

1. DADES GENERALS

1.1 Demogràfiques.

La població total de les Illes Balears (2008) era d'1.072.844 habitants, dels quals 579.868 (54.04%) nascuts en alguna de les quatre illes.

L'augment de població, respecte de 2007, va ser d'un 4,09% i a l'estat d'un 2,11%.

POBLACIÓ DE LES ILLES BALEARS 2007-2008				
	2007	2008	Diferència	%
Badies-Albufera	70.297	73.157	+2.860	4,07
Llevant	68.335	71.060	+2.725	3,99
Migjorn	75.899	79.707	+3.808	5,02
Palma	383.107	396.570	+13.463	3,51
Pla	34.287	35.882	+1.595	4,65
Pariatge	58.873	62.125	+3.252	5,52
Raiguer	93.470	96.961	+3.491	3,73
Tramuntana	30.007	30.748	+741	2,47
MALLORCA	814.275	846.210	+31.935	3,92
MENORCA	90.235	92.434	+2.199	2,44
EIVISSA	117.698	125.053	+7.355	6,25
FORMENTERA	8.442	9.147	+705	8,35
ILLES BALEARS	1.030.650	1.072.844	+42.194	4,09

Font: INE i elaboració pròpia, d'acord amb la distribució comarcal de Vicenç Rosselló Verger i de l'estructuració de les mancomunitats de municipis.

Variació de població per comarques i Illes (2007-2008)

El 78,87% de la població total de les Illes Balears es concentrava a Mallorca, el 8,62% a Menorca, l'11,66% a Eivissa i el 0,85% a Formentera. Del total de la població, el 39,96% residia al municipi de Palma, que alhora suposava el 46,86% de la població de Mallorca. Per comarques, a Mallorca, eren destacables els percentatges d'augment de població al Paríatge (5,52%) i a Migjorn (5,02%), que superaven el promig global de Mallorca i del conjunt de totes les illes. Globalment, els augments de població més importants es produïren a les illes Pitiüses (6,25% a Eivissa i 8,35% a Formentera).

VARIACIÓ DE POBLACIÓ PER MUNICIPIS				
	2007	2008	Variació	%
Alaior	8.972	9.133	161	1,79
Alaró	5.018	5.178	160	3,19
Alcúdia	17.435	18.327	892	5,12
Algaida	4.527	4.827	300	6,63
Andratx	10.939	11.348	409	3,74
Ariany	799	839	40	5,01
Artà	6.802	7.113	311	4,57
Banyalbufar	591	627	36	6,09
Binissalem	6.773	7.030	257	3,79
Búger	1.062	1.066	4	0,38
Bunyola	5.792	5.910	118	2,04
Calvià	47.934	50.777	2.843	5,93
Campanet	2.562	2.601	39	1,52
Campos	8.759	9.294	535	6,11
Capdepera	10.885	11.446	561	5,15
Es Castell	7.629	7.724	95	1,25
Ciutadella	28.017	28.696	679	2,42
Consell	3.252	3.413	161	4,95
Costitx	967	1.023	56	5,79
Deià	718	754	36	5,01
Eivissa	44.114	46.835	2.721	6,17
Escorca	290	276	-14	-4,83
Esporles	4.640	4.696	56	1,21
Estellencs	382	388	6	1,57
Felanitx	17.443	17.969	526	3,02
Ferrerries	4.563	4.617	54	1,18
Fornalutx	722	732	10	1,39
Inca	28.306	29.450	1.144	4,04
Lloret de Vistalegre	1.182	1.249	67	5,67

DADES GENERALS

Lloseta	5.493	5.655	162	2,95
Llubí	2.128	2.202	74	3,48
Llucmajor	33.222	35.092	1.870	5,63
Manacor	37.963	39.434	1.471	3,87
Mancor de la Vall	1.074	1.146	72	6,70
Maó	28.284	28.904	620	2,19
Maria de la Salut	2.095	2.161	66	3,15
Marratxí	31.120	32.380	1.260	4,05
Es Mercadal	4.838	5.134	296	6,12
Es Migjorn Gran	1.518	1.522	4	0,26
Montuïri	2.619	2.749	130	4,96
Muro	6.741	7.058	317	4,70
Palma	383.107	396.570	13.463	3,51
Petra	2.787	2.856	69	2,48
Sa Pobla	12.141	12.455	314	2,59
Pollença	16.570	16.997	427	2,58
Porreres	5.052	5.272	220	4,35
Puigpunyent	1.702	1.763	61	3,58
Ses Salines	4.755	5.049	294	6,18
Sant Antoni de Portmany	19.889	21.082	1.193	6,00
Sant Francesc Xavier	8.442	9.147	705	8,35
Sant Joan	1.866	1.956	90	4,82
Sant Joan de Labritja	5.198	5.468	270	5,19
Sant Josep de sa Talaia	20.136	21.304	1168	5,80
Sant Llorenç des Cardassar	8.095	8.467	372	4,60
Sant Lluís	6.414	6.704	290	4,52
Santa Eugènia	1.489	1.562	73	4,90
Santa Eulària des Riu	28.361	30.364	2.003	7,06
Santa Margalida	10.608	11.207	599	5,65
Santa Maria del Camí	5.497	5.672	175	3,18
Santanyí	11.720	12.303	583	4,97
Selva	3.313	3.370	57	1,72
Sencelles	2.903	3.006	103	3,55
Sineu	3.248	3.398	150	4,62
Sóller	13.194	13.625	431	3,27
Son Servera	11.392	11.713	321	2,82
Valldemossa	1.976	1.977	1	0,05
Vilafranca de Bonany	2.625	2.782	157	5,98
Total	1.030.650	1.072.844	42.194	4,09

Font: INE i elaboració pròpia.

Variació de població per municipis (2007-2008)

Per municipis, l'augment de població es notà més a les Pitiüses. A Mallorca les variacions de població de 2008 respecte de 2007 van ser molt heterogènies, afectant en percentatges variables tant municipis costaners com interiors, els més grans i els més petits, els que es dediquen econòmicament de manera preferent al sector terciari i els que també tenen més desenvolupats els sectors primari o secundari.

DENSITAT DE POBLACIÓ			
	Població	Superfície	Densitat
Badies-Albufera	73.157	545,17	134,19
Llevant	71.060	439,87	161,55
Migjorn	79.707	810,79	98,31
Palma	396.570	208,63	1.900,83
Pla	35.882	592,6	60,55
Pariatge	62.125	226,48	274,31
Raiguer	96.961	363,05	267,07
Tramuntana	30.748	453,62	67,78
MALLORCA	846.210	3.640,21	232,46
MENORCA	92.434	694,79	133,04
EIVISSA	125.053	569,59	219,55
FORMENTERA	9.147	81,32	112,48
ILLES BALEARS	1.072.844	4.985,91	215,18

Font: INE i elaboració pròpia, d'acord amb la distribució comarcal de Vicenç Rosselló Verger i de l'estructuració de les mancomunitats de municipis.

Densitat de població

NOMBRE DE MUNICIPIOS DE LES ILLES BALEARS PER TRAM DE POBLACIÓ					
Població	Mallorca	Menorca	Eivissa	Formentera	Total
< 10.000	37	6	1	1	45
De 10.001 a 20.000	10	0	0	0	10
De 20.001 a 30.000	1	2	2	0	5
De 30.001 a 40.000	3	0	1	0	4
De 40.001 a 50.000	0	0	1	0	1
> 50.001	2	0	0	0	2
Total	53	8	5	1	67

Font: INE i elaboració pròpia.

Nombre de municipis per trams de població

Municipis de les Illes Balears segons la seva població

MUNICIPIS DE MÉS DE 20.000 HABITANTS

Palma	396.570
Calvià	50.777
Eivissa	46.835
Manacor	39.434
Llucmajor	35.092
Marratxí	32.380
Santa Eulària	30.364
Inca	29.450
Maó	28.904
Ciutadella	28.696
Sant Josep	21.304
Sant Antoni	21.082
Total Mallorca (6 municipis)	583.703
Total Menorca (2 municipis)	57.600
Total Eivissa (4 municipis)	119.585
Total Illes Balears (12 municipis)	760.888

Font: INE i elaboració pròpia.

