

Observatori del Treball de les Illes Balears

Informe sobre el mercat de treball a les Illes Balears

Any 2012

**Govern
de les Illes Balears**

Unió Europea
Fons Social Europeu
L'FSE inverteix en el teu futur

Direcció:

Juana Ana Perelló Martorell
Directora general d'Economia i Estadística

Coordinació:

Maria del Mar Ribas Mas

Autors:

Maria del Mar Ribas Mas
Laura Alomar Llorente
Catalina Martorell Company

Maquetació:

Javier E. Olivares Castillo

Si voleu més informació o subscriure-us als informes de l'Observatori del Treball de les Illes Balears, podeu adreçar-vos a otib@dgplaes.caib.es o a la Direcció General d'Economia i Estadística
Conselleria d'Economia i Competitivitat
C/ del Palau Reial, 17
07001 Palma
Tel.: 971 17 79 28
<<http://www.caib.es>>
<<http://observatorideltreball.caib.es>>

Aquesta publicació ha estat cofinançada per la Unió Europea (Fons Social Europeu)

Es permet reproduir totalment o parcialment la informació que conté aquest informe, sempre que se n'esmentin la font i l'autoria.

ÍNDEX

RESUM EXECUTIU	4
PART I. PANORAMA ECONÒMIC INTERNACIONAL I ESPANYOL	6
1.1 Evolució econòmica internacional	6
1.2 Evolució econòmica espanyola	8
1.3 Estratègia Europa 2020	9
PART II. PANORAMA DEMOGRÀFIC A LES ILLES BALEARS.....	15
2.1 Evolució de l'estructura demogràfica	15
2.2 Evolució econòmica.....	20
2.3 Evolució del teixit empresarial	23
PART III. EL MERCAT DE TREBALL A LES ILLES BALEARS.....	36
3.1 La població activa.....	36
3.1.1. Evolució de la població activa i de la població inactiva.....	36
3.1.2 Població activa per nivell d'estudis.....	40
3.1.3 Evolució de la taxa d'activitat	44
3.2 La població ocupada	47
3.2.1 Evolució de la població ocupada i de l'afiliació a la Seguretat Social	47
3.2.2 Ocupats per activitat econòmica i ocupació professional	53
3.2.3 Perfil dels ocupats per règim, sexe, edat i nacionalitat	61
3.2.4 Perfil dels ocupats per nivell d'estudis.....	63
3.2.5 Ocupats per tipus de contracte i de jornada	68
3.3 La població aturada	70
3.3.1. Evolució de la població aturada	70
3.3.2. Atur per activitat econòmica	75
3.3.3. Atur per sexe, edat, nacionalitat i nivell d'estudis	77
3.3.4. Evolució de la taxa d'atur.....	79
3.3.5. Anàlisi familiar de l'atur.....	83
3.3.6. Durada de la demanda.....	84
3.4. Condicions de treball i relacions laborals.....	87
3.4.1. Els convenis col·lectius	87
3.4.2. Els costos laborals i les hores treballades	88
3.4.3. La sinistralitat laboral.....	90
3.4.4. Regulació de l'ocupació.....	94
4. ANNEX: QUADRES PER ILLES.....	95
5. ÍNDEX DE QUADRES I GRÀFICS	108
6. RELACIÓ DE FONTS I INDICADORS	113

RESUM EXECUTIU

- Globalment, s'estabilitza el ritme de creixement de l'activitat econòmica una vegada superada la crisi de deute europeu i el precipici fiscal dels Estats Units. Per la seva banda, les economies emergents també moderen el seu creixement, tot i que són les més dinàmiques. En canvi, a Europa s'acusa la reducció de l'activitat i s'acaba l'any en xifres negatives (-0,4%), a l'igual d'Espanya, que acumula cinc trimestres amb caigudes del producte interior brut (PIB) (-1,4%).
- Amb la finalitat de millorar la dimensió social europea juntament amb l'eficiència econòmica es redacta l'Estratègia Europa 2020. Pel que fa a l'educació, es persegueix reduir les xifres d'abandonament escolar fins al 15% i, alhora, augmentar el nombre de persones amb educació superior fins al 44%. Actualment, a les Illes Balears aquestes taxes són del 30,7% i del 31,3%, respectivament. També es vol incrementar la taxa d'ocupació fins al 74% el 2020, xifra allunyada del 64,5% de les Illes Balears el 2012.
- El comportament de les Illes Balears durant el 2012 ha estat més favorable que el de la resta d'economies de l'entorn. Així, acaben l'any amb un creixement nul (0%), mentre que a Espanya la taxa interanual del PIB cau un 1,4%. Aquest dinamisme de la nostra economia prové de la fortalesa del sector dels serveis, especialment dels serveis turístics, ja que el comerç, la indústria i la construcció continuen amb reduccions interanuals.
- El 2012, es manté el ritme de caiguda del nombre d'empreses de les Illes respecte de l'any anterior (-2,4%) segons el Directori Central d'Empreses (DIRCE) de l'INE. També el registre de comptes de cotització amb afiliats en alta de la Tresoreria General de la Seguretat Social perd l'1,4% dels comptes. Aquesta pèrdua correspon especialment a empreses relacionades amb la construcció i la indústria. Amb tot, altres activitats com ara els serveis d'allotjament o els serveis de menjars i begudes creixen en termes interanuals.
- El mercat de treball de les Illes ha vist augmentar durant el 2012 la població activa un 2,6% en termes interanuals. Aquest increment es correspon amb l'augment dels espanyols i dels ciutadans de la Unió Europea. Al mateix temps, la població inactiva s'ha reduït un 3,2%, empenya per la disminució del nombre de persones que addueixen tant els estudis com les tasques de llar com a per no treballar i que s'han incorporat al mercat laboral.
- El 2012 l'ocupació presenta un comportament divergent a les dues fonts analitzades. D'una banda, segons l'EPA, l'ocupació creix un 0,9% en termes interanuals i situa el nombre d'ocupats en 464.650 persones. De l'altra, la Tresoreria General de la Seguretat Social (TGSS) presenta una reducció dels afiliats del -2,3% interanual i registra un total de 395.784 persones afiliades. En conjunt, les illes majors (Mallorca i Menorca) perden afiliats, mentre que a les Pitiüses augmenta l'afiliació. Per sectors, les caigudes més importants són, per aquest ordre, a la construcció, la indústria, el sector agropecuari i, finalment, els serveis.

- El 2012 la taxa d'atur de les Illes Balears ha arribat al 23,3%, la xifra més alta des del 1996, any en què es comença a publicar l'EPA. Amb tot, és inferior a la mitjana espanyola per al mateix període (25,0%). Així, l'any es tanca a les Balears amb 87.544 persones en situació d'atur, un 5,1% més que l'any anterior. Aquest repunt, com va passar l'any passat, ha estat més intens en el cas de les dones, els més grans de 55 anys i les persones de nacionalitat espanyola.
- Segons les dades del Ministeri d'Ocupació i Seguretat Social, es varen registrar 35 convenis col·lectius a les Balears, que afecten 33.435 empreses i 168.996 treballadors. Respecte del 2011, s'observa un petit repunt en el nombre de convenis, mentre que disminueixen lleugerament els treballadors afectats. Quant als costos laborals, baixen a les Illes Balears, com també en el conjunt d'Espanya i, gairebé, a totes les comunitats autònomes.
- La sinistralitat laboral continua amb la mateixa tendència iniciada ja fa quatre anys i que ha fet reduir el nombre d'accidents. Així, doncs, l'índex d'incidència se situa en 3.843 accidents per cada 100.000 treballadors amb les contingències cobertes. Aquesta xifra representa l'índex més baix de tota la sèrie estudiada (1999-2012). Ara bé, les Balears són la comunitat autònoma amb l'índex de sinistralitat laboral més elevat.

PART I. PANORAMA ECONÒMIC INTERNACIONAL I ESPANYOL

1.1 Evolució econòmica internacional

El 2012 el creixement de l'economia global s'estabilitza una vegada superats els obstacles de l'any passat, tot i que la zona euro presenta taxes negatives i acaba l'any en recessió.

Els indicadors econòmics acaben el 2012 amb una discreta estabilització del creixement global motivat pel bon comportament dels mercats financers una vegada superada la crisi de deute europeu i el precipici fiscal dels Estats Units. Les economies emergents moderen la intensitat del seu creixement, tot i que són les que presenten més dinamisme, com ara la Xina (7,8%) o l'Índia (4,5%). Per la seva part, els Estats Units i el Japó creixen un 2,3% i un 2,0%, respectivament. En canvi, a Europa la pèrdua d'activitat és palesa (-0,4%).

El comerç mundial reflecteix aquesta menor activitat i continua la desacceleració començada l'any passat. D'una banda, es frenen les exportacions, tant en les economies emergents com en les economies avançades, encara que en aquestes darreres ho fa més intensament. De l'altra, les importacions també perden força respecte de l'any 2011. Al mateix temps, la feblesa de l'activitat modera el creixement dels preus, per la qual cosa no es preveu a mitjà termini l'existència de cap tensió inflacionària.

Per a l'any 2013 el Fons Monetari Interna-

cional preveu un creixement de l'economia mundial gradual i a diferents velocitats. Als Estats Units es preveu que les condicions econòmiques millorin, sobretot a partir del segon semestre de l'any. Al Japó, després de la taxa interanual negativa del 2011 i del discret augment interanual del 2012, s'espera que les polítiques adoptades promoguin el creixement a curt termini. Alhora, les economies emergents mantindran unes taxes elevades de creixement, però sense arribar a les xifres dels anys 2010 i 2011.

Per la seva banda, a la zona euro la reducció de les tensions financeres no ha millorat les perspectives econòmiques, i s'espera que la recuperació encara es demori per les incerteses que provoca la forta contracció de l'economia de certs països. Així, Europa ha acabat el 2012 en recessió, amb un creixement negatiu del 0,4% que es preveu que continuï durant el 2013 (-0,2%).

Davant aquest escenari, la zona euro representa un risc per a les perspectives mundials. Ara bé, si continuen les reformes que incideixen en la consolidació fiscal i en la coordinació de les polítiques econòmiques dels estats membres, la Unió Europea es trobarà a la senda de la recuperació. De fet, les perspectives per al 2014 ja preveuen un creixement positiu del PIB de l'1%.

Quadre 1. Evolució i projeccions dels principals indicadors de l'economia mundial

Àrea	2011	2012	Perspectives 2013	Perspectives 2014
Taxa de variació interanual del PIB				
Índia	7,9	4,5	5,9	6,4
Xina	9,3	7,8	8,2	8,5
Brasil	2,7	1,0	3,5	4,0
Estats Units	1,8	2,3	2,0	3,0
Japó	-0,6	2,0	1,2	0,7
Regne Unit	0,9	-0,2	1,0	1,9
Zona euro	1,4	-0,4	-0,2	1,0
Alemanya	3,1	0,9	0,6	1,4
França	1,7	0,2	0,3	0,9
Itàlia	0,4	-2,1	-1,0	0,5
Espanya	0,4	-1,4	-1,5	0,8
Comerç mundial (béns i serveis)				
Volum de comerç mundial (béns i serveis)	5,9	2,8	3,8	5,5
Importacions				
Economies avançades	4,6	1,2	2,2	4,1
Economies emergents i en desenvolupament	8,4	6,1	6,5	7,8
Exportacions				
Economies avançades	5,6	2,1	2,8	4,5
Economies emergents i en desenvolupament	6,6	3,6	5,5	6,9
Preus al consumidor (IPC)				
Economies avançades	2,7	2,0	1,6	1,8
Economies emergents i en desenvolupament	7,2	6,1	6,1	5,5

Font: OTIB a partir de dades de l'FMI. Perspectives de l'economia mundial, gener de 2013.

Quadre 2. Evolució de les taxes d'ocupació i atur segons els països en 2012

Àrea	Taxa d'ocupació 2012				Taxa d'atur 2012			
	I T	II T	III T	IV T	I T	II T	III T	IV T
Estats Units	58,5	58,6	58,5	58,7	8,3	8,2	8,0	7,8
Japó	56,0	56,7	56,7	56,6	4,5	5,6	4,3	4,0
Regne Unit	69,4	69,8	70,5	-	8,3	8,0	8,1	-
UE-27	63,6	64,3	64,6	-	10,7	10,4	10,3	-
Alemanya	72,1	72,7	73,2	-	6,0	5,5	5,5	-
França	63,4	64,1	64,4	63,8	10,0	9,5	9,7	10,5
Itàlia	56,5	57,1	56,9	-	11,1	10,6	9,9	-
Espanya	55,7	55,7	55,6	54,6	24,6	24,8	25,2	26,2

Font: OTIB a partir de dades de l'Eurostat (dades desestacionalitzades).

