
HAL Id: hal-00613021
https://hal.science/hal-00613021

Submitted on 2 Aug 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Évaluation d’impact d’un nouveau service public de
formation professionnelle
Emilie Bourdu, Olivier Bouba-Olga

To cite this version:
Emilie Bourdu, Olivier Bouba-Olga. Évaluation d’impact d’un nouveau service public de formation
professionnelle : Une analyse des taux d’abandon et de validation des personnes peu qualifiées en
Poitou-Charentes. Économies et sociétés, 2012, 5, pp.1039-1062. �hal-00613021�

https://hal.science/hal-00613021
https://hal.archives-ouvertes.fr

 1

Évaluation d’impact d’un nouveau service public de formation professionnelle :
Une analyse des taux d’abandon et de validation des personnes peu qualifiées

en Poitou-Charentes

Olivier Bouba-Olga
1
 et Emilie Bourdu

2

Université de Poitiers - UFR de Sciences Economiques

Laboratoire CRIEF - TEIR EA 2249

Version provisoire

Mai 2011

Résumé

Les personnes peu qualifiées sont sujettes à un risque de chômage élevé. Dans une

perspective de sécurisation des parcours professionnels, la formation tout au long de la vie

occupe une place déterminante pour améliorer leurs chances d'appariement sur le marché du

travail. Parmi les institutions chargées des politiques de formation professionnelle, les régions

détiennent des compétences essentielles. Depuis juin 2009, la Région Poitou-Charentes a mis

en place un nouveau service public de formation professionnelle continue pour les personnes

éloignées de l'emploi (le Service Public de Formation Professionnelle (SPRF)). Un protocole

d’évaluation a été construit pour suivre les effets de cette nouvelle politique sur le public

ciblé.

Nous présentons dans cet article les résultats d’une partie de ce travail d’évaluation, en nous

focalisant sur deux variables d’intérêt : le taux d’abandon et le taux de validation. Après avoir

présenté la stratégie retenue pour éliminer au mieux les biais de sélection, nous montrons que

le taux d’abandon est globalement plus important dans le nouveau dispositif (avec des

exceptions pour certains GFE), mais que le taux de validation est légèrement supérieur.

1
 Maître de Conférences en Sciences Economiques, obouba@univ-poitiers.fr

2
 Doctorante en économie, emilie.bourdu@univ-poitiers.fr

 2

Introduction
Les trajectoires professionnelles des individus ont tendance à être de moins en moins

linéaires : elles sont composées d’allers-retours permanents entre des périodes d’emploi non

durables
3
, d’emplois durables, d’inactivité, de chômage, de formation, de stages, etc. Les

personnes peu qualifiées sont particulièrement touchées par ce type de trajectoires

« insécurisantes » et discontinues. Pour trouver des solutions afin de sécuriser leurs parcours,

et notamment couvrir les risques de périodes de chômage, des débats regroupés sous le thème

de la « flexicurité»
4
 ont lieu actuellement en Europe. Parmi les propositions qui sont

formulées, la formation tout au long de la vie occupe une place importante.

Différentes études, dont l’enquête emploi de l’INSEE réalisée en 2007, indiquent que les

personnes peu qualifiées connaissent de plus forts taux de chômage. Dans les entreprises, le

passage à des logiques productives cognitives (Spitz-Oener, 2004) requiert des compétences

transversales avantageant les plus diplômés (Zamora, 2006). Les problèmes d’insertion sur le

marché du travail des demandeurs d’emploi les moins qualifiés sont également renforcés par

les inégalités d’accès à la formation. Selon une étude de Bonaïti et al. (2006), sur environ 15

% des chômeurs ayant suivi une formation en 2003, seuls 9 % étaient sans qualification,

contre 17,7 % de niveau bac et 21,4% de niveau supérieur au bac. Le rapport Marx (2010),

qui reprend les conclusions d’une étude de la Cour des Comptes estime dans le même sens

que « les demandeurs d’emploi bénéficient en moyenne deux fois moins de la formation

professionnelle que les salariés en situation d’activité » tout en précisant néanmoins que « les

formations dont bénéficient les demandeurs d'emploi sont plus longues (104 heures en

moyenne contre 56 heures pour les salariés) et conduisent plus souvent à un diplôme, une

certification ou une qualification que celles suivies par les salariés (37 % contre 16 %) ». Il

existe aussi des problèmes d’obsolescence du capital humain, qui accentuent les problèmes

d’insertion des personnes peu qualifiées. Les chômeurs de longue durée, ou ceux qui n’ont

pas bénéficié de formations au fil de leur carrière, se retrouvant sans emploi suite à des chocs

macroéconomiques, sont sujets à l’érosion de leurs ressources cognitives. Selon Cahuc et

Zylberberg (2005) « une formation professionnelle efficace, donnant une seconde chance aux

personnes dont les compétences ont été dévalorisées par le progrès technique ou la

concurrence internationale, constitue une des composantes essentielles du système de

formation ».

Au niveau théorique, les difficultés d’appariement liées à des problèmes de qualification ont

été étudiées dans des travaux consacrés au « skill mismatch » (Salop, 1979, Thisse et Zénou,

2000, Georges et al., 2010). La principale conclusion est que la distance dans l’espace des

qualifications entre l’offre et la demande de travail est source de problèmes d’appariement.

Pour y remédier, il s’agit de renforcer la proximité des agents en termes de compétences. Des

dispositifs institutionnels sont construits dans ce sens. En France, la loi du 2 mars 1982 a

conféré aux régions une compétence de droit commun en matière de formation

3
 Un emploi est dit « durable » lorsqu’il s’agit d’un contrat de travail à durée déterminée de plus de 6 mois ou

d’un contrat de travail à durée indéterminée.
4
 Les réflexions actuelles autour de la notion de « flexicurité » ont pour principal objectif de trouver des moyens

pour sécuriser les parcours professionnels des personnes tout assurant un certain niveau de flexibilité pour les

entreprises.

 3

professionnelle continue. Ce premier niveau de compétence s’est vu enrichi par la loi du 4

mai 2004, relative à la formation professionnelle tout au long de la vie et au dialogue social,

depuis laquelle les régions élaborent la politique de formation professionnelle. Pour favoriser

le recours à la formation professionnelle des personnes peu qualifiées, la Région Poitou-

Charentes a mis en place en juillet 2009 un système de formation spécifique : le Service

Public Régional de Formation professionnelle (SPRF). Le nouveau système de formation mis

en place par la Région part du constat que l’ancien système, basé sur les « marchés publics de

formation », c’est-à-dire sur l’achat de volumes d’heures de formations standardisées à des

organismes de formation, est inadapté pour former les moins qualifiés. En améliorant les

conditions d’accès à un premier niveau de qualification pour les chômeurs peu qualifiés, le

SPRF compte favoriser leur retour à l’emploi. Cette région est une des seules régions

françaises à avoir opté pour un tel service public. Son originalité a conduit à un travail

d’évaluation de ses effets sur le public visé.