DADES GENERALS

Del conjunt de municipis de més de 20.000 habitants, els sis de Mallorca representaven el 60% de la població total de l'illa, els 2 de Menorca el 62% de la seva i els 4 d'Eivissa el 96% de la seva, suposant aquests 12 municipis el 71% de la població total de les Illes Balears.

Respecte del 2007, la població del cens del 2008 continuà amb la tendència de concentrar-se en els nuclis més grans. Els municipis de més de 20.000 habitants el 2008 passaren d'11 a 12, suposant el 71% del total de població de les Illes Balears. Els 6 municipis mallorquins concentraven el 60% de la població de Mallorca, els 2 menorquins el 62% de la de Menorca i els 4 eivissencs el 96% de la d'Eivissa.

És remarcable que els 4 municipis de la badia de Palma concentraven 514.819 habitants, que suposaven el 61% de la població de Mallorca i el 48 del total de les Illes Balears.

1.1.1 Moviments migratoris.

ALTES I BAIXES PADRONALS EN NOMBRES ABSOLUTS (2007)				
	Mallorca	Menorca	Pitiüses	Illes Balears
Altes	68.050	7.507	15.504	91.061
Baixes	46.571	5.630	9.469	61.670
Balanç	21.479	1.877	6.035	29.391

Font: IBE.

La immigració presentà un balanç positiu, essent les altes superiors a les baixes. En termes absoluts, les illes experimentaren 91.061 altes i 61.670 baixes, la qual cosa suposà un balanç positiu de 29.391 persones, però 1.093 menys que l'any 2006, un 3,59%.

INCREMENTS D'ALTES I BAIXES EN EL PADRÓ PER ILLES (2006-2007)		
	Altes	Baixes
Mallorca	8,38%	17,16%
Menorca	5,73%	9,94%
Pitiüses	15,25%	18,56%
Illes Balears	9,26%	16,67%

Font: Elaboració pròpia a partir de dades de l'IBE.

Respecte del 2006, el 2007 les altes i baixes en el padró augmentaren en termes absoluts, afectant de manera diferent cada illa, havent-hi un augment tant de les altes com de les baixes.

Mallorca concentrà el 73% de la diferència positiva entre altes i baixes en el padró, mentre Menorca tenia el 6% i les Pitiüses el 21%. Aquests increments de població suposaren el 2,54% a Mallorca, el 2,03% a Menorca i el 4,50% a les Pitiüses.

BALANÇ MIGRATORI DE LES ILLES BALEARS PER EDAT (2007)

Edat	Altes	Baixes	Balanç
0 a 4	5.164	3.985	+1.179
5 a 9	3.555	2.610	+945
10 a 14	3.255	2.274	+981
15 a 19	4.774	2.575	+2.199
20 a 24	11.830	5.679	+6.151
25 a 29	16.587	10.596	+5.991
30 a 34	13.707	10.530	+3.177
35 a 39	9.185	7.169	+2.016
40 a 44	6.551	4.842	+1.709
45 a 49	4.735	3.307	+1.428
50 a 54	3.374	2.308	+1.066
55 a 59	2.661	1.763	+898
60 a 64	2.017	1.367	+650
> 65	3.666	2.665	+1.001
Total	91.061	61.670	+29.391

Font: IBE.

Respecte de la població immigrada, el 63% correspongué al tram d'edat situat entre els 20 i els 44 anys. La població que estava en el tram de 0 a 19 anys (potencialment estudiants en nivells obligatoris i no obligatoris) va ser de 5.304 persones, que suposaren el 3,47% del total de la població immigrada.

1.1.2 Població per edat.

La població de les Illes Balears es concentrà especialment en el tram d'edat situat entre els 17 i els 64 anys (70,47%), mentre que el 15,95% estava situat en el tram de 0 a 16 anys i el 13,58% en el dels majors de 65. La distribució percentual per trams d'edat és molt semblant a totes les illes.

PERCENTATGES DE POBLACIÓ PER TRAM D'EDAT A CADA MUNICIPI

Tram d'edat	0-16	17-64	>65
Alaró	17,42	66,07	16,51
Alcúdia	16,77	73,23	10
Algaida	15,23	67,1	17,67
Andratx	14,78	70,06	15,16
Ariany	12,52	58,64	28,84
Artà	16,6	65,18	18,22

DADES GENERALS

Tram d'edat	0-16	17-64	>65
Banyalbufar	10,85	71,61	17,54
Binissalem	19,22	65,93	14,85
Búger	11,44	63,7	24,86
Bunyola	18,47	67,38	14,15
Calvià	16,45	73,26	10,29
Campanet	14,46	63,36	22,18
Campos	14,74	67,25	18,01
Capdepera	15,13	71,74	13,13
Consell	18,66	67,57	13,77
Costitx	14,56	65,4	20,04
Deià	11,94	73,34	14,72
Escorca	3,62	77,9	18,48
Esporles	17,46	67,87	14,67
Estellencs	10,57	68,81	20,62
Felanitx	16,06	66,55	17,39
Fornalutx	14,34	65,03	20,63
Inca	18,15	69,25	12,6
Lloret	15,29	65,65	19,06
Lloseta	17,66	68,49	13,85
Llubí	15,76	61,4	22,84
Llucmajor	16,43	71,64	11,93
Manacor	17,55	66,47	15,98
Mancor	15,62	66,32	18,06
Maria	14,81	60,76	24,43
Marratxí	19,6	71,2	9,2
Montuïri	14,3	62,93	22,77
Muro	15,34	65,05	19,61
Palma	15,45	71,21	13,34
Petra	16,01	61,69	22,3
Pollença	15,61	67,16	17,23
Porreres	14,21	64,96	20,83
Sa Pobla	17,76	64,31	17,93
Puigpunyent	17,01	67,16	15,83
Ses Salines	14,48	69,36	16,16
Sant Joan	12,89	62,88	24,23
Sant Llorenç	15,09	66,17	18,74
Santa Eugènia	17,22	65,81	16,97
Santa Margalida	15,94	70,47	13,59
Santa Maria	16,73	66,43	16,84
Santanyí	13,93	69,97	16,1
Selva	13,15	67,18	19,67
Sencelles	16,07	66,1	17,83
Sineu	15,89	62,19	21,92
Sóller	14,8	67,62	17,58
Son Servera	16,47	71,76	11,77

INFORME DEL SISTEMA EDUCATIU DE LES ILLES BALEARS

Tram d'edat	0-16	17-64	>65
Valldemossa	13,2	68,69	18,11
Vilafranca	17,39	62,62	19,99
Total Mallorca	16,01	69,96	14,03
Alaior	16,43	69,29	14,28
Es Castell	16,28	71,82	11,9
Ciutadella	17,13	69,92	12,95
Ferrieres	17,74	71,19	11,07
Maó	16,52	69,16	14,32
Es Mercadal	13,79	73,28	12,93
Es Migjorn Gran	14,06	69,25	16,69
Sant Lluís	17,02	69,12	13,86
Total Menorca	16,58	69,96	13,46
Eivissa	15,14	75,28	9,58
Sant Antoni	15,2	73,34	11,46
Sant Joan	13,85	68,43	17,72
Sant Josep	15,06	74,88	10,06
Santa Eulària	15,78	73,07	11,15
Total Eivissa	15,23	74,05	10,72
Sant Francesc	13,5	73,82	12,68
Total Formentera	13,5	73,82	12,68
Total Illes Balears	15,95	70,47	13,58

Font: INE

Percentatges de població per trams d'edat

ÍNDEX DE SOBREENVELLIMENT A LES ILLES BALEARS (>84/>64)x100

2000	2005	2007
10,89	11,59	12,01

Font: IBESTAT

L'índex de sobreenvelliment relaciona la població de més de 85 anys amb la de més de 65. En el cas de les Illes Balears l'índex va ser de 12,01 l'any 2007, és a dir 0,42 punts més que l'any 2005.