1.2 Evolució econòmica espanyola

El 2012 Espanya torna a entrar en recessió i presenta creixements negatius que es preveu que es mantenguin durant el 2013. Això repercuteix en el mercat de treball, que veu com es redueix el nombre d'ocupats i augmenta el d'aturats.

L'economia espanyola, després de cinc trimestres consecutius en negatiu, tanca el 2012 en recessió, amb una taxa interanual del PIB del -1,4%, segons les dades de la Comptabilitat nacional, en línia amb la informació d'altres organismes internacionals. Aquesta contracció es preveu que continuï el 2013 en uns valors similars (el -1,4% segons l'Eurostat i el -1,5% segons l'FMI).

Darrere d'aquest descens hi ha la forta contracció de la demanda nacional. Aquest component intensifica el ritme de caiguda motivat per la confluència d'alguns factors, com ara la pujada de l'IVA o la debilitat del mercat de treball. En canvi, la demanda exterior es manté en positiu per l'augment de les exportacions i la disminució de les importacions.

Per un costat, les elevades xifres d'atur i la incertesa econòmica influeixen en les decisions de despesa de les famílies i provoquen una caiguda del consum de les llars. Per l'altre, les mesures de consolidació fiscal han produït efectes, especialment en els darrers mesos de l'any, i s'han incrementat els ingressos públics. Alhora, les despeses públiques també experimenten els efectes dels ajustos durant el

quart trimestre. Així, doncs, després de la revisió a l'alça de l'Eurostat, l'any acaba amb un dèficit del 6,98% del PIB, per sobre del 6,3% exigint per la Comissió Europea. Quant a la inversió, continua el ritme de reducció, tant en la inversió en béns d'equipament com en la inversió en construcció. Les exportacions es mantenen en positiu, malgrat que el debilitament de la zona euro fa que perdin intensitat, mentre que el 2012 les importacions pateixen una forta contracció.

Els indicadors sectorials mostren una reducció de l'activitat en tots els sectors. La indústria s'alenteix per la caiguda de la demanda externa, tot i que s'espera una lleugera millora en els primers mesos del 2013 empena pel sector de l'automòbil en l'aplicació del pla PIVE. La construcció manté la contracció de l'activitat i els serveis s'han vist molt condicionats per l'augment de l'IVA.

Pel que fa al mercat de treball, el nombre de treballadors baixa en tots els sectors, especialment en els serveis i la construcció. Al mateix temps, el nombre d'aturats continua augmentant, excepte en la construcció, on es redueix lleugerament. Conseqüentment, la taxa d'atur creix durant tots els trimestres i acaba l'any en el 25,03% de la població activa. Aquesta tendència, atesa la conjuntura econòmica, no es preveu que canviï durant l'any 2013, i les previsions situen la taxa d'atur per sobre del 27% a final d'any.

Quadre 3. Quadre macroeconòmic d'Espanya (2012)

Taxes de variació interanual	2012TI	2012TII	2012TIII	2012TIV
Despesa en consum final	-2,0	-2,3	-2,6	-3,3
Despesa en consum final de les llars	-1,3	-2,2	-2,1	-3,0
Despesa en consum final de les AP	-3,8	-2,8	-4,0	-4,1
Formació bruta de capital				
Formació bruta de capital fix (FBCF)	-8,1	-10,0	-10,7	-11,0
FBCF. Béns d'equipament	-5,1	-6,4	-7,0	-7,9
FBCF. Construcció	-9,5	-11,6	-12,4	-12,3
Demanda nacional (aportació al creixement del PIB)	-3,1	-3,8	-4,0	-4,7
Exportacions de béns i serveis	2,1	2,7	4,2	3,2
Importacions de béns i serveis	-5,9	-5,2	-3,4	-5,4
PIB pm taxa intertrimestral	-0,4	-0,4	-0,3	-0,7
PIB pm taxa interanual	-0,7	-1,4	-1,6	-1,8
VAB pb Agricultura, ramaderia i pesca	2,5	2,2	2,4	1,9
VAB pb Indústria i Energia	-3,2	-3,1	-2,9	-2,4
VAB pb Construcció	-7,5	-7,7	-8,9	-8,5
VAB pb Serveis	0,7	-0,3	-0,6	-1,2
Ocupació total (ocupats equivalents a temps complet)	-4,0	-4,8	-4,6	-4,8
Taxa d'atur (EPA) en % de la població activa	24,4	24,6	25,0	26,0
ESI (indicador de clima econòmic)	91,7	88,8	84,9	86,3

Fonts: OTIB a partir de dades de la Comptabilitat nacional trimestral d'Espanya, PIB a preus de mercat, base 2008 (INE), Enquesta de població activa (INE) i Comissió Europea..

Dades corregides d'efectes estacionals i de calendari. Variació interanual..

1.3 Estratègia Europa 2020

La Comissió Europea, mitjançant l'Estratègia Europa 2020, considera una prioritat aconseguir un creixement intel·ligent, sostenible i integrador, per poder situar-se en una posició competitiva en l'economia global. En conseqüència es fixen cinc objectius principals d'àmbits diversos que s'han d'assolir al final de la dècada.

La situació de crisi econòmica dels darrers anys, tot i que és de naturalesa global, s'està patint de manera més intensa a Europa. Arran d'això, els bons resultats obtinguts durant els anys previs a la crisi s'han esvaït, alhora que s'ha fet palesa la debilitat estructural de la Unió Europea. Davant d'aquests fets, la UE-27 redacta l'Estratègia Europa 2020¹ amb la finalitat d'aconseguir millorar la dimensió social europea juntament amb l'eficiència eco-

nòmica mitjançant un creixement sostenible i capaç de crear ocupació. En aquest sentit, s'estableixen cinc objectius prioritaris: l'ocupació, la investigació i la innovació, el canvi climàtic i l'energia, l'educació i la lluita contra la pobresa. Aquests objectius estan interrelacionats, i per aconseguir-los serà necessari un esforç comú de les institucions europees i dels diferents estats membres.

Aquesta anàlisi es centrarà en els dos àmbits més vinculats al mercat de treball: l'educació i l'ocupació. La relació d'aquests dos objectius és evident, de manera que amb un nivell educatiu més alt hi ha més probabilitats de trobar una feina. Els resultats dels indicadors analitzats en aquest apartat (joves amb estudis terciaris i taxa d'ocupació) s'obtenen de

¹ Estratègia Europa 2020: "EUROPA 2020. Una Estrategia para un crecimiento inteligente, sostenible e integrador". Comissió Europea. 03.03.2010.

l'EPA (INE). Aquestes xifres són les dades de referència de la Unió Europea, però s'han de tenir presents les limitacions dels resultats de les Illes Balears pel fet de tractar-se d'una enquesta. Respecte d'aquests dos objectius (educació i ocupació), s'estableixen a continuació els valors que recull l'Estratègia. També es fa una anàlisi de l'evolució i de la situació actual dels resultats d'Espanya i de les Illes Balears.

En primer lloc, i pel que fa als objectius educatius, es recullen dos indicadors: la taxa d'abandonament escolar² i la proporció de població de 30 i 34 anys amb estudis terciaris. En el primer cas, el valor del conjunt de la Unió Europea no ha de superar el 10% al final de la dècada, objectiu que és del 15% per al conjunt nacional. En el segon cas, la població amb estudis terciaris ha d'estar per sobre del 40% a la UE, i del 44% a l'Estat espanyol. La millora dels resultats educatius, representada per un baix percentatge de joves que deixen els estudis (15%) i per l'augment dels joves amb estudis superiors (44%), proporcionarà beneficis tant als joves com al conjunt de l'economia.

Respecte de la taxa d'abandonament prematur, es pot dir que un valor molt alt representa menys ocupabilitat d'aquests joves com a resultat d'una capacitació menor. Aquest fet, a més dels efectes directes sobre la persona, condiona la força laboral del país per les seves implicacions en l'ocupació i l'atur. Per

tant, la finalitat d'aquest objectiu és incrementar el nombre de joves que continua la seva educació/formació, i molt especialment en aquest darrer cas, ja que el nombre d'alumnes de cicles formatius a Espanya és molt baix respecte dels nivells europeus.

Quant als joves amb estudis terciaris, la taxa espanyola del 2010 ja superava el valor establert per l'Estratègia (40%), per la qual cosa es va decidir incrementar l'objectiu per a Espanya fins al 44%. Amb l'augment d'aquest indicador, que representa mà d'obra qualificada, es potencia la innovació i el creixement econòmic, elements necessaris per sortir de l'actual recessió.

En el quadre 4 s'observa que el 2011 el resultat d'Espanya d'aquests dos indicadors s'acosta més als objectius fixats per al 2020. En canvi, els valors de les Illes Balears estan a molta distància de la meta establerta, tot i la millora observada durant el darrer any. Una possible explicació d'aquesta diferència a les Balears rau en l'estructura del nostre mercat laboral, que ofereix una gran quantitat de llocs de treball de baixa qualificació, fet que afavoreix que els joves deixin els estudis prematurament per incorporar-se al món laboral. La conseqüència directa és que a les Balears un de cada tres joves abandona els estudis de secundària. Amb la situació econòmica actual això es tradueix en un increment de la taxa d'atur juvenil, que ja s'acosta al 50%.

Quadre 4. Taxa d'abandonament escolar prematur i població jove amb estudis terciaris. UE-27, Espanya i Illes Balears

	UE-27		ESPANYA			ILLES BALEARS		
	2011	Objectiu 2020	2011	Objectiu 2015	2020	2011	Objectiu 2015	Objectiu 2020
Taxa d'abandonament	13,5%	10,0%	26,5%	23,0%	15,0%	30,7%	23,0%	15,0%
% de joves amb estudis terciaris	34,6%	40,0%	40,6%	41,0%	44,0%	31,3%	41,0%	44,0%

Font: OTIB a partir de dades de "Datos y cifras 2011-2012. Curso escolar 2012-2013". Ministeri d'educació, cultura i esport i Eurostat.

² Taxa d'abandonament escolar prematur: població de 18 a 24 anys que no ha completat el grau d'educació secundària obligatòria (segona etapa) i no segueix cap tipus d'estudi o formació.

Ara bé, a causa de l'augment de l'atur s'està generant un canvi de pensament en la població jove, que ja no troba tan atractiu el mercat de treball i, per tant, opta per mantenir-se en el sistema educatiu. Com es pot observar en el gràfic 1, l'evolució de l'abandonament escolar prematur a Espanya i a les Illes Balears ha experimentat una reducció contínua a partir de

l'any 2008. Així, en només quatre anys s'ha reduït 5,5 punts percentuals (p. p.) al conjunt de l'Estat i 12,5 p. p. a les Illes Balears. Per tant, malgrat que a les Illes la taxa del 2011 encara duplica el valor objectiu per al 2020 (15%), l'evolució d'aquest indicador és positiva.

Gràfic 1. Evolució de la taxa d'abandonament escolar prematur. Objectiu Estratègia 2020, Espanya i Illes Balears (2007-2011)

Font: OTIB a partir de dades de "Datos y cifras 2011-2012. Curso escolar 2012-2013". Ministeri d'educació, cultura i esport.

Pel que fa als joves de 30 a 34 anys amb estudis terciaris, com ja s'ha dit anteriorment, la finalitat de l'Estratègia és incrementar aquest col·lectiu perquè es converteixi en el motor del desenvolupament social i econòmic d'Europa, amb capacitat per adaptar-se a les demandes d'un mercat laboral canviant. Segons les dades recollides en el gràfic 2, el percentatge de joves amb estudis superiors de les Illes Balears

és del 31,3% el 2011, xifra que se situa 9,3 p. p. per sota de la mitjana espanyola (40,66%) i a 3,3 p. p. de la mitjana europea. Ara bé, si s'analitza en termes d'evolució, per primera vegada des del 2008 aquest indicador presenta un important increment de 4,1 p. p. Aquest fet clarament positiu ha de mantenir-se en el temps per poder assolir la fita de l'Estratègia Europea.

Gràfic 2. Evolució del percentatge de joves amb estudis terciaris. Objectiu Estratègia 2020, Espanya i Illes Balears (2005-2011)

Font: OTIB a partir de dades de l'EPA (INE).

