
31

O impacto da crise económica
na situación laboral dos inmigrantes.

Comparativa de España e Galicia

The impact of the economic crisis

on the employment situation of immigrants.

Comparative study of Spain and Galicia

MARÍA JESÚS ALONSO SEOANE

Profesora colaboradora doutora da Área de Organización de Empresas da Universidade da Coruña

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4831


32

Resumo

A partir dunha comparación dos datos da Seguridade Social relativos ao segundo trimestre de

2005 e 2009, realízase unha análise da situación da poboación inmigrante no mercado de

traballo español nos últimos tempos e do modo en que se está a ver afectada pola actual crise

económica. Así mesmo, reflexiónase sobre a imaxe social da persoa inmigrante como alguén

que vén tirarlles o traballo aos traballadores nacionais. Con este fin, cotéxanse numerosas

variables para cada un destes dous anos, tanto por sectores de afiliación como por sexos, con

datos do total de España e de Galicia, para desbancarmos a idea de que a inmigración é un

potencial perigo para a cidadanía orixinaria deste país receptor de emigración desde hai poucos

anos.

Palabras chave: mercado laboral, inmigración, socioloxía.

Abstract

Based on a comparison of data from the Social Security of the 2nd quarter of 2005 and 2009

we analyze the situation of immigrants in the labour market in Spain in recent years and how

this is affected by the current economic crisis. We reflect on the image of the immigrant as

someone who comes to steal jobs from national workers. To this end, many variables are

compared for each of these two years, both by sector, affiliation and gender, taking the total

data of Spain and Galicia to undo the idea that immigration is a potential danger to citizens

from the host country of emigration from a few years ago.

Keywords: labour market, immigration, sociology.

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4832


33

1. Introdución

En épocas de crise económica adoita percibirse os inmigrantes como un problema ou
como persoas que veñen tirarlles o traballo aos nacionais do país. Con base nos datos
estatísticos máis recentes (os últimos publicados son de 2009), preténdese contribuír
a obxectivar unha percepción que non ten moito sentido en casos como o español,
en que a chegada de inmigración está ligada á apertura de continxentes naqueles sec-
tores profesionais en que non poden ser cubertos cos traballadores nativos. Por tanto,
a percepción negativa da inmigrante como persoa con que a sociedade se ve forzada
a compartir espazos e empregos non pode deberse simplemente a unha cuestión labo-
ral, a teor dos datos estatísticos publicados.

Para efectuarmos esta análise escolleuse o segundo trimestre dos anos 2005 e 2009.
A escolla do segundo trimestre xustifícase por ser este o período do ano menos afec-
tado pola temporalidade e que adoita coincidir coa media anual moito máis do que o
fan os trimestres afectados pola estacionalidade e a súa repercusión no emprego. Can-
to aos anos, o 2009 elixiuse por ser o último ano de que podemos obter datos, e o 2005
porque a distancia entre ambas as datas permite establecermos unha pequena compa-
ración lonxitudinal.

Tamén se establecen comparativas entre a evolución dos datos para os casos de Espa-
ña e de Galicia, comunidade en que o fenómeno migratorio é relativamente novo a
respecto doutros espazos territoriais. Igualmente, analízanse as diferenzas entre tra-
balladores comunitarios e non-comunitarios, así como entre homes e mulleres, co
obxecto de enxergarmos de que modo afectou ou está a afectar a crise aos traballado-
res que chegan doutros países. Con todo, antes de procedermos á análise dos datos
definiremos os termos que imos manexar ao longo do traballo, tal como estes foron
descritos polas fontes estatísticas a que acudimos.

2. Definicións principais

Activas. Persoas de 16 ou máis anos que durante a semana de referencia, a anterior a
aquela en que se efectúa a entrevista, fornecen man de obra para a produción de bens
e servizos ou están dispoñibles e en condicións de se incorporaren á devandita
produción.

Subdivídense en ocupadas e paradas.

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4833


34

Ocupadas. Persoas de 16 ou máis anos que durante a semana de referencia estiveron
traballando durante cando menos unha hora a cambio dunha retribución (salario, xornal,
beneficio empresarial…) en diñeiro ou especie. Tamén se consideran ocupadas aquelas
persoas que, tendo un traballo, estiveron temporalmente ausentes deste por enfermidade,
vacacións etc.

