

Treball Butlletí de fluxos del
mercat de treball a
Catalunya
3r trimestre 2016

Data d’actualització: 10/11/2016 Observatori del Treball i Model Productiu

observatoritreball.gencat.cat

http://observatoritreball.gencat.cat/ca/
http://observatoritreball.gencat.cat/ca/

© Generalitat de Catalunya

Departament de Treball, Afers Socials i Famílies

Observatori del Treball i Model Productiu

c/ Sepúlveda, 148-150

08011 Barcelona

observatoritreball.gencat.cat

Barcelona, novembre de 2016

ISSN: 2014-3079

Dipòsit legal: B-24664-2012

Els continguts d’aquesta obra estan subjectes a una llicència de Reconeixement-No

comercial-Sense obres derivades 3.0 de Creative commons. Se’n permet la

reproducció, distribució i comunicació pública sempre que se’n citi l’autor i no se’n

faci un ús comercial. La llicència completa es pot consultar a:

creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.ca

http://observatoritreball.gencat.cat/ca/
http://observatoritreball.gencat.cat/ca/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.ca

1 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

Índex

1. Presentació 2

2. Resum general dels fluxos entre els diferents estats
d’activitat 3

3. Fluxos des de l’ocupació 6

3.1 Permanència en l’ocupació 6

3.2 Sortides de l’ocupació 9

4. Fluxos des de l’atur 13

4.1 Permanència en situació d’atur 13

4.2 Sortides de l’atur 16

5. Fluxos des de la inactivitat 20

5.1 Permanència en la inactivitat 20

5.2 Sortides de la inactivitat 22

6. Annex metodològic 27

6.1 Introducció i objectius 27

6.2 Definicions i variables de tabulació 28

6.3 Metodologia i processos 30

6.4 Dificultats i limitacions metodològiques 32

2 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

1. Presentació

1. Per tal de poder interpretar millor el funcionament del mercat de treball és

necessari millorar la informació i el coneixement disponible. Cal, doncs, avançar en

els diagnòstics i fer un seguiment més acurat de la seva evolució.

La inactivitat, l’ocupació i l’atur són situacions a les que es troben vinculades les

persones i les variables que mesuren aquestes situacions són variables estoc. La

diferència entre els valors d’aquestes variables en dos moments del temps ens permet

conèixer la seva variació neta.

Però, tot i ser de gran interès disposar d’aquesta informació, per sí sola no ens revela

la dinàmica que ha conduït a una determinada situació, i que la caracteritza. Per això

és necessari conèixer els fluxos que hi han intervingut. És a dir, conèixer els fluxos

que aplicats a una situació inicial donen com a resultat una situació final. Podem

tenir, per exemple, el mateix nombre de persones aturades entre dos moments del

temps. Però és molt diferent arribar a aquesta situació final com a conseqüència d’una

absència de fluxos d’entrada i sortida de l’atur, que com a conseqüència d’elevats

fluxos d’entrada i sortida, d’igual magnitud. En el primer cas, tindríem un atur crònic,

mentre que en el segon cas, la taxa de renovació de l’atur seria alta i, per tant, el

temps esperat d’estada a l’atur seria baix. I aquestes dues situacions requereixen de

polítiques actives diferents.

2. L'Enquesta de població activa (EPA) és una operació estadística de caràcter

continu que realitza l'INE, amb periodicitat trimestral, per a tot el territori espanyol,

sobre una mostra de llars seleccionades aleatòriament, de la qual l'Idescat n'amplia

trimestralment els resultats per a Catalunya. Aquesta enquesta dóna informació de la

població en relació amb l'activitat econòmica segons variables de classificació

diverses, tant de caràcter sociodemogràfic com relacionades amb l'ocupació i el

mercat de treball.

Una de les característiques metodològiques bàsiques de l'EPA és que la mostra total

de llars és renovada en una sisena part cada trimestre, de manera que cinc sisenes

parts de mostra teòrica es mantenen entre dos trimestres consecutius. I és així que es

pot seguir l'evolució laboral d'un individu durant un màxim de sis trimestres, que és

el període d'observació de cada llar seleccionada.

3. És sobre aquesta base que es construeix l'estadística de fluxos del mercat de treball

objecte d’aquest butlletí, de periodicitat trimestral. És a dir, a partir de l'observació de

com evoluciona, d'un trimestre al següent, la relació amb el mercat de treball

(ocupació, atur i inactivitat) dels individus que formen part de la mostra comuna a

dos trimestres consecutius.

Els resultats obtinguts haurien d'ajudar a explicar, per exemple, si hi ha persones

treballadores per a les quals és més fàcil perdre la feina, si hi ha col·lectius que els

costa trobar una ocupació un cop estan a l'atur, o si hi ha grups que entren i surten

amb freqüència del mercat de treball. Les polítiques a aplicar poden ser molt diferents

segons la dinàmica generadora de la situació que s’hagi de corregir.

3 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

2. Resum general dels fluxos entre els diferents estats d’activitat

Les dades estoc de l’Enquesta de població activa del tercer trimestre de 2016 mostren

un descens intertrimestral de l’activitat (8.400 actius menys) i un increment de

l’ocupació (42.700 persones ocupades més) donant com a resultat la reducció de

l’atur (51.100 aturats menys).

Aquesta evolució intertrimestral del mercat de treball és produïda pels moviments

registrats entre dos trimestres consecutius entre les diferents situacions laborals en

què es pot trobar la població. Així, entre un trimestre i el següent, una persona pot:

1. Continuar ocupada (permanència en l’ocupació).

2. Passar de l’ocupació a l’atur.

3. Passar de l’ocupació a la inactivitat.

4. Continuar aturada (permanència en l’atur).

5. Passar de l’atur a l’ocupació.

6. Passar de l’atur a la inactivitat.

7. Continuar inactiva (permanència en la inactivitat).

8. Passar de la inactivitat a l’ocupació.

9. Passar de la inactivitat a l’atur.

Aquesta informació, que s’obté a partir del fitxer de fluxos de l’EPA elaborat per

l’INE, complementa l’anàlisi de les dades estoc de l’EPA. L’objecte d’aquest butlletí

és l’estudi d’aquestes nou situacions.

La figura 1, que il·lustra els moviments entre les diferents situacions, compara els

fluxos entre el segon i tercer trimestres de 2016 amb els moviments que es van

produir un anys abans (entre el segon i tercer trimestres de 2015).

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Figura 1

Catalunya – Mobilitat en relació amb l’activitat

3r trim. 2016

2T 16 – 3T 16 (en negreta) i 2T 15 – 3T 15 (entre parèntesi)

El tercer trimestre de 2016,

es redueix la permanència en

l’atur gràcies, sobretot, a

l’augment del percentatge de

persones aturades que

s’ocupen.

OCUPACIÓ

Permanència

95,76%

(95,50%)

INACTIVITAT

Permanència

84,18%

(86,15%)

22,38% (18,56%)

14,86% (13,42%) 2,00% (1,83%)

6,67% (4,57%) 9,15% (9,28%)

2,24% (2,66%)

ATUR

Permanència

62,76%

(68,02%)

4 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

Els aspectes més destacats són la reducció significativa de la permanència en l’atur,

principalment per l’increment del trànsit cap a l’ocupació (de 18,56% a 22,38%) i el

descens de la permanència en la inactivitat per l’increment del pas cap a l’ocupació

(de 4,57% a 6,67%). D’altra banda, la permanència en l’ocupació s’ha mantingut

força estable.

A continuació es farà una anàlisi més en detall de tots aquests fluxos en el mercat de

treball, especificant quins han estat els col·lectius que han experimentat les variacions

més importants.

La permanència en l’ocupació continua situada en valors elevats (95,76%).

- Per característiques personals, només s’observen canvis significatius en les

persones que tenen entre 16 a 29 anys (de 89,49% a 88,84%) i en les que

tenen un nivell de formació fins a primària (de 94,33% a 92,86%), que han

registrat un descens en la permanència en l’ocupació. Així mateix, els joves

són l’únic col·lectiu que registra una permanència en l’ocupació inferior al

90% (88,84%).

- Per característiques laborals, s’incrementa la permanència en l’ocupació en

els sectors de l’agricultura i de la construcció (del 94,83% al 96,47% i del

93,50% al 95,38%, respectivament), mentre que es redueix lleugerament en

la indústria (del 97,40% al 96,99%). Per nivell de qualificació de l’ocupació,

s’incrementa la permanència de les persones amb qualificació elemental (del

93,83% al 94,99%) i disminueix en les de qualificació elevada (97,02% a

96,21%).

La permanència en l’atur ha experimentat un descens interanual intens (de 68,02% a

62,76%) gràcies a l’increment de gairebé 4 punts del flux cap a l’ocupació, és a dir,

augmenta el percentatge d’aturats que troba feina (del 18,56% al 22,38%) i d’1,4

punts en el cas del flux cap a la inactivitat (del 13,42% al 14,86%).

Per col·lectius:

- La permanència en l’atur ha baixat considerablement més entre les dones (de

67,38% a 59,98%) que entre els homes (de 68,66% a 66,04%). En el cas de

les dones aquesta disminució l’explica l’augment del flux cap a l’ocupació

(de 15,41% a 23,81%), i en el cas dels homes, el trànsit cap a la inactivitat

(de 9,56% a 13,26%).