Tot seguit, es presenten les dades publicades per l'Eurostat que fan palès que el percentatge de joves amb estudis superiors d'Espanya està a l'alçada d'altres països europeus i, fins i tot, per sobre de la mitjana europea. Com

s'observa en el gràfic 3, la mitjana espanyola és del 41%, com la dels Països Baixos, i per damunt dels resultats d'altres estats, com ara Alemanya (31%) o de la mitjana de la UE-27 (35%).

Gràfic 3. Percentatge de població entre 25 i 34 anys que ha completat estudis terciaris (2011)

Font: OTIB a partir dades de l'Eurostat.

La part negativa d'aquestes dades és que a Espanya hi ha un desajust important entre la demanda de llocs de treball qualificats i l'oferta, de manera que els titulats excedeixen el nombre d'ocupacions d'aquestes característiques. Això provoca un desequilibri, de manera que molts d'aquests universitaris han de fer feines per sota de la seva qualificació professional (sobreeducació). Si s'analitza aquest desajust amb els resultats de la UE-27 (vegeu el gràfic 4), s'observa la gran diferència existent entre els valors d'Espanya i els dels països repre-

sentats. Aquesta diferència és de 14,8 p. p. el 2011 respecte del conjunt europeu, i es manté en valors molts similars en tota la sèrie estudiada. Com s'observa en el gràfic, aquest desajust es manté en el temps i no és conseqüència de la recessió econòmica, sinó de les característiques tant del sistema educatiu espanyol com del mercat de treball. Per tant, s'evidencia la necessitat d'establir una adequació superior entre educació i ocupació per millorar l'ocupabilitat, especialment entre el col·lectiu de joves.

Gràfic 4. Desajust entre educació i ocupació del total d'ocupats a la UE-27 (2001-2011)

Font: OTIB a partir dades de l'Eurostat.

Per acabar, s'analitza la taxa d'ocupació de la població de 20 a 64 anys. En l'Estratègia es recullen dos objectius més vinculats al mercat de treball: la taxa d'ocupació total i la taxa femenina. En el quadre 5 es mostren els resultats d'Espanya i de les Illes Balears de l'any 2012, com també el valor objectiu per a 2015 i 2020. Respecte de les dades de la UE-27, es

manté l'any 2011 atès que és el darrer disponible. En qualsevol cas, a les Illes Balears la taxa total està 9,5 p. p. per sota de l'objectiu del 74%, mentre que a Espanya la diferència arriba a 14,7 p. p. Aquestes diferències pràcticament es repeteixen en el cas de la taxa d'ocupació femenina (9,1 p. p. i 14,5 p. p.).

Quadre 5. Taxa d'ocupació total i femenina. UE-27, Espanya i Illes Balears

	UE-27		ESPANYA			ILLES BALEARS		
	2012	Objectiu 2020	2012	Objectiu 2015	Objectiu 2020	2012	Objectiu 2015	Objectiu 2020
Taxa d'ocupació	68,4%	75,0%	59,3%	66,0%	74,0%	64,5%	66,0%	74,0%
Taxa d'ocupació femenina	62,3%	-	54,0%	-	68,5%	59,4%	-	68,5%

Font: OTIB a partir de dades de l'EPA (INE).

La crisi econòmica ha posat de manifest les debilitats del nostre mercat de treball. Així, a les Balears s'ha passat d'una taxa d'ocupació del 73,9% l'any 2006, valor que s'ajustava a les exigències per l'any 2020, a una taxa del 64,5% el 2012. Això representa una caiguda en termes relatius de 9,4 p. p., a l'igual del que succeeix en el conjunt d'Espanya. Pel que

fa a la taxa femenina, malgrat que també ha experimentat una reducció, és menys intensa que la taxa per al total de població; per tant, són els homes els que han patit les davallades més importants d'ocupació aquests anys. El 2012 la taxa de les dones és del 59,4% a les Balears, 4,1 p. p. menys que la de l'any 2006.

Gràfic 5. Evolució de la taxa d'ocupació total i femenina. Objectiu de l'Estratègia Europa 2020, Espanya i Illes Balears (2004-2012)

Font: OTIB a partir de dades de l'EPA (INE).

Els resultats presentats abans mostren les dificultats patides en els darrers anys, les quals han de servir d'estímul tant al conjunt d'Europa com a cada un dels estats membres per engegar les reformes estructurals necessàries per revertir la situació. Aquestes reformes ens han de dirigir en la direcció de la recuperació,

incrementant el creixement i la productivitat per tornar a ser competitius en l'economia global. Una vegada aconseguit el creixement, anirà acompanyat d'un increment de l'ocupació que permetrà mantenir el model social assolit als països de la Unió.

PART II. PANORAMA DEMOGRÀFIC A LES ILLES BALEARS

2.1 Evolució de l'estructura demogràfica

Les Illes Balears perden població —un -0,8% respecte del 2012— a causa de la reducció de la població estrangera, especialment dels comunitaris (-15.166 baixes del padró).

La població de les Illes Balears, segons l'avanç del padró municipal a 1 de gener de 2013, és d'1.110.062 persones. Aquestes xifres són les darreres disponibles i representen la població de l'any 2012. Respecte de les dades d'un any ençà, els residents han disminuït en 9.377 persones (un -0,8%). Aquesta reducció de població a les Illes és la primera que es dona des de l'any 2000, motivada principalment per la

caiguda de la població estrangera. Amb tot, respecte de les dades del padró a 1 de gener de 2001, la població resident a les Illes ha augmentat un 27,4%. A Espanya, es dona la mateixa situació, es perd un -0,4% de població en termes interanuals, tot i que si comparem les dades de 2013 amb les de l'any 2001, la població augmenta fins al 15%. Com es veu en el gràfic 6, el creixement poblacional de les Illes Balears supera, en general, el del conjunt d'Espanya, tot i que en ambdós casos el creixement del darrer any presenta un resultat negatiu.

Gràfic 6. Creixement percentual interanual de la població de les Illes Balears i d'Espanya (2001-2013)

Font: OTIB a partir del Padró municipal (INE).

Per Illes, la darrera dada de la que es disposa és la d'1 de gener de 2012. Així, la població resident registrada a les Illes Balears és la següent: Mallorca concentra el 78,3% de la població (876.147 persones), seguida per Eivissa amb el 12,3% (137.357 habitants), Menorca amb el 8,5% (95.178 residents) i finalment

Formentera, on la població arriba a l'1% del total amb 10.757 persones. En termes interanuals, és també a Formentera on s'ha produït l'increment poblacional més elevat respecte de l'any anterior (un 3,8%), seguida d'Eivissa, on creix un 2,2%. Per la seva banda, Mallorca i Menorca creixen un 0,3% respecte del 2011.

A més llarg termini, si es comparen els resultats del 2012 amb els de l'any 2000, s'observa aquest mateix patró. Així, una altra vegada, Formentera i Eivissa són les dues illes on més ha crescut la població en aquests dotze anys

(el 71% i el 53,3%, respectivament). A Mallorca i Menorca els augments interanuals són inferiors als de les Pitiüses i molt similars entre si (un 29,4% a Mallorca i un 30,9% a Menorca).

Gràfic 7. Creixement percentual de la població per illes (2001-2012)

Font: OTIB a partir del Padró municipal (INE).

Segons les dades a 1 de gener de 2013, la població de les Illes cau un -0,8% en termes interanuals. Aquesta caiguda es correspon amb la forta disminució dels estrangers, ja que la població espanyola manté el creixement. Així doncs, a Balears només es dona un augment de residents entre les persones de nacionalitat espanyola, que sumen 9.588 persones més respecte de l'any anterior. En canvi, el col·lectiu d'estrangers perd habitants, amb un total de 18.965 persones menys que el 2012. Aquesta caiguda del nombre d'estrangers és conseqüència de la gran pèrdua dels comunitaris (15.166 persones menys) i, en menor mesura, de les persones provinents de fora de la Unió Europea (3.799 persones menys). Tot i això, els estrangers representen el 20,1% de la població de les Illes, dels quals el 10,7% són comunitaris, mentre que el 9,5% restant són nacionals de tercers països.

Aquest col·lectiu ha viscut un intens increment si es comparen els resultats del 2013 amb els de l'any 2000. Així, ha passat del 8,4% fa dotze anys al 20,1% actual, fet que suposa una diferència de 11,7 p. p. que demostra que les Illes Balears han estat una important destinació per als immigrants que es traslladaven a Espanya. En canvi, la pressió de la immigració en el conjunt nacional no ha estat tan important, ja que el pes dels estrangers representa pràcticament la meitat (11,7%), i el creixement de la ràtio respecte del 2000 ha estat de 8,4 p. p. Respecte de les dades de l'any 2012, el més destacable és que continua la caiguda de població estrangera en el padró d'habitants començada l'any passat. Tot i que entre els extracomunitaris ja és el quart any que es perd població, aquesta pèrdua es compensava amb l'entrada de persones de la Unió Europea. En el darrer any, l'augment de

la sortida, especialment, de nacionals europeus i, també, dels membres d'altres països han provocat la pèrdua de població estrangera en el padró. Per primera vegada, la sortida dels nacionals membres de països de la Unió

Europea supera clarament la dels extracomunitaris, de manera que el 81,2% dels estrangers que abandonen les Illes són ciutadans de la UE-27.

Quadre 6. Distribució de la població en funció de grans grups de nacionalitats i d'edat a les Illes Balears (2007-2013)

	Valors absoluts					Pes sobre el total de la població				
	2007	2009	2011	2012	2013	2007	2009	2011	2012	2013
Nacionalitat										
Pob. espanyola	840.480	857.864	870.302	876.869	886.457	81,5%	78,3%	78,2%	78,3%	79,9%
Pob. estrangera	190.170	237.562	242.812	242.570	223.605	18,5%	21,7%	21,8%	21,7%	20,1%
UE-27	96.329	122.089	130.685	133.740	118.574	9,3%	11,1%	11,7%	11,9%	10,7%
NO UE	93.841	115.473	112.127	108.830	105.031	9,1%	10,5%	10,1%	9,7%	9,5%
Grups d'edat										
< 16 anys	164.681	175.300	179.627	181.544	181.658	16,0%	16,0%	16,1%	16,2%	16,4%
16-64 anys	724.915	769.949	774.816	775.225	765.489	70,3%	70,3%	69,6%	69,3%	69,0%
> 64 anys	141.054	150.177	158.671	162.670	162.915	13,7%	13,7%	14,3%	14,5%	14,7%
Total població	1.030.650	1.095.426	1.113.114	1.119.439	1.110.062	100,0%	100,0%	100,0%	100,0%	100,0%

Font: OTIB a partir del padró municipal (INE).

Quadre 7. Distribució percentual de la població en funció del sexe, l'edat i la nacionalitat a les Illes Balears i a Espanya (2000 i 2013)

	Espanya		Illes Balears	
	2000	2013	2000	2013
Homes	49,0	49,2	49,8	49,9
Dones	51,0	50,8	50,2	50,1
Població estrangera respecte al total	3,3	11,7	8,4	20,1
Població entre 16 i 64 anys	67,5	66,4	69,1	69,0
TOTAL	41.116.842	47.059.533	878.627	1.110.062

Font: OTIB a partir del padró municipal (INE).

Si s'analitza la piràmide de població (vegeu el gràfic 8), es comprova que la major part dels habitants de les Balears es concentren en la franja de persones en edat de treballar (de 16 a 64 anys), un 69,0%. La resta es distribueix entre els menors de 16 anys (16,4%) i els més grans de 64 anys (14,7%). La diferència entre aquests valors es va reduint any rere any a conseqüència de la davallada de la natalitat i d'una longevitat superior. Les projeccions de població preveuen que en els pròxims anys la població més gran de 65 anys superi la menor de 16 anys. En termes interanuals, es perd població en el grup d'entre 15 i 34 anys, tant

en homes com en dones, probablement pel retorn de població estrangera i per la sortida de joves empesos per les dificultats de trobar una feina.

A més llarg termini, si es compara la distribució del 2013 respecte de la del 2000 s'observa el gran increment viscut a les Illes Balears en aquests tretze anys. La població potencialment activa (de 16 a 64 anys) s'ha incrementat un 25,8%, amb 158.959 persones més. Ara bé, el creixement més important correspon als menors de 16 anys, amb un 28,3%, seguits pels més grans de 65 anys (27,0%).

