

Grup de Treball d'Inserció Social i Laboral

Informe d'Inserció Social i Laboral

Informe d'Inserció Social i Laboral

Autors	Guillermo Blasco Jiménez <i>Estudiant de Matemàtiques i d'Enginyeria Electrònica</i> Jennifer Cruzado Rangel <i>Estudiant d'Enginyeria Electrònica de Telecomunicació</i> Juan Llanes Ordóñez <i>Personal Investigador en Formació del Doctorat d'Educació i Societat</i>
Assessor	Benito Echevarría Samanes <i>Catedràtic emèrit del Departament de Mètodes d'Investigació i Diagnòstic en Educació</i>
Edició	Observatori de l'Estudiant <i>Vicerektorat d'Estudiants i Política Lingüística</i>
Data d'edició	Setembre 2014

Contingut

1.Introducció	4
1.1.Pròleg	4
1.2.Presentació del grup de treball	5
1.3.Conceptes clau	6
1.4.Objectius	8
2.Recursos de la Universitat de Barcelona	9
2.1.Servei d'Atenció a l'Estudiant (SAE)	9
2.2.Serveis Lingüístics (SL)	11
2.3.Altres	12
3.Anàlisi	14
3.1.Contextualització	14
3.2.Enquesta ECoViPEU 2011	17
3.2.1.Introducció de l'enquesta	17
3.2.2.Presentació de resultats	17
3.2.3.Conclusions	29
3.3.Enquesta AQU 2011	31
3.3.1.Introducció de l'enquesta	31
3.3.2.Presentació de resultats	31
3.3.3.Conclusions	42
4.Conclusions i perspectives	44
4.1.Conclusions globals de l'anàlisi	44
4.2.Propostes	45
4.3.Limitacions i prospectives	46
5.Idees Principals	48
6.Bibliografia	49

Introducció

1.1. Pròleg

Aquest informe és el resultat de un treball sistemàtic i ambiciós –si pensem en els actors de l'estudi– sobre la inserció social i laboral dels graduats universitaris i, específicament, dels exalumnes de la Universitat de Barcelona.

A través de la seva anàlisi, els autors de l'informe s'endinsen en un viatge que va molt més enllà de les dades dels estudis que presenten i aporten una reflexió sobre la utilitat de la universitat i el sentit de la paraula *empleabilitat*, que en l'àmbit social amaga ideologies ben diferents a l'entorn de la funció última de la universitat en el segle XXI.

Aquesta publicació culmina un projecte de treball col·laboratiu entre la institució i els seus destinataris, els aprenents, en un procés compartit entre acadèmics i estudiants que és innovador en el nostre context universitari; un projecte que permet la visibilització de la informació sobre els processos d'inserció dels graduats de la UB i els serveis que la garanteixen. I, més enllà, té el valor afegit de contribuir a generar en l'alumnat un debat sobre el seu paper actor en el desenvolupament professional.

És un bon mètode posar en pràctica el cúmul d'aptituds i actituds que permet a les persones sintonitzar amb el mercat laboral, ja que l'*empleabilitat* depèn, d'una banda, de la capacitat d'adequació a un mercat de treball en canvi constant i, d'altra banda, de la capacitat de situar-se favorablement davant les oportunitats d'ocupació.

És aquesta predisposició per trobar, crear, conservar, enriquir una feina o passar d'una a una altra, amb la satisfacció personal, econòmica, social i professional que s'obté a canvi, la que moltes vegades marca la diferència entre dues persones amb idèntica qualificació professional. No totes les persones que teòricament disposen d'una mateixa qualificació demostren en la pràctica idèntica ocupabilitat. Més enllà de determinats coneixements tècnics o tecnològics i fins i tot d'un saber fer, la feina del segle XXI requereix cada vegada més saber estar i fer saber aquestes qualitats que caracteritzen les persones que demostren saber fer de manera continuada.

Com diria el nostre Antonio Machado, en una societat com la nostra,

*“Sólo triunfa quien pone la vela encarada con el aire que sopla;
jamás quien espera que el aire sople hacia donde ha puesto encarada la vela”.*

Benito Echeverría
Pilar Figuera

1.2. Presentació del grup de treball

El grup de treball que desenvolupa aquest informe està format per Jennifer Cruzado, estudiant d'Enginyeria Electrònica de Telecomunicació, Juan Llanes, investigador en formació, i Guillermo Blasco, Estudiant de Matemàtiques i d'Enginyeria Electrònica, tots tres membres de la Universitat de Barcelona (UB). Aquest grup de treball ha sorgit de l'Observatori de l'Estudiant, ens dirigit per Àngels Alegre i adscrit al Vicerectorat d'Estudiants i Política Lingüística, que dóna suport als estudiants que volen explorar vies alternatives de participació a la Universitat. Aquest grup de treball disposa de l'assessorament científic de Benito Echeverría com a expert en el camp de l'orientació i inserció socioprofessional.

La motivació de l'informe ha estat en primer lloc esbrinar quina és la utilitat de la formació universitària, en particular de la UB, en l'empleabilitat dels estudiants un cop finalitzen els seus estudis. Aquesta utilitat pot tenir molts matisos i detalls perquè és evident que l'impacte de la UB en l'alumne no és només en relació a la formació acadèmica, ja que aquest desenvolupa molts altres coneixements, competències i habilitats que conformen la seva formació integral. Sovint als darrers anys la utilitat de la universitat en l'empleabilitat ha estat discutida popularment i ha estat vista com un trànsit per aconseguir feina. Aquesta visió de la universitat és completament plana, ja que l'objectiu és apostar per una formació integral. També, com a producte de la motivació primera és millorar aquesta utilitat de la universitat com a factor d'empleabilitat mitjançant observacions conclusives de l'informe. En particular fer visible els recursos que la UB ofereix per contribuir a la millora de l'empleabilitat dels seus estudiants.

1.3 Conceptes clau

La inserció professional d'un individu depèn de molts factors però que es poden agrupar de la següent forma per tal de facilitar-ne la comprensió:

- Factors econòmics i d'institucions públiques: context macroeconòmic, polítiques públiques.
- Factors sociodemogràfics: inserció social, poder adquisitiu, context familiar, entre altres.
- Factors formatius i personals: formació professional, universitària, formació en competències transversals, habilitats personals, entre altres.

En particular aquest informe estudia els factors personals i formatius que es relacionen amb l'empleabilitat. A continuació relacionem elements clau que han guiat el desenvolupament del treball. Aquests elements configuren el corpus conceptual d'on parteix el marc del present informe.

Empleabilitat: conjunt de fites –habilitats, comprensions i atributs personals– que proporcionen als graduats les millors condicions per a aconseguir una ocupació i per a tenir èxit en les diferents que puguin escollir, amb benefici per a si mateixos i per al conjunt del col·lectiu dels treballadors de la comunitat i de l'economia. Seminario Oficial de Bolonia (2004) i Rodríguez, Prades, Bernáldez i Sánchez (2010).

Inserció professional: el procés d'inserció professional, transitar de la universitat al mercat del treball, és l'espai entre la legitimació social de l'ingrés professional amb l'obtenció d'un títol, moment en què d'una forma formalitzada s'està en condicions d'executar els rols o afers professionals que vénen donats per l'estatus corresponent i l'ingrés real al mateix. En aquesta fase conflueixen d'una part els processos d'elecció ocupacional, estratègies de planificació, cerca i ingrés professional, d'una altra els processos de selecció del propi mercat de treball (Figuera, 1996).

Transició: procés ampli en el qual coincideixen processos de qualificació i de maduresa personal que estan condicionats sense dubte per l'estructura formativa i laboral en el moment en què es produeix. Entren en joc factors personals –motivació, percepció de control i autoestima entre altres– i contextuals –context social-. (Figuera, Dorio i Torrado, 2007).

Carrera: expressa un conjunt de papers, posicions i professions que van ocupant i exercint les persones durant les seves vides. No es limita, doncs, a l'aspecte professional sinó que abasta el desenvolupament global de la persona encara que fa més incidència en aquest aspecte. A través de la carrera la persona travessa diferents etapes i en el seu

desenvolupament està condicionada per la influència de nombrosos factors, sent punt important les múltiples i successives eleccions i decisions. (Álvarez i Santana, 1996).

Orientació professional: constitueix en aquests moments un element fonamental en la preparació dels joves a la transició a la vida adulta per a afavorir el pas al treball a través de: ajudar a conèixer-se a si mateix, mostrar les oportunitats de treball i contribuir a la presa de decisions del futur professional, propiciar responsabilitat en les decisions i autonomia i desenvolupar habilitats d'inserció i preparar per fer front a les noves demandes laborals. Figuera, (2013), Echeverría, (2008) i Rodríguez (1999).

Competència: són combinacions de coneixements, habilitats i actituds adquirides. Es desenvolupen a partir d'experiències d'aprenentatge integratives en les quals els coneixements i les habilitats interactuen amb la fi de donar resposta eficient a la tasca que s'executa. (NCES, 2002).

Competències específiques o generals: impliquen el domini dels coneixements i destreses específiques d'un determinat camp professional. Del saber: coneixements generals o específics, teòrics, especulatiu, científicotècnics. I del saber fer: domini dels mètodes i tècniques específics de determinats camps professionals.

Competències transversals: definides independents d'un àmbit professional concret i transferible d'unes professions a altres amb un ús i efectivitat equiparable en diversos àmbits socioprofessionals. Saber aprendre: capacitat de formació permanent al ritme de l'evolució que es produeix en les professions, en la tecnologia i en les organitzacions. Saber estar: actituds de comportament en el treball i formes d'actuar i interactuar. Fer saber: possibilitar que en el treball es desenvolupin aprenentatges com a resultat de la intercomunicació personal.

Satisfacció: s'ha d'entendre que la satisfacció laboral incorpora elements psicològics i sociològics com són els trets de personalitat, les relacions personals, el reconeixement i el prestigi social i l'exercici dels drets fonamentals i que la qualitat d'un lloc de treball hauria de ser avaluada des de la perspectiva dels ocupadors i de la societat en conjunt amb la percepció de l'empleat. (Organización Internacional de Trabajo, 2004 i Seashore, 1974).

Via d'accés: la dificultat d'orientar-se, tal com apunta CEDEFOP (2005), en l'etapa de finalització dels estudis emmarca camins al mercat de treball agrupats per diferents factors, destacant per a tots ells la falta de transparència del propi mercat laboral, la diversitat o la falta d'homogeneïtat en les polítiques de reclutament i selecció i la falta de correspondència entre els perfils acadèmics i professionals. El clarificat d'aquestes vies en els àmbits d'especialització ajudarà a desengranar les fluctuacions dels propis processos d'inserció. (Salas, 2003).

Desocupats: persones que actualment no treballen (parats i inactius) (AQU, 2003)

Parats: desocupats que cerquen treball (AQU, 2003)

Inactius: desocupats que no cerquen treball (AQU, 2003).