- El descens de la permanència en l’atur també ha estat destacat en els

diferents trams d’edat, sent especialment acusat (-10,58 punts) en el cas de la

població de 16 a 29 anys (de 62,01% a 51,43%).

- Per nivell formatiu, destaca el fort descens de la permanència en l’atur de les

persones amb educació superior (de 63,63% a 51,08%), seguit de les

persones que tenen un nivell de formació de secundària de segona etapa (de

68,86% a 64,32%).

- Quant a la nacionalitat, la permanència en l’atur ha disminuït de manera

considerable entre els estrangers (de 71,64% a 63,73%) i també entre els

nacionals (de 66,92% a 62,49%).

5 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

- Per situació laboral, el descens ha estat important en tots els grups, destacant

la reducció de la permanència en l’atur entre els que no han treballat mai (de

65,62% a 54,95%), entre els que consten inscrits com a demandants (de

71,65% a 66,99%) i entre els que no reben cap tipus de prestació (de 66,03%

a 61,05%).

La permanència en la inactivitat, aquest tercer trimestre, trenca la tendència de

creixement que havia experimentat des del segon trimestre de 2015 i se situa en el

84,18%.

Tot i que s’observa una disminució de la permanència en l’atur, un increment del pas

de l’atur a la inactivitat i un descens de la permanència en la inactivitat, cal tenir

present que el llindar entre atur i inactivitat és molt tènue, existint una gran mobilitat

entre ambdues situacions.

6 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

3. Fluxos des de l’ocupació

3.1 Permanència en l’ocupació

9
3
,8

1
%

9
3
,5

6
%

9
4
,5

7
%

9
4
,6

2
%

9
3
,9

3
%

9
3
,2

8
%

9
4

,5
1

% 9
5
,0

8
%

9
3
,4

6
%

9
2
,7

0
%

9
5
,0

8
%

9
4
,8

7
%

9
4
,3

5
%

9
3
,1

8
%

9
4
,6

2
%

9
6
,2

4
%

9
5
,0

1
%

9
4
,5

2
%

9
5
,7

9
%

9
6
,5

3
%

9
5
,5

0
%

9
4
,9

2
%

9
5
,8

9
%

9
6
,2

6
%

9
5
,7

6
%

90%

91%

92%

93%

94%

95%

96%

97%

98%

2T 10
3T 10

3T 10
4T 10

4T 10
1T 11

1T 11
2T 11

2T 11
3T 11

3T 11
4T 11

4T 11
1T 12

1T 12
2T 12

2T 12
3T 12

3T 12
4T 12

4T 12
1T 13

1T 13
2T 13

2T 13
3T 13

3T 13
4T 13

4T 13
1T 14

1T 14
2T 14

2T 14
3T 14

3T 14
4T 14

4T 14
1T 15

1T 15
2T 15

2T 15
3T 15

3T 15
4T 15

4T 15
1T 16

1T 16
2T 16

2T 16
3T 16

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

a) Permanència en l’ocupació per característiques de tipus personal

Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 95,76% 96,26% 95,50%

Per sexe

Homes 96,23% 96,25% 96,08%

Dones 95,23% 96,28% 94,83%

Per edat

De 16 a 29 anys 88,84% 92,68% 89,49%

De 30 a 44 anys 96,98% 96,35% 96,55%

De 45 a 64 anys 96,70% 97,31% 96,28%

Per nivell formatiu

Fins a primària 92,86% 94,78% 94,33%

Secundària 1a etapa 95,74% 94,40% 94,41%

Secundària 2a etapa 94,75% 96,00% 94,90%

Superior 96,73% 97,62% 96,64%

Per nacionalitat

Nacionals 96,00% 96,75% 95,77%

Estrangers/eres 94,03% 92,58% 93,26%

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Taula 1

Catalunya – Permanència en l’ocupació per característiques de tipus personal

3r trim. 2016

Gràfic 1

Catalunya – Permanència en l’ocupació

3r trim. 2010 – 3r trim. 2016

La permanència en

l’ocupació és més elevada en

les persones amb estudis

superiors i les que tenen

entre 30 i 64 anys.

La permanència en

l’ocupació registra el valor

més elevat en un tercer

trimestre de la sèrie

disponible.

7 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

9
5
,5

0
%

9
6
,0

8
%

9
4
,8

3
%

8
9
,4

9
%

9
6
,5

5
%

9
6
,2

8
%

9
4
,3

3
%

9
4
,4

1
%

9
4
,9

0
%

9
6
,6

4
%

9
5
,7

7
%

9
3
,2

6
%

9
5
,7

6
%

9
6
,2

3
%

9
5
,2

3
%

8
8

,8
4

%

9
6
,9

8
%

9
6
,7

0
%

9
2
,8

6
%

9
5

,7
4

%

9
4
,7

5
%

9
6
,7

3
%

9
6
,0

0
%

9
4
,0

3
%

80%

82%

84%

86%

88%

90%

92%

94%

96%

98%

100%

Total Homes Dones 16 a 29
anys

30 a 44
anys

45 a 64
anys

Fins a
primària

Secundària
1a etapa

Secundària
2a etapa

Superior Nacionals Estrangers

Sexe Edat Nivell formatiu Nacionalitat

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

b) Permanència en l’ocupació per característiques de tipus laboral

Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 95,76% 96,26% 95,50%

Per sector d'activitat

Agricultura 96,47% 89,63% 94,83%

Indústria 96,99% 96,50% 97,40%

Construcció 95,38% 95,15% 93,50%

Serveis 95,44% 96,41% 95,17%

Per nivell de qualificació de l'ocupació

Elemental 94,99% 94,96% 93,83%

Intermedi 96,46% 96,12% 96,18%

Elevat 96,21% 97,88% 97,02%

Per tipus de jornada

Completa 96,95% 97,17% 96,65%

Parcial 88,49% 90,54% 87,99%

Per temps a l'empresa

Menys d'un any 86,58% 87,14% 85,84%

D'un a menys de dos 95,09% 96,68% 93,13%

De dos anys a menys de sis 96,65% 96,62% 96,32%

Sis anys i més 98,10% 98,43% 98,02%

Per situació professional

Treballadors/ores per compte propi 97,14% 97,79% 96,61%

Assalariats/ades sector públic 96,86% 98,69% 96,29%

Assalariats/ades sector privat 95,21% 95,44% 95,09%

Per tipus de contracte (assalariats)

Indefinit 97,64% 97,86% 97,59%

Temporal 86,45% 87,79% 85,36%

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Taula 2

Catalunya – Permanència en l’ocupació per característiques de tipus laboral

3r trim. 2016

Gràfic 2

Catalunya – Permanència en l’ocupació per característiques de tipus personal

3r trim. 2016

2T 16 – 3T 16 (en color) i 2T 15 – 3T 15 (en gris)

Valor mig 2T 16 – 3T 16

En comparació amb el tercer

trimestre de 2015, la

permanència en l’ocupació

s’eleva entre les persones que

tenen un nivell formatiu de

primera etapa de secundària,

mentre que cau entre els que

només tenen fins a primària.

Interanualment, el sector de

la indústria i els ocupats en

llocs de qualificació

redueixen la permanència en

l’ocupació.

8 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

9
5
,5

0
%

9
4
,8

3
%

9
7
,4

0
%

9
3
,5

0
%

9
5
,1

7
%

9
3
,8

3
%

9
6
,1

8
%

9
7
,0

2
%

9
6
,6

5
%

8
7
,9

9
%

8
5
,8

4
%

9
3
,1

3
%

9
6
,3

2
%

9
8
,0

2
%

9
6
,6

1
%

9
6
,2

9
%

9
5
,0

9
%

9
7
,5

9
%

8
5
,3

6
%

9
5
,7

6
%

9
6
,4

7
%

9
6
,9

9
%

9
5
,3

8
%

9
5
,4

4
%

9
4
,9

9
%

9
6
,4

6
%

9
6

,2
1

%

9
6
,9

5
%

8
8
,4

9
%

8
6
,5

8
%

9
5
,0

9
%

9
6
,6

5
%

9
8
,1

0
%

9
7
,1

4
%

9
6
,8

6
%

9
5
,2

1
% 9

7
,6

4
%

8
6
,4

5
%

65%

70%

75%

80%

85%

90%

95%

100%

T
o

ta
l

A
g

ri
c
u
lt
u
ra

In
d
ú
s
tr

ia

C
o
n
s
tr

u
c
c
ió

S
e

rv
e
is

E
le

m
e

n
ta

l

In
te

rm
e

d
i

E
le

v
a
t

C
o
m

p
le

ta

P
a

rc
ia

l

M
e

n
y
s
 d

'1
 a

n
y

D
'1

 a
 2

 a
n
y
s

D
e
 2

 a
 6

 a
n
y
s

6
 a

n
y
s
 i
 m

é
s

C
o
m

p
te

 p
ro

p
i

A
s
s
a
l.
 p

ú
b
lic

A
s
s
a
l.
 p

ri
v
a
t

In
d
e
fi
n

it

T
e

m
p
o

ra
l

Qualificació de l'ocupació Situació professionalSector d'activitat Tipus jornada Tipus contracteTemps a l'empresa

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 3

Catalunya – Permanència en l’ocupació per característiques de tipus laboral

3r trim. 2016

2T 16 – 3T 16 (en color) i 2T 15 – 3T 15 (en gris)

La permanència en

l’ocupació és més elevada

entre els treballadors per

compte propi i entre les

persones que porten sis anys

o més a l’empresa.

