

Els altres joves
2008

 Unió General de Treballadors
de Catalunya

UGT de Catalunya

2

1. INDEX

1. Introducció Pàg. 1

2. Diagnosi del col·lectiu anomenat

“els altres joves”. Indicadors Pàg. 2

3. Conclusions Pàg. 15

 2

UGT de Catalunya

3

1. INTRODUCCIÓ

L’any 2005 la UGT de Catalunya va publicar un estudi sobre el que

vam anomenar “els altres joves”. Amb aquesta expressió definíem

aquells joves d’entre 16 i 24 anys que han abandonat el seu

itinerari formatiu i no realitzen cap tipus de treball reconegut, fet que

comporta clares pèrdues d’oportunitats per aquest grup de població.

Aquell estudi és va fer amb dades recollides entre els anys 2001 i

2004, depenent de les fonts d’informació, mentre que en aquest

estudi les dades s’han obtingut des de l’any 2005 fins al any 2007.

Es a dir, entre un informe i l’altre han passat entre 3 i 5 anys.

Enguany i davant la clara percepció d’haver-se produït canvis en la

situació d’aquestes persones, i no especialment en sentit positiu, hem

volgut tornar a fer l’estudi, actualitzant les dades i aportant noves

conclusions. Els resultats obtinguts han posat de manifest,

malauradament, que les nostres percepcions s’han fet realitat, i el

col·lectiu “els altres joves”, ha augmentat de forma considerable.

Vèiem ahir com molts infants i joves iniciaven el nou curs escolar. En

tots els nivells i etapes, en centres públics i privats, nois i noies que

tenen per davant tot un curs per ampliar els seus coneixements, per

preparar-se pel seu futur.

En front d’això, aquí presentem un altre col·lectiu, excessivament

nombrós, el dels joves que no estudien ni treballen, han abandonat

els seus estudis i no segueixen cap tipus d’itinerari.

 3

UGT de Catalunya

4

2. DIAGNOSI DEL COL·LECTIU “ELS ALTRES JOVES”

A Catalunya, l'any 2007, el nombre de joves d'entre 16 i 24 anys

és de 689.900 persones, la qual cosa representa un 9,68% de la

població total del país.

Població total de 16 a 24 anys

POBLACIÓ
16 - 19
ANYS

20 - 24
ANYS

TOTAL

Homes 138,6 215,9 354,5
Dones 130,2 205,2 335,4
Total 268,8 421,1 689,9
Dades en milers de persones
Font: Elaboració pròpia a partir de dades de l'Enquesta de Població Activa (INE)

D'aquests joves, 394.100 són treballadors i treballadores actius, ja

siguin persones ocupades o desocupades, i 295.800 es troben en

situació d'inactivitat.

 Població de 16 a 24 anys, activa i inactiva

ACTIUS INACTIUS POBLACIÓ
16 - 19 ANYS20 - 24 ANYS16 - 19 ANYS20 - 24 ANYSTOTAL

Homes 49,1 168,9 89,4 46,9 353,3
Dones 38,9 137,2 91,5 68 335,2
Total 88 306,1 180,9 114.9 689,9
TOTALS 394,1 295,8

 Dades en milers de persones
 Font: Elaboració pròpia a partir de dades de l'Enquesta de Població Activa (INE)

Una altra dada important i alhora preocupant és la de la taxa

d’escolaritat a l’edat de disset anys. En l’estudi que vàrem

realitzar l’any 2005 aquesta taxa es situava, pel curs 2001-2002, en

un 70% mentre que en les dades consultades del curs 2005-2006 a

Catalunya la taxa d’escolaritat és d’un 71,9%. Si bé és cert que ha

augmentat, ho fa de forma molt poc significativa i Catalunya només

és superada per les comunitats autònomes de Balears i Comunitat

 4

UGT de Catalunya

5

Valenciana, és a dir, ens trobem en tercer lloc per la cua pel que

respecta a la taxa d’escolaritat als disset anys.

A més, cal constatar també que Catalunya es situa en 3,8 punts

percentuals per sota de la mitjana de l’estat, segons publica el

Ministeri d’Educació (mitjançant el Sistema estatal de indicadores de

la educación, edició 2007).

TAXA NETA D'ESCOLARITAT ALS 17 ANYS.
CURS 2005-06.

