

Dirección General de Estrategia
y Fomento de Empleo
CONSEJERÍA DE EMPLEO,
TURISMO Y CULTURA

Comunidad de Madrid

UNIÓN EUROPEA
FONDO SOCIAL EUROPEO

*El Fondo Social Europeo
invierte en tu futuro*

Panorama Laboral 2013

***TIPOLOGÍA DE EMPRESAS EN RELACIÓN A SUS
ESTRATEGIAS EN MATERIA DE RELACIONES DE
EMPLEO EN LA COMUNIDAD DE MADRID***

Universidad Autónoma de Madrid

Octubre 2013

Autores:

Felipe SAEZ (Director)

Maite BLÁZQUEZ

Raquel LLORENTE

Joaquín VERA

Colaboradores:

Ainhoa HERRARTE

Julián MORAL

Las opiniones y análisis que aparecen en este Informe son responsabilidad de los autores y, por tanto, no necesariamente coinciden con los de la Consejería de Empleo, Turismo y Cultura de la Comunidad.

CONSEJERÍA DE EMPLEO, TURISMO Y CULTURA
Comunidad de Madrid

Esta versión digital forma parte de la Biblioteca Virtual de la Consejería de Empleo, Turismo y Cultura de la Comunidad de Madrid y las condiciones de su distribución y difusión se encuentran amparadas por el marco legal de la misma

www.madrid.org/publicamadrid
culpubli@madrid.org

INDICE

Capítulo	Página
I. Introducción	4
II. Estructura empresarial y empleo en la Comunidad de Madrid y en España	8
II.1. Evolución del tejido empresarial y del empleo	8
II.2. ¿Cómo afectan los ajustes de empleo a los grupos de trabajadores?	24
II.3. Caracterización empresarial según los ajustes de empleo	29
III. Emparejamientos y relaciones de empleo en la empresa madrileña	34
III.1. Cuestiones metodológicas	34
III.2. Aspectos asociados a la contratación laboral	37
III.3. Emparejamientos según la tipología de empresas	43
III.4. ¿Quiénes se ven más o menos afectados?	61
III.5. Análisis econométrico: probabilidades de emparejamientos laborales	68
IV. Supervivencia contractual laboral en España y la Comunidad de Madrid	75
IV.1. Tasas de supervivencia de los contratos de trabajo	76
IV.2. Tasas de supervivencia por tamaño de empresa	77
IV.3. Determinantes de la probabilidad de supervivencia	84
V. Conclusiones	89
VI. Anexo estadístico	94
VII. Anexo metodológico	102
VIII. Bibliografía consultada	108

I. Introducción

El objetivo de este Estudio consiste en identificar qué empresas están creando y destruyendo empleo dentro de la Comunidad de Madrid (CM). Este propósito, sin embargo, no resulta del todo fácil y asequible. En nuestro país apenas existen fuentes de datos desde la perspectiva empresarial, con base representativa, estadísticamente hablando, que versen sobre las plantillas laborales con un grado de detalle suficiente y, sobre todo, que ofrezcan información de modo continuado y homogéneo a lo largo del tiempo.

La conocida como “demografía empresarial” necesita ser desarrollada con mayor grado de intensidad en España que lo que se ha venido haciendo hasta el presente, puesto que sin ella resulta difícil diferenciar y clarificar los procesos de rotación laboral interna y externa a la empresa y su concreción final en la creación o reducción neta de puestos de trabajo.

Estando así las cosas, en este Estudio, como más adelante se señala, se han utilizado distintas fuentes de datos, complementarias entre sí, con la idea de ofrecer una perspectiva suficientemente rica de la situación señalada y de su evolución a lo largo del tiempo. Tales fuentes han permitido tratar aspectos diferentes de gran interés que ponen de manifiesto una serie de fenómenos que están detrás de la creación y reducción de puestos de trabajo llevados a cabo por las empresas de la Comunidad de Madrid durante estos años, y de las características diferenciales que en ciertos temas se presentan en relación a España en su conjunto.

A modo de presentación del tema general que ocupa este Estudio, el Gráfico 1.1 recoge la evolución del tejido empresarial en la Comunidad de Madrid y en España desde 2005 hasta la actualidad. Lo primero que salta a la vista es que, debido a la crisis económica, el número de empresas ha caído considerablemente desde el año 2007 en los dos territorios, viéndose dañado de forma sensible dicho tejido.

En el caso nacional el número de empresas¹ han caído un 13,1% pasando de 1.347.758 empresas registradas en 2005 a 1.171.844 empresas registradas en 2012 (empresas tan solo del Régimen General). En la Comunidad de Madrid, la caída se cifra en el 10,5% basándose en una reducción desde 192.767 empresas inscritas en 2005 a 172.568 empresas inscritas en 2012. Como elemento a tener en cuenta, el daño es aparentemente algo menor en el caso de la Comunidad de Madrid.

¹ Empresas del Régimen General, excluidos los Sistemas Especiales Agrario y Empleados de Hogar, y del Régimen Especial de la Minería del Carbón.

Gráfico 1.1. Evolución del número de empresas en España y Comunidad de Madrid. 2005-2012
(Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social)².

Datos a 31 de diciembre del año correspondiente.

Igualmente el cuadro 1.1 muestra que la destrucción del tejido empresarial tiene como principal consecuencia la desaparición de los puestos de trabajo³. Este cuadro ofrece una visión macroeconómica del tejido empresarial madrileño. En la actualidad, en 2012, en la Comunidad de Madrid existen 173.126 empresas inscritas a la seguridad social (Régimen General y especiales)⁴ a las cuales se vinculan 2.240 mil trabajadores. Ello establece que el número de empresas existentes en la Comunidad de Madrid supongan el 13,8% del tejido industrial nacional y el empleo asociado a las mismas se cifren en el 17,9% del total de trabajadores nacionales.

² La Comunidad de Madrid es representada en el eje de la derecha.

³ Los datos originarios del Registro de Empresas inscritas a la Seguridad Social han sufrido una serie de transformaciones metodológicas con el fin de incorporar el cambio de los sucesivos Regímenes Generales a lo largo del tiempo. Para los datos sobre el número de empresas, el Ministerio de Empleo y Seguridad Social ofrece una serie homogénea que permite realizar comparaciones a lo largo del tiempo, tal como la establecida en el gráfico 1.1. Sin embargo, esto no sucede en el caso de los datos relativos a los trabajadores asociados a las mismas, lo cual establece que no se pueda desarrollar una comparación temporal similar y que se deban asumir ciertas rupturas como las recogidas en el cuadro 1.1 en el año 2010 y 2012.

⁴ Empresas del Régimen General, de los Sistemas Especiales Agrario y Empleados de Hogar, y del Régimen Especial de la Minería del Carbón.

Cuadro 1.1. Cuadro macroeconómico sobre el tejido empresarial de la Comunidad de Madrid. 2005-2012. (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social) (1) (2).

	2005	2006	2007	2008	2009	2010	2011	2012
EMPRESAS								
ESPAÑA	1.347.758	1.386.157	1.405.938	1.332.090	1.264.689	1.323.810	1.300.992	1.257.128
COMUNIDAD DR MADRID	192.767	196.570	198.479	191.283	183.732	181.377	177.281	173.126
Peso de Madrid	14,3%	14,2%	14,1%	14,4%	14,5%	13,7%	13,6%	13,8%
TRABAJADORES EN MILES								
ESPAÑA	13.716	14.348	14.728	13.827	13.197	13.556	13.197	12.497
COMUNIDAD DR MADRID	2.417	2.528	2.589	2.492	2.387	2.373	2.346	2.240
Peso de Madrid	17,6%	17,6%	17,6%	18,0%	18,1%	17,5%	17,8%	17,9%

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario y a partir del año 2012 se incluye el régimen especial de Empleados de Hogar. Datos a 31 de diciembre del año correspondiente.

(2) Incluye los "No consta"

Teniendo como telón de fondo la evolución comentada en este Capítulo 1 introductorio, en el presente trabajo se abordan distintas cuestiones relacionadas con el tema. La estructura del Informe final que se ofrece se distribuye como sigue. El Capítulo 2 trata de exponer la estructura empresarial existente en España y la Comunidad de Madrid, así como su evolución en el tiempo; es decir, cómo ha ido modificándose la composición del tejido empresarial y los ajustes que ello ha aparejado en el tamaño y composición de las plantillas. Para la elaboración de este capítulo se acuden a dos fuentes de información básicas: los Registros de Empresas del Sistema de la Seguridad Social y la Encuesta de Coyuntura Laboral.

El Capítulo 3 profundiza en las relaciones laborales entre empresas y trabajadores a través de los procesos de emparejamiento entre ofertas y demandas de profesionales. Aunque tales fenómenos contemplan aspectos variados, la variable principalmente tratada es el tamaño de la empresa, referida, en este caso, a la Comunidad de Madrid. La existencia de emparejamientos truncados a lo largo del tiempo junto con la permanencia de esa casación a lo largo del tiempo, proporcionan una tipología de empresas en donde la estimación de la probabilidad de dicha permanencia constituye un tema tratado en profundidad. Esta metodología de trabajo se basa contratos registrados y los registros de demandantes de empleo en las oficinas de empleo de la Comunidad de Madrid.

El Capítulo 4 se detiene en analizar si la estrategia empresarial en lo referente a la gestión de los contratos realizados ha registrado cambios significativos en el entorno de la gran crisis económica que

atraviesa España. Determinar si la supervivencia de los contratos de trabajo ha registrado últimamente cambios y lo que ello puede implicar de cara al futuro, son otros tantos puntos objeto de atención. El seguimiento de los contratos se realiza gracias a los datos de la Muestra Continua de Vidas Laborales 2012.

Finalmente y al hilo de los resultados alcanzados en el estudio, el Capítulo 5 pone de manifiesto las principales conclusiones obtenidas en los distintos fenómenos analizados. Conclusiones que, tienen como característica fundamental el ser operativas, entendiendo por tal el hecho de que las mismas puedan coadyuvar a facilitar la política laboral y las políticas de empleo aplicadas en la Comunidad de Madrid.

El Informe concluye con un Anexo Estadístico, que recoge diferentes tablas y notas de apoyo al texto principal. Igualmente incorpora un Anexo Metodológico en el que se incluyen explicaciones complementarias a las expuestas en las páginas del texto sobre las fuentes utilizadas así como del tratamiento estadístico o econométrico aplicado en la obtención de las muestras de datos. Igualmente se dan aclaraciones sobre los archivos de datos manejados y los cruces de información llevados a cabo.

II. Estructura empresarial y empleo en la Comunidad de Madrid y en España

A efectos de hacer un balance inicial macroeconómico de las empresas que han creado o reducido empleo a lo largo de estos años, este Capítulo basa su análisis en la información referida a las empresas inscritas en los registros de la Seguridad Social, cuyos datos aparecen publicados regularmente, y en la Encuesta de Coyuntura Laboral, muestra estadística basada en dicho registro. Su explotación permite ofrecer una perspectiva general de la situación del tejido empresarial español y madrileño así como de sus principales características para el periodo 2005-2012. Centrándonos en este periodo, se abarcan así tanto años de expansión como, posteriormente, de crisis, lo que permite una comparación entre ambos. Con todo, el ámbito temporal aparece condicionado en cada aspecto de los aquí tratados por la disponibilidad de los datos referidos a cada variable de las manejadas⁵.

II.1. Evolución del tejido empresarial y del empleo.

El tejido empresarial de la Comunidad de Madrid presenta características propias de la región. Para reflejar este aspecto, se parte inicialmente de los Anuarios de Estadísticas del Ministerio de Empleo y Seguridad Social, donde se recoge la información tratada por la Tesorería General de la Seguridad Social en base al fichero de cuentas de cotización del Régimen General y Régimen Especial de la Minería del Carbón. Para el caso de la Comunidad de Madrid, los datos se refieren a aquellas empresas que tienen bien algún centro de trabajo con trabajadores, o bien toda su plantilla laboral, en alta dentro de su ámbito territorial. La visión proporcionada es así fotográfica de la situación al final de cada año⁶.

Tal como se ha comentado en la Introducción, en la Comunidad de Madrid existen en la actualidad 173.126⁷ empresas, lo cual supone el 13,8 % del tejido empresarial español, empleando en las mismas a 2.240 mil trabajadores, el 17,9 % del empleo nacional de acuerdo con los datos de la Seguridad Social

⁵ La información global puede consultarse en www.meyss.es, dentro del apartado de estadísticas de Seguridad Social

⁶ Analizar las características empresariales resulta sumamente relévale, puesto que ya en la crisis de los noventa, el trabajo de Dolado y Gómez (1995) apuntaba a la importancia del carácter idiosincrático de la empresa, en este caso manufacturera según el marco de estudio del artículo, para determinar las diferencias claves en la recolocación laboral frente a la creación o destrucción de puestos de trabajo. Asimismo, los resultados de este trabajo caracterizaban a la economía española como fuertemente temporal, cuestión que ha persistido en el tiempo; estableciendo que a lo largo de los noventa se sustituyó empleo fijo por temporal el cual fue destruido en la mencionada crisis. Esta pauta, de mayor destrucción del empleo temporal, también se repite en la crisis actual pero con una caracterización sectorial propia dado que, hoy en día, la caída del empleo nace y se concentra fuertemente en el sector de la construcción.

⁷ Pertenecientes al Régimen General, al Régimen Especial de la Minería del Carbón, al Régimen Especial del Mar, al Régimen Especial Agrario y a los Autónomos.

para el año 2012 (Gráfico 2.1 y Cuadro 2.1). De ello se desprende que si bien el peso del tejido empresarial madrileño resulta importante, lo es más en relación al empleo que representa.

En el Gráfico 2.1 podemos hacernos una idea general de la importancia de la Comunidad de Madrid en los diferentes aspectos empresariales que vamos a analizar a lo largo de este capítulo. En primer lugar, Madrid aporta al conjunto nacional el 18,8 % de los trabajadores empleados dentro de las empresas con forma de "persona jurídica", segmento éste que aúna el grueso del empleo por cuenta ajena.

Por otro lado, tanto en términos de trabajadores como de número de empresas, el peso del tejido empresarial madrileño muestra su importancia sobre todo dentro de las empresas de gran tamaño, de 50 trabajadores en adelante, dado que dentro de dicho tramo el peso de Madrid sobre el total nacional ronda o supera el 20% tanto en términos del número de empresas como de trabajadores. Ello está influido sin duda por la mayor concentración en la capital o alrededores de Madrid de centros de representación de numerosas empresas nacionales e internacionales.

Cerrando la visión preliminar del tejido empresarial madrileño, también puede señalarse que se encuentra claramente vinculado al sector terciario, aportando al conjunto nacional el 15,7% de las empresas terciarias y el 20,3% del empleo vinculado al sector servicios. Ello, no hace sino confirmar la tradicional naturaleza terciaria de nuestra región. La información sobre la actividad se refiere al sector productivo dónde opera la empresa, es decir, a su dedicación principal. La agregación de servicios incluye, por tanto, al sector público desde el punto de vista de la realización de una actividad pública; pero, no se considera la propiedad pública o privada de la empresa.

Complementariamente, el Cuadro 2.1 muestra una clara perspectiva sobre cuál es la importancia del tejido empresarial madrileño en el conjunto nacional y su evolución a lo largo del tiempo. En la etapa de expansión económica, del año 2005 al 2007, el número de empresas en la Comunidad de Madrid creció un 3% mientras que en la etapa posterior de crisis se ha producido una caída del 13,1%. Ambas cifras no alcanzan la media nacional, establecida en un crecimiento del 4,3% y una caída del 16,7%. Ello determina que la región de Madrid presenta variaciones un poco más moderadas que en el resto nacional, lo que es especialmente significativo en el actual período de crisis. El dato más llamativo sin embargo es que el peso del tejido empresarial madrileño se mantiene alrededor del 14% tanto para el período de expansión como de recesión.

Gráfico 2.1. Peso de la Comunidad de Madrid en el tejido empresarial español según diferentes características empresariales: personalidad jurídica, tamaño y sector de actividad. Porcentajes sobre el número de trabajadores y empresas. 2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social).

Tipo de empresa

Tamaño de empresa

Sector de actividad

Cuadro 2.1. Variación del tejido empresarial por CCAA. Número de empresas y tasa de crecimiento. 2005-2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social).

	2005	2006	2007	2008	2009	2010	2011	2012	Crec. 2005-2007	Crec. 2007-2012
TOTAL	1.347.758	1.386.157	1.405.938	1.332.090	1.264.689	1.240.847	1.210.527	1.171.844	4,3	-16,7
Andalucía	214.771	223.654	228.483	212.650	200.812	197.388	193.472	187.643	6,4	-17,9
Aragón	43.474	44.825	46.002	44.308	42.579	41.676	40.599	39.415	5,8	-14,3
Asturias (Principado de)	30.713	31.633	32.278	31.474	30.633	30.019	29.175	27.783	5,1	-13,9
Baleares (Illes)	36.364	37.409	38.162	36.247	34.461	33.649	32.760	32.155	4,9	-15,7
Canarias	63.029	64.300	64.769	60.682	57.121	56.106	56.009	55.097	2,8	-14,9
Cantabria	18.050	18.801	19.116	18.500	17.894	17.586	17.063	16.320	5,9	-14,6
Castilla-La Mancha	57.399	60.409	63.009	58.856	55.246	54.386	51.917	49.132	9,8	-22,0
Castilla y León	73.190	75.947	77.885	75.378	73.095	71.888	70.032	67.126	6,4	-13,8
Cataluña	253.803	258.232	260.028	246.493	233.079	227.921	222.657	215.175	2,5	-17,2
Comunitat Valenciana	159.617	164.425	165.422	153.127	141.366	137.707	133.837	129.472	3,6	-21,7
Extremadura	26.182	27.678	28.738	27.725	26.848	26.536	25.940	25.470	9,8	-11,4
Galicia	85.678	87.868	89.601	87.472	84.715	83.504	81.125	77.905	4,6	-13,1
Madrid (Comunidad de)	192.767	196.570	198.479	191.283	183.732	180.871	176.752	172.568	3,0	-13,1
Murcia (Región de)	44.117	46.391	46.952	42.776	39.552	38.334	37.206	35.997	6,4	-23,3
Navarra (Comunidad Foral de)	18.471	18.894	19.144	18.697	17.954	17.854	17.303	16.809	3,6	-12,2
País Vasco	63.049	64.075	64.500	63.081	61.576	61.257	60.217	58.378	2,3	-9,5
Rioja (La)	10.903	11.197	11.468	11.089	10.753	10.589	10.308	9.925	5,2	-13,5
Peso de Madrid	14,3%	14,2%	14,1%	14,4%	14,5%	14,6%	14,6%	14,7%	-	-

Tomando como telón de fondo los rasgos anteriores, el Cuadro 2.2 recoge la evolución del tejido empresarial por tipo de empresa para la Comunidad de Madrid y el conjunto nacional. Existe una limitación estadística en estos datos que ha de tenerse en cuenta, pues presentan dos saltos o rupturas metodológicas en los años 2009 y 2011 por los cambios introducidos por la Seguridad Social en la inscripción de empresas en su registro. En el primer caso, a partir del año 2009 las cifras incluyen en los datos las empresas inscritas en los Regímenes especiales del Mar y Agrario; y, a partir del año 2012, se incluyen igualmente las empresas pertenecientes al Régimen especial de Empleados del Hogar. El efecto de todo ello es una ruptura que impide la comparación completa a lo largo de todos los años del estudio. Y, como rasgo persistente de este "censo ampliado", el número total de empresas inscritas tiene una tendencia decreciente, lo que confirma de nuevo la pérdida de importancia del tejido empresarial en toda el área nacional y en la Comunidad de Madrid.

Cuadro 2.2. Evolución del tejido empresarial por tipo de empresa. España y Comunidad de Madrid. 2005-2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social). (1)

	EMPRESAS			TRABAJADORES EN MILES		
	Total (2)	Persona física	Persona jurídica	Total (2)	Persona física	Persona jurídica
ESPAÑA						
2005	1.347.758	486.016	861.649	13.716	1.113	12.603
2006	1.386.157	494.284	891.797	14.348	1.127	13.220
2007	1.405.938	494.642	911.244	14.728	1.112	13.616
2008	1.332.090	459.283	872.759	13.827	989	12.839
2009	1.264.689	436.496	828.150	13.197	932	12.265
2010	1.323.810	490.086	833.715	13.556	1.137	12.419
2011	1.300.992	489.589	811.394	13.197	1.139	12.059
2012	1.257.128	471.384	785.717	12.497	1.057	11.440
MADRID						
2005	192.767	51.940	140.760	2.417	119	2.298
2006	196.570	51.812	144.698	2.528	117	2.411
2007	198.479	51.374	147.059	2.589	114	2.475
2008	191.283	48.600	142.641	2.492	105	2.387
2009	183.732	46.842	136.852	2.387	102	2.285
2010	181.377	46.377	134.999	2.373	103	2.270
2011	177.281	44.897	132.383	2.346	98	2.248
2012	173.126	43.573	129.540	2.240	95	2.146

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario y a partir del año 2012 se incluye el régimen especial de Empleados de Hogar. Datos a 31 de diciembre del año correspondiente.

(2) Incluye los "No consta"

Como se constata en el Cuadro 2.2, la pérdida de tejido empresarial ha ido acompañada de una importante reducción de empleo. Así, comparando los años que resultan homogéneos metodológicamente, se han calculado las tasas de crecimiento o variación recogidas en el Cuadro 2.3. La crisis muestra sus primeros efectos adversos a partir del año 2007, momento en el cual decaen tanto el número de empresas como trabajadores y todas las tasas de variación comienzan a ser negativas.

De acuerdo con los últimos datos, para la variación 2010-2012, en España se han cerrado el 1,7% de las empresas, lo cual supone una caída del 2,6% del empleo asociado a las mismas; en el caso de la Comunidad de Madrid, el cierre de empresas alcanza el 2,3% pero el empleo se reduce menos; concretamente, el 1,1% del volumen de las plantillas.

Observando la evolución temporal puede decirse que en la Comunidad de Madrid la pérdida del tejido empresarial y de los puestos de trabajo no resultó tan intensa como en el caso nacional al principio de la crisis, lo que parece indicar que el tejido empresarial madrileño soportó mejor la presión en esos años. Recientemente sin embargo la región madrileña se ha visto afectada con mayor intensidad en el número de empresas que desaparecieron.

Asimismo, para el caso madrileño, destaca la importante reducción de empresas dentro de la figura "persona física", que engloba comúnmente trabajadores autónomos por cuenta propia y/o PYMES unipersonales. Para esta misma Comunidad, entre 2010 y 2012, el número de "personas físicas" se ha reducido un 3,2% a la vez que el número de trabajadores vinculados esta figura disminuía un 4%. Esta tendencia está empezando a dibujar modificaciones en la estructura del tejido empresarial madrileño, con menor presencia relativa de PYMES.

Cuadro 2.3. Variación del número de empresas y trabajadores. España y Comunidad de Madrid. 2005-2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social). (1)

	EMPRESAS			TRABAJADORES EN MILES		
	Total (2)	Persona física	Persona jurídica	Total (2)	Persona física	Persona jurídica
ESPAÑA						
2005-2006	2,8	1,7	3,5	4,6	1,3	4,9
2006-2007	1,4	0,1	2,2	2,7	-1,4	3,0
2007-2008	-5,3	-7,1	-4,2	-6,1	-11,1	-5,7
2008-2009	-5,1	-5,0	-5,1	-4,6	-5,7	-4,5
2010-2011	-1,7	-0,1	-2,7	-2,6	0,2	-2,9
MADRID						
2005-2006	2,0	-0,2	2,8	4,6	-1,3	2,0
2006-2007	1,0	-0,8	1,6	2,4	-2,6	1,0
2007-2008	-3,6	-5,4	-3,0	-3,8	-7,7	-3,6
2008-2009	-3,9	-3,6	-4,1	-4,2	-3,0	-3,9
2010-2011	-2,3	-3,2	-1,9	-1,1	-4,0	-2,3

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario. Datos a 31 de diciembre del año correspondiente

(2) Incluye los "No consta"

Profundizando en nuevas características empresariales en los Cuadros 2.4 y 2.5 se muestra cómo es la evolución del tejido empresarial según el tamaño de empresa tanto para la Comunidad Madrid como para España. Del primero de ellos se desprende que existe una reducción generalizada de dicho tejido. En el

caso nacional los últimos datos muestran que la caída en el número de empresas resulta muy importante en el segmento de tamaño medio de 10 a 249 trabajadores; concretamente las mayores caídas se contabilizan dentro de las empresas de 26 a 49 trabajadores, con una disminución del 5,5% del año 2010 al 2011. La caída del empleo por tamaño de empresa también sigue el patrón previo, resultando nuevamente muy importante la disminución de puestos de trabajo entre las empresas de 26 a 49 trabajadores.

Para la Comunidad de Madrid, la pérdida de tejido empresarial se concentra entre las empresas de tamaño medio pero con mayor intensidad en las empresas de gran tamaño. Entre las de 500 a 999 trabajadores se ha reducido el tejido empresarial en un 4,7% y en las empresas de 10 a 25 trabajadores un 3,5% de 2010 a 2011. Nuevamente, en ambos tramos también se producen las mayores caídas del empleo.

Adicionalmente, para la variación registrada en 2010-2011, se constata una importante pérdida en el número de PYMES dentro de la Comunidad de Madrid. Asimismo, del cuadro 2.4 se desprende que el peso de las empresas de 1 a 2 trabajadores en el año 2012, dentro de la Comunidad de Madrid, alcanza el 55% frente al 57% nacional. Las PYMES (aquellas con plantilla inferior a 50 trabajadores) son el grupo empresarial predominante en nuestro país, pero debido a la crisis su predominio se está reduciendo de forma considerable. En el caso madrileño, esta tendencia provoca si cabe una mayor presencia relativa regional de las empresas de gran tamaño, cuestión que ya se ponía de manifiesto en el Gráfico 2.1 antes comentado.

Cuadro 2.4. Evolución del tejido empresarial por tamaño de empresa (según número de trabajadores en plantilla). España y Comunidad de Madrid. 2005-2012
(Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social). (1)

	EMPRESAS												
	Total	De 1 a 2	De 3 a 5	De 6 a 9	De 1 a 9	De 10 a 25	De 26 a 49	De 10 a 49	De 50 a 249	De 250 a 499	De 500 a 999	1.000 y más	De 250 y más
ESPAÑA													
2005	1.347.758	714.122	301.527	134.070	1.149.719	129.617	38.776	168.393	25.289	2.434	1.028	895	4.357
2006	1.386.157	734.316	309.590	137.316	1.181.222	133.299	40.528	173.827	26.500	2.583	1.094	931	4.608
2007	1.405.938	748.321	311.940	138.723	1.198.984	134.479	40.555	175.034	27.155	2.678	1.103	984	4.765
2008	1.332.090	732.116	290.233	126.100	1.148.449	118.915	35.308	154.223	24.716	2.592	1.122	988	4.702
2009	1.264.689	704.052	274.446	117.311	1.095.809	108.852	32.030	140.882	23.394	2.538	1.105	961	4.604
2010	1.323.810	736.157	288.445	124.482	1.149.084	113.939	32.278	146.217	23.826	2.580	1.111	992	4.683
2011	1.300.992	729.026	283.543	121.344	1.133.913	109.222	30.517	139.739	22.788	2.498	1.078	976	4.552
2012	1.257.128	717.224	272.518	112.981	1.102.723	100.334	28.325	128.659	21.412	2.377	1.036	921	4.334
MADRID													
2005	192.767	101.392	41.081	18.816	161.289	19.496	6.117	25.613	4.810	586	250	219	1.055
2006	196.570	103.603	41.582	19.104	164.289	19.811	6.303	26.114	5.048	618	263	238	1.119
2007	198.479	105.236	41.417	19.210	165.863	19.948	6.310	26.258	5.217	630	263	248	1.141
2008	191.283	103.605	39.248	18.145	160.998	18.332	5.858	24.190	4.952	615	288	240	1.143
2009	183.732	100.327	37.561	17.195	155.083	17.465	5.340	22.805	4.751	588	272	233	1.093
2010	181.377	98.702	37.153	17.237	153.092	17.106	5.367	22.473	4.738	565	278	231	1.074
2011	177.281	96.604	36.597	16.677	149.878	16.503	5.220	21.723	4.599	577	265	239	1.081
2012	173.126	95.433	35.643	16.118	147.194	15.608	4.934	20.542	4.335	575	251	229	1.055

	TRABAJADORES EN MILES												
	Total	De 1 a 2	De 3 a 5	De 6 a 9	De 1 a 9	De 10 a 25	De 26 a 49	De 10 a 49	De 50 a 249	De 250 a 499	De 500 a 999	1.000 y más	De 250 y más
2005	13.716	951	1.128	966	3.045	1.954	1.353	3.307	2.435	837	708	3.385	4.930
2006	14.348	978	1.158	989	3.126	2.010	1.413	3.423	2.561	890	759	3589,1	5.238
2007	14.728	996	1.167	999	3.162	2.030	1.414	3.444	2.629	928	766	3799,1	5.493
2008	13.827	971	1.084	907	2.963	1.792	1.230	3.022	2.415	893	774	3761	5.428
2009	13.197	932	1.024	843	2.800	1.639	1.116	2.754	2.303	873	763	3705,6	5.341
2010	13.556	976	1.077	895	2.948	1.707	1.124	2.831	2.345	891	767	3775,9	5.433
2011	13.197	965	1.058	873	2.896	1.633	1.063	2.696	2.249	860	746	3751,5	5.357
2012	12.497	947	1.015	812	2.774	1.501	989	2.490	2.121	821	722	3.570	5.113
2005	2.417	134	154	136	423	295	215	510	483	203,1	172,6	624,7	1.000
2006	2.528	136	156	138	430	301	221	522	509	214,7	180,2	671,8	1.067
2007	2.589	138	155	139	432	303	221	524	532	222,1	181	697,7	1.101
2008	2.492	136	147	131	414	278	205	482	503	213,1	198,5	681,6	1.093
2009	2.387	131	141	124	396	265	187	452	484	204,1	187,8	663,4	1.055
2010	2.373	129	139	124	392	259	188	447	485	195,6	192	660,8	1.048
2011	2.347	126	137	120	384	249	184	433	472	199,7	183,2	674,9	1.058
2012	2.240	125	134	116	374	236	174	409	444	198,5	171,3	643,3	1.013

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario y a partir del año 2012 se incluye el régimen especial de Empleados de Hogar. Datos a 31 de diciembre del año correspondiente.

Cuadro 2.5. Variación del número de empresas y trabajadores según tamaño de empresa. España y Comunidad de Madrid. 2005-2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social). (1)

	EMPRESAS												
	Total	De 1 a 2	De 3 a 5	De 6 a 9	De 1 a 9	De 10 a 25	De 26 a 49	De 10 a 49	De 50 a 249	De 250 a 499	De 500 a 999	1.000 y más	De 250 y más
ESPAÑA													
2005-2006	2,8	2,8	2,7	2,4	2,7	2,8	4,5	3,2	4,8	6,1	6,4	4,0	5,8
2006-2007	1,4	1,9	0,8	1,0	1,5	0,9	0,1	0,7	2,5	3,7	0,8	5,7	3,4
2007-2008	-5,3	-2,2	-7,0	-9,1	-4,2	-11,6	-12,9	-11,9	-9,0	-3,2	1,7	0,4	-1,3
2008-2009	-5,1	-3,8	-5,4	-7,0	-4,6	-8,5	-9,3	-8,7	-5,3	-2,1	-1,5	-2,7	-2,1
2010-2011	-1,7	-1,0	-1,7	-2,5	-1,3	-4,1	-5,5	-4,4	-4,4	-3,2	-3,0	-1,6	-2,8
MADRID													
2005-2006	2,0	2,2	1,2	1,5	1,9	1,6	3,0	2,0	4,9	5,5	5,2	8,7	6,1
2006-2007	1,0	1,6	-0,4	0,6	1,0	0,7	0,1	0,6	3,3	1,9	0,0	4,2	2,0
2007-2008	-3,6	-1,5	-5,2	-5,5	-2,9	-8,1	-7,2	-7,9	-5,1	-2,4	9,5	-3,2	0,2
2008-2009	-3,9	-3,2	-4,3	-5,2	-3,7	-4,7	-8,8	-5,7	-4,1	-4,4	-5,6	-2,9	-4,4
2010-2011	-2,3	-2,1	-1,5	-3,2	-2,1	-3,5	-2,7	-3,3	-2,9	2,1	-4,7	3,5	0,7

	TRABAJADORES EN MILES												
	Total	De 1 a 2	De 3 a 5	De 6 a 9	De 1 a 9	De 10 a 25	De 26 a 49	De 10 a 49	De 50 a 249	De 250 a 499	De 500 a 999	1.000 y más	De 250 y más
ESPAÑA													
2005-2006	4,6	2,8	2,7	2,4	2,7	2,9	4,4	3,5	5,2	6,3	7,2	6,0	6,3
2006-2007	2,6	1,9	0,7	1,0	1,2	1,0	0,1	0,6	2,7	4,2	1,0	5,9	4,9
2007-2008	-6,1	-2,5	-7,1	-9,2	-6,3	-11,7	-13,0	-12,3	-8,2	-3,7	1,0	-1,0	-1,2
2008-2009	-4,6	-4,0	-5,5	-7,1	-5,5	-8,6	-9,3	-8,9	-4,6	-2,3	-1,5	-1,5	-1,6
2010-2011	-2,6	-1,1	-1,8	-2,5	-1,8	-4,3	-5,5	-4,8	-4,1	-3,4	-2,7	-0,6	-1,4
MADRID													
2005-2006	4,6	2,1	1,3	1,6	1,7	1,9	2,9	2,3	5,3	5,7	4,4	7,5	6,6
2006-2007	2,4	1,5	-0,3	0,6	0,6	0,8	-0,1	0,4	4,5	3,4	0,4	3,9	3,2
2007-2008	-3,8	-1,9	-5,3	-5,7	-4,3	-8,5	-7,4	-8,0	-5,4	-4,1	9,7	-2,3	-0,7
2008-2009	-4,2	-3,4	-4,4	-5,4	-4,4	-4,6	-8,5	-6,3	-3,8	-4,2	-5,4	-2,7	-3,5
2010-2011	-1,1	-2,2	-1,4	-2,9	-2,2	-3,9	-2,2	-3,2	-2,6	2,1	-4,6	2,1	0,9

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario. Datos a 31 de diciembre del año correspondiente.

En el segmento de empresas de menos de 50 trabajadores la crisis afecta aparentemente con cierto retraso a la Comunidad de Madrid. En este caso, las tasas madrileñas de reducción de empresas y puestos de trabajo son en términos generales elevadas pero menores al caso nacional, al menos hasta fechas recientes. Para las empresas de gran tamaño no existe en cambio una pauta clara digna de mención.

En el marco de la Comunidad de Madrid cabe un cierto hilo de esperanza, dado que en dos tramos analizados, entre las empresas de 250 trabajadores a 499 y las empresas de más de 1.000 trabajadores aumenta el número de empresas existentes y los trabajadores vinculados a las mismas. No obstante, la continuidad de esta cifra debe ser confirmada en el futuro y/o con otros análisis adicionales para poder descartar que se deba a una falacia estadística.

Cuadro 2.6. Evolución del tejido empresarial según sector de actividad. España y Comunidad de Madrid. 2005-2008 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social). (1)

	ESPAÑA					MADRID				
	TOTAL (2)	AGRARIO	INDUSTRIA	CONSTRUCCIÓN	SERVICIOS	TOTAL (2)	AGRARIO	INDUSTRIA	CONSTRUCCIÓN	SERVICIOS
EMPRESAS										
2005	1.347.758	12.067	146.009	209.900	979.375	192.767	804	14.742	24.728	152.318
2006	1.386.157	12.308	144.908	221.366	1.007.575	196.570	795	14.559	25.734	155.482
2007	1.405.938	13.170	145.817	225.894	1.021.057	198.479	835	14.452	26.059	157.133
2008	1.332.090	13.164	138.285	182.402	998.239	191.283	859	13.778	21.677	154.969
2009	1.264.689	8.901	128.082	167.605	960.101	183.732	373	12.150	20.709	150.500
2010	1.323.810	92.607	122.476	152.263	956.464	181.377	810	11.504	19.248	149.815
2011	1.300.992	100.533	117.555	133.495	949.409	177.281	822	11.019	17.182	148.258
2012	1.257.128	95.254	110.984	113.313	937.577	173.126	820	10.307	15.251	146.748
TRABAJADORES										
2005	13.716,3	63,0	2.356,1	1.730,5	9.565,8	2.416,7	4,9	254,1	249,8	1.907,4
2006	14.347,8	66,2	2.369,6	1.851,3	10.060,7	2.527,8	5,5	255,7	264,6	2.002,0
2007	14.728,0	75,2	2.422,9	1.794,7	10.435,3	2.589,2	8,4	256,9	242,4	2.081,5
2008	13.827,2	75,2	2.233,3	1.284,8	10.233,8	2.492,1	8,1	242,0	183,3	2.058,6
2009	13.196,9	47,5	2.084,2	1.113,0	9.952,2	2.386,9	3,1	225,6	164,5	1.993,7
2010	13.555,8	517,2	2.025,0	999,3	10.014,3	2.372,7	3,5	217,0	155,3	1.996,9
2011	13.197,3	536,9	1.945,6	810,6	9.904,1	2.346,5	3,4	206,0	132,0	2.005,1
2012	12.497,1	486,3	1.822,1	644,6	9.544,0	2.240,4	3,3	190,3	111,6	1.935,2

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario y a partir del año 2012 se incluye el régimen especial de Empleados de Hogar. Datos a 31 de diciembre del año correspondiente.

(2) Incluye los "No consta"

En el plano sectorial, es un hecho conocido que Madrid es una economía de servicios, lo que se confirma en el Cuadro 2.6⁸. Para el año 2012, en la Comunidad de Madrid el 84,8% de las empresas pertenecen al sector terciario mientras que el mismo dato para el conjunto nacional alcanza el 74,6%. Adicionalmente, la alta concentración del sector terciario en Madrid se ha visto favorecida por la desigual eliminación de empleo sectorial, que se muestra concentrada al menos durante los primeros años de la crisis en el sector de la construcción y la industria anexa.

En el Cuadro 2.7 se aprecia claramente quiénes son los receptores del impacto económico negativo y sus efectos en el empleo. Llama la atención poderosamente que del año 2007 al 2008 desapareciera el 19,3% de las empresas vinculadas al sector de la construcción; pero aún resulta más sorprendente el hecho de que en Madrid la destrucción de empresas alcanzara el 28,4%. Ello, por supuesto, se acompañó de una importante pérdida de puestos de trabajo, cayendo el número de trabajadores en la construcción en ese periodo un 16,8% en España y un 24,4% en la Comunidad de Madrid. La caída del sector de la construcción ha sido y sigue siendo muy superior en el caso madrileño, debido a la fuerte concentración sectorial existente en la región.

A partir de este fuerte impacto negativo en la construcción en la Comunidad de Madrid, la caída de puestos de trabajo y el cierre de empresas se ha sido generalizando en el resto de sectores. No obstante, el sector terciario parece capear mejor los efectos adversos de la crisis presentando un menor cierre de empresas y una caída comparativamente inferior del empleo. La agricultura, por su lado, ofrece resultados positivos para el último periodo analizado pero, dada su escasa presencia en la Comunidad de Madrid el dato no es muy relevante.

⁸ A partir del año 2009 los datos sectoriales siguen la nueva Clasificación Nacional de Actividades Económicas (CNAE-2009).

Cuadro 2.7. Variación del número de empresas y trabajadores según sector de actividad. España y Comunidad de Madrid. 2005-2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social). (1)

	EMPRESAS					TRABAJADORES EN MILES				
	TOTAL (2)	AGRARIO	INDUSTRIA	CONSTRUCCIÓN	SERVICIOS	TOTAL (2)	AGRARIO	INDUSTRIA	CONSTRUCCIÓN	SERVICIOS
ESPAÑA										
2005-2006	2,8	2,0	-0,8	5,5	2,9	2,0	-1,1	-1,2	4,1	2,1
2006-2007	1,4	7,0	0,6	2,0	1,3	1,0	5,0	-0,7	1,3	1,1
2007-2008	-5,3	0,0	-5,2	-19,3	-2,2	-3,6	2,9	-4,7	-16,8	-1,4
2008-2009	-5,1	-32,4	-7,4	-8,1	-3,8	-3,9	-56,6	-11,8	-4,5	-2,9
2010-2011	-1,7	8,6	-4,0	-12,3	-0,7	-2,3	1,5	-4,2	-10,7	-1,0
MADRID										
2005-2006	4,6	5,1	0,6	7,0	5,2	4,6	11,0	0,6	5,9	5,0
2006-2007	2,7	13,5	2,2	-3,1	3,7	2,4	54,2	0,5	-8,4	4,0
2007-2008	-6,1	0,0	-7,8	-28,4	-1,9	-3,8	-3,6	-5,8	-24,4	-1,1
2008-2009	-4,6	-36,8	-6,7	-13,4	-2,8	-4,2	-62,3	-6,8	-10,3	-3,2
2010-2011	-2,6	3,8	-3,9	-18,9	-1,1	-1,1	-1,1	-5,1	-15,0	0,4

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario y a partir del año 2012 se incluye el régimen especial de Empleados de Hogar. Datos a 31 de diciembre del año correspondiente.