Valor mig 2T 16 – 3T 16

9 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

3.2 Sortides de l’ocupació

3
,7

6
%

3
,6

8
%

3
,5

6
%

3
,5

8
%

3
,5

5
% 4

,1
5
%

4
,0

9
%

3
,3

5
%

4
,6

1
%

4
,8

7
%

3
,4

6
%

3
,1

8
% 3

,7
2
%

4
,6

5
%

3
,3

7
%

2
,4

6
% 2
,9

6
%

3
,2

9
%

2
,6

7
%

2
,4

6
%

2
,6

6
%

3
,0

3
%

2
,7

3
%

2
,3

1
%

2
,2

4
%

2
,4

3
%

2
,7

6
%

1
,8

7
%

1
,8

0
%

2
,5

2
%

2
,5

7
%

1
,4

0
%

1
,5

8
%

1
,9

3
%

2
,4

3
%

1
,4

6
%

1
,9

5
% 1

,9
3
%

2
,1

8
%

2
,0

2
%

1
,2

9
%

2
,0

3
% 2
,1

9
%

1
,5

4
%

1
,0

1
%

1
,8

3
% 2

,0
5
%

1
,3

8
%

1
,4

3
% 2
,0

0
%

0%

1%

2%

3%

4%

5%

6%

7%

8%

2T 10
3T 10

3T 10
4T 10

4T 10
1T 11

1T 11
2T 11

2T 11
3T 11

3T 11
4T 11

4T 11
1T 12

1T 12
2T 12

2T 12
3T 12

3T 12
4T 12

4T 12
1T 13

1T 13
2T 13

2T 13
3T 13

3T 13
4T 13

4T 13
1T 14

1T 14
2T 14

2T 14
3T 14

3T 14
4T 14

4T 14
1T 15

1T 15
2T 15

2T 15
3T 15

3T 15
4T 15

4T 15
1T 16

1T 16
2T 16

2T 16
3T 16

% d'ocupats que passen a l'atur % d'ocupats que passen a la inactivitat

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

a) Sortides de l’ocupació per característiques de tipus personal

Actual Anterior Fa 1 any Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15 2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 2,24% 2,31% 2,66% 2,00% 1,43% 1,83%

Per sexe

Homes 2,26% 2,47% 2,68% 1,50% 1,28% 1,24%

Dones 2,21% 2,12% 2,64% 2,56% 1,60% 2,52%

Per edat

De 16 a 29 anys 5,89% 4,50% 6,27% 5,28% 2,82% 4,24%

De 30 a 44 anys 2,08% 2,67% 2,24% 0,94% 0,99% 1,21%

De 45 a 64 anys 1,27% 1,25% 1,97% 2,03% 1,44% 1,75%

Per nivell formatiu

Fins a primària 2,93% 0,73% 4,16% 4,21% 4,48% 1,51%

Secundària 1a etapa 2,45% 4,21% 4,22% 1,81% 1,40% 1,37%

Secundària 2a etapa 2,52% 2,46% 2,61% 2,72% 1,54% 2,49%

Superior 1,87% 1,43% 1,56% 1,40% 0,95% 1,80%

Per nacionalitat

Nacionals 2,10% 2,00% 2,36% 1,90% 1,25% 1,87%

Estrangers/eres 3,21% 4,68% 5,16% 2,76% 2,75% 1,57%

Les dades en color taronja poden estar afectades per errors mostrals elevats

Període

Trànsits de l'ocupació a la inactivitatTrànsits de l'ocupació a l'atur

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 4

Catalunya – Sortides des de l’ocupació a l’atur i la inactivitat

3r trim. 2010 – 3r trim. 2016

Taula 3

Catalunya – Sortides des de l’ocupació a l’atur i la inactivitat per característiques de tipus

personal

3r trim. 2016

Els col·lectius que més

transiten de l’ocupació a

l’atur són els joves i els

estrangers.

10 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

8%6%4%2%0%2%4%6%8%10%

10% 8% 6% 4% 2% 0% 2% 4% 6% 8%

Total

Homes

Dones

16 a 29 anys

30 a 44 anys

45 a 64 anys

Fins a primària

Secundària 1a etapa

Secundària 2a etapa

Superior

Nacionals

Estrangers

% d'ocupats que passen a la inactivitat 2T 15 - 3T 15 % d'ocupats que passen a la inactivitat 2T 16 - 3T 16

% d'ocupats que passen a l'atur 2T 15 - 3T 15 % d'ocupats que passen a l'atur 2T 16 - 3T 16

SEXE

EDAT

NIVELL FORMATIU

NACIONALITAT

Ocupació g InactivitatOcupació g Atur

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 5

Catalunya – Sortides des de l’ocupació a l’atur i la inactivitat per característiques de tipus

personal

3r trim. 2016

Interanualment, la sortida de

El pas de l’ocupació a l’atur

es redueix sobretot en les

persones amb formació de

secundària de 1a etapa i

entre els estrangers.

11 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

b) Sortides de l’ocupació per característiques de tipus laboral

Actual Anterior Fa 1 any Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15 2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 2,24% 2,31% 2,66% 2,00% 1,43% 1,83%

Per sector d'activitat

Agricultura 2,09% 5,85% 2,39% 1,44% 4,52% 2,78%

Indústria 1,68% 2,42% 2,06% 1,33% 1,08% 0,55%

Construcció 2,42% 2,83% 5,92% 2,20% 2,02% 0,58%

Serveis 2,38% 2,18% 2,56% 2,18% 1,41% 2,26%

Per nivell de qualificació de l'ocupació

Elemental 2,87% 3,19% 3,78% 2,14% 1,85% 2,39%

Intermedi 2,13% 2,58% 2,62% 1,41% 1,30% 1,19%

Elevat 1,55% 1,10% 1,35% 2,24% 1,02% 1,63%

Per tipus de jornada

Completa 1,73% 1,74% 2,06% 1,32% 1,09% 1,30%

Parcial 5,36% 5,90% 6,64% 6,15% 3,56% 5,38%

Per temps a l'empresa

Menys d'un any 7,75% 9,17% 10,83% 5,67% 3,69% 3,33%

D'un a menys de dos 2,99% 2,20% 2,99% 1,92% 1,12% 3,88%

De dos anys a menys de sis 2,47% 2,30% 2,32% 0,88% 1,09% 1,36%

Sis anys i més 0,55% 0,58% 0,64% 1,35% 0,99% 1,34%

Per situació professional

Treballadors/ores per compte propi 1,27% 1,00% 1,43% 1,59% 1,20% 1,96%

Assalariats/ades sector públic 0,93% 0,73% 0,66% 2,21% 0,58% 3,05%

Assalariats/ades sector privat 2,72% 2,92% 3,33% 2,07% 1,64% 1,59%

Per tipus de contracte (assalariats)

Indefinit 1,19% 1,10% 1,19% 1,17% 1,04% 1,22%

Temporal 7,64% 8,89% 10,32% 5,91% 3,32% 4,32%

Les dades en color taronja poden estar afectades per errors mostrals elevats

Període Període

Trànsits de l'ocupació a la inactivitatTrànsits de l'ocupació a l'atur

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Taula 4

Catalunya – Sortides des de l’ocupació a l’atur i la inactivitat per característiques de tipus

laboral

3r trim. 2016

Les persones amb contracte

temporal i les que porten

menys d’un any ocupades

tenen un elevat trànsit de

l’ocupació a l’atur (més del

7% enfront del 2,24% de la

mitjana catalana).

12 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

10%8%6%4%2%0%2%4%6%8%10%12%14%16%

16% 14% 12% 10% 8% 6% 4% 2% 0% 2% 4% 6% 8% 10%

Total

Agricultura

Indústria

Construcció

Serveis

Elemental

Intermedi

Elevat

Completa

Parcial

Menys d'1 any

D'1 a 2 anys

De 2 a 6 anys

6 anys i més

Compte propi

Assal. públic

Assal. privat

Indefinit

Temporal

% d'ocupats que passen a la inactivitat 2T 15 - 3T 15 % d'ocupats que passen a la inactivitat 2T 16 - 3T 16

% d'ocupats que passen a l'atur 2T 15 - 3T 15 % d'ocupats que passen a l'atur 2T 16 - 3T 16

SECTOR D'ACTIVITAT

QUALIFICACIÓ DE L'OCUPACIÓ

TIPUS DE JORNADA

SITUACIÓ PROFESSIONAL

TEMPS EN L'OCUPACIÓ

TIPUS DE CONTRACTE (assalariats)

Ocupació g InactivitatOcupació g Atur

 Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 6

Catalunya – Sortides des de l’ocupació a l’atur i la inactivitat per característiques de tipus

laboral

3r trim. 2016

Reducció destacada de les

sortides de l’ocupació a

l’atur entre els que porten

menys d’un any a l’empresa i

els que tenen un contracte

temporal que, en canvi,

incrementen el pas de

l’ocupació a la inactivitat.

