

Número 1/2008

Març

Any VIII

P

Papers
de
treball

Sèrie: sector públic

L'estat del benestar. Una aproximació conceptual i estadística

Elena Idoate

Valèria Molina

Generalitat de Catalunya
Departament d'Economia i Finances
Direcció General d'Anàlisi i Política Econòmica

El Departament d'Economia i Finances no comparteix necessàriament les opinions expressades pels autors en aquests treballs.

L'estat del benestar. Una aproximació conceptual i estadística

Elena Idoate
Valèria Molina
Subdirecció de Finançament Autonòmic
Departament d'Economia i Finances

Introducció

La política social presenta una pluralitat i heterogeneïtat de fórmules, continguts i valors, fet que explica l'existència de diferents models d'estat del benestar segons el grau en què el sector públic s'involucra en la provisió dels serveis i prestacions socials, el nivell de cobertura, els principis que orienten aquesta intervenció (universalització dels serveis, criteris d'elegibilitat i fonts de finançament) i el pes específic de les diferents esferes de la societat. Els models d'estat del benestar s'han descrit àmpliament en la literatura econòmica¹.

L'estat del benestar a Espanya i Catalunya s'identifica amb el model propi dels països del centre i del sud d'Europa, que, a grans trets, es caracteritza per una sèrie de prestacions socials fortament vinculades al treball, com les pensions i l'atur, que coexisteixen amb un conjunt de serveis, finançats mitjançant impostos generals, entre els quals convé destacar els destinats a l'assistència sanitària i l'educació.

La descentralització competencial de l'Estat espanyol defineix una estructura pròpia, tant pel que fa al finançament de les diferents polítiques com a la seva prestació. Així, l'Estat és el responsable d'una part molt important de la despesa social, atès que en depenen les prestacions vinculades al treball (pensions i atur). Per la seva part, les administracions autonòmiques són bàsicament les responsables dels serveis universals d'educació i sanitat, així com de determinades prestacions assistencials específiques (rendes mínimes). En darrer lloc, les administracions locals tenen un paper destacable en l'àmbit de l'assistència social. Tot i la distribució competencial, hi ha matèries en què participen més d'una administració. Aquest seria el cas de les polítiques actives d'ocupació, habitatge i suport a la família.

Tenint en compte aquestes peculiaritats, l'objecte d'aquest treball és analitzar l'estat del benestar a Catalunya a partir de la comparació amb els països de la Unió Europea dels 15². El marc geogràfic de comparació no inclou els països europeus de recent incorporació a la Unió Europea perquè es considera que la seva realitat política, econòmica i social és substancialment diferent i podria condicionar les conclusions d'aquest treball, que té com a prioritat determinar quina ha estat l'evolució de l'estat del benestar a Catalunya d'ençà de l'any 1991 i com ha canviat la seva posició respecte als països del seu entorn més proper. En aquesta anàlisi no es

¹ Titmuss, R. (1974) i Esping-Andersen, G. (1993).

² Alemanya, Àustria, Bèlgica, Dinamarca, Espanya, Finlàndia, França, Grècia, Irlanda, Itàlia, Luxemburg, Països Baixos, Portugal, Regne Unit i Suècia.

pot obviar que una part del diferencial amb Europa s'explica perquè la implantació de l'estat del benestar com a model politicoeconòmic a Espanya és més recent que a països com Alemanya, Regne Unit, França o els països del nord d'Europa on aquest model està plenament consolidat. D'altra banda, i com a causa i conseqüència del que acabem de dir, s'ha de destacar que l'estructura i el volum de despesa social ve condicionada per una realitat social que històricament s'ha caracteritzat per una incorporació menor de la dona al mercat laboral i per l'existència de fortes estructures familiars que cobrien, i encara cobreixen, riscos que en altres països assumeix l'estat del benestar. La realitat social, però, canvia ràpidament i es fa evident que el model actual de prestacions s'ha d'adaptar a les noves necessitats. En aquest sentit, i tot i que l'anàlisi que aquí es presenta fa referència al període 1991-2003, en els darrers anys s'han implementat actuacions que poden incidir significativament en la millora de l'estat del benestar a mitjà i a llarg termini. Entre aquestes actuacions es pot destacar la implantació en l'àmbit estatal de la Llei de la dependència i l'ampliació de l'ajut per naixement d'infants. En l'àmbit de Catalunya, cal afegir a les mesures anteriors les actuacions derivades del Pacte Nacional per a l'Educació i del Pacte Nacional per a l'Habitatge.

El treball s'estructura en tres grans parts. A la primera es defineix el concepte d'estat del benestar i es presenten breument els dos grans sistemes de comptes de protecció social d'àmbit internacional. En la segona s'analiza la despesa en protecció social tant pel que fa a la seva estructura com a la seva evolució. Finalment es presenta la despesa pública en educació. Tant pel que fa a la despesa en protecció social com en educació, es fa una comparació a partir dels indicadors estàndards utilitzats en els estudis relatius a les polítiques socials i que són el pes de la despesa respecte al PIB i la despesa per càpita. Tanmateix en aquest treball es posa de manifest la conveniència de disposar d'indicadors més relacionats amb les necessitats, és a dir, amb els beneficiaris o destinataris finals de les polítiques, per valorar correctament els resultats.

El concepte d'estat del benestar i els comptes de protecció social

L'estat del benestar és el conjunt de polítiques que tenen com a objectiu millorar les condicions de vida dels individus i assegurar la igualtat d'oportunitats dels ciutadans. Dit d'una altra manera, l'Estat assegura uns mínims bàsics de protecció als seus ciutadans, amb la finalitat d'evitar o superar determinades contingències com la pobresa o l'exclusió. Val a dir que tant les diferències històriques, culturals, socials, demogràfiques i/o econòmiques entre països com la seva evolució fan de l'estat del benestar un marc polític heterogeni entre països i canviant en el temps.

Com a moviment politicoeconòmic, l'estat del benestar neix a finals del segle XIX per tal de mantenir l'ordre social mitjançant la millora de les condicions de vida precàries de la classe obrera sorgida amb la revolució industrial. Inicialment l'objectiu era donar cobertura a les classes treballadores en àrees com la sanitat, l'educació i l'ocupació. Més endavant, però, la concepció de l'estat del benestar

s'amplia i té com a finalitat la lluita contra la pobresa i la seva cobertura s'estén al conjunt de la societat i té com a principis la igualtat, la solidaritat i la universalitat.

A la pràctica, l'estat del benestar s'instrumenta mitjançant la implantació d'una sèrie de prestacions socials que pretenen donar cobertura a necessitats molt diverses i que tenen un marcat caràcter redistributiu. En termes de comptabilitat nacional, les prestacions socials són les transferències³ destinades a les llars, en efectiu o en espècie, amb l'objectiu d'alleugerir la càrrega financera que els representa cobrir una sèrie de riscos i necessitats. Les transferències s'han de fer per mitjà de sistemes organitzats col·lectivament o, fora d'aquests sistemes, per unitats de les administracions públiques i per les institucions sense finalitat de lucre que serveixen a les llars. Segons el sistema europeu de comptes nacionals els riscos i les necessitats que poden donar origen a la despesa social, és a dir, que s'inclouen en el concepte d'estat del benestar, són malalties, invalidesa/incapacitat, accidents de treball o malalties professionals, vellesa, supervivència, maternitat, càrregues familiars, foment de l'ocupació, atur, habitatge (allotjament), educació i pobresa.

D'ençà dels anys vuitanta, les estadístiques sobre despesa social han estat objecte de desenvolupament i seguiment per part d'organismes internacionals com Eurostat, l'OCDE, el Fons Monetari Internacional (FMI) i l'Organització Internacional del Treball (OIT). Tanmateix les aproximacions de l'FMI i de l'OIT presenten certes limitacions. Concretament, les estadístiques de l'FMI es refereixen a la despesa pública recollida en els pressupostos amb un nivell de desagregació que no permet l'anàlisi segons el tipus de risc o necessitat que cobreixen. Pel que fa a les estadístiques de l'OIT, només tenen en compte la despesa realitzada pels sistemes de seguretat social. A continuació es fa una breu referència als sistemes de l'Eurostat i de l'OCDE, que són els que recullen de forma més complerta la despesa en protecció social. Paral·lelament, es presenten les estadístiques de despesa en educació que, com ja s'ha comentat, formen part del concepte d'estat del benestar, tot i que els sistemes de comptes d'Eurostat i l'OCDE no la incloïen.

El Sistema europeu d'estadístiques de protecció social (Seepros)

La metodologia Seepros va ser dissenyada per Eurostat l'any 1981 i revisada en profunditat l'any 1996. Segons aquesta metodologia, el concepte de protecció social "inclou totes les intervencions d'organismes⁴ públics o privats destinades a alleugerir la càrrega que representa per a les llars i els individus una sèrie establerta de riscos o necessitats, sempre que no existeixi un acord simultani i recíproc ni individual". És a dir:

³ Dins d'aquestes transferències s'inclou els pagaments de les administracions públiques als productors que subministren prestacions de forma individual a les llars en el marc dels riscos i les necessitats socials.

⁴ No s'inclouen les transferències directes entre llars o individus perquè no les fan els organismes.

- 1) s'inclouen tant les intervencions d'entitats públiques com privades⁵;
- 2) no s'inclouen les intervencions en què la persona beneficiària està obligada a subministrar a canvi, simultàniament, alguna cosa de valor equivalent⁶;
- 3) no s'inclouen les assegurances subscrites a iniciativa privada pels individus o les llars exclusivament en el seu propi interès;
- 4) no s'inclouen les desgravacions, deduccions i altres bonificacions de tipus fiscal relacionades amb la protecció social⁷;
- 5) no s'inclouen les intervencions en el camp de l'educació.

Segons Seepros, la despesa es classifica en 8 funcions: malalties/atenció sanitària, invalidesa, vellesa, supervivència, família/fills, atur, habitatge i exclusió social.

La base de dades de despesa social de l'OCDE (Socx)

Segons aquesta metodologia, la despesa social és la provisió de prestacions a les llars i als individus mitjançant institucions públiques i privades, destinades a ajudar els beneficiaris quan sorgeixen circumstàncies o esdeveniments que afecten el seu benestar, sempre que no es facin a canvi d'un pagament directe per un bé o servei particular ni hi hagi un contracte o transferència individual. En relació amb la despesa social per part d'institucions privades, és la que es deriva de programes que contenen un element de redistribució interpersonal. De la mateixa manera que el Seepros, no inclou les transferències directes entre llars i individus, la despesa realitzada en educació, ni la despesa fiscal (bonificacions⁸) amb objectius socials.

Socx classifica la despesa en 9 àrees: salut, invalidesa, vellesa, supervivència, família, atur, habitatge, polítiques actives d'ocupació i altres àrees de política social.

Tot i que les dades del Socx per als països europeus parteixen de la base Seepros, els resultats no són totalment comparables. Les principals diferències entre les dues metodologies són les següents:

- 1) Socx inclou únicament les despeses que es tradueixen en prestacions que beneficien individualment les persones o les llars. És a dir, s'exclouen els costos d'administració (excepte en salut i polítiques actives d'ocupació perquè formen part dels serveis oferts).

⁵ S'inclouen les actuacions de protecció social dutes a terme per entitats privades com, per exemple, les caixes d'estalvi.

⁶ Hi ha prestacions socials sota el sistema de copagament, i en aquest cas el valor de la prestació no inclou la part aportada pel beneficiari.

⁷ Convé precisar que les diferències entre països en la utilització dels beneficis fiscals com a instrument de política de protecció social poden ser molt importants. En el cas d'Espanya els beneficis fiscals en l'impost sobre la renda de les persones físiques són un instrument important en la política d'habitatge i de família. L'article de Calero i Costa (2003) mostra com l'any 1997 els beneficis fiscals destinats a fins socials representen el 3,2% del PIB a Irlanda i al Regne Unit, mentre que a Finlàndia aquest valor és del 0%. Segons aquest estudi els beneficis fiscals a Espanya representen un 1,05% del PIB.

⁸ Vegeu la nota 7.

- 1) Seepros no inclou les polítiques actives d'ocupació (tot i que a les funcions d'invalidesa i atur s'inclou part de la despesa que Socx comptabilitza dins de polítiques actives d'ocupació).
- 2) Les dades de despesa en sanitat del Socx provenen de la base de dades de l'OCDE "Health Data".
- 3) Socx inclou en alguns països la despesa en educació preprimària.
- 4) S'observen diferències per criteris de classificació o definició. Així, per exemple, les indemnitzacions per accidents laborals i malalties professionals que Socx inclou dins de l'àrea d'invalidesa, a Seepros poden estar dins de les funcions de vellesa, supervivència, invalidesa o malaltia.

Aquestes diferències expliquen que els valors obtinguts a partir d'aplicar un sistema o l'altre no coincideixin (vegeu el requadre 1).