COMUNITATS
AUTÒNOMES

17 ANYS
 2005-06

Andalusia 72,3
Aragó 82,6
Astúries 86,2
Balears 61,0
Canàries 72,5
Cantàbria 82,9
Castella i Lleó 86,6
Castella La Mancha 72,5
Catalunya 71,9
C.Valenciana 69,8
Extremadura 75,2
Galícia 82,6
Madrid 78,1
Múrcia 72,9
Navarra 86,3
País Basc 95,6
La Rioja 77,4
Ceuta 76,5
Melilla 72,0
ESPANYA 75,7
Font: Sistema estatal de indicadores de la educación, edición 2007.
Curso 2005-2006. Ministerio de Educación, Política social y Deporte

Si fem la mateixa comparativa, però als 16 anys, ens trobem en la

quarta posició començant per la cua, superats per Balears, Comunitat

Valenciana i Melilla. És a dir, la situació no millora considerablement.

 5

UGT de Catalunya

6

TAXA NETA D'ESCOLARITAT ALS 16 ANYS.
CURS 2005-06.

COMUNITATS
AUTÒNOMES

16 ANYS
 2005-06

Andalusia 87,6
Aragó 93,1
Astúries 93,0
Balears 77,8
Canàries 85,1
Cantàbria 92,1
Castella i Lleó 96,0
Castella La Mancha 87,6

Catalunya 84,4
C.Valenciana 82,6
Extremadura 87,5
Galícia 90,8
Madrid 89,3
Múrcia 89,0
Navarra 94,4
País Basc 97,0
La Rioja 91,3
Ceuta 94,0
Melilla 83,1
ESPANYA 87,9
Font: Sistema estatal de indicadores de la educación, edición 2007.
Curso 2005-2006. Ministerio de Educación, Política social y Deporte

No passa el mateix amb les dades si agafem els trams d’edat de 18 i

19 anys. En aquest cas, Catalunya es troba entre les 10 primeres

comunitats de l’estat espanyol. Aquesta millora evident de la taxa

d’escolaritat entre els setze i disset anys i els divuit i dinou ens fa

pensar que aquells i aquelles alumnes que provenen del batxillerat

continuen els seus estudis, mentre que l’alumnat que prové de la

formació professional (entesa des de la vessant més àmplia, no

només de la formació reglada) abandona abans els seus estudis. Per

tant, una vegada més hem de fer un replantejament seriós del

funcionament de la formació professional al nostre país, tal com ha

reclamat repetides vegades la UGT de Catalunya.

 6

UGT de Catalunya

7

Font: Sistema estatal de indicadores de la educación, edici
Curso 2005-2006. Ministerio de Educación, Política social y

Segons el mateix Departament de

Catalunya, (Indicadors de referència

2008), un 32,3% de joves catalans

abandonat els estudis prematu

ensenyament o formació. Cal destac

aquesta dada augmentat de forma se

dada, Catalunya continua tenint un pe

amb un 29,9%. Si ho comparem amb

que s’estableix és molt evident, on e

que han abandonat els estudis premat

Catalunya, un 15,2%.

TAXA NETA D'ESCOLARITAT
ALS 19 ANYS. CURS 2005-06.

COMUNITATS
AUTÒNOMES

19 ANYS
 2005-06

Andalusia 48,5
Aragó 58,8
Astúries 62,4
Balears 30,6
Canàries 45,6
Cantàbria 55,2
Castella i Lleó 70,7
Castella La Mancha 39,3

Catalunya 51,8
C.Valenciana 48,9
Extremadura 44,5
Galícia 60,4
Madrid 68,1
Múrcia 49,2
Navarra 67,8
País Basc 75,2
La Rioja 42,0
Ceuta 37,0
Melilla 35,3
ESPANYA 54,4
TAXA NETA D'ESCOLARITAT
ALS 18 ANYS. CURS 2005-06.

TAXA NETA D'ESCOLARITAT
ALS 18 ANYS. CURS 2005-06

COMUNITATS
AUTÒNOMES

18 ANYS
 2005-06

Andalusia 57,7
Aragó 66,9
Astúries 70,4
Balears 39,7
Canàries 54,2
Cantàbria 67,0
Castella i Lleó 77,3
Castella La Mancha 48,2

Catalunya 60,6
C.Valenciana 58,1
Extremadura 53,1
Galícia 68,1
Madrid 72,8
Múrcia 57,4
Navarra 77,5
País Basc 79,9
La Rioja 52,4
Ceuta 43,1
Melilla 41,1
ESPANYA 62,3
ón 2007.
 Deporte