Gràfic 8. Piràmides de població per edats a les Illes Balears (2000 i 2013)

Font: OTIB a partir del Padró municipal (INE).

Per concloure aquest apartat de demografia es presenta l'evolució dels fluxos migratoris. L'anàlisi recull, per una banda dades definitives fins l'any 2011 i, per l'altre dades provisionals de gener fins a setembre del 2012, que són les darreres dades presentades per l'INE. Per al conjunt de l'any 2011, els fluxos migratoris presenten per primera vegada resultats negatius. És a dir el nombre de les persones que surten d'Espanya supera el que hi arriben. Aquesta circumstància encara no s'ha produït a les Illes Balears, però es preveu que també tenguí lloc en els pròxims anys, una ve-

gada acabat el boom migratori viscut durant la darrera dècada. Això, es pot observar en el gràfic 9, que mostra el saldo migratori³ des de l'any 2002 fins el setembre de 2012, tant d'Espanya (-137.628 persones) com de les Balears (+582 persones). Per un costat, es mantenen els augments migratoris durant els anys de creixement econòmic (fins el 2007) i, per l'altre, es veu com a partir d'aleshores i coincidint amb la recessió cau el saldo migratori fins a assolir resultats negatius per a Espanya els anys 2011 i 2012.

³ Saldo migratori: és la diferència entre el total d'entrades per immigració i el total de sortides per emigració. També s'anomena *migració neta* i pot tenir un sentit positiu (les entrades superen les sortides) o negatiu (les sortides superen les entrades).

Gràfic 9. Saldo migratori a Espanya i a les Illes Balears (2002-2012*)

Font: OTIB a partir del Padró municipal (INE).

* Dades fins setembre de 2012.

D’una banda, les dades mostren l’alentiment en el ritme d’entrades a Balears respecte dels anys anteriors a la crisi econòmica. Així, el 2011 arriben a les Illes 14.260 persones, un 4,4% més que l’any anterior. D’aquestes, només 926 són espanyols; la resta (13.334 persones), són estrangers. Per sexes, el 51,4% de les persones que han arribat són dones. Al mateix temps, en el conjunt d’Espanya es registren 457.650 noves incorporacions, que representen una caiguda de l’1,6% respecte del 2010. De gener a setembre de 2012, a les Illes varen arribar 9.785 persones (780 espanyols i la resta estrangers), mentre que varen deixar la nostra comunitat 9.202 persones (1.255 espanyols i 7.947 estrangers).

De l’altra, el ritme de les emigracions s’ha incrementat considerablement en els darrers anys. En el 2011, han deixat les Balears un total de 13.858 persones, un 71,3% més que l’any anterior. Tot i que el 89,5% dels emi-

grants són estrangers, el nombre d’espanyols que decideix partir també ha crescut un 71%. Per això, el balanç migratori (immigrants-emigrants) entre els espanyols és negatiu des del 2009, amb més espanyols que surten de les Illes que els que hi arriben. Concretament, en 2011 aquest diferencial és de 529 persones. El perfil predominant de l’emigrant és masculí en el 57% dels casos. Aquest repunt de l’emigració es dona també a Espanya, amb un increment interanual del 26%, empès sobretot pel gran augment dels espanyols (69,5%), més que dels estrangers (21,6%). La destinació dels emigrants varia segons la nacionalitat, és a dir, mentre que el 42,2% dels nacionals emigren cap a països de la UE-27, els estrangers ho fan cap a Amèrica o Àfrica, tot i que el pes més important de les sortides dels estrangers correspon a baixes per caducitat.⁴

Pel que fa a les dades de gener fins setembre del 2012, el nombre de persones que ha aban-

⁴ S’ha de tenir en compte que el padró aplica el procediment de caducitat de les inscripcions padronals dels estrangers no comunitaris sense autorització de residència permanent que no siguin renovades cada dos anys.

donat les Balears és de 9.202, un 13,6% són espanyols i un 86,4% estrangers. El balanç migratori dels espanyols continua en valors negatius, concretament, en aquest període els espanyols que deixen la nostra comunitat superen als que arriben en 475 persones.

Aquesta situació es repeteix també al conjunt nacional. Respecte del balanç migratori dels estrangers, a Balears és positiu ja que entren 1.057 més dels que surten, mentre que a Espanya el nombre d'estrangers que deixen el país supera les entrades.

Gràfic 10. Immigració i emigració a les Illes Balears i a Espanya (2009-2012*)

Font: OTIB a partir de les estimacions de la població actual (fluxos migratoris estimats) (INE).

* Dades fins setembre de 2012.

La difícil situació econòmica que es viu des del 2008 i la perspectiva que encara es mantindrà en el temps han provocat aquest canvi de tendència en la balança migratòria de la darrera dècada. Aquest fet, d'una banda, els treballadors més qualificats cap a destinacions amb taxes d'atur més baixes i, per tant, amb més probabilitats de trobar una feina, i, de l'altra, els que decideixen tornar als seus països d'ori-

gen, atès que ara hi ha una situació millor que en el moment de la seva partida. A més, la contínua davallada del nombre de fills per dona (1,36 a les Balears), l'augment de l'edat en tenir el primer fill (30,5 anys) i l'increment de l'esperança de vida fan preveure un canvi en l'estructura demogràfica tant de les Balears com d'Espanya en els pròxims anys.

2.2 Evolució econòmica

Gràcies a la fortalesa del sector turístic, el 2012 l'economia balear experimenta un creixement positiu, per segon any consecutiu des del començament de la crisi econòmica. La previsió per a l'any 2013 és d'un lleuger augment de la producció a les Illes Balears.

El 2012 l'evolució econòmica de les Illes Ba-

lears presenta un millor comportament que l'espanyola. Des del començament de la crisi, el valor afegit ha experimentat caigudes trimestrals com els anys 2009 i 2010, i una recuperació de l'activitat el 2011 amb increments trimestrals del VAB de fins a l'1%. El 2012, excepte el segon trimestre, l'activitat presenta valors positius tot i que entorn del 0%. Ara

bé, aquest resultat reflecteix el comportament més favorable que estan experimentant les Illes Balears respecte de la resta d'Espanya, que tanca el 2012 en negatiu (-1,4%). Les

previsions per a l'any 2013 són també positives per a les Illes amb una taxa interanual del 0,3%.

Gràfic 11. Taxa de creixement anual del VAB a preus constants a Espanya i a les Balears (2001-2012)

Font: OTIB a partir de les dades de la Comptabilitat regional d'Espanya (INE) i de la Direcció General d'Economia i Estadística del Govern de les Illes Balears.

En el quadre 8 es recull aquesta evolució trimestral del PIB des de l'any 2008. El fet que les Balears mantinguin la taxa en positiu el 2012 (0%), mentre que el conjunt d'Espanya torna a perdre activitat, es pot atribuir al dinamisme del sector dels serveis de l'arxipèlag balear, especialment de les activitats vinculades al turisme. Així, el 2012 els serveis tanquen l'any amb un creixement del 0,6%, impulsat pels bons resultats de la temporada turística, amb augments del nombre de turistes internacionals, del nombre de les pernoctacions i del pagament amb targetes de crèdit emeses a l'estranger. Ara bé, el comerç acusa la feblesa de l'economia i continua en negatiu.

Per la seva banda, la indústria acaba l'any intensificant la seva caiguda i situa el VAB anual entorn del -1%. També el sector de la construcció empitjora els seus resultats a final d'any i tanca el 2012 amb un creixement del -5,5%, a conseqüència de la reducció de la licitació pública i de l'atonía del mercat privat. La construcció és el sector més afectat pels efectes de la recessió econòmica, ja que és el primer que va experimentar creixements negatius del VAB, en el segon trimestre del 2008, i encara els manté dinou trimestres després. El segueix la indústria, amb setze trimestres consecutius en negatiu, tot i que la seva evolució mostra que el ritme de caiguda està perdent intensitat.

Quadre 8. Evolució trimestral del VAB per sectors econòmics a preus constants (2008-2012)

Any	Trimestre	Indústria	Construcció	Serveis	TOTAL
2008	I	1,0	0,2	2,5	2,1
	II	0,6	-0,8	1,9	1,5
	III	0,3	-1,8	1,4	1,0
	IV	0,1	-2,9	0,7	0,2
2009	I	-2,3	-6,4	-0,8	-1,5
	II	-3,3	-9,2	-2,1	-2,9
	III	-3,9	-9,6	-2,6	-3,4
	IV	-4,3	-9,0	-2,4	-3,2
2010	I	-4,0	-8,3	-1,6	-2,4
	II	-3,1	-6,8	-0,5	-1,2
	III	-2,2	-5,2	0,6	-0,2
	IV	-2,0	-4,8	0,9	0,2
2011	I	-1,8	-4,1	1,0	0,3
	II	-1,5	-4,2	1,2	0,6
	III	-1,0	-4,5	1,7	1,0
	IV	-1,3	-4,8	1,0	0,4
2012	I	-0,8	-4,8	0,8	0,1
	II	-0,8	-5,1	0,4	-0,2
	III	-0,7	-5,7	0,7	0,1
	IV	-0,9	-6,2	0,7	0,0

Font: Direcció General d'Economia i Estadística del Govern de les Illes Balears.

El creixement nul (0%) del 2012 a les Illes Balears, tot i que és positiu, reflecteix la caiguda de l'activitat respecte de l'any anterior. Així, mentre que el 2011 totes les illes experimentaren creixements superiors a 0, el 2012 només les Pitiüses acaben l'any amb un augment interanual. A Mallorca, es perd una dècima de punt en el conjunt del VAB, cosa que fa palès l'estancament de la seva activitat. Alho-

ra, Menorca també experimenta variacions negatives en tots els trimestres de l'any, cosa que agreuja la situació de recessió tècnica que provoca una reducció del valor afegit del -0,5%. En canvi, les illes menors —Eivissa i Formentera— demostren una altra vegada la seva fortalesa amb un creixement interanual de l'activitat del 0,8%.

Quadre 9. Creixement del VAB per illes (2008-2012)

	Illes Balears	Mallorca	Menorca	Pitiüses
2008	1,2	1,3	0,4	1,4
2009	-2,7	-2,8	-3,2	-2,2
2010	-0,9	-1,1	-1,4	0,9
2011	0,6	0,4	0,2	2,1
2012	0,0	-0,1	-0,5	0,8

Font: Direcció General d'Economia i Estadística del Govern de les Illes Balears.

2.3 Evolució del teixit empresarial

A les Balears, es manté el ritme de caiguda del nombre d'empreses, amb 2.089 empreses menys (-2,4%) respecte del 2011, disminució superior a la del conjunt d'Espanya (-1,6%), segons el DIRCE. La TGSS també registra una reducció del nombre d'empreses amb afiliats durant el 2012, en concret 566 menys (-1,4%). La construcció continua sent el sector en què desapareixen més empreses.

El Directori Central d'Empreses de l'INE recull el nombre d'empreses en actiu de les Illes Balears a 1 de gener de 2012. El total d'empreses que apareixen registrades és de 85.372, que representen un total de 76,3 empreses per cada mil habitants. Respecte d'un any ençà s'han perdut 2.089 empreses, un -2,4% en termes relatius. Respecte dels dos anys anteriors, es manté el ritme de caiguda, atès que aquesta xifra és molt similar a la del 2011 (-2,3%) i a la del 2010 (-2,5%). En comparació de les dades del conjunt espanyol, el descens de les Illes és més intens, atès que la destrucció d'empreses a Espanya no arriba al 2%. Així, el 2012 en el

conjunt nacional tanquen un 1,6% d'empreses, xifra també similar a la del 2011 (-1,2%) i a la del 2010 (-1,9%).

L'estructura empresarial de les Illes Balears es caracteritza per l'elevat pes de les micro-pimes⁵, ja que pel que fa al nombre d'assalariats sumen el 96% del total del 2012. De fet, només les empreses sense cap treballador assalariat ja representen el 54,2% del total. Respecte de l'any 2011, la major part de les empreses ha perdut pes, especialment les de tres a cinc treballadors (-0,7 p. p.). En canvi, s'observa un increment del pes de les empreses d'un a dos assalariats (1,3 p. p.). El conjunt d'Espanya presenta una estructura molt semblant, amb un pes de les microempreses del 95,4%. En termes interanuals, el comportament de les empreses també és pràcticament el mateix que a les Balears, amb una disminució del pes de les empreses de tres a cinc empleats (-0,6 p. p.) i un augment de les de menys de dos treballadors (1 p. p.).