13 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

4. Fluxos des de l’atur

4.1 Permanència en situació d’atur

6
5
,0

4
%

7
1
,4

8
%

7
4
,5

8
%

6
8
,2

6
%

6
9
,8

0
%

7
3
,0

3
%

7
6
,1

0
%

7
4
,7

1
%

7
1
,2

7
% 7
4
,9

5
%

7
8
,3

8
%

7
1
,9

3
%

7
1
,5

2
%

7
3
,9

6
%

7
5
,1

0
%

7
2
,1

9
%

6
9
,6

3
%

7
0
,1

8
%

7
5
,4

6
%

7
3
,1

7
%

6
8
,0

2
%

6
8
,7

8
% 7

3
,5

2
%

6
7
,2

0
%

6
2
,7

6
%

25%

35%

45%

55%

65%

75%

2T 10
3T 10

3T 10
4T 10

4T 10
1T 11

1T 11
2T 11

2T 11
3T 11

3T 11
4T 11

4T 11
1T 12

1T 12
2T 12

2T 12
3T 12

3T 12
4T 12

4T 12
1T 13

1T 13
2T 13

2T 13
3T 13

3T 13
4T 13

4T 13
1T 14

1T 14
2T 14

2T 14
3T 14

3T 14
4T 14

4T 14
1T 15

1T 15
2T 15

2T 15
3T 15

3T 15
4T 15

4T 15
1T 16

1T 16
2T 16

2T 16
3T 16

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

a) Permanència en situació d’atur per característiques de tipus personal

Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 62,76% 67,20% 68,02%

Per sexe

Homes 66,04% 69,72% 68,66%

Dones 59,98% 64,94% 67,38%

Per edat

De 16 a 29 anys 51,43% 65,03% 62,01%

De 30 a 44 anys 64,86% 66,17% 67,76%

De 45 a 64 anys 67,99% 69,49% 72,42%

Per nivell formatiu

Fins a primària 79,12% 69,05% 79,63%

Secundària 1a etapa 63,60% 69,06% 65,33%

Secundària 2a etapa 64,32% 66,33% 68,86%

Superior 51,08% 63,89% 63,63%

Per nacionalitat

Nacionals 62,49% 66,90% 66,92%

Estrangers/eres 63,73% 68,23% 71,64%

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 7

Catalunya – Permanència en l’atur

3r trim. 2010– 3r trim. 2016

Taula 5

Catalunya – Permanència en situació d’atur per característiques de tipus personal

3r trim. 2016

Hi ha una major

permanència en l’atur de les

persones amb menor

formació, del grup d’edat

entre 45 i 64 anys i dels

homes.

La permanència en l’atur

registra el valor més baix en

un tercer trimestre (62,76%).

14 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

6
8
,0

2
%

6
8
,6

6
%

6
7
,3

8
%

6
2
,0

1
%

6
7
,7

6
%

7
2
,4

2
%

7
9
,6

3
%

6
5
,3

3
%

6
8
,8

6
%

6
3
,6

3
%

6
6
,9

2
%

7
1
,6

4
%

6
2
,7

6
%

6
6
,0

4
%

5
9
,9

8
%

5
1
,4

3
%

6
4
,8

6
%

6
7
,9

9
%

7
9
,1

2
%

6
3

,6
0

%

6
4
,3

2
%

5
1
,0

8
%

6
2
,4

9
%

6
3
,7

3
%

50%

55%

60%

65%

70%

75%

80%

Total Homes Dones 16 a 29
anys

30 a 44
anys

45 a 64
anys

Fins a
primària

Secundària
1a etapa

Secundària
2a etapa

Superior Nacionals Estrangers

Per gènere Per edat Per nivell formatiu Per nacionalitat

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

b) Permanència en situació d’atur per característiques de tipus laboral

Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 62,76% 67,20% 68,02%

Segons temps sense feina

<=1 any sense feina 56,96% 60,36% 60,23%

>1 any sense feina 68,95% 72,59% 73,38%

No han treballat 54,95% 62,14% 65,62%

Segons inscripció com a demandant

Estan inscrits/es 66,99% 68,57% 71,65%

No estan inscrits/es 53,38% 63,30% 56,95%

Segons si reben prestació o subsidi

Reben prestació 68,33% 71,83% 71,80%

No reben prestació 61,05% 65,13% 66,03%

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 8

Catalunya – Permanència en situació d’atur per característiques de tipus personal

3r trim. 2016

2T 16 – 3T 16 (en color) i 2T 15 – 3T 15 (en gris)

Taula 6

Catalunya – Permanència en situació d’atur per característiques de tipus laboral

3r trim. 2016

Valor mig 2T 16 – 3T 16

Interanualment, la

permanència en l’atur s’ha

reduït de forma

generalitzada, sobretot entre

les dones, els joves i les

persones amb estudis

superiors.

Les persones que porten un

any o menys sense feina i les

que no han treballat mai

tenen una permanència en

l’atur molt inferior a la dels

que porten més d’1 any.

15 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

6
8
,0

2
%

6
0
,2

3
%

7
3
,3

8
%

6
5
,6

2
%

7
1
,6

5
%

5
6
,9

5
%

7
1
,8

0
%

6
6
,0

3
%

6
2
,7

6
%

5
6

,9
6

%

6
8
,9

5
%

5
4
,9

5
%

6
6
,9

9
%

5
3
,3

8
%

6
8
,3

3
%

6
1
,0

5
%

30%

35%

40%

45%

50%

55%

60%

65%

70%

75%

Total <=1 any sense
feina

>1 any sense
feina

No han treballat Inscrits/es No inscrits/es Reben
prestació

No reben
prestació

Inscripció com a demandantTemps sense feina Reben prestació o subsidi

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 9

Catalunya – Permanència en situació d’atur per característiques de tipus laboral

3r trim. 2016

2T 16 – 3T 16 (en color) i 2T 15 – 3T 15 (en gris)

 Valor mig 2T 16 – 3T 16

La permanència en la

situació d’atur es redueix,

sobretot, entre les persones

que no tenen experiència

professional.

16 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

1
9
,9

4
%

1
4
,5

3
%

1
4
,0

7
%

1
7
,8

8
%

1
6
,2

1
%

1
5
,4

5
%

1
2

,8
9

%

1
3
,8

4
%

1
5
,5

8
%

1
2
,3

3
%

1
1
,6

4
% 1

5
,0

3
%

1
5
,5

8
%

1
3
,3

1
%

1
2
,7

8
% 1

6
,1

1
%

1
6
,5

9
%

1
7
,3

9
%

1
2
,1

3
%

1
5
,8

9
% 1
8
,5

6
%

1
7
,4

5
%

1
5
,7

6
%

1
9
,7

3
% 2
2
,3

8
%

1
5
,0

2
%

1
3
,9

9
%

1
1
,3

6
%

1
3
,8

6
%

1
3
,9

9
%

1
1
,5

2
%

1
1
,0

1
%

1
1

,4
5

% 1
3
,1

5
%

1
2
,7

2
%

9
,9

8
%

1
3
,0

5
%

1
2
,9

0
%

1
2
,7

3
%

1
2
,1

3
% 1

1
,7

1
% 1
3
,7

9
%

1
2
,4

3
%

1
2
,4

1
%

1
0
,9

4
%

1
3
,4

2
%

1
3
,7

7
%

1
0
,7

2
%

1
3
,0

7
%

1
4
,8

6
%

0%

10%

20%

30%

40%

2T 10
3T 10

3T 10
4T 10

4T 10
1T 11

1T 11
2T 11

2T 11
3T 11

3T 11
4T 11

4T 11
1T 12

1T 12
2T 12

2T 12
3T 12

3T 12
4T 12

4T 12
1T 13

1T 13
2T 13

2T 13
3T 13

3T 13
4T 13

4T 13
1T 14

1T 14
2T 14

2T 14
3T 14

3T 14
4T 14

4T 14
1T 15

1T 15
2T 15

2T 15
3T 15

3T 15
4T 15

4T 15
1T 16

1T 16
2T 16

2T 16
3T 16

% d'aturats que passen a l'ocupació % d'aturats que passen a la inactivitat

4.2 Sortides de l’atur

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

a) Sortides de l’atur per característiques de tipus personal

Actual Anterior Fa 1 any Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15 2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 22,38% 19,73% 18,56% 14,86% 13,07% 13,42%

Per sexe

Homes 20,70% 20,34% 21,77% 13,26% 9,94% 9,56%

Dones 23,81% 19,19% 15,41% 16,21% 15,87% 17,21%

Per edat

De 16 a 29 anys 29,93% 22,18% 26,57% 18,64% 12,79% 11,42%

De 30 a 44 anys 24,54% 25,47% 20,93% 10,60% 8,36% 11,31%

De 45 a 64 anys 15,39% 12,87% 10,78% 16,63% 17,64% 16,79%

Per nivell formatiu

Fins a primària 11,12% 12,14% 7,04% 9,76% 18,80% 13,33%

Secundària 1a etapa 21,82% 18,52% 21,58% 14,58% 12,42% 13,09%

Secundària 2a etapa 19,72% 21,75% 17,08% 15,95% 11,92% 14,06%

Superior 32,09% 24,34% 22,96% 16,83% 11,77% 13,40%

Per nacionalitat

Nacionals 22,19% 18,98% 18,22% 15,32% 14,12% 14,85%

Estrangers/eres 23,07% 22,38% 19,68% 13,19% 9,40% 8,68%

Període Període

Trànsits de l'atur a l'ocupació Trànsits de l'atur a la inactivitat

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 10

Catalunya – Sortides des de l’atur a l’ocupació i la inactivitat

3r trim. 2010– 3r trim. 2016

Taula 7

Catalunya – Sortides des de l’atur a l’ocupació i la inactivitat per característiques de tipus

personal

3r trim. 2016

S’incrementa el trànsit de

l’atur a l’ocupació i també

cap a la inactivitat.