(2) Incluye los "No consta"

La información que se viene manejando refleja el estado del tejido empresarial en un determinado año o la comparación del mismo en años consecutivos. En el terreno del empleo las cifras correspondientes son el resultado además de movimientos dinámicos dentro el mercado de trabajo, caracterizados por *flujos de entrada y salida* en su seno. Para analizar con más detalle esta característica se ha manejado también la información disponible en los registros de Seguridad Social de las altas y bajas de trabajadores en las empresas, cuyo comportamiento sustenta precisamente tales flujos. La síntesis de estos fenómenos se recoge en el Cuadro 2.8 y siguientes.

En este cuadro los datos presentados comparan los 2004 y 2005 (cifras de final de año) y se muestra que las altas y bajas son el fundamento de las variaciones anuales del empleo. Por ejemplo, para el año 2005 se dieron de alta en España 234.352 empresas y 722.959 trabajadores; pero, paralelamente, se dieron de baja 159.189 empresas y 526.100 trabajadores. Ello supone que de 2004 a 2005 existió un incremento de 75.163 empresas y de 196.859 trabajadores.

La contabilización de las altas y bajas laborales en el registro de la Seguridad Social se establece a través de criterios estadísticos comparando el registro existente en dos momentos del tiempo, lo cual

provoca que queden fuera las altas o bajas que se producen fuera de ese periodo. La propia Seguridad Social sigue determinados criterios que han de tenerse en cuenta a la hora del análisis:

i) En primer lugar las altas incluyen tanto las de empresas que se inscriben por primera vez como aquellas que reanudan su actividad. Por consiguiente podemos tener empresas nuevas y las que retoman su actividad o empresas que estaban dadas de alta sin trabajadores, no figurando por tanto en el registro, pero que justamente en el momento de contabilizar las altas laborales han dado de alta al menos a un trabajador. ii) En segundo lugar, igualmente, las bajas aquí recogidas pueden ser temporales o definitivas, no pudiendo distinguir los cierres de empresas de las paradas temporales. iii) Asimismo, se contabilizan como bajas y altas los cambios de titularidad o de forma jurídica de las empresas, ya que ambos casos conllevan la modificación del número de identificación fiscal, que es el utilizado para identificar las empresas en el registro. Para más detalle sobre estas consideraciones puede consultarse las "Fuentes y notas explicativas" relativas a las empresas inscritas en el Sistema de la Seguridad Social⁹.

Analizando tanto los flujos laborales como las variables stock previas, a partir del año 2007 se observa una fuerte caída en el número de empresas y en el de puestos de trabajo en España. Para el caso de la Comunidad de Madrid esta caída resulta menor.

Gracias a los datos sobre los flujos laborales madrileños sabemos que la reducción de empresas y de puestos de trabajo se debe por regla general al mayor crecimiento de las bajas que a la caída de las altas laborales. En los últimos años, la tendencia previa se ha recrudecido, aumentándose en mayor medida las bajas laborales al mismo tiempo que se reducían las altas laborales. Desafortunadamente ello puede interpretarse como que este comportamiento dinámico confirma la continuidad de la crisis.

⁹ <http://www.empleo.gob.es/estadisticas/bel/EMP/empfn.htm>

Cuadro 2.8. Movilidad empresarial: Altas y bajas laborales. España y Comunidad de Madrid. 2005-2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social). (1)

	ALTAS (A)				BAJAS (B)				VARIACION NETA (A-B)	
	Empresas		Trabajadores		Empresas		Trabajadores		Empresas	Trabajadores
	Valores absolutos	En porcentaje del total de empresas (2)	Valores absolutos	En porcentaje del total de trabajadores (2)	Valores absolutos	En porcentaje del total de empresas (2)	Valores absolutos	En porcentaje del total de trabajadores (2)		
ESPAÑA										
2005	234.352	18,4	722.959	5,6	159.189	12,5	526.100	4,1	75.163	196.859
2006	222.979	16,5	725.418	5,3	184.580	13,7	577.218	4,2	38.399	148.200
2007	214.315	15,5	673.509	4,7	194.534	14,0	625.901	4,4	19.781	47.608
2008	168.352	12,0	492.297	3,3	242.200	17,2	795.412	5,4	-73.848	-303.115
2009	164.592	12,4	462.481	3,3	231.993	17,4	710.808	5,1	-67.401	-248.327
2010	183.966	13,7	571.620	4,2	204.936	15,2	666.747	4,9	-20.970	-95.127
2011	184.511	13,9	613.488	4,5	207.329	15,7	664.994	4,9	-22.818	-51.506
2012	181.476	13,9	519.659	3,9	225.340	17,3	676.152	5,1	-43.864	-156.493
MADRID										
2005	32.710	18,0	129.263	5,7	21.241	11,7	92.109	4,1	11.469	37.154
2006	29.160	15,1	118.867	4,9	25.357	13,2	92.040	3,8	3.803	26.827
2007	28.674	14,6	110.685	4,4	26.765	13,6	100.003	4,0	1.909	10.682
2008	23.606	11,9	86.801	3,4	30.802	15,5	115.762	4,5	-7.196	-28.961
2009	23.323	12,2	79.945	3,2	30.878	16,1	108.043	4,3	-7.555	-28.098
2010	22.816	12,4	80.909	3,4	25.624	13,9	96.953	4,1	-2.808	-16.044
2011	21.805	12,0	101.418	4,3	25.901	14,3	109.712	4,6	-4.096	-8.294
2012	22.700	13,1	80.109	3,6	26.855	15,5	91.515	4,1	-4.155	-11.406

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario y a partir del año 2012 se incluye el régimen especial de Empleados de Hogar. Datos a 31 de diciembre del año correspondiente.

(2) Como denominador para el cálculo de los porcentajes se ha utilizado el número de empresas existentes a 31 de diciembre de 2004 y sus trabajadores.

En la Comunidad de Madrid la dinámica temporal de las altas laborales sigue la tendencia nacional. En estos dos ámbitos geográficos las empresas en alta representan aproximadamente el 13% del tejido empresarial y los trabajadores en alta algo más del 3% para el año 2012 (el 3% para Madrid y el 3,9% para España). No obstante, esta dinámica cambia en el caso de las bajas laborales. Las empresas en baja o sin registro posterior son el 15,5% en la Comunidad de Madrid mientras que en España son el 17,3%; y, en términos del empleo, en Madrid se da de baja el 4,1% de los trabajadores y en España el 5,1%. Con estos datos se completa la foto del tejido empresarial madrileño, pues la mayor presencia relativa empresarial en Madrid se debe a una menor destrucción de empresas y no tanto a la mayor

creación de las mismas. Por consiguiente, es la existencia de una mayor supervivencia de las empresas en términos relativos lo que permite retener parcialmente el empleo madrileño.

Por último, el Cuadro 2.9 recoge la distribución de las empresas según la variación de sus plantillas, diferenciando entre aquellas que mantienen el número de trabajadores de las que lo aumentan o disminuyen. Como indicador del balance se toman las empresas que permanecen en el registro respecto al periodo anterior. Los ratios resultantes no reflejan por tanto la creación o reducción neta de empleo, sino la variación de las plantillas laborales de las empresas estables; es decir, de aquellas que permanecen en el registro. Tal vez por ello, observando las distribuciones porcentuales se aprecia que el peso de las empresas con estabilidad de plantilla es mayoritario, alcanzando el 55,6 % de las mismas para el total nacional y el 56,2 % para el caso madrileño en 2012.

En síntesis, la crisis ha provocado una fuerte reestructuración de las plantillas en las empresas españolas, reduciendo considerablemente el peso o porcentaje de las que aumentan su número de trabajadores y, lógicamente, aumentando el peso o presencia de las empresas que reducen su plantilla. Tanto en relación con el aumento como con la reducción de la plantilla, la Comunidad de Madrid sigue la pauta nacional: en 2012, el 18,3% de las empresas asentadas en la región de Madrid aumentan el número de trabajadores mientras que el 25,5% de las empresas madrileñas reducen su número, cifras muy próximas a la media nacional.

Cuadro 2.9. Movilidad empresarial: Variación de la plantilla (número de empresas cuya plantilla permanece estable, se reduce o aumenta). España y Comunidad de Madrid. 2005-2012 (Fuente: Empresas inscritas en el Sistema de la Seguridad Social, Ministerio de Empleo y Seguridad Social) (1)

	VALORES ABSOLUTOS				DISTRIBUCIONES PORCENTUALES			
	Total	Estabilidad en la plantilla	Reducción de plantilla	Aumento de plantilla	Total	Estabilidad en la plantilla	Reducción de plantilla	Aumento de plantilla
ESPAÑA								
2005	1.113.406	568.940	225.461	319.005	100,0	51,1	20,2	28,7
2006	1.163.178	594.316	259.432	309.430	100,0	51,1	22,3	26,6
2007	1.191.623	612.110	273.016	306.497	100,0	51,4	22,9	25,7
2008	1.163.738	602.347	330.245	222.146	100,0	51,8	29,2	19,1
2009	1.100.097	596.123	301.981	201.993	100,0	54,2	27,5	18,4
2010	1.139.844	639.880	262.222	237.742	100,0	56,1	23,0	20,9
2011	1.116.481	624.142	270.218	222.121	100,0	55,9	24,2	19,9
2012	1.075.652	597.742	280.020	197.890	100,0	55,6	26,0	18,4
MADRID								
2005	160.057	81.628	32.180	46.249	100,0	51,0	20,1	28,9
2006	167.410	85.986	38.773	42.651	100,0	51,4	23,2	25,5
2007	169.805	87.995	39.301	42.509	100,0	51,8	23,1	25,0
2008	167.677	87.932	45.431	34.314	100,0	52,4	27,1	20,5
2009	160.409	87.001	42.973	30.435	100,0	54,2	26,8	19,0
2010	158.561	90.037	35.840	32.684	100,0	56,8	22,6	20,6
2011	155.476	88.364	36.609	30.503	100,0	56,8	23,5	19,6
2012	150.426	84.493	38.371	27.562	100,0	56,2	25,5	18,3

(1) Régimen General y Régimen Especial de la Minería del Carbón. A partir del año 2009 se incluye regímenes especiales del Mar y Agrario y a partir del año 2012 se incluye el régimen especial de Empleados de Hogar. Datos a 31 de diciembre del año correspondiente.

II.2. ¿Cómo afectan los ajustes de empleo a los trabajadores?

En páginas anteriores se ha hecho hincapié en el comportamiento del empleo a lo largo de los años centrándonos en las grandes cifras que proporcionan una visión del fenómeno desde la perspectiva del tipo de la empresa considerada. De forma complementaria y a efectos de proporcionar una visión más dinámica se han tratado los microdatos de la Encuesta de Coyuntura Laboral (ECL) del Ministerio de Empleo y Seguridad Social para el periodo de crisis 2007-12, ofreciendo información sobre cómo es la variación más reciente de las plantillas empresariales tanto en España como en la Comunidad de Madrid. Respecto a la fuente anterior, esta última permite un análisis pormenorizado y centrado en los cambios

de plantillas más recientes; para un mejor conocimiento de esta base de datos puede acudir al Anexo metodológico.

Al tratarse de una base de datos diferente a la empleada en el apartado previo, el primer paso consiste en establecer si el marco comparativo resulta similar. Por ello, en este primer epígrafe se ofrecen datos generales para, posteriormente, encarar análisis más pormenorizados en el siguiente, manteniendo el objetivo de caracterizar la creación/reducción de empleo desde la perspectiva empresarial.

La ECL analiza la evolución y características de los efectivos laborales en las empresas¹⁰, basándose en una muestra estratificada con periodicidad trimestral sobre todas las empresas españolas¹¹ en base al directorio de empresas inscritas en la Seguridad Social. En la misma se considera como efectivos laborales a *“las personas –excluidos los socios y otros cargos- que en el último día del trimestre de referencia mantienen un vínculo laboral con una empresa radicada en territorio español en la que desarrollan su actividad laboral”*.

Las limitaciones de la ECL a efectos de nuestro trabajo es que resulta representativa de los efectivos laborales a nivel nacional, mas no de la estructura empresarial. Adicionalmente solo recoge sectores no agrarios y excluye la Administración Pública, Defensa y Seguridad Social obligatoria, Organismos extraterritoriales y Organizaciones religiosas. Con todo y dada la amplia muestra que en ella se maneja, el tejido empresarial puede analizarse con ciertas cautelas. Como aspectos complementarios positivos a los datos manejados en la sección anterior, la información aportada por la ECL ofrece una perspectiva de análisis más actual y detallada referida al período 2007-2012.

García-Serrano y Malo-Ocaña (1997), en un trabajo anterior basado en esta misma fuente, ponían de manifiesto que, en la crisis de los años noventa, la movilidad laboral en España resultaba muy elevada destacando la gran importancia causal de la contratación temporal. Paralelamente se constataba que las empresas de gran tamaño presentaban una menor rotación laboral y recolocación de puestos que el resto de empresas de menor tamaño.

En el período de crisis aquí analizado, tal como se refleja en el Cuadro 2.10, se ha eliminado el 17,6% de los efectivos laborales vinculados a las empresas españolas, un fenómeno centrado fundamentalmente en los efectivos laborales varones (cuyo empleo se reduce un 25,5%), con contrato temporal (-42,3%), dentro de la construcción (-63,3%) y en las empresas de tamaño medio de 11 a 50 trabajadores (-28,2%).

¹⁰ Para más información consúltese las Notas Metodológicas correspondientes a la elaboración de la ECL: <http://www.empleo.gob.es/estadisticas/ecl/ecl32011/ANE/metodo.htm>

¹¹ Excepto Ceuta y Melilla

Cuadro 2.10. Evolución de los efectivos laborales por características laborales y empresariales para España y la Comunidad de Madrid. (Fuente: Encuesta de Coyuntura Laboral, 2007 y 2012).

		Efectivos laborales (Promedio anual sobre datos trimestrales)		Peso de la Comunidad de Madrid en el total nacional (%)		Crecimiento de los efectivos laborales
		2007	2012	2007	2012	2007-2012
TOTAL	España	13.607,5	11.213,9	-	-	-17,6
	Comunidad de Madrid	2.405,8	2.124,7	17,7	18,9	-11,7
ESPAÑA						
Sexo	Varones	7.945,8	5.921,9	-	-	-25,5
	Mujeres	5.661,7	5.292,1	-	-	-6,5
Tipo de contrato	Contrato indefinido	9.226,5	8.685,9	-	-	-5,9
	Contrato temporal	4.381,0	2.528,1	-	-	-42,3
Sector	Industria	2.485,5	1.857,0	-	-	-25,3
	Construcción	1.987,7	728,8	-	-	-63,3
	Servicios	9.134,4	8.628,2	-	-	-5,5
Tamaño de empresa	De 1 a 9 trabajadores	3.543,4	2.984,6	-	-	-15,8
	De 10 a 49 trabajadores	3.751,9	2.695,0	-	-	-28,2
	De 50 a 250 trabajadores	2.933,1	2.419,4	-	-	-17,5
	Más de 250 trabajadores	3.379,1	3.115,0	-	-	-7,8
COMUNIDAD DE MADRID						
Sexo	Varones	1.351,1	1.106,8	17,0	18,7	-18,1
	Mujeres	1.054,7	1.017,9	18,6	19,2	-3,5
Tipo de contrato	Contrato indefinido	1.748,9	1.700,7	19,0	19,6	-2,8
	Contrato temporal	656,9	424,0	15,0	16,8	-35,4
Sector	Industria	265,7	194,3	10,7	10,5	-26,9
	Construcción	274,1	123,7	13,8	17,0	-54,9
	Servicios	1.866,1	1.806,8	20,4	20,9	-3,2
Tamaño de empresa	De 1 a 9 trabajadores	449,0	400,2	12,7	13,4	-10,9
	De 10 a 49 trabajadores	505,5	406,6	13,5	15,1	-19,6
	De 50 a 250 trabajadores	514,4	446,2	17,5	18,4	-13,3
	Más de 250 trabajadores	937,0	871,8	27,7	28,0	-7,0

Respecto a la Comunidad de Madrid, durante estos años de referencia los efectivos laborales vinculados a empresas inscritas en la región se reducen un 11,7%, cifra por debajo de la caída del empleo nacional (17,6%). A pesar de la adversidad de estos datos, la ECL confirma la existencia de una mayor resistencia a la eliminación de empleo dentro de esa Comunidad. Este hecho ha provocado que el peso de los efectivos laborales madrileños sobre el total español aumente desde el 17,7% en 2007 al 18,9% en 2012. La Comunidad de Madrid presenta un comportamiento similar al nacional en los segmentos en que se concentran esas caídas: mayoritariamente la pérdida de efectivos laborales se da entre los hombres

(-18,1%), los trabajadores con contrato temporal (-35,4), en el sector construcción (-54,9%)¹² y en empresas de tamaño medio de 11-50 trabajadores (-19,6%). Como ya se señaló, tales pérdidas resultan menores que en el caso nacional. En síntesis, vuelve a darse el resultado de los años noventa: las empresas de gran tamaño tienen una menor destrucción de puestos de trabajo y esa caída se da con especial intensidad entre los trabajadores temporales.

Desde la perspectiva de la jornada laboral, igualmente se observa en estos años una reducción generalizada en las horas trabajadas en las empresas, como vehículo interno adicional de ajuste (Cuadro 2.11). También en este aspecto la reducción resulta menor en el caso madrileño, cifrándose en el 2,1% frente al 3,5% nacional. La base de este comportamiento se encuentra en la menor reducción de las horas trabajadas en el sector de la construcción, el 2,8 frente al 3,5, pero sobre todo en la menor caída de las horas trabajadas en el sector servicios, el 1,4 frente al 2,6 nacional.

Cuadro 2.11. Horas trabajadas al trimestre por efectivo laboral para España y Comunidad de Madrid. (Fuente: Encuesta de Coyuntura Laboral, 2007 y 2012).

		Promedio anual (Promedio anual sobre datos trimestrales)		Crecimiento
		2007	2012	2007-2012
TOTAL	España	405,0	391,0	-3,5
	Comunidad de Madrid	406,3	397,6	-2,1
España				
Sector	Industria	418,1	409,4	-2,1
	Construcción	435,1	420,1	-3,5
	Servicios	394,8	384,5	-2,6
Comunidad de Madrid				
Sector	Industria	421,2	413,6	-1,8
	Construcción	434,7	422,5	-2,8
	Servicios	400,0	394,2	-1,4

La ECL recoge cuál es la previsión empresarial en torno a la futura evolución de los efectivos laborales. Esta información resulta sumamente enriquecedora puesto que, a pesar de basarse en opiniones empresariales, suele reflejar de manera anticipada cómo será el pulso económico. En el Cuadro 2.12 se presentan los porcentajes previstos de variación de la plantilla para España y la Comunidad de Madrid correspondiente a los últimos trimestres del año 2012. Todas las previsiones resultan negativas tanto respecto al trimestre previo como respecto al año previo e independientemente del ámbito territorial considerado.

¹² Los datos a partir de enero de 2009 reflejan la nueva Clasificación Nacional de Actividades Económicas - CNAE 2009 - .

Cuadro 2.12. Previsiones empresariales sobre la variación de la plantilla para España y Comunidad de Madrid. Porcentajes. (Fuente: Encuesta de Coyuntura Laboral, 2012).

		Respecto al trimestre siguiente		Respecto al mismo trimestre del año siguiente	
		España	Comunidad de Madrid	España	Comunidad de Madrid
2012	1er Trimestre	-0,8	-0,8	-0,8	-0,4
	2º Trimestre	-0,5	-0,3	-1,3	-0,7
	3er Trimestre	-1	-1,1	-1,4	-1,4
	4º Trimestre	-1,2	-1,1	-1,1	-1,1

Finalmente, el Cuadro 2.13 recoge las últimas cifras sobre altas y bajas laborales para la Comunidad de Madrid y España en el caso particular de los efectivos laborales. Los datos de flujos reflejan que la destrucción de efectivos laborales se basa sobre todo en el fuerte aumento de las bajas laborales, lo que ratifica lo expuesto en epígrafes anteriores respecto a la generalidad de puestos de trabajo. Para el caso madrileño el crecimiento de las altas y bajas resulta inferior al caso nacional pero, como hecho a destacar, la diferencia entre ambas tasas es igualmente menor en la Comunidad de Madrid que en España, indicativo de una eliminación de empleo comparativamente más atenuada.

Cuadro 2.13. Altas y bajas de efectivos laborales para España y Comunidad de Madrid. Medias anuales. Miles de personas. (Fuente: Encuesta de Coyuntura Laboral, 2012).

		Valores absolutos (en miles)		Tasas en porcentajes respecto a los efectivos laborales al inicio del trimestre (%)	
		España	Comunidad de Madrid	España	Comunidad de Madrid
Altas					
2012	1er Trimestre	1.436,5	203,4	12,5	9,3
	2º Trimestre	1.569,1	210,0	13,8	9,7
	3er Trimestre	1.802,2	258,2	15,9	12,1
	4º Trimestre	1.471,7	250,1	13,1	11,8
Bajas					
2012	1er Trimestre	1.592,0	238,8	13,8	10,9
	2º Trimestre	1.551,7	234,8	13,7	10,9
	3er Trimestre	1.936,7	274,4	17,0	12,9
	4º Trimestre	1.784,8	270,9	15,9	12,8

II.3. Caracterización empresarial según los ajustes de empleo

El objetivo de este epígrafe, en el que se utilizan microdatos de la Encuesta de Coyuntura Laboral (ECL) de la Seguridad Social, es analizar la creación y caída de efectivos laborales teniendo en cuenta de manera conjunta las principales características empresariales. En concreto, se analiza un *pool* de empresas del ejercicio 2012 que recoge aquellas entidades que permanecen dos trimestres consecutivos dentro de la ECL, con lo que resulta factible identificar para cada empresa si sus efectivos laborales cambian en uno u otro sentido de un trimestre a otro. Ello, supone analizar la variación trimestral, es decir, a corto plazo; lo cual establece que no se corresponda con las variaciones anuales analizadas hasta el momento.

Una vez que se ha diferenciado a las empresas de este modo se desarrollan dos modelos de probabilidad *logit* que estiman, en primer lugar, la posibilidad de que una empresa **aumente** su plantilla frente al resto de situaciones y, en segundo lugar, la posibilidad de que una empresa **disminuya** su plantilla frente al resto de situaciones¹³. De este modo podemos medir la variación trimestral de efectivos laborales controlando por diferentes variables, aunque con la limitación ya señalada antes de que la ECL no es representativa del tejido empresarial (sí lo es de los efectivos laborales). A lo que se añade un par de restricciones más: ausencia de empresas de nueva creación que entran en el último trimestre en la muestra y ausencia de las que cierran porque en este caso desaparecen de la muestra. En resumen, solo se recogen empresas que permanecen en la muestra¹⁴. Como apunte adicional señalar que, al considerarse la variación de los efectivos laborales de un trimestre a otro, solo pueden observarse variaciones brutas de puestos de trabajo a la vez que se pierde información de los flujos cuya duración es inferior a un trimestre.

¹³ No se ha desarrollado un modelo multinomial pues la muestra correspondiente a la Comunidad de Madrid no permite desarrollar modelos demasiado complejos. También se ha evitado incurrir en pérdidas de los grados de libertad.

¹⁴ La pérdida de empresas o *attricion* dentro de la ECL por falta de respuesta no se considera muy elevada dentro de la metodología de la ECL.

Cuadro 2.14. Modelos de probabilidad *logit* sobre el aumento/disminución trimestral (vs. resto de situaciones) de los efectivos laborales en las empresas. (Fuente: Elaboración propia sobre datos de la Encuesta de Coyuntura Laboral, trimestres de 2012).

		España			Madrid		
		Probabilidad (Odd ratio)	Significatividad		Probabilidad (Odd ratio)	Significatividad	
MODELO 1: Aumento trimestral de efectivos laborales							
Tamaño de empresa	De 50 a 250 trab.	1,920	0,000	**	1,997	0,000	**
	Más de 250 trab.	2,112	0,000	**	2,274	0,000	**
Sector	Industria	0,995	0,875		1,182	0,086	*
	Construcción	0,862	0,001	**	0,749	0,023	**
	Servicios personales	1,079	0,014	**	0,946	0,488	
Región	Madrid	1,081	0,016	**	-	-	-
Tipo de empresa	Empresa - Femenina	1,097	0,001	**	1,185	0,010	**
	Empresa - Parcial	0,853	0,000	**	0,755	0,001	**
	Empresa - Temporal	1,231	0,000	**	1,170	0,059	*
	Empresa - Horas extraordinarias	1,137	0,002	**	0,952	0,619	
Ciclo	Tri. 2-2012 a 3-2012	0,805	0,000	**	0,975	0,726	
	Tri. 3-2012 a 4-2012	0,812	0,000	**	1,049	0,567	
Constante		0,295	0,000	**	0,285	0,000	**
Número de observaciones		41.349			5.677		
LR chi2(12)		1.488			236		
R ²		0,031			0,078		
MODELO 2: Disminución trimestral de efectivos laborales							
Tamaño de empresa	De 50 a 250 trab.	3,001	0,000	**	2,783	0,000	**
	Más de 250 trab.	4,284	0,000	**	3,728	0,000	**
Sector	Industria	1,023	0,445		0,994	0,951	
	Construcción	1,422	0,000	**	1,167	0,169	
	Servicios personales	0,923	0,008	**	0,932	0,363	
Región	Madrid	1,003	0,923		-	-	
Tipo de empresa	Empresa - Femenina	0,924	0,002	**	0,872	0,028	**
	Empresa - Parcial	1,045	0,127		1,127	0,132	
	Empresa - Temporal	1,688	0,000	**	1,491	0,000	**
	Empresa - Horas extraordinarias	0,997	0,943		1,188	0,071	*
Ciclo	Tri. 2-2012 a 3-2012	1,191	0,000	**	1,021	0,766	
	Tri. 3-2012 a 4-2012	1,202	0,000	**	0,939	0,427	
Constante		0,257	0,000	**	0,324	0,000	**
Número de observaciones		41.349			5.677		
LR chi2(12)		532			532		
R ²		0,034			0,069		

La categoría omitida es la categoría de referencia. ** Significativo bajo una probabilidad del 95%. * Significativo bajo una probabilidad del 90%.

Las variables utilizadas son las siguientes: Tamaño de empresa medido por el tamaño de la plantilla (en esta ocasión las categorías menores se han agregado para mostrar cuáles son los cambios más trascendentes); Sector de actividad (diferenciando entre industria, construcción, servicios personales¹⁵ y resto de servicios¹⁶); Región donde se localiza la empresa (Comunidad de Madrid respecto al resto de España); y Composición de la plantilla al inicio, que recoge 4 grupos extraídos de la ECL: Empresa-Mujeres, (allí donde el porcentaje de mujeres contratadas supera el porcentaje nacional); Empresa-Parciales (allí donde el porcentaje de trabajadores a tiempo parcial supera el nacional); Empresa-Temporales (el porcentaje de trabajadores con contrato temporal supera al nacional); y Empresa-Horas extraordinarias (allí donde el número de horas extraordinarias del trimestre supera la media nacional). Estas variables dicotómicas (dummies) toman en el modelo el valor 1 cuando se produce la característica reseñada y 0 en el resto de casos. Otra variable manejada es el ciclo, que recoge el periodo trimestral analizado. Los modelos se desarrollan lógicamente tanto para el ámbito nacional como para la Comunidad de Madrid. En este último caso los datos incluyen solo aquellas empresas que permanecen vinculadas a la región durante dos trimestres consecutivos, lo que deja fuera del estudio la movilidad empresarial de carácter interregional.

Los resultados, recogidos en el Cuadro 2.14, pueden resumirse en los siguientes puntos:

- I) En las empresas de gran tamaño la probabilidad de aumentar el número de efectivos laborales de un trimestre a otro es elevado (doble que para una empresa pequeña, 2,112); pero también lo es la probabilidad de reducir el número de efectivos laborales (cuádruple que en una empresa de pequeño tamaño, 4,284). Este hecho admite una doble interpretación. Refleja, en primer lugar, que la rotación laboral en dichas empresas resulta elevada y, en segundo lugar, dado que la probabilidad de reducir la plantilla supera considerablemente a la probabilidad aumentarla ello refleja que las empresas de gran tamaño están reduciendo, durante los últimos trimestres del año 2012, en términos netos el número de sus efectivos laborales. Esta nueva información parece contradecir los resultados alcanzados previamente que centraban la destrucción del empleo en las empresas de tamaño mediano y pequeño. Sin embargo no es así pues, en primer lugar, tales resultados solo apuntan cómo es la variación de las plantillas de las empresas que permanecen en la ECV, siendo mucho más probable este hecho en las empresas grandes; además, se trata de variaciones trimestrales quedando por conocer y confirmar cuáles son las variaciones totales anuales y, en último lugar, se establece en relación a los efectivos laborales y

¹⁵ Los servicios personales son una agregación de los códigos 85 - P Educación; 86, 87, 88 - Q Actividades sanitarias y de servicios sociales; 90, 91, 92, 93 - R Actividades artísticas, recreativas y de entretenimiento; 94, 95, 96, 97, 98 - T Actividades de los hogares como empleadores de personal doméstico y como productores de bienes y servicios para uso propio según la Clasificación Nacional de Actividades 2009 (CNAE-09). Véase anexo estadístico sobre la CNAE-09.

¹⁶ Se han desarrollado diferentes clasificaciones siguiendo la agregación de actividades recogida en el anexo estadístico (CNAE-09). Las aquí presentadas son aquellas que ofrecieron mejores resultados.

no al conjunto total de trabajadores. Experiencia parecidas pero en otros ámbitos geográficos pueden verse en Coad (2010)

- II) El comportamiento de las empresas madrileñas es similar en relación al aumento de los efectivos laborales (presentando una probabilidad de 2,274) pero resulta menor en el caso de la disminución trimestral de los efectivos laborales (alcanzando probabilidades de 3,728). Este hecho se repite a lo largo de los diferentes análisis desarrollados, la menor destrucción de empleo existente en la Comunidad de Madrid se basa en la existencia de menores flujos de salida.
- III) Respecto a los sectores de actividad, el sector de la construcción obtiene una probabilidad muy baja de aumentar la plantilla (un 16% (=1/0,862), por debajo al resto de las empresas de servicios) frente a una probabilidad relativamente alta de reducirla (un 42,2%, por encima del resto de las empresas de servicios). Para los servicios personales, la probabilidad de aumentar el número de efectivos de un trimestre a otro alcanza una probabilidad del 7,9% mientras que la probabilidad de reducirlos es del 8,3% (=1/0,923). Los resultados para la Comunidad de Madrid no resultan significativos, lo único que se puede establecer es que dentro de las empresas vinculadas al sector de la construcción existe una bajísima probabilidad de aumentar los efectivos laborales, mucho menor al caso nacional (con un coeficiente de 0.749 frente al caso nacional de 0.862). Resultado que se puede vincular con la fuerte caída que el sector de la construcción muestra en la región de Madrid.
- IV) La probabilidad de que las empresas aumenten de un trimestre para otro sus plantillas es un 8,1% superior si se encuentran localizadas en la región de Madrid frente al resto de España. Los resultados respecto a la disminución de efectivos laborales no resultan significativos.
- V) La creación de puestos de trabajo se está produciendo dentro de las empresas denominadas empresas-femeninas, tanto en España como en la Comunidad de Madrid; si bien en esta última la pauta resulta mucho mayor (18,5% de aumento frente al 14,6% de descenso en el caso de la Comunidad de Madrid). Es un hecho conocido que, en la crisis actual, el empleo femenino resulta más estable. Muchas mujeres han vuelto a participar en el mercado de trabajo ante el desempleo de sus parejas, aunque las tendencias señalan que el adelgazamiento del sector público afectará en mayor medida al empleo femenino en un futuro cercano (Rubery y Rafferty, 2013).

- VI) Los resultados alcanzados para las empresas parciales solamente indican que resulta improbable que en este tipo de empresas se cree empleo o aumenten los efectivos laborales. Por su lado, existe una elevada rotación laboral en torno a la creación y destrucción de efectivos laborales en las empresas denominadas empresas-temporales dado que las probabilidades obtenidas desde ambas perspectivas resultan elevadas. Sin embargo, la probabilidad de destrucción (1,688) supera con creces a la probabilidad de creación (1,231). En el caso madrileño, para las empresas-temporales se repiten las mismas pautas pero con menor fuerza.
- VII) Por último, aquellas empresas que presentan un número de horas extraordinarias al trimestre por encima de la media son también las que presentan mayores probabilidades de aumentar sus efectivos laborales. Desafortunadamente, los resultados en relación a la probabilidad de disminuir los efectivos laborales no obtienen coeficientes significativos. Para la Comunidad de Madrid los resultados sobre las empresas-horas extraordinarias no resultan concluyentes.

III. Emparejamientos y relaciones de empleo en la empresa madrileña

III.1. Cuestiones metodológicas

En este capítulo se analiza el comportamiento del empleo en la Comunidad de Madrid desde la perspectiva de la continuidad o no del personal de la plantilla de las empresas. Se parte para ello del concepto de "*emparejamiento*" como aquella situación en la que se formaliza un contrato de trabajo, produciéndose por tanto la cobertura de una vacante de empleo. El conjunto de emparejamientos generados constituye así el universo de contratos registrados en las oficinas de empleo de la Comunidad de Madrid.¹⁷ El primer año para el que disponemos de datos fiables de estos registros es el 2005 y, concretamente, mayo de 2005, razón por la cual el estudio se limita a los emparejamientos realizados a partir de esa fecha.

Las características de un emparejamiento vendrán, consecuentemente, dadas por las características correspondientes al propio contrato, por un lado, y al demandante de empleo por otro. Así, el primer objetivo de este trabajo es analizar cuáles de estas características, tanto de uno como de otro lado, son más propicias para que se produzca la anulación de esa unión entre trabajador y puesto de trabajo. Para ello, se ha dividido la población total objeto de estudios en dos grupos (ver Gráfico 3.1 para obtener una visión panorámica de ambos grupos):

- i) *El de "Emparejamientos destruidos" (B1)*: Este grupo estaría compuesto por aquellos emparejamientos para los que observamos que, con posterioridad a la fecha de inicio del contrato, los trabajadores vinculados a los mismos aparecen inscritos en los registros de demandas en situación administrativa de "alta", y cuya situación laboral sea la de parados¹⁸.
- ii) *El de "Emparejamientos supervivientes" (B2)*: Este grupo lo constituirían el resto de emparejamientos hasta sumar el total de nuevos emparejamientos.

¹⁷ Tales registros han sido suministrados expresamente para este estudio por el Observatorio Regional de Empleo. Los autores están en deuda con el personal de dicho Observatorio por su inestimable contribución. Dado que la información de base ha sido posteriormente tratada por el equipo de trabajo de la UAM, los posibles errores u omisiones son responsabilidad exclusiva de los miembros de este equipo.

¹⁸ Este segundo filtro se aplica porque existe la posibilidad de que trabajadores ocupados se inscriban en los registros de demandas para buscar otro empleo. En estos casos, no podríamos considerar que el emparejamiento se haya destruido por el simple hecho de observar a dichos trabajadores inscritos como demandantes de empleo. Para evitar estos casos, el análisis se circunscribe solo a aquellos cuya situación laboral, según la información proporcionada en el registro de demandas, es la de parados.

Gráfico 3.1 Esquema tipos de "emparejamientos"

Un aspecto clave a tener presente en todo el estudio es, por tanto, que la anulación de un emparejamiento no es equivalente a la finalización de un contrato. Así, por ejemplo, podemos tener un trabajador que haya encadenado 5 contratos y que solo después de ese quinto le observamos inscrito con posterioridad en el registro de demandantes de empleo. Para este individuo tendríamos realmente 5 observaciones. Las cuatro primeras entrarían dentro del grupo de *"emparejamientos supervivientes"* y la última dentro del grupo de *"emparejamientos destruidos"*. Por tanto, no deben interpretarse los *"emparejamientos supervivientes"* como emparejamientos que todavía sobreviven al final del periodo, sino como aquellos para los que no se ha producido una posterior incorporación de los trabajadores a los registros de demandas de la Oficinas de Empleo.

Igualmente pueden darse rupturas de emparejamientos porque los trabajadores decidan voluntariamente abandonar el puesto de trabajo y, en consecuencia, tampoco los observaríamos inscritos con posterioridad en el registro de demandas. Sin embargo, esto afectaría a un porcentaje relativamente reducido de trabajadores y con unas características especiales. En concreto, y teniendo en cuenta que el principal motivo para inscribirse en las Oficinas de Empleo es el hecho de acceder al cobro de una prestación, podemos esperar este patrón de comportamiento en aquellos demandantes que no tengan derecho a dichas prestaciones, lo que sería el caso de individuos jóvenes que no hayan acumulado en tiempo mínimo de cotización necesario y/o que abandonen voluntariamente el puesto de trabajo para, por ejemplo, volver al sistema educativo. También podría ser el caso de los extranjeros que vuelvan a su país una vez finalizada la relación contractual. Por otro lado, hemos eliminado del análisis todos los contratos con duración inferior a 30 días, para los que resulta muy probable observar que un individuo vaya encadenando sucesivamente este tipo de contratos, y que por tanto podría distorsionar en gran medida el objeto de estudio del presente trabajo.

Como segundo objetivo, nos centraremos en analizar si se ha producido un cambio en el patrón que caracteriza a uno y otro tipo de emparejamientos en el actual periodo de recesión económica, frente a los años previos de ciclo expansivo. Para ello hemos considerado dos periodos de análisis. El primero comprendido entre los años 2005 y 2008, ambos inclusive, y el segundo entre 2009 y 2012. Aunque para los contratos iniciados en los años de expansión económica podríamos haber establecido un marco temporal más largo, para que los resultados sean comparables con los obtenidos en el periodo de crisis, lo hemos limitado al intervalo de 4 años. Así, para el análisis descriptivo consideraremos ambos periodos de manera separada, mientras que se considerará el periodo 2005-2012 en su conjunto para el posterior estudio econométrico, donde se realizarán, sin embargo, los correspondientes controles por el ciclo económico.

Con respecto a este segundo objetivo, hay que tener en cuenta que, dado que tenemos que restringir el estudio a un periodo temporal y estamos interesados en analizar las diferencias entre los años de crisis y los de expansión, la probabilidad de pertenecer al primer o segundo grupo de emparejamientos vendrá condicionado por el tiempo restante para el que disponemos de observaciones. Así, para los emparejamientos generados en 2005 – para el periodo de expansión – y 2009 – para el periodo de crisis – resulta, *ceteris paribus*, mucho más probable que observemos una anulación de los mismos en algún momento hasta finales de 2008 y 2012 respectivamente, que para aquellos emparejamientos iniciados en 2007 y 2011 por ejemplo.

III.2. Aspectos asociados a la contratación laboral

Empezaremos en primer lugar mostrando cómo ha evolucionado el número total de nuevos contratos registrados en la economía de la Comunidad de Madrid a lo largo de todo el periodo. Como puede apreciarse en el Gráfico 3.2, el mayor descenso se observa en los años 2008 y 2009, manteniéndose en 2010 y 2011 respectivamente en los niveles de 2009, para empezar a ascender ligeramente en el año 2012¹⁹.

Gráfico 3.2 Evolución del número de nuevos contratos (emparejamientos)

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos (Observatorio Regional de Empleo)

Para tener una primera panorámica de cómo ha afectado este descenso a los distintos sectores de actividad, mostramos en el Cuadro 3.1 tasas de crecimiento de manera separada para: agricultura, industria, construcción y servicios. Vemos como en 2007 ya comienza a disminuir el número de nuevos

¹⁹ Hemos omitido el año 2005 para la realización de este gráfico ya que solo disponemos de los registros de contratos a partir del mes de Mayo, de manera que el número total de contratos se ve reducido por este hecho.

contratos tanto en la industria como en la construcción (y especialmente en esta última) mientras que más o menos se mantiene en el caso de los servicios, y aumenta en el caso de la agricultura. Para este sector, si bien es cierto que no tiene un peso importante en el sector productivo de la Comunidad de Madrid, podemos apreciar que ha experimentado los efectos negativos de la crisis con más retraso con respecto al resto de sectores, siendo el descenso más dramático el registrado en el año 2009, estando además muy por encima del resto de sectores.

Dejando de lado la agricultura que, como mencionamos anteriormente, tiene poca importancia en la Comunidad de Madrid, podemos ver que tanto la construcción como la industria han experimentado un mayor descenso en el número de nuevos contratos frente al sector servicios. Este último, además, parece empezar a arrojar resultados positivos en el año 2012, mientras que para la industria y la construcción todavía seguimos observando en este año los efectos negativos de la crisis económica. La última columna del Cuadro 3.1 muestra el descenso acumulado en la creación de nuevos contratos entre los años 2006 y 2012. Como puede apreciarse de manera clara, es el sector de la construcción el que ha sufrido las mayores consecuencias de la actual crisis económica con una disminución de más del 70% en el total de nuevos contratos formados. Muy de cerca le siguen la agricultura, con casi el 66% y la industria con un 62%. Por el contrario, el sector servicios, si bien se ha visto igualmente afectado por el actual escenario de recesión económica, los efectos no han sido tan dramáticos como en el resto de los sectores, con un decrecimiento en el total de nuevos contratos de algo más del 30% entre los años 2006 y 2012.