As persoas ocupadas clasifícanse atendendo a situación profesional en non-asalaria-
das (empregadoras, empresarias sen asalariados e traballadoras independentes,
membros de cooperativas, axudas familiares) e asalariadas (públicas ou privadas).

De considerarmos a duración da xornada, divídense en persoas ocupadas a tempo
completo e a tempo parcial. A xornada habitual semanal non pode ser inferior a 30
horas no primeiro caso, nin superior a 35 horas no segundo.

As persoas asalariadas clasifícanse, pola súa vez, en indefinidas e temporais. Estas
últimas teñen fixada a fin do seu contrato ou relación laboral por medio de condicións
obxectivas, tales como a expiración dun certo prazo, a realización dunha tarefa deter-
minada etc.

Unha importante categoría dentro da ocupación é a de subemprego por insuficiencia
de horas de traballo, definida na XVI Conferencia Internacional de Estatísticos do
Traballo (Xenebra, 1988). Na Enquisa de poboación activa (EPA) considéranse
subempregadas por insuficiencia de horas as persoas ocupadas que desexan traballar
máis horas, que están dispoñibles para o faceren e cuxas horas efectivas de traballo
na semana de referencia son inferiores ás horas semanais que habitualmente traballan
as ocupadas a tempo completo na rama de actividade en que teñen o seu emprego
principal.

Paradas. Persoas de 16 ou máis anos que durante a semana de referencia estiveron
sen traballo, dispoñibles para traballaren e a procuraren activamente emprego. Tamén
son paradas as que xa atoparon un traballo e están á espera de se incorporaren a el,
sempre de se verificaren as dúas primeiras condicións.

Segundo o Regulamento 1897/2000 da Comisión Europea, considéranse métodos ac-
tivos de busca de emprego nas catro semanas anteriores á entrevista os seguintes:

– Estar en contacto cunha oficina pública de emprego co fin de atopar un traballo,
calquera que for a parte que tomase a iniciativa (a renovación da inscrición por
motivos puramente administrativos non constitúe unha formulación activa).

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4834


35

– Estar en contacto cunha oficina privada (oficina de emprego temporal, empresa
especializada en contratación...) co obxecto de atopar un traballo.

– Enviar unha candidatura directamente aos empregadores.

– Pescudar a través das relacións persoais, por medio dos sindicatos…

– Anunciarse ou responder anuncios nos xornais.

– Estudar as ofertas de emprego.

– Participar nunha proba, un concurso ou unha entrevista no marco dun procede-
mento de contratación.

– Procurar terreos, locais ou material.

– Realizar xestións para obter permisos, licenzas ou recursos financeiros.

Inactivas. Persoas de 16 ou máis anos que non están incluídas en ningunha das cate-
gorías anteriores.

3. Análise

Resulta difícil realizarmos unha análise rigorosa das taxas de ocupación da poboación
inmigrante sen termos datos recollidos con base no mesmo criterio, para discernirmos
outras variables que poderían influír, tales como persoas que están a vivir no país sen
dereito ao traballo, estudantes estranxeiros, turismo estacional (xente de Europa que
pasa os meses de inverno ou primavera no noso país) etc. Posto que a taxa de actividade
se descompón en persoas ocupadas, dunha parte, e, da outra, paradas, semella máis
fiable collermos estas dúas clasificacións para entendermos a situación actual da com-
posición do mercado laboral entre inmigrantes e a súa relación co conxunto das persoas
ocupadas nacionais. Por este motivo, centrarémonos en comentar as taxas de paro e
desemprego.

O emprego descende en case tres puntos porcentuais en España durante o segundo
trimestre de 2009 en relación co mesmo período de catro anos atrás. Isto contrasta coa
situación de Galicia, en que nesta mesma etapa aumenta nun punto porcentual, malia
non supor directamente un bo dato, xa que non temos información para sabermos se
se produciu subemprego ou traballo precario.

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4835


36

O que parece seguro é que os traballadores españois e os estranxeiros non se viron
afectados por igual, pois a caída do emprego foi maior entre os últimos.

Tampouco afectou por igual a todos os estranxeiros, pois os provenientes da UE au-
mentaron as taxas de emprego en detrimento dos que chegaron de fóra da UE, un dato
que salienta para o conxunto de España.

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4836


37

No caso de Galicia tamén aumenta a porcentaxe de estranxeiros europeos, mais non
se produce ningunha baixada nas taxas de persoas doutra procedencia. O aumento das
taxas de actividade entre os comunitarios é case dous puntos porcentuais menor que o
daquelas persoas que non son da UE.