Els col·lectius amb major

trànsit de l’atur a l’ocupació

són les persones amb

educació superior i els joves.

17 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

24%20%16%12%8%4%0%4%8%12%16%20%24%28%32%36%

36% 32% 28% 24% 20% 16% 12% 8% 4% 0% 4% 8% 12% 16% 20% 24%

Total

Homes

Dones

16 a 29 anys

30 a 44 anys

45 a 64 anys

Fins a primària

Secundària 1a etapa

Secundària 2a etapa

Superior

Nacionals

Estrangers

% d'aturats que passen a la inactivitat 2T 15 - 3T 15 % d'aturats que passen a la inactivitat 2T 16 - 3T 16

% d'aturats que passen a l'ocupació 2T 15 - 3T 15 % d'aturats que passen a l'ocupació 2T 16 - 3T 16

SEXE

EDAT

NIVELL FORMATIU

NACIONALITAT

Atur g InactivitatAtur g Ocupació

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 11

Catalunya – Sortides des de l’atur a l’ocupació i la inactivitat per característiques de tipus

personal

3r trim. 2016

Respecte d’un any abans,

augmenta de manera

significativa el pas de l’atur

cap a l’ocupació en tots els

grups d’edat.

18 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

b) Sortides de l’atur per característiques de tipus laboral

Actual Anterior Fa 1 any Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15 2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 22,38% 19,73% 18,56% 14,86% 13,07% 13,42%

Segons temps sense feina

<=1 any sense feina 30,91% 33,74% 30,21% 12,13% 5,90% 9,56%

>1 any sense feina 15,84% 11,54% 11,53% 15,21% 15,87% 15,09%

No han treballat 21,37% 13,20% 17,85% 23,68% 24,66% 16,53%

Segons inscripció com a demandant

Estan inscrits/es 20,15% 19,90% 15,92% 12,86% 11,53% 12,43%

No estan inscrits/es 26,28% 18,79% 26,50% 20,34% 17,91% 16,55%

Segons si reben prestació o subsidi

Reben prestació 16,79% 18,48% 16,45% 14,89% 9,69% 11,75%

No reben prestació 23,91% 20,12% 19,71% 15,04% 14,75% 14,26%

Trànsits de l'atur a la inactivitatTrànsits de l'atur a l'ocupació

Període Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Taula 8

Catalunya – Sortides des de l’atur a l’ocupació i la inactivitat per característiques de tipus

laboral

3r trim. 2016

 Els aturats que porten un any

o menys sense feina són els

que han tingut un major

trànsit de l’atur a l’ocupació.

En el trànsit de l’atur a la

inactivitat, sobresurten les

persones que no han treballat

mai.

19 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

32%28%24%20%16%12%8%4%0%4%8%12%16%20%24%28%32%

32% 28% 24% 20% 16% 12% 8% 4% 0% 4% 8% 12% 16% 20% 24% 28% 32%

Total

<=1 any sense feina

>1 any sense feina

No han treballat

Inscrits/es

No inscrits/es

Reben prestació

No reben prestació

% d'aturats que passen a la inactivitat 2T 15 - 3T 15 % d'aturats que passen a la inactivitat 2T 16 - 3T 16

% d'aturats que passen a l'ocupació 2T 15 - 3T 15 % d'aturats que passen a l'ocupació 2T 16 - 3T 16

TEMPS SENSE FEINA

INSCRIPCIÓ COM A DEMANDANT

REBEN PRESTACIÓ O SUBSIDI

Atur g InactivitatAtur g Ocupació

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 12

Catalunya – Sortides des de l’atur a l’ocupació i la inactivitat per característiques de tipus

laboral

3r trim. 2016

Important increment del pas

de l’atur a l’ocupació de les

persones que porten més d’un

any sense feina i de les que

no han treballat mai, així

com de les que consten

inscrites com a demandants

d’ocupació.

Augment del trànsit de l’atur

a la inactivitat sobretot en els

aturats que no han treballat

mai.

20 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

5. Fluxos des de la inactivitat

5.1 Permanència en la inactivitat

8
1
,0

7
%

8
4
,6

9
%

8
4
,4

6
%

8
5
,9

6
%

8
1
,9

6
%

8
3
,2

4
%

8
3
,9

2
% 8
5
,8

5
%

8
2
,4

9
%

8
1
,8

2
%

8
3
,3

5
%

8
4
,5

3
%

8
0

,7
8

%

8
3
,9

3
% 8

6
,1

5
%

8
5
,1

7
%

8
3
,4

8
%

8
2
,8

1
%

8
6
,2

0
%

8
5
,1

2
%

8
6
,1

5
%

8
6
,5

7
%

8
7
,4

0
%

8
6
,7

2
%

8
4
,1

8
%

60%

65%

70%

75%

80%

85%

90%

2T 10
3T 10

3T 10
4T 10

4T 10
1T 11

1T 11
2T 11

2T 11
3T 11

3T 11
4T 11

4T 11
1T 12

1T 12
2T 12

2T 12
3T 12

3T 12
4T 12

4T 12
1T 13

1T 13
2T 13

2T 13
3T 13

3T 13
4T 13

4T 13
1T 14

1T 14
2T 14

2T 14
3T 14

3T 14
4T 14

4T 14
1T 15

1T 15
2T 15

2T 15
3T 15

3T 15
4T 15

4T 15
1T 16

1T 16
2T 16

2T 16
3T 16

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

a) Permanència en la inactivitat per característiques de tipus personal

Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 84,18% 86,72% 86,15%

Per sexe

Homes 83,77% 86,65% 87,29%

Dones 84,47% 86,77% 85,43%

Per edat

De 16 a 29 anys 80,84% 86,33% 80,72%

De 30 a 44 anys 72,54% 74,35% 79,25%

De 45 a 64 anys 90,10% 90,50% 92,77%

Per nivell formatiu

Fins a primària 89,42% 94,55% 89,42%

Secundària 1a etapa 87,68% 87,65% 90,69%

Secundària 2a etapa 77,98% 84,67% 77,65%

Superior 78,63% 77,02% 84,85%

Per nacionalitat

Nacionals 85,35% 87,42% 87,04%

Estrangers/eres 77,12% 82,35% 80,36%

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 13

Catalunya – Permanència en la inactivitat

3r trim. 2010 – 3r trim. 2016

Taula 9

Catalunya – Permanència en la inactivitat per característiques de tipus personal

3r trim. 2016

La proporció de persones que

es manté inactiva disminueix

i se situa en el 84,18% el

tercer trimestre de 2016.

Els col·lectius amb menor

permanència en la inactivitat

són les persones de 30 a 44

anys, les que tenen formació

secundària de 2a etapa i les

estrangeres.

21 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

8
6

,1
5

%

8
7

,2
9

%

8
5

,4
3

%

8
0

,7
2

%

7
9
,2

5
%

9
2

,7
7

%

8
9

,4
2

%

9
0

,6
9

%

7
7

,6
5

%

8
4

,8
5

%

8
7

,0
4

%

8
0
,3

6
%

8
4
,1

8
%

8
3
,7

7
%

8
4

,4
7

%

8
0
,8

4
%

7
2

,5
4

%

9
0
,1

0
%

8
9
,4

2
%

8
7
,6

8
%

7
7
,9

8
%

7
8
,6

3
%

8
5
,3

5
%

7
7
,1

2
%

70%

75%

80%

85%

90%

95%

Total Homes Dones 16 a 29
anys

30 a 44
anys

45 a 64
anys

Fins a
primària

Secundària
1a etapa

Secundària
2a etapa

Superior Nacionals Estrangers

Gènere Edat Nivell formatiu Nacionalitat

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

b) Permanència en la inactivitat per característiques de tipus laboral

Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 84,18% 86,72% 86,15%

Segons temps sense feina

<=1 any sense feina 62,30% 65,16% 62,84%

>1 any sense feina 88,27% 88,88% 89,93%

No han treballat 87,03% 91,83% 86,92%

Segons inscripció com a demandant

Estan inscrits/es 59,80% 60,71% 69,52%

No estan inscrits/es 86,56% 88,52% 87,55%

Segons si reben prestació o subsidi

Reben prestació 67,93% 64,78% 76,58%

No reben prestació 85,17% 87,65% 86,72%

Segons situació d'inactivitat

Estudiants 81,03% 86,20% 81,16%

Tasques llar 80,66% 82,09% 83,24%

Altres 91,31% 91,79% 95,27%

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 14

Catalunya – Permanència en la inactivitat per característiques de tipus personal

3r trim. 2016

2T 16 – 3T 16 (en color) i 2T 15 – 3T 15 (en gris)

Taula 10

Catalunya – Permanència en la inactivitat per característiques de tipus laboral

3r trim. 2016

Valor mig 2T 16 – 3T 16

Destaca el descens de la

permanència en la inactivitat

dels que tenen entre 30 i 44

anys.