Cuadro 3.1. Tasa de crecimiento de los nuevos emparejamientos por sector de actividad

	2007/2006	2008/2007	2009/2008	2010/2009	2011/2010	2012/2011	2012/2006
Agricultura	11,14%	7,94%	-59,61%	-14,45%	-7,15%	-11,24%	-65,84%
Industria	-4,15%	-20,48%	-33,69%	-11,17%	-2,22%	-14,19%	-62,33%
Construcción	-9,76%	-24,16%	-33,59%	-6,78%	-18,29%	-16,69%	-71,16%
Servicios	0,54%	-14,30%	-29,31%	-0,65%	-0,05%	9,92%	-33,53%
Total	-0,65%	-15,42%	-30,13%	-1,84%	-1,34%	6,99%	-39,17%

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos (Observatorio Regional de Empleo)

Los Cuadros 3.2 a) y b) muestra para cada sector de actividad y para el total de la economía de la Comunidad de Madrid la evolución, tanto en términos absolutos como en términos de tasas de crecimiento interanuales, de los nuevos contratos registrados en dicha región, distinguiendo entre cinco grandes grupos de contratos: i) Indefinidos a tiempo completo; ii) Indefinidos a tiempo parcial; iii) Temporales a tiempo completo; iv) Temporales a tiempo parcial; v) Formativos. El aspecto más destacado si miramos las cifras absolutas de nuevos contratos (Cuadro 3.2 a)), es que son las empresas del sector servicios las que muestran un claro liderazgo concentrando la mayor parte de los nuevos emparejamientos tanto en el periodo de expansión como en el de recesión.

Centrándonos en los sectores mayoritarios, industria construcción y sobre todo servicios, los datos de tasas de crecimiento revelan información importante en cuanto al comportamiento del empleo en la Comunidad de Madrid según el tipo de modalidad contractual. Si observamos la evolución para todo el periodo 2006-2012, vemos que para el total de la economía todas las modalidades contractuales, excepto la relativa a contratos indefinidos a tiempo parcial, han sufrido un importante retroceso especialmente en el caso de los contratos temporales a tiempo completo (con una disminución acumulada en el número de nuevos contratos de más del 60%) seguido de los contratos de carácter formativo (casi un 50%) y los indefinidos a tiempo completo, con una reducción en el número de nuevos contratos de más del 44% entre 2006 y 2012. El total de nuevos contratos indefinidos a tiempo parcial creció, sin embargo, durante dicho periodo en casi un 40%, pasando de un total de 100.571 contratos creados bajo esta modalidad en 2006 hasta 139.635 nuevos contratos de este tipo en 2012 (ver datos en Cuadro 3.2 a). Cabe señalar, no obstante, que este incremento se produjo en su mayoría en el año 2012, concentrándose principalmente en el sector servicios, que vio crecer el número de nuevos contratos indefinidos a tiempo parcial desde 68.194, cifra correspondiente al año 2011, hasta un total de 135.075 en 2012 (un incremento de más del 98%).

Analizando la evolución de los distintos tipos de contrato en cada uno de los sectores, cabe destacar los siguientes aspectos. En primero lugar, vemos que si bien el sector agrícola no tiene un peso importante en el conjunto de la economía de la Comunidad de Madrid, éste se ha visto especialmente afectado por la actual crisis económica. Para todas las modalidades contractuales se observa un descenso acumulado en el número de nuevos contratos, entre los años 2006 y 2012, por encima de los valores medios. Solo en el caso de los contratos temporales a tiempo completo los datos se asemejan al total de la economía de esta región. El retroceso en este sector se produce principalmente entre los años 2008 y 2009, registrando importantes caídas en la creación de nuevos contratos para todas las categorías.

El sector de la construcción se ha visto, de igual modo, especialmente castigado por la crisis económica. Sin embargo, a diferencia del sector agrícola, este sector cuenta con mayor peso dentro del conjunto del mercado laboral de la Comunidad de Madrid. Todas las modalidades contractuales dentro de este sector muestran caídas por encima de las registradas para el total. Así, a modo de ejemplo, vemos como la contratación indefinida a tiempo completo se ha reducido en este sector en más de un 70% en el periodo comprendido entre los años 2006 y 2012, frente al retroceso del 44% correspondiente al total de sectores. La principal diferencia con el sector de la agricultura es que mientras que en ésta última son los contratos temporales a tiempo completo los que menos se alejan del comportamiento observado en el total de la economía, en el sector de la construcción las diferencias menos acusadas con respecto a los valores medios se dan en la contratación temporal a tiempo parcial. La reducción en la contratación ha afectado

también de manera considerable al sector de la industria, si bien el impacto ha sido menos acusado que en la construcción, aspecto que se observa para todas las modalidades contractuales.

Cuadro 3.2. Evolución de los nuevos emparejamientos por sector de actividad y tipo de contrato

a) Número total de nuevos contratos por sector y tipo de contrato

Sector de actividad	Tipo de contrato	2006	2007	2008	2009	2010	2011	2012
Agricultura	Indefinido tiempo completo	1778	1383	1392	610	547	511	491
	Indefinido tiempo parcial	336	332	414	276	216	144	225
	Temporal tiempo completo	3193	4181	4484	1768	1510	1472	1153
	Temporal tiempo parcial	497	550	645	155	136	128	125
	Formativos	68	80	109	36	25	5	12
Industria	Indefinido tiempo completo	35508	33022	29729	16530	13980	13390	12560
	Indefinido tiempo parcial	3355	3379	2804	2836	2726	2603	2572
	Temporal tiempo completo	49890	49739	35566	23327	21232	20407	15695
	Temporal tiempo parcial	6695	5792	5024	6085	5068	5437	5009
	Formativos	3171	2594	2040	1066	1268	1452	1312
Construcción	Indefinido tiempo completo	43091	37930	29693	19845	19285	14727	12016
	Indefinido tiempo parcial	2807	2470	2004	1830	1928	1885	1763
	Temporal tiempo completo	48657	45946	33660	20914	18360	14900	11598
	Temporal tiempo parcial	4767	3765	3464	3261	3250	3447	3634
	Formativos	3375	2566	1466	826	687	592	605
Servicios	Indefinido tiempo completo	288729	302139	262272	157402	151574	141837	180033
	Indefinido tiempo parcial	94073	106923	97593	71725	71454	68194	135075
	Temporal tiempo completo	399209	391796	320791	219968	210335	208743	166019
	Temporal tiempo parcial	210252	201352	179214	156846	166543	178353	180691
	Formativos	23119	18693	15014	12508	14493	16953	13156
Total	Indefinido tiempo completo	369106	374474	323086	194387	185386	170465	205100
	Indefinido tiempo parcial	100571	113104	102815	76667	76324	72826	139635
	Temporal tiempo completo	500949	491662	394501	265977	251437	245522	194465
	Temporal tiempo parcial	222211	211459	188347	166347	174997	187365	189459
	Formativos	29733	23933	18629	14436	16473	19002	15085

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos (Observatorio Regional de Empleo)

b) Tasa de crecimiento interanual de los nuevos contratos por sector y tipo de contrato

Sector de actividad	Tipo de contrato	2007/2006	2008/2007	2009/2008	2010/2009	2011/2010	2012/2011	2012/2006
Agricultura	Indefinido tiempo completo	-22,22%	0,65%	-56,18%	-10,33%	-6,58%	-3,91%	-72,38%
	Indefinido tiempo parcial	-1,19%	24,70%	-33,33%	-21,74%	-33,33%	56,25%	-33,04%
	Temporal tiempo completo	30,94%	7,25%	-60,57%	-14,59%	-2,52%	-21,67%	-63,89%
	Temporal tiempo parcial	10,66%	17,27%	-75,97%	-12,26%	-5,88%	-2,34%	-74,85%
	Formativos	17,65%	36,25%	-66,97%	-30,56%	-80,00%	140,00%	-82,35%
Industria	Indefinido tiempo completo	-7,00%	-9,97%	-44,40%	-15,43%	-4,22%	-6,20%	-64,63%
	Indefinido tiempo parcial	0,72%	-17,02%	1,14%	-3,88%	-4,51%	-1,19%	-23,34%
	Temporal tiempo completo	-0,30%	-28,49%	-34,41%	-8,98%	-3,89%	-23,09%	-68,54%
	Temporal tiempo parcial	-13,49%	-13,26%	21,12%	-16,71%	7,28%	-7,87%	-25,18%
	Formativos	-18,20%	-21,36%	-47,75%	18,95%	14,51%	-9,64%	-58,63%
Construcción	Indefinido tiempo completo	-11,98%	-21,72%	-33,17%	-2,82%	-23,63%	-18,41%	-72,11%
	Indefinido tiempo parcial	-12,01%	-18,87%	-8,68%	5,36%	-2,23%	-6,47%	-37,19%
	Temporal tiempo completo	-5,57%	-26,74%	-37,87%	-12,21%	-18,85%	-22,16%	-76,16%
	Temporal tiempo parcial	-21,02%	-7,99%	-5,86%	-0,34%	6,06%	5,42%	-23,77%
	Formativos	-23,97%	-42,87%	-43,66%	-16,83%	-13,83%	2,20%	-82,07%
Servicios	Indefinido tiempo completo	4,64%	-13,19%	-39,99%	-3,70%	-6,42%	26,93%	-37,65%
	Indefinido tiempo parcial	13,66%	-8,73%	-26,51%	-0,38%	-4,56%	98,07%	43,59%
	Temporal tiempo completo	-1,86%	-18,12%	-31,43%	-4,38%	-0,76%	-20,47%	-58,41%
	Temporal tiempo parcial	-4,23%	-10,99%	-12,48%	6,18%	7,09%	1,31%	-14,06%
	Formativos	-19,14%	-19,68%	-16,69%	15,87%	16,97%	-22,40%	-43,09%
Total	Indefinido tiempo completo	1,45%	-13,72%	-39,83%	-4,63%	-8,05%	20,32%	-44,43%
	Indefinido tiempo parcial	12,46%	-9,10%	-25,43%	-0,45%	-4,58%	91,74%	38,84%
	Temporal tiempo completo	-1,85%	-19,76%	-32,58%	-5,47%	-2,35%	-20,80%	-61,18%
	Temporal tiempo parcial	-4,84%	-10,93%	-11,68%	5,20%	7,07%	1,12%	-14,74%
	Formativos	-19,51%	-22,16%	-22,51%	14,11%	15,35%	-20,61%	-49,27%

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos (Observatorio Regional de Empleo)

Por último, son claramente los servicios, sector que concentra la mayor parte de los contratos registrados en la Comunidad de Madrid, el que menos ha sufrido los efectos de la actual crisis económica. Además,

si nos fijamos en las variaciones interanuales de las nuevas contrataciones por modalidad contractual, vemos que en el año 2012 empieza a percibirse un atisbo de recuperación en tanto que se ha producido un incremento sustancial en la contratación indefinida tanto en la modalidad de jornada completa y especialmente en la jornada parcial.

A continuación, y para completar el análisis de los cuadros anteriores, mostramos el total de emparejamientos formados entre los años 2005 y 2012 con una mayor desagregación de las distintas modalidades contractuales. El Cuadro 3.3 muestra la distribución de contratos registrados, con las distintas categorías dentro de los 5 grandes grupos: i) Indefinidos a tiempo completo; ii) Indefinidos a tiempo parcial; iii) Temporales a tiempo completo; iv) Temporales a tiempo parcial; v) Formativos.

El primer aspecto a destacar es que la gran mayoría de los nuevos contratos registrados pertenecen a la categoría de “eventual por circunstancias de la producción”. Para esta modalidad contractual, cabe señalar además un patrón bastante distinto entre los contratos de jornada completa y jornada parcial. Mientras que los primeros, que en el año 2005 representaban más del 40% del total de nuevos contratos registrados, se han visto reducidos a la mitad en el año 2012, los contratos con jornada parcial experimentan un descenso en los años 2005-2008 (pasando del 17,30% al 13,93%) pero vuelven a ganar peso en el conjunto del total de nuevos emparejamientos durante el periodo de recesión, de manera que en 2012 nos encontramos con valores ligeramente superiores a los de 2005 y que llegan a casi el 20% del total de nuevos contratos, igualándose así con la modalidad de jornada completa.

Después de los contratos “eventuales por circunstancias de la producción”, son los contratos “indefinidos ordinarios a tiempo completo” los que registran los mayores porcentajes en el total de nuevos emparejamientos. Para esta categoría contractual observamos un incremento paulatino en los años del periodo de expansión económica, seguido de un descenso en el año 2009, y una notable recuperación en el año 2012, llegando a suponer casi el 20% del total de los nuevos contratos registrados durante este año. Si a estos les sumamos los contratos de esta misma categoría en la modalidad de jornada parcial, la modalidad de contratación “indefinido ordinario” pasa a representar casi el 35% del total de nuevos contratos en 2012, aproximándose considerablemente a la categoría de “eventual por circunstancias de la producción”, cuyo valor para este año, y considerando la suma de la modalidades de tiempo completo y parcial, se queda por debajo del 40%.

Los contratos de “conversión con bonificación” se han visto claramente afectados por la crisis económica, pasando de representar alrededor el 7% del total de nuevos contratos en 2005 (considerando conjuntamente las modalidades de jornada completa y parcial) a menos del 0,3% en el 2012. Todo lo contrario ocurre con los contratos de “conversión no bonificado” que partiendo en 2005 con un peso

ligeramente por encima del 3,5% sobre el total de nuevos contratos, experimentan un aumento importante en los años sucesivos, llegando a alcanzar en 2012 valores por encima del 9% (de nuevo considerando conjuntamente los contratos a tiempo completo y parcial).

Cuadro 3.3. Emparejamientos (distribución porcentual) según año y modalidad contractual

Modalidad contractual	Contrato	Expansión				Crisis			
		2005	2006	2007	2008	2009	2010	2011	2012
Indefinido tiempo completo	Indefinido ordinario	8,32	11,47	15,10	15,57	12,26	13,14	13,77	19,66
	Conversión con bonificación	6,10	12,35	5,14	4,37	1,12	2,48	2,10	0,19
	Discapacitados	0,08	0,11	0,12	0,11	0,11	0,12	0,11	0,09
	Discapacitados c,e,e,	0,01	0,02	0,02	0,04	0,05	0,04	0,05	0,02
	Indefinido fomento de empleo	3,72	4,67	6,12	5,08	5,11	3,96	2,29	1,39
	Conversión no bonificado	2,80	1,58	4,32	6,28	8,43	6,57	6,20	6,21
Indefinido tiempo parcial	Indefinido ordinario tiempo parcial	2,52	2,79	3,92	4,14	4,12	4,55	5,10	14,70
	Conversión con bonificación tiempo parcial	1,32	2,61	1,01	0,83	0,11	0,69	0,72	0,07
	Discapacitados tiempo parcial	0,02	0,03	0,04	0,04	0,06	0,06	0,05	0,06
	Discapacitados c,e,e, tiempo parcial	0,01	0,00	0,01	0,01	0,01	0,02	0,01	0,01
	Indefinido fomento de empleo tiempo parcial	1,38	1,58	2,23	1,98	2,15	1,66	0,91	0,08
	Conversión no bonificado tiempo parcial	0,68	0,39	1,04	1,58	2,74	2,48	2,56	2,92
	Fijo discontinuo ordinario	0,38	0,55	0,80	1,14	1,15	1,04	0,87	0,84
	Conversión con bonificación fijo discontinuo	0,03	0,05	0,00	0,00	0,00	0,00	0,00	0,00
	Discapacitados fijo discontinuo	0,00	0,00	0,00	0,00	0,01	0,01	0,00	0,00
	Discapacitados c,e,e, fijo discontinuo	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	Fijo discontinuo bonificado	0,24	0,20	0,18	0,19	0,25	0,13	0,10	0,01
	Conversión a fijo discontinuo sin bonificación	0,06	0,03	0,08	0,09	0,10	0,20	0,14	0,09
Temporal tiempo completo	Obra o servicio a tiempo completo	4,81	4,11	3,73	4,11	5,18	4,71	4,47	3,19
	Eventual por circunstancias de la producción	40,58	34,38	34,23	31,29	27,97	27,16	26,63	19,32
	De inserción a tiempo completo	0,04	0,00	0,45	0,00				
	Interinidad tiempo completo	2,41	1,91	1,45	2,21	2,98	3,06	3,46	2,86
	Temporal de discapacitados a tiempo completo	0,08	0,10	0,08	0,08	1,01	1,28	0,18	1,13
	Temporal de discapacitados c,e,e, tiempo completo	0,08	0,06	0,06	0,08	0,12	0,00	-	-
	Relevo tiempo completo	0,20	0,26	0,32	0,47	0,47	0,32	0,27	0,27
	Temporal empresas inserción tiempo completo					0,00	0,00	0,00	0,00
	Jubilación especial 64 años	0,02	0,03	0,04	0,05	0,07	0,08	0,09	0,12
Otros tiempo completo	0,13	0,12	0,11	0,11	0,18	0,20	0,21	0,22	
Temporal tiempo parcial	Obra o servicio a tiempo parcial	2,90	2,58	2,48	2,80	3,76	3,99	4,01	3,67
	Eventual por circunstancias de la producción	17,30	14,37	13,61	13,93	17,04	18,61	20,68	19,57
	De inserción a tiempo parcial	0,00	0,00	0,00	0,72				
	Interinidad tiempo parcial	0,87	0,79	0,81	0,84	1,25	1,37	1,34	1,20
	Temporal de discapacitados a tiempo parcial	0,01	0,02	0,02	0,03	0,16	0,22	0,65	0,23
	Temporal de discapacitados c,e,e, tiempo parcial	0,02	0,03	0,02	0,04	0,09	0,00	0,17	0,00
	Situación de jubilación parcial	0,02	0,31	0,34	0,53	0,74	0,62	0,02	0,68
	Relevo tiempo parcial	0,07	0,09	0,11	0,15	0,23	0,15	0,01	0,23
	Temporal empresas de inserción tiempo parcial	0,00	0,01	0,01	0,01	0,00	0,00	0,04	0,00
	Otros tiempo parcial	0,00	0,00	0,00	0,00	0,02	0,01	0,00	0,01
Formativos	Prácticas tiempo completo	1,33	1,42	1,18	1,08	0,84	0,84	1,00	0,66
	Formación	1,26	0,85	0,68	0,63	0,08	0,15	0,18	0,17
	Prácticas tiempo parcial	0,21	0,16	0,12	0,11	0,05	0,09	0,00	0,13
Total		687183	1222650	1214776	1027488	717914	704674	695222	743785

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos (Observatorio Regional de Empleo)

Una vez examinados los aspectos más generales relativos a las nuevas contrataciones en la Comunidad de Madrid, pasamos a considerar de manera separada estos nuevos emparejamientos atendiendo a la clasificación descrita anteriormente de "emparejamientos destruidos" y "emparejamientos supervivientes". El Gráfico (3.3) muestra como, para los periodos de expansión y recesión económica, el porcentaje de nuevos emparejamientos perteneciente a la B1 ("emparejamientos destruidos") es mayor en el primer año de observación (2005 y 2009 respectivamente), lo cual resulta lógico por varios motivos. En primer lugar es más probable observar que un emparejamiento se rompa cuanto mayor es el espacio de tiempo en el

que observamos dicho emparejamiento una vez que se ha formado. Y en segundo lugar, es más probable que el trabajador haya acumulado el tiempo mínimo necesario para acceder al cobro de la prestación, lo que claramente aumenta la probabilidad de observar a dicho trabajador en el registro de demandas tras la finalización de un contrato de trabajo o una situación de despido. Los resultados del análisis descriptivo deben, por tanto, leerse con cierta cautela ya que gran parte del motivo por el que el porcentaje correspondiente al grupo de emparejamientos destruidos en 2008 y 2012 sea inferior al observado en 2005 y 2009 es el hecho de que el margen temporal de observación es menor.

Gráfico 3.3. Nuevos emparejamientos

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

De este gráfico ya pueden extraerse datos importantes que diferencian el periodo de crisis y de expansión. Mientras que en año 2009 casi el 32% de los nuevos emparejamientos formados se corresponden con el grupo de "emparejamientos destruidos" (lo que comprende hasta un máximo de 4 años de observación de los mismos), el correspondiente valor para el año 2005 era del 24%. De manera similar para 2010 y 2006 (emparejamientos que se observan durante un máximo de 3 años desde su creación) observamos, respectivamente 29,60% y 18,89% correspondientes a la B1. Estos datos podrían ser consecuencia de: i) durante el periodo de crisis es menos probable que los trabajadores encadenen contratos temporales, sin pasar por periodos intermedios de desempleo; y/o ii) la actual crisis económica ha hecho que se destruyan emparejamientos ligados a contratos indefinidos.

III.3. Emparejamientos según la tipología de empresas

Combinando el sector de actividad y el tamaño del centro de trabajo podemos manejar una tipología operativa de empresa (Henrekson et alia, 2010), para ver cómo se asocian sus componentes con el comportamiento del empleo. Mas, dado que el tipo de contrato es un factor determinante y de gran interés para explicar esos comportamientos, se procede a manejar paralelamente cinco grupos principales de relación laboral entre la empresa y el puesto de trabajo que cubre el trabajador: de carácter indefinido a

tiempo completo; indefinida a tiempo parcial; de índole temporal a tiempo completo; de índole temporal a tiempo parcial; y contratos formativos.

Comenzaremos, en primer lugar, analizando de manera separada el tamaño del centro de trabajo y el sector de actividad para la totalidad de los nuevos contratos creados en la Comunidad de Madrid. Atendiendo al tamaño del centro de trabajo, hemos distinguido cuatro tipologías²⁰: i) Microempresas (menos de 10 trabajadores); ii) Empresas Pequeñas (de 10 a 49 trabajadores); iii) Empresas Medianas (de 50 a 250 trabajadores); iv) Empresas Grandes (más de 250 trabajadores). Como puede extraerse del Cuadro 2.1, se observa una distribución bastante homogénea entre los distintos tamaños del centro de trabajo en cuanto a la creación de nuevos emparejamientos, si bien cabe mencionar que los centros de trabajo de menos de 10 trabajadores han ganado especial peso en el último año, en detrimento del resto de categorías. Asimismo, podemos ver cómo en todos los años excepto en el 2012, los centros de trabajo de menos de 10 trabajadores cuentan con un mayor peso en el grupo de "*emparejamientos destruidos*". Este dato parece sugerir un avance positivo por parte de este tipo de centros.

Si comparamos el dato de 2012 con el 2008, para tener un horizonte temporal homogéneo, vemos que casi el 30% del total de contratos registrados en 2008 y para los que observamos al trabajador inscrito como demandante de empleo con posterioridad a este registro a lo largo de 2008 se crearon en centros de trabajo de menos de 10 trabajadores, frente al 26,29% correspondiente al grupo de "*emparejamientos supervivientes*". Para 2012 donde, al igual que en 2008, el horizonte temporal es de menos de un año, se observa el comportamiento contrario, con un mayor peso de los centros de trabajo de menos de 10 trabajadores en el grupo de "*emparejamientos supervivientes*" (45,77%) que en el de "*emparejamientos destruidos*" (36,77%). Para el caso de los centros de trabajo de 250 trabajadores o más observamos un patrón muy distinto. Mientras que en 2008, los porcentajes correspondientes a estos centros en las Bases 1 y 2 son prácticamente idénticos (alrededor del 30%), en 2012 observamos una representatividad claramente mayor de estos centros en el grupo de "*emparejamientos destruidos*". En conclusión, si bien los centros de trabajo de menos de 10 trabajadores presentan, por lo general, los resultados más desfavorables, tanto en el periodo de expansión, como en los primeros años del periodo de recesión, los datos de 2012 arrojan un cierto grado de optimismo.

²⁰ Hemos utilizado la terminología correspondiente a la clasificación de empresas según número de trabajadores, si bien hay que tener en cuenta que en la base de datos solo tenemos información sobre el centro de trabajo, por tanto cuando hablamos de tamaño de empresa nos referimos realmente al centro de trabajo en el que se ha registrado el contrato.

Cuadro 3.4. Emparejamientos: Distribución porcentual atendiendo al tamaño del centro de trabajo

a) Periodo de expansión (2005-2008)

Tamaño del centro de trabajo	2005			2006			2007			2008		
	B1 (24,33)	B2 (75,67)	Total	B1 (18,89)	B2 (81,11)	Total	B1 (18,37)	B2 (81,63)	Total	B1 (11,63)	B2 (88,37)	Total
Microempresa	32,10	28,89	29,67	30,80	26,70	27,47	29,88	25,36	26,19	29,80	26,29	26,70
Pequeña	23,87	24,12	24,06	23,99	24,24	24,20	24,33	23,49	23,64	23,18	23,01	23,03
Mediana	17,62	18,98	18,65	18,22	20,46	20,04	18,25	20,81	20,34	17,61	21,01	20,61
Grande	26,41	28,01	27,62	26,99	28,60	28,30	27,54	30,34	29,83	29,41	29,69	29,66
Número de observaciones	167194	519989	687183	230996	991654	1222650	223204	991572	1214776	119487	908001	1027488

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

Tamaño del centro de trabajo	CONTRATOS INICIADOS SEGÚN AÑO, BASE Y TAMAÑO DE EMPRESA											
	2009			2010			2011			2012		
	B1 (31,99)	B2 (68,01)	Total	B1 (29,60)	B2 (70,40)	Total	B1 (21,17)	B2 (72,83)	Total	B1 (12,44)	B2 (87,56)	Total
Microempresa	33,61	30,57	31,54	33,95	30,92	31,82	33,03	31,23	31,72	36,77	45,77	44,65
Pequeña	22,97	23,48	23,32	22,70	23,46	23,24	22,48	23,53	23,25	20,38	18,92	19,10
Mediana	18,74	20,35	19,83	19,25	20,41	20,07	18,34	19,97	19,53	15,95	15,45	15,51
Grande	24,68	25,61	25,31	24,10	25,20	24,87	26,16	25,27	25,51	26,90	19,86	20,74
Número de observaciones	229663	488251	717914	208592	496082	704674	188885	506337	695222	92496	651289	743785

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

El otro elemento clave para poder determinar la tipología de empresas que presentan un mayor riesgo de anulación de emparejamientos es el sector de actividad. En el Cuadro 3.4 se presenta la distribución del total de emparejamientos, así como los correspondientes a las Bases 1 y 2, por rama de actividad. Como puede apreciarse las ramas de actividad no son equivalentes en ambos periodos. Esto se debe a que la Clasificación Nacional de Actividades Económicas (CNAE) ha cambiado a partir del año 2009. El resultado más destacado es el claro retroceso de la construcción en el total de nuevos emparejamientos, pasando de suponer el 8,46% en el año 2005 a menos de un 4% en 2012. Además, en todos los años desde el 2005 al 2012, los valores correspondientes al grupo de "emparejamientos destruidos" para este sector están claramente por encima de los correspondientes al grupo de "emparejamientos supervivientes". Así, la comparación de los datos correspondientes a las Bases 1 y 2 apuntarían a una menor estabilidad en el empleo generado en empresas de dicho sector en la Comunidad de Madrid.

Dentro de la industria vemos que son las "industrias manufactureras" las que acaparan casi la totalidad de nuevos contratos generados en este sector en la Comunidad de Madrid. La comparación de los datos correspondientes a los periodos de expansión y recesión apunta a una ligera pérdida de peso de este sector en el total de nuevos emparejamientos formados. Así, mientras en los años 2005-2008 las industrias manufactureras concentraban entre el 7% y el 8% de los nuevos contratos registrados anualmente en la CM en el año 2012, vemos que dicho porcentaje apenas supera el 5%.

Por último, en cuanto al sector servicios, de los datos del Cuadro 3.5 se desprende que son los servicios relacionados con comercio y reparación de vehículos, hostelería y servicios a las empresas los que concentran la mayoría de los contratos registrados en este sector.

Cuadro 3.5. Emparejamientos: Distribución porcentual atendiendo a la rama de actividad

a) Periodo de expansión (2005-2008)

Sector de actividad	2005			2006			2007			2008		
	B1 (24,33)	B2 (75,67)	Total	B1 (18,89)	B2 (81,11)	Total	B1 (18,37)	B2 (81,63)	Total	B1 (11,63)	B2 (88,37)	Total
Agricultura, ganadería, caza y silvicultura	0,62	0,48	0,52	0,49	0,47	0,48	0,66	0,50	0,53	1,00	0,64	0,68
Pesca	0,00	0,01	0,01	0,00	0,01	0,00	0,00	0,01	0,01	0,00	0,01	0,01
Ind. extractivas	0,04	0,05	0,05	0,06	0,08	0,07	0,04	0,06	0,05	0,03	0,04	0,04
Ind. manufactureras	8,34	7,52	7,72	8,47	7,72	7,86	8,70	7,34	7,59	8,19	6,94	7,09
Prod. distr. de energía eléctrica, gas	0,08	0,09	0,08	0,06	0,15	0,14	0,06	0,15	0,14	0,05	0,20	0,19
Construcción	10,35	7,86	8,46	10,56	7,90	8,40	10,99	6,87	7,63	10,66	6,34	6,84
Comercio, reparación de vehículos de motor	22,61	22,92	22,84	21,62	21,99	21,92	21,29	21,56	21,51	19,46	20,65	20,52
Hostelería	12,50	13,44	13,21	11,45	11,30	11,33	11,52	11,79	11,74	12,44	12,17	12,21
Transporte, almacenamiento y comunicaciones	6,52	7,05	6,92	6,28	7,03	6,89	6,99	7,55	7,45	7,75	7,18	7,24
Intermediación financiera	0,82	1,41	1,27	0,91	2,04	1,82	0,98	2,17	1,95	1,15	1,98	1,88
Servicios a las empresas	21,24	24,58	23,77	22,69	26,83	26,05	22,14	26,72	25,88	23,52	26,03	25,74
Admin. pública, defensa y seguridad social	2,71	0,95	1,38	3,13	1,03	1,42	2,32	0,88	1,14	1,42	1,17	1,20
Educación	2,84	2,76	2,78	3,22	2,99	3,03	2,86	3,18	3,12	2,13	4,10	3,87
Actividades sanitarias y veterinarias.	3,59	4,20	4,06	3,57	4,18	4,06	4,14	4,93	4,78	4,77	5,34	5,28
Otras actividades sociales servicios a Hogares que emplean personal doméstico	7,43	6,39	6,64	7,20	6,02	6,24	7,00	5,97	6,16	6,94	6,83	6,84
Organismos extraterritoriales	0,30	0,28	0,28	0,30	0,27	0,28	0,30	0,30	0,30	0,46	0,33	0,35
	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,02	0,02	0,02	0,04	0,03

b) Periodo de recesión (2009-2012)

Sector de actividad	2009			2010			2011			2012		
	B1 (31,99)	B2 (68,01)	Total	B1 (29,60)	B2 (70,40)	Total	B1 (21,17)	B2 (72,83)	Total	B1 (12,44)	B2 (87,56)	Total
Agricultura, ganadería, silvicultura	0,25	0,47	0,40	0,26	0,38	0,35	0,24	0,36	0,33	0,30	0,26	0,27
Industrias extractivas	0,02	0,04	0,04	0,02	0,04	0,03	0,03	0,04	0,04	0,01	0,04	0,04
Industria manufacturera	5,58	5,77	5,71	5,24	5,54	5,45	4,94	5,39	5,27	4,71	4,30	4,35
Suministro de energía eléctrica, gas	0,03	0,12	0,09	0,02	0,10	0,08	0,02	0,11	0,09	0,02	0,08	0,07
Suministro de agua, actividades de s	1,60	0,88	1,11	0,93	0,63	0,72	1,46	0,61	0,84	0,97	0,48	0,54
Construcción	8,73	5,45	6,50	8,27	5,29	6,17	6,84	4,47	5,11	6,32	3,65	3,98
Comercio al por mayor y al por menor	18,69	19,53	19,26	19,35	20,32	20,03	18,93	21,12	20,52	17,89	18,09	18,06
Transporte y almacenamiento	5,99	5,61	5,73	5,58	5,26	5,35	6,49	5,65	5,87	7,59	4,77	5,12
Hostelería	14,45	13,91	14,09	15,49	14,24	14,61	16,11	15,14	15,40	17,80	13,38	13,93
Información y comunicaciones	3,19	4,04	3,77	3,76	5,34	4,87	3,44	5,69	5,08	2,91	4,02	3,88
Activ. Financ. seguros	1,18	1,83	1,62	0,99	1,87	1,61	0,92	1,83	1,59	0,80	1,21	1,16
Activ. inmobiliarias	0,50	0,55	0,54	0,59	0,59	0,59	0,58	0,61	0,60	0,55	0,59	0,58
Activ. profes. científic	5,30	7,05	6,49	5,30	7,60	6,92	4,53	7,65	6,80	3,93	5,83	5,60
Activ. administ y servic	15,29	14,88	15,01	14,42	13,59	13,84	14,23	13,01	13,34	15,17	10,15	10,78
Ad. pública y defensa;	3,76	1,22	2,04	3,30	1,08	1,73	4,02	0,90	1,75	1,39	0,63	0,72
Educación	4,02	5,51	5,03	4,23	5,33	5,00	4,39	5,33	5,08	3,43	4,81	4,64
Actividades sanitarias y de servicio	4,96	6,39	5,93	5,52	6,22	6,01	6,20	5,82	5,92	6,85	4,57	4,85
Actividades artísticas, recreativas	2,51	2,59	2,56	2,74	2,64	2,67	2,67	2,57	2,60	2,73	2,14	2,21
Otros servicios	3,45	3,59	3,55	3,32	3,37	3,35	3,26	3,17	3,19	3,05	2,62	2,68
Actividades de los hog	0,50	0,51	0,51	0,65	0,53	0,56	0,68	0,50	0,55	3,54	18,36	16,51
Actividades de orga	0,02	0,04	0,04	0,02	0,04	0,03	0,02	0,04	0,03	0,02	0,03	0,03

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Aunque el análisis descriptivo de los Cuadros 3.4 y 3.5 proporciona una primera fotografía de la tipología de empresas, y su comportamiento con el empleo tanto en el actual periodo de recesión económica con en los años previos de expansión, es muy probable que el tipo de contrato resulte también un factor determinante a la hora de explicar tales comportamientos. Así, por ejemplo, las mayores tasas de anulación de emparejamientos en los centros de trabajo de menos de 10 trabajadores y en el sector de la construcción, podrían ser consecuencia del simple hecho de que concentran mayoritariamente contratos temporales. Por tanto, resulta clave realizar este análisis de manera separada para las distintas modalidades contractuales: i) Indefinidos a tiempo completo; ii) Indefinidos a tiempo parcial; iii) Temporales a tiempo completo; iv) Temporales a tiempo parcial; v) Formativos.

El Cuadro 3.6 muestra las tasa correspondientes al total de nuevos emparejamientos, así como las relativas al grupo de "*emparejamientos destruidos*" y "*emparejamientos supervivientes*" según el tipo de contrato y el tamaño del centro de trabajo. Así, por ejemplo vemos que en 2006 se formaron un total de 369.106 nuevos contratos indefinidos a tiempo completo, de los cuales, el 31,27% se registraron en centros de trabajo de menos de 10 trabajadores, un 26,55% en centros de 10 a 49, y un 21,04% tanto en centros de 50 a 249 como de 250 o más trabajadores.

Como veíamos anteriormente, en el año 2012 se produce un notable aumento en el peso de la contratación indefinida sobre el total de nuevos contratos registrados en este año, en comparación con los datos observados en los años previos. De los datos del Cuadro 3.6, se desprende además, que este incremento en el porcentaje de contratos indefinidos se concentra principalmente en los centros de trabajo de menos de 10 trabajadores. De esta forma, de los 205.100 nuevos contratos indefinidos a tiempo completo formados en 2012, más del 52% correspondían a este tipo de centros, mientras que el valor correspondiente en 2008 no llegaba el 30%²¹. La diferencia es, si cabe, más acentuada en la modalidad de jornada parcial. En 2012, más del 72% de la nueva contratación indefinida con jornada parcial se registró en centros de trabajo de esta categoría, mientras que en 2008 dicha cifra no llegaba al 30%. Además, cabe destacar un incremento en términos absolutos en el año 2012 frente al resto de años, con un total de 139.635 nuevos contratos indefinidos a tiempo parcial. Algo parecido, aunque en menor medida se observa entre los contratos temporales a tiempo parcial, que han visto incrementar su presencia relativa en los centros de trabajo de menos de 10 trabajadores durante los años de la crisis. Así, por ejemplo, el número total de contratos temporales a tiempo parcial registrados en 2012 estaba en 189.459, ligeramente por encima del valor correspondiente a 2008 (188.347), si bien en 2012 casi el 34% de dichos contratos se crearon en centros de trabajo de menos de 10 trabajadores, frente al 24% correspondiente al años 2008.

²¹ No debemos olvidar, sin embargo, que si nos fijamos en los números absolutos se ha producido en el 2012 un descenso en el total de contratos, ya que la cifra correspondiente a 2008 ascendía a un total de 323.086 nuevos contratos indefinidos a tiempo completo

La comparación de los porcentajes correspondientes a las Bases 1 y 2, proporciona información que sirve para completar el perfil referente a la tipología de empresas extraído del Cuadro 3.6. Para todas las combinaciones de contrato y tamaño del centro de trabajo, hemos calculado el ratio del valor correspondiente al conjunto de "*emparejamientos destruidos*" sobre el equivalente al conjunto de "*emparejamientos supervivientes*". Así, valores superiores a la unidad estarían reflejando para la categoría en cuestión una mayor probabilidad de observar con posterioridad al demandante inscrito en las oficinas de empleo. Recordemos que, tanto para el periodo de expansión (2005-2008) como para el de recesión (2009-2012), *ceteris paribus*, el ratio debería ir disminuyendo a medida que pasan los años, puesto que se va reduciendo el horizonte temporal en el que observamos a los demandantes. No obstante podemos encontrarnos, como es el caso, con situaciones en las que ocurra lo contrario, con lo cual el dato de dicho aumento resultaría aún más llamativo.

Si comparamos ahora los ratios correspondientes a 2006 y 2007 en la contratación indefinida a tiempo completo, vemos como los valores correspondientes a centros de menos de 10 trabajadores y centros de 10 a 49 superaban la unidad en ambos años, pero con un ligero aumento en 2007, pese a la reducción de un año en el horizonte temporal frente a 2006. Estos datos arrojarían resultados no muy favorables por parte de dichos centros en cuanto al comportamiento del empleo indefinido a tiempo completo en 2007.

Como apuntábamos párrafos atrás, la contratación indefinida a tiempo parcial aumentó en números absolutos en el año 2012, superando incluso los valores alcanzados en los años de expansión económica. Este dato, parece arrojar previsiones optimistas en cuanto al comportamiento de este tipo de empleo en la Comunidad de Madrid, si bien es importante matizar algunos aspectos referentes a los ratios que comparan los porcentajes de las Bases 1 y 2 para cada tipo de centro de trabajo.

Así, cuando comparamos los datos con los del año 2008 (para tener un horizonte temporal equivalente) observamos que solo en el caso de los centros de trabajo de menos de 10 trabajadores se reduce el riesgo de que los nuevos contratos indefinidos a tiempo parcial acaben ese mismo año con la inscripción del demandante en las oficinas de empleo (para 2012 obtenemos un ratio del 0,74 frente al valor de 1 en 2008). Para el resto de categorías de centros el ratio entre las Bases 1 y 2 alcanza valores muy por encima de la unidad (1,91 para centros de trabajo de 50 a 249 trabajadores, y 1,63 y 1,60 para las categorías "pequeña" y "grande" respectivamente) frente a valores ligeramente por debajo de 1 en el año 2008. Si bien estos datos no son demasiado positivos, no debemos olvidar que más del 70% del total de nuevos contratos indefinidos con jornada parcial registrados en 2012 se crearon en centros de trabajo de menos de 10 trabajadores.