O que parece inferirse é que Galicia está a ser agora un destino de emigración maior
do que o era antes a respecto doutras comunidades do resto de España, posiblemente
porque o resto de España leva máis tempo aumentando os continxentes de emigra-
ción, algo relativamente novo no caso galego.

3.1. Total das taxas de emprego

No tocante ás taxas de masculinidade, podemos dicir que se produce un aumento das
mulleres que se empregan no noso país en 2009, tanto no caso de Galicia como no de
España, ao tempo que se reduce o número de varóns.

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4837


38

Redúcese así a desigualdade por xénero no emprego, malia a baixada nas taxas de
emprego dos homes ser maior que a subida nas mulleres: esta subida feminina vén
supor a metade da porcentaxe da baixada masculina. Non obstante, a tendencia a unha
maior igualdade semella levar un camiño ben definido en que se reducen as distan-
cias, en especial de observarmos os datos acumulados (claramente visibles no gráfi-
co). Esta tendencia á igualdade queda matizada polos datos de emprego da poboación
española e estranxeira.

Ao centrármonos na variable da nacionalidade, obsérvase que a tendencia feminina é
desigual. Por xénero, as taxas baixaron nos homes máis que nas mulleres. Isto é váli-
do tanto para as persoas españolas como para as estranxeiras, mais os homes españois
víronse menos afectados pola baixada na taxa de emprego do que o fixeron os
estranxeiros.

Por outra parte, as mulleres veñen aumentando o seu emprego e reducindo a diferenza
a respecto dos varóns, mais esta igualdade non acabou de chegar ás traballadoras de
orixe estranxeiro, que baixaron lixeiramente os seus empregos, mentres que a taxa
das españolas sobe tamén lixeiramente. Isto semella indicar que os empregos femininos
están a reservárselles ás españolas, cuxo aumento nos últimos catro anos minorara.
Con todo, non podemos tirar conclusións definitivas disto, ao non dispormos de datos
complementarios de interese como o tipo de empregos, a temporalidade ou os secto-
res en que sobe ou baixa en cada caso. Así, as explicacións poderían pasar por varias
opcións, tales como que as españolas aceptan hoxe traballos máis precarios ou en
sectores en que non o facían cinco anos atrás. De calquera xeito, o que parece pouco
cuestionable é que as empregadas estranxeiras son un dos colectivos que se puideron
ver máis afectados pola situación de crise económica.

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4838


39

3.2. Consideracións sobre a orixe de procedencia dos empregados estranxeiros

No conxunto de España, as posibilidades de emprego subiron un pouco para os
estranxeiros provenientes da UE, máis nas mulleres do que nos homes. Ora ben, caeu
de maneira moi notable para os orixinarios de países non-comunitarios, cuxas taxas
son inferiores en máis dun 22%, mentres que a feminina para o mesmo caso se reduce
en algo menos do 8%. Parece moi probable que exista unha relación entre este dato e
o tipo de réxime de afiliación destes colectivos de empregados.

A impresión que dá, a primeira vista, é que son os colectivos dispostos a aceptaren
empregos máis precarios ou peores condicións laborais os que mellor poden sobrevi-
vir aos efectos da crise económica sobre a destrución do emprego.

Ao efectuarmos a mesma comparación en Galicia prodúcense diferenzas a respecto
do caso anterior.

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4839


40

A cidadanía comunitaria tiña taxas de emprego máis altas que a non-europea en 2005.
Esta tendencia muda en 2009, ano en que non só foron os estranxeiros de terceiros
países os que máis aumentaron o seu emprego, senón que ademais superan as taxas do
resto dos varóns comunitarios. No caso de Galicia, tamén as mulleres subiron as taxas
de emprego, unha subida que foi máis notable entre as alleas á UE (en case un 13%
fronte ao escaso 9% de comunitarias). Galicia, a pesar das diferenzas co resto de
España, semella confirmar a tendencia a seren as persoas que aceptan o maior nivel
de precariedade as que máis conservaron a taxa de emprego.

As taxas de paro indican que no conxunto de España este aumentou nun 8,59% nos
últimos catro anos, até chegar ao 17,92% no segundo trimestre de 2009. Esta subida
foi máis suave no caso de Galicia, onde aumentou só un 1,82% neste período, até
atinxir un 12,93% da poboación activa.