Població de les Illes Balears (2008) per grups quinquennals

1.1.3 Població en edat escolar.

COMPARATIVA ENTRE EL CENS DE POBLACIÓ DE 2008 I LA MATRÍCULA PER ETAPES EDUCATIVES 2007/08

	Cens	Matrícula	% Alumnat matriculat
Educació infantil-1	34.359	4.065	11,83
Educació infantil-2	33.966	31.716	93,38
Educació primària	62.090	61.352	98,81
ESO	40.701	39.541	97,15
Total ensenyaments obligatoris (EP+ESO)	102.791	100.893	98,15
Total EI-2+EP+ESO	136.757	132.609	96,97

Font: Elaboració pròpia a partir de dades de l'INE i DGPC

Tenint presents les altes i baixes que es produeixen en el curs i els diferents moments de recollida de les dades estadístiques (setembre de 2007 la matrícula, gener de 2008 el cens), es pot deduir que la població situada en els trams de l'ensenyament obligatori, mostra diferències importants a educació primària i educació secundària obligatòria, que podrien ser degudes, en bona part, a incorporacions tardades.

També és important destacar que educació infantil-2, tot i no ser una etapa obligatòria, comptava amb més del 90% de la població escolaritzada. Cas diferent és el d'educació infantil-1, que no arribà al 12% d'escolarització, entre altres motius perquè no contempla el total de matrícula dels centres de titularitat privada (CEI), sinó sols els d'aquells amb reconeixement de la Conselleria d'Educació i Cultura.

COMPARACIÓ ENTRE EL CENS DE POBLACIÓ I L'ALUMNAT MATRICULAT, PER EDAT

	Matrícula	Edat	Cens	% d'alumnat matriculat
0	374	0	10.917	3,43
1	1.500	1	12.123	12,37
2	2.191	2	11.319	19,36

COMPARACIÓ ENTRE EL CENS DE POBLACIÓ I L'ALUMNAT MATRICULAT, PER EDAT					
	Matrícula	Edat	Cens	% d'alumnat matriculat	
Total EI-1	4.065		34.359	11,83	
	3	10.403	3	11.508	90,40
	4	10.701	4	11.372	94,10
	5	10.612	5	11.086	95,72
Total EI-2	31.716		33.966	93,38	
	1	10.528	6	10.744	97,99
	2	11.007	7	10.744	102,45
	3	9.928	8	10.298	96,41
	4	10.290	9	10.234	100,55
	5	9.586	10	10.144	94,50
	6	10.013	11	9.926	100,88
Total EP	61.352		62.090	98,81	
	1	11.074	12	9.974	111,03
	2	10.735	13	9.990	107,46
	3	9.451	14	10.100	93,57
	4	8.281	15	10.637	77,85
Total ESO	39.541		40.701	97,15	
Total ensenyaments obligatoris (EP+ESO)	100.893	6 a 15	102.791	98,15	
Total EI-2+EP+ESO	132.609	3 a 15	136.757	96,97	

Font: INE i elaboració pròpia.

Les dades expressades en la taula anterior sols poden reflectir, de manera fefaent, la realitat en educació infantil, perquè als altres nivells educatius les repeticions de curs provoquen distorsions en la matrícula, en incorporar alumnes repetidors que no estan en el nivell educatiu que, teòricament, els correspondria per edat.

Tanmateix, aquestes dades serveixen per detectar on es produeix un augment extraordinari de la repetició de curs, quan el percentatge és superior a 100, la qual cosa vol dir que hi ha més alumnes matriculats en els diferents nivells que els que ho haurien d'estar per edat, especialment els darrers cursos dels tres cicles d'educació primària (2n, 4t i 6è) i el primer cicle d'ESO.

1.1.4 Població estrangera.

POBLACIÓ ESTRANGERA DE LES ILLES BALEARS				
	2007	2008	Variació absoluta	Augment percentual
Mallorca	148.233	173.999	25.766	17,38
Menorca	13.672	15.147	1.475	10,79
Eivissa	25.947	31.067	5.120	19,73
Formentera	2.318	2.823	505	21,79
Illes Balears	190.170	223.036	32.866	17,28

Font: INE.

El 2008, l'augment de població estrangera a les Illes Balears va ser, respecte de 2007, d'un 17,28%, superant el promig estatal del 16,57%.

Les illes Pitiüses encapçalaven el percentatge d'augment de població estrangera (19,90%) que, en xifres absolutes, va ser el col·lectiu que va fer augmentar la població d'Eivissa i Formentera.

Augment de la població estrangera (2007-2008)

La població estrangera de les Illes Balears era originària de 121 països diferents, 26 dels quals de la Unió Europea, 16 de la resta d'Europa, 22 d'Àsia, 27 d'Àfrica, 27 d'Amèrica i 3 d'Oceania, i suposava (2008) el 20,79% de la població total (18,45% el 2007).

PERCENTATGES DE POBLACIÓ ESTRANGERA A LES ILLES BALEARS

Mallorca	20,56%
Menorca	16,39%
Eivissa	24,84%
Formentera	30,86%
Illes Balears	20,79%

Font: INE i elaboració pròpia

Percentatges de població estrangera a les Illes Balears

PERCENTATGE DE POBLACIÓ ESTRANGERA A LES COMARQUES DE MALLORCA

Badies-Albufera	24,78%
Llevant	23,47%
Migjorn	22,95%
Palma	19,50%
Pariatge	35,24%
Pla	16,01%
Raiguer	11,27%
Tramuntana	16,26%
Total Mallorca	20,56%

Font: INE i elaboració pròpia.

Percentatges de població estrangera a les comarques de Mallorca

POBLACIÓ ESTRANGERA PER MUNICIPIS

MALLORCA	Total	Població estrangera	%
Alaró	5.178	950	18,35
Alcúdia	18.327	5.723	31,23
Algaida	4.827	686	14,21

DADES GENERALS

MALLORCA	Total	Població estrangera	%
Andratx	11.348	3.849	33,92
Ariany	839	131	15,61
Artà	7.113	1.245	17,50
Banyalbufar	627	61	9,73
Binissalem	7.030	656	9,33
Búger	1.066	182	17,07
Bunyola	5.910	597	10,10
Calvià	50.777	18.046	35,54
Campanet	2.601	363	13,96
Campos	9.294	1.869	20,11
Capdepera	11.446	3.424	29,91
Consell	3.413	252	7,38
Costitx	1.023	145	14,17
Deià	754	311	41,25
Escorca	276	14	5,07
Esporles	4.696	525	11,18
Estellencs	388	82	21,13
Felanitx	17.969	3.668	20,41
Fornalutx	732	164	22,40
Inca	29.450	5.255	17,84
Lloret	1.249	245	19,62
Lloseta	5.655	691	12,22
Llubí	2.202	301	13,67
Llucmajor	35.092	7.195	20,50
Manacor	39.434	7.747	19,65
Mancor	1.146	97	8,46
Maria	2.161	379	17,54
Marratxí	32.380	1.728	5,34
Montuïri	2.749	492	17,90
Muro	7.058	1.197	16,96
Palma	396.570	77.330	19,50
Petra	2.856	318	11,13
Pollença	16.997	4.401	25,89
Porres	5.272	1.125	21,34
Sa Pobla	12.455	2.555	20,51
Puigpunyent	1.763	350	19,85
Ses Salines	5.049	1.573	31,15
Sant Joan	1.956	318	16,26
Sant Llorenç	6.704	2.614	38,99
Santa Eugènia	1.562	271	17,35
Santa Margalida	11.207	3.009	26,85

INFORME DEL SISTEMA EDUCATIU DE LES ILLES BALEARS

MALLORCA	Total	Població estrangera	%
Santa Maria	5.672	464	8,18
Santanyí	12.303	3.990	32,43
Selva	3.370	292	8,66
Sencelles	3.006	422	14,04
Sineu	3.398	537	15,80
Sóller	13.625	2.571	18,87
Son Servera	11.713	2.892	24,69
Valldemossa	1.977	324	16,39
Vilafraça	2.782	373	13,41
Total Mallorca	844.447	173.899	20,61
Alaior	9.133	1.610	17,63
Es Castell	7.724	1.467	18,99
Ciutadella	28.696	3.576	12,46
Ferrières	4.617	323	7,00
Maó	28.904	5.139	17,78
Es Mercadal	5.134	1.442	28,09
Es Migjorn Gran	1.522	277	18,20
Sant Lluís	8.467	1.313	15,51
Total Menorca	94.197	15.147	16,08
Eivissa	46.835	11.604	24,78
Sant Antoni	21.082	5.065	24,03
Sant Joan	5.468	1.722	31,49
Sant Josep	21.304	4.974	23,35
Santa Eulària	30.364	7.702	25,37
Total Eivissa	125.053	31.067	24,84
Sant Francesc	9.147	2.823	30,86
Total Formentera	9.147	2.823	30,86
Total Illes Balears	1.072.844	223.036	20,79

Font: INE i elaboració pròpia.