Treball de la Generalitat de

 - Catalunya- Espanya- UE

 d'entre 18 a 24 anys havien

rament i no seguien cap

ar que respecte a l’any 2003

nsible (30,5%). Amb aquesta

rcentatge superior que l'estat,

 l'Europa dels 25, la diferència

l percentatge de les persones

urament és molt menor que a

7

UGT de Catalunya

8

PERSONES QUE ABANDONEN ELS ESTUDIS PREMATURAMENT
(18 A 24 ANYS). 1r trimestre 2008 (Catalunya i Espanya) i 4t
trimestre 2007 (UE - 25)

 HOMES DONES TOTAL

CATALUNYA 38,4% 25,9% 32,3%

ESPANYA 35,8% 23,8% 29,9%

UE - 25 17,3% 13,1% 15,2%

 Font: Indicadors de referència - Catalunya-Espanya-UE 2008
 Departament de Treball de la Generalitat de Catalunya, Observatori del Treball

Un altre aspecte lligat amb les dades anteriors, és l’alt índex de

fracàs escolar, que al curs 2004 – 2005 es va situar en un 27, 8 %,

i que si ho comparem amb l’anterior estudi realitzat podem veure que

ha augmentat 4,2 punts percentuals respecte al curs 2000-2001.

Aquest aspecte, juntament amb altres condicionants, com són l'alt

nivell de consumisme present a la nostra societat, la urgència

d'aconseguir diners i la relativa facilitat d’entrar i sortir del mercat de

treball mitjançant feines precàries i temporals fa que molts joves

d'entre 16 i 25 anys s’incorporin, en el millor dels casos, al mercat

laboral sense una qualificació, experiència i formació adequades,

abocant-los a un treball de baixa qualitat i amb una elevada rotació i

temporalitat.

Aquests joves, per norma general, no tenen motivació pels estudis, ni

per finalitzar els ja començats (per tant, no obtenen una titulació

oficial), ni per començar-ne de nous; els programes existents, com

les escoles taller o els plans d'ocupació, no els són suficientment

atractius, perquè consideren que el salari és molt baix; i prefereixen

recórrer a les Empreses de Treball Temporal (ETT), que els

proporcionen feines sense exigir cap tipus de qualificació i els permet

guanyar diners de manera immediata.

 8

UGT de Catalunya

9

TAXA BRUTA DE POBLACIÓ QUE ES GRADUA

COMUNITATS
AUTÒNOMES

Graduats
ESO CURS

 2004-
2005

FRACÀS
ESCOLAR

Andalusia 65,3 34,7
Aragó 74,3 25,7
Astúries 85,1 14,9
Balears 61,8 38,2
Canàries 64,8 35,2
Cantàbria 77,1 22,9
Castella i Lleó 79,1 20,9
Castella La Mancha 69,8 30,2
Catalunya 72,2 27,8
C.Valenciana 64,1 35,9
Extremadura 67,1 32,9
Galícia 76 24
Madrid 73,6 26,4
Múrcia 66,6 33,4
Navarra 81,5 18,5
País Basc 83,5 16,5
La Rioja 71,6 28,4
Ceuta 50,1 49,9
Melilla 57,6 42,4
ESPANYA 70,4 29,6
Font: Sistema estatal de indicadores de la educación, edición 2007.
Curso 2004-05. Ministerio de Educación, Política social y Deporte

Això provoca un doble perjudici: per una banda, no els permet

adquirir una experiència professional que els ajudi a avançar en un

itinerari professional, enfrontant-se a una l’alta rotació de contractes i

especialitats professionals diverses i, per altra banda, tampoc els

permet seguir un itinerari formatiu ni en el món educatiu, ni en els

itineraris escola-treball, ni tan sols en el món ocupacional,

penalitzant-lo així en un futur en el mercat laboral.

Un altre aspecte que ens preocupa especialment és la temporalitat en

el treball dels joves, que continua sent una de les característiques

 9

UGT de Catalunya

10

més definitòries de la seva situació laboral. Tot i ser possiblement la

generació més ben preparada per obtenir una ocupació estan patint

moltes dificultats i desigualtats a l’hora d’accedir al mercat laboral.

Així trobem que en el passat any 2007, la taxa de temporalitat

dels joves menors de 25 anys va ser d'un 55,60%, en front del

23,68% de la mitjana de la totalitat de Catalunya.