Requadre 1

Comparació de les metodologies de l'OCDE i l'Eurostat en el cas d'Espanya

Numèricament, la utilització d'una o altra metodologia implica diferències quantitatives poc importants a nivell global, tot i que poden ser rellevants per àrees o funcions. Per això, a continuació es comparen les dues metodologies per a les dades de despesa en protecció social a Espanya l'any 2003. Com s'observa, la dada corresponent al Socx supera en 6.936 milions d'euros la xifra d'Eurostat sense despeses administratives i d'altres, import que representa poc més del 4% del total. Les divergències més importants es donen en les funcions d'invalidesa, salut, família, atur i polítiques actives d'ocupació. En el cas d'invalidesa, les dades del Socx són majors que les de Seepros perquè Socx inclou totes les indemnitzacions per accident laboral i malalties professionals, mentre que a Seepros estan distribuïdes entre funcions diferents. El diferencial en les dades de salut s'explica perquè les dades del Socx provenen de Health Data i perquè Seepros inclou actuacions que Socx classifica com a polítiques d'invalidesa. Quant a la categoria de família, el Socx inclou part de la despesa en educació preprimària. Les prestacions en concepte d'atur resulten inferiors en el cas de Socx perquè en aquesta categoria inclou algunes actuacions que Socx classifica com a polítiques actives d'ocupació. Finalment, Socx inclou les polítiques actives d'ocupació, mentre que Seepros no, tot i que com ja s'ha dit algunes actuacions que Socx computa en aquest epígraf Seepros les considera prestacions d'invalidesa o atur.

Comparació dels dos sistemes de comptes de protecció social. Espanya 2003

Àrees Socx	Funcions Seepros	ME
Salut	40.702 Malaltia/Assistència sanitària	45.678
Invalidesa	18.439 Invalidesa	11.339
Vellesa	61.313 Vellesa	62.318
Supervivència	4.410 Supervivència	4.409
Família	8.143 Família/fills	5.291
Atur	17.556 Atur	19.946
Habitatge	1.248 Habitatge	1.222
Altres àrees de política social	1.372 Exclusió social	1.369
Polítiques actives d'ocupació	5.326	
Total prestacions	158.509 Total prestacions	151.573
	Despeses administratives	3.710
	Altres despeses	377
	Total prestacions	155.661

Font: OCDE (Socx) i INE (Seepros)

La despesa en educació

Les dades d'educació provenen del qüestionari UOE elaborat per la UNESCO-UIS⁹, l'OCDE i Eurostat amb l'objectiu de compilar estadístiques sobre educació en l'àmbit internacional i garantir-ne la comparació¹⁰.

La referència d'aquestes dades és la International Standard Classification of Education (ISCED), que defineix l'educació com la "comunicació organitzada i sostinguda dissenyada per causar nou coneixement". Les dades cobreixen tota l'activitat educativa d'un país excepte la formació tècnica a les empreses (amb l'excepció dels programes que són part del sistema educatiu) i la formació ocupacional basada completament en el treball i no vinculada a autoritats educatives. Per a Catalunya s'ha utilitzat la informació sobre la despesa educativa elaborada pel Ministeri d'Educació i Ciència (MEC)¹¹.

La despesa en protecció social a Catalunya

En aquest apartat es presenten les dades de despesa en protecció social a Catalunya en el període 1991-2003 i es comparen amb les dels països de la UE-15. Les dades utilitzades són les del sistema europeu d'estadístiques de protecció social (Seepros). La selecció d'aquesta font es justifica perquè les dades referents a Catalunya han estat elaborades per l'Idescat segons la metodologia Seepros i així en permet la comparació. L'anàlisi es fa des de dues òptiques: la primera parteix de la utilització dels indicadors de despesa social sobre el PIB i despesa social per habitant, i la segona de la distribució de la despesa per funcions de protecció social.

Despesa en protecció social com a percentatge del PIB

La despesa en protecció social com a percentatge del PIB reflecteix l'esforç que un país fa en protecció social. Per a la comparació entre Catalunya i Espanya, i tenint en compte que una part molt important del sistema de protecció social és el mateix, atès que s'implementa mitjançant la Seguretat Social, el nivell de renda més elevat de Catalunya comporta que aquest indicador prengui valors inferiors. Concretament, l'any 2003 la despesa social a Espanya era del 19,9% del PIB i a Catalunya del 17,9%. Per comparació amb la resta de països de la UE-15, Catalunya i Espanya se situen a la cua quant a la despesa en prestacions socials, i únicament superen Irlanda. De mitjana, la despesa en protecció social a la UE-15 l'any 2003 va representar un 27,7% del PIB. D'altra banda, la pressió fiscal mitjana a la UE-15 l'any 2003

⁹ Institut d'Estadística de la Unesco.

¹⁰ S'ha elaborat l'anomenat manual UOE amb l'objectiu de consensuar tant les definicions com les classificacions.

¹¹ La comparació de les dades de despesa en educació del MEC per al conjunt de l'Estat amb les publicades per Eurostat mostren una coincidència gairebé total.

superava la d'Espanya en sis punts. De fet, en termes de pressió fiscal, Espanya també ocupa les darreres posicions, al davant de Grècia i Irlanda.

Quadre 1. Pes de la despesa en protecció social en el PIB
Inclou despeses d'administració i altres

	1991	1995	2000	2003	Diferencial 2003-1991
Catalunya	18,8	19,6	17,5	17,9	-1,0
Espanya	21,2	21,6	19,7	19,9	-1,3
UE-15	26,4	27,7	26,9	27,7	1,3
Alemanya	25,7	28,2	29,2	30,2	4,5
Àustria	26,2	28,7	28,2	29,5	3,3
Bèlgica	27,0	27,4	26,5	29,1	2,1
Dinamarca	29,1	31,9	28,9	30,7	1,6
Finlàndia	29,2	31,5	25,1	26,5	-2,7
França	28,0	30,3	29,5	30,9	2,9
Grècia	21,5	22,3	25,7	26,0	4,5
Irlanda	19,6	18,8	14,1	16,5	-3,1
Itàlia	24,4	24,2	24,7	25,8	1,4
Luxemburg	22,0	20,7	19,6	22,2	0,2
Països Baixos	31,2	30,6	26,4	28,3	-2,9
Portugal	17,2	21,0	21,7	24,2	7,0
Regne Unit	25,7	28,2	27,1	26,4	0,7
Suècia	34,3	34,3	30,7	33,3	-1,0
Mitjana aritmètica (països)	25,5	26,6	25,1	26,6	
Desviació estàndard	4,6	4,8	4,6	4,5	
Coefficient de variació ¹	18,1	18,2	18,2	16,9	

¹ El coeficient de variació expressa l'oscil·lació de la variable en tant per cent, i permet la comparació entre mostres on l'ordre de magnituds és molt diferent. Es calcula com el quocient entre la desviació estàndard i la mitjana aritmètica.

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007).

Quant a l'evolució, la despesa en protecció social a Catalunya i Espanya d'ençà l'any 1991 es caracteritza per un baix ritme de creixement per comparació amb la mitjana de països de la UE-15. De fet, s'observa com el pes de la despesa en protecció social sobre el PIB cau del 18,8% al 17,9% en el cas de Catalunya, i del 21,2% al 19,9% en el d'Espanya, mentre que a la UE-15 la despesa en protecció social respecte al PIB augmenta i passa del 26,4% al 27,7%. Per països, cal destacar que Alemanya, Àustria, Grècia i Portugal han experimentat increments de 4,5 punts, 3,3 punts, 4,5 punts i 7 punts, respectivament. Contràriament, Finlàndia, Irlanda, Països Baixos i Suècia presenten una reducció de 2,7 punts, 3,1 punts, 2,9 punts i 1 punt, respectivament. Tanmateix l'any 1991 Finlàndia, Països Baixos i Suècia lideraven el rànquing quant a participació de la despesa en protecció social sobre el PIB.

Tal com palesa el gràfic 1, entre el 1991 i el 1993 el pes a Catalunya de la despesa social sobre el PIB s'incrementa, i passa del 18,8% al 21,9%, moment a partir del qual es redueix fins arribar al 17,5% de l'any 2000, en què s'estabilitza. Per tant, l'evolució està fortament condicionada per l'activitat econòmica i, més concretament, pel nombre d'aturats atesa la importància d'aquest tipus de despesa en el total. De fet, l'evolució del pes de la despesa en protecció social en el PIB canvia de signe si es descompta la despesa en atur. Concretament, Catalunya passa del 14,7% l'any 1991 al 15,7%, Espanya del 17,1% al 17,3%, i la UE-15 del 24,1% al 25,8%.

En relació amb Espanya, i atès que el sistema de protecció social de la Seguretat Social és el mateix que a Catalunya, l'evolució gairebé coincideix amb un diferencial força constant a l'entorn dels 2 punts i que s'explica, entre d'altres motius, per la menor taxa d'atur de l'economia catalana. Per a la UE-15, el descens de l'any 1993 és més moderat, i el balanç final del període és d'un increment del pes de la despesa en protecció social respecte al PIB. Pel que fa a les diferències entre països, en conjunt es redueixen, com es desprèn del coeficient de variació, que passa del 18,1% l'any 1991 al 16,9% l'any 2003.

Per tancar aquest apartat s'ha volgut observar en quins casos l'evolució del PIB pot condicionar les conclusions. És a dir, quan un comportament positiu de la despesa social ha estat eclipsat per l'evolució positiva del PIB, i a l'inrevés, quan un modest creixement de la despesa social ha estat contrarestat per un mal comportament del PIB.

En el quadre 2 i el gràfic 2 es recullen els resultats d'aquest exercici. De fet, es constata que una pèrdua del pes de la despesa social sobre el PIB s'explica perquè la taxa de creixement del PIB en aquest període ha estat superior al de la despesa social. D'aquest exercici s'ha pogut concloure que un augment del pes de la despesa social en el PIB no implica necessàriament que la seva situació hagi millorat respecte a un altre país per al qual aquest indicador s'hagi reduït. Els casos on l'efecte de l'evolució del PIB condiona més les conclusions són el d'Irlanda i Itàlia. Per al primer s'observa com el fort augment de la despesa en protecció social (127%) no es trasllada a l'indicador pel fort increment del PIB en aquest període (169%). Contràriament, en el cas d'Itàlia el moderat creixement de la despesa social (47%) no suposa una pèrdua de pes de la despesa en protecció social sobre el PIB, atès que l'augment d'aquest encara és més moderat (37%).

Quadre 2. Implicacions de l'evolució del PIB en la participació de la despesa en protecció social sobre el PIB
Inclou despeses d'administració i altres

	Diferencial del pes de la despesa sobre el PIB. 2003-1991	Taxa de creixement del PIB en PPS (1991-2003)	Taxa de creixement de la despesa en protecció social (1991-2003)
Catalunya	-1,0	74,9	64,3
Espanya	-1,3	84,9	72,4
Total UE-15	1,3	58,4	66,2
Alemanya	4,5	38,3	63,0
Àustria	3,3	48,9	68,2
Bèlgica	2,1	55,8	67,9
Dinamarca	1,6	59,5	68,3
Finlàndia	-2,7	59,0	44,6
França	2,9	54,0	69,8
Grècia	4,5	75,0	112,7
Irlanda	-3,1	169,7	126,1
Itàlia	1,4	39,4	46,8
Luxemburg	0,2	133,6	136,5
Països Baixos	-2,9	71,7	56,1
Portugal	7,0	58,2	121,8
Regne Unit	0,7	74,4	79,0
Suècia	-1,0	61,0	56,5

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007)

Font: elaboració pròpia a partir de l'Eurostat (juliol 2007).

Finalment, i pel que fa a Espanya i Catalunya, el bon comportament de l'activitat econòmica no s'ha traslladat en una millora de la protecció social, fet que es tradueix en una reducció del pes de la despesa en protecció social sobre el PIB.

Despesa en protecció social per habitant en unitats de poder de compra

La despesa en protecció social per habitant és un altre dels indicadors més utilitzat per comparar diferents àmbits geogràfics i analitzar el grau de cobertura del sistema. La definició de l'indicador en unitats de poder de compra permet descomptar les

diferències en el nivell de preus, és a dir, corregir els valors monetaris d'acord amb la seva capacitat de compra i fer-los així comparables.

Al contrari que l'indicador de despesa social com a percentatge sobre el PIB, segons el qual Catalunya presenta un desavantatge respecte d'Espanya, les xifres de despesa per càpita a Catalunya superen la mitjana estatal. Tanmateix les dades mostren una tendència decreixent d'aquest diferencial, que ha passat del 7,8% l'any 1991 al 2,7% al 2003.

En relació amb la resta de països de la UE-15 destaquen diferències importants, tal com recull el coeficient de variació, que l'any 2003 és 28,3%, valor significativament superior al coeficient de variació associat al pes de la despesa en protecció social en el PIB. Tanmateix ambdós coeficients presenten una reducció similar en aquest període.

L'any 2003, Catalunya tenia un nivell de despesa per càpita en protecció social del 63% de la mitjana europea (61,4% per a Espanya). El diferencial respecte a la UE-15 s'ha ampliat al llarg del període (68,2% i 63,3%, respectivament, l'any 1991), atès que la taxa de creixement de la despesa per càpita ha augmentat a Catalunya i Espanya per sota de la mitjana de la UE-15.

	1991	1995	2000	2003	Variació 1991-2003
Catalunya	2.829	3.190	3.852	4.338	53,4
Espanya	2.625	2.932	3.655	4.223	60,9
UE-15	4.149	4.996	6.211	6.881	65,9
Alemanya	4.519	5.256	6.573	7.120	57,5
Àustria	4.818	5.656	7.121	7.712	60,1
Bèlgica	4.619	5.149	6.217	7.481	61,9
Dinamarca	5.020	6.123	7.316	8.078	60,9
Finlàndia	4.691	5.109	5.751	6.510	38,8
França	4.692	5.383	6.719	7.515	60,2
Grècia	2.330	2.451	3.765	4.588	96,9
Irlanda	2.392	2.862	3.573	4.804	100,9
Itàlia	4.161	4.393	5.626	6.045	45,3
Luxemburg	5.559	6.469	8.795	11.272	102,8
Països Baixos	5.306	5.659	6.585	7.677	44,7
Portugal	1.807	2.466	3.513	3.840	112,5
Regne Unit	3.881	4.744	6.087	6.700	72,7
Suècia	5.577	6.245	7.347	8.386	50,4
Mitjana aritmètica (països)	4.133	4.726	5.910	6.797	
Desviació estàndard	1.248	1.393	1.615	1.923	
Coefficient de variació ¹	30,2	29,5	27,3	28,3	

* Unitats de poder de compra.