Dans un premier temps, nous présentons ce dispositif et ses principaux objectifs. Dans un

deuxième temps, la démarche d’évaluation des effets du SPRF est exposée. Nous revenons

d’abord sur les méthodes d’évaluation d’impact des politiques publiques, pour expliquer

l’importance d’éliminer les biais de sélectivité, puis présentons la stratégie poursuivie pour le

faire dans le cadre du SPRF. Dans un troisième temps, les données sont présentées ainsi que

de premiers résultats statistiques. Nous mobilisons une base de données qui agrège les

parcours des stagiaires de la formation professionnelle de la Région avant la mise en place de

la nouvelle politique et les parcours de ceux qui en ont bénéficié. Une première exploration de

la base montre que le taux d’abandon dans le SPRF est largement supérieur à celui de l’ancien

système de formation régional (39,6% versus 13% respectivement) et que l’écart entre les

taux de validation est quant à lui plus faible mais cependant statistiquement significatif

(96,7% versus 94,3%). Ces résultats étant non interprétables tels quels, nous proposons alors,

dans un quatrième temps, une tentative d’élimination du biais de sélectivité relatif à l’abandon

à partir d’estimations des taux de sélectivité fournis par les organismes de formation. A partir

de ces informations, nous corrigeons les taux d’abandons dans le SPRF par Groupe Formation

Emploi (GFE) et mettons en évidence l’impact du SPRF sur l’abandon. Ensuite, nous testons

la probabilité de valider la formation au moyen d’un modèle probit avec équation de

sélection. Nous utilisons différentes variables de contrôle, dont la variable binaire SPRF. Un

des résultats est que la probabilité de valider est plus grande dans le SPRF.

1. Présentation du Service Public Régional de Formation Professionnelle (SPRF) en
Poitou-Charentes

Depuis les années 1980, un mouvement de régionalisation des politiques de formation a eu

lieu (lois de 1982 et 2004). Ce mouvement implique que les Régions mettent en place des

politiques de formation en cohérence avec les caractéristiques des territoires, des entreprises

et des populations. Le Service Public Régional de la Formation Professionnelle (SPRF) en

Poitou-Charentes a été créé suite au constat que les personnes sans qualification (niveau VI)

sont sur-représentées dans la région par rapport à la France (Repères, 2011) et que ces

dernières peinent à s’insérer durablement sur le marché du travail. Il est expérimenté depuis

juin 2009. Il vise à favoriser les chances d’insertion sur le marché du travail des personnes

 4

éloignées de l’emploi, en développant leurs compétences, via des actions de formation

qualifiantes. Cette nouvelle politique prioritaire implique une autre organisation de la

formation professionnelle en région. Elle sous-tend ainsi des changements dans les rapports

entre les différents acteurs du monde de la formation (stagiaires de la formation

professionnelle, prescripteurs, Région, organismes de formation, etc.).

Le SPRF vise deux grands objectifs. Le premier objectif consiste à garantir à tous l’accès à la

formation et à la qualification. Il s’agit d’un accès universel c’est-à-dire que l’accès au

dispositif est basé sur des critères précis d’éligibilité, aucun autre critère ne peut interférer sur

l’entrée dans le dispositif. Pour avoir accès au SPRF, les demandeurs d’emploi doivent être

des personnes de plus de 16 ans inscrites à Pôle Emploi remplissant un des critères suivants :

i) avoir un niveau faible de qualification (niveau VI (sans diplôme), niveau Vbis (CAP ou

BEP non validé) ou niveau IV général (baccalauréat)) ou ii) avoir une qualification obsolète,

c’est-à-dire une qualification qui n’est plus reconnue suite aux évolutions du marché du

travail ou que l’individu n’a pas exercé dans le cadre d’une activité professionnelle depuis

plus de deux ans. Le second objectif est la construction de parcours intégrés, individualisés
5
,

d’une durée maximale de deux ans, conduisant à une qualification. Douze GFE
6
 (Groupes

Formation Emploi), c’est-à-dire douze groupes professionnels qui rassemblent des formations

préparant à des emplois dans un secteur donné, ont été choisis en priorité sur les 20 existants.

La qualité des intervenants pour l’orientation (Pôle Emploi et les Missions Locales

principalement) et pour la construction des parcours de formation (organismes de formation)

est fortement attendue. Les parcours construits intègrent des services et des accompagnements

psychologiques et logistiques afin de mieux correspondre aux attentes et aux besoins des

personnes éloignées de l’emploi (Repères, 2011).

Ces exigences nouvelles changent la donne au niveau des relations contractuelles

qu’entretiennent la Région et les organismes de formation. Dans le système antérieur, la

Région, via une procédure de marchés publics, achetait des volumes d’heures de formation

aux organismes. Ces achats correspondaient à des actions classiques de formation supposant

des groupes homogènes, des pré-requis communs et un programme identique pour tous les

stagiaires de la formation. Dans le cadre du SPRF, la Région a mandaté 38 organismes de

formation pour 5 ans répondant au cahier des charges qu’elle a défini suivants ses principaux

objectifs (procédure de sélection des organismes par appel d’offres). Pour garantir des

parcours personnalisés et individualisés aux personnes éloignées de l’emploi dans le SPRF, la

Région a notamment mis en place un nouveau mode de financement des organismes qui

répond au principe de « compensation aux coûts constatés »
7
.

5
 Pour atteindre l’objectif d’individualisation des parcours, la Région insiste sur la notion d’entrées et sorties

permanentes dans ce dispositif. Elle attend en effet que les organismes de formation puissent accueillir des

personnes tout au long de l’année, dans la mesure de leurs contraintes organisationnelles et réglementaires.
6
 La liste des 12 GFE retenus parmi les 20 est présentée en annexe 1.

7
 La Région finance la totalité des heures de formation du stagiaire, selon ses besoins. Par exemple, si un seul et

unique stagiaire a besoin d’un enseignement spécifique, elle paie les heures d’un formateur pour ce seul et

unique stagiaire, sur présentation des justificatifs.

 5

Le nouveau système se présente donc comme une innovation dans le monde de la formation

professionnelle, notamment de par son cadre juridique, qui impose des exigences nouvelles

aux organismes de formation mandatés dans la manière d’organiser et de conduire les

parcours de formation de la population ciblée. Le système d’acteurs dans le SPRF est centré

sur les organismes de formations, avec des interrelations entre les différentes parties prenantes

du dispositif (cf. figure 1).