Taxa de Temporalitat dels menors de 25 anys. CATALUNYA 2007
Pobl. Ocupada Assalariada per

tipus de contracte Edat
Indefinits Temporals Total

Taxa de
temporalitat

16 - 24 anys 141,9 177,7 271.400 55,60%
Total Catalunya 2.238.300 694.700 2933.000 23,68%
Font: Elaboració pròpia a partir de dades de l'Enquesta de Població Activa (INE)

Desprès d’haver vist la preocupant situació en que es troba el procés

de transició escola – treball per als joves i les dificultats per tenir una

feina estable, realitzarem l’anàlisi de les diferents poblacions

(població desocupada i població inactiva) que, juntament amb la

variable de si estudien o no, ens dóna la fotografia de l’anomenat

col·lectiu de “els altres joves”.

S’entén per població desocupada aquelles persones de 16 anys i

més que no treballen, cerquen feina i estan disponibles per treballar.

Inclou els que cerquen la primera feina i els que ja han treballat

anteriorment.

Així, ens trobem amb uns 53.000 joves d'entre 16 i 24 anys

desocupats l'any 2007, el que representa un 13,44% de joves

actius.

 10

UGT de Catalunya

11

Població de 16 a 24 anys activa, ocupada i desocupada
OCUPATS DESOCUPATS POBLACIÓ

16 - 19 ANYS20 - 24 ANYS16 - 19 ANYS20 - 24 ANYS
TOTAL

Homes 37,8 153,6 11,4 15,3 218,1
Dones 28,1 121,6 10,7 15,6 176
Total 65,9 275,2 22,1 30,9 394,1
TOTALS 341,1 53
Dades en milers de persones
Font: Elaboració pròpia a partir de dades de l'Enquesta de Població Activa (INE)

Pel que fa la població inactiva, la formen aquelles persones de 16

anys i més que no han treballat i no cerquen ocupació o no estan

disponibles per treballar: les que exclusivament treballen a la llar,

estudiants que no treballen, jubilats o retirats de l’activitat

econòmica, incapacitats per treballar i altres. Amb aquesta definició,

trobem que a Catalunya, un 42,87% de la població d'entre 16 i 24

anys està en situació d'inactivitat. (295.800 joves).

Població desocupada i inactiva de 16 a 24 anys

DESOCUPATS INACTIUS
POBLACIÓ 16 - 19

ANYS
20 - 24
ANYS

16 - 19
ANYS

20 - 24
ANYS

Homes 11,4 15,3 89,4 46,9
Dones 10,7 15,6 91,5 68
Total 22,1 30,9 180,9 114,9
TOTALS 53 295,8

 348,8
Dades en milers de persones
Font: Elaboració pròpia a partir de dades de l'Enquesta de Població Activa
(INE)

Analitzant les dades obtingudes amb l’anterior estudi realitzat podem

veure que mentre la població desocupada de 16 a 24 anys ha

disminuït (passant de 74.680 persones a 53.000) respecte l’any

2004, la població inactiva de 16 a 24 anys ha augmentat de forma

significativa (passant de 276.210 persones a 295.800).

 11

UGT de Catalunya

12

Del total de joves desocupats i inactius (348.800), hem de

diferenciar aquells que segueixen algun tipus d'itinerari formatiu. Així,

les persones que estudien són totes aquelles persones que realitzen

preparació professional inicial, mesures de foment de l'ocupació,

actualització de coneixements, preparació per a un ascens, preparació

per a un canvi en l'activitat o ocupació, preparació per al reingrés

després d'una absència perllongada del treball, interès personal i

altres objectius. Així mateix, inclou tots aquells ensenyaments que es

porten a terme en un aula, pràctiques a empresa, mixt (aula i

empresa), a distància o per correspondència, per compte propi,

autoaprenentatge o qualsevol altre forma.

 Situació de la població de 16 a 24 anys segons si estudien o no

Estudien 104,6

OCUPATS
341,1 No

estudien
236,5

Estudien 14,3

POBLACIÓ
ACTIVA
394,1

DESOCUPATS
53

No
estudien

38,7

Estudien 235,8 POBLACIÓ
INACTIVA

295,8
No estudien 60

Estudien 354,7 TOTAL
POBLACIÓ

16 A 24 ANYS
689,9

No estudien 335,2

 Dades en milers de persones
 Font: Elaboració pròpia a partir de dades de l'Enquesta de Població Activa (INE)

Així, podem observar que 335.200 joves d'entre 16 i 24 anys no

realitzen cap tipus d'itinerari formatiu, la qual cosa representa un

48,58% dels joves catalans.