¹ El coeficient de variació expressa l'oscil·lació de la variable en tant per cent, i permet la comparació entre mostres on l'ordre de magnituds és molt diferent. Es calcula com el quocient entre la desviació estàndard i la mitjana aritmètica.

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007).

Per països, destaquen Grècia, Irlanda i Portugal, que eren els únics que partien de nivells de despesa social inferiors als de Catalunya i Espanya, i durant aquest període (1991-2003) han experimentat un creixement significativament superior al de

Catalunya i Espanya. Així, l'any 2003 només Portugal se situa al darrere d'Espanya i Catalunya.

En termes d'evolució, la taxa de creixement de la despesa social a Catalunya és inferior a la de la resta de països de la UE-15, tret de Finlàndia, Itàlia, Països Baixos i Suècia. Tanmateix, i a diferència d'aquests països, la despesa a Catalunya l'any 1991 era inferior a la mitjana de la UE-15. Per països, resulta especialment interessant el cas d'Irlanda, que tot i que en termes de PIB presenta una reducció important, l'indicador de la despesa per càpita mostra un increment d'un 100,9%. Com ja s'ha comentat, aquesta contradicció aparent es deu al fort creixement econòmic experimentat per Irlanda durant aquest període, i que explica que tot i l'increment de la despesa social el seu pes sobre el PIB es redueixi.

Gràficament, s'observa com a diferència de la UE-15, on la despesa en protecció social creix de forma continuada al llarg de tot el període, a Catalunya i Espanya hi ha un creixement fins al 1993, moment en què comença a decreïxer fins al 1995, quan s'inicia una recuperació continuada, tot i que molt moderada.

En aquest punt, i com en el cas de l'anàlisi de la despesa en protecció social com a percentatge del PIB, resulta interessant conèixer l'efecte que les diferències en l'evolució de la població pot introduir en l'anàlisi comparada, amb taxes de creixement que oscil·len entre l'1,5% d'Itàlia i el 16,3% de Luxemburg. Així, tot i que *a priori* es podia pensar en l'existència d'una relació inversa entre la taxa de creixement de la despesa per càpita i la taxa de creixement de la població, les dades no permeten contrastar aquesta hipòtesi. Per tant, les dades mostren com les majors taxes de creixement de la despesa per càpita no sempre han estat associades als països amb els increments de població més baixos, com en el cas de Portugal o el Regne Unit. En el cas de Catalunya i Espanya, l'augment de la població ha estat dels més significatius (8,2% i 7,9%, respectivament), fet que juntament amb un creixement relativament moderat de la despesa total en protecció social explica que l'augment per càpita sigui dels més moderats.

Quadre 4. Implicacions de l'evolució de la població en la despesa en protecció social per càpita
Inclou despeses d'administració i altres

	Taxa de creixement de la despesa en protecció social per càpita (1991-2003)	Taxa de creixement de la població (1991-2003)	Taxa de creixement de la despesa en protecció social (1991-2003)
Catalunya	53,4	7,1	64,3
Espanya	60,9	7,2	72,4
Total UE-15	65,9	4,4	66,2
Alemanya	57,5	3,5	63,0
Àustria	60,1	5,1	68,2
Bèlgica	61,9	3,7	67,9
Dinamarca	60,9	4,6	68,3
Finlàndia	38,8	4,2	44,6
França	60,2	6,0	69,8
Grècia	96,9	8,0	112,7
Irlanda	100,9	12,6	126,1
Itàlia	45,3	1,0	46,8
Luxemburg	102,8	16,6	136,5
Països Baixos	44,7	7,9	56,1
Portugal	112,5	4,4	121,8
Regne Unit	72,7	3,7	79,0
Suècia	50,4	4,1	56,5

Font: elaboració pròpia a partir de l'escat (Catalunya) i Eurostat (juliol 2007)

Font: elaboració pròpia segons Eurostat (juliol 2007).

Per últim, resulta interessant analitzar si la posició d'un país en el rànquing de despesa en protecció social canvia en funció de l'indicador que es consideri, percentatge sobre el PIB o despesa per càpita. En aquest sentit, el cas més destacable és el de Luxemburg que en percentatge sobre el PIB ocupa la 13^a posició i en unitats de poder de compra per càpita ocupa el primer lloc. Aquest fet s'explica per l'alt valor del PIB per càpita en aquest país. Per a la resta de països, el canvi de posició- amunt o avall- és com a màxim de 4 llocs. Els països que presenten els canvis més rellevants, tret de Luxemburg, són França i Alemanya que perden quatre posicions en el rànquing al passar de percentatge sobre el PIB a despesa per càpita. Seguits per Portugal i Grècia que en perden 3. D'altra banda, tenim Irlanda que guanya tres posicions si l'anàlisi es fa en base a l'indicador de despesa per càpita.

Distribució funcional de la despesa en protecció social

La metodologia Seepros classifica la despesa social en vuit funcions segons la tipologia de riscos i necessitats que cal cobrir: malaltia/atenció sanitària, invalidesa, vellesa, supervivència, família/fills, atur, habitatge i exclusió social (vegeu el requadre 2).

Requadre 2

Funcions de despesa social segons Seepros

Malaltia / Atenció sanitària	Manteniment de la renda i suport en efectiu a causa d'una malaltia, amb l'excepció dels casos d'invalidesa. També inclou l'atenció sanitària destinada a conservar, restablir o millorar l'estat de salut de les persones protegides.
Invalidesa	Manteniment de la renda i suport en efectiu o en espècie (excepte l'atenció sanitària) en situacions d'incapacitat de les persones amb disminucions.
Vellesa	Manteniment de la renda i suport en efectiu o en espècie (excepte l'atenció sanitària) de la gent gran.
Supervivència	Manteniment de la renda i suport en efectiu o en espècie relacionada amb la mort d'un membre de la família.
Família / fills	Assistència en efectiu o en espècie (excepte l'atenció sanitària) relacionada amb l'embaràs, el naixement, l'adopció i l'atenció d'infants i altres familiars.
Atur	Manteniment de la renda i assistència relacionades amb la situació d'atur.
Habitatge	Ajuts per al finançament de l'habitatge.
Exclusió social	Prestacions en efectiu o en espècie (excepte l'atenció sanitària) destinades a lluitar contra l'exclusió social, sempre que no siguin considerades en una altra funció.

Font: elaboració pròpia a partir de la metodologia Seepros.

De la distribució de la despesa en protecció social segons la metodologia del Seepros es desprèn que les prestacions socials en concepte de vellesa i sanitat són els pilars del sistema de protecció social. A Catalunya, l'any 2003 la vellesa concentra un 41,5% de la despesa total en prestacions socials i la malaltia/assistència sanitària un 30%. Com és lògic, aquesta distribució és molt igual a la d'Espanya i s'aproxima bastant a la mitjana de la UE-15.

L'estructura per funcions de la despesa en protecció social a Catalunya presenta, igual que en el cas d'Espanya, particularitats si es compara amb la Unió Europea. D'una banda, l'atur absorbeix més percentatges de la despesa, de forma que l'any 2003 representa el 12,2% del total a Catalunya (13,2% a Espanya) per comparació al 6,7% de la UE-15 com a conseqüència d'unes taxes d'atur a Catalunya (i Espanya) sistemàticament inferiors a les de la UE-15 en el període analitzat. Tanmateix el diferencial en la taxa d'atur s'ha reduït al llarg del període, i mentre que l'any 1991 les diferències superaven els 6 punts l'any 2003 eren inferiors a 4 punts. Concretament, l'any 2003 la taxa d'atur a la UE-15 era d'un 8,2%, mentre que a Catalunya i Espanya era d'un 10% i 11,5%, respectivament. D'altra banda, s'observa una menor dotació de recursos per a la funció família, que a Catalunya constitueix només el 2,7% del total (3,5% a Espanya), mentre que per a la UE 15 és el 8%. Per

últim, el pes de la despesa destinada a habitatge sobre el conjunt és molt baixa a Catalunya i Espanya (0,5% i 0,8%, respectivament) enfront del 2% de la UE-15.

En relació amb les polítiques de família i habitatge, a Espanya (i a Catalunya) les bonificacions fiscals en l'impost sobre la renda de les persones físiques (IRPF) tenen un pes important en el volum de recursos destinats a aquestes polítiques¹². La utilització de les bonificacions fiscals com a instrument de protecció social també es dona en altres països, tot i que la seva significació dins la política de protecció social divergeix notablement¹³. D'altra banda, les polítiques instrumentades mitjançant l'IRPF incideixen de forma notablement diferent entre els individus, atès que no tothom és declarant d'aquest impost i que hi ha més beneficis fiscals (tot i que hi ha màxims), en termes absoluts, per als declarants amb més capacitat econòmica.

A Catalunya, l'evolució de la distribució funcional al llarg del període mostra la pèrdua de pes de la funció atur (9,4 punts) i un augment de la participació de la despesa destinada a vellesa (5,3 punts), malaltia (3 punts) i família (1,3 punts). Aquesta situació ha propiciat una aproximació a la distribució de la despesa en protecció social a la UE-15 que, al llarg del període estudiat, es caracteritza per una notable estabilitat.

Quadre 5. Distribució de la despesa en protecció social per tipologies. Catalunya

No inclou despeses d'administració i altres

	1991	1995	2000	2003	% Diferencial 2003-1991
Malaltia/Assistència sanitària	27,5	27,5	29,8	30,5	3,0
Invalidesa	7,7	7,6	8,4	8,0	0,3
Vellesa	36,2	39,5	43,4	41,5	5,3
Supervivència	4,2	3,9	3,7	3,6	-0,6
Família	1,4	1,7	2,1	2,7	1,3
Atur	21,6	18,1	11,3	12,2	-9,4
Habitatge	0,7	0,8	0,4	0,5	-0,2
Exclusió social	0,7	0,8	0,9	1,0	0,3
Total	100,0	100,0	100,0	100,0	

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007)

¹² Per a Catalunya, es disposa d'una estimació realitzada a partir del programa de simulació SIMCAT desenvolupat per Jordi Arcarons i Samuel Calonge, del Centre de Recerca en Economia del Benestar (CREB) de la Universitat de Barcelona, segons la qual les deduccions per la compra de l'habitatge habitual van reduir la recaptació per a l'any 2003 en un 9,6%, que equival a uns 1.000 milions d'euros, xifra significativament superior a la despesa en aquesta política segons la metodologia Seepros (entorn dels 120 milions d'euros). Quant a la política de família, l'aplicació de mínims personals, reduccions personals i deduccions vinculades a situacions familiars van minorar la recaptació per aquest impost a Catalunya l'any 2003 en aproximadament un 7%, és a dir, uns 700 milions d'euros, import pràcticament equivalent a la despesa en la funció família segons Seepros.

¹³ Vegeu la nota 7.

Quadre 6. Distribució de la despesa en protecció social per tipologies. Espanya

No inclou despeses d'administració i altres

	1991	1995	2000	2003	% Diferencial 2003-1991
Malaltia/Assistència sanitària	29,1	28,6	29,4	30,1	1,0
Invalidesa	7,7	7,4	7,9	7,5	-0,2
Vel·lesa	37,1	39,6	42,9	41,1	4,1
Supervivència	4,4	4,3	3,3	2,9	-1,5
Família	1,5	2,0	2,9	3,5	2,0
Atur	19,4	16,5	12,0	13,2	-6,2
Habitatge	0,5	1,1	0,9	0,8	0,3
Exclusió social	0,4	0,6	0,6	0,9	0,5
Total	100,0	100,0	100,0	100,0	

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007)

Quadre 7. Distribució de la despesa en protecció social per tipologies. UE-15

No inclou despeses d'administració i altres

	1991	1995	2000	2003	% Diferencial 2003-1991
Malaltia/Assistència sanitària	28,1	27,2	27,2	28,2	0,1
Invalidesa	8,0	8,1	8,1	8,0	0,1
Vel·lesa	39,5	40,1	42,0	41,0	1,5
Supervivència	5,1	4,7	4,7	4,6	-0,5
Família	7,8	7,8	8,0	8,0	0,2
Atur	8,6	8,4	6,4	6,7	-1,8
Habitatge	1,8	2,1	2,1	2,0	0,2
Exclusió social	1,3	1,7	1,5	1,5	0,2
Total	100,0	100,0	100,0	100,0	

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007)

Tot i que, com ja s'ha remarcat, la despesa per càpita a Catalunya l'any 2003 és sensiblement inferior a la mitjana de la UE-15 (63%), convé analitzar en quines polítiques són més importants les divergències. En termes absoluts, les diferències més rellevants de Catalunya respecte a la UE-15 es donen en vel·lesa (949 € menys per càpita), malaltia (571 € menys per càpita) i família (413 € menys per càpita). Pel

que fa a la despesa en vellesa, s'ha de destacar que aquesta està condicionada, d'una banda, per l'impacte en l'import de les pensions dels menors costos laborals a Espanya en relació amb molts dels països de la UE-15. D'altra banda, la menor participació històrica de la dona en el mercat laboral incideix directament en el nombre de beneficiaris de pensions contributives. En aquest sentit, l'any 2003 el cost laboral per hora a Espanya representava el 74% del corresponent al Regne Unit (en unitats de poder de compra). Pel que fa a la participació de la dona en el mercat laboral, l'any 1983 el percentatge de dones ocupades sobre la població femenina entre 15 i 64 anys a Espanya era tan sols d'un 34,7%, valor notablement inferior al de la resta de països de la UE-15, que oscil·la entre el 78,3% de Suècia i el 40,1% d'Itàlia.