No caso español a subida afectou tanto aos homes como ás mulleres, malia ser menos
relevante no grupo feminino, en que medrou algo máis do 6%. Os varóns, en cambio,
aumentaron as súas taxas en máis dun 10%. As explicacións disto poden ser diversas:
ben que se comezase a facer sentir algún tipo de política laboral tendente a favorecer
positivamente as mulleres, algo que non podemos discernir por falta doutros datos,
pois sería necesario termos tres variables dispoñibles a un tempo. Por exemplo, idade
e tempo de contrato. Deste modo podería ser confirmado un efecto positivo sobre o
emprego feminino debido ás maiores facilidades para a conciliación que cinco anos
atrás. A conciliación da vida familiar e laboral podería comezar a ver algún tipo de
efecto, xa que en épocas de crise puido servir aos empresarios, que poden diminuír
custos laborais coas reducións por conciliación e aumentar a produtividade a un tempo
(posto que se incrementa co menor emprego de horas). Outra opción explicativa esta-

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4840


41

ría nos salarios máis baixos das mulleres no mercado laboral español para as mesmas
categorías profesionais, situación que puido pólas en posición de vantaxe á hora de
conservaren os seus postos.

O caso de Galicia difire da norma xeral para España, xa que as mulleres neste caso
diminúen as taxas de paro nun -1,53%.

De atendermos á súa procedencia, o paro afectou tanto aos españois como aos
estranxeiros, mais se entre os nativos non chega a duplicarse, entre os foráneos supera
amplamente as taxas de catro anos atrás. No caso dos homes españois a taxa duplícase
e no dos estranxeiros triplícase no conxunto do territorio. Mais en Galicia amortécese
esa diferenza e só aumenta un 4,39%, cando en España o facía un 8,14% e entre os
inmigrantes varóns esa subida foi do 2,27% a respecto de 2005.

A situación para as mulleres cambia considerablemente e semella amosar máis indi-
cios de que son os colectivos menos protexidos os que mellor conservan os seus
empregos, outro dato que semella ir en concordancia coa precariedade laboral. Por
ese motivo debería contrastarse a información cos tipos de contratos, a temporalidade
ou o tipo de xornadas.

En 2009 as españolas engrosaron o paro un 5,1% máis que en 2005, cifra que nas
galegas baixou un -1,72%. En cambio as estranxeiras no conxunto de España aumen-
tan o seu paro un 10,93% máis que en anos atrás. Este dato en Galicia sáldase positi-
vamente cunha baixada do paro entre as estranxeiras dun -4,65%.

Con todo, o máis rechamante do dato do paro feminino é a diferenciación por orixe de
procedencia. Entre as traballadoras europeas o paro aumentou en máis dun 13% no
conxunto de España, e un 11,12% para as non-comunitarias. Estes datos contrastan

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4841


42

moito coa situación das traballadoras na comunidade galega, onde o paro baixou en
case un 22% nas europeas, mentres que entre as non-comunitarias o fixo en pouco
máis do 1%. Sería interesante verificarmos os países de procedencia destas traballadoras
e os sectores en que traballan. Probablemente poderiamos confirmar que se trata de
traballadoras que aceptan precarizar os seus contratos ou as súas condicións de xeito
superior a outros colectivos.

O gráfico amosa claramente que as mulleres estranxeiras teñen unhas taxas moi supe-
riores de paro a respecto dos outros colectivos. Ora ben, tamén pode apreciarse que
no caso de Galicia as taxas de paro entre os estranxeiros non soben tanto como no
resto do país, e que o mercado semella botar man das mulleres e moito máis das
estranxeiras, é dicir, dos grupos máis vulnerables, máis baratos e que adoitan presen-
tar condicións máis desvantaxosas de contratación.

3.3. Taxas de paro das persoas inmigrantes por nacionalidade e procedencia

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4842


43

A composición do mercado de traballo e das taxas de paro amosa diferenzas impor-
tantes entre Galicia e España, posiblemente debido a unha menor tradición do mer-
cado galego para se abastecer de inmigración comparado co doutras comunidades
autónomas. Aínda así, as diferenzas son moi notables. As subidas do paro foron
xeneralizadas en España e afectaron dun xeito máis igualitario aos compoñentes da
oferta laboral das persoas inmigrantes. En Galicia, en cambio, as subidas do paro
foron moito máis moderadas para os homes non-comunitarios. No caso das mulleres
non-comunitarias descende levemente, mentres que a baixada do paro é espectacular
entre as traballadoras europeas (posiblemente de países incorporados á UE hai pouco,
con salarios moi baixos, cualificación laboral en moitos casos e dispostas a aceptaren
condicións desfavorables no noso mercado, malia isto moi superiores ás dos seus
países). Intentaremos afondar un pouco máis na seguinte epígrafe engadíndomos unha
nova variable.

