

2.2 El empleo en las empresas de Galicia

En el contexto de recesión económica, el mercado de trabajo mostró con claridad sus deficiencias estructurales, amplificando las caídas de la actividad económica, tal y como veremos en los siguientes apartados en los que se analizará la evolución del empleo y la productividad en las empresas gallegas.

2.2.1 Estructura del empleo

La siguiente tabla nos muestra la distribución del empleo por número de empresas y empleados¹:

Distribución por número de empresas y empleados en Galicia, 2007-2009

	Empresas						Empleo					
	2007	%	2008	%	2009	%	2007	%	2008	%	2009	%
De 1 a 10	10.256	63,7%	10.315	64,1%	10.779	67,0%	51.148	15,0%	52.028	15,3%	51.766	16,1%
De 10 a 50	4.947	30,7%	4.896	30,4%	4.482	27,8%	106.067	31,1%	105.581	31,0%	95.045	29,5%
De 50 a 250	767	4,8%	760	4,7%	717	4,5%	74.323	21,8%	74.744	21,9%	71.678	22,3%
Más de 250	126	0,8%	125	0,8%	118	0,7%	109.736	32,2%	108.527	31,8%	103.403	32,1%
Total	16.096	100%	16.096	100%	16.096	100%	341.274	100%	340.880	100%	321.892	100%

El deterioro del panorama económico afectó negativamente al empleo, así se puede ver en la información mostrada en la tabla anterior. En su conjunto, las empresas gallegas no crearon empleo ni en 2008 ni en 2009. Se registró una caída en el empleo en 2008 respecto a 2007 de un 0,12%. Esta disminución fue todavía más acusada en 2009 respecto a 2008 al alcanzar un 5,57%. Los indicadores más recientes apuntan a una continuación del proceso de intenso ajuste del mercado de trabajo.

En un análisis detallado por rangos, se observa que las empresas con menos de 10 empleados que representaron el 67% acumularon el 16% del empleo en 2009. En este grupo de empresas el empleo decreció un 0,5%.

En el grupo de las empresas de entre 10 y 50 empleados se acumula el 29,5% del empleo de la muestra. Es en dicho grupo donde más disminuyó el empleo, registrando una caída del 10%.

Finalmente, el grupo de las empresas con más de 50 empleados acumuló el 54,4% del empleo, reduciéndose un 4,5% respecto a 2008.

Empleo generado por la empresa gallega, 2007-2009

¹ Con el fin de conseguir cálculos coherentes, solamente se ha tenido en cuenta el dato del número de empleados de aquellas empresas que, además de declararlo en su memoria para todos y cada uno de los años a los que se refiere el estudio, ofrecían cierto grado de coherencia (es decir, en la relación Gastos de personal/Nº empleados se rechazan aquellos valores que no resulten fiables). La muestra final después de la depuración consta de 16.096 empresas para el período de análisis.

Distribución del empleo, 2009

El empleo medio, calculado como cociente del número de empleados totales entre el número de empresas que presentan este dato, se redujo en el período hasta alcanzar los 20 empleados de media por empresa, rompiendo la tendencia seguida en estos últimos años.

Empleo medio por empresa, 2007-2009

2.2.2

Productividad del empleo

Considerando la importancia que tiene la evolución de la productividad en la propia generación de empleo, hemos calculado una serie de ratios relativos a la productividad del trabajo que presentamos a continuación²:

Productividad del empleo

	medianas			Tasas de variación	
	2007	2008	2009	07/08	08/09
Ingresos explotación / empleado	94.988	92.627	86.080	-0,98%	-6,15%
V.A.B.cf. / empleado	27.292	27.572	27.290	1,77%	-0,64%
Coste medio del empleo	20.600	21.996	22.653	5,86%	2,62%

unidades de euro

² La mediana es el valor central de la muestra, es aquel valor que deja a la izquierda y a la derecha del mismo a un 50 por ciento de los valores de las empresas. Para la elaboración de los gráficos y los comentarios se han utilizado los datos de la mediana.

Los ingresos por empleado retrocedieron un 6,15% en 2009, frente a la ligera caída del 0,98% registrado en el período anterior.

El valor añadido bruto por empleado pasa a moverse en terreno negativo, frente al avance positivo que todavía había registrado en 2008.

A pesar del intenso deterioro del mercado laboral, los salarios apenas flexionaron a la baja en 2009, más allá de la moderación asociada con la intensa caída de la inflación. El coste medio del empleo en 2009 experimentó un crecimiento inferior al de 2008, desacelerándose en más de tres puntos porcentuales, alcanzando el 2,62% de variación. Pero como se puede observar, el incremento de los costes salariales sigue siendo superior al crecimiento de la productividad, lo cual es un hecho muy negativo para la competitividad de las empresas.