Quadre 10. Evolució del nombre d'empreses segons la dimensió a les Illes Balears i a Espanya (2011 i 2012)

	Nombre d'empreses				Taxes de creixement		Pesos s/total d'empreses (%)	
	Illes Balears		Espanya		Illes Balears	Espanya	Illes Balears	Espanya
	2011	2012	2011	2012	2012/11	2012/11	2012	2012
Sense assalariats	47.660	46.345	1.795.321	1.764.987	-2,8%	-1,7%	54,3	55,2
1 a 2	23.150	23.735	847.952	867.550	2,5%	2,3%	27,8	27,1
3 a 5	9.036	8.228	313.408	288.896	-8,9%	-7,8%	9,6	9,0
6 a 9	3.867	3.662	138.040	131.944	-5,3%	-4,4%	4,3	4,1
10 a 19	2.188	1.962	84.834	79.113	-10,3%	-6,7%	2,3	2,5
20 a 49	1.058	948	46.160	43.070	-10,4%	-6,7%	1,1	1,3
50 a 99	269	267	13.279	12.700	-0,7%	-4,4%	0,3	0,4
100 a 199	152	149	6.585	6.434	-2,0%	-2,3%	0,2	0,2
200 a 499	54	49	3.288	3.214	-9,3%	-2,3%	0,1	0,1
500 a 999	12	13	923	935	8,3%	1,3%	0,0	0,0
1000 o més	15	14	786	774	-6,7%	-1,5%	0,0	0,0
Total	87.461	85.372	3.250.576	3.199.617	-2,4%	-1,6%	100,0	100,0

Font: OTIB a partir de dades del DIRCE (INE).

⁵ Micropimes: es consideren així les empreses que tenen menys de deu treballadors i que compleixen com a mínim un dels dos requisits següents: una facturació anual menor o igual a 2 M€ i un volum d'actius menor o igual a 2 M€.

Atenent l'activitat d'aquestes empreses, s'observa que el conjunt de només sis activitats econòmiques agrupa el 50,4% de les empreses de les Balears. Aquestes activitats són: comerç al detall (amb un pes del 13,4%), construcció d'edificis (11,4%), servei de menjars i begudes (9,6%), activitats de construcció especialitzada (5,9%) i, finalment, comerç a l'engròs i activitat immobiliària, amb un pes del 5 % cada una. Respecte del 2011, només aquesta darrera presenta un augment en termes interanuals (3,9%). La resta presenten creixements negatius, especialment la construcció d'edificis (-6,9%) i la construcció especialitzada

(-3,6%).

Al mateix temps, s'observa que algunes activitats amb un pes important a les Illes Balears presenten una evolució positiva en termes interanuals: serveis d'allotjament (creixen un 0,9% i arriben a 1.706 empreses), educació (puja un 2,1% fins a 1.623 empreses) o serveis en edificis i activitats de jardineria (augmenten un 1,7% i registren 1.580 empreses). També hi ha creixements interanuals en altres activitats, tot i que el poc pes de les empreses que representa fa que siguin poc destacables.

Quadre 11. Empreses segons l'activitat econòmica i la grandària a les Balears (2011-2012)

CNAE-2009	Total 2012	Pes s/total d'empreses	Creix. perc. 2012/11	Sense assal.	Pesos segons núm. assalariats l'any 2012									
					1 a 2	3 a 5	6 a 9	10 a 19	20 a 49	50 a 99	100 o més			
Total grups CNAE-2009	85.372	100,0	-2,4	54,29	27,80	9,64	4,29	2,30	1,11	0,31	0,26			
05 a 09 Indústries extractives	57	0,1	0,0	26,3	19,3	19,3	14,0	19,3	0,0	0,0	1,8			
10 a 11 Indústria de productes alimentaris i begudes	487	0,6	-3,9	26,3	28,3	17,5	9,0	10,1	7,2	1,2	0,4			
12 Indústries del tabac	0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0			
13 Indústries tèxtils	132	0,2	-3,6	47,7	31,8	12,1	4,5	3,0	0,8	0,0	0,0			
14 Confecció de peces de vestir	83	0,1	-8,8	49,4	32,5	10,8	3,6	3,6	0,0	0,0	0,0			
15 Indústria del cuir i del calçat	143	0,2	-7,7	38,5	18,2	10,5	4,9	12,6	13,3	1,4	0,7			
16 Indústria de la fusta i del suro, excepte mobles; cistelleria i esparteria	493	0,6	-5,0	40,2	36,7	12,8	5,7	3,9	0,8	0,0	0,0			
17 Indústries del paper	16	0,0	6,7	18,8	18,8	18,8	18,8	18,8	6,3	0,0	0,0			
18 Arts gràfiques i reproducció de suports enregistrats	320	0,4	-0,3	44,7	32,2	10,3	6,6	3,1	2,5	0,6	0,0			
20 Indústries químiques	36	0,0	-10,0	25,0	44,4	5,6	13,9	5,6	5,6	0,0	0,0			
21 Fabricació de productes farmacèutics	3	0,0	50,0	33,3	0,0	0,0	0,0	0,0	66,7	0,0	0,0			
22 Fabricació de productes de cautxú i matèries plàstiques	22	0,0	-15,4	31,8	31,8	4,5	9,1	18,2	4,5	0,0	0,0			
23 Fabricació d'altres productes minerals no metàl·lics	256	0,3	-4,5	30,9	25,4	14,8	12,5	11,7	3,9	0,8	0,0			
24 Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges	6	0,0	0,0	83,3	16,7	0,0	0,0	0,0	0,0	0,0	0,0			
25 Fabricació de productes metàl·lics, excepte maquinària i equips	710	0,8	-0,7	35,8	35,5	13,8	7,3	6,1	1,4	0,1	0,0			
26 Fabricació de productes informàtics, electrònics i òptics	24	0,0	4,3	29,2	29,2	2,2	4,2	8,3	0,0	0,0	0,0			
27 Fabricació de materials i equips elèctrics	18	0,0	0,0	33,3	33,3	11,1	16,7	5,6	0,0	0,0	0,0			
28 Fabricació de maquinària i equips n.c.a.a.	30	0,0	-3,2	30,0	40,0	16,7	10,0	3,3	0,0	0,0	0,0			
29 Fabricació de vehicles de motor, remolcs i semiremolcs	2	0,0	0,0	-	0,0	0,0	0,0	100,0	0,0	0,0	0,0			
30 Fabricació d'altres materials de transport	38	0,0	8,6	50,0	28,9	5,3	5,3	7,9	2,6	0,0	0,0			
31 Fabricació de mobles	375	0,4	-3,1	48,5	32,3	11,5	4,0	3,2	0,5	0,0	0,0			
32 Indústries manufactureres diverses	249	0,3	2,9	54,2	24,5	11,2	4,4	4,0	1,2	0,0	0,4			
33 Reparació i instal·lació de maquinària i equips	676	0,8	-3,8	56,2	22,9	10,7	4,6	3,6	1,5	0,3	0,3			
35 Subministrament d'energia elèctrica, gas, vapor i aire condicionat	202	0,2	4,1	89,1	8,9	1,0	0,0	0,0	0,5	0,0	0,5			
36 Captació, potabilització i distribució d'aigua	142	0,2	-6,6	56,3	24,6	7,7	5,6	3,5	1,4	0,7	0,0			
37 Recollida i tractament d'aigües residuals	11	0,0	0,0	18,2	18,2	18,2	18,2	9,1	9,1	0,0	9,1			
38 Activitats de recollida, tractament i eliminació de residus; activitats de valorització	71	0,1	-10,1	15,5	21,1	14,1	15,5	12,7	12,7	4,2	4,2			
39 Activitats de descontaminació i altres serveis de gestió de residus	2	0,0	0,0	-	100,0	0,0	0,0	0,0	0,0	0,0	0,0			
41 Construcció d'immobles	9.691	11,4	-6,9	64,4	19,9	8,5	3,4	2,6	1,0	0,2	0,0			
42 Construcció d'obres d'enginyeria civil	378	0,4	-7,8	82,5	6,3	2,4	1,3	3,2	2,6	1,1	0,5			
43 Activitats especialitzades de la construcció	5.057	5,9	-3,6	53,9	28,0	10,8	3,8	2,2	1,1	0,2	0,0			
45 Venda i reparació de vehicles de motor i motocicletes	1.575	1,8	-2,5	40,4	35,7	12,2	5,4	3,8	1,9	0,4	0,1			
46 Comerç a l'engròs i intermediaris del comerç, excepte de vehicles de motor i motocicletes	4.309	5,0	-1,3	49,6	23,9	11,9	7,9	4,2	2,2	0,3	0,1			
47 Comerç al detall, excepte el comerç de vehicles de motor i motocicletes	11.454	13,4	-1,7	47,0	35,0	11,8	4,6	1,1	0,4	0,2	0,1			
49 Transport terrestre; transport per canonades	3.736	4,4	-1,9	56,6	33,6	5,4	2,2	1,0	0,8	0,2	0,1			
50 Transport marítim i per vies de navegació interiors	65	0,1	4,8	9,2	50,8	16,9	16,9	3,1	1,5	1,5	0,0			
51 Transport aeri	11	0,0	-21,4	36,4	0,0	0,0	0,0	0,0	27,3	9,1	27,3			
52 Emmagatzemament i activitats afins al transport	455	0,5	-1,3	35,4	30,1	12,7	10,1	5,7	3,7	0,9	1,3			
53 Activitats postals i de correus	116	0,1	-7,2	57,8	22,4	6,0	3,4	6,0	3,4	0,9	0,0			