ORIGEN DE LA POBLACIÓ ESTRANGERA DE LES ILLES BALEARS (%)

	Unió Europea	Resta d'Europa	Àfrica	Amèrica	Àsia	Oceania i sense especificar
Alaró	66,53	1,89	0,95	29,37	0,63	0,63
Alcúdia	52,47	2,55	7,72	34,27	2,92	0,07
Algaida	82,07	2,04	2,92	12,83	0	0,14
Andratx	78,64	3,74	2,55	13,33	1,66	0,08
Ariany	45,80	1,53	35,88	16,03	0,76	0
Artà	45,14	2,41	6,98	44,1	1,37	0
Banyalbufar	60,66	0	0	37,7	1,64	0

DADES GENERALS

ORIGEN DE LA POBLACIÓ ESTRANGERA DE LES ILLES BALEARS (%)

	Unió Europea	Resta d'Europa	Àfrica	Amèrica	Àsia	Oceania i sense especificar
Binissalem	60,67	2,13	6,86	28,66	1,52	0,16
Búger	68,68	1,65	11,54	17,03	1,10	0
Bunyola	62,98	3,18	3,18	29,48	1,17	0,01
Calvià	81,64	2,91	2,40	9,82	3,00	0,23
Campanet	63,91	2,20	22,31	11,02	0,55	0,01
Campos	52,06	2,14	13,64	31,51	0,64	0,01
Capdepera	74,30	2,13	2,72	19,63	1,20	0,02
Consell	63,10	3,57	7,14	26,19	0	0
Costitx	84,14	4,83	2,07	8,96	0	0
Deià	69,45	4,50	1,29	20,90	1,93	1,93
Escorca	92,86	0	0	7,14	0	0
Esporles	76,57	1,90	1,71	17,52	1,90	0,40
Estellencs	71,95	9,76	4,88	10,97	2,44	0
Felanitx	47,74	2,86	35,68	12,60	1,12	0
Fornalutx	89,02	0	0	7,32	0,61	3,05
Inca	24,57	1,05	39,58	33,05	1,69	0,06
Lloret	64,9	1,63	15,10	17,96	0,41	0
Lloseta	22,29	0,72	52,68	23,44	0,87	0
Llubí	60,80	1,33	25,58	12,29	0	0
Llucmajor	65,34	3,53	8,70	20,60	1,79	0,04
Manacor	36,13	1,54	31,92	28,32	2,08	0,01
Mancor	74,23	0	8,25	16,49	1,03	0
Maria	22,16	2,11	30,34	44,85	0,53	0,01
Marratxí	54,63	2,72	5,56	33,16	3,76	0,17
Montuïri	30,69	1,42	32,72	34,96	0,20	0,01
Muro	35,17	1,00	47,62	15,12	1,09	0
Palma	36,56	2,70	12,69	43,01	4,98	0,06
Petra	33,02	1,26	45,91	19,50	0	0,31
Pollença	69,51	1,20	6,73	19,84	2,68	0,04
Porreres	42,67	0,62	34,31	21,78	0,62	0
Sa Pobla	20,20	0,31	65,09	13,70	0,70	0
Puigpunyent	82,57	2,86	1,14	13,43	0	0
Ses Salines	54,55	5,40	27,21	12,27	0,45	0,12
Sant Joan	40,57	0,63	25,16	33,33	0,31	0
Sant Llorenç	74,67	2,41	9,87	10,75	2,26	0,04
Santa Eugènia	83,39	2,58	2,58	11,07	0,37	0,01
Santa Margalida	54,40	1,50	20,07	22,50	1,53	0
Santa Maria	70,69	2,59	4,96	20,04	1,72	0
Santanyí	73,53	2,63	8,67	13,78	1,15	0,24
Selva	79,79	2,40	4,45	13,36	0	0
Sencelles	79,86	3,08	1,42	13,51	0,95	1,18

ORIGEN DE LA POBLACIÓ ESTRANGERA DE LES ILLES BALEARS (%)

	Unió Europea	Resta d'Europa	Àfrica	Amèrica	Àsia	Oceania i sense especificar
Sineu	66,11	0	17,13	16,39	0,37	0
Sóller	61,69	1,32	6,22	29,6	0,97	0,20
Son Servera	62,83	2,39	7,16	25,28	2,28	0,06
Valldemossa	58,95	6,79	0,31	31,48	2,16	0,31
Vilafranca	19,03	1,88	61,93	16,89	0,27	0
Total Mallorca	49,69	2,50	14,00	30,46	3,26	0,09
Alaior	67,20	1,12	13,48	17,27	0,87	0,06
Es Castell	60,26	1,02	14,38	22,43	1,84	0,07
Ciutadella	42,42	2,18	12,86	40,58	1,93	0,03
Ferrieres	25,70	0,31	4,95	68,42	0,62	0
Maó	27,24	1,58	17,40	50,63	3,13	0,02
Es Mercadal	68,38	1,66	7,14	21,91	0,90	0,01
Es Migjorn Gran	54,15	1,81	8,30	35,38	0,36	0
Sant Lluís	80,50	2,74	4,80	11,27	0,38	0,31
Total Menorca	47,26	1,70	13,12	35,93	1,93	0,06
Eivissa	43,10	1,24	12,14	40,18	3,32	0,02
Sant Antoni	45,45	1,76	23,08	26,36	3,28	0,07
Sant Joan	81,18	2,21	4,82	10,51	1,10	0,18
Sant Josep	72,74	1,73	8,42	15,40	1,55	0,16
Santa Eulària	74,75	2,66	6,41	14,40	1,67	0,11
Total Eivissa	58,18	1,81	11,50	25,92	2,50	0,09
Sant Francesc	67,13	1,63	9,28	21,25	0,71	0
Total Formentera	67,13	1,63	9,28	21,25	0,71	0
Total Illes Balears	50,93	2,34	13,54	30,08	3,03	0,08

Font: INE i elaboració pròpia.

Origen de la població estrangera de les Illes Balears

L'origen de la població estrangera resident a les Illes Balears era, per aquest ordre, la Unió Europea, Amèrica, Àfrica, Àsia i el conjunt de països europeus no pertanyents a la UE, mantenint les proporcions a cada illa amb petites diferències proporcionals.

Percentatge de població estrangera per municipis

POBLACIÓ ESTRANGERA PER MUNICIPIS I TRAMS D'EDAT (%)			
	< 16 anys	De 17 a 64 anys	> 65 anys
Alaró	15,37	75,58	9,05
Alcúdia	12,98	78,37	8,65
Algaida	10,06	77,99	11,95
Andratx	10,91	74,80	14,29
Ariany	16,03	76,34	7,63
Artà	14,54	78,31	7,15
Banyalbufar	8,20	78,69	13,11
Binissalem	14,02	79,73	6,25
Búger	13,19	69,78	17,03
Bunyola	17,42	75,04	7,54
Calvià	13,79	73,36	12,86
Campanet	15,43	73,00	11,57
Campos	16,21	75,71	8,08
Capdepera	8,35	76,93	14,72
Consell	12,30	81,35	6,35
Costitx	11,03	77,93	11,03
Deià	11,58	74,60	13,83
Escorca	0,00	100,00	0,00
Esporles	15,43	77,33	7,24
Estellencs	9,76	78,05	12,20