2.2.3

La generación de empleo en la empresa gallega

En este apartado analizaremos el empleo generado por los sistemas productivos gallegos y por los principales sectores de la economía³.

En Galicia el número total de empleados (según la muestra de referencia) disminuyó un 5,57% en 2009. La destrucción de empleo ha sido desigual por ramas de actividad. Inicialmente, se originó en el sector de la construcción, en el que ha sido especialmente intensa, para a continuación afectar a la industria sobre todo en la segunda mitad de 2008 y al sector servicios, aunque con menos intensidad. En 2009 los descensos más acusados siguieron produciéndose en la industria y en la construcción.

En el detalle por sistemas productivos, como muestra el siguiente gráfico, se puede concluir que el deterioro del empleo en 2009 fue más acusado en rocas, construcción, servicios empresariales, electricidad, energía y agua, turismo, madera, industria auxiliar y transporte.

Solo dos sistemas productivos presentaron tasas positivas en 2009, las actividades relacionadas con la salud y asistencia social, así como el agroalimentario.

³ Debemos insistir en que los datos que aquí estamos elaborando corresponden a una muestra, ciertamente significativa, de las empresas con sede social en Galicia, pero en ningún caso representan la totalidad del empleo generado en nuestra Comunidad.

Evolución del empleo en los sistemas productivos de Galicia, 2009

	Empleados			Diferencia 08-09	Tasas crecimiento	
	2007	2008	2009		07/08	08/09
Construcción	75.446	74.391	67.561	-6.830	-1,40%	-9,18%
Textil, confección y moda	42.683	44.619	42.782	-1.837	4,54%	-4,12%
Automoción y equipo	35.025	32.952	31.118	-1.834	-5,92%	-5,57%
Agroalimentario	26.499	27.699	27.757	58	4,53%	0,21%
Servicios empresariales	28.304	26.355	24.196	-2.159	-6,89%	-8,19%
Transportes y servicios asociados	20.192	20.405	19.246	-1.159	1,05%	-5,68%
Pesca	16.491	16.335	15.953	-382	-0,95%	-2,34%
Madera y muebles	16.686	16.871	15.847	-1.024	1,11%	-6,07%
Turismo, viajes y ocio	14.637	14.782	13.750	-1.032	0,99%	-6,98%
Maquinaria y equipo	13.682	14.231	13.695	-536	4,01%	-3,77%
Información y conocimiento	11.677	11.883	11.511	-372	1,76%	-3,13%
Industria auxiliar	11.606	11.597	10.909	-688	-0,08%	-5,93%
Salud y asistencia social	7.337	7.652	8.002	350	4,29%	4,57%
Rocas ornamentales	6.622	6.323	5.552	-771	-4,52%	-12,19%
Naval	4.265	4.422	4.203	-219	3,68%	-4,95%
Productos químicos y derivados	4.255	4.318	4.155	-163	1,48%	-3,77%
Artículos de consumo	3.368	3.350	3.189	-161	-0,53%	-4,81%
Electricidad, energía y agua	1.383	1.528	1.420	-108	10,48%	-7,07%
Otros	1.116	1.167	1.046	-121	4,57%	-10,37%
GALICIA	341.274	340.880	321.892	-18.988	-0,12%	-5,57%

Fuente: datos correspondientes a una muestra de 16.096 empresas analizada durante 3 años consecutivos

Tasas de variación del empleo por sistemas productivos, 2009

Del análisis de los 27 sectores con mayor volumen de empleo registrado en 2009 (responsables del 50% del empleo de la muestra y que podemos observar en el siguiente cuadro), ocupan las primeras posiciones la distribución detallista de prendas de vestir, los contratistas generales y los fabricantes de automóviles. Estos tres sectores generaron en 2009 casi el 20% del empleo de Galicia (según la muestra de referencia).

En cuanto al dinamismo, los sectores que registraron las mayores tasas de crecimiento en 2009 respecto a 2008 fueron los hospitales, las tiendas de comestibles, los mayoristas de comestibles y productos relacionados, los mayoristas de materiales para la construcción y los servicios comerciales. Si atendemos al incremento en valores absolutos del número de empleados en 2009, ocupa la primera posición la distribución detallista de comestibles.