 12

UGT de Catalunya

13

Tanmateix, trobem 38.700 joves catalans que es troben en situació

de desocupació i no segueixen cap itinerari formatiu i 60.000 joves

que és troben en situació d’inactivitat i no segueixen cap itinerari

formatiu. Per tant, podem dir que actualment el col·lectiu de “els

altres joves” es composa de 98.700 joves de 16 a 24 anys que

han abandonat el seu itinerari formatiu i no realitzen cap tipus de

treball reconegut.

Fent una comparativa amb l’anterior informe, constatem que en 3

anys, aquest col·lectiu ha augmentat de forma molt considerable,

concretament un 51,84% (passant de 65.900 a 98.700 joves).

Referent al nombre de joves desocupats que no estudien, val a dir,

que ha disminuït respecte al anterior informe, ja que ha passat

d’haver-hi 50.000 joves en aquesta situació als 38.700 actuals.

No obstant, la nostra gran preocupació dins del col·lectiu “els altres

joves”, és troba en l’espectacular increment que s’ha produït amb el

nombre de joves inactius que no segueixen cap itinerari formatiu, ja

que mentre l’any 2004 hi havia 15.900 joves en aquesta situació, a

l’any 2007 trobem 60.000 joves, gairebé el nombre total s’ha

quadruplicat.

A l’hora de trobar possibles explicacions a aquest fet constatem

també el creixement que ha tingut la població immigrant en totes les

franges d’edat, especialment entre els joves de 15 a 24 anys. La

nostra hipòtesi es basa en que molts d’aquests joves nouvinguts

tramiten el seu permís de residència per reagrupament familiar i al

finalitzar els seus estudis obligatoris o postobligatoris es troben en

situació d’inactivitat.

 13

UGT de Catalunya

14

3. CONCLUSIONS

Amb totes aquestes xifres, arribem a les següents conclusions:

� A Catalunya, l'any 2007 hi havia un total de 689.900 joves

d'entre 16 i 24 anys, que representen el 9,68% del total de la

població del país.

� 335.200 joves d'entre 16 i 24 anys no realitzen cap tipus

d'itinerari formatiu, la qual cosa representa un 48,58% dels

joves catalans.

� Del total de la població de joves, 394.100 són actius i,

d'aquests, 53.000 estan en situació de desocupació, (13,44%

dels actius).

� Del total de joves desocupats, 38.700 no realitzen cap tipus de

formació.

� Hi ha 295.800 joves de 16 a 24 anys que es troben en situació

d'inactivitat, dels quals 60.000 no segueixen cap tipus de

formació. Al nostre anterior informe sobre aquest col·lectiu

(2005), hi havia només 15.900 joves en aquesta situació.

� Per tant, sumant els joves desocupats que no segueixen cap

itinerari formatiu (38.700), i els inactius que no estan en cap

procés formatiu (60.000) trobem 98.700 joves arreu de

Catalunya que no treballen ni segueixen cap tipus d'itinerari

formatiu. Representen un 14,30% de la població d'entre 16 i

24 anys de Catalunya.

 14

UGT de Catalunya

15

� Catalunya és la quarta comunitat autònoma amb la taxa

d’escolaritat als 16 anys més baixa de l’estat espanyol i és la

tercera comunitat autònoma amb la taxa d'escolaritat als 17

anys, més baixa de l'estat espanyol.

� En canvi, en la taxa d’escolaritat als 18 i 19 anys, Catalunya

és troba entre les deu primeres comunitats autònomes. Això

ens fa pensar que aquells i aquelles alumnes que provenen del

batxillerat continuen els seus estudis, mentre que l’alumnat que

prové de la formació professional abandona abans els seus

estudis. Per tant, una vegada més hem de fer un

replantejament seriós del funcionament de la formació

professional al nostre país.

� El curs 2004-05, un 27,8% dels alumnes catalans no van

obtenir el Graduat en ESO.

� L'any 2007, un 32,3% de joves catalans d'entre 18 a 24 anys

van abandonar els estudis prematurament i no van seguir cap

ensenyament o formació.

� La taxa de temporalitat en la contractació dels joves d'entre 16

i 24 anys, l'any 2007, fou d'un 55,60%.