CNAE-2009	Total 2012	Pes s/total d'empreses	Creix. perc. 2012/11	Pesos segons núm. assalariats l'any 2012									
				Sense assal.	1 a 2	3 a 5	6 a 9	10 a 19	20 a 49	50 a 99	100 o més		
55 Serveis d'allotjament	1.706	2,0	0,9	28,1	31,0	16,3	8,8	4,6	5,5	2,3	3,4		
56 Serveis de menjars i begudes	8.206	9,6	-0,8	35,5	36,7	15,9	7,9	2,8	1,0	0,1	0,1		
58 Edició	225	0,3	0,9	64,4	22,2	5,3	4,4	0,9	0,9	0,9	0,9		
59 Activitats de cinematografia, de vídeo i de programes de televisió, activitats d'enregistrament de so i edició musical	142	0,2	2,9	57,7	25,4	9,9	1,4	2,8	1,4	0,7	0,7		
60 Activitats d'emissió i programació de ràdio i televisió	56	0,1	-6,7	48,2	19,6	7,1	10,7	7,1	3,6	0,0	3,6		
61 Telecomunicacions	127	0,1	5,8	52,8	26,8	8,7	4,7	5,5	0,0	0,0	1,6		
62 serveis de tecnologies de la informació	606	0,7	1,8	66,0	20,1	5,8	3,5	2,1	1,2	0,7	0,7		
63 Serveis d'informació	99	0,1	13,8	65,7	19,2	8,1	1,0	3,0	2,0	0,0	1,0		
64 Mediació financera, excepte assegurances i fons de pensions	99	0,1	-5,7	37,4	43,4	7,1	3,0	2,0	2,0	2,0	3,0		
65 Assegurances, reassegurances i fons de pensions, excepte Seguretat Social obligatòria	11	0,0	-15,4	45,5	9,1	9,1	18,2	9,1	0,0	0,0	9,1		
66 Activitats auxiliars de la mediació financera i d'assegurances	1.585	1,9	0,1	72,6	21,5	4,2	1,3	0,3	0,2	0,0	0,0		
68 Activitats immobiliàries	4.297	5,0	3,9	69,0	23,6	5,0	1,6	0,6	0,1	0,1	0,0		
69 Activitats jurídiques i de comptabilitat	3.935	4,6	-1,5	60,0	25,9	8,5	3,6	1,8	0,2	0,0	0,1		
70 Activitats de les seus centrals; activitats de consultoria de gestió empresarial	474	0,6	-6,1	54,2	30,4	7,8	3,4	2,7	0,4	0,6	0,4		
71 Serveis tècnics d'arquitectura i enginyeria; assaigs i anàlisis tècnics	2.839	3,3	-8,0	74,0	20,3	3,8	1,0	0,7	0,2	0,0	0,0		
72 Recerca i desenvolupament	122	0,1	-3,2	77,0	9,8	4,9	4,1	0,8	0,0	3,3	0,0		
73 Publicitat i estudis de mercat	764	0,9	-10,3	63,6	24,5	5,9	3,0	2,1	0,5	0,1	0,3		
74 Altres activitats professionals, científiques i tècniques	899	1,1	-3,3	65,1	22,0	6,5	3,1	2,4	0,4	0,1	0,3		
75 Activitats veterinàries	223	0,3	1,8	81,3	13,8	1,8	1,2	1,2	0,4	0,1	0,1		
77 Activitats de lloguer	1.381	1,6	-3,2	53,4	31,8	12,1	2,2	0,4	0,0	0,0	0,0		
78 Activitats relacionades amb l'ocupació	77	0,1	-18,1	58,9	27,5	8,8	2,8	1,3	0,6	0,0	0,1		
79 Activitats de les agències de viatges, operadors turístics i altres serveis de reserves i activitats que s'hi relacionen	475	0,6	-0,4	62,3	16,9	9,1	3,9	6,5	0,0	1,3	0,0		
80 Activitats de seguretat i investigació	84	0,1	7,7	42,9	28,6	12,4	5,9	2,7	2,9	1,1	3,4		
81 Serveis a edificis i activitats de jardineria	1.580	1,9	1,7	53,6	17,9	9,5	6,0	4,8	4,8	0,0	3,6		
82 Activitats administratives d'oficina i altres activitats auxiliars a les empreses	2.322	2,7	-6,7	59,2	23,3	8,0	3,9	2,5	1,5	0,8	0,8		
85 Educació	1.623	1,9	2,1	64,4	25,0	6,3	2,2	1,5	0,4	0,1	0,1		
86 Activitats sanitàries	3.582	4,2	-2,4	49,5	21,1	12,4	6,0	3,5	4,7	2,2	0,7		
87 Assistència de serveis socials amb allotjament	57	0,1	-3,4	71,4	20,1	5,2	1,3	0,9	0,5	0,1	0,4		
88 Activitats de serveis socials sense allotjament	78	0,1	2,6	12,3	7,0	12,3	1,8	19,3	22,8	12,3	12,3		
90 Activitats de creació, artístiques i d'espectacles	694	0,8	-2,0	25,6	20,5	9,0	15,4	9,0	11,5	3,8	5,1		
91 Activitats de biblioteques, arxius, museus i altres activitats culturals	120	0,1	4,3	78,0	13,4	4,2	1,4	1,3	0,4	0,3	1,0		
92 Activitats relacionades amb els jocs d'atzar i les apostes	327	0,4	0,3	33,3	42,8	10,7	5,2	5,5	1,2	0,3	0,9		
93 Activitats esportives, recreatives i d'entreteniment	1.083	1,3	4,0	41,8	31,4	12,5	5,4	5,5	1,8	0,8	0,6		
94 Activitats associatives	678	0,8	-4,2	16,8	54,1	14,0	6,5	5,9	1,5	0,7	0,4		
95 Reparació d'ordinadors, d'efectes personals i efectes domèstics	721	0,8	2,1	69,1	22,1	5,7	2,8	0,3	0,1	0,0	0,0		
96 Altres activitats de serveis personals	2.624	3,1	-3,1	52,1	36,2	8,2	2,5	0,7	0,2	0,1	0,0		

Font: OTIB a partir de dades del DIRCE (INE).

Una altra font que permet analitzar l'evolució de les empreses a les Balears és la Seguretat Social, la qual proporciona dades mitjanes sobre centres de treball amb afiliats a la Seguretat Social (comptes de cotització). Segons aquests registres, el nombre d'empreses amb treballadors en alta a les Illes Balears durant el 2012 és de 39.009. Respecte del resultat del 2011, s'observa la pèrdua de 566 empreses, fet que representa una variació relativa del -1,4%.

Del conjunt d'activitats, n'hi ha cinc que representen el 48,6% del total. Aquestes activitats que tenen més presència a les Balears són: comerç al detall (amb 6.482 empreses, un 16,6% del total), serveis de menjars i begudes (5.726 comptes de cotització, un 14,7%), construcció d'edificis (2.534 empreses, un 6,5%), activitats de construcció especialitzada (2.295 comptes, un 5,9%) i, finalment, comerç a l'engròs (1.927 empreses i un pes del 4,9%).

Destaca, entre d'altres, el creixement dels serveis d'allotjament (2,3%), dels serveis de

menjars i begudes (2,0%) i d'altres serveis personals (1,9%). També s'observen altres activitats amb creixements interanuals positius, tot i que el seu reduït pes a les Balears fa que siguin poc destacables en conjunt. En canvi, cauen especialment les activitats relacionades amb la construcció, com la construcció d'edificis (-11,3%) i la construcció especialitzada (-8,2%), i també les relacionades amb la indústria. També perd comptes de cotització el comerç al detall; concretament, hi ha registrades 64 empreses detallistes menys que l'any anterior (un 1% menys). En canvi, el comerç a l'engròs pràcticament és manté (-0,3%).

Quant a la distribució per illes, hi ha diferències entre cada una. En primer lloc, les Pitiüses presenten una concentració més elevada que la resta en activitats relacionades amb la restauració, l'hostaleria i el comerç al detall. En segon lloc, a Menorca, el pes de les empreses agrícoles i ramaderes, com també de la indústria, també supera la mitjana. Finalment, Mallorca registra en comparació un pes superior de les empreses dedicades a activitats jurídiques, sanitàries i d'educació.

Quadre 12. Taxes de creixement de les empreses balears amb afiliats a la Tresoreria General de la Seguretat Social per activitat econòmica (mitjana de 2012)

Codi	Activitat econòmica (CNAE-2009)	2012	2011	Var. Abs.	Var. (%)
01	Agricultura, ramaderia, caça i activitats dels serveis que s'hi relacionen	110	108	2	1,4
02	Silvicultura i explotació forestal	13	12	1	9,1
03	Pesca i aqüicultura	4	4	0	-2,1
08	Extracció de minerals no metàl·lics ni energètics	54	59	-5	-8,6
10	Indústries de productes alimentaris	416	419	-3	-0,8
11	Fabricació de begudes	104	105	-1	-1,1
13	Indústries tèxtils	43	49	-5	-10,9
14	Confecció de peces de vestir	51	53	-3	-4,8
15	Indústria del cuir i del calçat	97	103	-6	-5,5
16	Indústria de la fusta i del suro, excepte mobles; cistelleria i esparteria	202	221	-18	-8,4
17	Indústries del paper	13	14	-1	-6,1
18	Arts gràfiques i reproducció de suports enregistrats	158	166	-8	-4,6
20	Indústries químiques	49	55	-6	-10,7
21	Fabricació de productes farmacèutics	36	36	0	0,5
22	Fabricació de productes de cautxú i matèries plàstiques	16	17	-2	-10,0
23	Fabricació d'altres productes minerals no metàl·lics	190	194	-3	-1,6
24	Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges	19	22	-3	-12,9
25	Fabricació de productes metàl·lics, excepte maquinària i equips	363	389	-26	-6,7
26	Fabricació de productes informàtics, electrònics i òptics	9	8	2	21,7
27	Fabricació de materials i equips elèctrics	17	18	-1	-3,2
28	Fabricació de maquinària i equips n.c.a.a.	54	58	-4	-6,6
29	Fabricació de vehicles de motor, remolcs i semiremolcs	2	2	0	-17,2
30	Fabricació d'altres materials de transport	149	161	-13	-7,9
31	Fabricació de mobles	164	172	-9	-4,9
32	Indústries manufactureres diverses	83	89	-6	-6,8
33	Reparació i instal·lació de maquinària i equips	261	247	14	5,7
35	Subministrament d'energia elèctrica, gas, vapor i aire condicionat	31	33	-2	-6,3
36	Captació, potabilització i distribució d'aigua	71	70	1	1,1
37	Recollida i tractament d'aigües residuals	20	17	2	13,5
38	Activitats de recollida, tractament i eliminació de residus; activitats de valorització	62	60	2	3,5
39	Activitats de descontaminació i altres serveis de gestió de residus	1	1	0	8,3
41	Construcció d'immobles	2.534	2.858	-324	-11,3
42	Construcció d'obres d'enginyeria civil	105	122	-18	-14,3
43	Activitats especialitzades de la construcció	2.295	2.500	-205	-8,2
45	Venda i reparació de vehicles de motor i motocicletes	1.030	1.055	-25	-2,4
46	Comerç a l'engròs i intermediaris del comerç, excepte de vehicles de motor i motocicletes	1.927	1.932	-6	-0,3
47	Comerç al detall, excepte el comerç de vehicles de motor i motocicletes	6.482	6.546	-64	-1,0
49	Transport terrestre; transport per canonades	1.482	1.476	6	0,4
50	Transport marítim i per vies de navegació interiors	10	9	1	8,2
51	Transport aeri	23	27	-4	-13,4
52	Emmagatzemament i activitats afins al transport	221	224	-4	-1,7
53	Activitats postals i de correus	39	42	-2	-5,4
55	Serveis d'allotjament	1.465	1.433	33	2,3

Codi	Activitat econòmica (CNAE-2009)	2012	2011	Var. Abs.	Var. (%)
56	Serveis de menjars i begudes	5.726	5.613	113	2,0
58	Edició	81	89	-8	-9,5
59	Activitats de cinematografia, de vídeo i de programes de televisió, activitats d'enregistrament de so i edició musical	52	63	-10	-16,6
60	Activitats d'emissió i programació de ràdio i televisió	33	37	-4	-9,6
61	Telecomunicacions	120	115	5	4,0
62	Serveis de tecnologies de la informació	160	150	10	6,7
63	Serveis d'informació	78	74	3	4,1
64	Mediació financera, excepte assegurances i fons de pensions	58	59	-1	-2,4
65	Assegurances, reassegurances i fons de pensions, excepte Seguretat Social obligatòria	80	79	0	0,4
66	Activitats auxiliars de la mediació financera i d'assegurances	270	279	-9	-3,2
68	Activitats immobiliàries	878	845	33	3,9
69	Activitats jurídiques i de comptabilitat	1.336	1.333	4	0,3
70	Activitats de les seus centrals; activitats de consultoria de gestió empresarial	194	187	7	3,8
71	Serveis tècnics d'arquitectura i enginyeria; assaigs i anàlisis tècnics	463	526	-63	-11,9
72	Recerca i desenvolupament	29	30	-1	-3,9
73	Publicitat i estudis de mercat	184	211	-27	-12,7
74	Altres activitats professionals, científiques i tècniques	149	153	-4	-2,4
75	Activitats veterinàries	106	104	2	2,2
77	Activitats de lloguer	767	792	-25	-3,2
78	Activitats relacionades amb l'ocupació	35	41	-6	-14,7
79	Activitats de les agències de viatges, operadors turístics i altres serveis de reserves i activitats que s'hi relacionen	289	292	-3	-1,0
80	Activitats de seguretat i investigació	52	53	-1	-2,7
81	Serveis a edificis i activitats de jardineria	806	756	50	6,5
82	Activitats administratives d'oficina i altres activitats auxiliars a les empreses	254	246	8	3,3
84	Administració pública, defensa i Seguretat Social obligatòria	655	657	-2	-0,3
85	Educació	878	867	11	1,2
86	Activitats sanitàries	933	923	10	1,1
87	Assistència de serveis socials amb allotjament	68	68	0	-0,6
88	Activitats de serveis socials sense allotjament	143	141	1	1,0
90	Activitats de creació, artístiques i d'espectacles	102	101	2	1,7
91	Activitats de biblioteques, arxius, museus i altres activitats culturals	59	62	-3	-4,3
92	Activitats relacionades amb els jocs d'atzar i les apostes	118	121	-4	-3,0
93	Activitats esportives, recreatives i d'entreteniment	555	542	13	2,5
94	Activitats associatives	826	863	-37	-4,3
95	Reparació d'ordinadors, d'efectes personals i efectes domèstics	204	213	-9	-4,3
96	Altres activitats de serveis personals	1.272	1.247	24	1,9
97	Activitats de les llars que donen ocupació a personal domèstic	511	444	67	15,1
99	Organismes extraterritorials	11	11	0	0,7
	No tipificades	1	1	0	0,0
	TOTAL	39.009	39.574	-566	-1,4

Font: OTIB a partir de dades de la TGSS.