3.4. Altas de estranxeiros por réximes e xénero (xuño de 2009)

Salienta que no caso galego hai bastantes máis homes do que mulleres afiliados ao
réxime xeral da Seguridade Social, porcentaxes estas cuxo desfase no caso feminino
se inscribe no réxime do fogar (26,85%) e que con toda probabilidade serán interinas,
posto que as traballadoras do fogar por horas adoitan pagar a súa propia Seguridade
Social. Este dato tamén podería influír na porcentaxe de autónomas estranxeiras en
Galicia (11,06%), algo superior ao do conxunto de España.

Altas de estranxeiros por réximes e xénero (xuño de 2009). España: total homes

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4843


44

No caso dos réximes agrario e do mar son moito máis escasas e desiguais tanto por
xénero como do punto de vista territorial. En España empréganse moitos máis
traballadores no campo que no mar, mentres en Galicia se reservan máis postos para
inmigrantes neste último ámbito. A penas hai mulleres neste sector extractivo, mais
no caso do agrario, España emprega o triplo de homes que en Galicia, máis aínda no
caso das mulleres, ás cales Galicia só reservou un 2,65% de postos agrícolas, cando
en España a porcentaxe foi do 14,68%. En cambio, Galicia acolleu máis mulleres en
actividades mariñas do que España, malia as cifras seren tan pequenas que se fan
irrelevantes en ambos os casos. Con todo, en Galicia afiliouse máis poboación feminina
nos réximes xeral e de autónomos de se comparar coa media estatal.

Cando consideramos as diferenzas segundo a orixe comunitaria ou non-comunitaria,
as distincións acentúanse.

Galicia: homes por nacionalidade e tipo de afiliación

Os europeos teñen maiores afiliacións tanto no réxime xeral como no dos autónomos,
comparados cos inmigrantes non-comunitarios. Mais ese dato invértese na afiliación
ao mar, onde son os traballadores extracomunitarios os que teñen taxas máis altas de
afiliación.

De compararmos este gráfico co mesmo para o caso español temos que o resto de
España empregou máis extracomunitarios que comunitarios no réxime xeral, mentres
se deu a tendencia contraria no dos autónomos, onde se inscribiron un 20,9% de
europeos, fronte a un 8,13% de non-europeos. Estes últimos tamén superaron os
membros da UE no sector agrario.

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4844


45

España: homes por nacionalidade e tipo de afiliación

Canto ás mulleres por tipos de afiliación, Galicia ofrece o seguinte cadro:

Mulleres por nacionalidade e tipo de afiliación

As mellores oportunidades semella que se lles ofreceron ás persoas provenientes da
UE, que tiveron maiores taxas de afiliación nos réximes xeral e de autónomos que as
de terceiros países. En cambio, as orixinarias doutros continentes cuadriplicaron
amplamente as empregadas de fogar europeas, que chegaron moi escasamente a este
destino. Por outra parte, o réxime agrario apenas acolleu inmigración entre as mulleres,
e os escasísimos casos foron favorables tamén ás traballadoras de orixe europeo
(2,65%). É que no campo galego, tradicionalmente, traballaron máis as mulleres do
que os homes, e tanto a gandaría como a agricultura contan con máis autónomas neste
sector do que na maioría das comunidades españolas. Isto podería resultar explicativo
das baixas taxas de afiliación. As mulleres inmigrantes a outros destinos españois
tiveron a seguinte distribución:

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4845


46

España. Mulleres

Repítese o dato de maiores taxas para as comunitarias nos réximes xeral e de autóno-
mos. O agrario ten máis afiliacións en España que en Galicia, con máis posibilidades
tamén para as europeas, malia acoller un pequeno número de non-comunitarias (6,52%).
Por outra parte, as empregadas de fogar non-europeas volven triplicar as continentais.
Aínda que en Galicia se botou man das inmigrantes con maior frecuencia para os
traballos domésticos, seguramente o idioma xoga aquí a favor da inmigración
intercontinental, e esta supón a única excepción a respecto das europeas, que adoitan
ter maiores oportunidades no mercado laboral en xeral.