Cuadro 3.6. Emparejamientos: Distribución porcentual atendiendo al tipo de contrato y tamaño del centro de trabajo

a) Periodo de expansión (2005-2008)

	2005				2006				2007				2008			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
Indef.TC																
Microempresa	45,13	31,65	34,78	1,43	43,21	29,09	31,37	1,49	41,76	27,54	29,63	1,52	42,01	28,30	29,35	1,48
Pequeña	28,01	26,86	27,13	1,04	28,44	26,18	26,55	1,09	27,79	24,64	25,10	1,13	28,44	24,80	25,08	1,15
Mediana	16,55	20,99	19,96	0,79	16,41	21,93	21,04	0,75	16,29	22,09	21,24	0,74	16,23	22,12	21,67	0,73
Grande	10,31	20,50	18,13	0,50	11,94	22,80	21,04	0,52	14,16	25,73	24,03	0,55	13,32	24,78	23,90	0,54
Nº	33522	110968	144490	144490	59766	309340	369106	369106	55075	319399	374474	374474	24776	298310	323086	323086
Indef.TP																
Microempresa	34,35	32,25	32,74	1,07	34,47	31,43	31,93	1,10	30,23	28,97	29,15	1,04	29,97	29,95	29,95	1,00
Pequeña	20,96	20,35	20,49	1,03	20,42	19,19	19,39	1,06	18,18	17,38	17,49	1,05	18,16	18,83	18,78	0,96
Mediana	19,01	18,22	18,40	1,04	18,05	18,18	18,16	0,99	17,83	16,81	16,95	1,06	18,52	18,87	18,84	0,98
Grande	25,67	29,19	28,37	0,88	27,07	31,20	30,52	0,87	33,75	36,85	36,40	0,92	33,36	32,36	32,42	1,03
Nº	10610	34931	45541	45541	16608	83963	100571	100571	16339	96765	113104	113104	6874	95941	102815	102815
Temp.TC																
Microempresa	29,09	28,89	28,94	1,01	25,99	25,34	25,48	1,03	25,74	23,67	24,14	1,09	26,15	24,65	24,91	1,06
Pequeña	24,83	26,27	25,89	0,95	24,38	26,50	26,04	0,92	25,40	26,21	26,02	0,97	23,43	24,61	24,41	0,95
Mediana	17,69	18,93	18,61	0,93	18,86	20,36	20,04	0,93	18,97	20,83	20,41	0,91	17,51	20,65	20,11	0,85
Grande	28,40	25,91	26,56	1,10	30,77	27,79	28,44	1,11	29,89	29,29	29,43	1,02	32,90	30,09	30,57	1,09
Nº	85893	246420	332313	332313	108644	392305	500949	500949	111874	379788	491662	491662	67533	326968	394501	394501
Temp.TP																
Microempresa	23,68	24,10	24,01	0,98	22,30	22,94	22,82	0,97	22,97	22,61	22,67	1,02	25,18	23,84	23,97	1,06
Pequeña	17,79	18,53	18,36	0,96	17,43	19,16	18,85	0,91	18,42	19,54	19,35	0,94	17,49	19,31	19,13	0,91
Mediana	18,41	17,65	17,82	1,04	19,39	19,62	19,57	0,99	18,93	20,78	20,46	0,91	19,48	21,10	20,94	0,92
Grande	40,12	39,73	39,81	1,01	40,88	38,29	38,75	1,07	39,68	37,08	37,52	1,07	37,85	35,75	35,96	1,06
Nº	32494	113060	145554	145554	39923	182288	222211	222211	35876	175583	211459	211459	19106	169241	188347	188347
Formativo																
Microempresa	47,29	36,92	39,44	1,28	40,60	30,07	32,21	1,35	42,81	29,25	31,53	1,46	55,45	26,15	28,03	2,12
Pequeña	25,49	19,42	20,89	1,31	26,13	18,31	19,90	1,43	24,64	17,46	18,67	1,41	19,63	21,44	21,32	0,92
Mediana	15,51	16,78	16,47	0,92	17,21	17,63	17,55	0,98	20,56	19,90	20,01	1,03	16,86	19,57	19,39	0,86
Grande	11,71	26,88	23,20	0,44	16,05	33,99	30,34	0,47	11,98	33,39	29,80	0,36	8,05	32,84	31,26	0,25
Nº	4673	14600	19273	19273	6042	23691	29733	29733	4022	19911	23933	23933	1192	17437	18629	18629

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

	2009				2010				2011				2012			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
Indef.TC																
Microempresa	45,91	31,89	35,89	1,44	46,48	30,38	34,15	1,53	45,32	29,24	32,03	1,55	56,73	52,23	52,53	1,09
Pequeña	27,44	24,84	25,58	1,10	26,78	24,81	25,27	1,08	27,69	24,83	25,33	1,12	25,87	19,52	19,95	1,33
Mediana	17,18	22,02	20,64	0,78	17,62	22,53	21,38	0,78	17,48	23,17	22,18	0,75	11,05	14,69	14,44	0,75
Grande	9,46	21,26	17,89	0,45	9,12	22,27	19,19	0,41	9,51	22,76	20,46	0,42	6,35	13,57	13,08	0,47
Nº	55457	138930	194387	194387	43426	141960	185386	185386	29580	140885	170465	170465	13966	191134	205100	205100
Indef.TP																
Microempresa	38,44	39,79	39,41	0,97	40,46	41,40	41,17	0,98	42,33	42,16	42,19	1,00	54,14	73,04	72,28	0,74
Pequeña	20,17	21,62	21,22	0,93	20,49	22,54	22,05	0,91	21,64	23,24	22,94	0,93	18,50	11,37	11,65	1,63
Mediana	20,03	16,96	17,81	1,18	20,09	17,61	18,21	1,14	19,27	17,65	17,95	1,09	15,06	7,89	8,18	1,91
Grande	21,36	21,63	21,56	0,99	18,96	18,45	18,57	1,03	16,76	16,95	16,92	0,99	12,30	7,70	7,89	1,60
Nº	21311	55356	76667	76667	18309	58015	76324	76324	13421	59405	72826	72826	5659	133976	139635	139635
Temp.TC																
Microempresa	29,26	27,91	28,41	1,05	29,99	28,31	28,91	1,06	28,99	27,95	28,32	1,04	29,39	27,56	27,96	1,07
Pequeña	22,76	24,83	24,06	0,92	23,50	25,14	24,55	0,93	22,69	25,12	24,26	0,90	20,49	23,68	22,98	0,87
Mediana	18,34	20,26	19,55	0,91	19,09	20,18	19,79	0,95	17,66	19,22	18,67	0,92	16,23	19,61	18,86	0,83
Grande	29,64	27,01	27,98	1,10	27,42	26,37	26,75	1,04	30,66	27,70	28,75	1,11	33,89	29,14	30,20	1,16
Nº	98493	167484	265977	265977	90171	161266	251437	251437	87259	158263	245522	245522	43061	151404	194465	194465
Temp.TP																
Microempresa	27,53	28,90	28,50	0,95	28,81	30,59	30,07	0,94	31,14	33,05	32,51	0,94	34,00	33,50	33,58	1,02
Pequeña	18,25	21,02	20,21	0,87	17,63	20,60	19,74	0,86	17,71	20,86	19,96	0,85	18,16	20,12	19,82	0,90
Mediana	19,76	20,06	19,97	0,99	20,02	19,68	19,78	1,02	19,17	18,72	18,85	1,02	17,85	18,52	18,42	0,96
Grande	34,46	30,02	31,32	1,15	33,54	29,12	30,41	1,15	31,98	27,37	28,68	1,17	29,98	27,87	28,19	1,08
Nº	48510	117837	166347	166347	50872	124125	174997	174997	53257	134108	187365	187365	28696	160763	189459	189459
Formativo																
Microempresa	23,01	24,65	23,98	0,93	26,48	24,57	25,24	1,08	26,46	24,28	24,89	1,09	55,17	34,33	35,86	1,61
Pequeña	33,45	20,55	25,80	1,63	31,11	18,36	22,86	1,69	39,76	19,27	25,06	2,06	13,57	17,64	17,34	0,77
Mediana	26,83	20,82	23,26	1,29	24,48	19,49	21,25	1,26	23,35	17,89	19,43	1,31	22,64	18,02	18,36	1,26
Grande	16,71	33,99	26,96	0,49	17,93	37,58	30,66	0,48	10,43	38,57	30,62	0,27	8,63	30,02	28,44	0,29
Nº	5871	8565	14436	14436	5805	10668	16473	16473	5367	13635	19002	19002	1113	13972	15085	15085

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Para los contratos indefinidos a tiempo completo, también se observa un mejor comportamiento en 2012 frente a 2008 en el caso de los centros de menos de 10 trabajadores, cuando comparamos el ratio entre los valores de las Bases 1 y 2, mientras que ocurre lo contrario para los centros de 10 a 49 trabajadores. Para el resto de años del periodo de recesión no se aprecian diferencias significativas con respecto a los correspondientes años del periodo de expansión, lo que sugeriría que si bien durante 2009-2011 se han generado muchos menos contratos indefinidos a tiempo completo, su estabilidad en los términos a los que se refiere este trabajo, no difiere de manera significativa de los registrados durante el ciclo expansivo.

De manera similar al Cuadro 3.6, el 3.7 recoge las tasas correspondientes al total de nuevos emparejamientos, así como las relativas al grupo de "emparejamientos destruidos" y "emparejamientos supervivientes" según tipo de contrato y actividad. El primer dato a señalar es que la construcción registra para todos los tipos de contratos, tanto en crisis como en expansión, valores superiores a 1, lo que pone de manifiesto el mayor riesgo que experimentan los trabajadores en este sector de acabar en una situación de desempleo. Por otro lado, cabe destacar que, por lo general, el ratio se incrementa en los años de crisis. Este es el caso si comparamos los datos de la contratación indefinida, tanto a tiempo completo como parcial, en cada año de recesión frente a los demás, lo que pone una vez más de manifiesto que son las empresas del sector las que más han sufrido los efectos negativos de la crisis.

Cuadro 3.7. Emparejamientos: Distribución en % atendiendo al tipo de contrato y sector

a) Periodo de expansión (2005-2008)

	2005				2006				2007				2008			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
Indef.TC																
Agricult.	0,45	0,35	0,38	1,27	0,46	0,49	0,48	0,94	0,31	0,38	0,37	0,83	0,37	0,44	0,43	0,84
Industria	10,01	10,22	10,17	0,98	9,37	9,67	9,62	0,97	8,27	8,91	8,82	0,93	8,19	9,29	9,20	0,88
Construc.	12,89	9,14	10,01	1,41	16,29	10,78	11,67	1,51	16,87	8,97	10,13	1,88	16,91	8,55	9,19	1,98
Servicios	76,65	80,29	79,45	0,95	73,88	79,06	78,22	0,93	74,54	81,74	80,68	0,91	74,54	81,73	81,18	0,91
Nº	33522	110968	144490	144490	59766	309340	369106	369106	55075	319399	374474	374474	24776	298310	323086	323086
Indef.TP																
Agricult.	0,29	0,40	0,37	0,74	0,21	0,36	0,33	0,59	0,36	0,28	0,29	1,28	0,35	0,41	0,40	0,86
Industria	2,90	3,53	3,38	0,82	3,09	3,38	3,34	0,91	2,60	3,05	2,99	0,85	2,57	2,74	2,73	0,94
Construc.	3,20	2,31	2,52	1,39	3,73	2,61	2,79	1,43	3,02	2,04	2,18	1,48	4,02	1,80	1,95	2,23
Servicios	93,60	93,76	93,73	1,00	92,97	93,65	93,54	0,99	94,01	94,62	94,54	0,99	93,06	95,05	94,92	0,98
Nº	10610	34931	45541	45541	16608	83963	100571	100571	16339	96765	113104	113104	6874	95941	102815	102815
Temp.TC																
Agricult.	0,89	0,72	0,77	1,23	0,66	0,63	0,64	1,04	1,01	0,80	0,85	1,25	1,50	1,06	1,14	1,41
Industria	10,69	9,36	9,70	1,14	11,02	9,66	9,96	1,14	11,93	9,58	10,12	1,24	10,57	8,70	9,02	1,22
Construc.	12,95	10,46	11,10	1,24	11,38	9,25	9,71	1,23	12,00	8,56	9,35	1,40	11,24	7,97	8,53	1,41
Servicios	75,47	79,46	78,43	0,95	76,94	80,45	79,69	0,96	75,07	81,05	79,69	0,93	76,70	82,27	81,32	0,93
Nº	85893	246420	332313	332313	108644	392305	500949	500949	111874	379788	491662	491662	67533	326968	394501	394501
Temp.TP																
Agricult.	0,21	0,17	0,18	1,25	0,29	0,21	0,22	1,39	0,30	0,25	0,26	1,18	0,35	0,34	0,34	1,01
Industria	2,42	2,32	2,34	1,04	2,96	3,02	3,01	0,98	2,56	2,78	2,74	0,92	2,18	2,72	2,67	0,80
Construc.	2,67	2,17	2,28	1,23	2,40	2,09	2,15	1,15	2,08	1,72	1,78	1,21	2,66	1,75	1,84	1,53
Servicios	94,71	95,34	95,20	0,99	94,35	94,68	94,62	1,00	95,07	95,25	95,22	1,00	94,81	95,19	95,15	1,00
Nº	32494	113060	145554	145554	39923	182288	222211	222211	35876	175583	211459	211459	19106	169241	188347	188347
Formativo																
Agricult.	0,58	0,18	0,28	3,12	0,20	0,24	0,23	0,84	0,37	0,33	0,33	1,14	0,59	0,58	0,59	1,00
Industria	11,19	10,60	10,75	1,06	9,33	11,00	10,66	0,85	9,95	11,02	10,84	0,90	10,40	10,99	10,95	0,95
Construc.	14,02	11,62	12,20	1,21	11,82	11,23	11,35	1,05	14,25	10,01	10,72	1,42	14,09	7,44	7,87	1,89
Servicios	74,21	77,59	76,77	0,96	78,65	77,53	77,76	1,01	75,44	78,64	78,11	0,96	74,92	80,98	80,59	0,93
Nº	4673	14600	19273	19273	6042	23691	29733	29733	4022	19911	23933	23933	1192	17437	18629	18629

b) Periodo de recesión (2009-2012)

	2009				2010				2011				2012			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
Indef.TC																
Agricult.	0,15	0,38	0,31	0,41	0,23	0,31	0,30	0,74	0,16	0,33	0,30	0,48	0,16	0,24	0,24	0,67
Industria	7,52	8,90	8,50	0,84	6,52	7,85	7,54	0,83	6,50	8,14	7,85	0,80	5,81	6,15	6,12	0,94
Construc.	14,87	8,35	10,21	1,78	16,23	8,62	10,40	1,88	16,03	7,09	8,64	2,26	14,48	5,23	5,86	2,77
Servicios	77,46	82,38	80,97	0,94	77,02	83,21	81,76	0,93	77,31	84,44	83,21	0,92	79,55	88,38	87,78	0,90
Nº	55457	138930	194387	194387	43426	141960	185386	185386	29580	140885	170465	170465	13966	191134	205100	205100
Indef.TP																
Agricult.	0,38	0,35	0,36	1,06	0,18	0,32	0,28	0,57	0,13	0,21	0,20	0,63	0,34	0,15	0,16	2,18
Industria	2,76	4,06	3,70	0,68	2,56	3,89	3,57	0,66	2,79	3,75	3,57	0,74	2,49	1,81	1,84	1,37
Construc.	3,18	2,08	2,39	1,53	3,69	2,16	2,53	1,71	4,08	2,25	2,59	1,81	3,92	1,15	1,26	3,41
Servicios	93,68	93,50	93,55	1,00	93,57	93,63	93,62	1,00	93,00	93,79	93,64	0,99	93,25	96,88	96,73	0,96
Nº	21311	55356	76667	76667	18309	58015	76324	76324	13421	59405	72826	72826	5659	133976	139635	139635
Temp.TC																
Agricult.	0,36	0,85	0,66	0,42	0,41	0,71	0,60	0,58	0,41	0,70	0,60	0,59	0,50	0,62	0,59	0,81
Industria	10,03	8,03	8,77	1,25	9,03	8,12	8,44	1,11	9,38	7,72	8,31	1,21	8,05	8,08	8,07	1,00
Construc.	9,88	6,68	7,86	1,48	9,03	6,33	7,30	1,43	7,19	5,45	6,07	1,32	6,63	5,78	5,96	1,15
Servicios	79,73	84,45	82,70	0,94	81,53	84,84	83,65	0,96	83,02	86,12	85,02	0,96	84,82	85,53	85,37	0,99
Nº	98493	167484	265977	265977	90171	161266	251437	251437	87259	158263	245522	245522	43061	151404	194465	194465
Temp.TP																
Agricult.	0,07	0,10	0,09	0,73	0,05	0,09	0,08	0,58	0,05	0,08	0,07	0,64	0,08	0,06	0,07	1,33
Industria	3,53	3,71	3,66	0,95	2,50	3,06	2,90	0,82	2,86	2,92	2,90	0,98	2,64	2,64	2,64	1,00
Construc.	2,27	1,83	1,96	1,24	2,20	1,72	1,86	1,28	2,23	1,68	1,84	1,33	2,36	1,84	1,92	1,28
Servicios	94,12	94,36	94,29	1,00	95,25	95,13	95,17	1,00	94,86	95,32	95,19	1,00	94,92	95,45	95,37	0,99
Nº	32494	113060	145554	145554	39923	182288	222211	222211	35876	175583	211459	211459	19106	169241	188347	188347
Formativo																
Agricult.	0,31	0,21	0,25	1,46	0,26	0,09	0,15	2,76	0,00	0,04	0,03	-	0,09	0,08	0,08	1,14
Industria	4,12	9,62	7,38	0,43	4,19	9,61	7,70	0,44	3,17	9,40	7,64	0,34	9,34	8,65	8,70	1,08
Construc.	4,96	6,25	5,72	0,79	4,60	3,94	4,17	1,17	3,22	3,07	3,12	1,05	6,38	3,82	4,01	1,67
Servicios	90,61	83,92	86,64	1,08	90,96	86,36	87,98	1,05	93,61	87,49	89,22	1,07	84,19	87,45	87,21	0,96
Nº	5871	8565	14436	14436	5805	10668	16473	16473	5367	13635	19002	19002	1113	13972	15085	15085

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Por último, y con independencia de la modalidad de contratación, son las empresas del sector servicios las que parecen haberse visto menos afectadas por los estragos de la actual recesión económica en los términos en los que hemos desarrollado el presente trabajo. Así si comparamos, para cada tipología de contrato, los ratios B1/B2 para los años 2009-2012 con los correspondientes al periodo 2005-2008, no se observan apenas diferencias estando además los valores de dicho ratio en torno a la unidad.

Los datos de los Cuadros anteriores nos permiten extraer una primera fotografía sobre la tipología de empresas con mayor riesgo de destrucción de empleo según tamaño del centro de trabajo y rama de actividad respectivamente. Para complementar este análisis y tener una visión más completa, hemos procedido a combinar ambos factores: tamaño del centro de trabajo y sector de actividad. Así, en los Cuadros 3.8-3.12 se presentan, para cada año correspondiente a los periodos de expansión y de recesión, los porcentajes correspondientes a las Bases 1 y 2 antes definidas, así como los correspondientes al total de emparejamientos, a cuyos valores se añaden un último coeficiente (B1/B2) que recoge el ratio entre los valores de las B1 y 2. De nuevo, valores de dicho ratio por encima de 1 estarían sugiriendo un mayor riesgo de anulación de emparejamientos en esa categoría, mayor cuanto mayor sea el valor de dicho ratio. Se presenta también el número total de emparejamientos correspondientes a cada categoría. Por otro lado y dado que, como apuntábamos anteriormente, el tipo

de contrato es una variable clave que determina que un emparejamiento pertenezca a uno u otro grupo, se ha repetido el análisis de manera separada para los cuatro grandes tipos de contratos.

Así, cuando analizamos los resultados de manera separada para las distintas modalidades contractuales, pueden extraerse una serie de conclusiones de gran interés. Por ejemplo, buena parte del mayor riesgo de anulación de emparejamientos en centros de menos de 10 y de 10-49 trabajadores dentro del sector de la industria parece deberse al comportamiento de los contratos indefinidos a tiempo completo (Cuadro 3.9), que registran tanto en los años de expansión como en los de crisis mayores ratios B1/B2 que los observados para la totalidad de nuevos contratos.

Para los contratos indefinidos a tiempo parcial, sin embargo, los ratios son para todos los años inferiores a la unidad en el caso de los centros de 10-49 trabajadores y oscilan con valores ligeramente por encima y por debajo de la unidad para los centros de menos de 10 trabajadores. Por el contrario, mientras que los centros de 50 a 249 trabajadores en este sector presentaban en todos los años ratios ligeramente por debajo de la unidad cuando examinamos el total de contratos (Cuadro 3.8), cuando nos fijamos exclusivamente en los contratos indefinidos a tiempo parcial (Cuadro 3.10), podemos ver como estos ratios se incrementan de manera considerable, llegando incluso en algunos años a presentar valores superiores a 2. Con respecto a los centros de trabajo de gran tamaño, éstos muestran ratios muy bajos en el sector de la industria cuando miramos a la contratación indefinida a tiempo completo (notablemente por debajo de los registrados para el total de contratos), mientras que para los contratos indefinidos a tiempo parcial encontramos en algunos casos valores superiores a la unidad. Para este tipo de centros en el sector de la industria se observan también ratios por lo general superiores a la unidad cuando miramos a la contratación temporal tanto en la modalidad de jornada completa como parcial.

En el sector de la construcción los datos más negativos en los términos a los que se refiere el presente trabajo se dan en centros de trabajo de menos de 10 y de 10-49 trabajadores. De nuevo, aunque en menor medida que en el sector de la industria, el riesgo de anulación de emparejamientos es ligeramente superior en la contratación indefinida a tiempo completo que en el total de contratos. De la comparación de los sectores de la industria y la construcción, cabe destacar además los siguientes puntos. Si bien en ambos sectores, el mayor riesgo de anulación de emparejamientos se da, como apuntábamos anteriormente, en centros de trabajo de menos de 10 y de 10-49 trabajadores, éste es ligeramente superior en el caso de la construcción especialmente cuando nos fijamos en el comportamiento de los centros más pequeños durante los años de recesión, y analizamos conjuntamente el total de nuevos contratos (Cuadro 3.8).

Sin embargo, cuando realizamos las comparaciones entre ambos sectores mirando a la contratación indefinida a tiempo completo, observamos un patrón muy distinto con ratios B1/B2 sustancialmente mayores en la industria. De igual modo, este sector registra ratios muy superiores (y mayoritariamente por encima de la unidad) a los observados en la construcción para el caso de la contratación temporal en los centros de trabajo de más de 250 trabajadores. En resumen, podemos decir que los peores resultados en el sector de la industria en términos de riesgo de que un emparejamiento acabe con la posterior inscripción del demandante en las oficinas de empleo, se da en la contratación indefinida a tiempo completo en centros de menos de 10 y de 10-49 trabajadores, y en la contratación temporal (especialmente a jornada completa) por parte de las empresas de más de 250 trabajadores.

Por último, señalar que también en los servicios, sector que concentra la mayor parte de la contratación laboral en la Comunidad de Madrid, los mayores ratios B1/B2 se observan en los centros de menos de 10 y de 10-49 trabajadores, especialmente cuando nos fijamos en los emparejamientos vinculados a contratos indefinidos a tiempo completo.

Cuadro 3.8. Emparejamientos: Distribución porcentual según sector de actividad y tamaño del centro de trabajo

a) Periodo de expansión (2005-2008)

	2005				2006				2007				2008			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	46,55	51,44	50,01	0,90	41,51	46,77	45,74	0,89	27,36	40,45	37,48	0,68	20,03	35,12	32,55	0,57
Pequeña	21,59	22,66	22,35	0,95	24,46	24,81	24,74	0,99	18,85	23,15	22,17	0,81	13,19	18,94	17,96	0,70
Mediana	24,47	17,13	19,27	1,43	22,28	16,75	17,83	1,33	26,49	14,98	17,59	1,77	25,88	19,65	20,71	1,32
Grande	7,39	8,76	8,36	0,84	11,75	11,67	11,68	1,01	27,30	21,42	22,76	1,27	40,90	26,29	28,78	1,56
Nº emparejamientos	1042	2533	3575	3575	1149	4723	5872	5872	1480	5046	6526	6526	1198	5846	7044	7044
INDUSTRIA																
Microempresa	28,82	26,43	27,06	1,09	26,38	23,43	24,02	1,13	24,97	21,83	22,48	1,14	25,64	21,16	21,75	1,21
Pequeña	36,88	36,56	36,64	1,01	35,07	33,75	34,02	1,04	35,02	32,02	32,64	1,09	33,48	29,61	30,11	1,13
Mediana	19,08	21,17	20,62	0,90	21,23	22,92	22,58	0,93	22,69	24,68	24,26	0,92	22,83	24,40	24,19	0,94
Grande	15,22	15,84	15,68	0,96	17,31	19,90	19,38	0,87	17,32	21,48	20,61	0,81	18,05	24,84	23,95	0,73
Nº emparejamientos	14150	39794	53944	53944	19836	78783	98619	98619	19641	74885	94526	94526	9881	65282	75163	75163
CONSTRUCCIÓN																
Microempresa	53,08	48,81	50,08	1,09	47,93	40,47	42,24	1,18	49,33	42,08	44,00	1,17	49,33	41,89	43,23	1,18
Pequeña	31,05	31,72	31,52	0,98	32,37	32,01	32,10	1,01	34,99	34,05	34,30	1,03	36,42	32,77	33,43	1,11
Mediana	11,71	12,78	12,46	0,92	12,91	16,49	15,64	0,78	12,19	16,07	15,05	0,76	12,28	18,51	17,38	0,66
Grande	4,16	6,70	5,94	0,62	6,80	11,03	10,02	0,62	3,49	7,80	6,66	0,45	1,97	6,84	5,96	0,29
Nº emparejamientos	17303	40866	58169	58169	24390	78307	102697	102697	24530	68147	92677	92677	12732	57555	70287	70287
SERVICIOS																
Microempresa	29,63	27,12	27,71	1,09	28,95	25,59	26,21	1,13	27,76	24,23	24,85	1,15	27,75	25,50	25,74	1,09
Pequeña	21,60	22,29	22,12	0,97	21,70	22,60	22,44	0,96	21,71	21,87	21,85	0,99	20,48	21,77	21,63	0,94
Mediana	18,18	19,37	19,09	0,94	18,57	20,63	20,25	0,90	18,52	20,89	20,48	0,89	17,68	20,92	20,57	0,85
Grande	30,59	31,22	31,07	0,98	30,78	31,18	31,11	0,99	32,00	33,00	32,83	0,97	34,09	31,81	32,06	1,07
Nº emparejamientos	134697	436786	571483	571483	185608	829774	1015382	1015382	177535	843368	1020903	1020903	95670	779214	874884	874884

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

	2009				2010				2011				2012			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	52,37	53,56	53,32	0,98	55,43	56,37	56,16	0,98	41,11	56,57	53,50	0,73	35,11	53,31	50,75	0,66
Pequeña	18,28	27,46	25,62	0,67	16,57	27,34	24,94	0,61	26,44	23,54	24,12	1,12	18,44	26,51	25,37	0,70
Mediana	19,86	12,79	14,20	1,55	12,34	8,67	9,49	1,42	10,00	10,22	10,18	0,98	15,60	10,50	11,22	1,49
Grande	9,49	6,20	6,85	1,53	15,65	7,62	9,41	2,06	22,44	9,67	12,21	2,32	30,85	9,69	12,66	3,18
Nº emparejamientos	569	2276	2845	2845	543	1891	2434	2434	450	1810	2260	2260	282	1724	2006	2006
INDUSTRIA																
Microempresa	25,54	22,69	23,64	1,13	26,56	23,18	24,17	1,15	24,51	23,73	23,95	1,03	26,90	24,84	25,13	1,08
Pequeña	27,88	27,22	27,44	1,02	28,74	26,61	27,23	1,08	25,82	25,99	25,94	0,99	26,33	26,00	26,05	1,01
Mediana	18,76	20,91	20,20	0,90	20,67	22,02	21,63	0,94	20,93	23,17	22,54	0,90	20,43	21,96	21,75	0,93
Grande	27,81	29,18	28,72	0,95	24,03	28,18	26,97	0,85	28,75	27,11	27,57	1,06	26,33	27,20	27,07	0,97
Nº emparejamientos	16590	33254	49844	49844	12958	31316	44274	44274	12176	31113	43289	43289	5282	31866	37148	37148
CONSTRUCCIÓN																
Microempresa	51,28	42,50	46,27	1,21	50,61	41,05	44,84	1,23	51,83	43,57	46,58	1,19	55,12	48,09	49,48	1,15
Pequeña	31,55	31,21	31,35	1,01	31,78	33,11	32,58	0,96	33,59	33,14	33,30	1,01	32,94	31,12	31,48	1,06
Mediana	13,46	19,35	16,82	0,70	15,75	20,54	18,64	0,77	13,17	18,26	16,41	0,72	10,44	15,11	14,19	0,69
Grande	3,71	6,95	5,56	0,53	1,85	5,30	3,93	0,35	1,41	5,03	3,71	0,28	1,51	5,67	4,85	0,27
Nº emparejamientos	20051	26625	46676	46676	17254	26256	43510	43510	12924	22627	35551	35551	5844	23772	29616	29616
SERVICIOS																
Microempresa	32,41	30,32	30,97	1,07	32,81	30,76	31,36	1,07	32,15	31,03	31,32	1,04	36,10	46,78	45,49	0,77
Pequeña	21,67	22,67	22,36	0,96	21,40	22,64	22,28	0,95	21,34	22,88	22,47	0,93	19,09	18,03	18,15	1,06
Mediana	19,28	20,40	20,05	0,94	19,50	20,34	20,10	0,96	18,58	19,87	19,53	0,93	16,06	15,13	15,24	1,06
Grande	26,65	26,60	26,62	1,00	26,29	26,26	26,27	1,00	27,93	26,22	26,68	1,07	28,75	20,07	21,11	1,43
Nº emparejamientos	192432	426017	618449	618449	177828	436571	614399	614399	163334	450746	614080	614080	81087	593887	674974	674974

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Cuadro 3.9. Emparejamientos (contratos indefinidos a tiempo completo): Distribución porcentual según sector de actividad y tamaño del centro de trabajo

a) Periodo de expansión (2005-2008)

	2005				2006				2007				2008			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	63,33	58,93	60,15	1,07	62,04	53,92	55,17	1,15	53,76	55,62	55,39	0,97	67,03	50,88	51,94	1,32
Pequeña	28,00	25,00	25,83	1,12	26,28	22,67	23,23	1,16	32,37	26,12	26,90	1,24	29,67	21,60	22,13	1,37
Mediana	8,67	13,78	12,36	0,63	10,22	13,83	13,27	0,74	9,83	8,43	8,60	1,17	0,00	11,84	11,06	-
Grande	0,00	2,30	1,66	-	1,46	9,57	8,32	0,15	4,05	9,83	9,11	0,41	3,30	15,68	14,87	0,21
Nº emparejamientos	150	392	542	542	274	1504	1778	1778	173	1210	1383	1383	91	1301	1392	1392
INDUSTRIA																
Microempresa	32,51	21,89	24,32	1,48	31,97	22,97	24,39	1,39	33,20	21,17	22,83	1,57	31,80	19,06	19,93	1,67
Pequeña	39,66	34,31	35,53	1,16	39,91	33,37	34,40	1,20	38,91	30,53	31,68	1,27	40,93	29,52	30,29	1,39
Mediana	21,16	24,83	23,99	0,85	22,58	25,63	25,15	0,88	22,08	26,75	26,10	0,83	22,09	25,69	25,44	0,86
Grande	6,67	18,97	16,16	0,35	5,53	18,03	16,06	0,31	5,82	21,56	19,38	0,27	5,18	25,74	24,33	0,20
Nº emparejamientos	3356	11341	14697	14697	5602	29906	35508	35508	4557	28465	33022	33022	2028	27701	29729	29729
CONSTRUCCIÓN																
Microempresa	51,25	42,40	45,04	1,21	49,99	37,61	40,40	1,33	49,80	39,37	41,92	1,26	49,86	38,42	40,03	1,30
Pequeña	31,46	35,02	33,96	0,90	32,95	33,31	33,23	0,99	34,01	33,17	33,37	1,03	36,01	31,75	32,35	1,13
Mediana	15,42	16,64	16,27	0,93	14,13	19,71	18,45	0,72	13,57	18,51	17,30	0,73	12,53	22,68	21,25	0,55
Grande	1,88	5,95	4,73	0,32	2,94	9,37	7,92	0,31	2,63	8,95	7,40	0,29	1,60	7,14	6,36	0,22
Nº emparejamientos	4320	10140	14460	14460	9734	33357	43091	43091	9292	28638	37930	37930	4190	25503	29693	29693
SERVICIOS																
Microempresa	45,64	31,55	34,70	1,45	43,02	28,52	30,74	1,51	40,84	26,81	28,71	1,52	41,22	28,17	29,09	1,46
Pequeña	25,91	24,99	25,20	1,04	26,00	24,35	24,61	1,07	25,13	23,05	23,33	1,09	25,35	23,55	23,68	1,08
Mediana	16,18	21,03	19,95	0,77	16,17	21,83	20,96	0,74	16,29	22,04	21,26	0,74	16,51	21,72	21,35	0,76
Grande	12,27	22,43	20,15	0,55	14,80	25,30	23,69	0,59	17,74	28,10	26,69	0,63	16,92	26,56	25,88	0,64
Nº emparejamientos	25696	89095	114791	114791	44156	244573	288729	288729	41053	261086	302139	302139	18467	243805	262272	262272

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

	2009				2010				2011				2012			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	64,71	66,29	66,07	0,98	56,44	70,40	67,82	0,80	70,21	65,09	65,56	1,08	69,57	63,89	64,15	1,09
Pequeña	25,88	21,33	21,97	1,21	5,94	19,51	17,00	0,30	21,28	18,10	18,40	1,18	17,39	28,42	27,90	0,61
Mediana	9,41	6,10	6,56	1,54	17,82	8,07	9,87	2,21	6,38	3,66	3,91	1,74	13,04	6,84	7,13	1,91
Grande	0,00	6,29	5,41	-	19,80	2,02	5,30	9,81	2,13	13,15	12,13	0,16	0,00	0,85	0,81	-
Nº emparejamientos	85	525	610	610	101	446	547	547	47	464	511	511	23	468	491	491
INDUSTRIA																
Microempresa	33,59	21,95	24,88	1,53	35,58	20,74	23,75	1,72	36,04	21,07	23,22	1,71	40,81	23,55	24,67	1,73
Pequeña	39,20	27,47	30,43	1,43	38,27	27,36	29,57	1,40	36,35	25,79	27,30	1,41	40,81	29,11	29,86	1,40
Mediana	19,99	23,05	22,28	0,87	19,05	23,99	22,99	0,79	20,90	26,02	25,29	0,80	13,56	23,26	22,64	0,58
Grande	7,22	27,53	22,41	0,26	7,10	27,90	23,69	0,25	6,71	27,12	24,19	0,25	4,81	24,08	22,83	0,20
Nº emparejamientos	4168	12362	16530	16530	2830	11150	13980	13980	1923	11467	13390	13390	811	11749	12560	12560
CONSTRUCCIÓN																
Microempresa	48,08	35,75	40,87	1,34	44,98	32,79	37,24	1,37	44,72	36,94	39,44	1,21	51,14	44,94	45,98	1,14
Pequeña	32,58	31,07	31,70	1,05	32,89	32,92	32,91	1,00	34,81	33,01	33,59	1,05	37,49	34,62	35,10	1,08
Mediana	16,32	25,77	21,84	0,63	21,00	28,38	25,68	0,74	19,61	24,31	22,79	0,81	11,03	15,58	14,81	0,71
Grande	3,02	7,41	5,58	0,41	1,14	5,91	4,16	0,19	0,86	5,74	4,17	0,15	0,35	4,86	4,10	0,07
Nº emparejamientos	8247	11598	19845	19845	7048	12237	19285	19285	4743	9984	14727	14727	2022	9994	12016	12016
SERVICIOS																
Microempresa	46,66	32,41	36,30	1,44	47,69	30,89	34,60	1,54	46,18	29,24	31,97	1,58	58,88	54,62	54,88	1,08
Pequeña	25,31	23,94	24,31	1,06	24,58	23,75	23,94	1,03	25,50	24,08	24,31	1,06	22,68	17,93	18,23	1,26
Mediana	17,09	21,60	20,37	0,79	16,78	21,84	20,73	0,77	16,78	22,87	21,89	0,73	10,86	14,06	13,86	0,77
Grande	10,93	22,06	19,02	0,50	10,94	23,51	20,74	0,47	11,55	23,81	21,83	0,49	7,57	13,39	13,03	0,57
Nº emparejamientos	42957	114445	157402	157402	33447	118127	151574	151574	22867	118970	141837	141837	11110	168923	180033	180033

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Cuadro 3.10. Emparejamientos (contratos indefinidos a tiempo parcial): Distribución porcentual según sector de actividad y tamaño del centro de trabajo

a) Periodo de expansión (2005-2008)

	2005				2006				2007				2008			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	61,29	39,86	43,79	1,54	71,43	46,84	49,40	1,52	54,24	51,65	52,11	1,05	37,50	31,54	31,88	1,19
Pequeña	6,45	9,42	8,88	0,68	8,57	15,95	15,18	0,54	8,47	15,75	14,46	0,54	8,33	19,23	18,60	0,43
Mediana	16,13	44,20	39,05	0,36	8,57	21,26	19,94	0,40	10,17	11,72	11,45	0,87	37,50	36,15	36,23	1,04
Grande	16,13	6,52	8,28	2,47	11,43	15,95	15,48	0,72	27,12	20,88	21,99	1,30	16,67	13,08	13,29	1,27
Nº emparejamientos	31	138	169	169	35	301	336	336	59	273	332	332	24	390	414	414
INDUSTRIA																
Microempresa	50,00	51,91	51,52	0,96	55,36	53,91	54,13	1,03	48,24	54,77	53,95	0,88	51,41	57,82	57,42	0,89
Pequeña	30,84	35,60	34,65	0,87	28,07	31,98	31,39	0,88	29,88	30,91	30,78	0,97	19,77	27,56	27,07	0,72
Mediana	14,94	9,57	10,64	1,56	11,50	10,98	11,06	1,05	17,41	10,46	11,33	1,66	27,12	11,00	12,02	2,47
Grande	4,22	2,92	3,18	1,45	5,07	3,13	3,43	1,62	4,47	3,86	3,94	1,16	1,69	3,62	3,50	0,47
Nº emparejamientos	308	1233	1541	1541	513	2842	3355	3355	425	2954	3379	3379	177	2627	2804	2804
CONSTRUCCIÓN																
Microempresa	65,88	66,54	66,35	0,99	61,23	58,91	59,42	1,04	64,98	64,63	64,70	1,01	47,10	66,49	63,82	0,71
Pequeña	19,41	19,58	19,53	0,99	22,46	21,94	22,05	1,02	24,49	24,14	24,21	1,01	29,71	24,59	25,30	1,21
Mediana	13,53	11,65	12,21	1,16	8,40	7,68	7,84	1,09	9,51	9,11	9,19	1,04	22,83	7,75	9,83	2,94
Grande	1,18	2,23	1,92	0,53	7,92	11,47	10,69	0,69	1,01	2,13	1,90	0,48	0,36	1,16	1,05	0,31
Nº emparejamientos	340	807	1147	1147	619	2188	2807	2807	494	1976	2470	2470	276	1728	2004	2004
SERVICIOS																
Microempresa	32,71	30,63	31,11	1,07	32,61	29,80	30,26	1,09	28,53	27,30	27,47	1,05	28,61	28,45	28,46	1,01
Pequeña	20,75	19,84	20,05	1,05	20,11	18,66	18,90	1,08	17,69	16,80	16,93	1,05	17,65	18,46	18,41	0,96
Mediana	19,33	18,59	18,77	1,04	18,67	18,72	18,71	1,00	18,14	17,19	17,33	1,05	18,02	19,23	19,15	0,94
Grande	27,21	30,94	30,07	0,88	28,61	32,82	32,13	0,87	35,64	38,71	38,27	0,92	35,72	33,86	33,98	1,05
Nº emparejamientos	9931	32753	42684	42684	15441	78632	94073	94073	15361	91562	106923	106923	6397	91196	97593	97593

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

	2009				2010				2011				2012			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	32,50	38,27	36,59	0,85	45,45	39,89	40,74	1,14	50,00	46,83	47,22	1,07	36,84	50,49	49,33	0,73
Pequeña	17,50	25,00	22,83	0,70	30,30	29,51	29,63	1,03	11,11	24,60	22,92	0,45	15,79	27,18	26,22	0,58
Mediana	21,25	30,10	27,54	0,71	21,21	25,68	25,00	0,83	33,33	26,98	27,78	1,24	36,84	16,02	17,78	2,30
Grande	28,75	6,63	13,04	4,33	3,03	4,92	4,63	0,62	5,56	1,59	2,08	3,50	10,53	6,31	6,67	1,67
Nº emparejamientos	80	196	276	276	33	183	216	216	18	126	144	144	19	206	225	225
INDUSTRIA																
Microempresa	55,27	53,07	53,53	1,04	52,56	55,40	54,92	0,95	47,59	54,55	53,55	0,87	60,99	54,09	54,47	1,13
Pequeña	29,42	30,56	30,32	0,96	29,06	31,89	31,40	0,91	25,94	30,33	29,70	0,86	24,11	33,73	33,20	0,71
Mediana	12,41	6,94	8,07	1,79	13,89	7,26	8,40	1,91	21,39	10,41	11,99	2,06	14,89	9,95	10,23	1,50
Grande	2,89	9,43	8,07	0,31	4,49	5,45	5,28	0,82	5,08	4,71	4,76	1,08	0,00	2,22	2,10	-
Nº emparejamientos	588	2248	2836	2836	468	2258	2726	2726	374	2229	2603	2603	141	2431	2572	2572
CONSTRUCCIÓN																
Microempresa	79,50	70,83	74,04	1,12	76,92	70,13	72,51	1,10	72,81	70,61	71,25	1,03	80,63	78,20	78,50	1,03
Pequeña	15,49	19,97	18,31	0,78	19,38	22,12	21,16	0,88	23,54	22,06	22,49	1,07	16,67	18,49	18,26	0,90
Mediana	4,42	8,51	6,99	0,52	3,40	6,95	5,71	0,49	3,28	6,36	5,46	0,52	2,25	3,18	3,06	0,71
Grande	0,59	0,69	0,66	0,85	0,30	0,80	0,62	0,37	0,36	0,97	0,80	0,38	0,45	0,13	0,17	3,47
Nº emparejamientos	678	1152	1830	1830	676	1252	1928	1928	548	1337	1885	1885	222	1541	1763	1763
SERVICIOS																
Microempresa	36,57	38,53	37,98	0,95	38,68	40,16	39,81	0,96	40,82	40,97	40,94	1,00	52,91	73,37	72,57	0,72
Pequeña	20,07	21,25	20,92	0,94	20,28	22,14	21,69	0,92	21,44	22,98	22,70	0,93	18,44	10,84	11,13	1,70
Mediana	20,78	17,53	18,44	1,19	20,92	18,26	18,90	1,15	19,89	18,19	18,50	1,09	15,52	7,90	8,19	1,97
Grande	22,58	22,69	22,66	1,00	20,12	19,44	19,60	1,03	17,85	17,86	17,86	1,00	13,13	7,90	8,10	1,66
Nº emparejamientos	19965	51760	71725	71725	17132	54322	71454	71454	12481	55713	68194	68194	5277	129798	135075	135075