Figure 1 – Les relations entre les parties prenantes du SPRF

Au regard des objectifs de la nouvelle politique et des changements attendus par la Région

suite à sa mise en place, un travail d’évaluation a été commandité. L’évaluation d’une

politique publique interroge différentes dimensions : les impacts du programme sur le public

ciblé, les jeux d’acteurs et l’analyse de la gouvernance, le modèle économique, etc. Dans cet

article, nous traitons de la question des effets du dispositif SPRF sur ses bénéficiaires. Nous

cherchons à savoir si le dispositif est plus efficace pour former les personnes peu qualifiées

par rapport à l’ancien système. Pour ce faire, une méthode d’évaluation d’impact a été

construite. Elle s’inspire des travaux les plus récents en matière d’évaluation des politiques

publiques.

2. Méthode d’évaluation du SPRF

L’évaluation des politiques publiques
8
 est un champ en effervescence en France. Le principe

d’expérimentation des politiques publiques, inscrit dans la loi
9
 depuis 2003, a participé à la

diffusion des pratiques de l’évaluation sur le territoire national, en particulier dans les

8
 Décret n°98-1048 du 18 novembre 1998 : « L’évaluation d’une politique publique a pour objet d’apprécier

l’efficacité de cette politique en comparant ses résultats aux objectifs assignés et aux moyens mis en oeuvre ».
9
 La loi constitutionnelle du 28 mars 2003 inscrit le principe de l’expérimentation et le droit d’expérimentation

pour les collectivités locales.

QuickTime™ et un
décompresseur

sont requis pour visionner cette image.

 6

laboratoires de recherche, suite aux différentes vagues d’appels à expérimentations sociales

du Haut Commissaire aux Solidarités Actives contre la pauvreté et à la Jeunesse, Martin

Hirsch. Pour construire le protocole d’évaluation du suivi des personnes éligibles au SPRF,

différentes connaissances en matière de techniques d’évaluation ont été mobilisées afin de

choisir la plus appropriée. Dans le cadre de l’évaluation du SPRF, comme pour toute

évaluation d’impact, nous avons dans un premier temps cherché à éliminer les biais de

sélectivité compte tenu des données dont nous disposons. Nos choix méthodologiques se

veulent les plus adaptés possibles aux spécificités et aux contraintes du dispositif évalué.

Dans un premier temps, nous avons écarté l’éventualité d’une méthode d’évaluation

randomisée. Deux raisons principales ont guidé cette décision. La première raison est que le

principe de service public et de non sélection à l’entrée va à l’encontre de toute procédure de

tirage aléatoire des groupes test et témoin. La deuxième raison est que les moyens logistiques

et humains ont limité nos possibilités. Pour sélectionner des personnes comparables, il aurait

fallu mettre en place un système lourd de transfert et d’échanges de données entre les

prescripteurs, chargés de l’orientation dans le SPRF, disséminés dans toute la région Poitou-

Charentes, et l’équipe d’évaluation. Dans l’hypothèse où un tel système aurait été mis en

place, avec ou sans randomisation, il n’aurait pas pour autant limité des biais de sélection du

fait du choix
10

 (conscient ou inconscient) des prescripteurs d’orienter ou non les demandeurs

d’emploi vers le SPRF.

Dans un deuxième temps, nous avons constaté qu’une des contraintes de l’évaluation de

l’impact du SPRF est que la nouvelle politique a totalement remplacé l’ancien système de

formation pour le public cible. Autrement dit, il n’est pas possible de suivre, dans le même

temps, des stagiaires de la formation professionnelle peu qualifiées du SPRF (nouveau

système de formation) et d’autres stagiaires peu qualifiés passant par des marchés publics de

formation équivalents dans la région. Néanmoins, pour éliminer cette impossibilité de

comparer des groupes à l’intérieur de Poitou-Charentes, une stratégie aurait pu consister à

sélectionner une région comparable dans laquelle des informations sur les stagiaires de la

formation auraient été collectées. L’enjeu n’est alors plus d’avoir des individus comparables,

mais des zones géographiques comparables du point de vue d’un certain nombre de

caractéristiques, telles que des caractéristiques socio-économiques. Dans le cadre de

l’expérimentation du rSa (revenu de Solidarité active)
11

, une telle démarche a été retenue par

le Comité d’évaluation des expérimentations
12

 (sélection de départements expérimentaux et

10

 Le choix des prescripteurs d’orienter les demandeurs d’emploi vers le dispositif dépend de raisons objectives

et/ou subjectives. Par exemple, un manque d’informations ou une mauvaise qualité de l’information sur le SPRF

influencent les choix de prescription. On sait aussi que des personnes éligibles au programme sont plutôt

orientées vers des marchés de formation gérés par Pôle Emploi (« marchés subséquents ») plutôt que vers le

SPRF, etc.
11

 Le rSa est entré en vigueur le 1er juin 2009 en France métropolitaine. Il remplace le Revenu Minimum

d’Insertion (RMI) et d’autres minima sociaux tel que l’allocation de parent isolé. Le rSa décroît progressivement

à mesure que les revenus du travail augmentent. Il est versé aux personnes sans activité ou en activité

professionnelle de plus de 25 ans (ou de moins de 25 ans ayant un enfant né ou à naître). Source :

www.rsa.gouv.fr
12

 Voir le Rapport final d’expérimentations du rSa, mai 2009, pour plus d’informations.

 7

témoins). En procédant de la sorte, différentes méthodes économétriques auraient été

envisageables, telle que la méthode de différences de différences, mais les moyens logistiques

et financiers n’ont pas permis de collecter des données à l’extérieur de la région.

Compte-tenu de ces contraintes, pour procéder à l’évaluation de l’impact de la nouvelle

politique, nous avons d’abord cherché à composer un groupe d’individus « comparable » au

groupe de stagiaires SPRF : i) nous disposons d’une base de données retraçant les parcours de

formation suivis par l’ensemble des personnes entrées et sorties dans le dispositif entre juin

2009 et décembre 2010 (groupe SPRF), ii) parallèlement à cela, nous avons mobilisé les

données de la région sur les parcours des stagiaires ayant suivis des formations avant la mise

en place du dispositif, sur la période 2005-2009 (groupe Marché).

Pour le groupe marché, nous avons sélectionné un sous-ensemble d’individus en nous

appuyant sur trois caractéristiques observables dans l’ancien et le nouveau système : le type

de formation suivie, l’organisme qui l’a délivré et le statut à l’entrée de l’individu. S’agissant

du premier critère de comparaison, à notre demande, la Région nous a fourni une grille

d’équivalence permettant de faire le lien entre les deux types de systèmes de formation. A

partir de cette grille, nous avons collecté les listes de stagiaires des fichiers « marché »

concernés. Dans cette base, nous avons donc sélectionné les formations jugées

« équivalentes » dans chaque GFE présents dans le SPRF. S’agissant du deuxième critère,

nous avons conservé seulement les organismes de formation intervenant dans le nouveau

dispositif. Enfin, s’agissant du troisième critère, nous avons sélectionné les personnes

inscrites en tant que demandeurs d’emploi (critère d’éligibilité au SPRF).