1.4 Objectius

L'objectiu principal d'aquest estudi és realitzar una anàlisi sobre la inserció professional i els coneixements adquirits al llarg de la formació. La finalitat és poder definir a partir de tres objectius específics una sèrie de propòsits que es volen dur a terme al llarg d'aquest treball:

- **Fer visible:** Els serveis de la Universitat de Barcelona que faciliten l'empleabilitat i la inserció professional dels estudiants.
- **Conèixer:** La inserció professional.

La satisfacció amb la UB com a eina per facilitar l'empleabilitat i la inserció professional dels estudiants i graduats.

La satisfacció amb la inserció professional.
- **Proporcionar:** Elements de connexió entre serveis de la Universitat de Barcelona i la millora de l'empleabilitat dels estudiants.

Per tal d'arribar als objectius definits es realitzarà l'estudi de dues enquestes les quals treballen molt dels aspectes comentats, posteriorment es trauran unes conclusions i es realitzaran unes recomanacions i propostes.

2. Recursos de la Universitat de Barcelona

Hi ha una gran varietat de recursos relacionats amb l'orientació i la inserció professional que ajuden l'estudiant a la millora d'aptituds i actituds referents a l'empleabilitat i la posterior transició al món laboral.

A continuació es fa un llistat dels recursos que s'han considerat més adients i útils; per tant, la seva existència i el seu coneixement és vital per als agents implicats.

2.1 Servei d'Atenció a l'Estudiant

El [Servei d'Atenció a l'Estudiant](#) (en endavant, SAE) té origen el 2008 com a servei integrat resultant del document *Informació, orientació i suport a l'estudiant: acció tutorial a la Universitat de Barcelona*, que consolida una llarga trajectòria d'orientació a l'estudiant a la UB.

El SAE ha tingut històricament incidència en les tres fases de la vida acadèmica dels estudiants: el període preuniversitari, el període universitari i el període postuniversitari. Fa tres anys, però, que la responsabilitat sobre el darrer període és competència d'Alumni UB, encara que el SAE mai no ha rebutjat el servei als titulats.

Futurs estudiants

Durant el període preuniversitari el SAE té en funcionament el projecte Futurs estudiants. Es manté contacte amb múltiples centres de Catalunya, es té presència al Saló de l'Ensenyament i es coordinen activitats orientades a secundària entre les facultats i els centres de secundària.

Durant el període universitari se'ns han presentat diferents programes d'atenció: Integració, Informació, Orientació i Feina UB.

Integració

Disposa de tres línies d'actuació.

La primera, Fem Via, és un servei per a la inserció social dels estudiants amb discapacitats físiques i sensorials. El punt de partida és l'elaboració d'un informe per part d'un expert amb recomanacions

de pràctiques educatives i requisits d'accessibilitat d'espais i recursos dirigit al cap d'estudis de l'ensenyament de l'estudiant.

També en relació amb Fem Via, des del SAE s'ofereix suport als estudiants que viuen circumstàncies especials durant el període universitari i als estudiants amb malalties de llarga durada per facilitar-los la continuació dels estudis tot i les seves circumstàncies.

Informació

El SAE proporciona informació general i específica i orientació i assessorament tècnic personalitzat mitjançant Infoestudiants (informació per a estudiants a partir de l'atenció personal, telefònica o via correu electrònic); el portal d'estudiants Món UB, i la sala d'autoconsulta, amb la qual proporciona informació i assessorament especialitzat, activitats d'orientació i autoorientació educativa i professional i documentació i bibliografia especialitzada, entre d'altres.

Orientació

El tercer, el Servei d'Orientació, té actualment una oferta variada de serveis. El Club de Feina, per exemple, posa a disposició dels estudiants, cada dilluns de 10 a 13 h, una sala perquè puguin consultar llibres i fer consultes a les orientadores del Servei. L'orientació és personalitzada i, a més, s'organitzen diverses activitats i monogràfics que els estudiants poden fer i reconèixer crèdits de lliure elecció. Els tallers presencials són d'un o més dies amb una capacitat de 25 estudiants. El cost de la inscripció és d'uns 40 €. Els tallers, que són essencialment pràctics, tracten sobre competències transversals professionals i sobre recerca

de feina. Tenen tres temporades: el 1r semestre, el 2n semestre i el mes de juliol. A més, aquest any s'ha obert un curs en línia sobre estratègies de recerca de feina que ha tingut una gran acceptació. Les Jornades d'Orientació Professional tenen una duració d'un dia i generalment es fan als centres. L'objectiu és apropar de la forma més adient, segons el context del centre, l'orientació professional amb xerrades, experiències i activitats.

Feina UB

Feina UB, mitjançant una plataforma informàtica, fa d'intermediari entre les empreses i els estudiants, perquè trobin una empresa on fer pràctiques acadèmiques externes i ofertes de treball. Els estudiants han de registrar-se a la borsa abans d'accedir a les pràctiques.

2.2 Serveis Lingüístics

Els [Serveis Lingüístics](#) desenvolupen tres funcions principals:

1. Assessorament lingüístic: aquest assessorament no va dirigit a estudiants sinó que està centrat sobretot en l'àmbit del PAS i el PDI. Tot i això, hi ha eines d'ajuda a la redacció per a l'alumnat, com informes tècnics, models de documents i verificadors lingüístics (català i anglès) que garanteixen la millor qualitat. A més, són eines molt didàctiques, ja que es visualitza quin és el problema.

2. Àrea de formació lingüística: en aquesta àrea hi ha dos blocs, depenent de la llengua en què es formi:

Cursos de llengua catalana, amb adquisició dels títols oficials

Autoaprenentatge multilingüe: grups de conversa (fonamentalment en anglès)

En ambdós blocs es tracten un munt de competències parcials (orals, escrites, de cara al marc europeu, etc.). La competència parcial oral en el cas dels grups de conversa es complementa una vegada per setmana amb una trobada. Els grups de conversa són gratuïts i molt interessants com a practica d'idioma per als estudiants que volen marxar d'Erasmus.

3. Dinamització lingüística: és un programa d'acollida de diferents estudiants estrangers, amb la finalitat de fer intercanvis de llengües. En aquesta funció, també es treballa en la part cultural dels estrangers i els autòctons, no únicament lingüística.

Els Serveis Lingüístics promouen un recurs molt important que ara, cada vegada més, va en augment i és el portafolis, un document personal on es pot reflectir el teu coneixement lingüístic registrant les teves experiències d'aprenentatge de llengües i cultural, ja sigui passat o actual, en una escola o fora. El portafolis consta de tres parts:

Passaport de llengües: l'actualitza regularment el titular. Reflecteix el que sap de les diferents llengües descrivint les competències per destresa. També conté la informació sobre diplomes, cursos...

Bibliografia lingüística: es descriuen les experiències del titular en cada una de les llengües.

Dossier: conté exemples de treballs personals per il·lustrar les capacitats i els coneixements lingüístics (certificats, diplomes, projectes, etc.).

Borsa d'intercanvi de llengües: consisteix en la creació de diferents parelles lingüístiques i grups d'intercanvi de conversa, en el marc dels centres d'auto-aprenentatge de llengües, en els quals participen estudiants catalanoparlants i estudiants que parlen una altra llengua per tal que es trobin de manera regular per poder practicar els diferents idiomes.

Altres serveis formatius i lingüístics: es poden trobar altres ajusts interessants com són serveis de documentació, traducció automatitzada, traduccions i correccions fetes per la UB (no gratuïtes), elaboració de vocabularis i diccionaris, etc.

2.3 Altres

Centre de Recursos per a l'Aprenentatge i la Investigació

El [Centre de Recursos per a l'Aprenentatge i la Investigació](#) (CRAI) de la UB configura un marc d'ensenyament universitari basat en l'aprenentatge, la recerca, el desenvolupament i la innovació. El CRAI de la UB integra els serveis de biblioteca, suport a la docència i suport a la recerca. Presta serveis de formació entre els quals destaquen els cursos de formació d'usuaris (formació presencial i autoformació), els centres d'autoaprenentatge de llengües (només proporciona l'accés, ja que el servei l'ofereixen els Serveis Lingüístics) i suport a la docència (per exemple, elaboració de textos docents). Principalment els programes de formació els ofereix l'Institut de Ciències de l'Educació. També destaca l'Oficina de Difusió del Coneixement, que orienta sobre els drets del coneixement.

Escola d'Idiomes Moderns

L'[Escola d'Idiomes Moderns](#) (EIM) ofereix cursos presencials, semipresencials i en línia de divuit idiomes en diferents nivells, i també proves d'acreditació. Els membres de la UB tenen descompte en el cost dels cursos.

Oficina de Mobilitat i Programes Internacionals

L'[Oficina de Mobilitat i Programes Internacionals](#) (OMPI) gestiona les activitats de mobilitat dels estudiants derivades de l'acció internacional de la UB.

Lliga Universitària de Debat

La [Lliga Universitària de Debat](#) és una activitat organitzada per l'Associació de Debat de la UB i el Vicerectorat d'Estudiants i Política Lingüística amb la finalitat de fer una competició lúdica i formativa per a totes aquelles persones a les quals els agradi discutir. És una bona eina per tal de millorar la qualitat de l'expressió oral i la seguretat i confiança en un mateix. Tant el curs de formació en oratòria i debat de competició com la lliga són totalment gratuïts.

Servei de Beques i Ajuts

L'[Oficina de Beques de Col·laboració](#) d'aquest Servei gestiona i centralitza les beques ofertades amb pressupost de la UB associades a un programa formatiu. Les convocatòries d'aquestes beques tenen dos orígens: els vicerektorats de la Universitat i les facultats. El marc normatiu és el Reglament de Beques de col·laboració de la UB. A més a més aquest Servei de Beques i Ajuts gestiona les beques de col·laboració en departaments d'iniciació a la recerca del Ministeri d'Educació, Cultura i Esports i els ajuts de Personal Investigador en Formació.

Hi ha una gran varietat de recursos relacionats amb l'orientació i la inserció professional que ajuden l'estudiant a la millora d'aptituds i actituds referents a l'empleabilitat i la posterior transició al món laboral.

Gabinet Tècnic del Rectorat (GTR) [antic Servei de Planificació i Anàlisi (SPA)]

El [Servei de Planificació i Anàlisi](#) de la UB dona suport tècnic als òrgans de govern de la UB. La seva tasca en l'estudi estadístic de les dades d'enquestes i altres fonts és necessària per entendre la realitat universitària. Ha estat aquest Servei el que ha facilitat les dades de la UB de l'enquesta de l'Agència per a la Qualitat del Sistema Universitari (AQU) de Catalunya.

Hi ha una gran varietat de recursos relacionats amb l'orientació i la inserció professional que ajuden l'estudiant a la millora d'aptituds i actituds referents a l'empleabilitat i la posterior transició al món laboral.

3 Anàlisi

3.1 Contextualització

A partir de l'any 2000, el consorci format pel Departament d'Universitats, Recerca i Societat de la Informació i les universitats públiques —en primera instància— van iniciar un procés de diàleg i convergència acceptant el repte d'elaborar estudis sobre la inserció dels seus graduats i constituir una base per conèixer les vies per les quals passa la transició i, en alguns casos, saber el grau de satisfacció amb la formació rebuda a la universitat.