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Cuadro 3.11. Emparejamientos (contratos temporales a tiempo completo): Distribución porcentual según sector de actividad y tamaño del centro de trabajo

a) Periodo de expansión (2005-2008)

	2005				2006				2007				2008			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	40,86	48,88	46,47	0,84	29,21	41,07	38,43	0,71	20,07	32,01	28,80	0,63	13,47	29,79	26,12	0,45
Pequeña	21,02	23,63	22,84	0,89	25,98	28,09	27,62	0,92	16,96	24,16	22,22	0,70	12,48	18,74	17,33	0,67
Mediana	28,85	16,35	20,10	1,76	29,78	18,66	21,14	1,60	31,97	18,79	22,34	1,70	29,11	22,63	24,09	1,29
Grande	9,27	11,14	10,58	0,83	15,03	12,17	12,81	1,23	30,99	25,04	26,64	1,24	44,95	28,84	32,47	1,56
Nº emparejamientos	766	1786	2552	2552	712	2481	3193	3193	1126	3055	4181	4181	1010	3474	4484	4484
INDUSTRIA																
Microempresa	23,34	24,01	23,82	0,97	20,44	19,93	20,05	1,03	19,38	18,25	18,55	1,06	21,51	18,56	19,16	1,16
Pequeña	38,27	39,69	39,29	0,96	35,34	37,15	36,71	0,95	35,00	35,48	35,35	0,99	32,36	32,05	32,11	1,01
Mediana	19,27	21,60	20,94	0,89	22,26	23,54	23,23	0,95	24,03	25,70	25,25	0,94	23,67	26,47	25,91	0,89
Grande	19,12	14,71	15,96	1,30	21,96	19,39	20,01	1,13	21,59	20,58	20,85	1,05	22,45	22,92	22,82	0,98
Nº emparejamientos	9178	23053	32231	32231	11974	37916	49890	49890	13341	36398	49739	49739	7135	28431	35566	35566
CONSTRUCCIÓN																
Microempresa	51,56	49,23	49,93	1,05	43,55	40,46	41,25	1,08	46,60	41,69	43,12	1,12	47,23	42,08	43,24	1,12
Pequeña	32,84	32,69	32,73	1,00	34,58	33,90	34,07	1,02	37,73	37,22	37,37	1,01	38,20	35,58	36,17	1,07
Mediana	10,84	11,98	11,64	0,90	12,83	14,91	14,38	0,86	11,84	14,88	13,99	0,80	12,37	15,97	15,16	0,77
Grande	4,77	6,10	5,70	0,78	9,04	10,73	10,30	0,84	3,84	6,21	5,52	0,62	2,20	6,37	5,43	0,35
Nº emparejamientos	11122	25764	36886	36886	12366	36291	48657	48657	13426	32520	45946	45946	7589	26071	33660	33660
SERVICIOS																
Microempresa	25,90	26,61	26,44	0,97	24,16	24,13	24,14	1,00	23,49	22,33	22,58	1,05	23,95	23,54	23,61	1,02
Pequeña	21,59	23,87	23,30	0,90	21,29	24,36	23,72	0,87	22,02	23,97	23,55	0,92	20,26	22,84	22,42	0,89
Mediana	18,51	19,55	19,29	0,95	19,17	20,62	20,32	0,93	19,13	20,90	20,52	0,92	17,19	20,46	19,93	0,84
Grande	34,00	29,97	30,97	1,13	35,38	30,88	31,83	1,15	35,36	32,80	33,35	1,08	38,60	33,16	34,04	1,16
Nº emparejamientos	64827	195817	260644	260644	83592	315617	399209	399209	83981	307815	391796	391796	51799	268992	320791	320791

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

	2009				2010				2011				2012			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	53,43	50,00	50,68	1,07	52,99	51,93	52,19	1,02	33,43	52,74	48,03	0,63	26,98	45,95	42,41	0,59
Pequeña	14,86	31,17	27,94	0,48	19,57	31,09	28,28	0,63	28,97	25,79	26,56	1,12	20,93	26,76	25,67	0,78
Mediana	23,43	13,19	15,21	1,78	11,14	7,01	8,01	1,59	10,03	11,41	11,07	0,88	12,56	11,41	11,62	1,10
Grande	8,29	5,64	6,17	1,47	16,30	9,98	11,52	1,63	27,58	10,06	14,33	2,74	39,53	15,88	20,29	2,49
Nº emparejamientos	350	1418	1768	1768	368	1142	1510	1510	359	1113	1472	1472	215	938	1153	1153
INDUSTRIA																
Microempresa	20,04	18,93	19,40	1,06	20,54	19,41	19,84	1,06	18,36	19,56	19,08	0,94	19,93	17,21	17,81	1,16
Pequeña	25,48	29,69	27,91	0,86	27,97	28,58	28,34	0,98	25,04	28,74	27,26	0,87	25,35	25,04	25,11	1,01
Mediana	20,23	24,15	22,49	0,84	23,18	25,43	24,57	0,91	22,27	26,14	24,59	0,85	24,39	26,20	25,80	0,93
Grande	34,25	27,23	30,21	1,26	28,31	26,58	27,25	1,07	34,33	25,56	29,08	1,34	30,33	31,55	31,28	0,96
Nº emparejamientos	9880	13447	23327	23327	8145	13087	21232	21232	8186	12221	20407	20407	3468	12227	15695	15695
CONSTRUCCIÓN																
Microempresa	49,69	44,16	46,73	1,13	50,29	43,49	46,51	1,16	50,65	41,67	45,45	1,22	50,93	41,46	43,79	1,23
Pequeña	33,26	33,78	33,54	0,98	33,46	36,90	35,38	0,91	36,77	38,28	37,64	0,96	34,70	33,31	33,65	1,04
Mediana	12,53	15,54	14,14	0,81	13,52	14,98	14,33	0,90	10,68	15,70	13,59	0,68	12,27	18,22	16,75	0,67
Grande	4,52	6,51	5,58	0,69	2,73	4,63	3,79	0,59	1,90	4,35	3,32	0,44	2,10	7,01	5,80	0,30
Nº emparejamientos	9733	11181	20914	20914	8146	10214	18360	18360	6271	8629	14900	14900	2853	8745	11598	11598
SERVICIOS																
Microempresa	27,78	27,26	27,44	1,02	28,67	27,84	28,13	1,03	28,29	27,63	27,86	1,02	28,62	27,46	27,72	1,04
Pequeña	21,15	23,59	22,72	0,90	21,92	23,89	23,20	0,92	21,18	23,96	22,99	0,88	18,92	22,88	22,01	0,83
Mediana	18,80	20,33	19,79	0,92	19,29	20,17	19,86	0,96	17,79	18,89	18,51	0,94	15,78	19,15	18,41	0,82
Grande	32,26	28,82	30,05	1,12	30,12	28,11	28,81	1,07	32,75	29,52	30,64	1,11	36,68	30,51	31,87	1,20
Nº emparejamientos	78530	141438	219968	219968	73512	136823	210335	210335	72443	136300	208743	208743	36525	129494	166019	166019

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Cuadro 3.12. Emparejamientos (contratos temporales a tiempo parcial): Distribución porcentual según sector de actividad y tamaño del centro de trabajo

a) Periodo de expansión (2005-2008)

	2005				2006				2007				2008			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	57,35	67,37	64,73	0,85	54,31	52,49	52,92	1,03	42,99	48,31	47,27	0,89	42,42	31,26	32,40	1,36
Pequeña	22,06	17,37	18,60	1,27	18,10	20,21	19,72	0,90	23,36	14,22	16,00	1,64	4,55	12,09	11,32	0,38
Mediana	20,59	12,63	14,73	1,63	10,34	12,86	12,27	0,80	6,54	8,35	8,00	0,78	9,09	11,05	10,85	0,82
Grande	0,00	2,63	1,94	-	17,24	14,44	15,09	1,19	27,10	29,12	28,73	0,93	43,94	45,60	45,43	0,96
Nº emparejamientos	68	190	258	258	116	381	497	497	107	443	550	550	66	579	645	645
INDUSTRIA																
Microempresa	46,50	46,39	46,42	1,00	31,70	30,90	31,04	1,03	37,36	29,38	30,65	1,27	40,77	29,30	30,25	1,39
Pequeña	26,62	32,80	31,37	0,81	24,18	23,98	24,02	1,01	27,12	25,61	25,85	1,06	29,74	24,79	25,20	1,20
Mediana	17,71	12,64	13,81	1,40	14,71	14,60	14,62	1,01	15,58	18,40	17,96	0,85	15,35	16,69	16,58	0,92
Grande	9,17	8,17	8,40	1,12	29,42	30,52	30,32	0,96	19,93	26,61	25,55	0,75	14,15	29,22	27,97	0,48
Nº emparejamientos	785	2619	3404	3404	1183	5512	6695	6695	918	4874	5792	5792	417	4607	5024	5024
CONSTRUCCIÓN																
Microempresa	62,93	61,19	61,64	1,03	55,59	50,16	51,25	1,11	61,61	54,60	55,99	1,13	67,58	54,96	56,81	1,23
Pequeña	25,17	24,61	24,76	1,02	19,64	21,76	21,33	0,90	25,64	29,14	28,45	0,88	26,52	30,22	29,68	0,88
Mediana	5,43	6,35	6,11	0,86	11,18	11,52	11,45	0,97	8,46	10,89	10,41	0,78	5,70	11,51	10,65	0,50
Grande	6,47	7,85	7,49	0,82	13,58	16,56	15,96	0,82	4,30	5,36	5,15	0,80	0,20	3,32	2,86	0,06
Nº emparejamientos	866	2458	3324	3324	957	3810	4767	4767	745	3020	3765	3765	509	2955	3464	3464
SERVICIOS																
Microempresa	21,92	22,64	22,48	0,97	21,06	22,02	21,85	0,96	21,68	21,76	21,75	1,00	23,56	23,08	23,13	1,02
Pequeña	17,35	18,04	17,89	0,96	17,16	18,95	18,63	0,91	18,01	19,20	19,00	0,94	17,00	18,98	18,78	0,90
Mediana	18,78	18,04	18,20	1,04	19,77	19,97	19,93	0,99	19,29	21,06	20,76	0,92	20,00	21,44	21,29	0,93
Grande	41,94	41,29	41,43	1,02	42,01	39,07	39,59	1,08	41,03	37,97	38,49	1,08	39,43	36,50	36,79	1,08
Nº emparejamientos	30775	107793	138568	138568	37667	172585	210252	210252	34106	167246	201352	201352	18114	161100	179214	179214

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

	2009				2010				2011				2012			
	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2	B1	B2	Total	B1/B2
AGRICULTURA																
Microempresa	75,00	68,07	69,68	1,10	88,46	78,18	80,15	1,13	88,46	73,53	76,56	1,20	70,83	78,22	76,80	0,91
Pequeña	8,33	13,45	12,26	0,62	7,69	13,64	12,50	0,56	11,54	19,61	17,97	0,59	0,00	12,87	10,40	-
Mediana	13,89	8,40	9,68	1,65	0,00	0,91	0,74	-	0,00	6,86	5,47	-	29,17	7,92	12,00	3,68
Grande	2,78	10,08	8,39	0,28	3,85	7,27	6,62	0,53	0,00	0,00	0,00	#;DIV/0!	0,00	0,99	0,80	-
Nº emparejamientos	36	119	155	155	26	110	136	136	26	102	128	128	24	101	125	125
INDUSTRIA																
Microempresa	25,47	22,30	23,19	1,14	33,73	27,19	28,83	1,24	34,87	31,30	32,30	1,11	35,22	34,65	34,74	1,02
Pequeña	15,36	20,88	19,33	0,74	14,86	19,36	18,23	0,77	18,32	21,69	20,75	0,84	18,07	20,14	19,82	0,90
Mediana	10,69	13,79	12,92	0,78	12,74	15,31	14,66	0,83	14,64	15,79	15,47	0,93	12,27	15,50	15,01	0,79
Grande	48,48	43,04	44,57	1,13	38,68	38,15	38,28	1,01	32,17	31,22	31,49	1,03	34,43	29,71	30,43	1,16
Nº emparejamientos	1712	4373	6085	6085	1272	3796	5068	5068	1523	3914	5437	5437	758	4251	5009	5009
CONSTRUCCIÓN																
Microempresa	68,78	56,60	60,72	1,22	67,86	60,29	62,89	1,13	73,76	63,99	67,36	1,15	73,37	61,19	63,46	1,20
Pequeña	23,59	28,49	26,83	0,83	24,44	24,52	24,49	1,00	19,26	23,65	22,14	0,81	19,82	21,23	20,97	0,93
Mediana	6,53	10,93	9,44	0,60	7,25	10,60	9,45	0,68	6,14	8,90	7,95	0,69	3,99	11,60	10,18	0,34
Grande	1,09	3,98	3,01	0,27	0,45	4,59	3,17	0,10	0,84	3,45	2,55	0,24	2,81	5,98	5,39	0,47
Nº emparejamientos	1102	2159	3261	3261	1117	2133	3250	3250	1189	2258	3447	3447	676	2958	3634	3634
SERVICIOS																
Microempresa	26,58	28,58	28,00	0,93	27,75	30,12	29,43	0,92	29,99	32,53	31,81	0,92	32,96	32,91	32,92	1,00
Pequeña	18,23	20,89	20,12	0,87	17,55	20,58	19,70	0,85	17,65	20,78	19,90	0,85	18,14	20,10	19,80	0,90
Mediana	20,43	20,49	20,47	1,00	20,51	20,00	20,15	1,03	19,63	18,99	19,17	1,03	18,34	18,74	18,68	0,98
Grande	34,76	30,04	31,41	1,16	34,19	29,30	30,72	1,17	32,73	27,70	29,12	1,18	30,56	28,25	28,60	1,08
Nº emparejamientos	45660	111186	156846	156846	48457	118086	166543	166543	50519	127834	178353	178353	27238	153453	180691	180691

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Por último, otro elemento que nos puede servir para identificar la tipología de empresas con mayor riesgo de anulación de emparejamientos es la categoría ocupacional. Así, el análisis de esta sección se completa con el Cuadro 3.13, donde podemos observar la distribución de nuevos emparejamientos por familias ocupacionales para el periodo 2005-2012. El primer dato a destacar es que aproximadamente la mitad de los contratos generados pertenecen a dos familias ocupacionales: "Trabajadores no cualificados" y "Trabajadores servicios de restauración, personales, protección, vendedores comercio". El peso de este segundo grupo en el total de nuevos emparejamientos ha ido aumentando ligeramente a lo largo del periodo 2005-2012, desde valores en torno al 25% durante el periodo de expansión, frente a porcentajes que rondan el 30% durante los años de crisis. Sin embargo el grupo de emparejamientos pertenecientes a la familia de "Trabajadores no cualificados" presenta un patrón distinto. Aquí observamos una disminución paulatina en el conjunto de emparejamientos entre los años 2005 y 2011 (pasando de casi el 26% al 16,77% en 2011) y un nuevo repunte en el año 2012 hasta más del 30%.

Tanto los "Técnicos y profesionales científicos e intelectuales" como los "Técnicos y profesionales de apoyo" experimentan un incremento durante todo el periodo de expansión económica, así como en los primeros años de crisis, mientras que observamos una ligera caída en 2012 para ambas categorías. Para los primeros el peso sobre el total de nuevos emparejamientos se reduce del 12,92% en 2011 al 10,61 en 2012, y para los segundos el retroceso val del 10,22% al 8,20%. Por último, mencionar que el grupo de "Empleados de tipo administrativo" ha ido perdiendo peso de manera continuada, pasando de suponer más del 18% del total de nuevos emparejamientos en 2005 a menos de un 12% en 2012.

En cuanto a las diferencias entre la B1 (*"emparejamientos destruidos"*) y la B2 (*"emparejamientos supervivientes"*) según la familia ocupacional observamos, en primer lugar, que para el grupo más representativo, el de los "Trabajadores no cualificados" se da un mayor peso de esta categoría ocupacional en la B1 en todos los años excepto en 2012.

Para establecer una comparación con respecto al ciclo expansivo, este dato debe compararse con el correspondiente al año 2008, de manera que el horizonte temporal sea equivalente en ambos años. Así, mientras que en 2008 el correspondiente ratio B1/B2 se situaba en 1,36, el valor correspondiente en 2012 estaba en 0,76, lo que pone de manifiesto la mayor estabilidad en el empleo generado en este tipo de ocupaciones en este año, en los términos a los que nos referimos en este estudio. Por el contrario, en 2012 los emparejamientos generados en las familias ocupacionales de "Empleados de tipo administrativo" y "Trabajadores de servicios de restauración, personales, protección, vendedores comercio" muestran, con respecto al año 2008, un mayor riesgo de acabar con la inscripción del trabajador como demandante de empleo en un horizonte temporal inferior a un año.

Por último, de los datos presentados en el Cuadro 2.10 se observa claramente como es la ocupación de “Trabajadores cualificados en la agricultura y en la pesca” la que presenta los mayores ratios B1/B2, siendo además éstos ligeramente superiores durante los años de recesión económica.

Cuadro 3.13. Emparejamientos: Distribución atendiendo a la familia ocupacional

a) Periodo de expansión (2005-2008)

OC	2005				2006				2007				2008			
	B1 (24,33)	B2 (75,67)	Total	B1/B2	B1 (18,89)	B2 (81,11)	Total	B1/B2	B1 (18,37)	B2 (81,63)	Total	B1/B2	B1 (11,63)	B2 (88,37)	Total	B1/B2
O1	0,74	0,73	0,73	1,01	0,90	1,12	1,08	0,80	0,80	1,25	1,17	0,64	0,66	1,23	1,17	0,54
O2	4,48	6,63	6,11	0,68	5,29	9,16	8,43	0,58	5,19	9,96	9,08	0,52	4,19	11,23	10,41	0,37
O3	6,77	8,15	7,82	0,83	8,12	10,18	9,79	0,80	8,64	11,03	10,59	0,78	8,75	12,06	11,67	0,73
O4	17,75	18,11	18,02	0,98	16,90	17,67	17,53	0,96	16,05	17,44	17,19	0,92	16,15	16,57	16,52	0,97
O5	26,18	27,58	27,24	0,95	24,69	25,08	25,00	0,98	24,09	25,74	25,44	0,94	24,25	26,14	25,92	0,93
O6	1,03	0,57	0,68	1,81	1,02	0,51	0,61	2,00	0,85	0,43	0,51	1,98	0,75	0,53	0,55	1,42
O7	9,59	7,56	8,06	1,27	9,86	7,36	7,83	1,34	10,79	6,82	7,55	1,58	10,80	6,69	7,17	1,61
O8	5,42	5,91	5,79	0,92	6,07	6,21	6,18	0,98	7,14	6,26	6,42	1,14	7,58	5,82	6,02	1,30
O9	28,04	24,76	25,55	1,13	27,15	22,71	23,55	1,20	26,46	21,06	22,05	1,26	26,86	19,73	20,56	1,36
N	167194	519989	687183	687183	230996	991654	1222650	1222650	223204	991572	1214776	1214776	119487	908001	1027488	1027488

O1: Dirección de empresas y de la administración pública; O2: Técnicos y profesionales científicos e intelectuales; O3: Técnicos y profesionales de apoyo; O4: Empleados de tipo administrativo; O5: Trabajadores servic. de restauración, personales, protección, vendedores comercio; O6: Trabajadores cualificados en la agricultura y en la pesca; O7: Artesanos y trabajadores cualificados en industria, construcción y minería; O8: Operadores de instalaciones y maquinaria y minería; O9: Trabajadores no cualificados

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

OC	2009				2010				2011				2012			
	B1 (31,99)	B2 (68,01)	Total	B1/B2	B1 (29,60)	B2 (70,40)	Total	B1/B2	B1 (21,17)	B2 (72,83)	Total	B1/B2	B1 (12,44)	B2 (87,56)	Total	B1/B2
O1	0,88	1,31	1,17	0,67	0,90	1,43	1,27	0,63	0,73	1,49	1,28	0,49	0,50	1,10	1,03	0,45
O2	6,92	12,77	10,90	0,54	7,33	13,68	11,80	0,54	8,03	14,75	12,92	0,54	6,18	11,24	10,61	0,55
O3	9,97	11,96	11,33	0,83	10,05	12,82	12,00	0,78	8,30	10,93	10,22	0,76	7,13	8,35	8,20	0,85
O4	15,32	14,38	14,68	1,07	13,88	14,01	13,97	0,99	13,84	14,36	14,22	0,96	13,86	11,23	11,56	1,23
O5	27,63	28,28	28,07	0,98	29,83	28,97	29,23	1,03	33,67	32,23	32,62	1,04	35,37	27,91	28,84	1,27
O6	1,32	0,53	0,78	2,49	0,94	0,43	0,58	2,19	0,91	0,34	0,50	2,68	0,41	0,20	0,23	2,05
O7	8,81	5,90	6,83	1,49	8,79	5,72	6,63	1,54	8,65	5,50	6,36	1,57	7,64	4,57	4,95	1,67
O8	5,76	5,71	5,73	1,01	6,02	5,71	5,81	1,05	5,20	5,08	5,11	1,02	5,08	4,06	4,18	1,25
O9	23,39	19,17	20,52	1,22	22,26	17,22	18,71	1,29	20,67	15,32	16,77	1,35	23,83	31,33	30,40	0,76
N	229663	488251	717914	717914	208592	496082	704674	704674	188885	506337	695222	695222	92496	651289	743785	743785

O1: Dirección de empresas y de la administración pública; O2: Técnicos y profesionales científicos e intelectuales; O3: Técnicos y profesionales de apoyo; O4: Empleados de tipo administrativo; O5: Trabajadores servic. de restauración, personales, protección, vendedores comercio; O6: Trabajadores cualificados en la agricultura y en la pesca; O7: Artesanos y trabajadores cualificados en industria, construcción y minería; O8: Operadores de instalaciones y maquinaria y minería; O9: Trabajadores no cualificados

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

III.4. ¿Quiénes se ven más o menos afectados?

Del análisis realizado en la Sección anterior se puede extraer un perfil sobre la tipología de empresas con mayor riesgo de destrucción de empleo, atendiendo fundamentalmente a tamaño del centro de trabajo, sector de actividad y tipo de contrato. Sin embargo no debemos dejar de lado otros aspectos que también resultan determinantes a la hora de explicar la mayor o menor probabilidad de que la unión entre un trabajador y un puesto vacante finalice con la consecuente inscripción del trabajador como demandante de empleo en las Oficinas de Empleo. En este sentido, también resultan determinantes las características de los propios trabajadores. Los Cuadros 3.14 a) y b) presentan una descriptiva de los valores medios de las características de los demandantes en el total de emparejamientos generados en los periodos de expansión (Cuadro a)) y recesión (Cuadro b)). Los datos se muestran para el total de nuevos emparejamientos, así como de manera separada para el conjunto de *"emparejamientos destruidos"* (B1) y *"emparejamientos supervivientes"* (B2).

Comenzando con el *género* de los demandantes de empleo vinculados a los nuevos emparejamientos, cabe destacar un dato que llama especialmente la atención. En todos los años analizados, excepto el 2012, los hombres muestran un peso ligeramente superior al de las mujeres en el conjunto total de nuevos emparejamientos, representando los primeros en torno al 51%-52% y las segundas el 48%-49%. Sin embargo, en el año 2012 observamos un patrón totalmente distinto. Casi el 56% de los nuevos contratos registrados en este año se correspondían al colectivo femenino frente al 44,30% del colectivo masculino.

Otro aspecto a señalar es que, excepto en el año 2008, a lo largo del periodo 2005-2011 la representatividad de las mujeres en el conjunto de *"emparejamientos destruidos"* era ligeramente superior a la del conjunto de *"emparejamientos supervivientes"*, lo que pondría de manifiesto un mayor riesgo de destrucción de empleo entre el colectivo femenino. Sin embargo, en el año 2012, se observa de nuevo un cambio de patrón. Para este año, las mujeres concentraban el 56,48% de los nuevos contratos pertenecientes al grupo de *"emparejamientos supervivientes"*, siendo el peso de las mismas en el conjunto de *"emparejamientos destruidos"* del 50,19%. Por tanto, en el año 2012, a diferencia del resto de años no solo se observa que las mujeres han ganado terreno en el conjunto total de nuevos contratos, sino que además, el riesgo de destrucción de empleo parece haberse reducido con respecto al colectivo masculino.

El segundo factor a tener en cuenta en relación a las características de los demandantes ligados a los nuevos contratos es la *nacionalidad*. El aspecto significativo se centra de nuevo en las estadísticas de 2012. Mientras que en el resto de años los demandantes de nacionalidad española representaban alrededor del 70% (y en algunos años como 2006, 2010 y 2011 hasta el 75%) de los nuevos emparejamientos, en 2012 esta cifra se queda ligeramente por debajo del 70%. Otro aspecto a destacar

es que parece que los extranjeros tienen una mayor representatividad en el conjunto de "emparejamientos supervivientes", lo que sugeriría una menor tasa de destrucción de empleo con respecto a los nacionales. Sin embargo, resulta bastante probable que para el caso de este tipo de demandantes se produzcan simultáneamente dos fenómenos. Por un lado, que muestren una mayor dinámica de encadenamiento de contratos temporales que los nacionales, y por otro lado que algunos de ellos abandonen el mercado laboral de la Comunidad de Madrid, como sería el caso de aquellos que regresan a sus países de origen

Cuadro 3.14. Emparejamientos: Distribución porcentual atendiendo a las características del demandante

a) Periodo de expansión (2005-2008)

Caracterist. demandante	2005				2006				2007				2008			
	B1 (24,33)	B2 (75,67)	Total	B1/B2	B1 (18,89)	B2 (81,11)	Total	B1/B2	B1 (18,37)	B2 (81,63)	Total	B1/B2	B1 (11,63)	B2 (88,37)	Total	B1/B2
Sexo																
Hombre	48,75	52,12	51,30	0,94	47,97	52,28	51,47	0,92	49,95	50,80	50,65	0,98	52,44	50,74	50,94	1,03
Mujer	51,25	47,88	48,70	1,07	52,03	47,72	48,53	1,09	50,05	49,20	49,35	1,02	47,56	49,26	49,06	0,97
Nacionalidad																
Español	74,83	73,09	73,51	1,02	77,93	75,59	76,03	1,03	73,80	72,33	72,60	1,02	72,23	71,82	71,87	1,01
Extranjero	25,17	26,91	26,49	0,94	22,07	24,41	23,97	0,90	26,20	27,67	27,40	0,95	27,77	28,18	28,13	0,99
Edad																
16-24 Años	32,37	33,76	33,42	0,96	27,15	27,65	27,55	0,98	26,66	27,18	27,09	0,98	24,11	24,71	24,64	0,98
25-34 Años	38,85	42,70	41,76	0,91	37,39	42,75	41,74	0,87	36,78	42,36	41,34	0,87	37,24	41,94	41,39	0,89
35-44 Años	18,09	15,97	16,49	1,13	21,32	19,05	19,48	1,12	21,94	19,69	20,10	1,11	23,38	21,12	21,38	1,11
45-54 Años	8,38	6,16	6,70	1,36	11,02	8,10	8,65	1,36	11,45	8,32	8,89	1,38	12,08	9,31	9,64	1,30
55-64 Años	2,31	1,40	1,63	1,65	3,12	2,44	2,57	1,28	3,17	2,45	2,58	1,29	3,19	2,91	2,94	1,10
N	167194	519989	687183	687183	230996	991654	1222650	1222650	223204	991572	1214776	1214776	119487	908001	1027488	1027488

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

Caracterist. demandante	2005				2006				2007				2008			
	B1 (31,99)	B2 (68,01)	Total	B1/B2	B1 (29,60)	B2 (70,40)	Total	B1/B2	B1 (21,17)	B2 (72,83)	Total	B1/B2	B1 (12,44)	B2 (87,56)	Total	B1/B2
Sexo																
Hombre	50,31	51,87	51,37	0,97	50,73	52,51	51,98	0,97	49,95	52,65	51,92	0,95	49,81	43,52	44,30	1,14
Mujer	49,69	48,13	48,63	1,03	49,27	47,49	48,02	1,04	50,05	47,35	48,08	1,06	50,19	56,48	55,70	0,89
Nacionalidad																
Español	73,63	71,59	72,24	1,03	75,35	73,76	74,23	1,02	77,59	75,26	75,89	1,03	77,95	68,18	69,40	1,14
Extranjero	26,37	28,41	27,76	0,93	24,65	26,24	25,77	0,94	22,41	24,74	24,11	0,91	22,05	31,82	30,60	0,69
Edad																
16-24 Años	22,33	22,60	22,51	0,99	21,21	21,66	21,53	0,98	19,55	20,67	20,37	0,95	16,17	16,45	16,42	0,98
25-34 Años	38,08	42,12	40,83	0,90	38,06	42,68	41,31	0,89	37,21	42,42	41,00	0,88	36,64	37,79	37,64	0,97
35-44 Años	23,77	21,94	22,52	1,08	24,57	22,52	23,12	1,09	25,73	23,38	24,02	1,10	27,44	25,85	26,05	1,06
45-54 Años	12,33	9,79	10,60	1,26	12,60	9,84	10,65	1,28	13,66	10,18	11,13	1,34	15,25	14,16	14,30	1,08
55-64 Años	3,50	3,55	3,53	0,99	3,56	3,30	3,38	1,08	3,85	3,35	3,49	1,15	4,49	5,75	5,59	0,78
N	229663	488251	717914	717914	208592	496082	704674	704674	188885	506337	695222	695222	92496	651289	743785	743785

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Atendiendo a la distribución de emparejamientos por *grupos de edades*, el primer aspecto que cabe mencionar es que los trabajadores más jóvenes han ido perdiendo peso en el total de nuevos emparejamientos a lo largo del periodo 2005-2012. Así, mientras que en 2005 aproximadamente el 33% de los contratos iniciados se correspondían al grupo de individuos de 16 a 24 años, este porcentaje disminuyó al 24,64% en 2008, siendo la cifra correspondiente en 2012 del 16,42%. Estos datos podrían explicarse por un cambio de estrategia por parte de estos colectivos a la hora de decidir entre continuar formándose, una vez finalizada la enseñanza obligatoria, e incorporarse al mercado laboral. Especialmente durante el periodo de crisis la escasez de oportunidades laborales habría impulsado a muchos de estos trabajadores a permanecer en el sistema educativo y retrasar su vida profesional.

Tanto en el periodo de expansión económica (2005-2008) como en los años posteriores de recesión se observa que son el grupo de trabajadores con edades entre 25 y 34 años los que tienen los ratios B1/B2 más bajos (siempre por debajo de la unidad), lo que sugiere la mayor estabilidad en el empleo para este colectivo de trabajadores. Por el contrario, es el grupo de trabajadores con edades entre 45 y 54 años los que presentan los mayores ratios, superando valores de 1,3 en los años del ciclo expansivo, siendo ligeramente inferiores durante los años de recesión, pero todavía situándose por encima del resto de trabajadores pertenecientes a otros tramos de edad. Por tanto, el análisis descriptivo recogido en los cuadros anteriores no arroja evidencia de diferencias significativas por grupos de edad a la hora de explicar la probabilidad de pertenecer a uno u otro grupo de *emparejamientos*.

El *nivel académico* asociado al puesto de trabajo puede resultar también decisivo en las tasas de formación y destrucción de emparejamientos. En los Cuadros 3.15 a) y b) observamos que más de la mitad de los emparejamientos formados se concentran en los grupos de "graduado escolar o equivalente" y "E.S.O o equivalente". El primer grupo es el que concentra en términos generales el mayor porcentaje (superior al 30% en todos los años excepto en 2012, donde se reduce al 25,75%), registrando el segundo grupo valores que rondan el 20%. Analizando los ratios B1/B2 para ambos colectivos, podemos señalar los siguientes aspectos. Mientras que los contratos asociados a un nivel académico de "graduado escolar o equivalente" presentan en todos los casos ratios superiores a la unidad, y con valores ligeramente superiores en los años de recesión, para aquellos emparejamientos asociados a un nivel académico de "E.S.O o equivalente" dicho ratio se encuentra siempre por debajo de 1 en los años de expansión, y registra valores en torno al 1 en los años de recesión.

Por último señalar que, junto con el grupo de emparejamientos asociados a un nivel académico de "graduado escolar o equivalente", son los asociados a "Certificado de escolaridad o equivalente" los que registran mayores ratios B1/B2 tanto en el periodo de expansión como recesión, sugiriendo que son estos grupos los que presentan una menor estabilidad en el empleo en los términos a los que se refiere el presente trabajo. Por el contrario, y como cabría esperar, los emparejamientos en los que el nivel

académico del puesto de trabajo es de título universitario, ya sea de grado medio o grado superior, presentan ratios B1/B2 muy por debajo de la unidad, poniendo de manifiesto el menor riesgo de anulación de emparejamientos en estos casos.

Cuadro 3.15. Emparejamientos: Distribución porcentual atendiendo al nivel académico del puesto de trabajo

a) Periodo de expansión (2005-2008)

Niv.Acad.	2005				2006				2007				2008			
	B1 (24,33)	B2 (75,67)	Total	B1/B2	B1 (18,89)	B2 (81,11)	Total	B1/B2	B1 (18,37)	B2 (81,63)	Total	B1/B2	B1 (11,63)	B2 (88,37)	Total	B1/B2
Sin estudios	7,17	7,45	7,38	0,96	7,38	7,53	7,50	0,98	7,90	7,42	7,51	1,06	8,47	7,44	7,56	1,14
Estudios primarios o equivalente	3,71	3,60	3,63	1,03	3,63	3,47	3,50	1,05	3,98	3,74	3,79	1,06	4,03	3,79	3,82	1,06
Certificado de escolaridad o equivalente	10,76	9,20	9,58	1,17	9,64	8,53	8,74	1,13	9,18	7,72	7,99	1,19	8,41	6,75	6,94	1,25
F.P.1 o equivalente	6,11	5,79	5,86	1,06	7,06	6,32	6,46	1,12	7,08	6,68	6,76	1,06	7,57	6,97	7,04	1,09
Graduado escolar o equivalente	37,92	34,59	35,40	1,10	37,09	32,14	33,07	1,15	36,85	30,70	31,83	1,20	37,06	29,89	30,72	1,24
F.P.2 o equivalente	5,20	5,49	5,42	0,95	4,77	5,27	5,18	0,91	4,13	5,04	4,87	0,82	4,01	4,95	4,84	0,81
E.S.O. o equivalente	19,22	20,73	20,36	0,93	19,85	20,67	20,52	0,96	21,21	22,30	22,10	0,95	21,93	22,96	22,84	0,96
Título universitario de grado medio	3,64	4,68	4,43	0,78	3,71	5,22	4,93	0,71	3,22	5,11	4,76	0,63	2,89	5,27	4,99	0,55
Título universit. de grado superior	6,28	8,48	7,94	0,74	6,88	10,85	10,10	0,63	6,45	11,27	10,39	0,57	5,62	11,99	11,25	0,47
N	167194	519989	687183	687183	230996	991654	1222650	1222650	223204	991572	1214776	1214776	119487	908001	1027488	1027488

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

a) Periodo de recesión (2009-2012)

Niv.Acad.	2009				2010				2011				2012			
	B1 (31,99)	B2 (68,01)	Total	B1/B2	B1 (29,60)	B2 (70,40)	Total	B1/B2	B1 (21,17)	B2 (72,83)	Total	B1/B2	B1 (12,44)	B2 (87,56)	Total	B1/B2
Sin estudios	8,33	7,63	7,85	1,09	8,08	7,38	7,59	1,09	8,19	7,26	7,51	1,13	7,81	6,20	6,40	1,26
Estudios primarios o equivalente	3,78	3,91	3,87	0,97	3,62	3,72	3,69	0,97	3,67	3,57	3,60	1,03	10,34	9,46	9,57	1,09
Certificado de escolaridad o equivalente	7,64	6,58	6,92	1,16	7,27	5,79	6,23	1,26	6,86	5,25	5,69	1,31	5,42	5,21	5,24	1,04
F.P.1 o equivalente	7,37	6,65	6,88	1,11	7,47	6,70	6,93	1,11	0,00	0,00	0,00		0,08	0,09	0,09	0,89
Graduado escolar o equivalente	34,99	29,48	31,24	1,19	34,74	28,42	30,29	1,22	35,19	28,57	30,37	1,23	33,59	24,63	25,75	1,36
F.P.2 o equivalente	4,33	4,87	4,70	0,89	4,37	5,03	4,84	0,87	7,89	6,73	7,05	1,17	7,72	5,73	5,98	1,35
E.S.O. o equivalente	21,67	21,99	21,89	0,99	22,13	22,26	22,22	0,99	21,92	22,01	21,99	1,00	21,07	19,66	19,84	1,07
FP grado superior o equivalente	0,00	0,00	0,00		0,00	0,00	0,00		4,24	4,83	4,67	0,88	3,63	3,86	3,83	0,94
Título universitario de grado medio	3,86	5,56	5,02	0,69	3,92	5,75	5,21	0,68	10,82	19,45	17,10	0,56	8,97	14,57	13,87	0,62
Título universit. de grado superior	8,04	13,31	11,63	0,60	8,39	14,94	13,00	0,56	1,23	2,32	2,02	0,53	1,26	2,31	2,18	0,55
Desconocido	0,00	0,00	0,00		0,00	0,00	0,00		0,00	0,00	0,00		0,10	8,28	7,26	0,01
N	229663	488251	717914	717914	208592	496082	704674	704674	188885	506337	695222	695222	92496	651289	743785	743785

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Por último, resulta importante incidir en la importancia del tipo de modalidad contractual, ya que el tipo de contrato es, sin duda, uno de los factores clave que resulta determinante en la ruptura de un emparejamiento. En primer lugar, señalar que la contratación indefinida en 2012 se mantiene en los niveles de los años de expansión económica, si bien los contratos indefinidos a tiempo parcial han ganado peso en un ligero detrimento de aquellos a tiempo completo. Este mayor protagonismo del empleo a tiempo parcial en el año 2012 se observa también entre los contratos temporales. Mientras que

a lo largo del periodo 2005-2012 éstos representaban un porcentaje muy superior al de los contratos temporales a tiempo parcial, en 2012 nos encontramos con niveles prácticamente idénticos. En segundo lugar, y en lo que se refiere al peso relativo de las distintas modalidades contractuales en el grupo de "emparejamientos destruidos" sobre "emparejamientos supervivientes" cabría esperar, *ceteris paribus*, mayores ratios B1/B2 en los emparejamientos vinculados a contratos indefinidos frente a aquellos ligados a contratos temporales.

Efectivamente, esta conclusión parece extraerse de los datos recogidos en los Cuadros 3.16 a) y b). El análisis descriptivo revela para todos los años ratios B1/B2 por debajo de la unidad en las modalidades de indefinido a tiempo completo y parcial. Además, otro aspecto importante a señalar es que dichos ratios presentan valores más bajos en los años de recesión con respecto a los relativos al periodo de expansión, lo que apunta a que, si bien la actual crisis económica puede haber llevado a una gran destrucción de empleo con el consecuente aumento del desempleo en la Comunidad de Madrid, los nuevos emparejamientos vinculados a contratación indefinida generados durante estos años parecen tener un buen comportamiento en los términos de estabilidad descritos en el presente trabajo. No ocurre esto, sin embargo para la contratación temporal a tiempo completo que presenta un peor comportamiento (mayores ratios B1/B2) durante los años de recesión. Además, y a diferencia del patrón observado en los contratos indefinidos, para los contratos temporales a tiempo completo observamos en todos los años ratios B1/B2 superiores a la unidad. En este sentido, los contratos temporales en su modalidad de jornada parcial presentan un mejor comportamiento, ya que solo en los años 2011 y 2012 registran valores por encima de 1.

En cuanto a la duración de los contratos temporales, cabe destacar los siguientes puntos importantes. En primer lugar, como puede observarse en los Cuadros 3.17 a) y b) más del 50% de la contratación temporal se corresponde con contratos de 1 a 3 meses de duración, porcentaje que supera holgadamente el 80% cuando añadimos aquellos de 3 a 6 meses de duración. En segundo lugar, y con respecto a su evolución a lo largo del periodo analizado, vemos como los contratos de menor duración han ganado peso a lo largo de los años, pasando del 51,65% en 2005 al 56,25% en 2012, mientras que se observa una tendencia distinta en aquellos contrato de 3 a 6 meses de duración, reduciéndose su porcentaje en el total de nuevos emparejamientos del 38,73% al 29,93% para el mismo periodo. Por último, vemos como son los contratos de menor duración los que presentan un mayor peso relativo en el conjunto de emparejamientos destruidos. Para los contratos de 3 a 6 meses no se aprecian diferencias significativas en términos de peso cuando comparamos las Bases 1 y 2, excepto en los años 2008 y 2012 donde se observa una representatividad mayor en el conjunto de "emparejamientos supervivientes". Este dato puede explicarse por el hecho de que en ambos años el periodo de observación con posterioridad a la

creación del emparejamiento es inferior al año, lo cual podría explicar en cierta medida la mayor probabilidad de observar a estos contratos en la B2.