Malgré tout, différents biais demeurent. D’abord, les périodes diffèrent : les formations

marché ont été dispensées de 2005 à 2009 tandis que les formations SPRF couvrent la période

2009-2010. Ensuite, des caractéristiques inobservables, telle que le degré de motivation des

personnes, sont susceptibles d’influencer les performances des individus des deux groupes.

De plus, les personnes de niveau supérieur au baccalauréat général (niveaux III, II, I) et de

niveau V (CAP, BEP) du SPRF sont entrées dans le dispositif sur un critère de qualification

obsolète. Or, dans le groupe « comparable », nous n’avons pas les moyens de repérer ce

critère de qualification obsolète. On observe également une évolution très forte du poids des

formations délivrées par l’AFPA
13

 qui est multiplié par 20. Enfin et surtout, dans l’ancien

système de formation régional, les personnes faisaient l’objet d’une sélection : auto-sélection,

sélection des prescripteurs et sélection des organismes de formation principalement. A

l’opposé, le nouveau dispositif a pour principe de ne pas soumettre les personnes à de tels

processus de sélection. Ceci se traduit notamment par des écarts importants au niveau des

caractéristiques des deux populations (personnes non qualifiées surreprésentée dans le SPRF,

jeunes surreprésentés, etc.).

Malgré ces limites, ce travail de composition de deux groupes nous permettra, après la

présentation des données et des premières statistiques descriptives, de nous livrer à un travail

de correction du biais de sélection sur la variable d’intérêt abandon dans un premier temps et

13

 Les noms des organismes de formation ont été anonymés.

 8

sur la variable d’intérêt validation dans un second temps, au moyen d’une modélisation

économétrique (probit avec équation de sélection).

3. Données et premiers résultats statistiques

Du point de vue quantitatif, nous disposons de deux bases de données correspondant :

- pour la première, aux parcours des stagiaires du SPRF ayant terminé leur formation (groupe

test, n=1799),

- pour la deuxième, aux parcours des stagiaires de la formation jugés comparables sur trois

critères, extraits de la base totale des marchés publics de formation (groupe témoin, n=1972).

Nous avons regroupé ces données dans une troisième base (n=3771) dans laquelle nous avons

introduit une variable binaire SPRF (formation SPRF : oui/non) afin de réaliser ensuite une

modélisation économétrique sur la validation.

Ces bases sont renseignées sur 11 variables qui sont des variables d’intérêts
14

 (ABANDON,

VALIDATION), une variable clé (SPRF) et des variables de contrôle distinguées selon quatre

catégories : 1) des variables individuelles renseignant sur les caractéristiques des personnes

(SEXE, AGE, NIVEAU, SITUATION.ENTREE
15

), 2) une variable territoriale

(DEP.RESIDENCE), 3) des variables institutionnelles (PRESCRIPTEUR, OFORMATION) et

enfin 4) une variable renseignant sur les caractéristiques de la formation suivie (GFE).

DEP.RESIDENCE fournit une double information : elle renseigne à la fois sur le lieu de

résidence et le lieu de formation du stagiaire. La localisation de l’organisme était parfois mal

renseignée dans la base mais, dans 90 à 95% des cas, elle coïncidait avec le département de

résidence (cellules renseignées). Nous avons donc choisi de stocker ces informations dans la

variable DEP.RESIDENCE pour limiter la perte d’informations. Un tableau de statistiques

descriptives reprenant le poids de ces différentes variables dans les trois bases de données est

présenté en annexe 2. Nous en avons ressorti les principaux résultats.

Le passage du « marché » au SPRF a impliqué plusieurs changements :

1/ La structure de la population formée a évolué. Le nouveau dispositif a atteint sa cible, la

part des personnes sans qualification est passée de 19,0% à 44,8%. Au total, les personnes de

faible qualification de niveau VI (Brevet des collèges, sans qualification), de niveau Vbis

(CAP ou BEP non validé) ou de niveau IV Général représentent 60,9% de notre base SPRF

(contre 43,9% dans la base « marché »).

14

 Les variables d’intérêts sont des variables permettent de juger de la performance d’un dispositif. Pour la

« base marché », nous disposons aussi de données sur l’insertion professionnelle mais nous ne les mentionnons

pas ici puisque ces données ne sont pas encore disponibles pour le SPRF.
15

 Statut du demandeur d’emploi avant son entrée dans le dispositif : le demandeur d’emploi a déjà travaillé ou

n’a jamais travaillé.

 9

2/ Le public SPRF est un public plus jeune. La part des jeunes de moins de 25 ans
16

 est plus

importante dans le SPRF. La part des stagiaires de la formation régionale n’ayant jamais

travaillé est plus forte dans le cadre du SPRF (10.2% contre 3.7%).

Ces deux premiers résultats montrent que, globalement, le public SPRF est plus éloigné en

termes de ressources cognitives que celui du « marché ». Ce constat est conforme à l’objectif

du SPRF qui est d’offrir aux moins qualifiés l’opportunité de se former afin de s’insérer

durablement sur le marché du travail. Il confirme également l’existence du biais de sélection.

3/ Les données sur les prescripteurs indiquent que Pôle Emploi a vu son poids dans les

prescriptions diminuer entre le système des marchés et le système SPRF au profit des

Missions Locales. Elles représentent 36,9% des prescriptions du SPRF (contre 16,4% dans le

système antérieur). Sachant que cette structure accompagne les jeunes de moins de 25 ans, ce

résultat est cohérent avec les caractéristiques du public (cf. point 2/). La catégorie « Autres »

prescripteurs du SPRF est composée principalement de Cap emploi
17

 et de CIDFF (Centre

d’Information National sur les Droits des Femmes et des Familles) qui restent très à la marge.

4/ Des évolutions dans la structure des formations proposées ont eu lieu. Certains GFE sont

sur ou sous représentés comme tel est le cas pour le GFE 1 : « Production agricole et

sylvicole, élevage » qui voit sa part diminuer de 15,4 points de % entre l’ancien et le nouveau

système.

5/ Enfin, un des changements les plus importants entre la politique antérieure et le SPRF est le

poids de l’organisme de formation AFPA : 2,5% des stagiaires de la base « marché » ont

suivis les formations proposées par cet organisme contre 55% depuis la mise en place du

SPRF. Cette évolution s’explique en grande partie par la réforme de la formation

professionnelle (2008-2009) qui a modifié, notamment, la structure du financement de

l’AFPA. Avant la réforme, son financement était assuré historiquement par l’Etat à hauteur de

50% environ et par les collectivités territoriales, les institutionnels (ANPE, AGEFIP, etc.) et

les salariés, via une prise en charge par les OPCA
18

 (Organismes Paritaires de Collectes

Agréés) pour la seconde moitié. Depuis cette réforme (début 2009), l’Etat s’est retiré de son

financement direct. Il finance l’organisme de manière indirecte en versant des fonds à Pôle

Emploi, ce dernier a ensuite la possibilité de recourir à l’AFPA pour former des demandeurs

d’emploi (achat de volumes d’heures de formation). En outre, suite à cette réforme, son

financement a été régionalisé c’est-à-dire que les régions ont du chercher des solutions pour

utiliser les formations de cet organisme (et le financer). Le SPRF s’inscrit dans ce contexte.