Aquests resultats han facilitat la presa de decisions als responsables de la planificació universitària i han contribuït a establir unes dimensions i indicadors comuns i significatius, oferint un marc de referència comú. La finalitat d'aquests estudis ha estat poder anar oferint fotografies d'un fenomen en contínua evolució. Al llarg dels anys, cada estudi ha anat aportant una fotografia a l'àlbum del mercat de treball, que permet emetre judicis sobre la seva pròpia dinàmica (AQU, 2011). D'aquesta manera, s'ha aconseguit homogeneïtzar les eines i els moments de recollida d'informació de dades sobre la inserció laboral per a totes les universitats públiques catalanes; establir un referent per a l'anàlisi dels resultats d'inserció, i disposar d'un punt de partida fiable per al procés d'avaluació de la transició al mercat laboral.

Europa es planteja aquestes mateixes qüestions i, motiu d'aquesta preocupació, sorgeix l'enquesta europea Eurostudent - Social and Economic Conditions of Student Life in Europe, que té com a objectiu principal recopilar dades comparables sobre la dimensió social de l'educació superior europea amb la col·laboració, contribució i coparticipació dels estudiants. Tal com introdueix el ministre d'Educació Gabilondo (2011), «conocer las necesidades de los estudiantes aporta ideas y elementos necesarios para diseñar mejores políticas universitarias [...] Dicho de otra manera, debe existir equidad participativa en la educación superior y para ello se deben poner los medios y servicios necesarios.»¹ (pàgina 7).

A Eurostudent hi participen una xarxa d'investigadors i recopiladors de dades que, en representació dels diferents ministeris nacionals i altres grups d'interès, han unit les seves forces per examinar les condicions socials i econòmiques de la vida dels estudiants en els sistemes d'educació superior a Europa. El treball de la xarxa es fonamenta en la convicció que la comparació entre països facilita la identificació de les fortaleses i debilitats o simplement les idiosincràsies dels sistemes d'educació superior i, per tant, ajuda els països a veure els seus propis sistemes educatius des d'un prisma nou.

¹ *¿Universidad sin clases? Condiciones de vida de los estudiantes universitarios en España*. Eurostudent IV. Ministeri d'Educació.

Per al cas espanyol, durant la primavera del 2010 es van mantenir diverses reunions i contactes per crear un grup interdisciplinari i interuniversitari que donés l'impuls inicial a l'Observatori de la vida i participació dels estudiants universitaris, motivat per la preocupació d'aquests estudiants.

Aquest projecte es va iniciar en el marc de la

convocatòria Estudis i Anàlisi del 2010, en què un apartat específic donava cabuda a projectes d'equitat participativa. Fruit d'aquesta convocatòria, Ariño i Llopis van presentar el projecte Enquesta de les Condicions de Vida i Participació dels Estudiants Universitaris (ECoViPEU) i van crear una xarxa d'investigadors per estudiar la participació dels estudiants en la vida universitària sota el paraigua de la dimensió social. La possibilitat d'aquesta línia de treball va donar lloc, el 2011, a la creació de l'observatori Campus Vivendi.

L'enquesta ECoViPEU està constituïda per 45 preguntes sobre la situació actual de l'estudiant (estudis en curs, accés a la universitat, expectatives respecte a la universitat), pràctiques d'estudi, vida quotidiana i valoració i expectatives de futur. A més, recull informació sobre dades sociodemogràfiques de l'alumne. Per elaborar aquest informe, van centrar el focus d'atenció en la valoració de l'experiència universitària i en les expectatives de futur.

A més, aquest informe recull diverses dades de l'enquesta d'inserció laboral de l'Agència per a la Qualitat del Sistema Universitari de Catalunya, constituïda per 77 preguntes sobre la situació laboral dels graduats, l'accés a la primera feina i a la feina actual, les característiques i funcions del lloc de treball, la satisfacció laboral, els factors de contractació, la valoració de la formació rebuda a la universitat i l'adequació al lloc de treball. També es pregunta si s'ha continuat amb la formació i si s'han viscut experiències de mobilitat. Finalment, inclou un apartat específic dels graduats que es troben a l'atur. Les dimensions incloses en l'instrument abasten aspectes bàsics de descripció demogràfica (característiques personals i acadèmiques) i un ampli ventall d'informació sobre la seva situació laboral en el moment de fer l'enquesta (vies d'accés, factors de contractació, situació d'inactivitat, etc.).

Concretament, l'estudi aporta informació sobre algunes dimensions de l'enquesta. El focus d'atenció s'ha posat en tres aspectes del procés de formació i transició al món laboral: la satisfacció amb la formació rebuda, el procés de trobar feina i la qualitat de la inserció (adequació i utilitat de la formació, i satisfacció).

A continuació es presenta un quadre amb una síntesi de l'estudi, que a més mostra la relació temporal (des de l'inici de la formació fins a la inserció laboral) d'un graduat a la Universitat de Barcelona. Les dues enquestes permeten recórrer la trajectòria d'una persona: des de l'entrada al món universitari fins a la primera inserció en el mercat de treball i el posterior desenvolupament professional, per veure com se situen i quin procés fa.

«Debe existir equidad participativa en la educación superior y para ello se deben poner los medios y servicios necesarios.»

Gràfic 3.1.1 Quadre resum del procés estudiat, creat pels investigadors

Font: elaboració pròpia a partir de les enquestes ECoViPEU i de l'AQU

Per comprendre millor el gràfic, és important assenyalar que les dues primeres dimensions (valoració de l'experiència universitària i expectatives de futur) són blocs que estudia l'enquesta ECoViPEU.

Pel que fa a l'experiència universitària, es tenen en compte el desenvolupament de competències en la formació, les activitats que la universitat potencia i els aprenentatges que emfatitza per al creixement professional.

Pel que fa a les expectatives de futur, es té en compte la utilitat dels estudis cursats per al futur.

Respecte a l'enquesta de l'AQU, que estudia la satisfacció amb la carrera i formació, inclou preguntes sobre el procés d'inserció al primer lloc de treball després d'obtenir el títol universitari i sobre la situació laboral en el moment que es fa l'enquesta (tres anys després de finalitzar la carrera).

Per analitzar la satisfacció amb la carrera i la formació, es van formular dues preguntes: «Repetiries la mateixa carrera?» i «Repetiries a la mateixa universitat?».

En relació amb el procés de trobar feina, es va preguntar pel temps invertit per trobar la primera feina i per les vies d'inserció.

Pel que fa a la situació laboral i la seva qualitat, es va preguntar per l'adequació laboral als requeriments i les funcions de la feina (preguntes 8 i 9.1 de l'enquesta), per la satisfacció a la feina (escala de cinc ítems amb valors de l'un al set) i per la formació rebuda en relació amb el desenvolupament de la feina (escala de l'un al set per conèixer el grau de formació rebut a la universitat i la utilitat per a la feina, amb 28 ítems).

Per poder iniciar aquesta tasca d'anàlisi, s'ha partit d'un estudi quantitatiu basat en el mètode per enquesta amb la finalitat de descriure el procés d'inserció de l'estudiant a la Universitat de Barcelona. Aquest procés s'ha portat a terme mitjançant el programa estadístic SPSS per a l'enquesta ECoViPEU i a partir de les dades facilitades pels informes de l'AQU pel que fa al seu estudi. La finalitat és descriure la realitat de la inserció per a aquest col·lectiu i s'ha fet mitjançant freqüències i taules de contingències.

3.2 Enquesta ECoViPEU 2011

3.2.1 INTRODUCCIÓ DE L'ENQUESTA

L'enquesta ECoViPEU és la primera sobre condicions de vida i participació dels estudiants universitaris en el context espanyol. Recull informació sobre la situació actual de l'alumnat universitari (estudis en curs, accés a la universitat i expectatives respecte a la universitat), pràctiques d'estudi, vida quotidiana, valoració de l'experiència universitària i expectatives de futur. En aquest cas, s'estudia més en profunditat l'alumnat de la Universitat de Barcelona i, en concret, l'alumnat del curs 2010-2011.

Per analitzar aquesta enquesta, aquest informe se centra en el bloc IV de preguntes, sobre la valoració i les expectatives de futur. Primer s'emmarca l'estudi (població, mostra i perfil) i seguidament s'analitza la valoració de l'experiència a la universitat i les expectatives de futur focalitzades en branques de coneixement.

3.2.2 PRESENTACIÓ DE RESULTATS

i. Mostra i perfil

La població de referència han estat 49.822 graduats, i la mostra d'aquest informe en són 626, ja que només estudia l'alumnat de la Universitat de Barcelona. Pel que fa al gènere, la mostra agafada representa la realitat de les aules espanyoles, la qual fa visible la feminització de l'educació superior: 72 % dones i 28 % homes.

En el moment de fer l'enquesta, l'alumnat estava cursant diplomatures, llicenciatures o graus. La representació ve marcada per diferents anys de curs acadèmic, i a més s'han tingut en compte les persones que, per diversos motius, s'excedeixen en la finalització dels estudis (superen el temps establert). Aquesta realitat s'ha contrastat amb l'edat dels participants per saber en quines franges s'emmarquen els estudiants d'universitat (per al primer cicle d'estudis). A la taula següent s'observa la distribució.

Taula 3.2.1 Edat dels participants i curs acadèmic

		Edat				Total
		Fins a 21	De 22 a 25	De 26 a 29	A partir de 30	
Any de titulació	Primer	3	13	1	6	23
	Segon	3	17	8	7	35
	Tercer	18	45	20	8	91
	Quart	0	220	32	36	288
	Cinquè	0	43	15	6	64
	Més del cinquè	0	83	27	15	125
Total		24	421	103	78	626

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

El focus més gran de participació és en el quart curs: 288 estudiants del total de 622. A més, la mitjana d'edat està entre els 22 i els 25 anys. És destacable que hi ha un percentatge significatiu d'estudiants que han sobrepassat els anys teòrics per finalitzar la formació de primer cicle.

Figura 3.2.1 Distribució per àrea de coneixement a la Universitat de Barcelona

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

El 44 % dels universitaris pertanyen a l'àrea de les ciències socials, i és el més representat. Aquesta proporció és desigual, ja que, per exemple, l'àrea tècnica només representa el 4 %. Són dades que demostren la desigualtat de matriculats a la universitat objecte d'estudi.

ii. Valoració de l'experiència universitària

A continuació es detalla el valor que els enquestats han atorgat a una sèrie de preguntes sobre el desenvolupament de competències, coneixements i destreses i sobre el desenvolupament personal que la universitat aporta al llarg de la formació.

En primer lloc, es desglossen les activitats que potencia la Universitat de Barcelona per formar en competències útils per a l'aprenentatge de l'estudiant. Aquesta escala, puntuada des de l'1 (gens útil) al 5 (molt útil), està dividida en tres nivells d'anàlisi.

El primer nivell (taula i figura 3.2.2) representa les tasques que depenen del compromís de la persona amb el fet de compartir i aprendre en aquest joc bidireccional, és a dir, trobar espais per parlar sobre l'aprenentatge.

