la població Estrangera a Catalunya, Informe 2016”,

Barcelona, Comissions Obreres de Catalunya. CERES.

IERMB-AMB (2015): Creixement Inclusiu: el Gran Repte Estratègic Metropolità. Anuari

Metropolità de Barcelona 2014, Barcelona, abril de 2015.

Juntto, A., Reijo, M. (2010), “The comparability of imputed rent”, Eurostat, Methodologies and

working papers.

Kuznets. S. (1955): Economic growth and income inequality” American Economic Review, Vol.

45, Nº 1. Pp 1-28.

OECD (2012), Redefining Urban: a new way to measure metropolitan areas, OECD, Paris.

OCDE (2013). Definition of Functional Urban Areas (FUA) for the OECD metropolitan data base.

OECD, Paris.

OECD (2014), Terms of Reference. OECD project on the distribution of household incomes.

OECD Income Distribution Database, available at: http://www.oecd.org/els/soc/IDD-ToR.pdf.

http://www.oecd.org/els/soc/IDD-ToR.pdf

3.1.2 Creixement inclusiu urbà - 127

OECD (2016): Making Cities Work for All. Data and Actions for Inclusive Growth, OECD

publishing.

OECD (2016b), OECD Regions at a Glance 2016, OECD Publishing, Paris,

http://dx.doi.org/10.1787/reg_glance-2016-en.

OECD (2016c): The New York Proposal for Inclusive Growth in Cities. Inclusive Growth in Cities

Campaign: A Roadmap for Action. OECD- Ford Foundation.

Pastor, J.M., Raymond, J.L., Roig, J.L, i Serrano, L. (2006): “El rendimiento del capital humano

en España”, València, IVIE i Fundació Bancaja.

Piketty, T. (2013). Le capital au XXIe Siècle. Paris: Éditions du Seuil.

Rayuela, V., P. Veneri and R. Ramos (2014): Income Inequality, Urban Size and Economic

Growth, OECD Regional Development Working Papers 2014/10.

Sauli, H., Törmälehto, V-M. (2010), “The distributional impact of imputed rent in EU-SILC”, a

Atkinson, A. B., Marlier, E. (eds.) Income and living conditions in Europe. Eurostat, Statistical

books.

Serrano, L. i Soler, A. (2016): “Dotaciones de capital humano 1964-2013: 50 años de mejoras

educativas y transformaciones productivas”, València, IVIE.

Sforzi, F. & Boix, R. (2015). What about Industrial District(s) in Regional Science?.

Investigaciones Regionales, 32, pp. 61-73.

Signorini, L.F. (1994): “Una verifica quantitative dell’effetto distretto”, Sviluppo Locale, I, pp31-50.

Törmälehto, V-M., Sauli, H. (2010), “The distributional impact of imputed rent in EU-SILC”,

Eurostat, Methodologies and working papers.

Trullén, J. (2011): “The Barcelona City of knowledge Project and the 22@Barcelona” in Revista

Económica de Catalunya, núm 64, pp 22-29.

Trullén, J., Boix, R. & Galletto, V. (2013). An Insight on the Unit of Analysis in Urban Research.

In P.K. Kresl & J. Sobrino, Handbook od Research Methods and Applications in Urban Economies

(pp. 235-264). Cheltenham: Edward Elgar.

Trullén, J. y V. Galletto (2014): “Inclusive growth and urban policies: the case of Barcelona”.

Second OECD/Ford Workshop. Changing the Conversation on Growth: going inclusive. Ford

Foundation, New York, 27 febrer 2014.

http://dx.doi.org/10.1787/reg_glance-2016-en

3.1.2 Creixement inclusiu urbà - 128

Trullén, J. (2015a): “Giacomo Becattini and the Marshall´s Method” Investigaciones Regionales,

núm 35.

Trullén, J. (2015b). Inclusive growth and urban strategies: the case of Barcelona. In P.K. Kresl,

Cities and Partnerships for sustainable urban development (pp.111-127). Cheltenham: Edward

Elgar.

Trullén, J (2015c): “Creixement Inclusiu: El gran repte estratègic metropolità”, en IERMB-AMB

(2015).

Trullén, J. i R. Boix (2017): “The Marshallian industrial district and inclusive urban growth strategy·

a Economia e Politica Industriale. Journal of Industrial and Business economics, Springer., Vol.

44, Issue 4, December 2017, pp 449-457.

Trullén J. i V. Galletto (2017): Inclusive growth from an urban perspective: a challenge for the

metropolis of the 21st century, Working Papers Economics 17.01, IERMB.

United Nations (2017): Nueva Agenda Urbana. Resolución aprobada por la Asamblea General el

23 de Diciembre de 2016. Declaración de Quito sobre Ciudades y Asentamientos Humanos

Sostenibles para Todos. Distribución general 25 de enero de 2017.

UN-HABITAT (2015): Issue Paper on Inclusive Cities, New York, 31 May 2015.

Veneri, P. and F. Murtin (2016): Where is inclusive growth happening? Mapping multidimensional

living standards in OECD regions, OECD Statistics Working Papers 2016/01.

World Bank (2015), “A measured approach to ending poverty and boosting shared prosperity:

concepts, data, and the Twin Goals”, Policy Research Report, World Bank, Washington, DC.

3.1.2 Creixement inclusiu urbà - 129

Annex

Codi i nom país segons la classificació ISO

Codi Nom

AT Àustria

BE Bèlgica

BG Bulgària

CY Xipre

CZ República Txeca

DE Alemanya

DK Dinamarca

EE Estònia

EL Grècia

ES Espanya

FI Finlàndia

FR França

HU Hongria

IE Irlanda

IS Islàndia

IT Itàlia

LT Lituània

LU Luxemburg

LV Letònia

MT Malta

NL Holanda

NO Noruega

PL Polònia

PT Portugal

RO Romania

SE Suècia

SI Eslovènia

SK Eslovàquia

UK Regne unit