Quadre 13. Empreses en alta a la Seguretat Social per activitat econòmica i illa (2012)

Codi	Activitat econòmica (CNAE-2009)	Mallorca	Menorca	Eivissa	Formentera	% Mallorca	% Menorca	% Eivissa	% Formentera
1	Agricultura, ramaderia, caça i activitats dels serveis que s'hi relacionen	580	134	57	2	1,5	3,1	0,8	0,4
2	Silvicultura i explotació forestal	8	2	3	0	0,0	0,1	0,0	0,0
3	Pesca i aqüicultura	133	37	24	10	0,3	0,8	0,3	1,8
8	Extracció de minerals no metàl·lics ni energètics	44	4	5	0	0,1	0,1	0,1	0,0
10	Indústries de productes alimentaris	300	74	40	4	0,8	1,7	0,6	0,8
11	Fabricació de begudes	89	8	7	1	0,2	0,2	0,1	0,2
13	Indústries tèxtils	35	5	4	0	0,1	0,1	0,1	0,0
14	Confecció de peces de vestir	30	2	18	1	0,1	0,0	0,3	0,1
15	Indústria del cuir i del calçat	43	53	1	0	0,1	1,2	0,0	0,0
16	Indústria de la fusta i del suro, excepte mobles; cistelleria i esparteria	140	39	21	2	0,4	0,9	0,3	0,4
17	Indústries del paper	10	2	0	0	0,0	0,1	0,0	0,0
18	Arts gràfiques i reproducció de suports enregistrats	128	11	19	0	0,3	0,3	0,3	0,0
20	Indústries químiques	46	0	4	0	0,1	0,0	0,1	0,0
21	Fabricació de productes farmacèutics	35	0	1	0	0,1	0,0	0,0	0,0
22	Fabricació de productes de cautxú i matèries plàstiques	11	4	0	0	0,0	0,1	0,0	0,0
23	Fabricació d'altres productes minerals no metàl·lics	147	24	19	1	0,4	0,6	0,3	0,2
24	Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges	15	3	1	0	0,0	0,1	0,0	0,0
25	Fabricació de productes metàl·lics, excepte maquinària i equips	284	41	36	1	0,7	1,0	0,5	0,2
26	Fabricació de productes informàtics, electrònics i òptics	5	2	2	0	0,0	0,1	0,0	0,0
27	Fabricació de materials i equips elèctrics	17	1	0	0	0,0	0,0	0,0	0,0
28	Fabricació de maquinària i equips n.c.a.a.	46	4	4	0	0,1	0,1	0,0	0,0
29	Fabricació de vehicles de motor, remolcs i semiremolcs	2	0	0	0	0,0	0,0	0,0	0,0
30	Fabricació d'altres materials de transport	117	15	16	0	0,3	0,4	0,2	0,0
31	Fabricació de mobles	142	15	7	0	0,4	0,4	0,1	0,0
32	Indústries manufactureres diverses	49	30	4	0	0,1	0,7	0,1	0,1
33	Reparació i instal·lació de maquinària i equips	198	19	42	4	0,5	0,4	0,6	0,8
35	Subministrament d'energia elèctrica, gas, vapor i aire condicionat	29	1	1	0	0,1	0,0	0,0	0,0
36	Captació, potabilització i distribució d'aigua	48	13	10	0	0,1	0,3	0,1	0,0
37	Recollida i tractament d'aigües residuals	16	2	2	0	0,0	0,0	0,0	0,0
38	Activitats de recollida, tractament i eliminació de residus; activitats de valorització	47	8	7	0	0,1	0,2	0,1	0,0
39	Activitats de descontaminació i altres serveis de gestió de residus	0	1	0	0	0,0	0,0	0,0	0,0
41	Construcció d'immobles	1.881	233	388	18	4,7	5,4	5,4	3,2
42	Construcció d'obres d'enginyeria civil	62	18	23	2	0,2	0,4	0,3	0,3
43	Activitats especialitzades de la construcció	1.675	215	365	35	4,2	5,0	5,1	6,3
45	Venda i reparació de vehicles de motor i motocicletes	785	92	143	9	2,0	2,1	2,0	1,6
46	Comerç a l'engròs i intermedians del comerç, excepte de vehicles de motor i motocicletes	1.521	174	224	14	3,8	4,0	3,1	2,5
47	Comerç al detall, excepte el comerç de vehicles de motor i motocicletes	4.762	688	1.014	97	12,0	16,0	14,2	17,4
49	Transport terrestre; transport per canonades	1.039	125	326	24	2,6	2,9	4,6	4,3
50	Transport marítim i per vies de navegació interiors	188	28	93	13	0,5	0,6	1,3	2,3
51	Transport aeri	21	0	2	0	0,1	0,0	0,0	0,0
52	Emmagatzemament i activitats afins al transport	183	32	39	1	0,5	0,7	0,5	0,3

Codi	Activitat econòmica (CNAE-2009)	Mallorca	Menorca	Eivissa	Formentera	% Mallorca	% Menorca	% Eivissa	% Formentera
53	Activitats postals i de correus	32	3	3	1	0,1	0,1	0,0	0,2
55	Serveis d'allotjament	1.022	138	277	61	2,6	3,2	3,9	10,9
56	Serveis de menjars i begudes	4.266	499	986	116	10,8	11,6	13,8	20,7
58	Edició	65	11	4	0	0,2	0,3	0,1	0,0
59	Activitats de cinematografia, de vídeo i de programes de televisió, activitats d'enregistrament de so i edició musical	41	2	9	0	0,1	0,0	0,1	0,1
60	Activitats d'emissió i programació de ràdio i televisió	26	3	5	0	0,1	0,1	0,1	0,0
61	Telecomunicacions	90	6	25	0	0,2	0,1	0,3	0,0
62	Serveis de tecnologies de la informació	148	4	8	0	0,4	0,1	0,1	0,0
63	Serveis d'informació	74	2	2	0	0,2	0,0	0,0	0,0
64	Mediació financera, excepte assegurances i fons de pensions	54	2	1	0	0,1	0,1	0,0	0,0
65	Assegurances, reassegurances i fons de pensions, excepte Seguretat Social obligatòria	72	5	3	0	0,2	0,1	0,0	0,0
66	Activitats auxiliars de la mediació financera i d'assegurances	213	20	35	3	0,5	0,5	0,5	0,5
68	Activitats immobiliàries	652	77	146	6	1,6	1,8	2,0	1,0
69	Activitats jurídiques i de comptabilitat	1.058	96	172	11	2,7	2,2	2,4	1,9
70	Activitats de les seus centrals; activitats de consultoria de gestió empresarial	161	9	24	2	0,4	0,2	0,3	0,4
71	Serveis tècnics d'arquitectura i enginyeria; assaigs i anàlisis tècnics	362	36	59	4	0,9	0,8	0,8	0,7
72	Recerca i desenvolupament	24	2	2	0	0,1	0,0	0,0	0,0
73	Publicitat i estudis de mercat	152	8	23	0	0,4	0,2	0,3	0,0
74	Altres activitats professionals, científiques i tècniques	125	9	15	1	0,3	0,2	0,2	0,2
75	Activitats veterinàries	83	7	14	2	0,2	0,2	0,2	0,3
77	Activitats de lloguer	597	50	110	22	1,5	1,2	1,5	3,9
78	Activitats relacionades amb l'ocupació	34	1	0	0	0,1	0,0	0,0	0,0
79	Activitats de les agències de viatges, operadors turístics i altres serveis de reserves i activitats que s'hi relacionen	236	12	38	3	0,6	0,3	0,5	0,6
80	Activitats de seguretat i investigació	40	4	8	0	0,1	0,1	0,1	0,0
81	Serveis a edificis i activitats de jardineria	608	83	120	5	1,5	1,9	1,7	0,9
82	Activitats administratives d'oficina i altres activitats auxiliars a les empreses	221	8	26	1	0,6	0,2	0,4	0,1
84	Administració pública, defensa i Seguretat Social obligatòria	528	77	44	7	1,3	1,8	0,6	1,3
85	Educació	733	57	90	2	1,9	1,3	1,3	0,4
86	Activitats sanitàries	779	53	97	6	2,0	1,2	1,4	1,1
87	Assistència de serveis socials amb allotjament	62	2	4	0	0,2	0,0	0,1	0,0
88	Activitats de serveis socials sense allotjament	123	6	14	0	0,3	0,1	0,2	0,0
90	Activitats de creació, artístiques i d'espectacles	80	11	13	0	0,2	0,3	0,2	0,1
91	Activitats de biblioteques, arxius, museus i altres activitats culturals	37	14	8	0	0,1	0,3	0,1	0,0
92	Activitats relacionades amb els jocs d'atzar i les apostes	97	4	17	0	0,2	0,1	0,2	0,0
93	Activitats esportives, recreatives i d'entreteniment	405	67	98	9	1,0	1,6	1,4	1,6
94	Activitats associatives	677	62	99	3	1,7	1,4	1,4	0,6
95	Reparació d'ordinadors, d'efectes personals i efectes domèstics	152	26	25	0	0,4	0,6	0,4	0,0
96	Altres activitats de serveis personals	974	113	178	13	2,5	2,6	2,5	2,3
97	Activitats de les llars que donen ocupació a personal domèstic	9.609	552	1.359	41	24,2	12,8	19,1	7,3
99	Organismes extraterritorials	9	0	2	0	0,0	0,0	0,0	0,0
	TOTAL	39.636	4.301	7.133	559	100,0	100,0	100,0	100,0

Font: OTIB a partir de dades de la TGSS.

Per acabar, es comenta la demografia de les empreses inscrites en la Seguretat social⁶ de les Illes Balears, nova operació estadística de l'Ibestat. Segons aquestes dades, a les Illes Balears el nombre d'empreses en el quart trimestre del 2012 és de 32.155, i representa una caiguda d'un 1,85% respecte del mateix trimestre del 2011. Segons les dades de la TGSS, la variació interanual de les altes a Espanya presenta una contracció més intensa del 3,20%. Com s'observa en el gràfic 12, les variacions a Espanya mantenen la tendència a la baixa i continuen minvant de manera més marcada. En canvi, a les Illes, en els darrers trimestres

la pèrdua d'empreses ha anat minvant fins a arribar a un creixement positiu (0,43%) en el tercer trimestre del 2012. Tot i que en el quart trimestre del 2012 tornen les xifres negatives (-1,85%), aquesta caiguda no és tan gran com la del conjunt d'Espanya.

Per illes, i també en termes interanuals, Mallorca registra una davallada del 2,23%; a Menorca, és de l'1,91%; a Eivissa, cau un 0,23%, mentre que Formentera és l'única illa que experimenta un augment (0,76%) del nombre d'empreses.

Gràfic 12. Evolució de la variació interanual de les empreses en alta a la Seguretat Social de les Illes Balears i Espanya (2010-2012)

Font: OTIB a partir de dades de l'Ibestat i de la TGSS.

Si s'analitza la ràtio d'altes⁷ d'empreses de les Illes durant aquest mateix període, es fa palès que en totes la distribució d'altes i baixes segueix el mateix patró (vegeu el gràfic 13). Així, si la ràtio és inferior a 1 vol dir que les baixes superen les altes. En canvi, els resultats superiors a 1 s'obtenen quan la creació de noves empreses supera els tancaments. Per exemple, en el quart trimestre del 2012 a les Bale-

ars s'han registrat 1.973 altes i 8.578 baixes d'empreses, la qual cosa dona una ràtio de 0,23. Aquesta dada representa que en aquest període s'han produït més baixes que altes, de manera que pràcticament per cada empresa que s'ha creat se n'han tancades quatre. Dit això, en el gràfic el patró és evident: durant el primer i el segon trimestres de cada any la ràtio és superior a 1 i, per tant, el nombre

⁶ Demografia d'empreses: operació estadística trimestral que recull les altes i les baixes d'empreses de les Illes Balears a partir dels registres de comptes de cotització inscrits a la Seguretat Social.

⁷ Ràtio d'altes: relaciona les altes d'empreses i les baixes registrades.

d'empreses noves és més alt, i durant el tercer i el quart trimestres es destrueixen moltes més empreses de les que es creen, amb resultats entorn de 0. Concretament, en el segon trimestre de cada any és quan més altes es produeixen, i en el quart, quan més empreses es donen de baixa.

Pel que fa a la ràtio desagregada per cada illa, s'observa que a les Pitiüses la diferència entre altes i baixes en els dos primers trimestres de cada any és més alta; per això presenta clarament els valors més alts en el gràfic, a conseqüència principalment de l'elevada ràtio de Formentera. Les segueixen Menorca i, finalment, Mallorca.