Taula 3.2.2 Desenvolupament de competències en la formació

Tasques per desenvolupar competències			
	N	Mitjana	Desviació típica
He comentat amb el professorat els resultats de la meva avaluació.	440	3,28	1,253
He conversat sobre aspectes dels continguts de la matèria.	557	3,72	1,063
He treballat en equips amb companys.	598	3,69	1,129
He compartit informació i materials mitjançant Internet.	466	3,66	1,12

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

Figura 3.2.2 Desenvolupament de competències per àrees de coneixement

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

En general, l'alumnat hauria de millorar la comunicació amb el professorat. I per àrees de coneixement, els estudiants de ciències socials són els que més han treballat aquest aspecte.

En el segon nivell d'anàlisi (taula i figura 3.2.3) hi ha ítems relacionats amb l'esforç personal per l'aprenentatge. Per tant, es parla d'activitats autònomes per adquirir competències.

Taula 3.2.3 Desenvolupament de competències en la formació

Tasques per desenvolupar competències			
	<i>N</i>	<i>Mitjana</i>	<i>Desviació típica</i>
He participat en classes magistrals.	522	3,62	1,107
He llegit textos acadèmics.	600	3,82	0,939
He fet exposicions orals.	546	3,61	1,1
He fet presentacions amb suport multimèdia.	511	3,68	1,057
He resolt exercicis.	600	3,99	0,934
He fet pràctiques.	526	4,2	0,944
He elaborat informes i resolt casos.	462	4	1,025
He utilitzat programes multimèdia.	483	3,59	1,069
He vist produccions audiovisuals.	483	3,4	1,142
He elaborat continguts per al web.	211	3	1,213
He construït algun objecte.	207	3,42	1,227
He utilitzat el campus com a eina d'aprenentatge.	614	3,88	1,129
He fet alguna estada internacional.	174	4,21	1,139
He millorat l'anglès.	326	3,62	1,33
He assistit a activitats externes.	450	3,51	1,145

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

Per al conjunt de la mostra, les pràctiques, l'elaboració d'informes i resolució de casos i els períodes d'estada a l'estranger són tres activitats que potencien el desenvolupament competencial dels estudiants.

L'ús de noves tecnologies, el treball en grup i les competències no acadèmiques com a habilitats que cal potenciar.

Figura 3.2.3 Desenvolupament de competències per àrees de coneixement

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

Particularment, per àrees de coneixement, les eines principals per adquirir competències són:

- En els ensenyaments tècnics, les pràctiques.
- En les ciències socials, les pràctiques, seguides del campus com a eina d'aprenentatge i la resolució d'exercicis.
- En el cas de les ciències de la salut, l'elaboració d'informes i resolució de casos, les pràctiques i la resolució d'exercicis.
- Per a les ciències experimentals, la utilització del campus com a eina d'aprenentatge, l'elaboració d'informes i resolució de casos, les pràctiques, la resolució d'exercicis i les estades internacionals.
- I a l'últim, les humanitats assenyalen la importància de les estades internacionals, la lectura de textos acadèmics i les pràctiques d'estudis.

Després d'aquesta sintètica anàlisi es pot deduir la importància de la formació pràctica —i l'acostament del que s'ha après en l'espai de pràctiques— com dos elements essencials en la

formació dels estudiants per al desenvolupament de competències. Però també s’han de ressaltar dos espais més, que cal tenir en compte: el contacte amb altres societats per a l’enriquiment formatiu (en l’àmbit intencional) i les possibilitats del campus com a eina d’aprenentatge (en l’àmbit de la universitat) per potenciar l’espai d’aprenentatge.

Pel que fa al tercer nivell d’anàlisi (taula i figura 3.2.4), hi ha ítems relacionats amb l’avaluació de les assignatures.

Taula 3.2.4 Desenvolupament de competències en la formació

Tasques per desenvolupar competències			
	N	Mitjana	Desviació típica
He fet un examen.	609	3,61	1,164
He tingut avaluació continuada.	597	3,94	1,121
He elaborat un treball individual.	600	4,01	0,906
He elaborat un treball en grup.	594	3,57	1,215
He preparat una exposició oral.	540	3,65	1,15
He fet una presentació amb suport audiovisual.	488	3,73	1,085
He participat en debats.	431	3,24	1,192
He fet una activitat d’autoavaluació.	465	3,46	1,221
He elaborat portafolis.	329	3,37	1,211

Font: elaboració pròpia a partir de la base de dades de l’enquesta ECoViPEU

Figura 3.2.4 Desenvolupament de competències per àrees de coneixement

Font: elaboració pròpia a partir de la base de dades de l’enquesta ECoViPEU

L’alumnat —tant individualment com en l’àmbit d’àrees de coneixement— reclama els treballs individuals com una eina d’enriquiment formatiu. A més, els estudiants de ciències socials

incideixen en les possibilitats formatives de l'avaluació continuada per desenvolupar competències al llarg dels estudis.

En relació amb la satisfacció acadèmica, l'escala està introduïda per la pregunta «Fins a quin punt creus que la universitat on estudies emfatitza prou les activitats següents?», en la qual els participants han contestat tenint en compte que 1 és gens i 4 és molt. A continuació, es presenten els resultats globals (taula 3.2.5) per a la Universitat de Barcelona i també desglossats per ítems i àrees de coneixement (figura 3.2.5).

Taula 3.2.5 Activitats que la Universitat de Barcelona potencia

La Universitat emfatitza activitats (%)				
	<i>Gens</i>	<i>Poc</i>	<i>Bastant</i>	<i>Molt</i>
Temps de preparació dels estudis	4	23,1	48,4	24,5
Suport per tenir èxit acadèmic	14	42,1	34,4	9,5
Foment del contacte entre estudiants	24,8	45,4	22,6	7,2
Ajuda a l'estudiant en tasques no acadèmiques	33,8	48,2	13,7	4,3
Suport per créixer personalment	28,4	45,8	19,8	5,9
Assistència a activitats de la Universitat	10	37,3	40,2	12,4
Ús de recursos informàtics	3,5	20,1	43,8	32,6

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

Figura 3.2.5 Activitats que la Universitat de Barcelona potencia, per ítems i àrees de coneixement (també inclosa la mitjana)

La universitat emfatitza activitats (%)

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

La universitat atorga espai suficient a l'alumnat per a la preparació dels estudis, fomenta la participació i l'assistència a activitats de formació i fa un bon ús dels recursos informàtics. No obstant això, l'alumnat ressalta que la universitat no ofereix el suport suficient per garantir l'èxit acadèmic ni el contacte amb altres estudiants, no ajuda en tasques no acadèmiques i no reforça el creixement personal.

Aquesta realitat, per àrea de coneixements, és desigual segons l'ítem analitzat. Per exemple, en els estudis de l'àrea tècnica i de ciències experimentals destaca que sí que disposen de suport per a l'èxit acadèmic, i l'alumnat de l'àrea tècnica està satisfet amb l'ajuda rebuda en tasques no acadèmiques. En canvi, els estudiants de ciències socials són els més crítics respecte al suport per al seu creixement personal i el poc contacte que tenen amb altres estudiants.

Per acabar, en relació amb les escales que preveuen indicadors per valorar l'experiència universitària, tenim la pregunta «En quina mesura l'experiència d'anys a la teva universitat ha contribuït al desenvolupament dels teus coneixements, destreses i desenvolupament personal en les àrees següents?», a la qual els participants han contestat tenint en compte que 1 és gens i 4 és molt. A continuació, es presenten els resultats globals (taula 3.2.6) per a aquesta universitat i també desglossats per ítems i àrees de coneixement (figura 3.2.6).

Taula 3.2.6 La universitat ha potenciat certs aprenentatges per al creixement professional

L'experiència universitària com contribueix (%)				
	<i>Gens</i>	<i>Poc</i>	<i>Bastant</i>	<i>Molt</i>
Adquirir una educació àmplia.	1,1	13,9	51	34
Adquirir coneixements relacionats amb la feina.	5,2	28,3	39,4	27,1
Escriure de manera correcta.	9,7	35,8	36,1	18,5
Parlar de manera entenedora.	8,7	34	41,3	16
Pensar de manera crítica.	3,6	16,5	45,5	34,4
Analitzar problemes.	2,7	16,3	46,4	34,5
Utilitzar tecnologies del món de la comunicació.	7,6	29,2	40,6	22,7
Treballar de manera eficaç amb els altres.	6,2	28,7	43,9	21,2
Aprendre autònomament.	2,5	10	42,2	45,3
Entendre persones d'altres cultures.	18,9	35,3	28,2	17,6
Resoldre problemes del món real.	13	37,2	33,1	16,7
Desenvolupar un codi personal de valors.	14,9	33,5	32,4	19,1
Contribuir al benestar de la comunitat.	15,7	38,7	32,2	13,4

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

Entre els aprenentatges que la Universitat ha potenciat per desenvolupar el creixement personal, l'alumnat es troba més satisfet amb l'adquisició de la capacitat d'aprendre

autònomament i amb l'adquisició de cultura general. A més, són més crítics amb la capacitat d'entendre persones d'altres cultures i de contribuir al benestar de la comunitat.

Figura 3.2.6 La Universitat ha potenciat certs aprenentatges per al creixement professional per àrees de coneixement

L'experiència universitària com contribueix (%)

L'experiència universitària com contribueix (%)

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

A més dels ítems assenyalats de forma general, per àrees de coneixements se'n poden assenyalar o remarcar altres d'específics. Els més ben valorats han estat:

- En l'àrea de les humanitats, la capacitat de parlar de forma entenedora, de pensar de manera crítica, d'analitzar problemes i d'entendre persones d'altres cultures.
- En l'àrea de les ciències experimentals, l'adquisició de coneixements relacionats amb el treball, el pensament crític, l'anàlisi de problemes i l'ús de les tecnologies del món de la comunicació.
- En l'àrea de la salut, l'adquisició de coneixements relacionats amb el treball, el pensament crític, l'anàlisi de problemes, el treball eficaç amb els altres, el desenvolupament d'un codi personal de valors i la contribució al benestar de la societat.
- En l'àrea de les ciències socials, el pensament crític, l'anàlisi de problemes i l'adquisició de coneixements relacionats amb el treball.

- Finalment, en l'àrea tècnica, l'adquisició de coneixements relacionats amb el treball, l'anàlisi de problemes, l'ús de tecnologies del món de la comunicació i la contribució al benestar de la societat.

D'altra banda, els estudiants van assenyalar el seu grau de conformitat amb la Universitat, que determina que el sentiment que predomina entre l'alumnat de la Universitat de Barcelona pel que fa a la seva experiència universitària és de «content sense més», amb un 44,5 %. Pel que fa a la pregunta sobre si tornarien a triar la mateixa universitat, l'alumnat afirma amb un 46,6 % que probablement sí.

Aquests valors, en un primer moment, s'han d'entendre positivament pel que fa a l'experiència a la universitat i al grau de conformitat amb l'elecció de la institució.

iii. Expectatives de futur

L'alumnat ha contestat amb un 33,3 % que la formació adquirida els possibilitarà en un grau elevat (4 de 5 en un nivell de facilitat) trobar una feina relacionada amb els estudis o una millor a l'actual, seguit del 29,6 %, que pensa que el grau de facilitat serà més baix (3 de 5). Les humanitats i l'àrea tècnica són els àmbits a què atorguen menys valor.