La permanència en la

inactivitat afecta més les

persones que porten més d’un

any sense feina.

22 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

8
6
,1

5
%

6
2
,8

4
%

8
9
,9

3
%

8
6
,9

2
%

6
9
,5

2
%

8
7
,5

5
%

7
6
,5

8
%

8
6
,7

2
%

8
1
,1

6
%

8
3
,2

4
%

9
5
,2

7
%

8
4
,1

8
%

6
2
,3

0
%

8
8
,2

7
%

8
7
,0

3
%

5
9
,8

0
%

8
6
,5

6
%

6
7
,9

3
%

8
5
,1

7
%

8
1
,0

3
%

8
0
,6

6
%

9
1
,3

1
%

40%

45%

50%

55%

60%

65%

70%

75%

80%

85%

90%

95%

100%

Total <=1 any
sense feina

>1 any
sense feina

No han
treballat

Inscrits/es No
inscrits/es

Reben
prestació

No reben
prestació

Estudiants Tasques
llar

Altres

Inscripció com a Temps en situació d'atur Reben prestació o Situació d'inactivitat

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

5.2 Sortides de la inactivitat

7
,6

7
%

6
,1

8
%

4
,7

1
%

5
,4

7
%

6
,3

0
%

4
,9

2
%

4
,8

6
%

4
,3

2
%

5
,1

5
%

4
,9

9
%

4
,3

9
%

4
,2

6
% 5

,7
4
%

5
,7

5
%

3
,6

3
% 4
,6

2
%

4
,7

0
%

4
,2

1
%

3
,9

3
%

4
,2

9
%

4
,5

7
%

4
,8

4
%

3
,5

4
% 5

,0
3
%

6
,6

7
%

1
1
,2

6
%

9
,1

3
%

1
0
,8

4
%

8
,5

7
%

1
1
,7

4
%

1
1
,8

4
%

1
1
,2

3
%

9
,8

3
%

1
2

,3
6

%

1
3
,1

9
%

1
2
,2

6
%

1
1
,2

1
%

1
3
,4

8
%

1
0
,3

2
%

1
0
,2

2
%

1
0
,2

2
% 1

1
,8

2
%

1
2
,9

8
%

9
,8

7
%

1
0
,6

0
%

9
,2

8
%

8
,5

9
%

9
,0

6
%

8
,2

6
%

9
,1

5
%

0%

5%

10%

15%

20%

25%

2T 10
3T 10

3T 10
4T 10

4T 10
1T 11

1T 11
2T 11

2T 11
3T 11

3T 11
4T 11

4T 11
1T 12

1T 12
2T 12

2T 12
3T 12

3T 12
4T 12

4T 12
1T 13

1T 13
2T 13

2T 13
3T 13

3T 13
4T 13

4T 13
1T 14

1T 14
2T 14

2T 14
3T 14

3T 14
4T 14

4T 14
1T 15

1T 15
2T 15

2T 15
3T 15

3T 15
4T 15

4T 15
1T 16

1T 16
2T 16

2T 16
3T 16

% d'inactius que passen a l'ocupació % d'inactius que passen a l'atur

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 15

Catalunya – Permanència en la inactivitat per característiques de tipus laboral

3r trim. 2016

2T 16 –3T 16 (en color) i 2T 15 – 3T 15 (en gris)

Gràfic 16

Catalunya – Sortides des de la inactivitat a l’ocupació i l’atur

3r trim. 2010 – 3r trim. 2016

Valor mig 2T 16 –3T 16

Respecte d’un any abans,

augmenta la proporció

d’inactius que passen a

ocupats.

Disminueix sobretot la

permanència en la inactivitat

de les persones inscrites com

a demandants i de les que

reben prestació.

23 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

a) Sortides de la inactivitat per característiques de tipus personal

Actual Anterior Fa 1 any Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15 2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 6,67% 5,03% 4,57% 9,15% 8,26% 9,28%

Per sexe

Homes 7,26% 5,79% 4,28% 8,97% 7,57% 8,43%

Dones 6,25% 4,51% 4,75% 9,28% 8,73% 9,83%

Per edat

De 16 a 29 anys 10,90% 5,89% 7,59% 8,26% 7,78% 11,69%

De 30 a 44 anys 7,23% 7,96% 5,25% 20,22% 17,69% 15,50%

De 45 a 64 anys 2,95% 3,42% 1,72% 6,95% 6,08% 5,51%

Per nivell formatiu

Fins a primària 2,62% 1,55% 2,73% 7,96% 3,90% 7,85%

Secundària 1a etapa 3,68% 3,83% 2,26% 8,65% 8,53% 7,05%

Secundària 2a etapa 12,98% 8,00% 7,90% 9,04% 7,33% 14,45%

Superior 9,05% 7,65% 7,54% 12,32% 15,33% 7,61%

Per nacionalitat

Nacionals 6,64% 4,85% 4,69% 8,02% 7,73% 8,27%

Estrangers/eres 6,84% 6,10% 3,74% 16,04% 11,55% 15,90%

Les dades en color taronja poden estar afectades per errors mostrals elevats

Trànsits de la inactivitat a l'aturTrànsits de la inactivitat a l'ocupació

Període Període

Font: Observatori d’Empresa i Ocupació a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Taula 11

Catalunya – Sortides des de la inactivitat a l’ocupació i l’atur per característiques de tipus

personal

3r trim. 2016

Els joves amb formació de

secundària de segona etapa

tenen un major trànsit de la

inactivitat a l’ocupació.

Les persones de 30 a 44 anys

són les que més transiten de

la inactivitat a l’atur.

24 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

24%20%16%12%8%4%0%4%8%12%

12% 8% 4% 0% 4% 8% 12% 16% 20% 24%

Total

Homes

Dones

16 a 29 anys

30 a 44 anys

45 a 64 anys

Fins a primària

Secundària 1a etapa

Secundària 2a etapa

Superior

Nacionals

Estrangers

% d'inactius que passen a l'atur 2T 15 - 3T 15 % d'inactius que passen a l'atur 2T 16 - 3T 16

% d'inactius que passen a l'ocupació 2T 15 - 3T 15 % d'inactius que passen a l'ocupació 2T 16 - 3T 16

SEXE

EDAT

NIVELL FORMATIU

NACIONALITAT

Inactivitat g Ocupació Inactivitat g Atur

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 17

Catalunya – Sortides des de la inactivitat a l’ocupació i l’atur per característiques de tipus

personal

3r trim. 2016

Des del punt de vista

sociodemogràfic, tots els

grups presenten augments

destacats del trànsit de la

inactivitat a l’ocupació.

25 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

b) Sortides de la inactivitat per característiques de tipus laboral

Actual Anterior Fa 1 any Actual Anterior Fa 1 any

2T 16 3T 16 1T 16 2T 16 2T 15 3T 15 2T 16 3T 16 1T 16 2T 16 2T 15 3T 15

Total 6,67% 5,03% 4,57% 9,15% 8,26% 9,28%

Segons temps sense feina

<=1 any sense feina 21,43% 17,81% 24,06% 16,26% 17,03% 13,10%

>1 any sense feina 2,48% 2,84% 1,60% 9,25% 8,28% 8,48%

No han treballat 6,25% 2,90% 3,74% 6,72% 5,27% 9,34%

Segons inscripció com a demandant

Estan inscrits/es 9,83% 12,12% 4,81% 30,37% 27,17% 25,67%

No estan inscrits/es 6,31% 4,53% 4,56% 7,12% 6,95% 7,89%

Segons si reben prestació o subsidi

Reben prestació 6,28% 13,54% 1,61% 25,79% 21,68% 21,82%

No reben prestació 6,62% 4,67% 4,75% 8,22% 7,68% 8,54%

Segons situació d'inactivitat

Estudiants 11,15% 6,07% 7,81% 7,82% 7,73% 11,03%

Tasques llar 5,48% 6,30% 3,94% 13,86% 11,61% 12,83%

Altres 2,92% 2,52% 1,33% 5,77% 5,69% 3,40%

Les dades en color taronja poden estar afectades per errors mostrals elevats

Període

Trànsits de la inactivitat a l'aturTrànsits de la inactivitat a l'ocupació

Període

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Taula 12

Catalunya – Sortides des de la inactivitat a l’ocupació i l’atur segons característiques de

tipus laboral

3r trim. 2016

Les persones que porten un

any o menys sense feina

tenen un major trànsit de la

inactivitat a l’ocupació.