Ces changements expliquent en grande partie que l’AFPA se soit positionnée pour être

mandaté par la Région Poitou-Charentes dans le cadre de ce nouveau dispositif. Aujourd’hui,

la région participe à hauteur de 42% au financement de l’AFPA.

16

 Cette information n’est pas dans le tableau annexé. Elle fait suite à des investigations statistiques

supplémentaires.
17

 Cap emploi est un prescripteur spécialisé dans l’accompagnement des personnes en situation de handicap.
18

 Les OPCA ont la charge de collecter les fonds versés pour la formation par les entreprises pour la formation.

S’agissant maintenant des variables d’intérêts, c’est

performance du dispositif sur les publics, elles ont été définies

du protocole d’évaluation. Il s’agit du

du taux d’emploi à la sortie de la formation,

en rapport avec la formation suivie,

du contrat de travail, etc.), etc. A l’heure actuelle, nous disposons

(« marché » et « SPRF »), des données

Figure 2 - Répartition des abandons et des validations dans la base marché

Figure 4 - Répartition des abandons et des validations dans la

Dans la base totale, 25,7% des stagiaires ont abandonné. Parmi eux, 73% appartenaient au

SPRF. La part de formations non validées dans l’ensemble des personnes n’ayant pas

abandonné est très faible (4,2%). Une

d’abandon dans le SPRF est largement supérieur à celui de l’ancien système de formation

régional (13% dans l’ancien système contre 39,6 % dans le nouveau système) et que l’écart

entre les taux de validation est quant à lui, faible. Le tableau suivant fait état de cette situation.

Tableau 1 - Taux d’abandon et taux de validations au sein du « marché » et du SPRF

Taux d'abandon

Taux de validation brut *

Taux de validation net **

* : Part des validations dans le total des personnes formées

** : Part des validations dans le total des personnes n’ayant pas abandonné

S’agissant maintenant des variables d’intérêts, c’est-à-dire des variables mesurant la

performance du dispositif sur les publics, elles ont été définies a priori lors de la construction

du protocole d’évaluation. Il s’agit du taux d’abandon, du taux de validation de la formation,

taux d’emploi à la sortie de la formation, du taux d’emploi après 6 mois,

en rapport avec la formation suivie, de la qualité des emplois occupés (type d’emploi, nature

etc. A l’heure actuelle, nous disposons, pour les deux bases

des données sur l’abandon et la validation.

Répartition des abandons et des validations dans la base marché

Répartition des abandons et des validations dans la base SPRF

Dans la base totale, 25,7% des stagiaires ont abandonné. Parmi eux, 73% appartenaient au

SPRF. La part de formations non validées dans l’ensemble des personnes n’ayant pas

abandonné est très faible (4,2%). Une première exploration de la base montre que le taux

d’abandon dans le SPRF est largement supérieur à celui de l’ancien système de formation

régional (13% dans l’ancien système contre 39,6 % dans le nouveau système) et que l’écart

n est quant à lui, faible. Le tableau suivant fait état de cette situation.

Taux d’abandon et taux de validations au sein du « marché » et du SPRF

MARCHE SPRF TOTAL

Taux d'abandon 13,0% 39,6% 25,7

validation brut * 84,1% 57,0% 71,1

Taux de validation net ** 96,7% 94,3% 95,8

: Part des validations dans le total des personnes formées

: Part des validations dans le total des personnes n’ayant pas abandonné

10

variables mesurant la

lors de la construction

taux de validation de la formation,

taux d’emploi après 6 mois, du taux d’emploi

de la qualité des emplois occupés (type d’emploi, nature

pour les deux bases

Répartition des abandons et des validations dans la base marché

base SPRF

Dans la base totale, 25,7% des stagiaires ont abandonné. Parmi eux, 73% appartenaient au

SPRF. La part de formations non validées dans l’ensemble des personnes n’ayant pas

première exploration de la base montre que le taux

d’abandon dans le SPRF est largement supérieur à celui de l’ancien système de formation

régional (13% dans l’ancien système contre 39,6 % dans le nouveau système) et que l’écart

n est quant à lui, faible. Le tableau suivant fait état de cette situation.

Taux d’abandon et taux de validations au sein du « marché » et du SPRF

TOTAL

25,7%

71,1%

95,8%

: Part des validations dans le total des personnes n’ayant pas abandonné

 11

Les statistiques descriptives, réalisées sur les variables à tester dans la partie suivante,

valident le fait que des évolutions ont eu lieu suite au changement de politique. En particulier,

la structure des stagiaires a été modifiée de manière cohérente avec le public ciblé par le

SPRF. De ce fait, les écarts relevés dans le tableau sont non interprétables tels quels. Ils sont à

la fois le résultat de la sélection dans le système « marché » et/ou de l’impact du dispositif

SPRF. Il s’agit donc d’abord de prendre des précautions dans l’interprétation du différentiel

de taux d’abandon. Pour ce faire, nous proposons de corriger les taux d’abandon par GFE au

moyen des taux de sélection pratiqués par les organismes de formation du temps de l’ancien

système de formation (enquête auprès des formateurs). Ainsi, nous pourrons nous prononcer

sur l’ampleur de l’impact, positif ou négatif, du SPRF sur l’abandon. Ensuite, nous étudions la

probabilité de valider la formation grâce à la variable d’intérêt VALIDATION. Pour éliminer

le biais de sélection, on suppose que parmi ceux qui abandonnent dans le SPRF figurent

toutes les personnes qui n’auraient pas été sélectionnées dans le système marché. Finalement,

cela revient à dire que la sélection se fait chemin faisant, via l’abandon, dans le SPRF, plutôt

que ex-ante, dans le système marché. On peut alors tester l’effet du SPRF sur la validation au

moyen d’un probit avec équation de sélection sur l’abandon. Nous présentons l’analyse du

taux d’abandon et du taux de validation dans la partie suivante.

4. Analyse du taux d’abandon et du taux de validation

Analyse du taux d’abandon

Notons �� le taux d’abandon dans le SPRF et �� le taux d’abandon dans le marché. Etant

donné qu’il n’existe plus de sélection dans le cadre du SPRF alors qu’elle existait dans le

cadre du marché, nous pouvons considérer qu’une certaine part, notée �, de stagiaires

acceptés dans le SPRF n’auraient pas été acceptés dans l’ancien système. Nous notons ��� leur

taux d’abandon et ��� le taux d’abandon des personnes qui auraient été acceptées. Nous

pouvons alors écrire :

�� � ���� � 	1 � �����

Sur cette base, les taux d’abandon qu’il convient de comparer ne sont pas �� et �� mais ��� et

��. Pour cela, nous proposons de poser l’hypothèse que le taux d’abandon dans le nouveau

système des personnes qui n’auraient pas été recrutées dans l’ancien système est de 100%.