En relació amb la pregunta «Per què penses que et seran útils els estudis que estàs cursant actualment?», en una escala d'1 (gens útil) a 5 (molt útil) els enquestats han respost:

Taula 3.2.7 Utilitat dels estudis cursats per al futur

Utilitat dels estudis			
	N	Mitjana	Desviació típica
Tenir una feina interessant en el futur.	630	3,76	1,191
Assegurar uns bons ingressos.	633	2,99	1,237
Assolir una posició social alta.	627	2,54	1,162
Cultivar i enriquir els coneixements.	633	4,15	0,979
Contribuir a la millora de la societat.	633	3,71	1,201

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

Es pot comprovar que l'ítem *Cultivar i enriquir els coneixements* (sinònim d'especialització professional) és el més valorat pels enquestats.

Quan s'analitza l'escala en relació amb l'àrea de coneixement (figura 3.2.7), es troben diferències entre tipologies d'estudis: per als estudiants d'humanitats és fonamental especialitzar-se en la seva formació però la resta d'ítems és poc important, mentre que per als de ciències de la salut és tan important formar-se com tenir una feina i contribuir a la millora de la societat. Les expectatives per àrees de coneixement permet lectures de les dades diferenciadores.

Figura 3.2.7 Utilitat de la formació per àrees de coneixement

Font: elaboració pròpia a partir de la base de dades de l'enquesta ECoViPEU

3.2.3 Conclusions

Per concloure és important remarcar, d'una banda, aspectes generals de la mostra, i de l'altra, les característiques de les àrees de coneixement estudiades.

Respecte a la mostra de la Universitat de Barcelona, es pot assenyalar que, pel que fa a la valoració de l'**experiència universitària**, les competències més desenvolupades i útils per a la formació són treballar en equip amb companys, fer pràctiques, elaborar informes i resoldre casos, fer alguna estada internacional i elaborar treballs individuals. A més, la Universitat potencia espais per contribuir a l'assoliment dels coneixements deixant temps per preparar els estudis, amb l'assistència a activitats que la Universitat crea per a ells i amb l'ús dels recursos informàtics com a eina de formació. A més, des de la institució es contribueix a l'adquisició d'una educació àmplia, l'aprenentatge per compte propi, el pensament crític i l'adquisició de coneixements relacionats amb el desenvolupament professional posterior.

No obstant això, hi ha altres ítems que s'han de millorar, els quals es tindran en compte per fer propostes de futur. Alguns d'aquests indicadors són la utilització de programes multimèdia o l'elaboració de continguts per al web, entre d'altres. Sempre fan referència a l'ús de les noves tecnologies com a eina d'aprenentatge. En relació amb l'avaluació com a tasca per desenvolupar competències, s'ha de millorar en la utilització del treball en grup, els debats i portafolis. Dins de les activitats que la Universitat emfatitza, queda pendent l'ajuda des de la institució en tasques no acadèmiques i en el suport del creixement personal, així com contribuir al benestar de la comunitat, entendre altres cultures, resoldre problemes del món

real, desenvolupar un codi personal de valors, parlar de manera entenedora i escriure de manera correcta.

Per àrees de coneixement, pel que fa al desenvolupament de competències en la formació, les ciències de la salut i l'àrea tècnica són les que fan servir més les xarxes per compartir informació. L'àrea tècnica i les ciències experimentals són les que han treballat més en equip. Els estudiants de ciències socials i experimentals són els que menys han comentat amb el professorat aspectes de l'avaluació i, a més, els de ciències socials, sobre el contingut de les matèries.

Respecte al desenvolupament autònom de competències per a la formació, els estudiants d'humanitats són els que més textos acadèmics llegeixen, i els que menys, els de ciències experimentals, que són els que treuen més profit de les estades internacionals i de les pràctiques. Els de ciències de la salut, ciències socials i l'àrea tècnica també han valorat alt les pràctiques. Tots han de millorar l'anglès, elaborar continguts a partir del web i dur a terme altres tasques relacionades amb les noves tecnologies.

En tasques per a l'avaluació, potencien l'avaluació continuada i consideren que s'ha de millorar la participació en debats, sobretot els estudiants de ciències experimentals; les activitats d'autoavaluació, sobretot els d'humanitats, i l'ús de portafolis, sobretot els de ciències socials.

Dins de les activitats que la Universitat potencia, les humanitats valoren el foment del contacte entre estudiants, l'ajuda en tasques no acadèmiques i el suport per créixer personalment. Els de ciències experimentals valoren assistir a activitats de la Universitat. Els de ciències de la salut remarquen l'ajuda en tasques no acadèmiques i el suport personal. Els de ciències socials ressalten el suport per tenir èxit acadèmic i l'ajuda en tasques no acadèmiques. I els de l'àrea tècnica, el contacte entre estudiants i el suport per créixer personalment.

Per al creixement professional, els aprenentatges de la universitat per àrees de coneixement ha estat el següent: els estudiants d'humanitats han ressaltat resoldre problemes del món real i contribuir al seu benestar, i consideren que s'ha de millorar la capacitat d'aprendre autònomament i d'utilitzar tecnologies del món de la comunicació; els de ciències experimentals han assenyalat la importància d'entendre persones d'altres cultures i de desenvolupar un codi de valors personal, i diuen que manca l'adquisició d'una educació àmplia i la capacitat d'aprendre autònomament; els de ciències de la salut potencien resoldre problemes del món real i entendre persones d'altres cultures, i creuen que hi ha deficiències en l'adquisició de coneixements relacionats amb la feina i de contribució al benestar social; els de ciències socials valoren positivament entendre persones d'altres cultures i contribuir al benestar de la comunitat, i diuen que s'ha de millorar l'educació àmplia i aprendre autònomament; i els de l'àrea tècnica tenen puntuacions molt similars per ítems, i per tant només destaquen com a aprenentatge que cal millorar el treball eficaç amb els altres. S'ha de remarcar que hi ha competències transversals que s'han de treballar en totes les disciplines:

parlar de manera entenedora, pensar de manera crítica, escriure de manera correcta i analitzar problemes.

En relació amb les **expectatives de futur**, l'alumnat ha contestat que la utilitat dels estudis és sobretot poder cultivar i enriquir coneixements. Per àrees de coneixement, les respostes no són uniformes: per als de ciències de la salut, tenir una feina interessant en el futur i contribuir a la millora de la societat són dos indicadors molt importants; per als de l'àrea tècnica, és important aconseguir una feina interessant en el futur; i per als de ciències socials, humanitats i ciències experimentals el més important és cultivar i enriquir coneixements.

3.3 Enquesta de l'AQU 2011

3.3.1 Introducció de l'enquesta

L'AQU fa un estudi global de la inserció laboral de la població titulada de les universitats catalanes. El seu estudi va des del moment en què l'alumne surt de la universitat (coneixements adquirits, satisfacció) fins que es troba inserit en el món laboral (coneixements útils, satisfacció). A més, analitza altres indicadors, que en aquesta ocasió no es tindran en compte, com per exemple la tipologia d'estudiant que hi ha a les aules.

Per tant, l'anàlisi de l'enquesta de l'AQU s'enfocarà a partir de la vida de l'estudiant d'ençà que surt del món universitari fins a la inserció laboral. Primerament, s'introduirà el marc contextual de l'estudi (població, mostra i situació laboral). A continuació, es partirà del moment en què l'alumne acaba la carrera i comença el procés d'inserció (via i temps), i a més s'estudiarà la seva satisfacció respecte de la Universitat de Barcelona i la carrera. I per acabar, es farà un repàs per la feina actual (moment de l'enquesta) indagant en factors de qualitat. La nostra mostra agafada és de l'enquesta del 2011, en què els titulats universitaris es van graduar l'any 2006-2007; és a dir, l'estudi es fa tres anys després de la graduació.

3.3.2 Presentació de resultats

i. Població, mostra i situació laboral

La població de referència ha estat de 7.118 persones graduades i la mostra assolida ha estat de 3.332, xifra que representa un percentatge del 46,81 %.

Taula 3.3.1 Població, mostra, percentatge de resposta i error mostral a la Universitat de Barcelona

Universitat de Barcelona	Població i mostra			
	Població	Mostra	% resposta	% error mostral
Humanitats	1.129	666	58,99 %	2,43 %
Ciències socials	4.258	1.787	41,97 %	1,77 %
Ciències experimentals	704	407	57,81 %	3,16 %
Ciències de la salut	934	405	43,36 %	3,67 %
Àrea tècnica	93	67	72,04 %	6,36 %
Total	7.118	3.332	46,81 %	1,26 %

Font: AQU

Les graduades i els graduats enquestats són, majoritàriament, de l'àmbit de les ciències socials, amb el 60 %, seguits dels de l'àrea d'humanitats, amb el 16 %. A continuació hi ha els àmbits de les ciències de la salut i experimentals, amb un 13 % i un 10 %, respectivament. I, finalment, l'àrea tècnica, amb l'1 % (figura 3.3.1).

Figura 3.3.1 Distribució de la població enquestada per disciplines (en percentatge)

Font: elaboració pròpia a partir de les dades de l'enquesta de l'AQU

El 88 % de les persones titulades l'any 2007 treballaven en el moment de fer l'enquesta. Humanitats és l'àrea que mostra el comportament més negatiu, i ciències de la salut i l'àrea tècnica, les més optimistes. Tot i així, les xifres generals són molt positives.

Taula 3.3.2 Persones ocupades, aturades i inactives per disciplines

Universitat de Barcelona	Situació laboral actual								
	n	Ocupat		Aturat amb experiència		Aturat sense experiència		Inactiu	
		(f)	%	(f)	%	(f)	%	(f)	%
Humanitats	666	525	78,83 %	85	12,76 %	8	1,20 %	48	7,21 %
C. socials	1.787	1.614	90,32 %	120	6,72 %	8	0,45 %	45	2,52 %
C. experimentals	407	350	86 %	32	7,86 %	3	0,74 %	22	5,41 %
C. de la salut	405	375	92,59 %	17	4,20 %	--	--	13	3,21 %
Àrea tècnica	67	62	92,54 %	4	5,97 %	--	--	1	1,49 %
Total	3.332	2.926	87,82 %	258	7,75 %	19	0,57 %	129	3,87 %

Font: AQU

Les ciències de la salut i l'àrea tècnica tenen les taxes d'ocupació més elevades (del 93 %), i humanitats, la més baixa (79 %). I la inactivitat més elevada és a humanitats (7 %) i la més baixa, a l'àrea tècnica (1,5 %).

Pel que fa a la persones inactives, cal assenyalar que el 64,34 % ho són perquè continuen estudiant; el 12,40 %, per maternitat, i el 23,26 %, per altres motius. De les 3.332 persones graduades enquestades, 277 estan a l'atur, és a dir, no ocupades i en cerca de feina. L'atur és més elevat a humanitats (13 %), i és més baix a ciències de la salut (4 %). Tal com es pot veure a la taula 1.3, el 63 % de les persones graduades aturades fa menys de sis mesos busquen feina. Hi ha 35 persones que porten més d'un any cercant feina, de les quals 11 afirmen que busquen feina des de fa més de dos anys.