Quadre 8. Despesa en protecció social per càpita segons tipologies. Catalunya

	UPC* per habitant				Variació
	1991	1995	2000	2003	1991-2003
No inclou despeses d'administració i altres					
Malaltia/Assistència sanitària	760	857	1.120	1.294	70,3
Invalidesa	213	237	317	339	59,6
Vellesa	1.001	1.230	1.633	1.764	76,2
Supervivència	117	121	140	147	26,2
Família	39	54	80	116	198,9
Atur	598	564	424	520	-13,1
Habitatge	20	24	14	20	3,2
Exclusió social	20	25	33	43	114,4
Total	2.767	3.114	3.761	4.243	53,4

* Unitats de poder de compra.

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007)

Quadre 9. Despesa en protecció social per càpita segons tipologies. Espanya

	UPC* per habitant				Variació
	1991	1995	2000	2003	1991-2003
No inclou despeses d'administració i altres					
Malaltia/Assistència sanitària	743	813	1.047	1.239	66,8
Invalidesa	196	209	281	308	57,0
Vellesa	946	1.124	1.527	1.691	78,8
Supervivència	112	123	117	120	7,2
Família	39	56	104	144	268,2
Atur	494	467	427	541	9,5
Habitatge	13	31	31	33	157,4
Exclusió social	10	16	23	37	275,8
Total	2.552	2.839	3.558	4.112	61,2

* Unitats de poder de compra.

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007)

Quadre 10. Despesa en protecció social per càpita segons tipologies. UE-15

No inclou despeses d'administració i altres

UPC* per habitant

	1991	1995	2000	2003	Variació 1991-2003
Malaltia/Assistència sanitària	1.118	1.304	1.619	1.865	66,8
Invalidesa	316	388	485	531	67,8
Vellesa	1.572	1.918	2.500	2.714	72,6
Supervivència	201	223	277	304	50,9
Família	310	372	478	529	70,8
Atur	340	402	379	444	30,4
Habitatge	70	100	126	130	85,9
Exclusió social	51	81	90	98	92,2
Total	3.979	4.786	5.953	6.614	66,2

* Unitats de poder de compra

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007)

Pel que fa a l'evolució, les funcions per a les quals la despesa per càpita a Catalunya ha experimentat taxes de creixement significativament superiors a la mitjana han estat família i exclusió social amb un 198,9% i un 114,45%, respectivament. En el cas d'Espanya, els increments més importants han estat per a la despesa en exclusió social, família i habitatge, amb un 268,21%, 275,76% i 157,36%, respectivament.

En percentatge, les funcions on s'observa un major diferencial són les d'habitatge i família per a les quals la despesa a Catalunya representa tan sols un 15,6% i un 21,9%, respectivament, de la mitjana de la UE-15. En sentit contrari, la despesa en atur presenta un valor superior en un 17,1% a la mitjana de la UE-15, fet que s'explica per la major taxa d'atur. En comparació amb Espanya, i tot i que el sistema de protecció social és el mateix, el gràfic 8 evidencia diferències importants en el cas de les polítiques de família i habitatge.

A continuació es comenta breument l'evolució de la despesa per a cadascuna de les funcions. La despesa a Catalunya destinada a Malaltia/assistència sanitària, invalidesa i Vellesa presenta una evolució molt similar a la del conjunt de països de la UE-15 (gràfics 9, 10 i 11). En relació amb Espanya, i per a tots tres casos, Catalunya se situa per sobre de la mitjana estatal al llarg de tot el període.

Tot i que la població és la variable determinant en el cas de la despesa sanitària, és raonable preguntar-se si l'anàlisi comparada pot estar condicionada per l'estructura

d'edat atès que afecta notablement la despesa sanitària¹⁴. Per això es calcula la variable “població equivalent”, en què a cada persona s'atribueix un coeficient de despesa en funció del grup d'edat a què pertany. Els càlculs realitzats per a l'any 2003 posen de manifest que la incidència de l'estructura d'edats és pràcticament nul·la, atès que és gairebé equivalent a Catalunya, Espanya i la UE-15¹⁵. El resultat, doncs, és que el diferencial amb la UE-15 es manté al mateix nivell que utilitzant la variable població total.

¹⁴ El Grup de treball d'anàlisi de la despesa sanitària, creat en el si del Consell de Política Fiscal i Financera, va utilitzar per a l'anàlisi uns coeficients de despesa relativa elaborats per la Subdirecció d'Anàlisi Econòmica i Fons de Cohesió del Ministeri de Sanitat i Consum. Segons aquests indicadors la despesa mitjana d'un ciutadà entre 0-4 anys equival a multiplicar la mitjana per 1,031; entre 5-14 anys per 0,433; entre 15-44 per 0,547; entre 45-54 per 0,904; entre 55-64 per 1,292; entre 65-75 per 2,175, i més de 75 per 2,759.

¹⁵ La població de 65 anys i més representa un 17,1% a Catalunya, un 16,9% a Espanya i un 16,9% a la UE-15. Per la seva banda, el grup de quatre anys o menys representa un 5,1% de la població total a Catalunya, un 4,9% a Espanya i un 5,3% a Europa.

En el cas de les prestacions per vellesa, es considera que les diferències en el pes de la població de 65 anys i més en el total podia ser rellevant per explicar les diferències. Tanmateix, i tal com mostra el quadre 11, els canvis són poc rellevants, atès que la participació de la població de 65 anys i més en el total és molt similar. En aquest punt, i tot i que no es disposa de dades per fer l'exercici corresponent, cal reiterar que altres variables d'interès en l'anàlisi de la despesa en pensions són les taxes d'activitat d'anys anterior, les contribucions realitzades i el nivell general de salaris que incideixen directament tant en el nombre de persones que es beneficien del sistema de pensions com en les quanties que en reben.

Quadre 11. Comparació de la despesa en vellesa

	UPC *		Variació 2003-1991	Respecte a la UE-15	
	1991	2003		1991	2003
per habitant					
Catalunya	1.001	1.764	76,2	63,7	65,0
Espanya	946	1.691	78,8	60,1	62,3
UE-15	1.572	2.714	72,6	100,0	100,0
per població de 65 anys o més					
Catalunya	7.053	10.265	45,5	65,9	66,6
Espanya	6.858	10.000	45,8	64,1	64,8
UE-15	10.706	15.421	44,0	100,0	100,0

* Unitats de poder de compra.

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007).

La funció de supervivència mostra un creixement moderat en el cas de Catalunya, amb una taxa del 26,2%, notablement inferior al de la mitjana de la UE-15 (50,9%), fet que ha provocat un sensible augment del diferencial (gràfic 12).

Respecte a la funció família, tot i que les elevades taxes de creixement per a Catalunya i Espanya (198,9% i 268,2%, respectivament) redueixen les diferències amb la UE-15, el diferencial encara és molt elevat.

Quant a la despesa de l'atur, l'evolució està directament relacionada amb la del nombre d'aturats i, per tant, amb les fluctuacions de l'activitat econòmica. D'altra banda, i atesa la major taxa d'atur de Catalunya i Espanya per comparació a la UE-15, la despesa per càpita en aquesta funció supera la mitjana de la UE-15, fet que resulta excepcional en relació amb el conjunt de funcions que integren la despesa en protecció social. Les dades relatives, tant a Catalunya com a Espanya, mostren la importància de la crisi econòmica del 1993, any a partir del qual la despesa en atur es redueix com a conseqüència del millor comportament del cicle econòmic. Val a dir, però, que el repunt de la taxa d'atur l'any 2002 implica un canvi de tendència amb un augment de la despesa en atur que resulta més accentuat en el cas de Catalunya i Espanya que en el de la UE-15. Aquesta situació augmenta el pes de la despesa social en el PIB, i és un exemple clar que un increment d'aquest indicador no sempre s'ha d'interpretar com una millora del benestar dels ciutadans.

D'altra banda, l'anàlisi comparada obliga a introduir una variable més directament relacionada amb la despesa com és la població aturada. La manca de sèries

homogènies per a Catalunya respecte a la resta d'àmbits explica que no s'hagi incorporat a l'anàlisi, però entenem que són traslladables les conclusions que s'obtenen per a Espanya. La utilització de l'atur harmonitzat produeix un canvi notable en els resultats, i mentre que la despesa en atur per habitant l'any 2003 era un 22% superior a la mitjana de la UE-15, la despesa per aturat (harmonitzat) és inferior a la mitjana de la UE-15 i se situa en el 94%. De fet, aquest resultat era fàcilment previsible per l'elevada taxa d'atur de l'economia espanyola per comparació a la del conjunt de la UE-15 (11,5% enfront del 8,2% l'any 2003). Un altre aspecte important és que amb aquesta variable l'evolució de la despesa és molt similar al de la UE-15 de manera que els nivells de protecció en aquesta funció han evolucionat, de mitjana, de forma similar entre el 1993 i el 2003.

Quadre 12. Comparació de la despesa en atur *

	UPC **		Variació 2003-1993	Respecte a la UE-15	
	1993	2003		1993	2003
per habitant					
Espanya	644	541	-15,9	149,0	122,0
UE-15	432	444	2,7	100,0	100,0
per aturat					
Espanya	8.716	10.372	19,0	93,3	93,6
UE-15	9.345	11.082	18,6	100,0	100,0

* La variable de referència és l'atur harmonitzat per al qual es disposa d'una sèrie prou antiga. Atès que no es disposa de la variable "atur harmonitzat" per a Catalunya, la comparació es fa en termes d'Espanya i la UE-15.

** Unitats de poder de compra.

Font: elaboració pròpia a partir de l'Idescat (Catalunya) i Eurostat (juliol 2007).

En aquest cas, la importància de la utilització d'una o altra variable resulta evident tal i com posa de manifest el gràfic 17. Ara, la despesa per càpita a Espanya passa a estar per sota de la mitjana de la UE-15 per a tot el període considerat si parlem d'aturats (segons les dades d'atur harmonitzat). A més, s'observa com fins a l'any 1996 la despesa per aturat cau significativament, moment a partir del qual comença la recuperació fins a assolir els nivells de l'any 1993. Finalment, destacar com la distància respecte a la mitjana de la UE-15 s'incrementa entre 1995 i 1998, moment a partir del qual es produeix un clar apropament, interpretació clarament oposada a la que s'extreia observant l'evolució de la despesa en atur per habitant (gràfic 17).

En el cas de Catalunya la despesa en habitatge mostra oscil·lacions importants, en comparació amb el que succeeix al conjunt de l'Estat espanyol i de la UE-15. En tot el període, la despesa per càpita destinada a habitatge ha augmentat només un 3,2%, dada que contrasta significativament amb l'evolució a Espanya i la UE-15 (157,4% i 85,9%, respectivament). El resultat és un increment del diferencial respecte a la mitjana de la UE-15, mentre que per al conjunt de l'Estat les diferències amb la UE-15 es redueixen.

Pel que fa a l'exclusió social les dades mostren una tendència creixent, tot i que moderada, amb una reducció de les diferències respecte a la UE-15. Quant a Espanya, Catalunya presenta una major despesa per càpita malgrat que les distàncies s'han escurçat perquè les taxes de creixement a Espanya han estat superiors.

La despesa pública en educació a Catalunya

Com ja s'ha comentat, la despesa pública en educació no s'inclou dins la despesa en protecció social ni en la metodologia de l'Eurostat (Seepros) ni de l'OCDE (Socx). Atès que la política educativa pertany al conjunt de polítiques que configuren l'estat del benestar resulta convenient incloure-la dins d'aquest document, tot i que la informació disponible obliga a analitzar aquesta variable d'ençà de l'any 1995.

Pel que fa a Catalunya i al conjunt de comunitats autònomes, les dades utilitzades són les estadístiques de despesa pública en educació elaborades pel Ministeri d'Educació i Ciència. En relació amb la informació de despesa en educació a Espanya, s'ha de tenir en compte que un 16,2% del total no està territorialitzada, fet que explica part del diferencial entre la despesa en educació de les comunitats autònomes i l'estatal. D'altra banda, i per al conjunt de comunitats autònomes, no s'inclouen els valors anteriors al 2000 atès que la distribució de competències no era homogènia i, per tant, els valors no són comparables.

Despesa pública en educació com a percentatge del PIB

L'any 2003 la despesa pública en educació (universitària i no universitària) a Espanya se situava en un 4,3% del PIB, és a dir, un 82,3% de la mitjana de la UE-15 essent un dels valors més baixos, al davant només de Luxemburg i Grècia. Cal destacar, però, que el nombre d'alumnes matriculats entre 1998 i 2003 ha experimentat una reducció en el cas d'Espanya i Catalunya, d'un 5,9% i d'un 4,2%, respectivament. Contràriament, el nombre d'alumnes matriculats a la UE-15 augmenta en un 6,5% en el mateix període. Pel que fa a les diferències entre països, el coeficient de variació se situa en 24,3%, amb valors que oscil·len entre el 8,3% de Dinamarca i el 3,8% de Luxemburg.