Cuadro 3.16. Emparejamientos: Distribución porcentual según tipo de contrato

a) Periodo de expansión (2005-2008)

Contrato	2005				2006				2007				2008			
	B1 (24,33)	B2 (75,67)	Total	B1/B2	B1 (18,89)	B2 (81,11)	Total	B1/B2	B1 (18,37)	B2 (81,63)	Total	B1/B2	B1 (11,63)	B2 (88,37)	Total	B1/B2
Indef. TC	20,05	21,34	21,03	0,94	25,87	31,20	30,19	0,83	24,68	32,22	30,83	0,77	20,74	32,86	31,45	0,63
Indef. TP	6,35	6,72	6,63	0,94	7,19	8,47	8,23	0,85	7,32	9,76	9,31	0,75	5,75	10,57	10,01	0,54
Temp. TC	51,37	47,39	48,36	1,08	47,04	39,56	40,98	1,19	50,13	38,31	40,48	1,31	56,52	36,01	38,40	1,57
Temp. TP	19,44	21,74	21,18	0,89	17,28	18,38	18,18	0,94	16,07	17,71	17,41	0,91	15,99	18,64	18,33	0,86
Formativ.	2,79	2,81	2,80	0,99	2,62	2,39	2,43	1,10	1,80	2,01	1,97	0,90	1,00	1,92	1,81	0,52
N	167194	519989	687183	687183	230996	991654	1222650	1222650	223204	991572	1214776	1214776	119487	908001	1027488	1027488

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

Contrato	2009				2010				2011				2012			
	B1 (31,99)	B2 (68,01)	Total	B1/B2	B1 (29,60)	B2 (70,40)	Total	B1/B2	B1 (21,17)	B2 (72,83)	Total	B1/B2	B1 (12,44)	B2 (87,56)	Total	B1/B2
Indef. TC	24,15	28,46	27,08	0,85	20,82	28,62	26,31	0,73	15,66	27,83	24,52	0,56	15,10	29,35	27,58	0,51
Indef. TP	9,28	11,34	10,68	0,82	8,78	11,70	10,83	0,75	7,11	11,73	10,48	0,61	6,12	20,57	18,77	0,30
Temp. TC	42,89	34,31	37,05	1,25	43,23	32,51	35,68	1,33	46,20	31,26	35,32	1,48	46,55	23,25	26,15	2,00
Temp. TP	21,12	24,14	23,17	0,87	24,39	25,02	24,84	0,97	28,20	26,49	26,95	1,06	31,02	24,69	25,47	1,26
Formativ.	2,56	1,75	2,01	1,46	2,78	2,15	2,34	1,29	2,84	2,69	2,73	1,06	1,20	2,15	2,03	0,56
N	229663	488251	717914	717914	208592	496082	704674	704674	188885	506337	695222	695222	92496	651289	743785	743785

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Cuadro 3.17. Emparejamientos: Distribución porcentual atendiendo a la duración del contrato (solo contratos temporales y formativos)

a) Periodo de expansión (2005-2008)

Duración contratos temporales	2005			2006			2007			2008		
	B1 (24,33)	B2 (75,67)	Total	B1 (18,89)	B2 (81,11)	Total	B1 (18,37)	B2 (81,63)	Total	B1 (11,63)	B2 (88,37)	Total
1-3 meses	52,48	51,38	51,65	54,08	52,04	52,46	55,28	53,42	53,81	63,01	51,14	52,87
3-6 meses	38,82	38,71	38,73	36,57	36,41	36,44	35,85	34,70	34,94	32,11	34,58	34,22
6-12 meses	7,95	8,92	8,68	8,37	9,54	9,30	8,15	9,39	9,13	4,20	11,01	10,02
1-3 años	0,60	0,57	0,58	0,79	0,93	0,90	0,56	1,19	1,06	0,54	1,40	1,27
>3 años	0,15	0,41	0,35	0,18	1,07	0,89	0,16	1,30	1,06	0,14	1,87	1,62
Número de observaciones	123152	374416	497568	155034	600273	755307	152325	577532	729857	87905	513889	601794

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

Duración contratos temporales	2009			2010			2011			2012		
	B1 (31,99)	B2 (68,01)	Total	B1 (29,60)	B2 (70,40)	Total	B1 (21,17)	B2 (72,83)	Total	B1 (12,44)	B2 (87,56)	Total
1-3 meses	57,35	52,91	54,43	58,12	52,55	54,39	58,13	52,14	54,08	70,00	53,21	56,27
3-6 meses	32,35	31,72	31,94	32,43	33,00	32,81	33,02	33,29	33,20	25,29	30,97	29,93
6-12 meses	8,74	10,95	10,20	8,20	10,81	9,95	8,17	10,92	10,03	4,14	11,98	10,55
1-3 años	1,14	1,61	1,45	1,04	1,79	1,54	0,57	1,73	1,35	0,48	1,80	1,56
>3 años	0,42	2,80	1,98	0,21	1,85	1,31	0,12	1,91	1,33	0,09	2,04	1,69
Número de observaciones	152885	293886	446771	146883	296059	442942	145898	306006	451904	72873	326139	399012

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

Los Cuadros 3.18 a) y b) permiten completar el análisis realizado por categorías de contratos. Como puede apreciarse, son los contratos “eventuales por circunstancias de la producción” los que registran el mayor peso en el conjunto de nuevos contratos, con valores que superan el 45% en todos los años excepto en 2012. Adicionalmente, y como cabría esperar, el peso de estos contratos cuando analizamos el conjunto de “*emparejamientos destruidos*” resulta notablemente superior al del conjunto de “*emparejamientos supervivientes*”. Así, por ejemplo, si nos fijamos en el último año de ambos periodos (2008 para el periodo de expansión y 2012 para el de recesión) en donde tenemos un horizonte temporal posterior al registro de contrato inferior al año, vemos que pese a este hecho los porcentajes que muestran estos contratos en la B1 superan ampliamente los correspondientes a las B2 (60,25% en la B1 frente al 43,35% en la B2 para 2009, y 58,32% y 36,13% para el 2012 en las Bases 1 y 2, respectivamente). Otro dato que resulta de especial relevancia se refiere a la evolución que presenta la modalidad de contrato indefinido ordinario que registra un crecimiento importante en el año 2012 con respecto a años anteriores llegando a suponer más del 35% de los nuevos contratos registrados en la Comunidad de Madrid en dicho año. Si comparamos este dato con los años previos (2009-2010), así como con los años correspondientes al periodo de expansión económica parece desprenderse un efecto positivo de la Reforma Laboral de 2012 a la hora de incentivar la contratación indefinida.

Por otro lado, y en línea con lo que observábamos anteriormente, este tipo de contratos predominan en el conjunto de “*emparejamientos supervivientes*”, lo que pone de manifiesto el menor riesgo de destrucción de empleo para estas modalidades contractuales. Una tipología de contrato que ha ido perdiendo importancia, especialmente en los últimos años de la actual crisis económica es el contrato indefinido de fomento de la contratación. Mientras que este tipo de contratos llegó a representar más del 7% de los nuevos contratos generados durante algunos años (2007, 2008 y 2009), en 2012 su representatividad apenas alcanzaba el 1.5%. Un ligero descenso han sufrido igualmente las conversiones a indefinidos que en 2012 no llegaban al 10%, mientras que los contratos por obra y servicio se han mantenido en términos generales, con algún ligero incremento durante los primeros años de la crisis, para volver en 2012 a niveles más similares a los del periodo de expansión.

Cuadro 3.18. Emparejamientos: Distribución porcentual atendiendo a la modalidad de contratación

a) Periodo de expansión (2005-2008)

Modalidades de contratación	2005			2006			2007			2008		
	B1	B2	Total	B1	B2	Total	B1	B2	Total	B1	B2	Total
Indefinido ordinario	9,8	11,67	11,22	11,18	15,65	14,81	14,01	21,13	19,82	12,53	21,94	20,85
Indefinido fomento de la contratación	6,28	5,03	5,33	7,86	6,11	6,44	9,33	8,34	8,52	7,26	7,23	7,23
Minusválidos	0,18	0,12	0,13	0,25	0,15	0,17	0,28	0,18	0,20	0,27	0,21	0,22
Conversiones a indefinidos	9,98	11,21	10,91	13,71	17,74	16,98	8,2	12,26	11,51	6,2	13,97	13,07
Obra o servicio	8,83	7,35	7,71	8,25	6,33	6,69	7,47	5,93	6,21	6,29	6,99	6,91
Eventual circunstancias de la producción	57,54	57,98	57,87	51,94	48,01	48,75	54,81	46,27	47,84	60,25	43,25	45,23
Interinidad	3,69	3,14	3,27	3,43	2,52	2,69	3,22	2,6	2,71	5,32	2,75	3,05
Temporal minusválidos	0,32	0,16	0,20	0,37	0,17	0,21	0,33	0,16	0,19	0,34	0,21	0,23
Sustitución jubilación 64 años	0,04	0,02	0,02	0,05	0,02	0,03	0,07	0,03	0,04	0,01	0,05	0,05
Relevo	0,14	0,32	0,28	0,18	0,39	0,35	0,16	0,49	0,43	0,16	0,69	0,63
Jubilación parcial	0	0,02	0,02	0,01	0,38	0,31	0,01	0,42	0,34	0,01	0,6	0,53
Prácticas	0,95	1,73	1,54	0,95	1,73	1,58	0,57	1,46	1,30	0,32	1,3	1,19
Formación	1,84	1,07	1,26	1,66	0,66	0,85	1,24	0,55	0,68	0,68	0,62	0,63
Otros contratos temporales	0,24	0,15	0,17	0,1	0,13	0,12	0,13	0,11	0,11	0,12	0,11	0,11
Número de observaciones	167194	519989	687183	230996	991654	1222650	223204	991572	1214776	119487	908001	1027488

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

b) Periodo de recesión (2009-2012)

Modalidades de contratación	2009			2010			2011			2012		
	B1	B2	Total	B1	B2	Total	B1	B2	Total	B1	B2	Total
Indefinido ordinario	13,89	19,23	17,52	13,56	20,91	18,73	12,45	22,47	19,75	15,12	38,05	35,20
Indefinido fomento de la contratación	8,68	6,95	7,50	6,25	5,54	5,75	3,12	3,36	3,29	1,58	1,47	1,48
Minusválidos	0,26	0,22	0,23	0,28	0,22	0,24	0,26	0,22	0,23	0,25	0,19	0,20
Conversiones a indefinidos	10,59	13,4	12,50	9,5	13,64	12,41	6,69	13,41	11,58	4,27	10,21	9,47
Obra o servicio	9,31	8,78	8,95	9,24	8,48	8,70	10,11	7,87	8,48	7,86	6,73	6,87
Eventual circunstancias de la producción	48,6	43,32	45,01	51,76	43,25	45,77	56,37	43,94	47,32	58,32	36,13	38,89
Interinidad	4,87	3,94	4,24	5,69	3,9	4,43	7	3,99	4,81	10,64	3,12	4,06
Temporal minusválidos	0,5	0,26	0,34	0,33	0,21	0,25	0,38	0,26	0,29	0,38	0,29	0,30
Sustitución jubilación 64 años	0,14	0,04	0,07	0,15	0,05	0,08	0,18	0,05	0,09	0,02	0,13	0,12
Relevo	0,38	0,85	0,70	0,25	0,55	0,46	0,16	0,56	0,45	0,12	0,54	0,49
Jubilación parcial	0,05	1,07	0,74	0,04	0,87	0,62	0,02	0,84	0,62	0,01	0,77	0,68
Prácticas	0,84	1,32	1,17	1,04	1,69	1,50	0,73	2,11	1,74	0,48	1,49	1,36
Formación	1,71	0,43	0,84	1,75	0,46	0,84	2,11	0,59	1,00	0,73	0,65	0,66
Otros contratos temporales	0,16	0,19	0,18	0,16	0,22	0,20	0,16	0,24	0,22	0,23	0,22	0,22
Número de observaciones	229663	488251	717914	208592	496082	704674	188885	506337	695222	92496	651289	743785

Fuente: Elaboración propia a partir de los Registros Administrativos de Contratos y Demandas (Observatorio Regional de Empleo)

III.5. Análisis econométrico: probabilidades de emparejamientos laborales

En esta sección nos centraremos en analizar cuáles son los principales factores que determinan que un nuevo emparejamiento pertenezca al grupo que hemos llamado de "emparejamientos destruidos". Definimos por tanto una variable binaria Y_{it} que toma el valor 1 cuando un emparejamiento creado en el momento t , y que viene determinado por la unión de un demandante i y un puesto de trabajo, acabe destruido situación que identificaremos por el hecho de observar a dicho demandante inscrito en situación administrativa de "alta" en los registros de demandas con posterioridad al registro de dicho emparejamiento. Por el contrario, la variable Y_{it} tomará valor 0 en el caso de los "emparejamientos supervivientes". Dado el carácter binario de las diferentes variables endógenas a explicar, las

estimaciones se realizan utilizando el modelo de regresión logística o más conocido como modelo logit. Por tanto, nuestro objetivo se centrará en estimar la probabilidad:

$$Pr(Y_{it} = 1|X_{ki}) = \frac{\exp(\beta_0 + \beta_k X_{ki})}{1 + \exp(\beta_0 + \beta_k X_{ki})}$$

donde X_k representa el vector de variables explicativas que incluye tanto características de los demandantes de empleo (género, nacionalidad, edad y nivel de estudios) como características relativas al puesto de trabajo (tipo de contrato, tamaño del centro de trabajo, ocupación y rama de actividad). Adicionalmente y con objeto de controlar por los posibles efectos del ciclo económico, incluiremos dentro de dicho vector un conjunto de variables dicotómicas para identificar el año en el que se generó el emparejamiento, tomando como referencia los emparejamientos registrados en el año 2005. El hecho de poder controlar por el año en el que se registraron los emparejamientos nos permite, por otro lado, considerar de manera conjunta el total de emparejamientos generados a lo largo del periodo 2005-2012. Mientras que en el análisis descriptivo optamos por considerar de manera separada los años 2005-2008 correspondientes al periodo de expansión económica, frente a los correspondientes al periodo de recesión 2009-2012, en el análisis econométrico consideraremos ambos periodos de manera conjunta. De esta forma, una vez formado un emparejamiento, consideraremos todo el horizonte temporal próximo, hasta el último momento en que tenemos disponibilidad de información (diciembre de 2012).

Así, por ejemplo, para los emparejamientos registrados en 2005 estimamos la probabilidad de observar al demandante vinculado a dicho emparejamiento en el registro de demandas en algún momento a lo largo del los próximos años hasta diciembre de 2012. Y así procedemos de manera similar con todos los emparejamientos generados en el resto de años. Obviamente, y como apuntábamos en el análisis descriptivo, para los emparejamientos formados en los primeros años la probabilidad de observar al demandante con posterioridad en el registro de demandas será mayor por el mero hecho de que el horizonte temporal posterior es mayor. No obstante, al incluir variables dicotómicas anuales en el modelo econométrico estamos controlando por estos efectos. En el análisis descriptivo, sin embargo, no podíamos realizar tal control por lo que se optó por considerar dos subperiodos con un horizonte temporal similar de 4 años.

Los resultados de este modelo de regresión logística permitirán complementar aquellos otros derivados del análisis descriptivo, proporcionando por otro lado una visión más ajustada de cuáles son los principales factores determinantes de la probabilidad de anulación de un emparejamiento, en tanto que consideramos simultáneamente los efectos de todos los factores. El número total de observaciones se corresponde con el total de nuevos emparejamientos creados en la Comunidad de Madrid, una vez eliminados los contratos de menos de 30 días y a los demandantes mayores de 64 años. Esto supone un total de 6.607.270 observaciones, de las cuales un 26,68 % pertenecen a la categoría de

"emparejamientos destruidos" ($Y_{it} = 1$) y el 73,32% restante a los "emparejamientos supervivientes" ($Y_{it} = 0$). Como variables explicativas se han considerado tanto características del demandante (sexo, edad y nacionalidad) como características del puesto de trabajo (nivel académico, tamaño del centro, sector de actividad, tipo de contrato y ocupación). Por último y como apuntábamos anteriormente hemos incluido variables dicotómicas de año para controlar por el efecto de ciclo económico. Los resultados de esta primera estimación aparecen recogidos en las primeras columnas del Cuadro 3.19 (Modelo 1). Para una mejor interpretación, presentamos los resultados en términos de probabilidades relativas en lugar de coeficientes.

Atendiendo al tamaño del centro y del sector de actividad, de las estimaciones del modelo econométrico pueden extraerse una serie de conclusiones sobre la tipología de empresas con mayor probabilidad de pertenecer a la categoría de "emparejamientos destruidos", que van en línea con obtenidas del análisis descriptivo. En concreto, podemos observar como la estabilidad en el empleo, en los términos descritos en el presente trabajo, es mayor en los centros de gran tamaño. Así, tomando como referencia los centros de trabajo de menos de 10 trabajadores, vemos como el resto de categorías presentan una menor probabilidad de que los emparejamientos creados en las mismas acaben con la posterior inscripción del demandante en las oficinas de empleo. Por ejemplo, para el caso de los centros de trabajo de más de 250 trabajadores el riesgo de pertenecer al conjunto de "emparejamientos destruidos" es 1,16 (=1/0,860) veces inferior al correspondiente a la categoría de referencia. Para los centros de 50 a 249 y de 10 a 49 los valores correspondientes son de 1,18 y 1,11 respectivamente.

En cuanto al sector de actividad y tomando como referencia los emparejamientos creados en el sector de la construcción, vemos como el resto de sectores presenta un menor riesgo de anulación de emparejamientos. En el caso del sector servicios, la probabilidad de que los nuevos emparejamientos formados pertenezcan al grupo de "emparejamientos destruidos" es 1,48(=1/0,675) veces inferior a la correspondiente al sector de la construcción. Para los emparejamientos generados en la industria seguimos observado una menor probabilidad, si bien las diferencias son ligeramente menos acentuadas que en el caso de los servicios.

Por familias ocupacionales se ve por lo general una mayor probabilidad de pertenecer al conjunto de "emparejamientos destruidos" en los emparejamientos vinculados a ocupaciones de menor nivel de cualificación. De manera similar, los resultados del modelo apuntan a una menor estabilidad del empleo, en los términos descritos en el presente trabajo, para aquellos emparejamientos asociados a niveles académicos superiores, especialmente educación terciaria. Finalmente, con respecto al tipo de contrato y tomando como categoría de referencia la contratación indefinida a tiempo completo, los resultados

muestran mayores valores para la probabilidad $Pr(Y_{it} = 1)$ en los contratos temporales a tiempo completo y formativos, mientras que ocurre lo contrario en los indefinidos y temporales a tiempo parcial.

Dado que puede haber casos, bien por determinadas características de los demandantes de empleo o por características vinculadas a ciertas tipologías de empresas en los que se produzcan encadenamientos de emparejamientos sucesivos entre el mismo demandante de empleo y la misma empresa, hemos procedido a estimar un nuevo modelo (Modelo 2) en el que para estos casos hemos tenido en cuenta solo el último de los emparejamientos²². El número de observaciones en esta nueva base de datos se ha reducido a 5.176.044, donde un 30,55 % pertenecen a la categoría de "emparejamientos destruidos" ($Y_{it} = 1$) y el 69,45% restante a los "emparejamientos supervivientes" ($Y_{it} = 0$). Como puede apreciarse, los resultados de los Modelos 1 y 2 son bastante similares, si bien se acentúan más las diferencias en términos de probabilidad entre los centros de gran tamaño frente a la categoría de referencia (menos de 10 trabajadores). Adicionalmente, cabe destacar algunos aspectos relacionados con el tipo de contrato. En primer lugar, el coeficiente para la modalidad "temporal tiempo parcial" cambia de signo y sigue siendo estadísticamente significativo.

Por tanto, cuando controlamos por la práctica de encadenamiento de varios contratos sucesivos por parte de un mismo individuo en una misma empresa, desaparece el resultado obtenido en las estimaciones del Modelo 1 que apuntaban un menor riesgo de destrucción de emparejamiento entre los contratos temporales a tiempo parcial frente a los indefinidos a tiempo completo. El segundo punto a señalar se refiere a la modalidad contractual de "temporal tiempo completo". Si bien en los resultados del Modelo 1 ya se vislumbraba mayor riesgo de destrucción de emparejamientos para esta categoría en relación con la de "indefinido tiempo completo", vemos ahora como la probabilidad relativa se ha incrementado de manera considerable, pasando de 1,137 a 1,766. Un comportamiento similar se observa para los contratos formativos. En ambos casos se ve, sin embargo, que los contratos indefinidos a tiempo parcial presentan menor probabilidad de pertenecer al grupo de "emparejamientos destruidos". Este dato podría recoger evidencia de un mejor comportamiento de este tipo de contratación, pero también podría tener dos explicaciones alternativas. La primera sería el hecho de que buena parte de estos contratos pasan a la modalidad de indefinido a tiempo completo sin una situación intermedia previa por el desempleo.

Sin embargo, esta explicación resulta poco probable, al menos en lo que se refiere a los resultados del Modelo 2. Recordemos que en las estimaciones correspondientes a este Modelo hemos optado por considerar solo el último de los emparejamientos cuando observamos a un mismo individuo encadenando

²²El Cuadro A3.1 del Anexo muestra las características relativas a tipo de contrato, tamaño del centro de trabajo, ocupación y sector de actividad para los casos en los que se produce el encadenamiento de varios contratos en la misma empresa y vinculados al mismo demandante. La tipología de contrato se refiere a los contratos previos al último de los contratos observados. En términos generales no se aprecian diferencias significativas con respecto a la base de datos anterior.

sucesivos contratos en una misma empresa. Por tanto, en el caso de que un individuo tuviese inicialmente un contrato indefinido a tiempo parcial y encadenase con otro a tiempo completo en la misma empresa, solo estaríamos considerando este último. La segunda explicación a esta menor probabilidad de pertenecer al conjunto de "emparejamientos destruidos" entre los contratos indefinidos a tiempo parcial, es el hecho de que estos contratos actúen en cierto modo como puente de salida del mercado de trabajo, por ejemplo entre colectivos de mujeres con cargas familiares o trabajadores en edades próximas a la jubilación que deciden acortar su jornada laboral como paso previo a la salida definitiva hacia la jubilación. En ambos casos no sería posible observar al demandante vinculado a dicho contrato inscrito con posterioridad en los registros de demandas en situación de alta como demandante de empleo.

Cuadro 3.19. Modelo logit para la probabilidad de destrucción de emparejamientos

	Modelo 1		Modelo 2	
	Probabilidad	t	Probabilidad	t
Mujer	1,224	102,09	1,223	92,45
Extranjero	0,757	-123,75	0,767	-107,64
Edad	1,017	28,85	1,031	49,02
Edad2	1,000	-13,79	1,000	-36,34
<i>Nivel académico puesto</i>				
Primaria	Ref.	Ref.	Ref.	Ref.
Secundaria 1ªEtapa	1,059	22,22	1,071	24,41
Secundaria 2ªEtapa	0,963	-13,37	0,982	-5,71
Terciaria	0,736	-79,30	0,746	-69,66
<i>Tipo de contrato</i>				
Indefinido tiempo completo	Ref.	Ref.	Ref.	Ref.
Indefinido tiempo parcial	0,798	-65,07	0,846	-46,21
Temporal tiempo completo	1,137	57,27	1,766	232,85
Temporal tiempo parcial	0,897	-39,13	1,282	81,68
Formativos	1,280	39,33	1,942	95,79
<i>Tamaño del centro de trabajo</i>				
Microempresa	Ref.	Ref.	Ref.	Ref.
Pequeña	0,899	-43,19	0,895	-41,31
Mediana	0,845	-63,22	0,829	-64,64
Grande	0,860	-60,23	0,771	-93,53
<i>Ocupación</i>				
Dirección de empresas y de la administración pública	0,913	-10,09	0,917	-9,22
Técnicos y profesionales científicos e intelectuales	0,697	-84,96	0,678	-83,62
Técnicos y profesionales de apoyo	0,858	-41,76	0,862	-37,36
Empleados de tipo administrativo	Ref.	Ref.	Ref.	Ref.
Trabajadores servic. de restauración, personales, protección, vendedores comercio	1,009	3,19	0,985	-4,66
Trabajadores cualificados en la agricultura y en la pesca	2,114	64,53	1,947	50,43
Artesanos y trabajadores cualificados en industria, construcción y minería	1,297	58,37	1,283	50,77
Operadores de instalaciones y maquinaria y minería	1,021	4,57	0,998	-0,46
Trabajadores no cualificados	1,205	58,89	1,171	45,22
<i>Sector de actividad</i>				
Agricultura	0,512	-46,62	0,487	-45,41
Industria	0,725	-69,35	0,749	-56,48
Construcción	Ref.	Ref.	Ref.	Ref.
Servicios	0,675	-103,64	0,669	-96,51
<i>Año de inicio del contrato</i>				
2005	Ref.	Ref.	Ref.	Ref.
2006	0,838	-49,92	0,815	-52,29
2007	0,982	-5,18	0,965	-9,30
2008	1,271	67,31	1,239	54,01
2009	1,263	60,36	1,235	48,69
2010	1,134	32,02	1,094	20,38
2011	1,021	5,10	0,934	-15,37
2012	0,388	-199,47	0,303	-236,33
Constante	0,383	-85,62	0,327	-90,61
Número observaciones	6607270		5176044	
Log_Función Verosimilitud	-3708507		-3019367	

A continuación, y con objeto de analizar en detalle en qué tipología de empresas existe un mayor riesgo de que los emparejamientos acaben con la posterior incorporación de los demandantes en la oficinas de empleo, hemos modificado el Modelo 2 combinando las variables explicativas relativas al sector de actividad y tamaño del centro de trabajo, considerando como categoría de referencia los emparejamientos formados en centros “pequeños” de la “industria”. Los resultados de este modelo aparecen recogidos en el Cuadro 3.20. Como puede apreciarse la combinación que arroja los peores resultados es la combinación de microempresa y sector de la construcción. Otro aspecto a señalar es que, si bien de las estimaciones del Modelo 2 se desprendería que las microempresas experimentan las mayores tasas de destrucción de empleo, los resultados presentados en el Cuadro 3.20 nos permiten completar y matizar las conclusiones que pueden extraerse en este sentido. En concreto, y cuando se trata de microempresas en el sector servicios, el riesgo de anulación de emparejamientos resulta significativamente inferior al observado en centros de trabajo de 10 a 49 trabajadores en el sector de la industria.

Cuadro 3.20 Modelo logit para la probabilidad de destrucción de emparejamientos

Sector y tamaño del centro	Modelo 3	
	Probabilidad	t
Agricultura_Microempresa	0,553	-24,99
Industria_Microempresa	1,077	7,85
Construccion_Microempresa	1,491	49,27
Servicios_Microempresa	0,926	-11,51
Agricultura_Pequeña	0,609	-15,16
Industria_Pequeña	Ref.	Ref.
Construccion_Pequeña	1,299	30,03
Servicios_Pequeña	0,826	-28,29
Agricultura_Mediana	0,735	-8,76
Industria_Mediana	0,894	-11,45
Construccion_Mediana	1,054	4,92
Servicios_Mediana	0,778	-36,80
Agricultura_Grande	0,705	-9,54
Industria_Grande	0,675	-37,42
Construccion_Grande	0,741	-18,65
Servicios_Grande	0,735	-45,82
Número observaciones	5176044	
Log_Función Verosimilitud	-3018400	

*Nota: Se han incluido también el resto de variables explicativas al igual que en los Modelos 1 y 2. Los resultados son similares a los obtenidos en el Modelo 2

Por último, hemos centrado nuestro análisis en los contratos indefinidos y hemos vuelto a estimar el modelo de regresión logística correspondiente al Cuadro 3.21, donde hemos distinguido las siguientes modalidad de contratación indefinida: i) Indefinido ordinario tiempo completo; ii) Conversión con bonificación tiempo completo; iii) Indefinido fomento del empleo tiempo completo; iv) Conversión no bonificado tiempo completo; v) Discapacitados tiempo completo; vi) Indefinido tiempo parcial. Tomando como referencia los contratos indefinidos ordinarios a tiempo completo, vemos que el resto de categoría excepto la de indefinido a tiempo parcial, presentan un mayor riesgo de destrucción de emparejamiento. La probabilidad más alta se registra para la categoría de discapacitados, seguida de los contratos indefinidos de fomento del empleo a tiempo completo.

Cuadro 3.21. Modelo logit para la probabilidad de destrucción de emparejamientos (solo contratos indefinidos)

	Modelo 3	
	Probabilidad	t
Mujer	1,169	46,31
Extranjero	0,883	-32,60
Edad	0,999	-1,33
Edad2	1,000	7,59
Nivel académico puesto		
Primaria		
Secundaria 1ªEtapa	1,110	23,17
Secundaria 2ªEtapa	1,010	1,98
Terciaria	0,759	-43,91
Tipo de contrato indefinido		
Indef. Ordinario_completo	Ref.	Ref.
Conversión con bonificación_completo	1,007	1,43
Indef. Fomento empleo_completo	1,420	70,62
Conversión no bonificado_completo	1,073	14,05
Discapacitados_completo	1,702	23,99
Indef_parcial	0,975	-5,85
<i>Ocupación</i>		
Dirección de empresas y de la administración pública	0,917	-9,22
Técnicos y profesionales científicos e intelectuales	0,678	-83,62
Técnicos y profesionales de apoyo	0,862	-37,36
Empleados de tipo administrativo	Ref.	Ref.
Trabajadores servic. de restauración, personales, protección, vendedores comercio	0,985	-4,66
Trabajadores cualificados en la agricultura y en la pesca	1,947	50,43
Artesanos y trabajadores cualificados en industria, construcción y minería	1,283	50,77
Operadores de instalaciones y maquinaria y minería	0,998	-0,46
Trabajadores no cualificados	1,171	45,22
Sector de actividad y tamaño del centro		
Agricultura_Microempresa	0,662	-11,14
Industria_Microempresa	1,042	3,04
Construcción_Microempresa	1,775	47,94
Servicios_Microempresa	0,955	-4,65
Agricultura_Pequeña	0,673	-7,05
Industria_Pequeña	Ref.	Ref.
Construcción_Pequeña	1,537	33,80
Servicios_Pequeña	0,830	-18,66
Agricultura_Mediana	0,566	-7,54
Industria_Mediana	0,790	-16,08
Construcción_Mediana	1,183	11,31
Servicios_Mediana	0,688	-36,83
Agricultura_Grande	0,524	-7,14
Industria_Grande	0,329	-56,38
Construcción_Grande	0,703	-14,57
Servicios_Grande	0,514	-65,69
Año de inicio del contrato		
2005	Ref.	Ref.
2006	0,777	-40,42
2007	0,891	-18,59
2008	0,994	-0,94
2009	0,828	-27,08
2010	0,659	-58,34
2011	0,475	-96,92
2012	0,139	-210,31
Constante	0,491	-33,11
Número observaciones	2504631	
Log_Función Verosimilitud	-1316813	

IV. Supervivencia contractual laboral en España y la CM

Para abordar con una mínima solvencia este tema debemos acudir a la Muestra Continua de Vidas Laborales de la Seguridad Social (MCVL) puesto que se carece, para el resto de España, de una información tan detallada y completa como la utilizada en el apartado anterior. Más concretamente, se utilizará la MCVL de 2012 (véase el Anexo Metodológico), que proporciona una muestra de tamaño adecuado para esbozar una primera respuesta a esta pregunta y nos limitaremos, por razones de representatividad, a la muestra de contratos vigentes a lo largo del 2011. Se persigue ver si existe un comportamiento diferencial en la creación y destrucción de contratos, entre la Comunidad de Madrid y la economía nacional según el tipo de contrato y las características de la empresa o establecimiento que constituye una de las partes de la relación contractual.

Una forma de abordar este interrogante es comprobar si el comportamiento de las empresas en materia de retención de sus recursos humanos difiere entre ambas zonas. La mayor parte de los contratos que componen la muestra seleccionada entraron en vigor antes del 1 de Enero de 2011 (son los que denominaremos contratos “antiguos”) pero existe un número importante de contratos que tienen su origen a lo largo del año 2011 (a los que nos referiremos como contratos “nuevos”). Nótese que las comparaciones temporales entre ambos tipos de contrato deben tomarse con cierta cautela debido a la indudable presencia de efectos composición (antes se generaban más contratos indefinidos que en la actualidad, por ejemplo). Si es posible, sin embargo, establecer unas ciertas apreciaciones sobre su importancia relativa en la Comunidad de Madrid y en la economía nacional. Dado que la variable objetivo más importante del estudio es el tamaño de la empresa, en las páginas siguientes se hace hincapié en el comportamiento diferencial entre unas y otras empresas.

El análisis se centra en ver la continuidad o supervivencia de los contratos al final del periodo analizado en 2012. Se trata de analizar si los contratos “nuevos” y “antiguos” contabilizados a lo largo del 2011 siguen vigentes a comienzos del 2012 o, por el contrario, se han extinguido. Adicionalmente este tratamiento se diferencia para el caso de la Comunidad de Madrid tras la hipótesis de que la mayor estabilidad del empleo madrileño, cuestión demostrada a lo largo del estudio, se basa no solo en la mayor permanencia de los contratos “antiguos” sino también de los “nuevos”. La razón por la cual se extingue un contrato es una cuestión que queda fuera del objeto de este estudio, centrado en la permanencia.

Antes de proceder conviene detenerse brevemente en el Cuadro A.4.1 que presenta la totalidad de los contratos que componen la muestra, clasificados según su modalidad y las fechas de inicio; y, en su caso, de extinción de la relación. Con respecto a la primera, se distingue entre las relaciones

contractuales iniciadas antes de que comenzara el 2011 y las que originan a lo largo del 2011 y, con respecto a la segunda, se distingue entre las que siguen manteniéndose en vigor tras finalizar el 2011 y las que se extinguieron a lo largo del 2011.

La muestra consta, a nivel nacional, de 737.684 contratos y una parte de esta muestra, 127.561 contratos, corresponde a la Comunidad de Madrid. Nótese que un 62,1 % de la muestra nacional corresponde a contratos que entraron en vigor antes de que comenzara el año 2011 (contratos "antiguos"), mientras que el valor de este porcentaje es, para la Comunidad de Madrid, de un 61,1%. El resto de la muestra corresponde a contratos creados a lo largo del 2011. Estas cifras dan una clara idea de la importante rotación laboral existente en nuestro país que, si bien resulta algo menor en la Comunidad de Madrid, no puede afirmarse que sea significativamente inferior.

Un aspecto que resalta en el citado Cuadro es la mayor incidencia que tienen los contratos indefinidos en la muestra de la CM: el peso de los mismos es un 19% superior en ésta. Este porcentaje asciende a un 28% cuando hablamos de los indefinidos a tiempo completo y a un 22% si hablamos de los indefinidos a tiempo parcial. Y, la otra cara de la moneda, la menor incidencia de los contratos temporales.

IV.1. Tasas de supervivencia de los contratos de trabajo

Partiendo de los datos que figuran en el conjunto de Cuadros A4.1 al A4.5 del Anexo Estadístico, se han obtenido las tasas de supervivencia de los contratos, recogidas en el Cuadro 4.1 que figura a continuación.

Cuadro 4.1. Tasas de supervivencia de los contratos según modalidad. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL 2012).

Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
	Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
ESPAÑA						
Antes de 2011	81,95	76,64	9,36	35,50	32,10	68,16
En 2011	83,69	78,08	47,28	35,48	42,39	46,70
Total	82,16	76,90	34,10	35,49	38,85	60,03
MADRID						
Antes de 2011	81,04	74,69	5,28	40,57	36,55	70,91
En 2011	83,48	76,44	72,84	40,70	46,17	55,52
Total	81,40	75,07	43,70	40,65	42,63	65,84
Números índices						
Antes de 2011	0,99	0,97	0,56	1,14	1,14	1,04
En 2011	1,00	0,98	1,54	1,15	1,09	1,19
Total	0,99	0,98	1,28	1,15	1,10	1,10

(¹) La tasa de supervivencia se define, simplemente, como el porcentaje de contratos registrados en el 2011 que siguen vigentes a comienzos de Enero de 2012. Los números índices recogen la tasa de supervivencia relativa de la Comunidad de Madrid frente a la de España. Así, un índice superior (inferior) a la unidad señala una mayor supervivencia de los contratos registrados en la Comunidad de Madrid (España).

Se constata que, durante el año 2011, en la Comunidad de Madrid se produce, globalmente, una mayor estabilidad de los contratos que en el conjunto de España aunque, según las modalidades de los contratos, los indefinidos exhiben una estabilidad ligeramente inferior (en torno a un 2%) mientras que los temporales presentan una estabilidad apreciablemente superior (del orden de un 14%). Para los contratos "antiguos" se alcanza una tasa de supervivencia del 68,16% en España frente al 70,91% en la región de Madrid; y, al mismo tiempo, para los contratos "nuevos" la tasa de supervivencia es del 46,70% en España frente al 55,52% en la región de Madrid. Si, como viene siendo habitual, los contratos indefinidos tienen un mayor peso entre los denominados contratos "antiguos", este efecto composición puede contribuir a explicar las mayores tasas de supervivencia de éstos. Pero lo más relevante es que en la Comunidad de Madrid la persistencia de los contratos creados en el año 2011 resulta ser, globalmente, un 19% superior al caso nacional (en base al ratio obtenido de 1,19). Esta relación se mantiene al analizar la tipología de contratos establecida, de modo que la Comunidad de Madrid presenta regularmente tasas de supervivencia de los contratos por encima de España en su conjunto (Véanse los Cuadros ya mencionados A4.1 al A4.5 del Anexo Estadístico).

Nótese que la comparación temporal resulta compleja dado que la categorización de los contratos separando entre antes y después del 2011 introduce una cierta heterogeneidad que debería controlarse a través de algún modelo específico. Por ejemplo, los contratos anteriores al 2011 pueden provenir de un periodo de expansión económica mientras que los creados en el 2011 lo fueron en un periodo de crisis. Por lo tanto, debe tenerse especial cuidado en no realizar comparaciones no sopesadas entre las tasas de supervivencia de ambos tipos de contratos.

IV.2. Tasas de supervivencia por tamaño de empresa

Para toda España, las mayores frecuencias en la distribución de los contratos se producen en la persistencia de los contratos creados con anterioridad al 2011, presentando una distribución más o menos similar para cada uno de los tamaños de empresa considerados (alrededor de los 10% del total de contratos en cada tamaño). Sin embargo, en la Comunidad de Madrid existe una mayor concentración de los contratos en las empresas de gran tamaño, con las salvedades que el término encierra (Daunfeldt *et al*, 2010 y 2012). De modo que el 19,69% de los contratos laborales celebrados en esta región son creados en empresas de más de 250 trabajadores con anterioridad al año 2011 y persisten a lo largo del año. Asimismo, también destaca la elevada presencia en la región de los contratos que persisten en empresas de 50 a 250 trabajadores, el 10,28%. Ello, se fundamenta en que en términos relativos el tejido

madrileño alcanza un tamaño de empresa superior al conjunto nacional pero también en la mayor persistencia regional del empleo dentro de los contratos “antiguos”.

La desigual naturaleza del tejido empresarial y las relaciones laborales establecidas en tiempos de crisis están en función, aparte de las variables laborales, de la política industrial ejercida (Werner Hölzl, 2010). Las primeras son recogidas en el Cuadro 4.2, Cuadro 4.3 y Cuadro 4.4. En base a la muestra manejada se desprende que la creación y eliminación de contratos en la Comunidad de Madrid es más intensa entre las empresas medianas (50-250 trabajadores) y grandes (más de 250). Destacando la alta persistencia de los contratos en las empresas de más de 250 trabajadores tanto para aquellos contratos “antiguos” como “nuevos” (según los ratios obtenidos de 1,82 y 1,50 respectivamente).

Adicionalmente, tomando ahora los datos desagregados, nuevamente se concluye que las relaciones laborales establecidas en la Comunidad de Madrid también resultan más intensas entre los contratos indefinidos, para las empresas de mayor tamaño y entre los contratos creados en 2011. Por su parte, los contratos temporales en la región de Madrid suelen ser más frecuentes entre las empresas grandes.

Cuadro 4.2. Creación y destrucción de contratos según modalidad y tamaño de la empresa. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL-2012).