Taula 3.3.3 Temps que fa que busquen feina

Universitat de Barcelona	Temps de recerca de feina (aturats)								
	Total mostra (aturats)	Menys de sis mesos		Entre sis mesos i un any		Entre un i dos anys		Més de dos anys	
		(f)	% s/atur	(f)	% s/atur	(f)	% s/atur	(f)	% s/atur
Humanitats	93	55	59,14 %	25	26,88 %	9	9,68 %	4	4,30 %
C. socials	128	80	62,50 %	33	25,78 %	11	8,59 %	4	3,13 %
C. experimentals	35	24	68,57 %	6	17,14 %	2	5,71 %	3	8,57 %
C. de la salut	17	12	70,59 %	4	23,53 %	1	5,88 %	--	--
Àrea tècnica	4	2	50 %	1	25 %	1	25 %	--	--
Total	277	173	62,46 %	69	24,91 %	24	8,66 %	11	3,97 %

Font: AQU

Els tres motius principals pels quals les persones graduades no troben feina són: (1) perquè el nivell retributiu no és adequat, amb una mitjana de 4,79 en una escala de l'1 al 7; (2) perquè la feina no els agrada (4,69), i (3) per manca d'experiència professional (4,37).

Els principals mitjans per trobar feina són Internet (24 %), la iniciativa personal (18 %), els contactes (17 %) i el Servei d'Ocupació de Catalunya (12 %).

ii. Satisfacció amb la carrera cursada i la Universitat de Barcelona

A la pregunta «Repetiries la mateixa carrera?», s'han obtingut que el 74 % de les persones graduades triarien els mateixos estudis si haguessin de començar de nou.

Taula 3.3.4 Intenció de repetir la carrera cursada

Universitat de Barcelona	Satisfacció amb la carrera cursada		
	«Repetiries la mateixa carrera?»		
	(f)	Sí (%)	No (%)
Humanitats	624	76,28 %	23,72 %
Ciències socials	1.750	72,06 %	27,94 %
Ciències experimentals	381	73,75 %	26,25 %
Ciències de la salut	395	83,80 %	16,20 %
Àrea tècnica	64	64,06 %	35,94 %
Total	3.214	74,36 %	25,64 %

Font: AQU

El percentatge del 74 % oscil·la entre el 64 % de l'àrea tècnica i el 84 % de ciències de la salut. Cal remarcar que la intenció de repetir les carreres d'humanitats és la segona més elevada, només per darrere de les ciències de la salut, malgrat que les humanitats tenen les dades d'inserció professional objectivament més negatives.

Les dades de les ciències socials i les ciències experimentals són molt semblants: totes dues tenen nivells de satisfacció més elevats que l'àrea tècnica, però pitjors que ciències de la salut i humanitats.

Respecte a la mostra de la Universitat de Barcelona, es pot assenyalar que la situació laboral en el moment de fer l'enquesta era d'una ocupació molt elevada.

Figura 3.3.2 Satisfacció amb la carrera cursada (en percentatge)

A la pregunta «Repetiries a la mateixa universitat?» s'han obtingut els resultats següents: el 86 % de les persones graduades tornarien a triar la Universitat de Barcelona per cursar els seus estudis. Els percentatges oscil·len entre el 83 % de les humanitats com a pitjor cas i el 92 % de les ciències experimentals com a millor cas. El cas de les ciències de la salut és molt semblant al de les ciències experimentals. Les humanitats, les ciències socials i l'àrea tècnica també tenen uns percentatges molt pròxims.

Taula 3.3.5 Intenció de repetir a la Universitat de Barcelona

Universitat de Barcelona	Satisfacció respecte de la universitat		
	«Repetiries a la mateixa universitat?»		
	(f)	Sí (%)	No (%)
Humanitats	619	83,36 %	16,64 %
C. socials	1.706	84 %	16 %
C. experimentals	380	91,84 %	8,16 %
C. de la salut	397	91,18 %	8,82 %
Àrea tècnica	64	85,94 %	14,06 %
Total	3.166	85,76 %	14,24 %

Font: AQU

Figura 3.3.3 Satisfacció amb la Universitat de Barcelona (en percentatge)

Font: elaboració pròpia a partir de les dades de l'enquesta de l'AQU

iii. Procés de trobar feina

Temps per trobar la primera feina

En el procés de trobar feina destaca el temps fins a la primera inserció professional i les vies d'accés per trobar feina.

En general, gairebé la meitat de les persones graduades (45 %) van trobar feina abans d'acabar la carrera. La inserció es produeix de manera ràpida: es demostra veient que el 75 % de les persones graduades van trobar feina en tres mesos o menys després d'acabar la carrera. I només una petita part (6,81 %) triga més d'un any.

Taula 3.3.6 Temps fins a la primera inserció en el món laboral (en percentatge)

Universitat de Barcelona	Temps primera inserció (%)						
	n	Abans d'acabar	Menys d'un mes	D'1 a 3 mesos	De 4 a 6 mesos	De 7 a 12 mesos	Més d'un any
Humanitats	639	48,36 %	9,55 %	13,15 %	9,70 %	8,45 %	10,80 %
C. socials	1.769	48,90 %	11,42 %	21,48 %	9,27 %	3,56 %	5,37 %
C. experimentals	395	30,89 %	14,18 %	21,52 %	13,67 %	10,89 %	8,86 %
C. de la salut	405	34,07 %	31,11 %	12,84 %	6,42 %	9,63 %	5,93 %
Àrea tècnica	67	46,27 %	17,91 %	19,40 %	11,94 %	4,48 %	--
Total	3.275	44,73 %	13,96 %	18,75 %	9,59 %	6,17 %	6,81 %

Font: AQU

Per àrees (figura 3.3.4), s'observa que les persones graduades en ciències experimentals i humanitats tenen un ritme d'inserció més lent que la resta d'àrees disciplinàries. Per contra, a l'àrea tècnica i les ciències socials la velocitat d'inserció és més elevada.

Figura 3.3.4 Temps fins a la primera inserció

Font: elaboració pròpia a partir de les dades de l'enquesta de l'AQU

Via d'inserció

La primera via d'inserció són els contactes personals, seguida d'Internet. Com a vies d'inserció relacionades amb la Universitat de Barcelona hi ha les pràctiques d'estudis, els serveis universitaris, les borses de treball institucionals i les borses de col·legis professionals, una via que recull, per exemple, les borses del Departament d'Ensenyament o del Departament de Salut, i que han utilitzat l'11 % de les persones enquestades.

Taula 3.3.7 Via d'accés a la feina actual o a la darrera feina (les més rellevants)

Universitat de Barcelona	Vies d'accés a la primera feina per a qui n'ha tingut més d'una (%)						
	n	Contactes	Borsa de treball institucional / col·legi professional	Pràctiques d'estudis	Serveis universitaris	Internet	Altres
Humanitats	639	41,78 %	6,10 %	4,69 %	3,91 %	15,02 %	13,30 %
C. socials	1.766	26,90 %	16,99 %	8,66 %	6,63 %	19,03 %	7,25 %
C. experimentals	394	26,90 %	3,81 %	15,74 %	12,18 %	23,35 %	8,88 %
C. de la salut	404	30,69 %	10,64 %	17,57 %	4,46 %	7,43 %	17,33 %
Àrea tècnica	67	23,88 %	1,49 %	10,45 %	4,48 %	46,27 %	5,97 %

Font: AQU

El 29 % de les persones graduades enquestades va utilitzar vies d'inserció relacionades amb la Universitat de Barcelona (taula 3.3.7). Les que més van utilitzar aquest recurs pertanyen a les ciències socials, les experimentals i les de la salut.

Taula 3.3.8 Via d'accés a la feina actual o a la darrera feina mitjançant vies d'inserció relacionades amb la UB

Universitat de Barcelona	Vies d'accés a la primera feina per a qui n'ha tingut més d'una (%)	
	<i>n</i>	<i>Vies d'inserció relacionades amb la Universitat de Barcelona</i>
<i>Humanitats</i>	639	14,70 %
<i>Ciències socials</i>	1.766	32,28 %
<i>Ciències experimentals</i>	394	31,73 %
<i>Ciències de la salut</i>	404	32,67 %
<i>Àrea tècnica</i>	67	16,42 %
Total	3.270	28,50 %

Font: AQU

iv. Qualitat de la inserció

En relació amb la feina que es té en el moment de l'enquesta —que no ha de coincidir amb la primera feina (que no s'analitza)—, el que interessa és conèixer les condicions laborals per comprendre com i en quines condicions estan treballant els graduats de la Universitat de Barcelona.

Adequació laboral segons requeriment i funcions

A la UB, el 54,13 % dels graduats troba una feina amb adequació laboral òptima, és a dir, té una feina en què desenvolupa funcions pròpies de la titulació específica. El 71,43 % troba feina amb funcions pròpies de la titulació universitària —s'inclou les funcions pròpies de la titulació universitària i específica—, i el 14,2 % troba feina amb un grau d'adequació mínim. Aquesta realitat per àrees de coneixement es representa a la taula 3.3.9.

Globalment, a la UB un 54,13 % dels graduats troba una feina amb una adequació laboral òptima.

Taula 3.3.9 Adequació laboral segons requeriment i funcions per diferents àrees disciplinàries

Universitat de Barcelona	Titulació específica		Titulació universitària		Cap titulació		
	<i>n</i>	<i>Funcions pròpies</i>	<i>Funcions no pròpies</i>	<i>Funcions pròpies</i>	<i>Funcions no pròpies</i>	<i>Es requereix formació universitària</i>	<i>No es requereix form. univ.</i>
<i>Humanitats</i>	645	30,08 %	3,57 %	23,72 %	6,20 %	7,91 %	28,53 %
<i>C. socials</i>	1.770	53,73 %	4,07 %	17,68 %	4,52 %	6,55 %	13,45 %
<i>C. experimentals</i>	396	60,61 %	5,56 %	14,65 %	5,30 %	4,29 %	9,60 %
<i>C. de la salut</i>	405	87,16 %	--	7,41 %	0,25 %	3,95 %	1,23 %
<i>Àrea tècnica</i>	67	58,21 %	7,46 %	20,90 %	4,48 %	7,46 %	1,49 %
Total	3.283	54,13 %	3,72 %	17,30 %	4,42%	6,24 %	14,20 %

Font: AQU

La combinació *Titulació específica* i *Funcions pròpies* és la classe amb més freqüència per als cinc grups que indica un alt nivell d'adequació laboral, ja que és la classe òptima. Ara bé, la freqüència varia força entre els grups: humanitats només assoleix un 30,08 % d'adequació màxima, i les ciències de la salut, un 87,16 %. Tot i que *Titulació específica* i *Funcions pròpies* és una classe dominant, no domina de manera homogènia entre els grups d'estudi. En general, el grup següent amb més freqüència és *Titulació universitària* i *Funcions pròpies*; tot i no ser una adequació màxima, les funcions són pròpies. La resta de classes tenen una representació marginal, excepte *Cap titulació*, que en alguns grups assoleix freqüències força altes (36 % en humanitats, 20 % en ciències socials i 14 % en ciències experimentals). Per tant, tot i que hi ha una alta adequació laboral, encara hi ha grups que tenen una adequació laboral precària. Les columnes *Funcions no pròpies* tenen una freqüència petita en comparació amb *Funcions pròpies*, i per tant la seva rellevància és petita.