POBLACIÓ ESTRANGERA PER MUNICIPIS I TRAMS D'EDAT (%)			
	< 16 anys	De 17 a 64 anys	> 65 anys
Felanitx	18,51	74,05	7,44
Fornalutx	3,66	76,22	20,12
Inca	20,72	76,48	2,80
Lloret	18,37	74,29	7,35
Lloseta	22,00	75,98	2,03
Llubí	19,93	71,76	8,31
Llucmajor	12,69	76,64	10,67
Manacor	17,92	71,52	10,56
Mancor	15,46	63,92	20,62
Maria	20,58	74,93	4,49
Marratxí	14,99	79,69	5,32
Montuïri	14,84	80,08	5,08
Muro	18,30	75,94	5,76
Palma	13,55	83,22	3,24
Petra	20,44	76,73	2,83
Pollença	13,84	71,80	14,36
Porreres	16,98	79,64	3,38
Sa Pobla	25,40	71,90	2,70
Puigpunyent	10,00	75,14	14,86
Ses Salines	15,38	72,22	12,40
Sant Joan	16,04	80,82	3,14
Sant Llorenç	9,68	67,52	22,80
Santa Eugènia	11,81	76,38	11,81
Santa Margalida	12,73	76,94	10,34
Santa Maria	12,93	78,02	9,05
Santanyi	11,10	75,99	12,91
Selva	8,22	76,71	15,07
Sencelles	11,14	75,59	13,27
Sineu	13,97	78,77	7,26
Sóller	13,07	74,37	12,56
Son Servera	10,10	75,38	14,52
Valldemossa	12,65	78,40	8,95
Vilafranca	26,54	71,05	2,41
Total Mallorca	14,07	78,56	7,37
Alaior	14,60	70,75	14,66
Es Castell	12,75	74,44	12,82
Ciutadella	13,23	78,66	8,11
Ferrieres	20,43	77,09	2,48
Maó	16,66	78,48	4,86
Es Mercadal	10,96	74,27	14,77
Es Migjorn Gran	8,66	70,40	20,94
Sant Lluís	11,20	69,23	19,57
Total Menorca	14,17	75,93	9,90

DADES GENERALS

POBLACIÓ ESTRANGERA PER MUNICIPIS I TRAMS D'EDAT (%)			
	< 16 anys	De 17 a 64 anys	> 65 anys
Eivissa	12,42	84,98	2,60
Sant Antoni	13,72	80,22	6,06
Sant Joan	13,36	76,89	9,76
Sant Josep	12,10	78,61	9,29
Santa Eulària	11,54	79,34	9,11
Total Eivissa	12,42	81,34	6,25
Sant Francesc	9,14	77,65	13,21
Total Formentera	9,14	77,65	13,21
Total Illes Balears	13,79	78,76	7,46

Font: INE.

Percentatges de població per trams d'edat

Entre la població estrangera, el percentatge més alt per tram d'edat el trobàvem en el corresponent al de vida laboral, dels 17 als 64 anys (78,76%), seguit del de menys de 16 anys, que correspon amb la vida escolar (13,79%). És, en conjunt, una població jove.

Nombre de països d'origen de la població estrangera segons el seu PNB per habitant

Els països de procedència de la població estrangera, tenint present el PNB per habitant del país, eren en més d'un 50% dels considerats econòmicament pobres i molt pobres (menys de 6000\$ per càpita).

DADES DE POBLACIÓ (2008)

	Població total	Densitat	Població estrangera	% de població estrangera
Espanya	46.157.822	91,18%	5.268.762	11,41%
Illes Balears	1.072.844	294,73%	223.036	20,79%

Font: INE i elaboració pròpia.

PERCENTATGE DE POBLACIÓ ESTRANGERA A ESPANYA

	2007	2008	% variació
Població total	45.200.737	46.157.822	+2,12%
Població estrangera	4.519.554	5.268.762	+16,58%
Percentatges de població estrangera	10,00%	11,41%	

Font: INE i elaboració pròpia.

PERCENTATGE DE POBLACIÓ ESTRANGERA A LES ILLES BALEARS

	2007	2008	% variació
Població total	1.030.650	1.072.844	+4,09
Població estrangera	190.170	223.036	+17,28
Percentatge població estrangera	18,45%	20,78%	

Font: INE i elaboració pròpia.

Comparant les dades corresponents als anys 2007 i 2008, es constata que la població total d'Espanya augmentà d'un 2,12% i l'estrangera d'un 16,58%. A les Illes Balears, els augments van ser d'un 4,09% i d'un 17,28%, respectivament, clarament superiors als percentatges del conjunt de l'estat.

1.2 Econòmiques.

1.2.1 Indicadors del PIB i renda.

PIB (€) PER CÀPITA EN PPA PER COMUNITATS AUTÒNOMES (2007)

País Basc	30.599
Madrid	29.965
Navarra	29.483
Catalunya	27.445
Aragó	25.361
Illes Balears	25.238
La Rioja	24.717
Promig estatal	23.396
Cantàbria	23.377
Castella i Lleó	22.589
València	21.239
Astúries	21.200
Canàries	21.004

DADES GENERALS

Galícia	19.800
Múrcia	19.574
Castella-La Manxa	18.564
Andalusia	18.298
Extremadura	16.080

Font: IBAE.

El creixement del PIB el 2007 va ser del 2,6% a la zona euro, el 3,8% a Espanya i el 3,0% a les Illes Balears. Dins les Illes Balears, els percentatges de creixement del PIB van ser el 3,2% a Mallorca, l'1,4% a Menorca i el 2,7% a les Pitiüses.

Per sectors de producció, el percentatge més alt (3,8%) l'aportà el de la construcció, seguit pel de serveis (3,1%), el sector primari (2,0%) i, finalment, el de la indústria (1,5%).

En el període 2000-2007 les Illes Balears van ser la comunitat autònoma de menys creixement mitjà del producte interior brut (2,32%).¹

EVOLUCIÓ DEL PIB PER CÀPITA DE LES ILLES BALEARS

	Illes Balears	Promig estatal	Diferència	% respecte del PIB Illes Balears
2000	19.282	15.653	3.629	18,82
2001	20.301	16.715	3.586	17,66
2002	20.904	17.650	3.254	15,57
2003	21.357	18.630	2.727	12,77
2004	22.332	19.678	2.654	11,88
2005	23.291	20.864	2.427	10,42
2006	24.456	22.152	2.304	9,42
2007	25.238	23.396	1.842	7,30

Font: IBAE citant INE *Contabilidad regional de España 2000*.

Comparant el PIB per càpita de les Illes Balears amb el promig estatal, es visualitza fàcilment que les diferències entre ambdós anaren reduint-se del 2000 ençà, passant de ser el 18,82% la diferència entre el PIB per càpita de les Illes Balears i el de l'estat, al 7,30% l'any 2007, en un procés de progressiva disminució de la diferència absoluta i percentual.

CREIXEMENT DEL PIB PER CÀPITA

	Illes Balears	Promig estatal
2000-2001	1.019	1.062
2001-2002	603	935
2002-2003	453	980

¹ INE Contabilidad regional de España 2000 (diciembre 2008).

CREIXEMENT DEL PIB PER CÀPITA		
	Illes Balears	Promig estatal
2003-2004	975	1.048
2004-2005	959	1.186
2005-2006	1.165	1.288
2006-2007	782	1.244

Font: Elaboració pròpia a partir de dades de l'IBAE, citant *Contabilidad regional de España 2000*. INE.

L'evolució del PIB per càpita de les Illes Balears, respecte del promig de totes les comunitat autònomes, evidència un creixement constant del PIB per càpita del conjunt de l'estat, mentre el de les Illes Balears el creixement estava per sota i era irregular.

TAXES DE VARIACIÓ INTERANUAL DEL PIB PER SECTORS DE PRODUCCIÓ (%)

	2005	2006	2007
Sector primari	2,1	3,5	2,0
Indústria	1,2	1,7	1,5
Construcció	2,5	3,7	3,8
Serveis	2,5	2,8	3,1

Font: CES citant Conselleria d'Economia, Hisenda i Innovació (2008)

Destaca la baixa aportació del sector de la indústria i l'augment extraordinari de l'aportació, a partir del 2006, del sector de la construcció, superiors als aportats pel sector serveis.