Dès lors, sous réserve de disposer d’une estimation de �, nous pouvons calculer ��� :

��� � �� � �
1 � �

Pour certaines valeurs de � et de ��, cependant, ��� devient négatif (dès que le taux d’abandon

dans le SPRF est inférieur à la part des personnes qui n’auraient pas été recrutées dans le

cadre du marché). Dans ce cas, nous pouvons adopter une autre stratégie, en considérant que

le taux d’abandon ��� est égal au taux d’abandon du marché et de calculer maintenant le taux

d’abandon ��� :

 12

��� � �� � 	1 � ����
�

Nous avons procédé à ces estimations pour les différents GFE
19

. S’agissant de la valeur de �,

nous avons interrogé des formateurs et des coordinateurs des différents organismes. Les

résultats sont bien sûr à prendre avec précaution. Le tableau ci-dessous résume les résultats

obtenus.

Tableau 2 : calculs des différentiels de taux d’abandon

GFE � �� ��
��� 	��� � 100%�

���
	��� � ���

GFE1 30% 28% 13% -2% 63%

GF3 20% 47% 8% 34% >100%

GFE4 0% 39% 10% 39% na

GF5 30% 42% 20% 17% 95%

GF9 0% 47% 21% 47% na

GFE11 0% 49% 22% 49% na

GFE13 50% 20% 4% -61% 35%

GFE15 20% 44% 23% 31% >100%

GFE16 10% 28% 13% 20% >100%

GFE17 10% 44% 15% 38% >100%

GFE18 40% 50% 20% 16% 94%

On observe une forte hétérogénéité des valeurs de � selon les GFE, la part des personnes

intégrées dans le SPRF qui n’auraient pas été sélectionnées dans le dispositif marché prenant

des valeurs allant de 0% à 50%.

Si l’on se focalise sur l’écart entre �� et ���, on observe que les résultats ne sont pas modifiés

pour 3 GFE (logiquement ceux pour lesquels � � 0), ils se réduisent pour 6 autres GFE et ils

s’inversent pour le GFE 1 et surtout le GFE 13.

S’agissant du calcul du taux d’abandon des personnes qui n’auraient pas été sélectionnées

dans le système marché (calcul de ��� sous l’hypothèse que ��� � ��), on observe qu’ils sont

inférieurs à 100% pour 4 GFE, les deux GFE précédents, ainsi que les GFE 5 et 13.

Au total, si l’abandon reste globalement plus fort dans le système SPRF, la prise en compte du

biais de sélection réduit les écarts pour la majorité des GFE (8 sur 11) et montre même que

pour certains, le SPRF semble se révéler plus efficace.

Analyse du taux de validation

A ce stade, l’enjeu est de savoir si le passage par le SPRF améliore ou non le taux de

validation, compte tenu des abandons. Pour ce faire, nous testons un modèle probit sur le taux

de validation avec une équation de sélection sur le taux d’abandon. Ce choix de modélisation

économétrique est fait pour éliminer le biais de sélection. Nous supposons en effet que parmi

19

 A l’exception du GFE 6 non présent dans la base marché.

 13

les stagiaires qui abandonnent dans le SPRF figurent toutes les personnes qui n’auraient pas

été sélectionnées dans le système marché.

Le modèle retenu est plus précisément un modèle de Heckman en deux étapes qui estime dans

une première équation (équation de sélection) la probabilité de ne pas abandonner et dans une

deuxième équation (équation d’output) la probabilité de valider la formation.

Nous supposons d’abord que le non abandon dépend d’une variable latente d��, non observable

et continue, qui est une combinaison linéaire de variables exogènes Z� :

d�� � Z�β	�� � µ��

Lorsque d�� est supérieur à un certain seuil, la personne n’abandonne pas et lorsqu’il demeure

inférieure à ce seuil, elle abandonne :

d� � �1 if d�� � 0
0 if d�� � 0 �

Est également associée à la variable binaire validation de la formation une deuxième variable

latente f�� qui est expliquée par les mêmes variables exogènes :

f�� � Z�β	�� � µ��

f� est obtenu comme suit :

f� � �f�� si d�� � 0
0 si d�� � 0 �

Nous supposons que les termes d’erreurs µ�� et µ�� sont normaux.

Les variables explicatives retenues sont les suivantes : i) la variable SPRF, qui prend la valeur

1 si le stagiaire a suivi une formation SPRF, 0 s’il a suivi une formation « marché », ii) des

variables en rapport avec les caractéristiques des stagiaires de la formation (SEXE, AGE,

NIVEAU, SITUATION.ENTREE), iii) d’autres en rapport avec les caractéristiques des

formations suivies (GFE), avec les institutions chargées de les orienter (PRESCRIPTEUR) ou

de les former (OFORMATION) et avec le département de résidence (DEP.RESIDENCE) qui

correspond aussi, dans le modèle, au département de localisation de l’organisme de formation.

Les résultats complets du modèle figurent en annexe. Nous reprenons ci-dessous les résultats

pour l’équation d’output.

Tableau 3 - Résultats du modèle probit avec équation de sélection

coef std. Err.

effet marginal

sprf 0.572 0.250 ** 3.5%

sexe -0.122 0.129

-0.7%

age -0.016 0.006 *** -0.1%

n4 -0.386 0.374

-3.2%

 14

coef std. Err.

effet marginal

n4G -0.448 0.366

-3.9%

n5 -0.711 0.317 ** -5.3%

n5BIS -0.374 0.366

-3.0%

n6 -0.845 0.358 ** -7.3%

se 0.535 0.166 *** 3.2%

dep16 -0.508 0.173 *** -4.1%

dep17 -0.167 0.181

-1.1%

dep86 -0.280 0.165 * -1.9%

g1 0.100 0.390

0.6%

g3 -0.300 0.233

-2.3%

g4 0.072 0.234

0.4%

g5 -0.150 0.256

-1.0%

g9 0.144 0.372

0.8%

g11 -0.208 0.365

-1.5%

g13 -0.095 0.281

-0.6%

g16 -0.777 0.277 *** -9.0%

g17 0.208 0.437

1.1%

g18 0.476 0.342

2.0%

CFPPA -1.102 0.349 *** -14.1%

AFPA -1.480 0.226 *** -18.3%

CMA -0.485 0.355

-4.4%

ofAutres -0.415 0.219 * -3.2%

ML -0.457 0.139 *** -3.4%

presAutres -0.193 0.206

-1.4%

constante 2.904 0.527 ***

Plusieurs résultats importants ressortent de ce tableau :

- S’agissant de la variable clé SPRF, toutes choses égales par ailleurs, être formé dans le

nouveau dispositif régional augmente les chances de valider (significatif au seuil de 5%) par

rapport au système des marchés publics de formation.