Salut és el grup amb més adequació laboral, seguit de l'àrea tècnica i les ciències experimentals, amb subtils diferències. Després, les ciències socials, i a la cua, les humanitats, que mostren una adequació laboral preocupant: més d'un terç dels membres del grup tenen una adequació laboral molt precària.

Satisfacció amb la feina

Aquesta variable s'ha estudiat mitjançant una escala de valoració des d'1 (molt poc) fins a 7 (molt alt). Els dos ítems amb valoracions més baixes són *Perspectives de millora i promoció* i *Nivell de retribució*, seguits d'*Utilitat del coneixement de la formació universitària*. I els més ben valorats són *Contingut de la feina* i *Satisfacció general amb aquesta*.

Taula 3.3.9 Adequació laboral segons requeriment i funcions per diferents àrees disciplinàries

Universitat de Barcelona	Contingut de la feina (2)		Perspectives de millora i promoció (5)		Nivell de retribució (4)		Utilitat dels coneix. de la formació universitària (1)		Satisfacció general amb la feina (3)	
	(f)	Mitjana	(f)	Mitjana	(f)	Mitjana	(f)	Mitjana	(f)	Mitjana
Humanitats	480	5,45	478	4,28	481	4,30	477	4,36	510	5,22
C. socials	1.585	5,74	1.582	4,75	1.585	4,62	1.585	4,48	1.605	5,55
C. experimentals	271	5,48	269	4,44	271	4,45	271	4,48	347	5,46
C. de la salut	362	5,84	362	4,67	361	4,47	362	5,26	375	5,56
Àrea tècnica	58	5,78	58	4,97	58	4,74	58	5,05	62	5,45
Total	2.756	5,66	2.749	4,62	2.756	4,52	2.753	4,73	2.899	5,49

Font: AQU

S'observa que les branques de coneixement amb mitjanes més baixes i dispersions més altes són les d'humanitats i ciències socials.

Formació rebuda per al desenvolupament de la feina

Les següents figures presenten la valoració de la formació rebuda a la Universitat i la seva adequació (en termes competencials) a la feina. Aquesta escala està representada en valors de l'1 al 7, però per fer la representació gràfica s'ha adaptat a valors del 0 al 10.

El nivell de formació teòrica es valora amb un notable (6,68) i el nivell de formació pràctica, amb un suficient (5,33). Per àrees (vegeu figura 3.3.5), les persones graduades de ciències de la salut són les més satisfetes tant amb la formació teòrica rebuda com amb la formació pràctica, mentre que les d'humanitats i ciències socials són les més crítiques.

Figura 3.3.5 Valoracions de la formació teòrica i pràctica per àrees disciplinàries

Font: elaboració pròpia a partir de les dades de l'enquesta de l'AQU

Nota: Les valoracions presentades van del 0 al 10.

Globalment, el grau de formació rebut en gairebé totes les competències transversals es valora per sobre de l'aprovat. Però informàtica i lideratge obtindrien un insuficient alt i la formació en idiomes un insuficient baix.

Figura 3.3.6 Valoració del grau de formació rebut en les competències transversals (mitjana)

Font: AQU

Les competències valorades com a més necessàries per desenvolupar la feina actual, segons el col·lectiu que desenvolupa funcions de nivell universitari, són la solució de problemes, la presa de decisions, el treball en equip, la informàtica i la capacitat de gestió. Les menys necessàries per ordre decreixent són la creativitat, el lideratge, la formació teòrica i pràctica i els idiomes.

Figura 3.3.7 Valoració de la utilitat de les competències transversals per a la feina (mitjana)

Font: AQU

3.3.3 Conclusions

Per concloure, és important remarcar, d'una banda, aspectes generals de la mostra, i de l'altra, les característiques de les àrees de coneixement estudiades.

Respecte a la mostra de la Universitat de Barcelona, la **situació laboral** en el moment de fer l'enquesta era bona: l'ocupació era molt elevada i, per tant, l'atur era molt baix. I entre els aturats, molts tenien experiència prèvia, de manera que el 96 % de les persones titulades tenien feina o n'havien tingut alguna vegada.

A més, per a la majoria dels titulats el temps d'inserció al món laboral és de menys d'un any. Els mitjans més utilitzats per cercar feina són Internet, la iniciativa personal, els contactes i el Servei d'Ocupació de Catalunya. De manera més específica, per àrees disciplinàries, en el moment de fer l'enquesta els titulats de ciències de la salut i tècniques eren els que tenien els resultats més optimistes sobre la inserció professional, i els d'humanitats, els pitjors. En canvi, els tècnics estan entre sis mesos i dos anys cercant feina. Els de ciències de la salut i experimentals són els que triguen menys.

Quant a la **satisfacció amb la carrera cursada i la Universitat de Barcelona**, els resultats són molt positius: un 74 % repetiria la mateixa carrera i un 86 % no canviaria d'universitat. Els més satisfets amb la carrera són els de ciències de la salut, i els que menys, els de l'àrea tècnica. Pel que fa a la satisfacció amb la universitat, en canvi, els més satisfets són els de ciències de salut i ciències experimentals, seguits dels de l'àrea tècnica i, els menys satisfets, els d'humanitats.

En el **procés de trobar feina** destaca que la meitat de titulats ja tenen feina abans d'acabar la carrera, i que un percentatge elevat triga menys de sis mesos a trobar la primera feina. Les vies d'inserció més utilitzades són els contactes personals, Internet, i vies d'inserció relacionades amb la Universitat de Barcelona.

Per àrees disciplinàries, pel que fa al temps fins a la primera inserció, els estudiants d'humanitats i ciències socials són els que troben feina abans: un 49 % surten tenint feina en ambdós casos. Els de ciències experimentals i de la salut triguen menys de sis mesos, i els de l'àrea tècnica, menys de tres mesos (són els que tenen la primera inserció més ràpid). En relació amb les vies d'inserció, els estudiants de ciències (de la salut, socials i experimentals) són els que més han utilitzat les vies d'inserció relacionades amb la Universitat de Barcelona, i els d'humanitats i de l'àrea tècnica els que menys: els primers han utilitzat més la via d'accés a través de contactes i els segons, la via d'Internet.

En la **qualitat de la inserció**, globalment es té que en l'adequació laboral segons requeriments i funcions el 54,13 % dels graduats troben una feina amb adequació laboral òptima i un 71,43 % troben feina amb funcions pròpies de la seva titulació, però un 14 % troben feina amb un grau

d'adequació mínim. Són percentatges que la Universitat de Barcelona hauria d'aspirar a millorar. En la satisfacció amb la feina, els ítems més ben valorats són *Contingut de la feina* i *Satisfacció general amb la feina* i els pitjors, *Perspectives de millora i promoció* i *Nivell de retribució*, seguit d'*Utilitat del coneixement de la formació universitària*. En la formació rebuda per al desenvolupament de la feina, el nivell de formació teòrica es valora amb un notable, mentre que el nivell de formació pràctica, amb un suficient. El nivell de formació rebuda en gairebé totes les competències transversals es valora per sobre de l'aprovat. Però informàtica i lideratge obtindrien un insuficient alt i la formació en idiomes, un insuficient baix. Les competències valorades com a més necessàries per desenvolupar la feina actual, segons el col·lectiu que desenvolupa funcions de nivell universitari, són la solució de problemes, la presa de decisions, el treball en equip, la informàtica i la capacitat de gestió. Les menys necessàries, per ordre decreixent, són la creativitat, el lideratge, la formació teòrica i pràctica, i els idiomes.

Per àrees disciplinàries, els estudiants de ciències de la salut són els que tenen un nivell més alt d'adequació laboral, ja que desenvolupen funcions pròpies de la titulació específica (87 %). En canvi, els d'humanitats troben feina amb un nivell d'adequació mínim: desenvolupen funcions que no requereixen cap formació universitària (28 %). Quant a la satisfacció amb la feina, els d'humanitats i ciències experimentals valoren millor *Contingut de la feina* i pitjor *Perspectives de millora i promoció*; els de ciències socials valoren millor *Contingut de la feina* i pitjor *Utilitat dels coneixements de la formació universitària*; els de ciències de la salut i tècniques valoren millor *Contingut de la feina* i pitjor *Nivell de retribució*. Aquests dos últims són més altes les valoracions en general. En la formació rebuda, destaca la formació pràctica per a ciències de la salut, ciències experimentals i àrea tècnica: són les més altes. En el nivell de formació rebut en les competències transversals, tots els ítems són bastant semblants, excepte els d'idiomes, expressió escrita i pensament crític, que milloren en l'àrea d'humanitats. I en l'àrea tècnica millora la informàtica. En la valoració de les competències transversals, els ítems també són força semblants. Destaquen l'alta valoració de la informàtica, la solució de problemes i la creativitat per a l'àrea tècnica, i la formació teòrica per a ciències de la salut.

Pel que fa a la utilitat de la formació, hi ha una mancança de formació pràctica i també un dèficit de competències transversals, particularment en treball en equip, idiomes, pensament crític, informàtica i aprenentatge autònom.

4. Conclusions i perspectives

En aquest punt es mostra una visió conjunta de les conclusions trobades a través de l'enquesta de l'AQU i ECoViPEU. Després de l'anàlisi de les dades, s'ha arribat a resultats comparables, ja que ambdues enquestes, malgrat haver estat fetes per a períodes diferents (titulats i estudiants que encara cursen la carrera), ressalten mancances i potencialitats semblants. Tenint en compte aquesta premissa, el grup de treball ha pogut (a causa de la coincidència del moment de l'estudi) obtenir conclusions globals a partir de les dues anàlisis.

4.1. Conclusions globals de l'anàlisi

Agafant com a punt de partida les conclusions de les dues darreres enquestes, es conclou que, en primer lloc, pel que fa a la utilitat de la formació, hi ha una mancança de formació pràctica i també un dèficit de competències transversals, particularment en treball en equip, idiomes, pensament crític, informàtica i aprenentatge autònom, però també en escriure de manera correcta i parlar en públic (competències comunicatives). Darrerament, a més, hi ha una manca d'estades internacionals, que es relaciona també amb una manca de tracte entre persones d'altres cultures.

En segon lloc, respecte a la satisfacció, es pot concloure que l'alumne està satisfet amb la carrera que ha cursat i amb la UB.

Pel que fa a la inserció professional, la via prioritària d'accés a la feina són els contactes personals, però és remarcable que les bosses institucionals, les pràctiques de la titulació i el Servei d'Atenció l'Estudiant també són vies que, cada vegada més, potencien aquesta transició.