Quadre 13. Pes de la despesa pública en educació sobre el PIB

	% PIB		
	1995	2000	2003
Catalunya	2,9	2,7	2,8
Comunitats autònomes	:	3,6	3,6
Espanya	4,7	4,3	4,3
UE-15 ¹	5,1	4,9	5,2
Alemanya	4,6	4,5	4,7
Àustria	6,0	5,7	5,5
Bèlgica	:	:	6,1
Dinamarca	7,7	8,3	8,3
Finlàndia	6,9	6,1	6,4
França	6,0	5,8	5,9
Grècia	2,9	3,7	3,9
Irlanda	5,1	4,3	4,4
Itàlia	4,9	4,5	4,7
Luxemburg	4,3	:	3,8
Països Baixos	5,1	4,9	5,1
Portugal	5,4	5,4	5,6
Regne Unit	5,0	4,6	5,4
Suècia	7,2	7,3	7,5
Mitjana aritmètica (països)	5,4	5,3	5,4
Desviació estàndard	1,3	1,3	1,3
Coefficient de variació ²	23,5	24,6	23,3

¹ La dada per als anys 1995 i 2000 és una estimació relativa al conjunt de països per als quals es disposa d'informació.

² El coeficient de variació expressa l'oscil·lació de la variable en tant per cent, i permet la comparació entre mostres on l'ordre de magnituds és molt diferent. Es calcula com el quocient entre la desviació estàndard i la mitjana aritmètica.

Font: elaboració pròpia a partir del MEC (Catalunya) i Eurostat.

Pel que fa a Catalunya, la despesa pública en educació sobre el PIB és significativament inferior a la de la conjunt de comunitats autònomes, amb un percentatge d'un 2,8%, 0,8 dècimes inferior a la del conjunt de comunitats. A aquest diferencial hi contribueix la major presència de centres concertats, atès que el cost per a l'Administració pública per alumne matriculat és significativament inferior¹⁶. Paral·lelament, el valor d'aquest indicador es veu afectat negativament pel major nivell de renda de Catalunya respecte al conjunt de comunitats autònomes.

Per nivells educatius, les dades corresponents a l'any 2003 posen de manifest com la l'educació secundària (de 12 a 18 anys) és a la qual es destinen més recursos, amb una mitjana del 2,3% del PIB. De la mateixa forma, l'educació secundària és la que presenta menys diferències entre països amb un coeficient de variació del 19,81%.

¹⁶ Tal com recull l'article de Guillem López-Casasnovas (2007), el cost d'un alumne que fa estudis de primària o secundària en un centre concertat és inferior per a l'Administració pública que el d'un alumne escolaritzat en un centre públic. En el cas dels estudis de primària s'estima que la despesa és un 34% inferior, mentre que per als estudis de secundària aquest percentatge augmenta fins a un 46%.

Quadre 14. Distribució del pes de la despesa pública en educació sobre el PIB per nivells educatius. 2003

	% PIB				
	Preprimari	Primari	Secundari	Terciari	Total
Espanya	0,5	1,1	1,7	1,0	4,3
Alemanya	0,5	0,7	2,4	1,2	4,7
Àustria	0,4	1,1	2,7	1,3	5,5
Bèlgica	0,7	1,5	2,6	1,3	6,1
Dinamarca	1,0	2,0	2,9	2,5	8,3
Finlàndia	0,3	1,4	2,6	2,1	6,4
França	0,7	1,1	2,9	1,2	5,9
Grècia	0,1	1,1	1,5	1,2	4,0
Irlanda	0,1	1,5	1,7	1,1	4,4
Itàlia	0,5	1,2	2,3	0,8	4,8
Luxemburg	:	2,0	1,8	:	3,8
Països Baixos	0,4	1,4	2,0	1,3	5,1
Portugal	0,6	1,7	2,3	1,0	5,6
Regne Unit	0,4	1,4	2,6	1,1	5,4
Suècia	0,5	2,1	2,8	2,2	7,5
Mitjana aritmètica	0,5	1,4	2,3	1,4	5,4
Desviació estàndard	0,2	0,4	0,5	0,5	1,3
Coefficient de variació ¹	50,4	27,5	19,8	36,6	23,3

¹ El coeficient de variació expressa l'oscil·lació de la variable en tant per cent, i permet la comparació entre mostres on l'ordre de magnituds és molt diferent. Es calcula com el quocient entre la desviació estàndard i la mitjana aritmètica.

Font: elaboració pròpia a partir de l'Eurostat.

D'altra banda, les dades mostren oscil·lacions importants en el cas de l'educació pre-primària (de 3 a 5 anys), fet que probablement s'explica per la major heterogeneïtat entre sistemes educatius, en termes d'obligatorietat i gratuïtat. Finalment, la

distribució de la despesa per nivells a Espanya¹⁷ presenta un comportament similar a la mitjana de la UE-15.

Quadre 15. Distribució de la despesa pública per nivells educatius. 2003

	Preprimari	Primari	Secundari	Terciari	Total
Espanya	10,8	25,8	40,3	23,2	100,0
Alemanya	9,8	14,0	50,9	25,3	100,0
Àustria	7,5	19,7	49,3	23,5	100,0
Bèlgica	11,7	24,0	42,6	21,7	100,0
Dinamarca	11,9	23,5	34,6	30,0	100,0
Finlàndia	5,3	21,7	41,0	32,0	100,0
França	11,7	18,9	49,1	20,2	100,0
Grècia	3,3	28,6	37,2	30,9	100,0
Irlanda	1,6	34,3	39,3	24,8	100,0
Itàlia	9,5	25,7	48,4	16,4	100,0
Luxemburg	:	51,6	48,4	:	100,0
Països Baixos	7,0	27,5	39,5	26,0	100,0
Portugal	10,7	30,3	41,0	18,0	100,0
Regne Unit	6,5	25,5	48,3	19,7	100,0
Suècia	6,7	27,6	36,8	28,9	100,0
Mitjana aritmètica	8,1	26,6	43,1	24,3	100,0
Desviació estàndard	3,3	8,5	5,4	4,9	
Coefficient de variació ¹	40,1	32,0	12,6	20,0	

¹ El coeficient de variació expressa l'oscil·lació de la variable en tant per cent, i permet la comparació entre mostres on l'ordre de magnituds és molt diferent. Es calcula com el quocient entre la desviació estàndard i la mitjana aritmètica.

Font: elaboració pròpia a partri de l'Eurostat.

Despesa pública en educació per habitant en unitats de poder de compra

Les dades mostren com en termes per càpita les diferències en el si de la UE-15 són notables, amb un coeficient de variació del 29,7%. Pel que fa a Espanya, la despesa pública en educació per habitant representa tan sols el 74,1% de la mitjana de la UE-15. En relació amb la resta de països, Espanya només se situa per davant de Grècia i Portugal.

Pel que fa a Catalunya, la comparació amb el conjunt de comunitats autònomes millora. Així, mentre que a Catalunya el pes de la despesa pública en educació sobre el PIB representa el 76% del valor associat al conjunt de comunitats autònomes, la despesa per habitant és un 92% de la realitzada pel conjunt de comunitats autònomes. Tanmateix, convé destacar que a diferència del que s'observa en relació amb la despesa en protecció social, la despesa per habitant en educació és inferior a la del conjunt de comunitats autònomes.

¹⁷ Les dades facilitades pel Ministeri d'Educació i Ciència no permeten obtenir la distribució de la despesa pública segons aquesta classificació per comunitats autònomes, raó per la qual no se n'han incorporat els valors a la taula.

Quadre 16. Despesa en educació per càpita

	UPC* per habitant		
	1995	2000	2003
Catalunya ¹	470	621	700
Comunitats autònomes ¹	:	671	765
Espanya	620	798	908
UE-15	:	:	1.225
Alemanya	841	1.003	1.153
Àustria	1.190	1.432	1.479
Belgica	:	:	1.571
Dinamarca	1.463	2.104	2.166
Finlàndia	1.105	1.382	1.519
França	1.049	1.300	1.380
Grècia	316	544	690
Irlanda	768	1.094	1.298
Itàlia	860	1.019	1.100
Luxemburg	1.171	:	1.965
Països Baixos	929	1.174	1.382
Portugal	598	879	894
Regne Unit	848	991	1.305
Suècia	1.303	1.752	1.880
Mitjana aritmètica (països)	933	1.190	1.379
Desviació estàndard	307	412	410
Coefficient de variació ²	32,9	34,6	29,7

* Unitats de poder de compra.

¹ Per a convertir els valors nominals en UPC s'ha aplicat el factor de conversió que utilitza l'Eurostat en el cas d'Espanya.

² El coeficient de variació expressa l'oscil·lació de la variable en tant per cent, i permet la comparació entre mostres on l'ordre de magnituds és molt diferent. Es calcula com el quocient entre la desviació estàndard i la mitjana aritmètica.

Font: elaboració pròpia a partir de MEC (Catalunya) i Eurostat.

Fent el mateix exercici que per a la despesa en protecció social, la posició en el rànquing pot canviar notablement per a alguns països en funció de si es pren un indicador o un altre. Aquest fet és especialment destacable en el cas de Luxemburg i Portugal. En el primer cas, la despesa per càpita li fa millorar la posició del

percentatge sobre el PIB des de l'última a la segona, si es té en compte la despesa per càpita. Es repeteix, doncs, el que s'observava en el cas de la despesa en protecció social. En el cas de Portugal el canvi és de signe contrari i la seva posició en el rànquing empitjora en 8 posicions si es considera la despesa per càpita en comptes del pes sobre el PIB. Entre la resta de països, Irlanda i els Països Baixos guanyen dues posicions, mentre que França, Finlàndia i Itàlia en perden 3, 2 i 2, respectivament. Pel que fa a Espanya, ambdós indicadors la situen en la tretzena posició, tot i que en termes de PIB està al davant de Grècia i Luxemburg i en termes de despesa per càpita se situa davant de Grècia i Portugal.

Finalment, i atès que la variable explicativa de la despesa en educació és el nombre d'alumnes matriculats, en el quadre 17 es presenta la despesa en unitats de poder de compra per alumne matriculat segons els diferents nivells educatius. Dels resultats obtinguts, es desprèn que, en conjunt, Espanya té una despesa per alumne del 81% de la UE-15, valor 7 punts superior al que s'obté si es té en compte la població, i que s'explica perquè el pes dels estudiants sobre la població total a Espanya és d'un 17,7% mentre que a la UE-15 és d'un 19,7%. En aquest cas, Espanya ocupa la dotzena posició en el rànquing al davant del Regne Unit, Portugal i Grècia.

Per nivells educatius, les diferències són especialment importants en el nivell terciari on la despesa per alumne és d'un 62,3% de la UE-15, valor força inferior al 85,8% de l'educació primària i al 89,4% de la secundària. En aquest sentit, la distribució dels alumnes matriculats mostra diferències notables entre Espanya i el conjunt de la UE-15. Així, mentre que els estudiants de terciària són el 24,9% del total a Espanya (24% a Catalunya) a la UE-15 representen tan sols el 18%. Per la seva banda, els alumnes de secundària suposen un 41,4% a Espanya (40,3% a Catalunya) enfront del 51,6% de la UE-15. En termes absoluts, Espanya compta amb el 10,9% dels alumnes de la UE-15 en educació primària, el 7,8% dels alumnes en educació secundària i el 13,5% dels de terciària, valor que també supera el pes d'Espanya en la UE-15 quant a població (10,9%). Per a Catalunya, el pes dels alumnes de terciària (1,8%) també supera el de la població total (1,7%), mentre que els estudiants de primària i secundària tenen una participació inferior (1,6% i 1%, respectivament).

Quadre 17. Despesa en educació per alumne matriculat segons nivell educatiu. 2003

UPC* per alumne matriculat

	Primari	Secundari	Terciari	Total
Alemanya	4.064	5.424	10.741	5.909
Àustria	6.221	7.199	12.264	7.753
Bèlgica	5.126	5.606	9.418	6.050
Dinamarca	6.537	9.011	17.338	9.611
Espanya	3.911	4.991	4.774	4.573
Finlàndia	4.350	6.388	8.685	6.279
França	4.232	7.113	8.157	6.332
Grècia	3.323	3.793	4.185	3.749
Irlanda	3.929	5.453	7.045	5.060
Itàlia	5.822	6.690	5.411	6.166
Luxemburg	13.333	11.930	:	12.082
Països Baixos	4.792	6.207	11.030	6.428
Portugal	3.612	4.900	4.187	4.240
Regne Unit	4.404	4.041	6.701	4.522
Suècia	5.975	6.665	11.699	7.398
UE-15	4.559	5.585	7.667	5.639
Mitjana aritmètica (països)	5.308,6	6.360,7	8.109,1	6.410,1
Desviació estàndard	2.432,8	2.031,6	3.725,5	2.174,7
Coefficient de variació ¹	45,8	31,9	45,9	33,9

* Unitats de poder de compra

¹ El coeficient de variació expressa l'oscil·lació de la variable en tant per cent, i permet la comparació entre mostres on l'ordre de magnituds és molt diferent. Es calcula com el quocient entre la desviació estàndard i la mitjana aritmètica.

Font: elaboració pròpia a partir de l'Eurostat.

Conclusions

Els resultats presentats en aquest treball mostren diferències importants entre el nivell de despesa social a Catalunya, Espanya, respecte a la mitjana de la UE-15 en el període 1991-2003. Tanmateix no podem oblidar que la implantació de l'estat del Benestar a Espanya, i a Catalunya, no s'inicia fins a finals dels anys setanta i començaments dels vuitanta, mentre que a molts països de la UE-15 té lloc a la dècada dels cinquanta. D'altra banda, i en relació amb la mitjana de la UE-15, la comparació no pot obviar que la pressió fiscal mitjana a la UE-15 supera en sis punts a la d'Espanya, fet que incideix directament en els nivells de despesa pública i, per tant, en el grau de protecció social.