Galicia. Mulleres

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4846


47

4. Conclusións

A falta de máis datos podemos dicir, con base nos estudados, que existe unha diferenza
notable na situación do mercado entre Galicia e España, pois é máis favorable a Galicia,
que perde menos empregos tanto para a poboación nacional como para a estranxeira.

Tamén semella que os colectivos con menos cualificación e con máis precariedade
sobreviven mellor en épocas de crise. Tal sería o caso dos inmigrantes e das mulleres.

O mercado español está beneficiando, en xeral, as persoas inmigrantes procedentes
de países comunitarios fronte ás de terceiros países, agás nos grupos que traballan
no mar, para o caso galego masculino, ou para as empregadas do fogar no feminino.
É dicir, aqueles en que resulta máis difícil conseguir man de obra para cubrir estes
postos.

A conclusión final é que o mercado está a xogar cunha enorme vantaxe para os em-
presarios coas regras do xogo que funcionan arestora. Está a se producir unha
globalización da man de obra, tanto no que ten a ver coa deslocalización empresarial
como coa atracción de traballadores inmigrantes, que o que fai é precarizar máis as
condicións de traballo en xeral, algo que notan máis os traballadores locais en canto
condicións (aínda que conserven os seus empregos mellor do que os inmigrantes).

Esta tendencia será dificilmente corrixida mentres non se producir esa globalización
en ámbitos que foren para alén do produtivo. Certamente, os salarios están axustados
aos mercados locais e non tería o menor sentido multiplicalos por vinte nos países de
orixe. En primeiro lugar, porque un empresario non é unha ONG, e non é a súa misión
facer un mundo máis xusto. En segundo lugar, porque deixaría de ser economicamente
rendible e, xa que logo, trátase unha quimera. E en terceiro lugar porque non se axustaría
ás regras vixentes no tocante aos salarios. Ora ben, iso non implica que non se poidan
aplicar as mesmas regras de que se serve o empresariado para ampliar as súas marxes,
actuando desde outros ámbitos como o fiscal. Ou ben nos ámbitos da formación ou a
xustiza, que suporían nivelar as regras do xogo global e impedir que se acabe benefi-
ciando un grupo minoritario en detrimento da maioría das persoas en todos os países.

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4847


48

Países Réximes

UE Xeral Autónomos Agrario Mar Carbón Fogar Total

Abril de 2009

Total UE 433 752,90 118 925,60 88 527,70 1124,80 690,50 22 154,05 665 175,55

Total non UE 835 646,65 88 764,15 141 221,30 4021,60 29,95 152 532,50 1 222 216,15

Total países 1 269 399,55 207 689,75 229 749,00 5146,40 720,45 174 686,55 1 887 391,70

Maio de 2009

Total UE 442 736,35 118 001,15 94 512,60 1178,80 691,35 22 167,40 679 287,65

Total non UE 843 282,15 89 072,35 148 722,00 4120,30 29,00 152 709,25 1 237 935,05

Total países 1 286 018,50 207 073,50 243 234,60 5299,10 720,35 174 876,65 1 917 222,70

Xuño de 2009

Total UE 449 426,45 117 127,68 93 084,18 1168,36 690,27 22 157,40 683 654,36

Total non UE 853 498,00 89 563,31 146 274,13 4144,72 29,04 152 773,31 1 246 282,54

Total países 1 302 924,45 206 691,00 239 358,31 5313,09 719,31 174 930,72 1 929 936,90

Fonte: elaboración propia a partir das altas na Seguridade Social (http://www.seguridadsocial.es)

5. Anexos

Anexo 1

AFILIACIÓNS MEDIAS EN ALTA DE ESTRANXEIROS.