- S’agissant des caractéristiques des personnes, l’âge, le niveau et la situation à l’entrée sont

des variables significatives. Plus précisément, plus la personne est âgée, plus les chances de

valider diminuent. Par rapport aux stagiaires dont le diplôme est supérieur au baccalauréat

(regroupés dans la modalité Niveau 1), être sans qualification augmente le risque de ne pas

valider. Les stagiaires de niveau CAP/BEP (Niveau 5) sont elles aussi plus sujettes à ce

risque. Enfin, les stagiaires ayant déjà travaillé ont de plus grandes chances de valider.

- La variable territoriale est significative. Les chances de valider sont moins fortes pour les

individus résidants et ayant été formés dans le département 16 (Charente) par rapport au

département 79 (Deux-Sèvres) toutes choses égales par ailleurs (significatif au seuil de 1%).

Elles sont également moins fortes dans le département 86 (Vienne).

 15

- Les variables en lien avec les institutions chargées d’orienter et de former les stagiaires sont

significatives. Par rapport à Pôle Emploi, toutes choses égales par ailleurs, ces derniers ont

moins de chances de valider lorsqu’ils sont prescrits par les Missions Locales
20

. Les stagiaires

formés par le CFPPA et l’AFPA ont une probabilité moins grande de valider au seuil de 1%

par rapport à ceux formés au GRETA.

- Enfin, dans le GFE 16 « Paramédical, travail social, soins personnels », la probabilité de

valider est moins forte que dans le GFE 15 « Commerce, distribution » (modalité de

référence).

Un des principaux résultats de ce premier modèle est que le SPRF augmente la probabilité de

valider par rapport à l’ancien système de formation. Des investigations complémentaires

mettent en évidence que la durée totale des formations (en heures) est plus grande dans le

SPRF par rapport au marché (différence significative). Une des explications de la probabilité

plus forte de valider dans le SPRF pourrait tenir à la durée des formations proposées.

Conclusion

L’évaluation du SPRF a d’abord été l’occasion de s’interroger sur les méthodes quantitatives

d’évaluation d’impact aujourd’hui valorisées telle que la méthode de l’expérience contrôlée ;

celle-ci comporte un certain nombre de limites sur lesquelles nous sommes revenus. Plus

généralement, il existe différents moyens de corriger les biais de sélectivité pour mesurer

l’efficacité des politiques publiques, la question est de choisir la plus adaptée aux

particularités du dispositif et aux moyens humains, logistiques ou financiers déployés pour les

évaluations. A compléter…

20

 Ces structures assurent le suivi et l’accompagnement des demandeurs d’emploi de moins de 25 ans.

 16

Bibliographie

ARFtlv, Région Poitou-Charentes, 2011, « Le service public régional de formation

professionnelle en Poitou-Charentes », Repères n°73, Editions ARFTLV Poitou-Charentes.

Behagel L., Crépon B., Guitard J., Gurgand M., 2008, « Evaluation d’impact de

l’accompagnement des demandeurs d’emploi par les opérateurs privés de placement et le

programme Cap Vers l’Entreprise », Rapport Intermédiaire, 30 juin.

Bonaïti C., Fleuret A., Pommier P., Zamora P., 2006, « Pourquoi les moins qualifiés se forment-

ils moins ? », Documents d‘Etudes DARES, n°116.

Brodaty T., Crépon B., Fougère D., 2007, « Les méthodes micro-économétriques et leurs

applications aux politiques actives de l’emploi », Economie et Prévision, 2007/1, n°177, p. 93-

118.

Cahuc P., Zylberberg A., 2005, Le chômage : fatalité ou nécessité ?, Ed. Flammarion.

Crepon B., 2008, « L’apport des expérimentations dans l’évaluation de l’impact des dispositifs

publics », Informations sociales, 2008/6, N°150, p. 56-67.

Deaton A., 2009, « Instruments of development : randomization in the tropics, and the search for

the exclusive keys to economic development «, Working Papers 1128, Princeton University,

Woodrow Wilson School of Public and International Affairs, Center for Health and Wellbeing.

Duflo E., Glennerster R., Kremer M., 2006, « Using randomization in Development Economics

Research : A toolkit », MIMEO.

Fougère D., 2010, « Les méthodes économétriques d’évaluation », Revue Française des Affaires

sociales, n°1-2, p.105-128.

Georges N., L’Horty Y., Sari F., 2010, « Comment réduire la fracture spatiale ? Théorie et

application en Ile-de-France », Document de travail du CEE, n° 126.

Givord P., 2010, « Méthodes économétriques pour l'évaluation de politiques publiques »,

Document de Travail, INSEE, n° G 2010-08, Directions des études et synthèses économiques,

Heckman J., Vytlacil E.J., 2006, « Econometric Evaluation of social programs », Handbook of

Econometrics, vol.6, Amsterdam : North Holland, James Heckman and E. Leamer, eds.

L’Horty Y., Petit P., 2010, «Evaluation aléatoire et expérimentations sociales », Document de

travail du CEE, n°135.

Marx J-M., 2010, La formation professionnelle des demandeurs d’emploi, Rapport.

Perret B., 2001, L'évaluation des politiques publiques, Coll. Repères, éd. La Découverte, 124 p.

Rubin D., 1974, « Estimating Causal effects of Treatments in Randomized and Non Randomized

Studies », Journal of educational Psychology, vol.66, p. 688-701.

 17

Spitz-Oener A., 2004, Are skill requirement in the workplace rising ? Stylized facts and evidence

on skill-biased technological change, ZEW Discussion Paper, n° 04-33, Mannheim.

Salop S., 1979, « Monopolistic competition with outside goods », The Bell Journal of Economics,

vol. 10, p. 141-156.

Thisse J-F., Zénou Y., 2000, « Skill mismatch and unemployment », Economics Letters, n°69, p.

415-420.

Wasmer E., 2009, « Les expériences contrôlées en économie», Blog d’un économiste du travail,

article paru le 11 janvier 2009.

Zamora P., 2006, « Changements organisationnels et informatiques et recours à la formation dans

les entreprises industrielles », Revue économique, Vol 57.