 15

UGT de Catalunya

16

Considerem que aquest col·lectiu de joves que no estudia ni treballa

suposa un potencial humà prou important que s’està malmetent, i

al que cal donar urgentment la possibilitat d’establir enllaços entre el

món educatiu i el món laboral per tal de possibilitar-los un itinerari

professional coherent i que els permeti trobar una ocupació de

qualitat.

La UGT de Catalunya demana al Govern de la Generalitat que impulsi

noves mesures per poder reconvertir la situació actual. Proposem un

conjunt integral de mesures dirigides a establir enllaços entre el

món educatiu i el món laboral que permetin als joves disposar

d’oportunitats per qualificar-se.

� Polítiques de prevenció de l'abandonament prematur dels

estudis als centres de formació, que incloguin l'orientació

professional i la motivació dels alumnes.

� Mesures de formació i orientació professional flexibles que

permetin combinar períodes de formació amb períodes de

treball remunerat.

� La reforma integral dels estudis de Formació Professional per

fer-los atractius als joves i a les famílies, vinculats a les

necessitats reals del mercat de treball, amb un fort component

de pràctiques professionalitzadores.

� Polítiques d'ajuts al manteniment d'itineraris formatius.

 16

UGT de Catalunya

17

� Mesures per aproximar els joves que han abandonat el seu

itinerari formatiu i professional a les accions d'informació i

orientació establertes.

� El rendiment escolar dels alumnes en els darrers cursos de la

ESO, entre d’altres factors, és un indicador que permet

preveure casos en que l’èxit escolar es veu compromès. En

aquests alumnes, la situació no s’esdevé de forma sobtada,

sinó que habitualment s’han detectat prèviament indicadors que

permeten preveure aquesta situació. Així doncs, cal parar

esment a aquests indicadors previs i establir mesures i

mecanismes d’intervenció abans de que l’alumne finalitzi la

ESO, i no només a posteriori.

� En els joves majors de 16 anys la formació acadèmica no és

obligatòria, però en els que no han finalitzat amb èxit la ESO,

aquesta situació acostuma a ser un bon predictor de futures

dificultats en l’accés al mercat laboral, sobretot si aquests joves

no complementen amb altres opcions formatives el seu

currículum acadèmic.

� Segons l’Institut Nacional d’Estadística, el 76% dels joves que

no finalitzen la ESO, no segueixen posteriorment cap tipus de

formació professionalitzadora del sistema educatiu. Així doncs,

considerem que és prioritària la intervenció amb aquests joves,

que tot i que no estan obligats a seguir una formació

acadèmica, sí que tenen la opció de beneficiar-se’n i pels quals,

el fet de professionalitzar-se acadèmicament pot influir en la

seva situació futura en el mercat laboral de forma determinant.

 17

UGT de Catalunya

18

� Les decisions preses en relació al futur acadèmiques en

aquestes edats influeixen, en la major part dels casos, de

forma decisiva en la situació de la persona en el mercat laboral

durant tota la seva vida professional; en aquest sentit, des de

la UGT de Catalunya considerem indispensable un reforç dels

sistemes d’informació i orientació escolar en els darrers cursos

de la ESO, per tal que l’alumne tingui les eines necessàries per

planificar acuradament el seu futur acadèmic i professional.

� Des de la UGT de Catalunya valorem positivament els nous

Programes de Qualificació Professional Inicial (PQPI), que

enguany s’inicien amb un total de amb 6.180 places. L’oferta

prevista, tot i tractar-se d’un programa nou, és clarament

insuficient, ja que només dóna cobertura al 10% del que en

aquest informe anomenem “els altres joves” (unes 60.000

persones). Cada any, entorn al 27% de l’alumnat que comença

la ESO no la finalitza. Aquesta situació no és nova, fa anys que

es manté en el temps i s’han realitzat múltiples diagnòstics dels

factors que hi influeixen.

� Això hauria de permetre una planificació i l’elaboració d’eines

adequades per minimitzar l’efecte d’aquest fracàs escolar, i que

aquest no signifiqui per a aquests joves una futura exclusió del

mercat laboral. El fet que aquesta situació sigui fins a cert punt

previsible amb anterioritat a la finalització del curs escolar per

part de les instàncies educatives més estretament relacionades

amb l’alumne, hauria de facilitar l’establiment de mesures

correctores d’aquest fracàs escolar, i evitar que continuï

augmentant com fins ara de forma exponencial la xifra de joves

que ni treballen ni estudien.

 18

	1. INDEX
	Catalunya
	Edat
	Homes
	Homes