26 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

45%40%35%30%25%20%15%10%5%0%5%10%15%20%

20% 15% 10% 5% 0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Total

<=1 any sense feina

>1 any sense feina

No han treballat

Inscrits/es

No inscrits/es

Reben prestació

No reben prestació

Estudiants

Tasques llar

Altres

% d'inactius que passen a l'atur 2T 15 - 3T 15 % d'inactius que passen a l'atur 2T 16 - 3T 16

% d'inactius que passen a l'ocupació 2T 15 - 3T 15 % d'inactius que passen a l'ocupació 2T 16 - 3T 16

TEMPS SENSE FEINA

REBEN PRESTACIÓ O SUBSIDI

INSCRIPCIÓ COM A DEMANDANT

SITUACIÓ D'INACTIVITAT

Inactivitat g Ocupació Inactivitat g Atur

Font: Observatori del Treball i Model Productiu a partir del fitxer de fluxos de l’Enquesta de població activa de l’INE

Gràfic 18

Catalunya – Sortides des de la inactivitat a l’ocupació i l’atur per característiques de

tipus laboral

3r trim. 2016

Per característiques de tipus

laboral, augmenta el pas de

la inactivitat a l’ocupació de

forma generalitzada.

Les persones inscrites com a

demandants són les que més

transiten de la inactivitat a

l’atur.

27 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

6. Annex metodològic

6.1. Introducció i objectius

Les estadístiques de fluxos del mercat de treball donen informació relativa al

seguiment de la població al llarg del temps pel que fa a la seva relació amb l’activitat

econòmica. Aquestes estadístiques es construeixen a partir de les situacions laborals

en què es troben els individus en dos moments del temps, en base, habitualment, a les

enquestes de forces de treball (l'Enquesta de població activa en el nostre cas), amb

l'objectiu d'estudiar-ne la seva evolució i comprendre millor el funcionament del

mercat de treball.

La caracterització dels fluxos de treballadors entre els diferents estats permet ampliar

la perspectiva sobre l'ocupació, la desocupació i la participació laboral que, en

qualsevol cas, és complementària a les anàlisis habituals del mercat de treball que es

basen en les estadístiques d’estocs de població.

L'Enquesta de població activa (EPA) és una operació estadística de caràcter continu

que realitza l'INE amb periodicitat trimestral per tot el territori espanyol, sobre una

mostra de llars seleccionades aleatòriament, de la qual l'Idescat n'amplia

trimestralment els resultats per a l'àmbit de Catalunya. Aquesta enquesta dóna

informació de la població en relació a l'activitat econòmica segons variables de

classificació diverses, tant de caràcter sociodemogràfic com relacionades amb

l'ocupació i el mercat de treball.

Una de les característiques tècniques bàsiques de l'EPA és que la mostra total de llars

és renovada en una sisena part cada trimestre, de manera que cinc sisenes parts de

mostra teòrica es mantenen entre dos trimestres consecutius i es pot seguir l'evolució

laboral d'un individu durant un màxim de 6 trimestres, que és el període d'observació

de cada llar seleccionada.

Aquest fet permet construir l'estadística de fluxos del mercat de treball, a partir de

l'observació de com evoluciona, d'un trimestre al següent, la relació amb el mercat de

treball (ocupació, atur i inactivitat) dels individus que formen part de la mostra

comuna a dos trimestres consecutius.

Tant en un context de crisi com de represa de l’activitat econòmica, és de màxim

interès conèixer i entendre la mobilitat que es produeix en el mercat laboral per tal de

perfilar millor les polítiques públiques a aplicar. Els resultats obtinguts haurien

d'ajudar a explicar, per exemple, si hi ha treballadors/ores per als quals és més fàcil

perdre la feina, si hi ha col•lectius als quals costa trobar una ocupació un cop estan a

l'atur, o si hi ha grups que entren i surten amb freqüència del mercat de treball. Les

mesures polítiques a aplicar poden ser molt diferents segons la casuística que es

produeixi. Amb aquesta finalitat, es publica trimestralment el “Butlletí de fluxos del

mercat de treball a Catalunya” i les “Sèries de fluxos del mercat de treball a

Catalunya”.

28 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

6.2. Definicions i variables de tabulació

Si suposem dos moments del temps, t-1 (període d’origen) i t (període de destí), un

individu experimenta, al menys, un dels nou possibles trànsits entre estats laborals en

el mercat de treball. Tres dels trànsits suposen una continuïtat de la situació entre els

dos períodes (de fet són no-trànsits o permanències) i sis representen canvis entre la

situació d’origen i la de destí. Concretament, els nou fluxos de treballadors entre

estats de situació laboral són els següents:

1. Permanència en situació d’ocupació: de les persones que estaven ocupades

en el trimestre t-1, percentatge que també ho estan en el trimestre t. Permet

una estimació de l’estabilitat laboral.

2. Permanència en situació d’atur: de les persones que estaven a l’atur en el

trimestre t-1, percentatge que també ho estan en el trimestre t.

3. Permanència en situació d’inactivitat: de les persones que estaven en situació

d’inactivitat en el trimestre t-1, percentatge que també ho estan en el

trimestre t.

4. Trànsits de l’ocupació a l’atur: de les persones que estaven ocupades en el

trimestre t-1, percentatge que estan a l’atur en el trimestre t. Inclou

acomiadaments i renúncies al lloc de treball.

5. Trànsits de l’ocupació a la inactivitat: de les persones que estaven ocupades

en el trimestre t-1, percentatge que són inactives en el trimestre t. Inclou

acomiadaments i renúncies que acaben en sortida del mercat de treball per

desànim, jubilacions, incapacitats per treballar,...

6. Trànsits de l’atur a l’ocupació: de les persones que estaven aturades en el

trimestre t-1, percentatge que estan ocupades en el trimestre t.

7. Trànsits de l’atur a la inactivitat: de les persones que estaven aturades en el

trimestre t-1, percentatge que són inactives en el trimestre t. Inclou sortides

del mercat de treball per desànim, jubilacions, incapacitats per treballar, ...

8. Trànsits de la inactivitat a l’ocupació: de les persones que eren inactives en

el trimestre t-1, percentatge que estan ocupades en el trimestre t.

9. Trànsits de la inactivitat a l’atur: de les persones que eren inactives en el

trimestre t-1, percentatge que estan aturades en el trimestre t.

Els trànsits 4 i 5 són sortides de l’ocupació; per tant, conjuntament permeten una

estimació de la probabilitat de pèrdua del lloc de treball.

Els trànsits 6 i 7 integren conjuntament les sortides de l’atur, tot i que són dos trànsits

de sentit totalment oposat: l’accés a l’ocupació i la sortida del mercat de treball. És

per aquest motiu que en l’anàlisi de la permanència en situació d’atur sovint s’ha de

tenir en compte la informació del sentit de sortida de l’atur per ajustar-ne la

interpretació.

Els trànsits 8 i 9 representen les incorporacions al mercat de treball, tant de les

persones que ho fan per primera vegada com de les que hi retornen.

Els nou trànsits esmentats s'analitzen segons diferents característiques de la població,

tant de caràcter sociodemogràfic com de tipus laboral.

29 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

Des del punt de vista sociodemogràfic s'analitzen quatre variables, que són comunes

a tots els trànsits: sexe, edat, nivell formatiu i nacionalitat. Consideracions que cal

tenir en compte:

- En l'edat es fan tres trams: joves de 16 a 29 anys, persones de 30 a 44, i de 45

a 64 anys. L'anàlisi dels fluxos que hem elaborat no inclou, doncs, totes les

persones de 16 i més anys sinó que es limita a les persones en edat de

treballar.

- Distingim 4 nivells formatius (fins a primària, secundària 1a etapa,

secundària 2a etapa i superior) utilitzant les agregacions habituals que fa

l'EPA.

- En la nacionalitat es dóna informació per nacionals i estrangers/eres.

Pel que fa a les variables de tipus laboral, no són sempre les mateixes per tots els

trànsits, sinó que són específiques segons la situació laboral de partida. Pels trànsits

que parteixen de l'ocupació, tant de permanència com de sortida, s'analitzen sis

variables: sector d'activitat, nivell de qualificació de l'ocupació, tipus de jornada,

temps a l’empresa, situació professional i tipus de contracte pel personal assalariat.

Pels trànsits que tenen el seu origen en l'atur se n'analitzen tres: temps sense feina,

inscripció o no com a demandant, i segons si reben prestació o subsidi. Pels trànsits

que parteixen de la inactivitat, són quatre les variables que s'analitzen: les tres

esmentades pels trànsits des de l'atur més la situació d'inactivitat. Consideracions que

cal tenir en compte:

- Es distingeixen els quatre grans sectors econòmics tradicionals (agricultura,

indústria, construcció i serveis), malgrat que per a l'agricultura alguns dels

trànsits poden estar afectats per errors mostrals elevats i els resultats s’han de

prendre amb precaució. El canvi de classificació estadística de CNAE-93 a

CNAE-2009 que es va produir l’any 2009 és prou important com per

provocar un trencament de la sèrie per grans sectors econòmics; per això

s’ofereix una seriació per a cadascuna de les classificacions. L’any 2008

l’EPA es va recollir segons totes dues classificacions, per la qual cosa els

períodes trimestrals d’aquest any estan presents en les dues seriacions.