En el lado contrario, los sectores con las mayores tasas negativas fueron los fabricantes de estructuras de metal, los fabricantes de recambios y piezas de motor, los contratistas generales, los trabajos de carpintería metálica, la fontanería, calefacción y aire acondicionado, los restaurantes, los almacenes de depósito especiales y las oficinas de ingeniería y arquitectura.

Sectores con mayor número de empleados en 2009

Sector	Empleados			Diferencia 08-09	Tasas crecimiento	
	2007	2008	2009		07/08	08/09
1 DETALLISTAS DE PRENDAS DE VESTIR	26.801	27.928	27.397	-531	4,21%	-1,90%
2 CONTRATISTAS GENERALES	21.861	21.598	18.851	-2.747	-1,20%	-12,72%
3 FABRICANTES DE AUTOMÓVILES Y CARROCERÍAS PARA TURISMOS	15.080	12.763	12.295	-468	-15,36%	-3,67%
4 TRANSPORTE DE MERCANCÍAS POR CARRETERA	7.843	8.308	7.756	-552	5,93%	-6,64%
5 INSTALACIONES ELÉCTRICAS	6.989	6.980	6.561	-419	-0,13%	-6,00%
6 FABRICANTES DE CONSERVAS DE PESCADO Y FRUTOS DE MAR	6.515	6.376	6.194	-182	-2,13%	-2,85%
7 SERVICIOS COMERCIALES DIVERSOS	6.583	6.089	6.165	76	-7,50%	1,25%
8 TIENDAS DE COMESTIBLES	5.471	5.640	5.874	234	3,09%	4,15%
9 OFICINAS TÉCNICAS DE INGENIERÍA Y ARQUITECTURA	6.039	6.320	5.841	-479	4,65%	-7,58%
10 SERVICIOS DE LIMPIEZA Y CONSERVACIÓN DE EDIFICIOS	6.034	5.833	5.664	-169	-3,33%	-2,90%
11 FABRICANTES DE ARTÍCULOS Y PRODUCTOS TEXTILES	4.654	5.064	4.781	-283	8,81%	-5,59%
12 CONSTRUCCIÓN Y REPARACIÓN DE BUQUES	3.889	4.056	3.897	-159	4,29%	-3,92%
13 CONCESIONARIOS DE AUTOMÓVILES NUEVOS Y USADOS	4.045	4.073	3.832	-241	0,69%	-5,92%
14 MAYORISTAS DE COMESTIBLES Y PRODUCTOS RELACIONADOS DIVERSOS	3.270	3.706	3.827	121	13,33%	3,26%
15 TRABAJOS DE CARPINTERÍA METÁLICA	4.165	4.181	3.778	-403	0,38%	-9,64%
16 MAYORISTAS DE PESCADOS Y MARISCOS	3.694	3.813	3.776	-37	3,22%	-0,97%
17 FABRICANTES DE RECAMBIOS Y PIEZAS DE MOTOR	3.820	3.919	3.404	-515	2,59%	-13,14%
18 CONSTRUCCIONES PESADAS	3.417	3.360	3.298	-62	-1,67%	-1,85%
19 RESTAURANTES	3.542	3.535	3.250	-285	-0,20%	-8,06%
20 FONTANERÍA, CALEFACCIÓN Y AIRE ACONDICIONADO	3.534	3.561	3.243	-318	0,76%	-8,93%
21 EXTRACCIÓN PESQUERA	3.554	3.255	3.140	-115	-8,41%	-3,53%
22 MAYORISTAS DE MATERIALES PARA LA CONSTRUCCIÓN DIVERSOS	3.015	2.930	3.004	74	-2,82%	2,53%
23 REPARACIONES DE AUTOMOCIÓN	3.112	3.108	2.987	-121	-0,13%	-3,89%
24 ALMACENES DE DEPÓSITO ESPECIALES	3.056	3.093	2.846	-247	1,21%	-7,99%
25 FABRICANTES DE PAN Y PRODUCTOS DE PASTERÍA EXCEPTO GALLETAS	2.687	2.747	2.697	-50	2,23%	-1,82%
26 HOSPITALES GENERALES DE MEDICINA	2.398	2.565	2.695	130	6,96%	5,07%
27 FABRICANTES DE ESTRUCTURAS DE METAL	2.979	3.006	2.587	-419	0,91%	-13,94%
GALICIA	341.274	340.880	321.892	-18.988	-0,12%	-5,57%

Fuente: datos correspondientes a una muestra de 16.096 empresas analizada durante 3 años consecutivos

Principales sectores en crecimiento de empleo en 2009

Ranking de sectores en generación de empleo en 2009