ÍNDEX DE PREUS DE CONSUM

	2006	2007	2008
Illes Balears	3,5	2,7	3,8
General	3,5	2,8	4,1

Font: CES citant Conselleria d'Economia, Hisenda i Innovació (2008)

L'IPC de les Illes Balears estava en la línia del general fins al 2008, que quedà a una diferència de 0,3 punts de l'estatal, en gran part per l'apujada del preu de l'habitatge.

1.2.2 Mercat de treball.

La població de més de 16 anys era (2007) de 852.425 persones, la qual cosa suposava el 82,71% de la població. D'aquest percentatge, el 64,06% (546.100 persones), era població activa de la qual el 6,97% (38.100 persones) estava en situació d'atur.

Les dades anteriors oferien un total de 507.975 persones ocupades en el mercat de treball, de les quals 416.100 (81,91%) eren assalariades (86,23% en el sector privat i 13,77% en el públic).²

OCUPACIÓ A LES ILLES BALEARS				
	2006	2007	Variació absoluta	Increment %
Mallorca	360.619	372.845	12.226	3,39
Menorca	32.762	33.306	544	1,66
Eivissa	44.966	46.541	1.575	3,50
Formentera	2.529	2.584	55	2,17
D'altres comunitats autònomes	404	420	16	3,96
Total Illes Balears	441.280	455.696	14.416	3,27

Font: CES (citant la Tresoreria General de la Seguretat Social)

TAXES D'OCUPACIÓ A LES ILLES BALEARS (%)		
	2006	2007
Homes	70,01	69,45
Dones	49,99	49,80
Mitjana	59,97	59,60

Font: INE.

TAXES D'OCUPACIÓ A ESPANYA (%)		
	2006	2007
Homes	64,76	64,86
Dones	42,41	43,63
Mitjana	53,36	54,05

Font: INE

D'acord amb aquestes taxes, hi hagué una variació a la baixa en ocupació a les Illes Balears, mentre les taxes estatals augmentaren, tot i que estaven per sota de les de les Illes Balears.

² Font: Elaboració pròpia amb dades de CES i INE.

POBLACIÓ OCUPADA PER SECTORS DE PRODUCCIÓ (MILERS)				
	2006	2007	Diferència absoluta	Diferència percentual
Sector primari	8,8	11	2,2	25
Indústria	41,8	48,7	6,9	16,5
Construcció	71,9	80,6	8,7	12,1
Serveis	373,3	367,5	-5,8	-1,5
Total	495,8	507,8	12	2,4

Font: CES.

POBLACIÓ OCUPADA PER SECTORS DE PRODUCCIÓ (%)		
	2006	2007
Sector primari	1,77	2,17
Indústria	8,43	9,59
Construcció	14,50	15,87
Serveis	75,29	72,37
Total	100	100

Font: CES.

El sector serveis, que tradicionalment ha ofert la major part dels llocs de feina, experimentarà un descens real en el seu percentatge de participació en el conjunt de població ocupada.

TAXA TRIMESTRAL D'ACTIVITAT (2007)				
	1r	2n	3r	4t
Illes Balears	62	65,4	65,8	63,1
Espanya	58,6	58,8	59,1	59,1

Font: IBESTAT

TAXA TRIMESTRAL D'ATUR (2007)				
	1r	2n	3r	4t
Illes Balears	9,2	5,5	4,4	9,0
Espanya	8,5	8,0	8,0	8,6

Font: IBESTAT

En ambdós casos, tant en el de la taxa d'activitat com en la d'atur, es detecta la històrica de l'oferta de treball que, en el cas de l'atur a les Illes Balears, estava per sota de la mitjana estatal en els 2n i 3r trimestres de l'any, mentre augmentaven en el 1r i el 4t, els trimestres de menys activitat en el sector principal de l'economia productiva que és el turisme.

DADES GENERALS

TAXES D'ATUR A LES ILLES BALEARS		
	2006	2007
Homes	5,11	5,83
Dones	8,28	8,53
Total	6,46	6,98

Font: INE

TAXES D'ATUR A ESPANYA		
	2006	2007
Homes	6,31	6,37
Dones	11,55	10,85
Total	8,51	8,26

Font: INE

Comparant les taxes d'atur del 2006 i del 2007, el total espanyol baixà de 0,25 punts, mentre que el de les Illes Balears s'apujà de 0,52.

ÍNDEXS D'ATUR DEL 2006 I 2007 PER TRAM D'EDAT I SEXE								
	16 a 19 anys		20 a 24 anys		25 a 34 anys		35 a 44 anys	
	2006	2007	2006	2007	2006	2007	2006	2007
Homes	2,3	2,1	1,8	2,4	4,4	5,6	4,1	4,5
Dones	1,5	1,2	3,0	3,6	6,5	5,7	4,1	5,8
Total	3,8	3,3	4,7	6,0	10,9	11,3	8,2	10,3

Font: INE

ÍNDEXS D'ATUR DEL 2006 I 2007 PER TRAM D'EDAT I SEXE						
	45 a 54 anys		> 55 anys		Totals	
	2006	2007	2006	2007	2006	2007
Homes	1,9	2,5	1,0	1,2	15,5	18,3
Dones	2,3	2,6	1,4	0,9	18,7	19,8
Total	4,3	5,1	2,4	2,1	34,3	38,1

La taxa d'atur de 2007 augmentà de 3,8 punts respecte de 2006, resultant més afectats els homes (+2,8) que les dones (+1,1).

En els dos extrems dels trams d'edat, de 16 a 19 anys i majors de 55 anys, la taxa d'atur baixà lleugerament, mentre tots els altres trams es van veure afectats negativament, especialment el de 35 a 44 anys.

1.3 Despesa pública en Educació.

Els pressuposts de la Comunitat Autònoma de les Illes Balears van ser, per al 2008, de 3.323.319.410 €, un 14,82% més que el 2007. El 24,12% del total correspongué

a la Conselleria d'Educació i Cultura que, amb 801.863.840 €, experimentarà un augment del 15,38% respecte dels pressuposts de 2007.

DISTRIBUCIÓ DE LES DESPESES (2008) PER CAPÍTOLS

		General	Conselleria d'Educació i Cultura	% de la Conselleria d'Educació i Cultura
Capítol 1	Despeses de personal	625.655.640	483.061.040	77,21
Capítol 2	Despeses corrents en béns i serveis	80.429.968	26.568.012	33,03
Capítol 3	Despeses financeres	73.171.768	1.818.230	2,48
Capítol 4	Transferències corrents	1.769.675.072	240.606.055	13,60
Capítol 6	Inversions reals	277.122.566	32.803.390	11,84
Capítol 7	Transferències de capital	455.194.390	17.007.113	3,74
Capítol 8		6	0	
Capítol 9		42.070.000	0	
Total		3.323.319.410	801.863.840	24,13

Font: BOIB n. 196 de 29.12.07

Per capítols, les despeses de personal (capítol 1) i les transferències corrents (capítol 4) absorbiren el 90,25% del pressupost de la Conselleria d'Educació i Cultura.

DESPESES (2008) DE LA CONSELLERIA D'EDUCACIÓ I CULTURA PER PROGRAMES

Clau	Programa	2007	2008	Variació absoluta	Variació percentual
421A	Direcció i serveis generals	58.150.456	62.823.190	4.672.734	8,04
421B	Ordenació general del sistema educatiu	3.531.190	842.012	-2.689.178	-76,16
421C	Planificació educativa i règim de centres escolars	4.482.213	5.464.123	981.910	21,91
421D	Innovació i formació del professorat		4.242.273	4.242.273	
421G	Ordenació de la formació professional	3.527.250	3.531.617	4.367	0,12
421H	Inspecció educativa	766.922	798.559	31.637	4,13
421I	Gestió i nòmines del personal docent	1.599.386	1.671.124	71.738	4,49
422A	Educació pública	396.813.591	448.646.122	51.832.531	13,06
422B	Educació concertada i altres ensenyaments	118.548.151	138.267.887	19.719.736	16,63
422G	Tecnologies de la informació i la comunicació	1.871.840	2.634.035	762.195	40,72

DADES GENERALS

Clau	Programa	2007	2008	Variació absoluta	Variació percentual
423A	Beques i ajuts	859.834	2.345.634	1.485.800	172,80
423B	Altres serveis a l'ensenyament	30.540.418	48.959.108	18.418.690	60,31

Font: BOIB n. 196 de 29.12.07

Respecte de la taula anterior, cal tenir present que la clau 421D (Innovació i formació del professorat) el 2007 estava inclosa en la 421B (Ordenació general del sistema educatiu), la qual cosa explica la variació negativa en més d'un 76% en el 2008.