- S'han definit tres nivells de qualificació de l'ocupació (elemental, intermedi i

elevat), a partir dels grans grups d’ocupació
1
 i, en el cas de les forces

armades, tenint també en compte el nivell formatiu. Nivell elemental: grans

grups d’ocupació 5, 6, 8 i 9 (treballadors/ores dels serveis, obrers/eres agraris

i industrials, i ocupacions elementals). Nivell superior: grans grups

d’ocupació 1, 2 i 3 (personal directiu, professional i tècnic), i grup 0 (forces

armades) amb nivell formatiu superior. Nivell intermedi: la resta, és a dir,

grans grups d’ocupació 4 i 7 (personal administratiu i treballadors/ores

industrials especialitzats), i grup 0 (forces armades) amb nivell formatiu

diferent de superior. L’any 2011 també es va produir un canvi de

classificació estadística, de CNO-94 a CNO-2011, però, al contrari que en el

sector econòmic, s’ha considerat que no calia fer trencament de sèrie.

- En el tipus de jornada s'analitza completa i parcial.

1 Veure: Fina, L. et al. “El reto del empleo”. Editorial Mc Graw-Hill (Madrid, 2001)

30 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

- El temps a l’empresa l'hem agrupat en quatre trams: menys d'1 any, d'1 any a

menys de 2, de 2 anys a menys de 6, i 6 i més anys, després d’estudiar la

distribució de la variable en la mostra.

- En la situació professional distingim tres situacions: treballadors per compte

propi, assalariats/ades del sector públic i assalariats/ades del sector privat.

Aquesta darrera distinció és interessant ja que el fet de pertànyer al sector

privat o públic introdueix diferències significatives en alguns trànsits. S’han

utilitzat les agregacions habituals que fa l’EPA.

- En el tipus de contracte s’analitzen dues categories: indefinit i temporal.

- El temps que es porta sense feina és una combinació en realitat de dues

variables: tenir o no experiència professional, i temps sense feina pels que

han treballat abans (fins a 1 any, i més d’1 any).

- Les variables d’inscripció com a demandant i de percepció de prestació o

subsidi s'han tabulat tant pels trànsits que tenen origen en l'atur com pels que

parteixen de la inactivitat. Malgrat són variables aparentment més pròpies de

la població aturada, s'han inclòs també per a la població que es classifica en

el trimestre de partida com a inactiva, atesa l'elevada mobilitat que es dóna

entre ambdues situacions laborals per a aquests col•lectius.

- En la situació d'inactivitat el volum de mostra només ens ha permès fer tres

grups: estudiants, persones dedicades a tasques de la llar, i altres; seguir

l'evolució laboral dels 2 primers col•lectius resulta de força interès en

l’actual context de crisi. L’algorisme emprat per fer l’agrupació ha estat

facilitat per l’INE.

Cal tenir en compte que l'anàlisi dels fluxos de persones en relació amb la seva

situació en el mercat de treball per variables tals com el tipus de contracte, el nivell

de qualificació de l'ocupació, el temps en la feina o el temps sense feina ens permet

una aproximació, també, a conceptes de qualitat i estabilitat en l'ocupació.

En les dades seriades, la sèrie analitzada s’inicia en el període enllaçat 4T 05 – 1T 06,

per disposar d’informació del període pre-crisi, i finalitza en el darrer període enllaçat

disponible a la data de publicació.

En el cas del butlletí, en l’anàlisi per variables (tant personals com de tipus laboral)

s’estudia el darrer període disponible (període actual), i es compara amb el període

immediatament anterior (període anterior) i amb la situació d’un any abans (fa 1 any).

En tots tres casos, els períodes estan constituïts per dos trimestres consecutius

enllaçats, malgrat que en la redacció sovint es fa referència només al darrer dels dos

períodes que s’enllacen, per tal de simplificar la redacció. La comparació amb el

període immediatament anterior ens dóna una informació més conjuntural, mentre

que la comparació amb el mateix període d’un any abans ens permet una visió més de

tendència, atès que comparteixen factors estacionals.

6.3. Metodologia i processos

Per realitzar un estudi de flux és necessari disposar de les dades de persones en dos

períodes (consecutius en el nostre cas). A partir de la comparació de la situació

laboral dels treballadors/ores (ocupació, atur, inactivitat) en els dos períodes es

construeix l’estadística de trànsits en el mercat laboral.

31 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

Per poder seguir l’evolució de les persones enquestades es treballa a partir dels fitxers

de fluxos de l’EPA que subministra l’INE. Creuant dos fitxers de fluxos de l’EPA de

períodes consecutius tindrem una mostra de persones sobre la qual treballar, que

conté la seva relació amb l’activitat en els dos períodes.

Aquests fitxers inclouen la població enquestada de 16 i més anys per a tot el territori

espanyol. En el nostre cas, però, hem limitat l'estudi a les persones que en el primer

dels períodes enllaçats (t-1 o període d'origen) tenien entre 16 i 64 anys i residien a

Catalunya.

El creuament dels fitxers de fluxos ens permet obtenir un nou fitxer de dades on hi ha

un registre per cada persona enllaçada, és a dir, per a cada persona que està present en

els dos trimestres. El registre resultant combina tota la informació que la persona ha

proporcionat en els dos períodes enllaçats, tant la del període t-1, o d'origen, com la

del període t, o de destí. Això ens permetrà generar una matriu que contindrà els

moviments entre els 3 estats de situació laboral analitzats (ocupació, atur, inactivitat).

Els moviments s’expressen en forma de percentatge i es calculen en base als valors

elevats. Aquests percentatges indiquen la probabilitat mitjana amb què un individu en

un estat previ canvia d'estat en el període següent i, per tant, permeten construir una

matriu de probabilitats de transició entre estats del mercat laboral.

Els individus enquestats tenen assignats factors d'elevació específics en cada

trimestre. Tal com ens indica el document metodològic de l’INE, els fluxos es poden

estudiar des de dos punts de vista: fluxos d’evolució i fluxos de procedència:

- Els fluxos d’evolució estudien els trànsits que es produeixen en el mercat de

treball tenint en compte la situació de partida. És a dir, en termes de

probabilitats, es calcula la probabilitat que un individu estigui en una situació

concreta (ocupació, atur, inactivitat) en el segon període observat sabent quin

era el seu estat en el primer període.

- Els fluxos de procedència estudien els trànsits que es produeixen en el

mercat de treball tenint en compte la situació final. És a dir, en termes de

probabilitats, es calcula la probabilitat que la situació d’un individu en el

primer període observat fos una concreta (ocupació, atur, inactivitat), sabent

que està en un determinat estat en el segon període observat.

Segons l'anàlisi que vulguem fer haurem de triar els factors d'elevació del trimestre

d'origen o inicial (t-1) o del de destí o final (t). Si triem els factors d'elevació del

període inicial estarem fent una anàlisi d'evolució o de destí, és a dir, la situació

futura en termes de probabilitat de les persones observades en el trimestre de partida.

Si, per contra, utilitzem el factor d'elevació del període final, tindrem una anàlisi de

procedència o de composició, és a dir, la situació d'origen, en termes de probabilitat,

en el trimestre final. En el nostre cas hem triat, per a l'anàlisi de les permanències i les

sortides, l'enfocament d'evolució. Les variables de tabulació sociodemogràfiques i de

tipus laboral que hem seleccionat també corresponen al primer dels períodes

enllaçats.

Com que la mostra comuna a dos trimestres consecutius és només un subconjunt de

la mostra total de cadascun dels trimestres implicats, els valors absoluts obtinguts a

partir de l'aplicació dels factors d'elevació són parcials i no tenen cap significat però

ens serveixen per a calcular els percentatges que suposen els trànsits.

32 Treball

Butlletí de fluxos del mercat de treball a Catalunya. 3r trim. 2016

6.4. Dificultats i limitacions metodològiques

L’anàlisi dels fluxos del mercat de treball té dificultats i limitacions metodològiques

que cal conèixer i esmentar, però que no ens han d'impedir fer una aproximació a la

riquesa explicativa que ens poden aportar. Es detallen a continuació:

- Pèrdua de mostra

- Inconsistències de resposta

- Significació dels resultats

- Detecció limitada de canvis

- El problema dels factors d'elevació i les discrepàncies entre fluxos i estocs

Per a informació més detallada sobre les dificultats i limitacions metodològiques es

pot consultar l’apartat 4 de l’Annex metodològic publicat a l’Observatori del Treball i

Model Productiu.

http://observatoritreball.gencat.cat/web/.content/generic/documents/treball/estadistica/series_fluxos/series_fluxos/arxius/annex.pdf

	Portada
	Índex
	1. Presentació
	2. Resum general dels fluxos entre els diferents estats d’activitat
	3. Fluxos des de l’ocupació
	3.1 Permanència en l’ocupació
	3.2 Sortides de l’ocupació

	4. Fluxos des de l’atur
	4.1 Permanència en situació d’atur
	4.2 Sortides de l’atur

	5. Fluxos des de la inactivitat
	5.1 Permanència en la inactivitat
	5.2 Sortides de la inactivitat

	6. Annex metodològic
	6.1. Introducció i objectius
	6.2. Definicions i variables de tabulació
	6.3. Metodologia i processos
	6.4. Dificultats i limitacions metodològiques