Tamaño	Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Situación del contrato al final de 2011 (Dic. 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
			Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
ESPAÑA								
No consta	Antes de 2011	Persiste	1.123	362	7	187	65	1.744
		Extinguido	15.884	3.414	368	7.331	3.496	30.493
	En 2011	Persiste	242	145	45	979	708	2.119
		Extinguido	1.344	620	1.180	11.091	6.604	20.839
de 1 a 9 trabajadores	Antes de 2011	Persiste	56.587	17.138	181	4.130	2.435	80.471
		Extinguido	12.719	4.035	811	10.805	6.742	35.112
	En 2011	Persiste	8.033	4.167	768	13.284	12.182	38.434
		Extinguido	1.843	876	1.731	21.311	13.695	39.456
de 10 a 49 trabajadores	Antes de 2011	Persiste	61.650	8.811	235	5.652	2.663	79.011
		Extinguido	9.519	1.977	1.455	10.250	5.585	28.786
	En 2011	Persiste	7.274	1.923	1.506	12.648	7.403	30.754
		Extinguido	1.230	487	1.780	18.120	8.753	30.370
de 50 a 250 trabajadores	Antes de 2011	Persiste	54.372	7.307	166	6.456	3.048	71.349
		Extinguido	7.057	1.621	1.953	8.792	5.796	25.219
	En 2011	Persiste	7.149	1.665	2.001	9.983	6.159	26.957
		Extinguido	887	392	1.690	15.480	8.179	26.628
más de 250 trabajadores	Antes de 2011	Persiste	57.165	7.577	104	10.054	4.861	79.761
		Extinguido	5.680	1.510	2.123	10.940	6.036	26.289
	En 2011	Persiste	10.588	1.591	2.250	11.349	6.461	32.239
		Extinguido	1.185	290	946	21.724	7.508	31.653
Total de la muestra			321.531	65.908	21.300	210.566	118.379	737.684
COMUNIDAD DE MADRID								
No consta	Antes de 2011	Persiste	165	61	0	19	6	251
		Extinguido	2.949	522	13	790	379	4.653
	En 2011	Persiste	50	27	1	106	54	238
		Extinguido	239	123	26	1.003	558	1.949
de 1 a 9 trabajadores	Antes de 2011	Persiste	7.842	2.028	5	470	246	10.591
		Extinguido	2.132	608	46	1.201	601	4.588
	En 2011	Persiste	1.446	652	43	1.521	1.168	4.830
		Extinguido	406	204	21	2.088	1.180	3.899
de 10 a 49 trabajadores	Antes de 2011	Persiste	9.297	1.250	18	691	351	11.607
		Extinguido	1.741	356	134	1.361	688	4.280
	En 2011	Persiste	1.605	380	136	1.737	990	4.848
		Extinguido	294	104	65	1.998	1.074	3.535
de 50 a 250 trabajadores	Antes de 2011	Persiste	10.410	1.223	19	992	465	13.109
		Extinguido	1.927	325	304	1.403	848	4.807
	En 2011	Persiste	1.697	347	317	1.647	1.005	5.013
		Extinguido	238	90	90	1.711	1.076	3.205
más de 250 trabajadores	Antes de 2011	Persiste	19.050	2.450	11	2.479	1.128	25.118
		Extinguido	2.193	565	453	2.057	1.296	6.564
	En 2011	Persiste	3.598	583	466	2.193	1.544	8.384
		Extinguido	485	92	157	3.695	1.663	6.092
Total Comunidad de Madrid			67.764	11.990	2.325	29.162	16.320	127.561

Cuadro 4.3. Distribución (%) de la creación y destrucción de contratos según modalidad y tamaño de la empresa. España y Comunidad de Madrid. (Fuente: Elaboración propia sobre los datos de la MCVL-2012).

	Creación del contrato (Antes Ene. 2011 vs. a lo largo de 2011)	Situación del contrato al final de 2011 (Dic. 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
			Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
ESPAÑA								
No consta	Antes de 2011	Persiste	0,15	0,05	0,00	0,03	0,01	0,24
		Extinguido	2,15	0,46	0,05	0,99	0,47	4,13
	En 2011	Persiste	0,03	0,02	0,01	0,13	0,10	0,29
		Extinguido	0,18	0,08	0,16	1,50	0,90	2,82
de 1 a 9 trabajadores	Antes de 2011	Persiste	7,67	2,32	0,02	0,56	0,33	10,91
		Extinguido	1,72	0,55	0,11	1,46	0,91	4,76
	En 2011	Persiste	1,09	0,56	0,10	1,80	1,65	5,21
		Extinguido	0,25	0,12	0,23	2,89	1,86	5,35
de 10 a 49 trabajadores	Antes de 2011	Persiste	8,36	1,19	0,03	0,77	0,36	10,71
		Extinguido	1,29	0,27	0,20	1,39	0,76	3,90
	En 2011	Persiste	0,99	0,26	0,20	1,71	1,00	4,17
		Extinguido	0,17	0,07	0,24	2,46	1,19	4,12
de 50 a 250 trabajadores	Antes de 2011	Persiste	7,37	0,99	0,02	0,88	0,41	9,67
		Extinguido	0,96	0,22	0,26	1,19	0,79	3,42
	En 2011	Persiste	0,97	0,23	0,27	1,35	0,83	3,65
		Extinguido	0,12	0,05	0,23	2,10	1,11	3,61
más de 250 trabajadores	Antes de 2011	Persiste	7,75	1,03	0,01	1,36	0,66	10,81
		Extinguido	0,77	0,20	0,29	1,48	0,82	3,56
	En 2011	Persiste	1,44	0,22	0,31	1,54	0,88	4,37
		Extinguido	0,16	0,04	0,13	2,94	1,02	4,29
TOTAL			43,59	8,93	2,89	28,54	16,05	100,00
MADRID								
No consta	Antes de 2011	Persiste	0,13	0,05	0,00	0,01	0,00	0,20
		Extinguido	2,31	0,41	0,01	0,62	0,30	3,65
	En 2011	Persiste	0,04	0,02	0,00	0,08	0,04	0,19
		Extinguido	0,19	0,10	0,02	0,79	0,44	1,53
de 1 a 9 trabajadores	Antes de 2011	Persiste	6,15	1,59	0,00	0,37	0,19	8,30
		Extinguido	1,67	0,48	0,04	0,94	0,47	3,60
	En 2011	Persiste	1,13	0,51	0,03	1,19	0,92	3,79
		Extinguido	0,32	0,16	0,02	1,64	0,93	3,06
de 10 a 49 trabajadores	Antes de 2011	Persiste	7,29	0,98	0,01	0,54	0,28	9,10
		Extinguido	1,36	0,28	0,11	1,07	0,54	3,36
	En 2011	Persiste	1,26	0,30	0,11	1,36	0,78	3,80
		Extinguido	0,23	0,08	0,05	1,57	0,84	2,77
de 50 a 250 trabajadores	Antes de 2011	Persiste	8,16	0,96	0,01	0,78	0,36	10,28
		Extinguido	1,51	0,25	0,24	1,10	0,66	3,77
	En 2011	Persiste	1,33	0,27	0,25	1,29	0,79	3,93
		Extinguido	0,19	0,07	0,07	1,34	0,84	2,51
más de 250 trabajadores	Antes de 2011	Persiste	14,93	1,92	0,01	1,94	0,88	19,69
		Extinguido	1,72	0,44	0,36	1,61	1,02	5,15
	En 2011	Persiste	2,82	0,46	0,37	1,72	1,21	6,57
		Extinguido	0,38	0,07	0,12	2,90	1,30	4,78
TOTAL			53,12	9,40	1,82	22,86	12,79	100,00

(*) Los porcentajes se calculan con respecto al total de la tabla (número total de contratos vigentes a lo largo de 2011)

Cuadro 4.4. Números índices sobre la distribución porcentual de la creación y destrucción de contratos según modalidad y tamaño de la empresa. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL-2012).

Tamaño	Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Situación del contrato al final de 2011 (Dic. 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
			Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
No consta	Antes de 2011	Persiste	0,85	0,97	0,00	0,59	0,53	0,83
		Extinguido	1,07	0,88	0,20	0,62	0,63	0,88
	En 2011	Persiste	1,19	1,08	0,13	0,63	0,44	0,65
		Extinguido	1,03	1,15	0,13	0,52	0,49	0,54
de 1 a 9 trabajadores	Antes de 2011	Persiste	0,80	0,68	0,16	0,66	0,58	0,76
		Extinguido	0,97	0,87	0,33	0,64	0,52	0,76
	En 2011	Persiste	1,04	0,90	0,32	0,66	0,55	0,73
		Extinguido	1,27	1,35	0,07	0,57	0,50	0,57
de 10 a 49 trabajadores	Antes de 2011	Persiste	0,87	0,82	0,44	0,71	0,76	0,85
		Extinguido	1,06	1,04	0,53	0,77	0,71	0,86
	En 2011	Persiste	1,28	1,14	0,52	0,79	0,77	0,91
		Extinguido	1,38	1,23	0,21	0,64	0,71	0,67
de 50 a 250 trabajadores	Antes de 2011	Persiste	1,11	0,97	0,66	0,89	0,88	1,06
		Extinguido	1,58	1,16	0,90	0,92	0,85	1,10
	En 2011	Persiste	1,37	1,21	0,92	0,95	0,94	1,08
		Extinguido	1,55	1,33	0,31	0,64	0,76	0,70
más de 250 trabajadores	Antes de 2011	Persiste	1,93	1,87	0,61	1,43	1,34	1,82
		Extinguido	2,23	2,16	1,23	1,09	1,24	1,44
	En 2011	Persiste	1,97	2,12	1,20	1,12	1,38	1,50
		Extinguido	2,37	1,83	0,96	0,98	1,28	1,11

(¹) *Los números índices reflejan la incidencia de cada tipo de contrato en cada tipo de empresa en la muestra de la Comunidad de Madrid con respecto a la incidencia de cada tipo de contrato en cada tipo de empresa en la muestra nacional. Un índice superior a la unidad refleja una mayor incidencia de la pareja tipo de contrato-tamaño de empresa en la Comunidad de Madrid.*

Para observar la creación de puestos de trabajo la información más relevante es la contenida sin embargo en el Cuadro 4.5 relativa a las tasas de supervivencia de los contratos. En el conjunto nacional los contratos que muestran una mayor supervivencia son los creados con anterioridad al año 2011 y, muy especialmente, aquellos que se realizan en las empresas de más 250 trabajadores; concretamente, a finales de año persiste el 75,21% de los contratos incluidos en esta categoría y se extiende más allá de comienzos del 2012. Para los contratos creados durante el año 2011 o contratos "nuevos" las mayores tasas de supervivencia también se producen en las empresas grandes. Aproximadamente, el 50% de los contratos realizados en las empresas con más de 11 trabajadores persisten a finales del año 2011.

En la Comunidad de Madrid la pauta previa adquiere una mayor relevancia. Los contratos con mayor supervivencia en la región de Madrid son aquellos realizados en las empresas de gran tamaño (con más de 250 trabajadores) e igualmente aquellos con anterioridad al año 2011. El 79,28% de ellos permanecen vigentes en Enero de 2012. De los nuevos contratos creados en 2011, en el ámbito madrileño, la mayor persistencia de los mismos se produce entre las empresas de tamaño medio-grande, en el tramo de 51 a 250 trabajadores, donde permanecen vigentes al final del año el 61% de los contratos.

Comparando la situación madrileña con el conjunto español, gracias a los números índices contenidos al final del cuadro 4,5, se comprueba cómo, globalmente, la Comunidad de Madrid presenta una mayor supervivencia en términos relativos respecto a la situación española en los contratos nuevos realizados en empresas medio-grandes. El ratio para las empresas madrileñas de 11 a 50 trabajadores muestra una supervivencia un 15% superior al caso nacional y para las empresas madrileñas de 51 a 250 trabajadores una supervivencia un 21% superior al caso nacional en los contratos creados durante el año 2011.

No obstante, esta conclusión general debe matizarse cuando se consideran las distintas modalidades contractuales. En efecto, los contratos fijos-discontinuos y los contratos temporales creados con cierta preferencia en las empresas de tamaño medio-grande tienen tasas de supervivencia más elevadas en la Comunidad de Madrid que en la economía nacional, mientras que, con los contratos indefinidos, las tasas de supervivencia marginalmente más elevadas (en torno a un 1%-2%) en la economía nacional.

La última característica laboral analizada dentro de este apartado es el sector de actividad al cual pertenecen los contratos creados y finalizados. Es un hecho conocido la elevada especialización productiva existente en la Comunidad de Madrid en torno a la prestación de servicios; por ello, no sorprende observar que la gran mayoría de los contratos realizados en la región pertenecen al sector servicios y dentro del mismo a los servicios tradicionales y avanzados²³.

Se dispone igualmente de estimaciones sobre dicha supervivencia en relación a distintas variables acerca de: la modalidad y el sector de actividad de la empresa (Cuadro del Anexo A4.2); la distribución por actividades (A4.3); números índices (A4.4) y tasas de supervivencia por modalidad contractual (A4.4). Entre los puntos destacados de estos cuadros en relación a la Comunidad de Madrid pueden apuntarse los siguientes.): i) Que la permanencia del empleo madrileño encuentra parte de su fundamento en la persistencia de los contratos creados dentro de los servicios avanzados; ii) Que la mayor tasa de supervivencia se alcanza en la industria; iii) Y que destaca la supervivencia de los contratos entre los servicios de las AA.PP²⁴.

²³ Véase en el anexo la agregación de servicios que acoge dicha denominación según la CNAE-09.

²⁴ El sector de actividad se corresponde con la actividad desarrollado por la empresa.

Cuadro 4.5. Tasa de supervivencia de los contratos según modalidad y tamaño de la empresa. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL-2012).

Tamaño	Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
		Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
ESPAÑA							
No consta	Antes de 2011	6,60	9,59	1,87	2,49	1,83	5,41
	En 2011	15,26	18,95	3,67	8,11	9,68	9,23
	Total	7,34	11,16	3,25	5,95	7,11	7,00
de 1 a 9 trabajadores	Antes de 2011	81,65	80,94	18,25	27,65	26,53	69,62
	En 2011	81,34	82,63	30,73	38,40	47,08	49,34
	Total	81,61	81,27	27,18	35,16	41,70	61,46
de 10 a 49 trabajadores	Antes de 2011	86,62	81,67	13,91	35,54	32,29	73,30
	En 2011	85,54	79,79	45,83	41,11	45,82	50,31
	Total	86,51	81,33	34,99	39,21	41,25	64,98
de 50 a 250 trabajadores	Antes de 2011	88,51	81,84	7,83	42,34	34,46	73,88
	En 2011	88,96	80,94	54,21	39,21	42,96	50,31
	Total	88,56	81,68	37,30	40,38	39,72	65,47
más de 250 trabajadores	Antes de 2011	90,96	83,38	4,67	47,89	44,61	75,21
	En 2011	89,93	84,58	70,40	34,32	46,25	50,46
	Total	90,80	83,59	43,41	39,59	45,53	65,90
COMUNIDAD DE MADRID							
No consta	Antes de 2011	5,30	10,46	0,00	2,35	1,56	5,12
	En 2011	17,30	18,00	3,70	9,56	8,82	10,88
	Total	6,32	12,01	2,50	6,52	6,02	6,90
de 1 a 9 trabajadores	Antes de 2011	78,62	76,93	9,80	28,13	29,04	69,77
	En 2011	78,08	76,17	67,19	42,14	49,74	55,33
	Total	78,54	76,75	41,74	37,71	44,26	64,50
de 10 a 49 trabajadores	Antes de 2011	84,23	77,83	11,84	33,67	33,78	73,06
	En 2011	84,52	78,51	67,66	46,51	47,97	57,83
	Total	84,27	77,99	43,63	41,96	43,22	67,80
de 50 a 250 trabajadores	Antes de 2011	84,38	79,01	5,88	41,42	35,42	73,17
	En 2011	87,70	79,41	77,89	49,05	48,29	61,00
	Total	84,83	79,09	46,03	45,87	43,31	69,34
más de 250 trabajadores	Antes de 2011	89,68	81,26	2,37	54,65	46,53	79,28
	En 2011	88,12	86,37	74,80	37,25	48,14	57,92
	Total	89,43	82,20	43,88	44,82	47,45	72,58
Números índices							
No consta	Antes de 2011	0,80	1,09	0,00	0,94	0,85	0,95
	En 2011	1,13	0,95	1,01	1,18	0,91	1,18
	Total	0,86	1,08	0,77	1,09	0,85	0,99
de 1 a 10 trabajadores	Antes de 2011	0,96	0,95	0,54	1,02	1,09	1,00
	En 2011	0,96	0,92	2,19	1,10	1,06	1,12
	Total	0,96	0,94	1,54	1,07	1,06	1,05
de 11 a 50 trabajadores	Antes de 2011	0,97	0,95	0,85	0,95	1,05	1,00
	En 2011	0,99	0,98	1,48	1,13	1,05	1,15
	Total	0,97	0,96	1,25	1,07	1,05	1,04
de 51 a 250 trabajadores	Antes de 2011	0,95	0,97	0,75	0,98	1,03	0,99
	En 2011	0,99	0,98	1,44	1,25	1,12	1,21
	Total	0,96	0,97	1,23	1,14	1,09	1,06
más de 250 trabajadores	Antes de 2011	0,99	0,97	0,51	1,14	1,04	1,05
	En 2011	0,98	1,02	1,06	1,09	1,04	1,15
	Total	0,98	0,98	1,01	1,13	1,04	1,10

IV.3. Determinantes de la probabilidad de supervivencia

Para completar el análisis descriptivo precedente y precisar las conclusiones obtenidas se ha procedido a estimar un modelo que considere los posibles factores que, potencialmente, contribuyen a determinar la probabilidad de supervivencia de los “nuevos” contratos creados a lo largo del año 2011, los cuales, lógicamente están en función del comportamiento de las empresas en su contexto espacial de localización (Fritsch, M. , 2012). Nos limitamos a los contratos “nuevos” por entender que la MCVL sólo es representativa en el año de extracción de la muestra. Para estos contratos se ha definido una variable ficticia que toma el valor 1 cuando el contrato se mantiene más allá del 12 de Diciembre de 2011 y que toma el valor 0 cuando no consigue alcanzar dicha fecha. Dado que la variable dependiente es discreta, procede utilizar un modelo de regresión logística. Entre las variables explicativas se han incluido algunas características personales de los contratados (género, edad y nacionalidad), algunas características del puesto de trabajo (tipo de contrato y categoría profesional) y algunas características relativas a la empresa (su tamaño y sector de actividad).

Se presentan dos estimaciones diferentes: la primera utiliza el total de contratos “nuevos” generados en la economía nacional e incluye una variable dicotómica para identificar los contratos generados en la Comunidad de Madrid, mientras que la segunda considera exclusivamente los contratos “nuevos” generados en la Comunidad de Madrid. Al margen de esta diferencia, las variables explicativas son las mismas en ambos casos. En estos modelos se especifica siempre un individuo de referencia que, en ambas especificaciones, se trata de un varón nacional que ostenta un contrato indefinido a tiempo completo con una categoría profesional alta en el sector de la construcción y en una empresa de entre 1 y 10 trabajadores.

A partir de las probabilidades estimadas, que se reflejan en el Cuadro 4.6, se puede establecer que, con respecto a la estimación relativa al conjunto de la muestra (total de contratos “nuevos” en la economía nacional),

- a) Entre las características personales de los contratados, el género de la persona no supone una diferencia significativa a la hora de determinar la supervivencia del contrato. No sucede lo mismo con la nacionalidad del contratado ya que el hecho de no ser nacional supone un descenso, del orden de un 9%, en la probabilidad de supervivencia del contrato. Así mismo, resulta interesante señalar que un contrato creado en la Comunidad de Madrid tiene una mayor probabilidad (superior en un 18,1%) de perdurar más allá del año.
- b) Con respecto a las características del tipo de contrato, la probabilidad de supervivencia del contrato disminuye, como podíamos anticipar, con el nivel de estabilidad implícito en el mismo. De hecho la probabilidad de supervivencia de un contrato indefinido a tiempo parcial disminuye

en un 17.2% con respecto a la de un contrato indefinido a tiempo completo. Y, a partir de aquí, se abre una gran brecha de forma que la probabilidad de supervivencia de un contrato temporal disminuye hasta ser un 88% de la de un contrato indefinido a tiempo completo (y en este caso, las diferencias entre un contrato a tiempo completo y a tiempo parcial son prácticamente nulas). Por último, la probabilidad de supervivencia del contrato disminuye con la categoría profesional del contratado.

- c) Con respecto a las características de la empresa puede comentarse que, a nivel nacional, la probabilidad de supervivencia aumenta ligeramente (un 4,8%) cuando el tamaño de la empresa se coloca en el tramo de 11 a 50 trabajadores, para disminuir muy ligeramente (en aproximadamente un 1%) en el tramo de empresas de entre 51 y 250 trabajadores y, algo más (en torno a un 10% cuando entramos en el tramo de empresas con más de 250 trabajadores). Y, con referencia al sector de actividad, un contrato en una empresa industrial tiene una probabilidad de supervivencia superior en un 31,6% a la de un contrato en el sector de la construcción. Del mismo modo, un contrato con una empresa que opera en el sector de servicios tradicionales tiene una probabilidad de supervivencia superior en un 15,7% a la del sector de referencia y, si ésta se encuentra en el sector de servicios avanzados, la probabilidad de supervivencia es superior en un 10% a la del sector de referencia.

Si nos centramos en la especificación alternativa que considera exclusivamente los contratos “nuevos” generados en la Comunidad de Madrid, se observan algunas diferencias que merecen destacarse:

- a) Con respecto a las características personales de los contratados el género si introduce aquí una ligera diferencia ya que las mujeres contratadas tienen una probabilidad de supervivencia ligeramente inferior (aproximadamente un 4%) a la de los varones. El hecho de ser inmigrante supone, casi como en la muestra nacional, una probabilidad inferior en un 8,3% en la supervivencia de su contrato.
- b) Con respecto a las características del tipo de contrato, el comportamiento de la probabilidad de supervivencia del contrato sigue pautas similares a las destacadas en la muestra nacional. Así, la probabilidad de supervivencia de un contrato indefinido a tiempo parcial disminuye en un 19% con respecto a la de un contrato indefinido a tiempo completo. Y, también aquí, se observa la existencia de la brecha entre las probabilidades de supervivencia de los contratos indefinidos y temporales aunque la brecha es, en este caso, ligeramente inferior (en torno a un 80%). La única diferencia notable es la de los contratos fijos-discontinuos que, ahora tienen una mayor probabilidad de supervivencia. Por último, la probabilidad de supervivencia del contrato disminuye con la categoría profesional del contratado aunque esta disminución no es tan fuerte en la Comunidad de Madrid como en el caso de la muestra nacional.

- c) Con respecto a las características de la empresa puede comentarse que, a nivel de la Comunidad de Madrid, la probabilidad de supervivencia aumenta con el tamaño de la empresa hasta llegar a los 250 trabajadores para descender cuando se sobrepasan los 250 trabajadores.
- d) Y, con referencia al sector de actividad, las probabilidades de supervivencia más elevadas se encuentran en los contratos que operan en el sector de Servicios de las AA.PP. y en la Industria, donde superan en más de un 50% a las probabilidades de supervivencia del sector de referencia. En orden decreciente se encuentran las probabilidades de supervivencia de las empresas que operan en los sectores de Servicios Tradicionales (superiores en un 32%) y de Servicios Avanzados (superiores en un 20%)

A modo de resumen, los contratos “nuevos” con una mayor probabilidad de supervivencia son aquellos realizados en empresas de tamaño medio, de entre 10 y 50 trabajadores. Una vez que se controla por el sector o la localización, los contratos “nuevos” de éstas presentan tasas de supervivencia superiores en un 4,8% a las de la categoría de referencia. En Madrid, este diferencial se intensifica y amplía hasta alcanzar el 11,4% y, adicionalmente, se incorporan las empresas de entre 51 y 250 trabajadores, con una probabilidad de supervivencia del 19,7% superior a la categoría de referencia.

Al margen del tamaño de la empresa, se constata la existencia de peculiaridades relacionadas con la tipología laboral contractual, las características personales de los trabajadores, el sector de actividad de la firma de que se trate., etc. Entre aquellas cabe destacar las siguientes:

- i) Los contratos firmados por extranjeros en 2011 tienen una probabilidad un 9% inferior de sobrevivir que los firmados por trabajadores nacionales. ii) La probabilidad de supervivencia de los contratos “nuevos” firmados en la Comunidad de Madrid es un 18% superior a la de los firmados en el resto de España. iii) La edad es una variable que afecta poco a la supervivencia de los contratos nuevos creados en el 2011. iv) Todas las categorías contractuales presentan probabilidades de supervivencia inferiores a la categoría de referencia que resulta de agregar los distintos contratos indefinidos a tiempo completo; cuestión que resulta sumamente lógica. v) Los contratos que mayores probabilidades de supervivencia presentan son los realizados en la industria, en los servicios tradicionales y en los servicios avanzados (un 10% superior). Este resultado choca con los obtenidos previamente para la crisis de los noventa por Ruano (2000) sobre la importante destrucción de empleo acaecida entonces en la industria manufacturera. La diferente naturaleza sectorial de esta crisis centrada en el sector de la construcción provoca una supervivencia de los contratos muy diferente a nivel sectorial. vi) En el caso madrileño, la supervivencia del empleo por sectores difiere del caso nacional. En la región madrileña las probabilidades de

supervivencia de los contratos “nuevos” son más elevadas dentro de los Servicios de las AAPP²⁵ y los Servicios Tradicionales. La especialización madrileña en la prestación de servicios públicos asociados surge nuevamente como uno de los factores que favorecen la estabilidad del empleo en la región. vii) Por último, la categoría profesional, *proxy* de la ocupación laboral, muestra que la supervivencia de los contratos “nuevos” es superior en los tramos de cualificación alta tanto para el conjunto nacional como para la Comunidad de Madrid.

²⁵ La denominación de los contratos asociados a los Servicios de AAPP se establece en función de la actividad desarrollada por la empresa, en este caso, servicios públicos; en ningún caso ello establece la propiedad pública o privada de la empresa donde se desarrolla el contrato.

Cuadro 4.6. Modelos de probabilidad *logit* sobre la supervivencia vs. la extinción de los contratos creados en el año 2011. (Fuente: Elaboración propia sobre datos de la Muestra Continua de Vidas laborales, 2012). (*)

Variables	España			Madrid			
	Probabilidad (Odd ratio)	Significatividad		Probabilidad (Odd ratio)	Significatividad		
Sexo Mujer	1,001	0,870		0,963	0,000	**	
Nacionalidad Extranjera	0,916	0,000	**	0,917	0,003	**	
Comunidad de Madrid	1,181	0,000	**	-	-	-	
Edad	1,017	0,000	**	0,995	0,557		
Edad ²	0,999	0,000	**	1,000	0,251		
Tipología de contratos	Indefinido - Tiempo Parcial	0,828	0,000	**	0,807	0,000	**
	Fijo - Discontinuo	0,196	0,000	**	0,577	0,000	**
	Temporal - Tiempo Completo	0,118	0,000	**	0,154	0,000	**
	Temporal - Tiempo Parcial	0,116	0,000	**	0,198	0,000	**
Sector de actividad	Agricultura	0,786	0,000	**	1,006	0,984	
	Industria	1,316	0,000	**	1,510	0,000	**
	Servicios Tradicionales	1,157	0,000	**	1,328	0,000	**
	Servicios Avanzados	1,100	0,000	**	1,202	0,000	**
	Servicios de la AAPP	0,982	0,443		1,581	0,000	**
	Servicios Personales	1,086	0,000	**	1,036	0,460	
Tamaño de empresa	No sabe o desconocido	0,100	0,000	**	0,091	0,000	**
	De 10 a 49 trabajadores	1,048	0,000	**	1,114	0,001	**
	De 50 a 250 trabajadores	0,992	0,000	**	1,197	0,000	**
	Más de 250 trabajadores	0,892	0,000	**	0,933	0,032	**
Categoría profesional	Media alta	0,689	0,000	**	0,769	0,000	**
	Media baja	0,629	0,000	**	0,645	0,000	**
	Baja	0,551	0,000	**	0,601	0,000	**
Constante	5,109	0,000	**	5,875	0,000	**	
Número de observaciones	279.449			41.993			
LR chi2(12)	-166.143			-24.630			
R²	0,140			0,146			

La categoría omitida es la categoría de referencia.

** Significativo bajo una probabilidad del 95%

* Significativo bajo una probabilidad del 90%.

(*) La variable a estimar se construye sobre una *dummy* que toma el valor 1 cuando el contrato creado a lo largo del año 2011 persiste en Diciembre del mismo año y 0 cuando el contrato se extingue sea cual sea su causa. Como variables de control se analizan las características de los individuos: el sexo, la nacionalidad (extranjera frente a española y doble nacionalidad), la residencia (en la Comunidad de Madrid o en el resto de España), la edad y la edad al cuadrado; junto con variables que caracterizan a las relaciones laborales: la tipología de contratos utilizada hasta el momento, el sector de actividad, el tamaño de empresa y la categoría profesional. Esta última se asemeja a la ocupación laboral pero no es exactamente lo mismo puesto que proviene de la información aportada en los contratos y no de la verdadera cualificación del individuo. El mismo modelo se desarrolla para el conjunto español y para el caso de la Comunidad de Madrid permitiendo observar cuáles son las peculiaridades de la región.

V. Conclusiones

- En el presente informe se ha analizado cómo es el tejido empresarial madrileño, su evolución a lo largo del tiempo y las relaciones laborales establecidas en el mismo en comparación con el conjunto nacional.
- A lo largo del estudio llevado a cabo aparecen dos pautas diferenciales para el caso de la Comunidad de Madrid: de un lado, la merma del tejido empresarial resulta algo menor al caso nacional y, con ello, la disminución del empleo también resulta más baja. De otro y en relación a este último punto, parece ser no obstante que la reducción de empleo en la región de Madrid se ha retardado en el tiempo, de forma que es en estos trimestres anteriores al momento actual cuando se han puesto de manifiesto sus efectos más negativos.
- La pérdida de tejido empresarial se está produciendo sobre todo entre las pequeñas empresas y las vinculadas a personas físicas, bien bajo la forma de autónomos o de empresas unipersonales. En el contexto nacional, este fenómeno se asocia al hecho de la caída del número de empresas en una parte del segmento de PYMES; lo que induce a reflexionar al constituir potencialmente este grupo uno de los motores más importantes en la creación de empleo.
- En el caso de la Comunidad de Madrid el debilitamiento del tejido empresarial y, consecuentemente, la pérdida de un número considerable de puestos de trabajo, se ha concentrado durante buena parte de la crisis en las empresas de tamaño medio y grande acorde con la mayor presencia de este tipo de empresas en su estructura productiva. En los dos últimos años, no obstante, Madrid registra crecimientos en el número de empresas y en el volumen de empleo entre los segmentos de empresa de 250 a 499 trabajadores y de 1.000 trabajadores o más. Se trata de un dato esperanzador cuya interpretación ha de hacerse con cierta cautela.
- La contracción de la economía también se ha venido reflejando a través de la caída de las horas trabajadas, mostrando cómo las empresas, tanto en España como en la Comunidad de Madrid, utilizan esta vía complementaria que introduce cierta flexibilidad en el ajuste cuantitativo del nivel de empleo.
- A pesar de que la crisis provoca efectos adversos sobre todos los sectores de actividad, el sector terciario ha resultado menos dañado en el conjunto nacional y madrileño, siendo objeto de una menor caída del empleo y del número de empresas. La construcción es el sector de actividad que presenta la mayor caída de empresas y de empleo acorde con la propia naturaleza del origen de la crisis. Pauta que resulta bastante más intensa en el caso madrileño debido a la alta concentración del sector en la región.

- La reducción de empleo se produce principalmente por el elevado crecimiento de las bajas laborales más que por la caída de las altas. Es decir, aunque ambos flujos se hayan deteriorado con la crisis, el de salida es el dominante. En el caso madrileño, la menor caída del empleo se basa a su vez comparativamente respecto a España en una menor proporción de las bajas laborales, lo cual favorece cierta estabilidad del empleo. Por otro lado, mientras que el flujo de bajas laborales supere al de las altas, como sucede al menos hasta recientemente, ello es sinónimo lógicamente de una reducción de empleo.
- Poniendo en relación estas altas y bajas, se constata que es entre las empresas grandes (aun con menores pérdidas de empleo que en otros segmentos de menor tamaño medio empresarial), en las empresas de la construcción y en aquellas otras que registran un elevado peso de personal temporal, donde existe un alto nivel de rotación laboral.
- No pueden desligarse estos fenómenos del de sus consecuencias para los colectivos en juego. Así, tanto a escala nacional como de la Comunidad de Madrid, la caída de efectivos laborales se ha venido produciendo con mayor intensidad entre los varones y entre quienes tienen un contrato temporal; y, desde la perspectiva de la empresa, es en el sector construcción y entre las empresas de 10 a 49 trabajadores donde más se manifiestan estos hechos.
- De igual forma, la creación *neta* de empleo se produce *recientemente* de forma más clara en las empresas con un alto componente de personal femenino, circunstancia que se da tanto a nivel de la Comunidad de Madrid como a escala de España en su conjunto; y también, para esta última, en aquellas empresas donde existe un peso sustancial de horas extraordinarias. En términos de probabilidad agregada, la Comunidad de Madrid supera de forma notable (en 8 puntos) la tendencia a crear empleo respecto a España en su conjunto.
- Del análisis de los emparejamientos de ofertas y demandas laborales registrados en los servicios de empleo de la Comunidad de Madrid, de cara a la cobertura de vacantes, se extraen conclusiones significativas. Para ello se manejan en el estudio conceptos tales como el de *"emparejamientos supervivientes"* (aquellos que no se anulan en el período analizado) o el contrario de *"emparejamientos disueltos"*.
- Así, la evolución del número de emparejamientos registrados a lo largo de 2005-2012 revela que, para la economía de la Comunidad de Madrid, todas las modalidades contractuales, excepto la relativa a contratos indefinidos a tiempo parcial, han sufrido un importante retroceso, con descensos muy pronunciados en los contratos temporales a tiempo completo, formativos e indefinidos a tiempo completo,.
- Los contratos indefinidos a tiempo parcial acumulan, sin embargo, un incremento importante (40%), aunque la mayor parte de este aumento se produjo en el año 2012, lo que probablemente

se deba a los efectos de la última reforma laboral. Este aumento se concentra principalmente en los centros de trabajo de menos de 10 trabajadores.

- A pesar de que la contratación indefinida a tiempo completo experimenta un retroceso en el período citado visto en su integridad, los datos correspondientes al último año reflejan un claro aumento si bien concentrado en el sector servicios.
- Por ramas de actividad, los resultados muestran que han sido precisamente las empresas de este sector, el cual absorbe buena parte de la contratación laboral en la Comunidad de Madrid, las que han sufrido en menor medida los estragos de la crisis. Además, entre 2011 y 2012, se observa ya una tasa de crecimiento positiva en el número de contratos registrados en su seno. Por el contrario, ha sido el sector de la construcción el que acumula la mayor caída en la contratación.
- Atendiendo al tamaño del centro de trabajo, encontramos los resultados más desfavorables, en términos de nuevas contrataciones, en los centros de menos de 10 trabajadores. Esto ocurre tanto en el periodo de expansión como en el de recesión; aunque, como ya se ha señalado, los datos de 2012 empiezan a arrojar una cierta recuperación del empleo en estos centros.
- En ese segmento de empresas el aumento en la contratación indefinida a tiempo parcial se caracteriza por ser el único para el que se constata un menor riesgo de anulación de emparejamientos. También se pone de relieve en él un mejor comportamiento de la contratación indefinida a tiempo completo, mientras que ocurre lo contrario en centros de 10-49 trabajadores.
- Aunque modestamente, de ello puede deducirse que los datos proporcionan indicios que apuntan a un cierto grado de recuperación de la economía de la Comunidad de Madrid a partir concretamente de 2012.
- Independientemente del tamaño empresarial y para el período completo, las empresas de la construcción registran todos los años, tanto en la fase de expansión como de recesión y para todos los tipos de contratos, un mayor riesgo relativo de anulación de emparejamientos.
- También al margen del tamaño de los establecimientos, cabe señalar que para el grupo más representativo en el total de contrataciones (el correspondiente a “trabajadores no cualificados”) se registra un mayor riesgo de anulación de emparejamientos todos los años excepto en 2012, lo que sustenta la mejora relativa apuntada en términos de estabilidad en el empleo para este tipo de ocupaciones. Lo contrario ocurre, sin embargo, para los “empleados de tipo administrativo” y “trabajadores de servicios de restauración, personales, protección, vendedores comercio” que experimentan en este último año un incremento en el riesgo de anulación.
- En síntesis, ¿Qué tendencias apuntan los datos para el futuro más próximo? La respuesta no es contundente pero pueden señalarse rasgos relevantes. Así, tomando como referencia la empresa o centro de trabajo de menos de 10 trabajadores, vemos cómo el resto de categorías

presentan una menor probabilidad de riesgo de que los nuevos contratos creados en las mismas acaben anulándose.

- Para todos los tamaños de empresa, la construcción presenta de cara al futuro, de nuevo y frente al resto, un mayor riesgo de anulación contractual. Específicamente en este sector, además, son las empresas con tamaño inferior a 10 trabajadores las que arrojan en su conjunto los peores resultados.
- Sin distinguir tamaños de empresa ni sectores, pero desde la óptica de la familia ocupacional, se manifiesta igualmente la tendencia de que entre las ocupaciones de menor nivel de cualificación sobresalgan los emparejamientos o contratos a extinguir, Respecto al tipo de contrato, los valores más altos en la probabilidad de pertenecer al conjunto de contratos fallidos se localizan en los de carácter temporal (sean a tiempo completo o parcial o de índole formativa).
- Si bien las empresas de menos de 10 trabajadores presentan por lo general un mayor riesgo de anulación de emparejamientos (con una fuerte influencia de la construcción en ese resultado), cuando se trata de centros del sector servicios ese riesgo resulta significativamente inferior al que se produce en la construcción y también en la industria.
- Como es lógico, las mayores tasas estimadas de supervivencia de los contratos (buena parte de los cuales son indefinidos). aparecen ligadas a los menos recientes. En relación al resto del territorio nacional, es en la Comunidad de Madrid donde la persistencia de los contratos resulta superior, lo que sin duda se ve afectado por el hecho de la mayor presencia dentro de la región de los contratos indefinidos. Para los contratos temporales la CM presenta igualmente cierta ventaja relativa respecto a España en su conjunto.
- Así, en resumidas cuentas, si el contrato laboral se realiza en la Comunidad de Madrid, por ejemplo, la probabilidad de supervivencia futura de ese emparejamiento es un 18% superior a la que correspondería si el mismo se registrara en el resto de la geografía española.
- Por otro lado, en la región de Madrid se da una especialización productiva concentrada en la prestación de servicios tanto tradicionales como avanzados. Y aunque la permanencia de los emparejamientos en ambos sectores resulta elevada, las mayores tasas de supervivencia se producen en los servicios anexos a las Administraciones Públicas. El carácter estable del empleo público y su mayor concentración dentro de la región se encuentran detrás de este resultado
- Volviendo al tamaño de la empresa y acorde con la naturaleza de su tejido productivo, la mayor parte de los contratos firmados en la Comunidad de Madrid se desarrollan en las de tamaño medio y grande. E, independientemente de cuál sea su distribución, lo relevante es que dentro de las empresas madrileñas de tamaño medio y grande se producen igualmente las mayores tasas de supervivencia de los emparejamientos o contratos previamente llevados a cabo.

- Los resultados alcanzados para el conjunto español señalan paralelamente que la supervivencia de los nuevos contratos, sin distinguir por tamaño de la empresa, es mayor cuando se dan una serie de circunstancias: que el contrato no lo firma una persona de nacionalidad extranjera; cuanto más elevada es la edad del trabajador, si el contrato es indefinido a tiempo completo y si se realiza en la industria.
- Así mismo se da ese resultado cuando se trata de una empresa de tamaño pequeño comprendida entre 10 y 49 trabajadores y si se refiere a una categoría profesional alta.
- En el caso madrileño se reproducen las tendencias antes comentadas, con algún rasgo añadido: la supervivencia de los nuevos contratos resulta mucho mayor dentro del sector público y además de darse ese rasgo en las empresas señaladas, vuelve a repetirse en las empresas medianas de 50 a 250 trabajadores.
- A modo de síntesis, puede afirmarse que, en términos medios para los diferentes tamaños de empresa, si el nuevo contrato se realiza en la Comunidad de Madrid la probabilidad de supervivencia futura de una relación laboral es un 18 superior a esa misma media referida ahora al resto de España.

VI. ANEXO ESTADISTICO

Cuadro A2.1. Agregación sectorial (CNAE-09).