No estan inclosos en aquests apartats les claus 421F (Política i actuacions en matèria universitària), 455A (Promoció i serveis de Cultura) i 455B (Planificació i normalització de la llengua catalana de les Illes Balears) en no estar directament relacionades amb l'ensenyament no universitari.

En el conjunt de l'estat, amb les dades definitives corresponents a l'any 2006, el percentatge del PIB dedicat a Educació fou del 4,29% i, dins aquest apartat, el dedicat a ensenyament no universitari del 3,02%.

DESPESA PER HABITANT EN EDUCACIÓ NO UNIVERSITÀRIA PER COMUNITATS AUTÒNOMES						
	Inversió en educació no universitària (2007)	Població (2007)	Despesa per habitant any 2007	Despesa per habitant any 2006	Variació absoluta	Augment %
Andalusia	5.140.540.500	8.059.461	638	604	34	5,60
Aragó	806.679.500	1.296.655	622	562	60	10,70
Astúries	646.453.700	1.074.862	601	541	60	11,17
Illes Balears	674.817.000	1.030.650	655	634	21	3,27
Canàries	1.353.242.000	2.025.951	668	639	29	4,53
Cantàbria	397.289.200	572.824	694	628	66	10,44
Castella i Lleó	1.642.587.000	2.528.417	650	610	40	6,50
Castella-La Manxa	1.531.904.800	1.977.304	775	661	114	17,21
Catalunya	4.618.592.900	7.210.508	641	579	62	10,63
Extremadura	803.821.700	1.089.990	737	675	62	9,25
Galícia	1.806.635.300	2.727.533	662	604	58	9,66
Madrid	3.262.565.900	6.081.689	536	524	12	2,38
Múrcia	972.909.100	1.392.117	699	615	84	13,64
Navarra	489.052.700	605.876	807	744	63	8,49
País Basc	1.928.122.500	2.141.860	900	822	78	9,51
La Rioja	204.301.200	308.968	661	575	86	15,00
València	3.033.120.000	4.885.029	621	531	90	16,93
Promig	29.312.635.000	45.009.694	651	613	38	6,24

Font: Ministerio de Educación. Estadísticas. INE i elaboració pròpia.

Inversió en educació per habitant (2006)

Inversió en educació per habitant (2007)

1.4 Nivell d'estudis.

NIVELL D'ESTUDIS PER COMUNITATS AUTÒNOMES						
	Població analfabeta o sense estudis			Població amb estudis superiors		
	2005	2006	2007	2005	2006	2007
Andalusia	18,05	17,06	16,96	17,69	18,13	18,81
Aragó	8,08	8,45	9,37	22,68	24,45	24,85
Astúries	9,60	9,37	9,70	23,48	22,08	22,79
Illes Balears	10,90	10,99	10,50	16,22	18,32	17,15
Canàries	14,79	13,90	13,94	19,75	19,01	19,79
Cantàbria	5,94	5,59	5,08	23,61	24,20	25,17
Castella i Lleó	7,51	7,94	7,93	20,87	21,43	22,01
Castella-La Manxa	20,22	19,28	19,65	15,11	16,25	16,69
Catalunya	11,67	10,53	9,55	23,08	23,10	22,64
Extremadura	21,72	20,44	19,58	15,34	15,93	16,19
Galícia	13,94	12,73	12,39	20,55	21,24	21,70
Madrid	7,74	9,19	8,33	29,41	29,32	31,06
Múrcia	17,16	16,32	16,28	18,14	18,55	18,82
Navarra	4,90	4,34	4,56	28,67	28,70	30,10
País Basc	3,96	3,92	4,34	32,58	33,20	33,86
La Rioja	5,38	8,03	6,29	23,08	22,01	23,72
València	12,80	11,05	11,06	20,60	21,15	21,13
Promig	12,42	11,92	11,65	22,01	22,34	22,81

Font: INE.

DADES GENERALS

Percentatges de població de les Illes Balears analfabeta o sense estudis

Percentatges de població de les Illes Balears amb estudis superiors

El percentatge de població analfabeta o sense estudis a les Illes Balears estava, el 2007, per sota del promig i respecte de l'any 2006 baixà de 0,49 punts.

En el cas de la població amb estudis superiors, el percentatge estava per sota del promig i baixà respecte del 2006 d'1,17 punts.

PERCENTATGES DE POBLACIÓ SEGONS NIVELL D'ESTUDIS (2007) PER COMUNITATS AUTÒNOMES

	estudis superiors	sense estudis
Andalusia	18,81	16,96
Aragó	24,85	9,37
Astúries	22,79	9,70
Illes Balears	17,15	10,50
Canàries	19,79	13,94
Cantàbria	25,17	5,08
Castella i Lleó	22,01	7,93
Castella-La Manxa	16,69	19,65
Catalunya	22,64	9,55
Extremadura	16,19	19,58
Galícia	21,70	12,39
Madrid	31,06	8,33
Múrcia	18,82	16,28
Navarra	30,10	4,56
País Basc	33,86	4,34
La Rioja	23,72	6,29
València	21,13	11,06
Promig	22,81	11,65

Per comunitats autònomes, l'any 2007 les Illes Balears estaven per sota del promig estatal de l'11,65% de població analfabeta o sense estudis, amb un 10,50%, superades per València, Galícia, Canàries, Múrcia, Andalusia, Extremadura i Castella-La Manxa.

Quant a la població amb estudis superiors, les Illes Balears estaven per sota del promig del 22,81%, amb el 17,15%, sols superant Extremadura i Castella-La Manxa.

Població analfabeta o sense estudis

Població amb estudis superiors

POBLACIÓ (%) DE 18 A 24 ANYS D'EDAT QUE NO HA COMPLETAT ELS ESTUDIS D'EDUCACIÓ SECUNDÀRIA OBLIGATÒRIA (2007)

Andalusia	36,8
Aragó	28,7
Astúries	22,3
Illes Balears	34,9
Canàries	34,8
Cantàbria	23,7
Castella i Lleó	24,2
Castella-La Manxa	37,9
Catalunya	27,0
Extremadura	35,5
Galícia	25,6
Madrid	25,3
Múrcia	39,1
Navarra	12,0
País Basc	14,3
La Rioja	26,4
València	30,3

Font: CES (citant el Sistema d'indicadors de l'educació 2007. Institut d'Avaluació).

Població de 18 a 24 anys que no ha completat els estudis d'ESO

De les 17 comunitats autònomes, sols Extremadura, Andalusia, Castella-La Manxa i Múrcia superaren les Illes Balears en índexs de població de 18 a 24 anys que no completaren els estudis obligatoris d'educació secundària.

La dada, que s'explica per motius de caràcter social, cultural i econòmic, és molt significativa, perquè incorpora al mercat laboral personal sense cap qualificació professional i sense estudis bàsics, que es dirigeix cap a llocs de treball que no exigeixen especialització i poc exigents quant a preparació acadèmica.

Les ocupacions més contractades l'any 2007 van ser les següents:

OCUPACIONS MÉS CONTRACTADES PER GÈNERE (MÉS DEL 50% EL 2007)	
Homes	Dones
Picapedrer	Personal de neteja d'oficines i hotels
Peons de construcció	Cambreres i assimilats
Cambrers i assimilats	Dependents de botigues i magatzems
Peons de transport i descarregadors	Cuineres i preparadores de menjar
Cuiners i preparadors de menjar	Taquígrafes i mecanògrafes
Personal de neteja d'oficines i hotels	Auxiliars administratives amb atenció al públic
Dependents de botigues i magatzems	Auxiliars d'infermeria a hospitals
Operadors de grues i camions muntacàrregues	Recepcionistes d'establiments distints d'oficines
Peons d'indústries manufactureres	Animadores culturals comunitàries
Taxistes i conductors d'automòbils i furgonetes	Infermeres

Font: CES (citant SOIB)

La major part de les ocupacions eren de baixa qualificació professional en els sectors de serveis i construcció, especialment entre els homes. Cal destacar, entre les dones, la contractació d'auxiliars d'infermeria i d'infermeres, en el sector de la sanitat, que exigeixen titulacions de cicle formatiu de grau superior i de diplomatura universitària.