TOTAL POR RÉXIMES, XÉNERO E PROVINCIAS (I)

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4848


49

A
n

ex
o
 2

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

A
br

il

D
ir

ec
ci

ón
s

R
éx

im
es

pr
ov

in
ci

ai
s

X
er

al
A

ut
ón

om
os

A
gr

ar
io

M
ar

C
ar

bó
n

F
og

ar
To

ta
l 

si
st

em
a

H
M

H
M

H
M

H
M

H
M

H
M

H
M

GA
LI

CI
A

18
 2

37
,7

5
95

53
,4

0
30

30
,0

0
17

68
,4

5
11

57
,4

0
18

5,
15

16
90

,4
0

33
,8

5
0,

00
0,

00
25

3,
70

43
53

,7
0

24
 3

69
,2

5
15

 8
94

,5
5

TO
TA

L
75

7 
06

3,
75

51
2 

33
0,

40
14

2 
47

7,
35

65
 2

12
,4

0
15

2 
69

6,
70

77
 0

50
,3

0
48

08
,1

0
33

8,
30

70
5,

45
15

,0
0

17
 4

68
,1

0
15

7 
19

5,
50

1 
07

5 
21

9,
45

81
2 

14
1,

90

A
fi

lia
ci

ón
s 

m
ed

ia
s 

en
 a

lt
a 

es
tr

an
xe

ir
os

 d
a 

U
ni

ón
 E

ur
op

ea
 p

or
 r

éx
im

es
, 

xé
ne

ro
 e

 p
ro

vi
nc

ia
s

D
ir

ec
ci

ón
s

R
éx

im
es

pr
ov

in
ci

ai
s

X
er

al
A

ut
ón

om
os

A
gr

ar
io

M
ar

C
ar

bó
n

F
og

ar
To

ta
l 

si
st

em
a

GA
LI

CI
A

98
19

,9
5

31
81

,4
5

16
92

,6
5

65
4,

20
58

5,
10

11
2,

20
26

3,
40

9,
75

0,
00

0,
00

13
,2

0
30

9,
20

12
 3

74
,3

0
42

66
,8

0

TO
TA

L
25

6 
01

2,
85

17
7 

74
0,

05
85

 8
60

,5
0

33
 0

65
,1

0
46

 2
85

,2
0

42
 2

40
,5

0
93

4,
85

18
9,

95
67

6,
50

14
,0

0
11

52
,6

0
20

 9
99

,4
5

39
0 

92
2,

50
27

4 
24

9,
05

A
fi

lia
ci

ón
s 

m
ed

ia
s 

en
 a

lt
a 

es
tr

an
xe

ir
os

 d
e 

fó
ra

 d
a 

U
ni

ón
 E

ur
op

ea
 p

or
 r

éx
im

es
, 

xé
ne

ro
 e

 p
ro

vi
nc

ia
s

D
ir

ec
ci

ón
s

R
éx

im
es

pr
ov

in
ci

ai
s

X
er

al
A

ut
ón

om
os

A
gr

ar
io

M
ar

C
ar

bó
n

F
og

ar
To

ta
l 

si
st

em
a

GA
LI

CI
A

84
17

,8
0

63
71

,9
5

13
37

,3
5

11
14

,2
5

57
2,

30
72

,9
5

14
27

,0
0

24
,1

0
0,

00
0,

00
24

0,
50

40
44

,5
0

11
 9

94
,9

5
11

 6
27

,7
5

TO
TA

L
50

1 
05

0,
90

33
4 

59
0,

35
56

 6
16

,8
5

32
 1

47
,3

0
10

6 
41

1,
50

34
 8

09
,8

0
38

73
,2

5
14

8,
35

28
,9

5
1,

00
16

 3
15

,5
0

13
6 

19
6,

05
68

4 
29

6,
95

53
7 

89
2,

85

F
on

te
: 

el
ab

or
ac

ió
n 

pr
op

ia
 a

 p
ar

ti
r 

da
s 

al
ta

s 
na

 S
eg

ur
id

ad
e 

S
oc

ia
l 

(h
tt

p:
//

w
w

w
.s

eg
ur

id
ad

so
ci

al
.e

s)

A
F

IL
IA

C
IÓ

N
S

 M
E

D
IA

S
 E

N
 A

LT
A

 D
E

 E
S

T
R

A
N

X
E

IR
O

S
. T

O
TA

L
 P

O
R

 R
É

X
IM

E
S

, X
É

N
E

R
O

 E
 P

R
O

V
IN

C
IA

S
 (

II
)

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4849


50

Total Española Estranxeira: Estranxeira: Estranxeira:
total Unión Europea de fóra da