A mode de resum, es destaquen els principals resultats que s'extreuen d'aquest treball:

- L'any 2003, la despesa en protecció social a Espanya era del 19,9% del PIB i a Catalunya del 17,9%¹⁸, mentre que al conjunt de la UE-15 representava un 27,7%. Només Irlanda se situa al darrere d'Espanya i de Catalunya.
- D'ençà de l'any 1991, la despesa en protecció social s'ha reduït en 1 punt a Catalunya, en 1,3 punts a Espanya i s'ha incrementat en 1,3 punts a la UE-15.

¹⁸ Part del diferencial amb Espanya s'explica per l'efecte d'un major nivell de renda sobre aquest indicador, així com la vinculació del finançament autonòmic a la variable poblacional.

L'evolució canvia de signe si es descompta la despesa en atur. Concretament, Catalunya passa del 14,7% l'any 1991 al 15,7%; Espanya passa del 17,1% al 17,3%, i la UE-15 del 24,1% al 25,8%. En qualsevol cas, però, pel que fa a la ràtio despesa/PIB s'han incrementat les diferències respecte a la UE-15.

- L'any 2003, Catalunya tenia un nivell de despesa per càpita en protecció social del 63% de la mitjana europea (61,4% per a Espanya). El diferencial respecte a la UE-15 s'ha ampliat al llarg del període (68,2% i 63,3%, respectivament, l'any 1991), atès que la taxa de creixement de la despesa per càpita ha augmentat a Catalunya i Espanya per sota de la mitjana de la UE-15. En aquest cas, Catalunya i Espanya superen únicament Portugal.
- En termes d'evolució, Catalunya se situa només per davant de Finlàndia, Itàlia, Països Baixos i Suècia, però a diferència d'aquests, la despesa a Catalunya l'any 1991 era inferior a la mitjana de la UE-15.
- Les conclusions d'una anàlisi comparativa canvien segons l'indicador que s'utilitzi.
- La distribució funcional de la despesa en protecció social mostra com les prestacions socials en concepte de vellesa i sanitat són els pilars del sistema de protecció social.
- Respecte a la mitjana de la UE-15, Catalunya i Espanya presenten una baixa dotació de les polítiques de família i habitatge.
- L'evolució de la distribució funcional al llarg del període per a Catalunya mostra la pèrdua de pes de la funció atur (9,4 punts) i un augment de la participació de la despesa destinada a vellesa (5,3 punts), malaltia (3 punts) i família (1,3 punts). Aquesta situació ha propiciat una aproximació a la distribució de la despesa en protecció social a la UE-15 que, al llarg del període estudiat, es caracteritza per una notable estabilitat.
- La utilització de la població aturada com a variable de referència (atur harmonitzat) produeix un canvi notable en els resultats, i mentre que la despesa en atur per habitant l'any 2003 era un 22% superior a la mitjana de la UE-15, la despesa per aturat (harmonitzat) és inferior a la mitjana de la UE-15 i se situa en el 94%.
- L'any 2003 la despesa pública en educació (universitària i no universitària) a Espanya se situava en un 4,3% del PIB, és a dir, un 82,3% de la mitjana de la UE-15, i era un dels valors més baixos, al davant només de Luxemburg i Grècia.
- Les dades mostren com en termes per càpita les diferències en el si de la UE-15 són notables amb un coeficient de variació del 29,7%. Pel que fa a Espanya, la despesa pública en educació per habitant representa tan sols el 74,1% de la mitjana de la UE-15. En relació amb la resta de països, Espanya només se situa per davant de Grècia i Portugal.
- L'anàlisi de la despesa segons el nombre d'alumnes matriculats (en unitats de poder de compra) mostra que Espanya té una despesa per alumne del 81% de la UE-15, valor 7 punts superior al que s'obté si es té en compte la població, i que s'explica perquè el pes dels estudiants sobre la població total a Espanya és d'un 17,7% mentre que a la UE-15 és d'un 19,7%. En aquest cas, Espanya ocupa la dotzena posició en el rànquing al davant del Regne Unit, Portugal i Grècia.

- Per nivells educatius, les diferències són especialment importants en el nivell terciari on la despesa per alumne és d'un 62,3% de la UE-15, valor força inferior al 85,8% de l'educació primària i al 89,4% de la secundària. En aquest sentit, Espanya, que representa el 10,9% de la població de la UE-15, compta amb el 10,9% dels alumnes de la UE-15 en educació primària, el 7,8% dels alumnes en educació secundària i el 13,5% dels de terciària.

Podem concloure, doncs, que tant a Catalunya com a Espanya, que ocupen les posicions del final del rànquing de països de la UE-15, el model d'estat del benestar està menys consolidat:

- a. D'una banda, s'observen valors especialment baixos per als dos indicadors més emprats en estudis d'anàlisi comparativa, com són el pes de la despesa social sobre el PIB i la despesa per càpita. Per al primer indicador, i per al 2003, només Irlanda presenta valors inferiors. De fet, la despesa total en prestacions socials i educació en el conjunt de la UE-15 va representar el 32,9% del PIB, valor significativament superior al 24,2% d'Espanya (20,6%¹⁹ a Catalunya). En termes per càpita, la mitjana de la UE-15 és de 8.106 € mentre que a Espanya només és de 5.132 € (5.038 €²⁰ a Catalunya), valor que només supera el de Portugal.
- b. D'altra banda, es posa de manifest una estreta vinculació a les prestacions "tradicionals i/o bàsiques" amb dèficits especialment rellevants en els àmbits de la família, l'habitatge i l'exclusió social. El creixement econòmic del període 1991-2003 a Espanya i a Catalunya, i que ha suposat necessitats menors pel que fa als riscos fortament condicionats pel cicle econòmic, com és l'atur, no ha anat acompanyat d'un augment equiparable de recursos cap a les polítiques més noves com família, habitatge i/o exclusió social. En aquest punt, però, convé posar de relleu que el sistema de finançament d'algunes de les prestacions, així com la distribució competencial entre administracions, dificulta la capacitat de transvasament de fons d'unes polítiques a unes altres.

Per a una correcta valoració dels resultats presentats sobre l'estat del benestar a Catalunya s'ha de tenir en compte, a més dels resultats purament numèrics, les especificitats econòmiques i historicosocials pròpies. És per això que convé millorar els indicadors i utilitzar variables més vinculades a les necessitats, és a dir, als beneficiaris (estructura demogràfica, mercat de treball, situació econòmica, etc.), tot i la dificultat que suposa pel que fa a disponibilitat de dades comparables.

¹⁹ Aquest valor està infravalorat, atès que un 16,2% de la despesa en educació no està territorialitzada.

²⁰ Vegeu la nota 19.

Bibliografia

- Barr, N. (2004). *Economics of the welfare state*, Oxford University Press.
- Calero, J.; Costa, M. (2003). *Análisis y evaluación del gasto social en España*. Fundación Alternativas. Documento de trabajo 21/2003.
- Castells, A. (2003). *Estado de Bienestar y descentralización política*, a Garde, J.A. (ed.). Informe 2003 Políticas sociales y estado de bienestar en España Fundación Hogar del Empleado, pàg. 89-122.
- Douglas Cochrane, A.; Clarke, J.; Gewirtz, S. (ed.) (2001). *Comparing Welfare States* SAGE, The Open University.
- Esping-Andersen, G. (1993). *Los tres mundos del Estado del bienestar*. Valencia- Edicions Alfons el Magnànim, 1993.
- Eurostat (2001). *European Social Statistics. Social protection. Expenditure and receipts. 1980-99*. European Commission.
- Eurostat (2007). *European Social Statistics. Social protection. Expenditure and receipts. Data 1996-2005*. European Commission.
- Gallego, R.; Gomà, R.; Subirats, J. (ed.) (2003). *Estado de Bienestar y Comunidades Autónomas*. Temas de gestión y Administración Pública, Tecnos i Universitat Pompeu Fabra.
- González Temprano, A. (2003). *La consolidación del estado del bienestar en España*. Consejo Económico y Social.
- Idescat (2003). *Comptes de la protecció social a Catalunya. 1991-2000*.
- Idescat (2006). *Comptes de la protecció social a Catalunya. 1999-2003*.
- López-Casasnovas, Guillem (2007). *Les polítiques de benestar i la seva sostenibilitat*. Economia Catalana. Reptes de futur. BBVA i Departament d'Economia i Finances de la Generalitat de Catalunya.
- Moreno, L.; Sarasa, S. (1992). *Génesis y desarrollo del estado del bienestar en España*. CSIC Instituto de Estudios Sociales Avanzados. Document de treball n. 13.
- Navarro, V. (2003a). *Bienestar insuficiente, democracia incompleta*. Sobre lo que no se habla en nuestro país. Anagrama.
- OCDE. *20 Years of Social Expenditure*. The OECD database.
- OCDE (2007). *The Social Expenditure database: an interpretative guide*. Socx 1980-2007.

Titmuss, R. (1974). *Social Policy*. Allen and Unwin.

Unesco, OCDE i Eurostat (2006). *UOE data collection on education systems. Manual: concepts, definitions and classifications*.

Unesco, OCDE i Eurostat (2004). *UOE data collection manual*.

Bases de dades consultades

SOCX(OCDE):

http://stats.oecd.org/wbos/default.aspx?datasetcode=SOCX_AGG

SEEPROS (Eurostat):

http://epp.eurostat.ec.europa.eu/portal/page?_pageid=0,1136184,0_45572595&_dad=portal&_schema=PORTAL

Idescat:

<http://www.idescat.net/cat/societat/proteccio/proteccio.html>

Ministeri d'Educació i Ciència:

<http://www.mec.es/mecd/jsp/plantilla.jsp?id=311&area=estadisticas>

Annex estadístic

Quadre A1. Pes de la despesa en protecció social en el PIB													
Inclou despeses d'administració i altres												% PIB	
	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Catalunya	18,8	19,9	21,9	20,9	19,6	19,3	18,7	18,2	17,8	17,5	17,7	17,7	17,9
Espanya	21,2	22,4	24,0	22,8	21,6	21,5	20,8	20,2	19,8	19,7	19,5	19,8	19,9
UE-15	26,4	27,7	28,7	28,5	27,7	27,9	27,6	27,2	27,1	26,9	27,1	27,4	27,7
Alemanya	25,7	27,2	27,8	27,7	28,2	29,3	28,9	28,8	29,2	29,2	29,3	29,9	30,2
Àustria	26,2	26,7	28,0	28,8	28,7	28,6	28,6	28,3	28,7	28,2	28,6	29,1	29,5
Bèlgica	27,0	27,7	29,3	28,7	27,4	28,0	27,4	27,1	27,0	26,5	27,3	28,0	29,1
Dinamarca	29,1	29,7	31,5	32,5	31,9	31,2	30,1	30,0	29,8	28,9	29,2	29,7	30,7
Finlàndia	29,2	33,1	34,2	33,7	31,5	31,4	29,1	27,0	26,2	25,1	24,9	25,6	26,5
França	28,0	28,7	30,4	30,2	30,3	30,6	30,4	30,0	29,9	29,5	29,6	30,4	30,9
Grècia	21,5	21,2	22,0	22,1	22,3	22,9	23,3	24,2	25,5	25,7	26,7	26,2	26,0
Irlanda	19,6	20,3	20,2	19,7	18,8	17,6	16,4	15,2	14,6	14,1	15,0	16,0	16,5
Itàlia	24,4	25,5	25,7	25,3	24,2	24,3	24,9	24,6	24,8	24,7	24,9	25,3	25,8
Luxemburg	22,0	22,5	23,3	22,9	20,7	21,2	21,5	21,2	20,5	19,6	20,8	21,4	22,2
Paisos Baixos	31,2	31,9	32,3	31,7	30,6	29,6	28,7	27,8	27,1	26,4	26,5	27,6	28,3
Portugal	17,2	18,4	21,0	21,3	21,0	20,2	20,3	20,9	21,4	21,7	22,7	23,7	24,2
Regne Unit	25,7	27,9	29,0	28,6	28,2	28,0	27,5	26,9	26,4	27,1	27,5	26,4	26,4
Suècia	34,3	37,1	37,9	36,5	34,3	33,6	32,7	32,0	31,7	30,7	31,3	32,3	33,3

Font: Idescat (Catalunya) i Eurostat.