1.5. Conclusions.

Demografia.

1. L'augment de població en el 2008, respecte del 2007, va ser d'un 4,09%, mentre al conjunt de l'estat va ser d'un 2,12%, tot i que el creixement vegetatiu seguia essent baix. La població de les Illes Balears seguia per sobre del milió d'habitants però envellia progressivament. La densitat de població era alta, especialment a Mallorca i Eivissa, i el percentatge de població estrangera especialment alt a les Pitiüses. La major part de la població es concentrava en els municipis de més de 20.000 habitants, concentració especialment significativa a Palma i als seus municipis limítrofs (Calvià, Marratxí i Lluçmajor).
2. La població estrangera de les Illes Balears era el 20,79% de la població total el 2008, concentrada especialment en els municipis costaners de Mallorca, a Eivissa i Formentera. En el conjunt de l'estat, l'augment de la població estrangera va ser d'un 16,58% i a les Illes Balears va ser superior arribant al 17,28%. La major part d'aquesta població era procedent de països de la Unió Europea, Amèrica i Àfrica, i estava ubicada en el tram d'edat de 17 a 64 anys.

Nivell d'estudis.

3. El percentatge de persones majors de 16 anys analfabetes o sense estudis estava, el 2007, per sota de la mitjana estatal i baixà lleugerament respecte del 2006. També baixà el percentatge de població major de 16 anys amb estudis superiors, amb una diferència respecte del promig estatal de 5,66 punts, la qual cosa indica que seguia sense superar-se un dels problemes educatius més importants i crònics de les Illes Balears, el dèficit de titulats superiors, i que no s'avançava de manera significativa en l'alfabetització de la població. Destaca que les dones superaven de 3,11 punts els homes en el percentatge de persones analfabetes o sense estudis, de la mateixa manera que, en sentit diferent, superaven els homes de 0,44 punts en el conjunt de persones amb estudis superiors. Aquestes darreres dades són molt significatives, perquè si bé històricament el percentatge de dones analfabetes o sense estudis ha estat superior al dels homes, en el cas dels estudis superiors les dones comencen a superar els homes.

Dades econòmiques.

4. El sector productiu del turisme ha aportat, en les darreres cinc dècades, el percentatge més important de riquesa econòmica a les quatre illes, especialment a Mallorca i a les Pitiüses, seguit, especialment les darreres dues dècades, per la construcció. Ambdós sectors són els que més llocs de feina han generat. Quant a la renda per càpita, les Illes Balears ocupaven el sisè lloc entre les comunitats autònomes, estant per sobre de la mitjana estatal.

5. L'índex de preus de consum experimentà un fort increment el 2008 respecte del 2007, en la mateixa línia que el general a tot l'estat, tant per l'abaixada que havia experimentat el 2007 respecte del 2006, com per l'augment del preu de l'habitatge.
6. El 2007 hi hagué un augment de l'ocupació especialment a Mallorca i Eivissa, i la taxa va ser superior a la mitjana estatal de 5,55 punts.
7. Les taxes d'ocupació i d'atur del 2007 continuaven la tendència d'anys anteriors, marcant una clara diferència a l'alça en el cas de l'ocupació i a la baixa en el cas de l'atur respecte del promig estatal. Quant a les taxes d'atur, es produí un lleuger increment en el tram d'edat situat entre els 20 i els 54 anys.

Despesa pública en educació.

8. Els pressuposts generals de la comunitat autònoma experimentaren el 2008 una apujada del 14,82% respecte del 2007, mentre que els de la Conselleria d'Educació i Cultura experimentaren un augment del 15,38%. Els pressuposts de la Conselleria d'Educació i Cultura representaren el 24,12% dels generals de 2008, mentre el 2007 suposaren el 22,45%. La despesa calculada per habitant en educació va ser de 655 €, experimentant un augment del 3,27% respecte del 2006, la meitat del promig estatal del 6,24% i sols superant la comunitat autònoma de Madrid.
9. Tot i l'augment en el pressupost d'Educació, encara ens trobam molt lluny d'assolir l'objectiu del 6% del PIB del conjunt de les illes. Resulta preocupant que la inversió en estudis no universitaris per habitant sols hagués experimentat un augment del 3,27% respecte dels pressuposts del 2006, a distància considerable de la mitjana estatal del 6,24%. Amb aquest ritme serà objectiu impossible poder duplicar el pressupost d'Educació en l'actual legislatura 2007/11, tal i com es reflectia en el document d'Acord de Govern.

1.6 Recomanacions.

Estructura territorial, política i administrativa.

1. Caldria donar una estructura comarcal als territoris que resultàs útil per fer estudis supramunicipals i aplicar-los a les necessitats de la població, a la gestió dels recursos i del territori, i a l'elaboració del mapa escolar. Aquesta estructura hauria de tenir en compte les especials característiques de Palma i de la seva zona d'influència.
2. L'estructura política i administrativa de la Conselleria d'Educació i Cultura està excessivament centralitzada i no respon a les característiques de la

nostra comunitat autònoma. L'estructura hauria d'adaptar-se a la realitat plural que presenten Mallorca, Menorca, Eivissa i Formentera, per la qual cosa s'hauria de dur a terme un procés descentralitzador, de tal manera que cadascuna de les illes assumís progressivament competències en gestió de matèria educativa.

Formació.

3. Augmentar el finançament de l'educació no universitària (que no hauria d'estar per sota del 6% del PIB), tenint en compte els fets insulars, l'augment de la població, l'augment de la població estrangera en edat d'escolarització obligatòria i el percentatge de població major de 16 anys sense estudis superiors.
4. Les professions emergents han de menester professionals qualificats, per la qual cosa el sistema educatiu de les Illes Balears ha de donar resposta a les necessitats econòmiques i socials mitjançant la formació necessària, creant nous cicles formatius, estimulants la formació en determinades professions i orientant la població vers les noves qualificacions professionals.
5. Igualment, per a dotar la nostra societat dels professionals universitaris que ha de menester per al seu desenvolupament, ha de ser prioritari incentivar la formació universitària i incrementar l'oferta d'estudis de la UIB.
6. Posar a l'abast de tota la població escolar situada entre els 16 i els 21 anys, amb risc d'abandonament d'estudis o desescolaritzats, una oferta de programes de qualificacions professionals inicials, amb la finalitat de facilitar la inserció laboral en una activitat professional, afavorint la seva formació i fomentant l'aprenentatge al llarg de la vida.
7. La formació professional de grau mitjà i superior ha de ser una prioritat, ja que la seva oferta i organització són insuficients i estan encarcerades.
8. L'índex de població adulta sense estudis és molt alt, especialment entre les dones, amb un percentatge del 12,05% front al 8,94% dels homes, i requereix un esforç específic, per part de les administracions, per reduir-lo.

Model socioeconòmic.

9. S'hauria de promoure un nou model socioeconòmic que no es fonamentés en ofertes precàries de treball que no precisen de qualificacions professionals, perquè, tot i tenir una renda per càpita superior a la mitjana estatal, les Illes Balears tenen una mitjana de sous i de pensions molt baixos que s'enfronten a un elevat cost del nivell de vida.

Alumnat nouvingut.

10. A l'àmbit educatiu s'han de potenciar i fomentar programes específics d'acollida, prioritzant personal i recursos materials suficients per atendre les necessitats d'escolarització dels centres amb un percentatge significatiu d'alumnat nouvingut.

Beques i ajuts.

11. Augmentar significativament els ajuts per a beques d'estudis, mobilitat i desplaçament a tots els nivells educatius, universitaris i no universitaris, pel fet insular.