La situació laboral del titulat de la UB, sense entrar en la casuística de cada ensenyament, té alts nivells d'ocupació, i molts d'aquests llocs de treball s'aconsegueixen abans de finalitzar els estudis; per tant, el temps fins a trobar feina es redueix. Si s'entén que l'ocupació comença un cop es finalitzen els estudis, el temps mitjà en cerca de feina està en menys d'un any. En relació amb l'adequació entre treball i títol, per al 54 % de la mostra és adequat, una xifra que la UB, una universitat amb aspiracions de posicionament a rànquings internacionals, hauria d'aspirar a millorar i així contribuir al desenvolupament de la societat de coneixement.

***La Universitat de Barcelona
disposa de força recursos per fer
front i solucionar moltes de les
deficiències trobades, sobretot en
relació amb la formació necessària
per a l'estudiant per completar el
seu desenvolupament personal i
professional.***

4.2. Propostes

En aquest moment la Universitat de Barcelona disposa de força recursos per fer front i solucionar moltes de les deficiències trobades, sobretot en relació amb la formació necessària per a l'estudiant per completar el seu desenvolupament personal i professional. Potser el que cal és més coordinació entre tots els agents implicats.

Abans d'entrar a les propostes del grup, s'ha de dir que hi ha elements que cal treballar des dels graus i des de la formació de cada ensenyament, una competència que es deixa a cada equip docent i al cap del grau.

El grup de treball ressalta les competències transversals que s'han de potenciar i que cal contribuir a desenvolupar des d'altres serveis de la Universitat. A continuació es presenta una relació de serveis i elements que cal considerar.

Hi ha una mancança per part de l'estudiant en relació amb la competència lingüística, els idiomes i la comprensió escrita i comunicativa. Des dels **Serveis Lingüístics** se'n potencia el desenvolupament mitjançant cursos, guies d'escriptura i grups de conversa. Com a exemple, cursos presencials i semipresencials de diferents llengües, assessorament lingüístic, l'ús de portafolis, l'ús de documents «d'ajuda» de diferents àmbits i la borsa d'intercanvi de llengües. En l'àmbit de les competències comunicatives també tenim l'**Escola d'Idiomes Moderns**, que ofereix cursos en divuit idiomes en diferents nivells que abasten les diferents competències comunicatives (expressió escrita i oral, lectura).

El **Servei d'Atenció a l'Estudiant** té com a finalitat contribuir al desenvolupament integral de la persona en l'etapa formativa, així com potenciar la transició de la universitat al món professional. Porta a terme, cursos, xerrades, entrevistes personalitzades i pràctiques, entre altres actuacions. Per exemple, fa cursos de formació en competències professionals com ara parlar en públic, afrontar entrevistes de selecció de personal, tenir autoconfiança, treballar en equip, organitzar-se la feina, i sobre tècniques i recursos per ser més eficients. Una altra eina important per posar en contacte l'estudiant amb tot allò que li pot ser d'utilitat per definir el seu objectiu professional i per emprendre les accions més adients a la seva carrera professional i a la recerca de feina són totes les activitats que duu a terme el Club de Feina, com per exemple l'assessorament personalitzat i el suport tècnic, els cursos monogràfics, tallers d'orientació professional, per estar al dia sobre què demana el mercat laboral.

Altres pràctiques per tal de desenvolupar-se tant professionalment com personalment adquirint competències transversals fonamentals per a l'èxit professional (competències comunicatives, de treball en equip, pensament crític, treball autònom, presa de decisions, solució de problemes, gestió) són els estudis/pràctiques a es realitzen a l'estranger, com per exemple fer un Erasmus, iniciatives on l'**Oficina de Mobilitat** i les **Beques de col·laboració de la UB** contribueixen a la seva realització.

Finalment, i sent-ne membres actius, l'**Observatori de l'Estudiant** és un espai per fer l'estudiant partícip de la vida universitària. Es contribueix a la millora de la institució, s'adquireix rellevància com a membre de la comunitat, es col·labora amb companys d'altres graus i nivells formatius, es potencia d'aquesta manera l'aprenentatge autònom i la capacitat de treball i d'entendre altres formes d'actuar i pensar, i s'assegura el treball en equip i interdisciplinari. Aquestes competències es desenvolupen a partir de promoure i elaborar estudis en l'àmbit de la vida universitària que permetin millorar les polítiques que afecten els estudiants, és a dir, dur a terme estudis d'una temàtica motivadora per a un grup d'estudiants.

Aquest són alguns dels exemples de bones pràctiques de la institució, exemples que serveixen per donar-los rellevància, ja que són, actualment més que mai, necessaris per contribuir a la millora de l'empleabilitat dels estudiants; per tant, des de la universitat s'han de potenciar. Al llarg de l'anàlisi de les enquestes s'ha comprovat que el mercat demanda una formació complexa i completa que s'adquirirà mitjançant la formació de grau, màster i doctorat però amb l'acompanyament del procés d'altres serveis; per sort, molts estan actius dins de la casa des de fa molts anys. Potser el que manca és el treball col·laboratiu i cooperatiu entre tots per donar-los la importància que es mereixen i que l'estudiant entengui la seva importància per al seu desenvolupament personal i professional.

4.3. Limitacions i prospectives

Aquest estudi ha tingut algunes limitacions de caràcter sobretot metodològic.

En relació amb la mostra de les enquestes utilitzades, aquesta mostra ha estat diferent per cada estudi i per això no s'ha pogut obtenir una visió longitudinal des de l'entrada a la universitat fins a la sortida i la inserció en el món laboral d'una mateixa cohort. Aquesta limitació implicava que no es podia fer un estudi conjunt d'ambdós, per tant s'han fet els estudis per separat i s'ha fet una relació de les dades en les conclusions. El factor temps ha estat controlat, ja que les enquestes s'han passat el mateix any i han sortit dades amb una visió actual de la formació dels estudiants i de la posterior inserció per al cas concret de la UB, les quals han estat similars per al conjunt de la mostra.

Atès que no es disposava de la base de dades institucional de l'enquesta de l'AQU, s'ha optat per no fer-ne una anàlisi complexa i s'ha limitat a un primer nivell d'anàlisi per al conjunt de la mostra.

Pel que fa a la prospectiva de l'estudi, la finalitat ha estat establir les bases de la dimensió de la inserció socioprofessional com a àmbit d'estudi dins l'Observatori de l'Estudiant, i a partir d'aquí continuar fent estudis i projectes que puguin analitzar moltes de les qüestions que apareixen després de la lectura d'aquest informe, que aborda, amb caràcter general, la formació de la UB respecte a temes d'empleabilitat i que aporta una visió de la posterior inserció dels seus graduats sense entrar en moltes de les casuístiques pròpies dels

ensenyaments, àrees de coneixement i altres elements. Alguns dels interrogants que han sorgit al grup de treball són: poder completar molta de la informació amb estudis de caràcter qualitatiu, aprofundir en la casuística d'ensenyaments i àrees de coneixement, conèixer la veu dels participants implicats, i comparar la universitat amb el panorama local, nacional i internacional.

5. Idees principals

Les idees que cal remarcar del text són:

1. «Debe existir equidad participativa en la educación superior y para ello se deben poner los medios y servicios necesarios.»
2. L'ús de noves tecnologies, el treball en grup i les competències no acadèmiques com a habilitats que cal potenciar.
3. Respecte a la mostra de la Universitat de Barcelona, es pot assenyalar que la situació laboral en el moment de fer l'enquesta era d'una ocupació molt elevada.
4. Globalment, a la UB un 54,13 % dels graduats troba una feina amb una adequació laboral òptima.
5. Pel que fa a la utilitat de la formació, hi ha una mancança de formació pràctica i també un dèficit de competències transversals, particularment en treball en equip, idiomes, pensament crític, informàtica i aprenentatge autònom.
6. La Universitat de Barcelona disposa de força recursos per fer front i solucionar moltes de les deficiències trobades, sobretot en relació amb la formació necessària per a l'estudiant per completar el seu desenvolupament personal i professional.

6. Bibliografia

ARIÑO, A.; LLOPIS, R. (2011). *¿Universidad sin clases? Condiciones de vida de los estudiantes universitarios en España (Eurostudent, IV)*. Madrid: Ministeri d'Educació i Secretaria General d'Universitats.

BOLOGNA FOLLOW-UP GROUP (2004). *Employability in the context of the Bologna process*. [Recurs en línia]. Disponible a http://www.aic.lv/bologna/Bologna/Bol_semin/Bled/041023Conclusions.pdf.

Centre Europeu per al Desenvolupament de la Formació Professional (2005). *Improving lifelong guidance policies and systems*. Luxemburg: Oficina de Publicacions Oficials de la Unió Europea.

Defining and Assessing Learning: Exploring Competency-Based Initiatives (2002). National Postsecondary Education Cooperative. Disponible a <http://inces.ed.gov/publicsearch/>.

ECHVERRÍA, B. (2008). *Orientación profesional*. Barcelona: Universitat Oberta de Catalunya.

Educació superior i treball a Catalunya (2003). *Estudi de la inserció laboral dels graduats de les universitats públiques catalanes*. Barcelona: Agència per a la Qualitat del Sistema Universitari de Catalunya.

FIGUERA, P. (coord.). (2013). *Orientación profesional y transiciones en el mundo global. Innovaciones en orientación sistémica y en gestión personal de la carrera*. Barcelona: Laertes.

FIGUERA, P. (1996). *La inserción del universitario en el mercado de trabajo*. Barcelona: Edicions de la Universitat de Barcelona.

FIGUERA, P., DORIO, I. i TORRADO, M. (2007). «Funcionament dels processos d'accés al mercat qualificat». A: SERRA RAMONEDA, A. (ed.). *Educació superior i treball a Catalunya: anàlisi dels factors d'inserció professional*. Barcelona: Agència per a la Qualitat del Sistema Universitari de Catalunya.

GABILONDO, A. (2011). «Prólogo del documento *¿Universidad sin clases?*» A: ARIÑO A. i LLOPIS R. (ed.). *¿Universidad sin clases? Condiciones de vida de los estudiantes universitarios en España (Eurostudent, IV)*. Madrid: Ministeri d'Educació i Secretaria General d'Universitats.

RODRÍGUEZ, M. L. (1999). *La orientación profesional. I. Teoría*. Barcelona: Ariel.

RODRÍGUEZ, S., PRADES, A., BERNÁLDEZ, L. y SÁNCHEZ, S. (2010). «Sobre la empleabilidad de los graduados universitarios en Catalunya: del diagnóstico a la acción». *Revista de Educación*, 351, p. 107-137.

SALAS, M. (2003). *Educación superior y mercado de trabajo*. Granada: Grupo Editorial Universitario.

SANTANA, L. y ÁLVAREZ, P. (1996). *Orientación y educación sociolaboral*. Madrid: EOS, 1996.

SEASHORE, S. E. (1974). «Job satisfaction as an indicator of the quality of employment». *Social Indicators Research*, 1 (2), p. 135-158.

The future of work and quality in information society (2004). Ginebra: Organització Internacional del Treball.

Universitat i treball a Catalunya (2011). *Estudi de la inserció laboral de la població titulada de les universitats catalanes*. Barcelona: Agència per a la Qualitat del Sistema Universitari de Catalunya.