Letras	Código	Agregación	Denominación
A	01,02,03	Agricultura	A Agricultura, ganadería, silvicultura y pesca
B	05, 06, 07, 08, 09	Industrias extractivas	Más de 250 trabajadores
C	10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33		C Industria manufacturera
D	35		D Suministro de energía eléctrica, gas, vapor y aire acondicionado
E	36, 37, 38, 39		E Suministro de agua, actividades de saneamiento, gestión de residuos y descontaminación
F	41, 42, 43	Construcción	F Construcción
G	45, 46, 47	Servicios Tradicionales	G Comercio al por mayor y al por menor; reparación de vehículos de motor y motocicletas
H	49, 50, 51, 52, 53		H Transporte y almacenamiento
I	55, 56		I Hostelería
J	58, 59, 60, 61, 62, 63	Servicios Avanzados	J Información y comunicaciones
K	64, 65, 66		K Actividades financieras y de seguros
L	68		L Actividades inmobiliarias
M	69, 70, 71, 72, 73, 74, 75		M Actividades profesionales, científicas y técnicas
N	77, 78, 79, 80, 81, 82	Servicios de la AAPP	N Actividades administrativas y servicios auxiliares
P	85	Servicios Personales	P Educación
Q	86, 87, 88		Q Actividades sanitarias y de servicios sociales
R	90, 91, 92, 93		R Actividades artísticas, recreativas y de entretenimiento
T (incluye S y T)	94, 95, 96, 97, 98		T Actividades de los hogares como empleadores de personal doméstico y como productores de bienes y servicios para uso propio

Cuadro A3.1. Características relativas a tipo de contrato, tamaño del centro de trabajo, ocupación y sector de actividad para los casos en los que se produce el encadenamiento de varios contratos en la misma empresa y vinculados al mismo demandante (*)

	2005		2006		2007		2008	
	Encadena	Total	Encadena	Total	Encadena	Total	Encadena	Total
Indefinido tiempo completo	4,85	22,17	6,26	31,55	6,09	32,26	6,42	32,96
Indefinido tiempo parcial	3,01	6,99	3,52	8,59	4,01	9,74	4,27	10,49
Temporal tiempo completo	63,96	47,47	61,25	39,75	62,05	39,11	60,08	36,98
Temporal tiempo parcial	24,84	20,41	24,99	17,57	24,64	16,82	26,17	17,68
Formativos	3,35	2,96	3,98	2,54	3,21	2,06	3,05	1,90
Microempresa	28,44	30,42	25,51	27,98	24,07	26,68	25,05	27,14
Pequeña	23,91	24,61	24,38	24,68	23,97	24,12	23,11	23,51
Mediana	18,67	18,74	20,24	20,14	20,78	20,49	20,46	20,70
Grande	28,98	26,24	29,87	27,20	31,18	28,71	31,38	28,65
Dirección de empresas y de la administración pública	0,45	0,77	0,54	1,12	0,48	1,22	0,52	1,22
Técnicos y profesionales científicos e intelectuales	6,90	6,24	8,55	8,63	9,31	9,34	10,36	10,72
Técnicos y profesionales de apoyo	7,92	8,02	9,53	10,01	10,12	10,83	10,77	11,89
Empleados de tipo administrativo	17,70	17,94	17,18	17,59	17,13	17,34	16,55	16,61
Trabajadores servic. de restauración, personales, protección, vendedores	27,02	27,79	25,43	25,37	25,49	25,79	26,25	26,31
Trabajadores cualificados en la agricultura y en la pesca	0,67	0,67	0,69	0,61	0,55	0,50	0,54	0,55
Artesanos y trabajadores cualificados en industria, construcción y minería	8,05	8,29	7,35	8,01	7,21	7,71	7,02	7,33
Operadores de instalaciones y maquinaria y minería	6,39	5,90	6,87	6,23	7,23	6,47	6,45	6,07
Trabajadores no cualificados	24,91	24,39	23,86	22,44	22,46	20,79	21,54	19,28
Agricultura	0,53	0,53	0,48	0,48	0,59	0,53	0,77	0,67
Industria	8,85	8,14	9,16	8,30	8,92	8,01	7,92	7,54
Construcción	8,13	8,74	7,47	8,62	6,40	7,85	5,73	7,02
Servicios	82,48	82,59	82,89	82,60	84,09	83,61	85,58	84,77
N observaciones	173808	65163	264843	117026	252677	116101	207851	98049

	2009		2010		2011		2012	
	Encadena	Total	Encadena	Total	Encadena	Total	Encadena	Total
Indefinido tiempo completo	5,23	28,71	4,93	27,94	3,78	26,05	5,26	27,45
Indefinido tiempo parcial	4,55	11,32	4,20	11,50	3,80	11,13	5,13	17,34
Temporal tiempo completo	55,92	35,61	54,12	34,11	53,85	33,89	47,83	26,62
Temporal tiempo parcial	31,75	22,22	33,58	23,96	36,52	26,03	40,64	26,27
Formativos	2,56	2,13	3,17	2,48	2,05	2,90	1,13	2,32
Microempresa	28,53	32,05	28,62	32,25	29,77	32,10	30,95	41,16
Pequeña	23,30	23,78	23,74	23,73	23,28	23,67	21,37	20,88
Mediana	19,79	19,89	20,29	20,15	18,78	19,56	18,65	16,58
Grande	28,39	24,28	27,34	23,87	28,18	24,67	29,03	21,38
Dirección de empresas y de la administración pública	0,47	1,23	0,47	1,34	0,43	1,36	0,38	1,17
Técnicos y profesionales científicos e intelectuales	11,89	11,30	12,52	12,24	11,86	13,45	9,74	11,88
Técnicos y profesionales de apoyo	10,61	11,61	11,09	12,34	8,38	10,55	7,40	9,03
Empleados de tipo administrativo	13,95	14,91	12,96	14,32	15,43	14,51	15,53	12,61
Trabajadores servic. de restauración, personales, protección, vendedores	28,63	28,48	30,24	29,60	33,70	32,60	35,34	30,85
Trabajadores cualificados en la agricultura y en la pesca	0,69	0,78	0,57	0,57	0,35	0,50	0,26	0,25
Artesanos y trabajadores cualificados en industria, construcción y minería	6,73	6,98	6,81	6,72	6,33	6,45	5,51	5,36
Operadores de instalaciones y maquinaria y minería	5,84	5,84	6,11	5,87	5,65	5,17	5,18	4,61
Trabajadores no cualificados	21,20	18,88	19,23	17,00	17,86	15,42	20,65	24,25
Agricultura	0,31	0,33	0,28	0,29	0,28	0,28	0,24	0,28
Industria	7,61	7,11	7,17	6,36	6,59	6,36	5,54	5,42
Construcción	5,61	6,62	5,79	6,27	4,43	5,20	4,26	4,34
Servicios	86,47	85,94	86,76	87,09	88,70	88,16	89,96	89,96
N observaciones	166926	67713	162393	66362	149392	65450	53449	64917

(*) La tipología de contrato se refiere a los contratos previos al último de los contratos observados.

Cuadro A.4.1. Creación y destrucción de contratos según modalidad. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL-2012) (*)

Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Situación del contrato al final de 2011 (Dic. 2011)	Tipo de contrato					Total
		Indefinido		Fijo Discontinuo	Temporal		
		Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
España							
Antes de 2011	Persiste	230.897	41.195	693	26.479	13.072	312.336
	Extinguido	50.859	12.557	6.710	48.118	27.655	145.899
En 2011	Persiste	33.286	9.491	6.570	48.243	32.913	130.503
	Extinguido	6.489	2.665	7.327	87.726	44.739	148.946
Total de la muestra		321.531	65.908	21.300	210.566	118.379	737.684
Comunidad de Madrid							
Antes de 2011	Persiste	46.764	7.012	53	4.651	2.196	60.676
	Extinguido	10.942	2.376	950	6.812	3.812	24.892
En 2011	Persiste	8.396	1.989	963	7.204	4.761	23.313
	Extinguido	1.662	613	359	10.495	5.551	18.680
Total Comunidad de Madrid		67.764	11.990	2.325	29.162	16.320	127.561
España - Distribución porcentual (%)							
Antes de 2011	Persiste	31,30	5,58	0,09	3,59	1,77	42,34
	Extinguido	6,89	1,70	0,91	6,52	3,75	19,78
En 2011	Persiste	4,51	1,29	0,89	6,54	4,46	17,69
	Extinguido	0,88	0,36	0,99	11,89	6,06	20,19
Total de la muestra		43,59	8,93	2,89	28,54	16,05	100,00
Comunidad de Madrid - Distribución porcentual (%)							
Antes de 2011	Persiste	36,66	5,50	0,04	3,65	1,72	47,57
	Extinguido	8,58	1,86	0,74	5,34	2,99	19,51
En 2011	Persiste	6,58	1,56	0,75	5,65	3,73	18,28
	Extinguido	1,30	0,48	0,28	8,23	4,35	14,64
Total Comunidad de Madrid		53,12	9,40	1,82	22,86	12,79	100,00
Números índices							
Antes de 2011	Persiste	1,17	0,98	0,44	1,02	0,97	1,12
	Extinguido	1,24	1,09	0,82	0,82	0,80	0,99
En 2011	Persiste	1,46	1,21	0,85	0,86	0,84	1,03
	Extinguido	1,48	1,33	0,28	0,69	0,72	0,73
Total Comunidad de Madrid		1,28	1,22	1,05	0,63	0,80	0,80

(*) Comentarios:

i) Las mayores frecuencias se obtienen para la persistencia de los contratos "antiguos", indefinidos a tiempo completo que suponen el 31,3% de todos los contratos y para la extinción de los contratos "nuevos", temporales a tiempo completo que son el 11,89% de la totalidad de contratos.

ii) Las cifras para la Comunidad de Madrid difieren levemente de las nacionales. Para facilitar su comparación se ha calculado una serie de ratios o números índices que dividen las frecuencias o distribuciones porcentuales madrileñas entre las nacional. Por ejemplo, para el caso de los contratos "antiguos" que persiste consiste en dividir la cifra madrileña 47,47% entre la cifra nacional 42,34% obteniendo un ratio de 1,12. Los resultados por encima de la unidad indican que dicha frecuencia resulta mayor en la Comunidad de Madrid y establecen qué características son más determinantes en la región. En el ejemplo previo indica que la persistencia de los contratos firmados con anterioridad al 2011 es un 12% superior en la Comunidad de Madrid que en el conjunto nacional. Adicionalmente, en este tipo de tablas se ha sombreado las casillas con ratios superiores o iguales a la unidad para identificar claramente los puntos fuertes de la Comunidad de Madrid en relación al mantenimiento del empleo.

iii) Observando la última parte del cuadro previo se puede establecer que la Comunidad de Madrid a nivel global presenta una ventaja comparativa en la persistencia tanto de los contratos "antiguos", con un ratio de 1,12, como de los contratos "nuevos", con un ratio de 1,03. En detalle, la región de Madrid sobre todo se caracteriza por la mayor existencia de contratos indefinidos tanto a tiempo parcial como a tiempo completo.

Cuadro A4.2. Creación y destrucción de contratos según modalidad y sector de actividad de la empresa. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL-2012).

Sector de actividad	Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Situación del contrato al final de 2011 (Dic. 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
			Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
ESPAÑA								
Agricultura	Antes de 2011	Persiste	946	91	18	134	29	1.218
		Extinguido	360	36	22	345	53	816
	En 2011	Persiste	128	33	15	259	66	501
		Extinguido	29	6	101	696	196	1.028
Industria	Antes de 2011	Persiste	53.109	2.473	212	3.045	2.382	61.221
		Extinguido	7.963	611	746	5.391	1.351	16.062
	En 2011	Persiste	4.450	386	733	6.246	1.340	13.155
		Extinguido	651	108	1.156	9.491	1.688	13.094
Construcción	Antes de 2011	Persiste	15.316	1.059	19	3.847	498	20.739
		Extinguido	5.641	467	34	10.621	797	17.560
	En 2011	Persiste	1.749	231	22	7.525	896	10.423
		Extinguido	945	92	43	17.518	1.674	20.272
Servicios Tradicionales	Antes de 2011	Persiste	77.027	17.460	232	2.579	2.079	99.377
		Extinguido	16.973	6.153	2.919	9.885	9.108	45.038
	En 2011	Persiste	11.156	4.564	2.817	12.583	12.514	43.634
		Extinguido	2.431	1.451	4.315	21.902	18.246	48.345
Servicios Avanzados	Antes de 2011	Persiste	45.560	9.866	77	4.774	3.578	63.855
		Extinguido	14.343	2.829	1.024	7.100	5.476	29.447
	En 2011	Persiste	11.621	2.197	1.068	7.999	6.562	29.472
		Extinguido	1.693	551	795	15.062	9.424	27.525
Servicios de la AAPP	Antes de 2011	Persiste	8.097	519	37	4.304	856	13.813
		Extinguido	741	169	78	4.775	2.676	8.439
	En 2011	Persiste	780	178	85	3.803	1.811	6.657
		Extinguido	98	102	168	6.113	3.081	9.562
Servicios Personales	Antes de 2011	Persiste	30.842	9.727	98	7.796	3.650	52.113
		Extinguido	4.838	2.292	1.887	10.001	8.194	27.212
	En 2011	Persiste	3.402	1.902	1.830	9.828	9.724	26.686
		Extinguido	642	355	749	16.944	10.430	29.120
TOTAL			321.531	65.908	21.300	210.566	118.379	737.684
COMUNIDAD DE MADRID								
Agricultura	Antes de 2011	Persiste	61	4	0	20	3	88
		Extinguido	8	1	0	28	0	37
	En 2011	Persiste	2	1	0	14	1	18
		Extinguido	1	0	1	21	1	24
Industria	Antes de 2011	Persiste	5.970	260	6	291	239	6.766
		Extinguido	964	70	6	443	112	1.595
	En 2011	Persiste	577	65	4	538	110	1.294
		Extinguido	81	19	7	612	135	854
Construcción	Antes de 2011	Persiste	2.695	177	1	618	67	3.558
		Extinguido	903	75	1	1.407	94	2.480
	En 2011	Persiste	356	43	4	1.097	99	1.599
		Extinguido	171	21	3	2.204	202	2.601
Servicios Tradicionales	Antes de 2011	Persiste	14.904	2.760	11	406	359	18.440
		Extinguido	3.822	1.124	525	1.267	1.194	7.932
	En 2011	Persiste	2.829	936	515	1.630	1.602	7.512
		Extinguido	651	338	70	2.119	1.831	5.009
Servicios Avanzados	Antes de 2011	Persiste	15.847	2.115	19	1.499	876	20.356
		Extinguido	4.142	689	192	1.867	1.199	8.089
	En 2011	Persiste	3.760	557	187	2.096	1.405	8.005
		Extinguido	553	136	133	2.810	1.966	5.598
Servicios de la AAPP	Antes de 2011	Persiste	1.524	45	0	395	99	2.063
		Extinguido	141	21	5	460	67	694
	En 2011	Persiste	91	21	5	368	59	544
		Extinguido	25	9	51	210	75	370
Servicios Personales	Antes de 2011	Persiste	5.763	1.651	16	1.422	553	9.405
		Extinguido	962	396	221	1.340	1.146	4.065
	En 2011	Persiste	781	366	248	1.461	1.485	4.341
		Extinguido	180	90	94	2.519	1.341	4.224
TOTAL			67.764	11.990	2.325	29.162	16.320	127.561

Cuadro A4.3. Distribución (%) de la creación y destrucción de contratos según modalidad y sector de actividad de la empresa. España y Comunidad de Madrid. (Fuente: Elaboración propia sobre los datos de la MCVL-2012).

Sector de actividad	Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Situación del contrato al final de 2011 (Dic. 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
			Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
ESPAÑA								
Agricultura	Antes de 2011	Persiste	0,13	0,01	0,00	0,02	0,00	0,17
		Extinguido	0,05	0,00	0,00	0,05	0,01	0,11
	En 2011	Persiste	0,02	0,00	0,00	0,04	0,01	0,07
		Extinguido	0,00	0,00	0,01	0,09	0,03	0,14
Industria	Antes de 2011	Persiste	7,20	0,34	0,03	0,41	0,32	8,30
		Extinguido	1,08	0,08	0,10	0,73	0,18	2,18
	En 2011	Persiste	0,60	0,05	0,10	0,85	0,18	1,78
		Extinguido	0,09	0,01	0,16	1,29	0,23	1,78
Construcción	Antes de 2011	Persiste	2,08	0,14	0,00	0,52	0,07	2,81
		Extinguido	0,76	0,06	0,00	1,44	0,11	2,38
	En 2011	Persiste	0,24	0,03	0,00	1,02	0,12	1,41
		Extinguido	0,13	0,01	0,01	2,37	0,23	2,75
Servicios Tradicionales	Antes de 2011	Persiste	10,44	2,37	0,03	0,35	0,28	13,47
		Extinguido	2,30	0,83	0,40	1,34	1,23	6,11
	En 2011	Persiste	1,51	0,62	0,38	1,71	1,70	5,91
		Extinguido	0,33	0,20	0,58	2,97	2,47	6,55
Servicios Avanzados	Antes de 2011	Persiste	6,18	1,34	0,01	0,65	0,49	8,66
		Extinguido	1,94	0,38	0,14	0,96	0,74	4,17
	En 2011	Persiste	1,58	0,30	0,14	1,08	0,89	3,99
		Extinguido	0,23	0,07	0,11	2,04	1,28	3,73
Servicios de la AAPP	Antes de 2011	Persiste	1,10	0,07	0,01	0,58	0,12	1,87
		Extinguido	0,10	0,02	0,01	0,65	0,36	1,14
	En 2011	Persiste	0,11	0,02	0,01	0,52	0,25	0,90
		Extinguido	0,01	0,01	0,02	0,83	0,42	1,30
Servicios Personales	Antes de 2011	Persiste	4,18	1,32	0,01	1,06	0,49	7,06
		Extinguido	0,66	0,31	0,26	1,36	1,11	3,69
	En 2011	Persiste	0,46	0,26	0,25	1,33	1,32	3,62
		Extinguido	0,09	0,05	0,10	2,30	1,41	3,95
TOTAL			43,59	8,93	2,89	28,54	16,05	100,00
COMUNIDAD DE MADRID								
Agricultura	Antes de 2011	Persiste	0,05	0,00	0,00	0,02	0,00	0,07
		Extinguido	0,01	0,00	0,00	0,02	0,00	0,03
	En 2011	Persiste	0,00	0,00	0,00	0,01	0,00	0,01
		Extinguido	0,00	0,00	0,00	0,02	0,00	0,02
Industria	Antes de 2011	Persiste	4,68	0,20	0,00	0,23	0,19	5,30
		Extinguido	0,76	0,05	0,00	0,35	0,09	1,25
	En 2011	Persiste	0,45	0,05	0,00	0,42	0,09	1,01
		Extinguido	0,06	0,01	0,01	0,48	0,11	0,67
Construcción	Antes de 2011	Persiste	2,11	0,14	0,00	0,48	0,05	2,79
		Extinguido	0,71	0,06	0,00	1,10	0,07	1,94
	En 2011	Persiste	0,28	0,03	0,00	0,86	0,08	1,25
		Extinguido	0,13	0,02	0,00	1,73	0,16	2,04
Servicios Tradicionales	Antes de 2011	Persiste	11,68	2,16	0,01	0,32	0,28	14,46
		Extinguido	3,00	0,88	0,41	0,99	0,94	6,22
	En 2011	Persiste	2,22	0,73	0,40	1,28	1,26	5,89
		Extinguido	0,51	0,26	0,05	1,66	1,44	3,93
Servicios Avanzados	Antes de 2011	Persiste	12,42	1,66	0,01	1,18	0,69	15,96
		Extinguido	3,25	0,54	0,15	1,46	0,94	6,34
	En 2011	Persiste	2,95	0,44	0,15	1,64	1,10	6,28
		Extinguido	0,43	0,11	0,10	2,20	1,54	4,39
Servicios de la AAPP	Antes de 2011	Persiste	1,19	0,04	0,00	0,31	0,08	1,62
		Extinguido	0,11	0,02	0,00	0,36	0,05	0,54
	En 2011	Persiste	0,07	0,02	0,00	0,29	0,05	0,43
		Extinguido	0,02	0,01	0,04	0,16	0,06	0,29
Servicios Personales	Antes de 2011	Persiste	4,52	1,29	0,01	1,11	0,43	7,37
		Extinguido	0,75	0,31	0,17	1,05	0,90	3,19
	En 2011	Persiste	0,61	0,29	0,19	1,15	1,16	3,40
		Extinguido	0,14	0,07	0,07	1,97	1,05	3,31
TOTAL			53,12	9,40	1,82	22,86	12,79	100,00

Cuadro A4.4. Números índices sobre la distribución porcentual de la creación y destrucción de contratos según modalidad y sector de actividad. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL-2012).

Sector	Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Situación del contrato al final de 2011 (Dic. 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
			Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
Agricultura	Antes de 2011	Persiste	0,37	0,25	0,00	0,86	0,60	0,42
		Extinguido	0,13	0,16	0,00	0,47	0,00	0,26
	En 2011	Persiste	0,09	0,18	0,00	0,31	0,09	0,21
		Extinguido	0,20	0,00	0,06	0,17	0,03	0,14
Industria	Antes de 2011	Persiste	0,65	0,61	0,16	0,55	0,58	0,64
		Extinguido	0,70	0,66	0,05	0,48	0,48	0,57
	En 2011	Persiste	0,75	0,97	0,03	0,50	0,47	0,57
		Extinguido	0,72	1,02	0,04	0,37	0,46	0,38
Construcción	Antes de 2011	Persiste	1,02	0,97	0,30	0,93	0,78	0,99
		Extinguido	0,93	0,93	0,17	0,77	0,68	0,82
	En 2011	Persiste	1,18	1,08	1,05	0,84	0,64	0,89
		Extinguido	1,05	1,32	0,40	0,73	0,70	0,74
Servicios Tradicionales	Antes de 2011	Persiste	1,12	0,91	0,27	0,91	1,00	1,07
		Extinguido	1,30	1,06	1,04	0,74	0,76	1,02
	En 2011	Persiste	1,47	1,19	1,06	0,75	0,74	1,00
		Extinguido	1,55	1,35	0,09	0,56	0,58	0,60
Servicios Avanzados	Antes de 2011	Persiste	2,01	1,24	1,43	1,82	1,42	1,84
		Extinguido	1,67	1,41	1,08	1,52	1,27	1,52
	En 2011	Persiste	1,87	1,47	1,01	1,52	1,24	1,57
		Extinguido	1,89	1,43	0,97	1,08	1,21	1,18
Servicios de la AAPP	Antes de 2011	Persiste	1,09	0,50	0,00	0,53	0,67	0,86
		Extinguido	1,10	0,72	0,37	0,56	0,14	0,48
	En 2011	Persiste	0,67	0,68	0,34	0,56	0,19	0,47
		Extinguido	1,48	0,51	1,76	0,20	0,14	0,22
Servicios Personales	Antes de 2011	Persiste	1,08	0,98	0,94	1,05	0,88	1,04
		Extinguido	1,15	1,00	0,68	0,77	0,81	0,86
	En 2011	Persiste	1,33	1,11	0,78	0,86	0,88	0,94
		Extinguido	1,62	1,47	0,73	0,86	0,74	0,84

Cuadro A4.5. Tasas de superveniencia de contratos según modalidad y sector de actividad. España y Comunidad de Madrid (Fuente: Elaboración propia sobre datos de la MCVL-2012).

Sector	Creación del contrato (Antes Ene. 2011 vs a lo largo 2011)	Indefinido		Fijo Discontinuo	Temporal		Total
		Tiempo Completo	Tiempo Parcial		Tiempo Completo	Tiempo Parcial	
ESPAÑA							
Agricultura	Antes de 2011	72,43	71,65	45,00	27,97	35,37	59,88
	En 2011	81,53	84,62	12,93	27,12	25,19	32,77
	Total	73,41	74,70	21,15	27,41	27,62	48,25
Industria	Antes de 2011	86,96	80,19	22,13	36,10	63,81	79,22
	En 2011	87,24	78,14	38,80	39,69	44,25	50,12
	Total	86,98	79,90	33,19	38,44	55,05	71,84
Construcción	Antes de 2011	73,08	69,40	35,85	26,59	38,46	54,15
	En 2011	64,92	71,52	33,85	30,05	34,86	33,96
	Total	72,15	69,77	34,75	28,78	36,07	45,17
Servicios Tradicionales	Antes de 2011	81,94	73,94	7,36	20,69	18,58	68,81
	En 2011	82,11	75,88	39,50	36,49	40,68	47,44
	Total	81,96	74,34	29,65	32,29	34,79	60,50
Servicios Avanzados	Antes de 2011	76,06	77,72	6,99	40,21	39,52	67,48
	En 2011	87,28	79,95	57,33	34,69	41,05	51,69
	Total	78,10	78,11	38,63	36,56	40,50	61,55
Servicios de la AAPP	Antes de 2011	91,62	75,44	32,17	47,41	24,24	62,08
	En 2011	88,84	63,57	33,60	38,35	37,02	41,04
	Total	91,36	72,00	33,15	42,68	31,66	53,21
Servicios Personales	Antes de 2011	86,44	80,93	4,94	43,81	30,82	65,70
	En 2011	84,12	84,27	70,96	36,71	48,25	47,82
	Total	86,20	81,46	42,24	39,54	41,80	58,31
COMUNIDAD DE MADRID							
Agricultura	Antes de 2011	88,41	80,00	n.d.	41,67	100,00	70,40
	En 2011	66,67	100,00	0,00	40,00	50,00	42,86
	Total	87,50	83,33	0,00	40,96	80,00	63,47
Industria	Antes de 2011	86,10	78,79	50,00	39,65	68,09	80,92
	En 2011	87,69	77,38	36,36	46,78	44,90	60,24
	Total	86,24	78,50	43,48	44,00	58,56	76,70
Construcción	Antes de 2011	74,90	70,24	50,00	30,52	41,61	58,93
	En 2011	67,55	67,19	57,14	33,23	32,89	38,07
	Total	73,96	69,62	55,56	32,20	35,93	50,37
Servicios Tradicionales	Antes de 2011	79,59	71,06	2,05	24,27	23,12	69,92
	En 2011	81,29	73,47	88,03	43,48	46,66	60,00
	Total	79,86	71,66	46,92	37,55	39,33	66,73
Servicios Avanzados	Antes de 2011	79,28	75,43	9,00	44,53	42,22	71,56
	En 2011	87,18	80,38	58,44	42,72	41,68	58,85
	Total	80,68	76,41	38,79	43,46	41,88	67,45
Servicios de la AAPP	Antes de 2011	91,53	68,18	0,00	46,20	59,64	74,83
	En 2011	78,45	70,00	8,93	63,67	44,03	59,52
	Total	90,68	68,75	8,20	53,24	52,67	71,02
Servicios Personales	Antes de 2011	85,70	80,65	6,75	51,48	32,55	69,82
	En 2011	81,27	80,26	72,51	36,71	52,55	50,68
	Total	85,14	80,58	45,60	42,76	45,04	62,38
Números Índices							
Agricultura	Antes de 2011	1,22	1,12	n.d.	1,49	2,83	1,18
	En 2011	0,82	1,18	0,00	1,47	1,98	1,31
	Total	1,19	1,12	0,00	1,49	2,90	1,32
Industria	Antes de 2011	0,99	0,98	2,26	1,10	1,07	1,02
	En 2011	1,01	0,99	0,94	1,18	1,01	1,20
	Total	0,99	0,98	1,31	1,14	1,06	1,07
Construcción	Antes de 2011	1,02	1,01	1,39	1,15	1,08	1,09
	En 2011	1,04	0,94	1,69	1,11	0,94	1,12
	Total	1,03	1,00	1,60	1,12	1,00	1,12
Servicios Tradicionales	Antes de 2011	0,97	0,96	0,28	1,17	1,24	1,02
	En 2011	0,99	0,97	2,23	1,19	1,15	1,26
	Total	0,97	0,96	1,58	1,16	1,13	1,10
Servicios Avanzados	Antes de 2011	1,04	0,97	1,29	1,11	1,07	1,06
	En 2011	1,00	1,01	1,02	1,23	1,02	1,14
	Total	1,03	0,98	1,00	1,19	1,03	1,10
Servicios de la AAPP	Antes de 2011	1,00	0,90	0,00	0,97	2,46	1,21
	En 2011	0,88	1,10	0,27	1,66	1,19	1,45
	Total	0,99	1,05	1,51	1,46	2,22	1,48
Servicios Personales	Antes de 2011	0,99	1,00	1,37	1,18	1,06	1,06
	En 2011	0,97	0,95	1,02	1,00	1,09	1,06
	Total	0,99	0,99	1,08	1,08	1,08	1,07

VII. ANEXO METODOLOGICO

Cuadro de bases estadísticas utilizadas en el Estudio

Base de datos:	Registro de Empresas al Sistema de la Seguridad Social	Encuesta de Coyuntura Laboral (ECV)	Contratos registrados y registros de demandantes de empleo en las oficinas de empleo de la Comunidad de Madrid	Muestra Continua de Vidas Laborales (MCVL)
Elaboración	Subdirección General de Estadísticas Sociales y Laborales.	Ministerio de Empleo y Seguridad Social	Muestra Propia en base a registros brutos	Muestra propia sobre los datos originales de la Seguridad Social
Unidad de análisis	Empresas dadas de alta en el Registro de la Seguridad Social diferenciadas por la cuenta de cotización Trabajadores asociados a la cuenta de cotización de la empresa (Miles de trabajadores)	Efectivos laborales (Miles de personas)	Nuevos contratos	Contratos vigentes a lo largo de 2011 que se diferencia entre: - nuevos (creados en 2011) - antiguos (creados antes del 2011)
Periodo analizado	2005-2012	2007 y 2012	2005-2012	2012
Datos básicos	Empresas - España (2012): 1.257.128 ²⁶ Empresas - C. Madrid (2012): 173.126 ²⁶ Trabajadores - España (2012): 12.497 Trabajadores - C. Madrid (2012): 2.240	Efectivos laborales – España (2012): 11.213,9 Efectivos laborales – C. Madrid (2012): 2.124,7	Registro de Demandantes de empleo y de Contratos laborales en los servicios de empleo de la Comunidad de Madrid 2005-2012. .Ficheros de datos suministrados por el Observatorio Regional de Empleo de la CM	Muestra de contratos – España (2012): 737.684 Muestra de contratos – C. de Madrid (2012): 127.561

²⁶ Empresas del Régimen General, de los Sistemas Especiales Agrario y Empleados de Hogar, y del Régimen Especial de la Minería del Carbón.

Registro de Empresas de la Seguridad Social

Las empresas inscritas en el registro de empresas de la Seguridad Social se constituyen como un fichero de datos sobre las Cuentas de Cotización a la Seguridad Social del Régimen General y del Especial de la Minería del Carbón, Mar (cuenta ajena) y Agrario, cuya gestión corresponde a la Tesorería General de la Seguridad Social. La explotación estadística del fichero la realiza directamente la Subdirección General de Estadísticas Sociales y Laborales. Concretamente en el año 2012 se incluyen las empresas pertenecientes al Régimen General, al Régimen Especial de la Minería del Carbón, al Régimen Especial del Mar, al Régimen Especial Agrario y a los Autónomos propiamente dichos (autónomos con y sin asalariados). Los registros sobre los Autónomos proceden de la explotación de los ficheros de afiliación a distintos regímenes de cuenta propia gestionados por la Seguridad Social.

Los empresarios como requisito para el funcionamiento de sus actividades deben darse de alta en el Sistema de la Seguridad Social. Dicha entidad agrupa al colectivo de trabajadores pertenecientes a una empresa a través de su asociación con la misma cuenta de cotización de la empresa dada de alta. Adicionalmente la Seguridad Social agrega las diferentes cuentas de cotización de una misma empresa siguiendo el concepto jurídico de "empresa" básicamente a través del Número de Identificación Fiscal.

Dicha base de datos ha sufrido dos cambios metodológicos importantes:

- A partir del año 2009 se incluyen en Régimen General los Regímenes Especiales del Mar y Agrario. Y los datos sobre actividad se rigen por la nueva Clasificación Nacional de Actividades Económicas 2009.
- Y a partir del año 2012 se incluyen en Régimen General los Sistemas Especiales, el resto de Régimen Especial Agrario y el Régimen Especial de Empleados de Hogar

Los datos recogidos suelen referirse al dato existente al final de año correspondiente, a 31 de Diciembre.

Asimismo, los análisis sobre la Comunidad de Madrid se corresponden con empresas cuyos centros de trabajo están dados de alta en dicho territorio así como la plantilla vinculada a dichos centro. Si el total regional no coincide con la suma de datos regionales ello se debe a que se incluye empresas o trabajadores que no son asociados a ninguna región o a varias al mismo tiempo.

Por último, las cifras totales, en ocasiones, incluyen categorías omitidas como "no costa" o "no hay información" por lo cual los totales no tienen por qué corresponderse con la suma de datos desagregados.

Para más información: <http://www.empleo.gob.es/series/>

Encuesta de Coyuntura laboral

La Encuesta de Coyuntura laboral es una muestra estadística de periodicidad trimestral elaborada por Ministerio de Empleo y Seguridad Social. Su ámbito de estudio son las empresas definidas a través de la cuenta de cotización. La selección de la muestra se realiza sobre el Fichero de Cuentas de Cotización a la Seguridad Social bajo muestreo estratificado. En el caso del análisis regional se considera la información relativa a la ubicación del centro en que el trabajador desempeña su actividad laboral.

Proporciona información sobre la evolución de los efectivos laborales (concepto muy similar al puesto de trabajo), las altas, bajas, la realización de la jornada laboral y las previsiones empresariales; todo ello permite conocer la evolución de las plantillas laborales en nuestro país. Se trata de una de las pocas bases de datos que analiza la demografía empresarial. Adicionalmente, en un módulo anual se recoge información complementaria sobre algunos aspectos relacionados.

La muestra ha sufrido algunos cambios metodológicos importantes:

- En el año 1997 se amplió la muestra para incluir los centros de trabajo de 1 a 5 trabajadores.
- Y a partir del año 2009 las actividades se rigen por la nueva Clasificación Nacional de Actividades Económicas 2009.

Su información se circunscribe a todo el territorio nacional a excepción de Ceuta y Melilla. Su ámbito poblacional son trabajadores asalariados afiliados al Régimen General de la Seguridad Social y al Régimen Especial de la Minería del Carbón. Y en la relación de las empresas se excluyen aquellas cuya actividad se refiere al sector no Agrario, la Administración Pública, Defensa y Seguridad Social obligatoria, Organismos extraterritoriales y Organizaciones religiosas.

Para más información: <http://www.empleo.gob.es/estadisticas/ecl/ecl32011/ANE/metodo.htm>

Tratamiento y análisis de la Muestra Continua de Vidas Laborales.

La Muestra Continua de Vidas Laborales (MCVL) es una muestra elaborada por la Seguridad Social que ofrece información sobre aproximadamente el 5% de los trabajadores dados de alta en el registro de la Seguridad Social. La información aportada se compone de datos relativos a la situación laboral actual de los individuos: sus vidas laborales (todos los episodios de alta y baja en el registro de la Seguridad Social), sus características personales y, recogida en un módulo especial²⁷, una información sobre sus ganancias derivadas del trabajo que procede de fuentes fiscales. La información que resulta más interesante para nuestro trabajo es la relativa a las altas y bajas de los individuos en el registro de la Seguridad Social puesto que ésta permite conocer los episodios de empleo y desempleo de los individuos que componen la muestra a lo largo de toda su vida pero, especialmente, la relativa al año anterior a la extracción de la muestra por considerarse ésta como representativa de la situación laboral.

Debe mencionarse que los afiliados a la SS son tanto los que se encuentran trabajando como los que se encuentren en desempleo u otra situación laboral asociada a la percepción de una prestación por parte de la Seguridad Social como, por ejemplo, la prestación por desempleo. Por consiguiente, la MCVL solo considera como parados (desempleados) a los perceptores de una prestación, es decir, a las personas inscritas en la Seguridad Social. De ello se deriva que no sea posible distinguir, para los no perceptores de una prestación, entre las situaciones de desempleo sin prestación y de inactividad.

No obstante, esta limitación no resulta relevante para el presente trabajo puesto que nuestro interés se centra en el análisis de la creación y eliminación de puestos de trabajo, es decir, en determinar qué tipo de empresas son, en las presentes circunstancias, más activas a la hora de generar y/o cerrar puestos de trabajo (contratos creados que perduran o no en el tiempo). Así, el primer paso consiste en identificar aquellos episodios de la vida de los individuos en los que estos establecen una relación laboral con una empresa para, posteriormente, asociar las características de esta relación con las de la empresa que es parte. De todos modos, téngase en cuenta que las características empresariales no son totalmente representativas del tejido empresarial sino que son los contratos (altas y bajas laborales) los que si resultan representativos. Nuevamente, aunque no puede desarrollarse una demografía empresarial de modo directo, nuestro análisis permite contribuir, de forma indirecta, a la definición de una tipología de empresas en las que se crean o destruyen relaciones laborales. De otra forma, se trata de contemplar las relaciones laborales desde una perspectiva ligeramente distinta a la habitual pero que resulta válida si se considera que son dos las partes que definen una relación laboral. Las características empresariales

²⁷ Véase la metodología de la encuesta recogida en las Estadísticas de la Seguridad Social: <http://www.seg-social.es>

analizadas se corresponden con las utilizadas a lo largo de nuestro informe pero empleando, como es lógico, una categorización propia adaptada a la presentación de los datos aportados en la MCVL.

Se ha utilizado la MCVL más reciente que corresponde al año 2012 (extraída en marzo del 2012). Por consiguiente, el último año con datos referentes a un año natural completo es el 2011 que, además, corresponde con el período en el que la muestra tiene una mayor representatividad.

De acuerdo con nuestro objeto de estudio se esboza una tipología de empresas según creación/destrucción de contratos. Para ello hay que concretar, en primer lugar, en qué tipo de relaciones laborales estamos interesados. Se ha optado, siguiendo la línea marcada en apartados anteriores, por considerar únicamente las relaciones laborales (puestos de trabajo/empleos) que se materializan a través de una relación contractual. Al adoptar este criterio se excluyen del análisis tanto a los trabajadores por cuenta propia (ausencia de contrato) como a funcionarios (acceso por oposición) así como a otras relaciones laborales de poca relevancia empírica (cooperativistas, trabajadores sin contrato etc...).

Adicionalmente se han introducido en la muestra las siguientes restricciones:

- *En primer lugar, se ha optado por considerar sólo las relaciones laborales contractuales cuya duración es superior a los 30 días. Si bien es cierto que esto puede suponer una cierta limitación al reducir, posiblemente, la volatilidad del empleo también se ajusta en mayor medida a la creación/destrucción de un puesto de trabajo relativamente estable.*
- *En segundo lugar, para reducir, en parte, la heterogeneidad introducida por los distintos regímenes de la Seguridad Social, nos hemos limitado a considerar exclusivamente las relaciones laborales acogidas al Régimen General de la Seguridad Social lo que, en principio, no parece supone una grave limitación a los resultados del análisis.*

También se han introducido otros filtros, menos relevantes, por razones de coherencia lógica. Así, se han considerado sólo los contratos de personas entre los 16 y 75 años de edad, se ha excluido del análisis a las personas fallecidas a lo largo del 2011 y, por último, se han excluido los contratos que se han materializado en los sectores económicos "Actividades de los hogares y asimilados" y "Organismos extraterritoriales" (Véase anexo estadístico sobre la CNAE-09).

Tras el proceso de depuración que se ha descrito la muestra final, referida exclusivamente al año 2011, consta de 737.884 contratos, de los cuales 127.561 (aproximadamente el 17%) se realizan en la Comunidad de Madrid. Este proceso de depuración es vital para determinar cuáles son los episodios laborales realmente relevantes y su objetivo es, simplemente, disponer de un número de episodios laborales de suficiente duración y suficientemente estables que sean capaces de reflejar las tendencias generales existentes en las relaciones laborales contractuales.

VIII. Bibliografía consultada

Alex Coad & Werner Häztl, 2010. "Firm growth: empirical analysis,"Papers on Economics and Evolution 2010-12, Max Planck Institute of Economics, Evolutionary Economics Group.

Bjuggren, Carl Magnus & Daunfeldt, Sven-Olov & Johansson, Dan, 2010. "Ownership and High-Growth Firms,"Ratio Working Papers 147, The Ratio Institute, revised 29 Sep 2010.

Coad, Alex & Daunfeldt, Sven-Olov & Johansson, Dan & Wennberg, Karl, 2011. "Who do High-growth Firms Employ, and Who do they Hire?,"Ratio Working Papers 169, The Ratio Institute.

Daunfeldt, Sven-Olov & Halvarsson, Daniel & Johansson, Dan, 2012. "A cautionary note on using the Eurostat-OECD definition of high-growth firms,"HUI Working Papers 65, The Swedish Retail Institute (HUI).

Daunfeldt, Sven-Olov & Elert, Niklas & Johansson, Dan, 2010. "The Economic Contribution of High-Growth Firms: Do Definitions Matter?,"Ratio Working Papers 151, The Ratio Institute.

Deschryvere, M., 2008. "High Growth Firms and Job Creation in Finland,"Discussion Papers 1144, The Research Institute of the Finnish Economy.

Dolado, J.J. y Gómez, R. (1995) "Creación y destrucción del empleo en el sector privado manufacturero español: Un análisis descriptivo". *Investigaciones Económicas*. Nº XIX (3) Sep. Pp. 371-393

Fritsch, M. (2012). New Firms and Regional Employment Change. NBER, 2007

García-Serrano, C. y Malo-Ocaña, M.A. (1997) "Movilidad de trabajadores y de puestos de trabajo en empresas españolas grandes" *Moneda y Crédito*. Nº 205. Pp. 103-133

Harrison Rupert, Jordi Jaumandreu, Jacques Mairesse, Bettina Peters (2008). Does Innovation Stimulate Employment? A Firm-Level Analysis Using Comparable Micro-Data from Four European Countries. NBER Working Paper No. 14216 Issued in August 2008

Henrekson, Magnus & Johansson, Dan, 2010. "Firm Growth, Institutions and Structural Transformation,"Ratio Working Papers 150, The Ratio Institute.

Henrekson, Magnus & Johansson, Dan & Stenkula, Mikael, 2010. "Taxation, Labor Market Policy and High-Impact Entrepreneurship,"Working Paper Series 826, Research Institute of Industrial Economics.

Laura Bottazzi & Marco da Rin, 2003. "Financing Entrepreneurial Firms in Europe: Facts, Issues, and Research Agenda,"CESifo Working Paper Series 958, CESifo Group Munich.

Box, Marcus, 2008. "The death of firms: exploring the effects of environment and birth cohort on firm survival in Sweden,"*Small Business Economics*, Springer, vol. 31(4), pages 379-393, December.

Ruano, S. (2000) "Creación y destrucción bruta de empleo en las empresas industriales españolas" *Investigaciones económicas* Nº XXIV (3) Pp. 563-589.

Rubery, J. y Rafferty, A. (2013) "Women and recession revisited" *Work, Employment & Society*. British Sociological Association. SAGE. Nº 27(3). Pp. 414-432

Werner Hözl, 2008. "Is the R&D Behaviour of Fast Growing SMEs Different? Evidence from CIS III Data for 16 Countries,"WIFO Working Papers 327, WIFO.

Werner Hözl, 2010. "The Economics of Entrepreneurship Policy: Introduction to the Special Issue,"Journal of Industry, Competition and Trade, Springer, vol. 10(3), pages 187-197, September.

Werner Hözl & Klaus Friesenbichler, 2010. "High-growth firms, innovation and the distance to the frontier,"Economics Bulletin, Access Econ, vol. 30(2), pages 1016-1024.

Werner Hözl, 2009. "Is the R&D behaviour of fast-growing SMEs different? Evidence from CIS III data for 16 countries,"Small Business Economics, Springer, vol. 33(1), pages 59-75, June.