Unión Europea

2009 2005 2009 2005 2009 2005 2009 2005 2009 2005
TII TII TII TII TII TII TII TII TII TIII

Ambos os sexos

Total nacional 49,29 52,00 48,37 50,58 55,81 67,63 57,17 55,39 55,22 70,06

Galicia 48,08 47,08 47,59 47,05 60,19 48,42 62,10 52,59 59,56 47,58

Homes

Total nacional 56,75 63,7 56,41 62,51 59,09 76,68 61,93 59,51 57,88 80,00

Galicia 54,60 57,53 53,98 57,47 69,13 60,17 67,25 64,17 69,87 59,58

Mulleres

Total nacional 42,11 40,81 40,70 39,21 52,42 58,74 52,38 51,49 52,44 60,21

Galicia 42,13 37,55 41,75 37,50 51,56 39,34 55,74 46,77 50,39 37,51

Anexo 3

ENQUISA DE POBOACIÓN ACTIVA. COMUNIDADES AUTÓNOMAS

TAXAS DE EMPREGO POR NACIONALIDADE, SEXO E COMUNIDADE AUTÓNOMA

Unidade: porcentaxe

Notas

1. As persoas con dupla nacionalidade (española e outra) inclúense coas de nacionalidade española.

2. Desde o primeiro trimestre de 2007 inclúense os 27 países da UE (UE 27), agás España. Por tanto,
a Alemaña, Austria, Bélxica, Dinamarca, Finlandia, Francia, Grecia, Irlanda, Italia, Luxemburgo, os Países
Baixos, Portugal, o Reino Unido e Suecia acrecéntanselles os dez países (Chipre, Eslovenia, Estonia, Hungría,
Letonia, Lituania, Malta, Polonia, a República Checa e Eslovaquia) que entraron a formar parte da UE desde o
1 de maio de 2004, así como tamén Bulgaria e Romanía, incorporados o 1 de xaneiro de 2007. Até o cuarto
trimestre de 2006 os resultados da UE corresponden á UE 25.

Fonte: elaboración propia a partir da Enquisa de poboación activa (EPA) do Instituto Nacional de Estatística
(http://www.ine.es)

MARÍA JESÚS ALONSO SEOANE

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4850


51

Anexo 4

ENQUISA DE POBOACIÓN ACTIVA. COMUNIDADES AUTÓNOMAS

TAXAS DE PARO POR NACIONALIDADE, SEXO E COMUNIDADE AUTÓNOMA

Unidade: porcentaxe

Total Española Estranxeira: Estranxeira: Estranxeira:
total Unión Europea de fóra da

Unión Europea

2009 2005 2009 2005 2009 2005 2009 2005 2009 2005
TII TII TII TII TII TII TII TII TII TIII

Ambos os sexos

Total nacional 17,92 09,33 16,00 09,05 28,00 11,61 23,81 09,16 29,73 11,98

Galicia 12,93 11,11 12,52 10,77 20,19 22,22 7,4 18,40 23,84 23,02

Homes

Total nacional 17,62 07,29 15,1 6,96 30,84 10,12 25,00 09,04 33,21 10,28

Galicia 12,27 07,91 12,22 7,83 13,24 10,97 8,54 — 14,89 12,50

Mulleres

Total nacional 18,31 12,22 17,15 12,05 24,37 13,44 22,34 09,29 25,24 14,12

Galicia 13,70 15,23 12,87 14,59 27,68 32,33 05,64 27,60 32,59 33,66

Notas

1. As persoas con dupla nacionalidade (española e outra) inclúense coas de nacionalidade española.

2. Desde o primeiro trimestre de 2007 inclúense os 27 países da UE (UE 27), agás España. Por tanto,
a Alemaña, Austria, Bélxica, Dinamarca, Finlandia, Francia, Grecia, Irlanda, Italia, Luxemburgo, os Países
Baixos, Portugal, o Reino Unido e Suecia acrecéntanselles os dez países (Chipre, Eslovenia, Estonia, Hungría,
Letonia, Lituania, Malta, Polonia, a República Checa e Eslovaquia) que entraron a formar parte da UE desde o
1 de maio de 2004, así como tamén Bulgaria e Romanía, incorporados o 1 de xaneiro de 2007. Até o cuarto
trimestre de 2006 os resultados da UE corresponden á UE 25.

Fonte: elaboración propia a partir da Enquisa de poboación activa (EPA) do Instituto Nacional de Estatística
(http://www.ine.es)

O IMPACTO DA CRISE ECONÓMICA NA SITUACIÓN LABORAL DOS INMIGRANTES.

COMPARATIVA DE ESPAÑA E GALICIA

01 Libro Anuario Traballo.pmd 05/04/2011, 9:4851