Quadre A2. Despesa en protecció social per càpita													
Inclou despeses d'administració i altres												UPC per habitant	
	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Catalunya	2.829	3.043	3.360	3.400	3.190	3.347	3.402	3.467	3.686	3.852	4.003	4.188	4.338
Espanya	2.625	2.870	3.049	3.023	2.932	3.065	3.123	3.224	3.427	3.655	3.785	4.056	4.223
UE-15	4.149	4.515	4.683	4.851	4.996	5.267	5.454	5.606	5.862	6.211	6.455	6.712	6.881
Alemanya	4.519	4.999	5.069	5.262	5.256	5.683	5.775	5.929	6.226	6.573	6.732	7.004	7.120
Àustria	4.818	5.127	5.381	5.761	5.656	5.940	6.100	6.276	6.756	7.121	7.271	7.533	7.712
Bèlgica	4.619	4.929	5.181	5.322	5.149	5.429	5.530	5.655	5.862	6.217	6.677	7.100	7.481
Dinamarca	5.020	5.348	5.687	6.291	6.123	6.331	6.460	6.657	7.072	7.316	7.613	7.771	8.078
Finlàndia	4.691	5.203	5.294	5.470	5.109	5.353	5.460	5.449	5.551	5.751	6.002	6.340	6.510
França	4.692	5.025	5.269	5.443	5.383	5.662	5.950	6.161	6.388	6.719	7.028	7.330	7.515
Grècia	2.330	2.351	2.400	2.477	2.451	2.624	2.836	3.071	3.387	3.765	4.085	4.357	4.588
Irlanda	2.392	2.621	2.689	2.817	2.862	2.946	3.149	3.188	3.339	3.573	4.026	4.554	4.804
Itàlia	4.161	4.488	4.509	4.629	4.393	4.611	4.905	5.071	5.309	5.626	5.827	6.004	6.045
Luxemburg	5.559	5.870	6.294	6.479	6.469	6.867	7.136	7.418	8.420	8.795	9.312	10.187	11.272
Paisos Baixos	5.306	5.617	5.735	5.864	5.659	5.791	5.995	6.083	6.249	6.585	7.020	7.446	7.677
Portugal	1.807	2.019	2.263	2.365	2.466	2.481	2.672	2.936	3.230	3.513	3.789	4.054	3.840
Regne Unit	3.881	4.338	4.630	4.855	4.744	5.002	5.283	5.389	5.530	6.087	6.488	6.594	6.700
Suècia	5.577	6.085	6.534	6.632	6.245	6.385	6.468	6.543	7.020	7.347	7.517	7.904	8.386

Font: Idescat (Catalunya) i Eurostat.

Quadre A3. Despesa en protecció social per càpita.													
No inclou despeses d'administració i altres												UPC per habitant	
	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Catalunya	2.767	2.973	3.287	3.323	3.114	3.266	3.327	3.385	3.593	3.761	3.914	4.100	4.243
Espanya	2.552	2.796	2.968	2.949	2.839	2.988	3.045	3.140	3.336	3.558	3.690	3.949	4.112
UE-15	3.979	4.331	4.484	4.641	4.786	5.055	5.235	5.380	5.625	5.953	6.176	6.438	6.614
Alemanya	4.747	5.226	5.313	5.482	5.484	5.904	5.945	6.110	6.411	6.794	6.998	7.323	7.447
Àustria	4.827	5.132	5.402	5.798	5.719	5.975	6.116	6.287	6.758	7.130	7.269	7.526	7.699
Bèlgica	4.014	4.299	4.432	4.544	4.445	4.696	4.811	4.961	5.142	5.393	5.752	6.169	6.538
Dinamarca	4.825	5.141	5.453	6.010	5.855	6.090	6.230	6.432	6.813	7.063	7.365	7.562	7.885
Finlàndia	4.367	4.825	4.945	5.079	4.741	4.985	5.122	5.104	5.284	5.477	5.732	6.041	6.208
França	4.462	4.770	4.989	5.153	5.092	5.381	5.652	5.845	6.062	6.315	6.599	6.882	7.058
Grècia	2.493	2.599	2.621	2.737	2.684	2.849	3.064	3.280	3.569	3.918	4.244	4.520	4.702
Irlanda	2.332	2.535	2.598	2.721	2.746	2.806	2.987	3.020	3.175	3.398	4.739	5.307	5.648
Itàlia	4.033	4.329	4.323	4.548	4.410	4.596	4.873	5.083	5.259	5.579	5.801	6.015	6.040
Luxemburg	5.221	5.530	5.953	6.106	6.097	6.474	6.740	7.009	8.030	8.287	8.038	8.812	9.755
Paisos Baixos	4.703	4.992	5.119	5.042	4.866	4.990	5.150	5.209	5.404	5.689	6.031	6.444	6.675
Portugal	1.829	2.043	2.220	2.385	2.448	2.442	2.572	2.747	2.988	3.284	3.470	3.846	3.711
Regne Unit	3.809	4.214	4.478	4.676	4.545	4.757	4.986	5.070	5.199	5.725	6.077	6.204	6.445
Suècia	5.365	5.893	6.348	6.466	6.119	6.287	6.419	6.495	6.958	7.311	7.367	7.753	8.172

Font: Idescat (Catalunya) i Eurostat.

Quadre A4. Despesa en protecció social per càpita segons tipologies

No inclou despeses d'administració i altres

UPC per habitant

	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Malaltia / assistència sanitària													
Catalunya	760	832	868	910	857	904	931	966	1.050	1.120	1.184	1.227	1.294
Espanya	743	826	839	840	813	863	874	906	988	1.047	1.106	1.181	1.239
UE-15	1.118	1.213	1.224	1.259	1.304	1.349	1.372	1.431	1.508	1.619	1.724	1.799	1.865
Alemanya	1.373	1.523	1.473	1.553	1.568	1.622	1.580	1.609	1.694	1.795	1.850	1.894	1.914
Àustria	1.213	1.300	1.336	1.401	1.405	1.445	1.512	1.578	1.728	1.755	1.793	1.851	1.859
Bèlgica	1.166	1.309	1.214	1.236	1.151	1.264	1.237	1.283	1.352	1.415	1.517	1.611	1.927
Dinamarca	978	1.021	1.060	1.072	1.058	1.093	1.139	1.250	1.346	1.435	1.499	1.578	1.608
Finlàndia	1.217	1.183	1.098	1.080	1.039	1.110	1.165	1.197	1.240	1.325	1.424	1.525	1.581
França	1.261	1.357	1.408	1.452	1.441	1.517	1.580	1.651	1.706	1.816	1.922	2.021	2.098
Grècia	540	589	602	628	616	634	690	719	802	966	1.025	1.113	1.177
Irlanda	774	856	893	940	993	992	1.103	1.149	1.273	1.395	1.624	1.817	1.925
Itàlia	1.109	1.133	1.089	1.068	980	1.032	1.100	1.154	1.206	1.360	1.461	1.468	1.455
Luxemburg	1.335	1.464	1.639	1.543	1.555	1.722	1.750	1.798	2.104	2.151	2.313	2.523	2.729
Països Baixos	1.441	1.568	1.606	1.572	1.523	1.511	1.542	1.607	1.712	1.810	1.993	2.143	2.239
Portugal	564	618	684	759	810	701	750	821	916	1.004	1.042	1.149	1.028
Regne Unit	931	1.022	1.075	1.126	1.090	1.147	1.215	1.308	1.354	1.498	1.727	1.824	1.969
Suècia	1.240	1.353	1.465	1.405	1.354	1.393	1.459	1.571	1.744	1.945	1.940	2.075	2.106
Invalidesa													
Catalunya	213	222	236	243	237	255	268	280	299	317	315	326	339
Espanya	196	205	211	220	209	227	231	252	261	281	285	304	308
UE-15	316	339	358	376	388	412	432	444	460	485	498	525	531
Alemanya	265	303	320	339	345	394	436	452	468	493	503	518	528
Àustria	427	447	461	497	497	533	533	554	580	625	620	619	643
Bèlgica	325	323	395	401	431	446	454	469	504	543	579	637	485
Dinamarca	485	513	556	616	632	660	681	748	832	851	923	972	1.057
Finlàndia	696	764	778	793	743	764	779	762	768	775	797	825	837
França	278	286	292	305	298	319	332	343	355	370	388	413	415
Grècia	138	130	125	122	114	122	132	143	158	176	198	221	226
Irlanda	103	110	113	120	132	142	149	152	159	178	197	220	235
Itàlia	276	293	308	323	296	317	314	306	321	325	320	354	366
Luxemburg	703	715	739	779	790	839	889	889	1.169	1.133	1.312	1.389	1.478
Països Baixos	833	863	853	759	674	668	679	676	695	726	755	782	791
Portugal	242	262	284	309	264	282	307	326	344	398	410	434	409
Regne Unit	344	384	442	488	494	504	519	526	517	554	583	614	616
Suècia	579	632	684	747	751	736	736	764	869	921	964	1.049	1.145
Vellesa													
Catalunya	1.001	1.063	1.135	1.214	1.230	1.339	1.403	1.451	1.526	1.633	1.654	1.721	1.764
Espanya	946	1.022	1.072	1.116	1.124	1.206	1.257	1.322	1.409	1.527	1.557	1.649	1.691
UE-15	1.572	1.706	1.756	1.836	1.918	2.034	2.148	2.221	2.333	2.500	2.571	2.646	2.714
Alemanya	1.780	1.916	1.952	2.044	2.068	2.186	2.245	2.327	2.437	2.586	2.676	2.773	2.839
Àustria	2.141	2.240	2.348	2.495	2.475	2.624	2.720	2.815	3.017	3.234	3.319	3.432	3.490
Bèlgica	1.345	1.441	1.523	1.576	1.562	1.631	1.699	1.788	1.867	1.966	2.137	2.308	2.429
Dinamarca	1.746	1.835	1.906	2.263	2.239	2.391	2.471	2.478	2.612	2.705	2.806	2.841	2.918
Finlàndia	1.306	1.420	1.455	1.492	1.434	1.552	1.588	1.608	1.686	1.776	1.900	2.026	2.093
França	1.621	1.744	1.819	1.907	1.901	2.014	2.131	2.212	2.314	2.426	2.538	2.551	2.607
Grècia	1.110	1.136	1.151	1.178	1.176	1.262	1.352	1.498	1.595	1.692	1.909	2.002	2.108
Irlanda	526	556	561	580	558	550	582	595	610	657	727	795	829
Itàlia	1.923	2.143	2.165	2.252	2.224	2.304	2.489	2.608	2.712	2.846	2.889	2.992	3.027
Luxemburg	2.301	2.413	2.483	2.579	2.573	2.643	2.773	2.844	3.016	3.119	2.401	2.636	2.900
Països Baixos	1.611	1.703	1.738	1.741	1.733	1.844	1.968	2.035	2.138	2.286	2.387	2.511	2.549
Portugal	536	604	657	690	768	823	868	947	1.063	1.179	1.286	1.434	1.402
Regne Unit	1.471	1.634	1.718	1.805	1.780	1.919	2.114	2.132	2.246	2.610	2.652	2.666	2.715
Suècia	1.916	2.090	2.243	2.289	2.163	2.316	2.379	2.429	2.571	2.678	2.728	2.844	3.073
Supervivència													
Catalunya	117	120	121	125	121	127	130	129	134	140	139	143	147
Espanya	112	119	118	127	123	129	130	106	107	117	107	116	120
UE-15	201	213	215	224	223	242	254	251	263	277	283	301	304
Alemanya	500	519	557	565	536	550	555	566	575	619	664	723	736
Àustria	4	4	4	4	4	4	4	4	3	3	3	3	3
Bèlgica	86	88	91	96	94	96	98	97	97	100	101	104	102
Dinamarca	150	159	159	166	168	175	183	188	188	199	213	230	235
Finlàndia	62	62	62	62	58	83	90	101	112	121	130	144	148
França	291	306	311	319	316	334	346	356	364	376	390	466	467
Grècia	412	453	469	501	457	501	536	529	572	578	595	601	593
Irlanda	247	247	241	256	241	239	233	242	263	255	1.013	1.101	1.216
Itàlia	272	290	295	294	299	319	323	303	314	333	368	391	379
Luxemburg	99	101	100	101	97	102	106	103	104	106	105	104	101
Països Baixos	118	132	142	148	152	166	180	188	206	223	238	255	246
Portugal	184	202	207	208	194	202	211	210	216	221	231	238	238
Regne Unit	123	134	142	150	142	151	145	145	153	161	159	161	182
Suècia	147	157	165	177	175	188	207	202	214	255	244	228	229

(continua)

(continuació)