 18

ANNEXE 1 : Liste des GFE comprenant les 12 GFE retenus pour le SPRF

GFE 1 : Agriculture

GFE 2 : Pêche, mer, aquaculture

GFE 3 : Bâtiment gros œuvre, génie civil, extraction

GFE 4 : Bâtiment : équipements et finitions

GFE 5 : Structures métalliques, travail des métaux, fonderies

GFE 6 : Mécanique, automatismes

GFE 7 : Electricité, électronique, électrotechnique

GFE 8 : Travail des matériaux, industries de process, labo

GFE 9 : Production alimentaire

GFE 10 : textile, habillement, cuir

GFE 11 : Travail du bois

GFE 12 : Techniques graphiques, impression

GFE 13 : Transports, conduite, manutention magasinage

GFE 14 : Tertiaire de bureau, tertiaire spécialisé

GFE 15 : Commerce et distribution

GFE 16 : Paramédical, travail social, soins personnels

GFE 17 : Hôtellerie-restauration, tourisme, loisirs

GFE 18 : Nettoyage, assainissement, environnement, sécurité

GFE 19 : Techniques de la communication, médias

GFE 20 : Arts appliqués, arts du spectacle

 19

ANNEXE 2 - Statistiques descriptives sur les variables testées

MARCHE

n= 1972

SPRF

n=1213

TOTAL

n=3185

ABANDON

Oui 13,00% 36,70% 22,0%

Non 87,00% 63,30% 78,0%

VALIDATION

Oui 84,1% 58,10% 74,20%

Non 15,90% 41,90% 25,80%

SPRF

Oui 0% 38,10% 38,1%

Non 61,90% 0% 61,9%

SEXE

Femme 36,10% 36,30% 36,20%

Homme 63,90% 63,70% 63,80%

AGE

Moyenne 32 ans 29 ans 31 ans

Min. 17 ans 16 ans 16 ans

Max. 61 ans 58 ans 61 ans

σ 10,18 10,29 10,29

NIVEAU

Niveau 1: Diplômes supérieurs au baccalauréat 8,70% 2,10% 6,20%

Niveau 4G : Bac. Général 12,60% 5,90% 10%

Niveau 4 : Bac. Pro. Brevet Pro., Brevet Technique 4,40% 5,13% 4,80%

Niveau 5 : CAP, BEP 42,90% 31,30% 38,50%

Niveau 5 bis : Niveau CAP, BEP 12,30% 10,20% 11,50%

Niveau 6 : Brevet des collèges, sans qualification 19,00% 44,80% 28,90%

SITUATION.ENTREE

Demandeur d'emploi n'ayant jamais travaillé 3,70% 10,20% 6,20%

Demandeur d'emploi ayant déjà travaillé 96,30% 89,80% 93,80%

DEP.RESIDENCE

Charente : 16 23% 17,60% 20,90%

Charente-Maritime : 17 23,30% 35,40% 27,90%

Deux-Sèvres : 79 22,30% 18,50% 20,80%

Vienne : 86 28,50% 27,90% 20,80%

Hors Région : 99 2,90% 0,80% 2,10%

PRESCRIPTEUR

Pôle Emploi 76,10% 59,50% 69,80%

Mission Locales 16,40% 36,90% 24,20%

Autres 7,50% 3,60% 6%

GFE

GFE 1 : Production agricole et sylvicole, élevage 21,90% 6,50% 15,50%

GFE 3 : Bâtiment gros oeuvre, génie civil, extraction 8,50% 12,40% 10%

GFE 4 : Bâtiment, équipement et finition 10,30% 19,50% 13,80%

GFE 5 : Structures métalliques, travaux des métaux,

fonderie 2,60% 5,90% 3,80%

GFE 6 : Mécanique, automatismes 0% 1,10% 0,40%

GFE 9 : Production alimentaire, production culinaire 7,70% 4,10% 6,30%

GFE 11 : Exploitation forestière, travail du bois 6,10% 3,90% 5,20%

GFE 13 : Transport logistique, conduite, manutention,

magasinage 21,90% 10,60% 17,60%

GFE 15 : Commerce, distribution 4,10% 15,30% 8,40%

GFE 16 : Paramédical, travail social, soins personnels 1,50% 8,20% 4,10%

GFE 17 : Hôtellerie, restauration, tourisme, loisirs 4,20% 5,40% 4,60%

GFE 18 : Propreté, sécurité environnement 12,20% 7,10% 10,20%

OFORMATION

Organisme1 2,50% 55% 22,50%

Organisme2 44,40% 13,70% 32,70%

Organisme3 22,20% 8,30% 16,90%

Organisme4 7,40% 4,50% 6,30%

Autres Organismes 23,60% 18,50% 21,60%

 20

ANNEXE 3 – Résultats complet du modèle probit avec équation de sélection

Coef. Std. Err. z P>|z|

validation

 sprf 0.572 0.250 2.290 0.022

sexe -0.122 0.129 -0.940 0.346

age -0.016 0.006 -2.850 0.004

n4 -0.386 0.374 -1.030 0.303

n4G -0.448 0.366 -1.220 0.221

n5 -0.711 0.317 -2.240 0.025

n5BIS -0.374 0.366 -1.020 0.307

n6 -0.845 0.358 -2.360 0.018

se 0.535 0.166 3.220 0.001

dep16 -0.508 0.173 -2.940 0.003

dep17 -0.167 0.181 -0.920 0.357

dep86 -0.280 0.165 -1.700 0.090

g1 0.100 0.390 0.260 0.798

g3 -0.300 0.233 -1.290 0.199

g4 0.072 0.234 0.310 0.758

g5 -0.150 0.256 -0.590 0.557

g9 0.144 0.372 0.390 0.699

g11 -0.208 0.365 -0.570 0.569

g13 -0.095 0.281 -0.340 0.736

g16 -0.777 0.277 -2.810 0.005

g17 0.208 0.437 0.480 0.634

g18 0.476 0.342 1.390 0.164

CFPPA -1.102 0.349 -3.160 0.002

AFPA -1.480 0.226 -6.560 0.000

CMA -0.485 0.355 -1.370 0.171

ofAutres -0.415 0.219 -1.900 0.058

ML -0.457 0.139 -3.290 0.001

presAutres -0.193 0.206 -0.940 0.348

_cons 2.904 0.527 5.510 0.000

 nonabandon

 sprf -0.569 0.061 -9.310 0.000

sexe -0.100 0.054 -1.860 0.064

n5 -0.267 0.075 -3.570 0.000

n5BIS -0.511 0.092 -5.560 0.000

n6 -0.673 0.076 -8.880 0.000

dep17 -0.227 0.057 -3.970 0.000

dep86 0.134 0.065 2.060 0.039

dep99 0.622 0.291 2.140 0.033

g9 -0.327 0.092 -3.570 0.000

g11 -0.392 0.107 -3.660 0.000

g13 0.596 0.087 6.840 0.000

g16 0.345 0.114 3.030 0.002

 21

CFPPA -0.124 0.083 -1.490 0.136

AFPA -0.363 0.074 -4.930 0.000

ofAutres -0.373 0.076 -4.900 0.000

presAutres -0.156 0.102 -1.530 0.126

_cons 1.637 0.090 18.180 0.000

/athrho 0.144 0.613 0.230 0.814

rho 0.143 0.600

 LR test of indep. eqns. (rho = 0): chi2(1) = 0.06 Prob > chi2 = 0.8089