Quadre A4. Despesa en protecció social per càpita segons tipologies

No inclou despeses d'administració i altres

UPC per habitant

	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Família / fills													
Catalunya	39	42	44	49	54	59	65	64	71	80	85	98	116
Espanya	39	53	56	57	56	70	70	78	85	104	104	112	144
UE-15	310	332	347	360	372	418	440	447	466	478	489	516	529
Alemanya	364	394	393	391	379	517	560	571	624	670	674	722	721
Àustria	479	544	585	676	617	627	611	599	660	739	739	770	812
Bèlgica	394	412	427	424	427	444	485	485	492	518	537	529	540
Dinamarca	572	615	653	753	737	766	793	840	895	934	980	1.008	1.039
Finlàndia	607	650	624	726	663	649	669	678	689	698	707	719	723
França	445	464	494	509	509	531	571	574	597	575	590	599	601
Grècia	182	184	182	218	209	219	225	242	246	270	266	297	325
Irlanda	257	283	288	320	328	369	405	398	430	462	554	693	737
Itàlia	143	144	136	136	136	157	165	178	190	206	227	247	257
Luxemburg	572	613	736	826	819	861	889	1.033	1.270	1.406	1.459	1.671	1.953
Països Baixos	273	268	267	253	245	243	261	255	252	282	289	330	351
Portugal	108	112	117	114	115	118	124	134	147	170	188	242	233
Regne Unit	319	359	382	403	403	427	441	453	419	404	422	444	457
Suècia	658	718	770	798	700	680	663	610	652	669	702	731	780
Atur													
Catalunya	598	655	837	733	564	510	470	445	447	424	491	523	520
Espanya	494	550	644	563	467	434	422	416	421	427	472	521	541
UE-15	340	388	432	416	402	409	391	382	386	379	391	417	444
Alemanya	376	463	515	493	457	500	487	500	527	532	530	575	591
Àustria	244	255	302	316	318	346	331	337	351	342	352	402	445
Bèlgica	592	600	653	666	634	658	676	673	688	722	813	887	
Dinamarca	779	874	993	1.001	879	852	795	755	767	749	740	697	772
Finlàndia	401	667	827	833	714	725	709	635	610	585	571	602	623
França	397	426	460	436	401	429	441	444	447	457	471	521	561
Grècia	107	103	86	83	107	106	125	143	188	225	237	269	254
Irlanda	359	416	430	428	420	437	421	386	352	325	327	376	388
Itàlia	112	128	142	142	129	124	122	117	109	92	90	106	111
Luxemburg	142	145	171	192	193	222	242	243	246	274	331	362	466
Països Baixos	420	450	505	559	531	548	505	415	353	317	328	365	443
Portugal	55	72	105	121	118	129	120	121	105	117	121	146	195
Regne Unit	272	300	314	293	253	233	199	173	180	177	221	182	181
Suècia	638	696	740	741	664	644	646	596	584	511	444	448	476
Habitatge													
Catalunya	20	18	24	24	24	45	32	23	34	14	10	22	20
Espanya	13	10	13	12	31	37	37	39	39	31	33	31	33
UE-15	70	83	90	96	100	106	113	116	120	126	127	135	130
Alemanya										8	11	14	15
Àustria	120	133	144	149	146	148	154	160	167	168	172	175	182
Bèlgica	27	40	36	32	30	33	36	38	39	45	44	50	53
Dinamarca	76	79	80	88	90	96	104	108	108	117	126	138	146
Finlàndia	54	52	67	72	62	70	90	92	114	115	111	102	103
França	130	142	154	165	164	170	179	185	192	200	203	210	204
Grècia	1	1	1	1	1	2	1	1	2	2	3	3	3
Irlanda	9	10	10	11	9	9	18	19	19	47	93	94	78
Itàlia	58	58	57	78	74	78	85	91	94	92	93	103	94
Luxemburg	15	15	15	14	14	18	22	23	23	23	24	25	25
Països Baixos	1	1	1	1	1	1	1	0	0	0	0	0	0
Portugal	40	59	59	76	75	66	64	76	86	81	69	71	72
Regne Unit	173	189	201	217	202	191	165	158	159	151	151	147	149
Suècia	187	246	283	310	311	330	329	322	324	332	346	378	364
Exclusió social													
Catalunya	20	21	22	25	25	26	28	29	32	33	37	40	43
Espanya	10	11	15	16	16	23	24	21	26	23	26	36	37
UE-15	51	57	63	73	81	85	84	89	90	90	94	99	98
Alemanya	88	108	103	96	132	135	83	85	86	99	101	119	117
Àustria	199	209	223	260	260	249	250	241	252	265	272	274	267
Bèlgica	79	86	94	113	117	125	128	124	119	118	115	117	115
Dinamarca	38	46	46	52	52	58	63	65	64	72	78	99	111
Finlàndia	25	27	36	22	27	31	32	31	65	82	93	97	102
França	39	45	51	59	63	67	73	80	88	95	97	102	105
Grècia	4	4	5	5	4	4	5	5	7	8	11	14	15
Irlanda	56	58	62	66	67	69	76	79	68	80	204	212	241
Itàlia	141	142	132	255	272	266	275	326	313	325	355	354	352
Luxemburg	52	65	70	72	57	67	70	76	98	75	93	102	104
Països Baixos	7	8	9	8	8	10	14	34	46	45	42	59	55
Portugal	99	114	107	109	104	122	129	113	112	114	122	132	134
Regne Unit	176	192	206	194	181	184	188	175	171	170	162	166	176
Suècia	31	37	41	28	27	38	40	53	51	43	55	59	50

Font: Idescat (Catalunya) i Eurostat.

Quadre A5. Pes de la despesa pública en educació sobre el PIB

	% PIB									
	1995	1996	1997	1998	1999	2000	2001	2002	2003	
Catalunya	2,9	2,9	3,0	2,9	2,9	2,7	2,7	2,8	2,8	
Comunitats autònomes ¹	:	:	:	:	:	3,6	3,6	3,6	3,6	
Espanya	4,7	4,6	4,5	4,4	4,4	4,3	4,2	4,3	4,3	
Alemanya	4,6	:	4,6	:	4,5	4,5	4,5	4,7	4,7	
Àustria	6,0	5,9	5,8	5,8	5,8	5,7	5,7	5,7	5,5	
Bèlgica	:	:	:	:	:	:	6,0	6,1	6,1	
Dinamarca	7,7	8,1	7,9	8,3	8,1	8,3	8,4	8,4	8,3	
Finlàndia	6,9	7,0	6,5	6,3	6,2	6,1	6,0	6,2	6,4	
França	6,0	6,0	6,0	6,0	5,9	5,8	5,6	5,6	5,9	
Grècia	2,9	3,1	3,5	3,5	3,6	3,7	3,9	3,9	3,9	
Irlanda	5,1	5,3	5,1	4,8	4,5	4,3	4,3	4,3	4,4	
Itàlia	4,9	4,8	4,5	4,7	4,7	4,5	4,9	4,6	4,7	
Luxemburg	4,3	4,0	4,1	:	:	:	3,7	3,8	3,8	
Països Baixos	5,1	5,0	4,8	4,8	4,8	4,9	4,8	4,9	5,1	
Portugal	5,4	5,3	5,4	5,4	5,4	5,4	5,6	5,5	5,6	
Regne Unit	5,0	5,1	5,0	4,8	4,6	4,6	4,7	5,2	5,4	
Suècia	7,2	7,4	7,6	7,7	7,4	7,3	7,2	7,6	7,5	

¹ Les diferències competencials entre comunitats no permet la comparació de les dades de despesa en educació en exercicis anteriors al 2000.
Font: elaboració segons el MEC (Despesa Catalunya) i Idescat (PIB Catalunya) i Eurostat.

Quadre A6. Despesa pública en educació per càpita

	UPC per habitant									
	1995	1996	1997	1998	1999	2000	2001	2002	2003	
Catalunya	470	502	540	554	588	621	633	701	700	
Comunitats autònomes ¹	:	:	:	:	:	671	700	755	765	
Espanya	620	655	669	703	762	798	828	879	908	
UE (15)	845	690	910	746	990	1.040	1.136	1.195	1.225	
Alemanya	841	:	904	:	963	1.003	1.030	1.100	1.153	
Àustria	1.190	1.224	1.240	1.279	1.365	1.432	1.454	1.470	1.479	
Bèlgica	:	:	:	:	:	:	1.470	1.552	1.571	
Dinamarca	1.463	1.632	1.690	1.835	1.924	2.104	2.201	2.211	2.166	
Finlàndia	1.105	1.187	1.220	1.262	1.305	1.382	1.457	1.536	1.519	
França	:	:	:	:	1.245	1.300	1.331	1.347	1.380	
Grècia	316	353	420	440	485	544	589	650	690	
Irlanda	768	885	980	1.010	1.040	1.094	1.154	1.234	1.298	
Itàlia	860	901	872	955	1.007	1.019	1.136	1.099	1.100	
Luxemburg	1.171	1.149	1.291	:	:	:	1.687	1.806	1.965	
Països Baixos	929	963	972	1.029	1.070	1.174	1.272	1.316	1.382	
Portugal	598	649	701	749	823	879	937	952	894	
Regne Unit	848	863	897	919	923	991	:	1.263	1.305	
Suècia	1.303	1.389	1.494	1.566	1.639	1.752	1.743	1.862	1.880	

¹ Les diferències competencials entre comunitats no permet la comparació de les dades de despesa en educació en exercicis anteriors al 2000.
Font: elaboració a partir del MEC (Despesa Catalunya) i Eurostat

Quadre A7. Evolució del PIB a preus de mercat

	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Alemanya	1.406.870	1.481.386	1.479.063	1.548.424	1.544.411	1.603.501	1.654.737	1.704.187	1.785.821	1.854.475	1.899.130	1.944.554	1.993.444
Àustria	142.524	150.274	151.754	158.873	157.890	165.928	171.317	179.631	188.731	203.185	202.083	210.704	216.116
Bèlgica	170.985	178.820	178.251	187.641	191.470	196.600	207.445	212.722	223.775	245.651	251.018	264.361	264.256
Dinamarca	88.774	93.249	93.771	100.910	101.111	107.476	114.177	118.757	123.974	133.782	135.438	141.302	138.688
Espanya	487.212	506.523	504.556	526.794	529.532	560.036	599.091	642.870	684.917	746.444	790.101	849.699	879.075
Finlàndia	80.461	79.166	78.499	82.567	80.630	83.917	92.301	100.039	105.913	115.590	118.727	122.639	122.071
França	983.330	1.028.588	1.023.616	1.065.566	1.010.289	1.053.565	1.112.838	1.172.607	1.233.192	1.334.453	1.399.644	1.462.336	1.437.425
Grècia	110.892	115.020	113.917	118.492	131.254	138.027	147.865	153.218	160.385	174.771	188.747	204.055	210.184
Irlanda	43.222	46.010	47.556	51.288	54.249	60.296	68.205	76.418	84.364	94.563	101.123	110.847	116.201
Itàlia	966.049	1.001.369	998.770	1.041.135	1.009.069	1.052.747	1.098.817	1.156.706	1.191.672	1.267.263	1.327.476	1.309.262	1.321.941
Luxemburg	9.775	10.252	10.752	11.383	13.381	14.151	14.660	15.738	18.280	20.352	20.441	21.943	23.087
Països Baixos	256.977	269.615	274.026	287.068	280.159	298.525	321.640	342.772	368.431	407.114	424.218	440.787	434.919
Portugal	104.926	109.256	107.720	110.911	110.240	116.326	124.611	131.546	141.827	151.930	157.355	163.452	165.914
Regne Unit	870.849	899.980	926.936	986.327	948.566	1.017.292	1.099.161	1.149.712	1.209.096	1.310.886	1.374.735	1.437.578	1.474.929
Suècia	148.354	151.005	150.210	159.745	160.338	167.839	175.127	181.706	195.188	211.027	210.180	216.725	222.685

Font: elaboració a partir de l'Eurostat.

Milions UPC

Quadre A8. Evolució de la població

	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Catalunya	6.060.217	6.074.028	6.088.795	6.099.271	6.106.376	6.117.984	6.135.406	6.153.660	6.182.921	6.216.683	6.285.640	6.343.786	6.492.936
Espanya	38.874.573	39.003.524	39.131.966	39.246.833	39.343.100	39.430.933	39.525.438	39.639.388	39.802.827	40.049.708	40.476.723	40.964.244	41.663.702
UE (15)	366.536.165	368.174.829	369.939.383	371.195.188	372.229.672	373.253.406	374.222.897	375.071.719	375.940.984	377.238.033	378.804.902	380.609.744	382.797.942
Alemanya	79.753.227	80.274.564	80.974.632	81.338.093	81.538.603	81.817.499	82.012.162	82.057.379	82.037.011	82.163.475	82.259.540	82.440.309	82.536.680
Àustria	7.710.882	7.798.899	7.882.519	7.928.746	7.943.489	7.953.067	7.964.966	7.971.116	7.982.461	8.002.186	8.020.946	8.065.146	8.102.175
Bèlgica	9.986.975	10.021.997	10.068.319	10.100.631	10.130.574	10.143.047	10.170.226	10.192.264	10.213.752	10.239.085	10.263.414	10.309.725	10.355.844
Dinamarca	5.146.469	5.162.126	5.180.614	5.196.642	5.215.718	5.251.027	5.275.121	5.294.860	5.313.577	5.330.020	5.349.212	5.368.354	5.383.507
Finlàndia	4.998.478	5.029.002	5.054.982	5.077.912	5.098.754	5.116.826	5.132.320	5.147.349	5.159.646	5.171.302	5.181.115	5.194.901	5.206.295
França	58.313.439	58.604.851	58.885.929	59.104.320	59.315.139	59.522.297	59.726.386	59.934.884	60.158.533	60.537.977	60.963.775	61.399.344	61.831.779
Grècia	10.192.911	10.319.672	10.420.059	10.510.996	10.595.074	10.673.696	10.744.649	10.808.358	10.861.402	10.903.757	10.931.206	10.968.708	11.006.377
Irlanda	3.520.977	3.547.492	3.569.367	3.583.154	3.597.617	3.620.065	3.654.955	3.693.582	3.732.201	3.777.763	3.832.973	3.899.876	3.963.665
Itàlia	56.744.119	56.772.923	56.821.250	56.842.392	56.844.408	56.844.197	56.876.364	56.904.379	56.909.109	56.923.524	56.960.692	56.993.742	57.321.070
Luxemburg	384.400	389.600	394.750	400.200	405.650	411.600	416.850	422.050	427.350	433.600	439.000	444.050	448.300
Països Baixos	15.010.445	15.129.150	15.239.182	15.341.553	15.424.122	15.493.889	15.567.107	15.654.192	15.760.225	15.863.950	15.987.075	16.105.285	16.192.572
Portugal	9.970.441	9.965.315	9.974.591	9.990.590	10.017.571	10.043.180	10.072.542	10.109.697	10.148.883	10.195.014	10.256.658	10.329.340	10.407.465
Regne Unit	57.338.199	57.511.594	57.649.210	57.788.017	57.943.472	58.094.587	58.239.312	58.394.596	58.579.685	58.785.246	58.999.781	59.217.592	59.437.723
Suecia	8.590.630	8.644.120	8.692.013	8.745.109	8.816.381	8.837.496	8.844.499	8.847.625	8.854.322	8.861.426	8.882.792	8.909.128	8.940.788

Font: elaboració a partir de l'Eurostat.

Persones

P