Gràfic 13. Ràtio d'altes i baixes d'empreses per illes (2T 2009-4T 2012)

Font: OTIB a partir de dades de l'Ibestat.

Atenent el sector econòmic i respecte de les dades del conjunt de l'any 2012, les altes de les Illes Balears (15.042) s'han distribuït de la següent manera: la major part corresponen als serveis (83,6%), seguides de les de la construcció (12,8%), la indústria (3,4%) i l'agricultura (0,3%). Alhora, les baixes (15.647) segueixen el mateix patró, que, d'una altra banda, és el característic de la nostra economia, i es concentren també en els serveis (80,9%), seguides igualment de les de la construcció (15,1%), la indústria (3,8%) i, finalment, l'agricultura (0,3%).

Destaca el dinamisme empresarial de la construcció, amb un volum d'altes i baixes superior al seu pes en el VAB, mentre que la indústria és una branca més estable.

Com es pot observar, les empreses donades de baixa han superat en 605 les que han començat la seva activitat, motiu pel qual la ràtio d'altes dona un resultat inferior a 1 (0,96). Les 605 empreses que han tancat es distribueixen de la següent manera: 3 en agricultura, 80 en indústria, 435 en construcció i 87 en serveis. Ara bé, en els serveis, d'una banda hi ha el transport i la resta del sector dels serveis, en els quals les empreses de baixa superen les donades d'alta, i, de l'altra, hi destaca l'hostaleria, que és l'única activitat en la qual la creació d'empreses supera les baixes, concretament 94 empreses més l'any 2012. Per això la ràtio de l'hostaleria és l'única que presenta un resultat superior a 1 (1,02).

Quadre 14. Altes, baixes i ràtio d'altres d'empreses per sector a les Illes Balears (2012)

2012	Alta d'empreses	Baixa d'empreses	Ràtio d'altres
TOTAL	15.042	15.647	0,96
AGRICULTURA I PESCA	38	41	0,93
INDÚSTRIA	513	593	0,87
CONSTRUCCIÓ	1.921	2.356	0,82
SERVEIS	12.570	12.657	0,99
Transport i emmagatzematge	972	1.038	0,94
Hostaleria	5.059	4.965	1,02
Resta del sector dels serveis	6.539	6.654	0,98

Font: OTIB a partir de dades de l'Ibstat.

Pel que fa a l'anàlisi interanual, el 2012 els diferents sectors presenten divergències. Així, quant a les altes d'empreses, tant l'agricultura com la construcció mostren una reducció del nombre d'empreses creades (el -15,6% i el -0,5%, respectivament). En canvi, la indústria (6,5%) i, especialment, els serveis (19,6%)

augmenten les altes. Respecte del nombre de baixes, la construcció és l'únic sector en què s'ha reduït el tancament d'empreses (-3,5%). A la resta, el nombre d'empreses donades de baixa el 2012 ha superat les que ho feren el 2011, com ara en agricultura (10,8%), indústria (6,8%) i serveis (5%).

Gràfic 14. Variació interanual d'altres i baixes d'empreses per sector a les Illes Balears (2012)

Font: OTIB a partir de dades de l'Ibstat.

En definitiva, en aquest apartat s'ha analitzat l'estructura empresarial de les Illes Balears, que, com ja s'ha comentat, es caracteritza per l'elevat pes del nombre de microempreses existents, especialment orientades cap als serveis i la construcció. A Mallorca, com que és el centre administratiu de la comunitat autònoma, el pes de les activitats jurídiques o sanitàries és superior, mentre que a Menorca les activitats agrícoles i ramaderes superen la

mitjana. A les Pitiüses tenen més presència les relacionades amb la restauració, l'hostaleria i el comerç. Quant a les altes i les baixes d'empreses, s'observa la vinculació amb l'estacionalitat de l'economia balear, amb un nombre elevat d'empreses creades durant el segon trimestre de cada any i l'augment del nombre de tancaments durant el quart trimestre, coincidint amb la temporada baixa.

PART III. EL MERCAT DE TREBALL A LES ILLES BALEARS

3.1 La població activa

3.1.1. Evolució de la població activa i de la població inactiva

La població activa de les Balears creix un 2,6% en termes interanuals, empesa, especialment, per la reducció del nombre d'inactius (-3,2%) durant el 2012.

Durant l'any 2012 la població activa de les Illes Balears ha experimentat un increment destacable (2,6%) que, fins i tot, supera l'augment

de la població resident aquest mateix any (0,6%). Així, la mitjana d'actius arriba a 604.900 persones, un total de 15.350 més que l'any 2011. Respecte de les dades de l'any 2000, el gran creixement del padró es reflecteix en la població activa, amb un increment relatiu del 48,6%, que representa 197.700 actius més en aquests dotze anys.

Gràfic 15. Evolució de la població activa a les Balears (2000-2012)

Font: OTIB a partir de les dades de l'EPA (INE).

L'evolució de la població activa a les Balears, com s'observa en el gràfic 16, remunta el resultat negatiu assolit el 2011 i creix un 2,6% en termes interanuals. Com sol ser habitual, aquest valor se situa per sobre del que presenta el conjunt nacional, que, per primera vegada

en tota la sèrie representada, perd actius (-0,2%). La variació interanual de la població espanyola presenta oscil·lacions menys intenses que la de les Balears, que sol mostrar fluctuacions més accentuades.

Gràfic 16. Creixement relatiu de la població activa a les Balears i a Espanya (1991-2012)

Font: OTIB a partir de les dades de l'EPA (INE).

D'altra banda, el grup de població inactiva perd 10.025 persones durant el 2012 en termes interanuals (-3,2%), i assoleix la xifra de 303.075 persones. Per trobar una xifra d'inactius més baixa ens hem de remuntar a l'any 2006 (296.825 persones). La distribució del pes dels inactius de les Balears és la següent: el 38,8% són jubilats, el 26,8% es dediquen a tasques de la llar i el 19,5% addueixen altres causes, com ara la incapacitat permanent, altres pensions distintes de la jubilació o tasques socials sense remuneració. Finalment, el 2012 les persones que declaren ser estudiants són el 15,5%.

Si s'analitza la variació interanual dels mo-

tius principals per la inactivitat, s'observa que perden inactius, especialment, els estudiants, amb 4.950 persones menys, cosa que representa una caiguda del 9,5%. Des de l'any 2006 no es produïa una reducció de les persones que declaren els estudis com a motiu per no treballar. La jubilació (2.025 persones menys, -1,7%) i les tasques de la llar (2.400 menys, -2,9%) perden inactius, alhora que les altres causes (4,2%) guanyen efectius. Per tant, sembla que una part dels inactius s'incorporen al mercat de treball, especialment els estudiants i les persones que es dediquen a les tasques de la llar, amb l'objectiu de trobar una feina remunerada.

Quadre 15. Evolució de la població activa i inactiva a les Illes Balears (2005-2012)

	2005	2006	2007	2008	2009	2010	2011	2012
Pob. activa	504.450	530.225	546.100	567.550	584.200	590.700	589.600	604.900
Pob. inactiva	299.975	296.825	306.325	308.875	306.125	304.200	313.100	303.075
Pes dels inactius segons la seva vinculació a l'activitat								
Actius potencials: totals	3,4%	2,2%	1,2%	1,6%	3,2%	3,1%	3,2%	3,6%
Actius potencials: desanimats	2,8%	1,7%	0,8%	0,9%	1,9%	1,7%	1,7%	1,9%
Altres inactius	96,6%	97,8%	98,8%	98,4%	96,8%	96,9%	96,8%	96,4%
Pes segons la classe principal d'inactivitat								
Estudiants	14,1%	13,6%	13,6%	13,7%	14,1%	16,1%	16,5%	15,5%
Jubilats	32,8%	33,4%	32,7%	34,2%	35,5%	37,0%	38,2%	38,8%
Tasques de la llar	30,8%	31,4%	32,4%	32,7%	31,4%	27,9%	26,7%	26,8%
Altres	22,3%	21,5%	21,2%	19,4%	19,0%	18,9%	18,6%	19,0%

Font: OTIB a partir de les dades de l'EPA (INE).

Pel que fa al perfil de la població activa, el pes femení s'ha incrementat de manera contínua durant tota la sèrie estudiada (2000-2012). Així, el pes de les dones actives en aquests dotze anys ha experimentat un increment total de 5 p. p., fet que evidencia la progressiva incorporació de les dones al mercat de treball. El 2012, la proporció de dones actives és del 45,9%, i els homes són el 54,1% restant. Per grups d'edat, la major part dels actius es concentren a la franja intermèdia (de 25 a 54 anys), concretament el 77,6%, tot i que perd 0,6 p. p. d'actius en termes interanuals. També en perd el grup de menors de 16 anys (-0,2 p. p.), que representa el 8,8% dels actius. Finalment, en el grup de més grans de 55 anys es produeix un augment dels efectius (0,8 p. p.) que el situa en el 13,5%.

Respecte de la nacionalitat de la població activa de les Balears, els espanyols presenten,

evidentment, el pes més elevat. El 2012 sumen el 76,2% del conjunt d'actius de l'arxipèlag, després d'un augment interanual d'1,2 p. p. Els segueixen els estrangers no comunitaris, que sumen el 12,7%, i els comunitaris, amb un pes de l'11,1%. Destaca el canvi que ha experimentat des de l'any 2005 la població estrangera, amb una preponderància inicial molt destacada del grup extracomunitari sobre els comunitaris (el 16% vs. el 3,4%), que a poc a poc s'ha anant reduint fins a situar-los en proporcions molt similars (el 12,7% vs. el 11,1%). De fet, només respecte a l'any 2011, els no comunitaris perden 1,4 p. p., mentre que els membres de la Unió Europea creixen lleugerament 0,2 p. p. L'explicació pot raure en el fet que davant la impossibilitat de trobar una feina els no comunitaris opten per retornar als seus països, on, a més de tenir el suport de la xarxa familiar, el nivell de vida és més assequible.

Quadre 16. Evolució de la població activa total per sexe, edat i nacionalitat a les Illes Balears (2000-2012)

Anys	TOTAL	SEXE		EDAT			NACIONALITAT		
		Homes	Dones	16 a 24 anys	25 a 54 anys	55 i més anys	Espanyols	UE	NO UE
2000	407,2	59,0%	41,0%	14,5%	75,9%	9,7%	-	-	-
2005	504,5	57,4%	42,6%	12,5%	77,1%	10,4%	80,6%	3,4%	16,0%
2006	530,2	57,3%	42,7%	12,1%	77,1%	10,8%	79,3%	5,3%	15,4%
2007	546,1	57,4%	42,6%	11,2%	78,1%	10,6%	76,3%	7,9%	15,8%
2008	567,6	56,7%	43,3%	10,8%	78,2%	11,0%	74,1%	7,8%	18,0%
2009	584,2	55,9%	44,1%	10,6%	78,0%	11,5%	74,1%	7,8%	18,1%
2010	590,7	54,9%	45,1%	9,9%	78,6%	11,5%	73,5%	9,3%	17,1%
2011	589,6	54,5%	45,4%	9,1%	78,2%	12,7%	75,1%	10,8%	14,1%
2012	604,9	54,1%	45,9%	8,8%	77,6%	13,5%	76,2%	11,1%	12,7%

Font: OTIB a partir de les dades de l'EPA (INE).

Per acabar l'anàlisi de l'evolució de la població activa, es fa referència a la distribució segons la relació de parentiu amb la persona de referència a la llar enquestada (vegeu el quadre 17). Els homes es mantenen com la persona de referència en el major nombre de casos

(54,3%), mentre que les dones són majoritàriament cònjuges (42%). En termes interanuals, en el primer cas, el pes dels actius perd 0,6 p. p., i en el segon les dones actives augmenten 0,5 p. p. el seu pes respecte de l'any 2011.

Quadre 17. Població activa a les Balears segons la relació de parentiu amb la persona de referència de la llar per sexe (2009-2012)

	2009			2010			2011			2012		
	Total	Dones	Homes	Total	Dones	Homes	Total	Dones	Homes	Total	Dones	Homes
Persona de referència	277.616	40,8%	52,8%	281.810	40,2%	53,9%	287.254	41,2%	55,0%	289.075	40,1%	54,3%
Cònjuge	184.263	41,5%	23,7%	178.607	40,7%	21,6%	182.528	41,5%	22,2%	191.682	42,0%	22,9%
Fill/ fillastre	89.616	12,9%	17,3%	92.259	12,9%	17,8%	87.151	12,1%	17,0%	92.099	12,7%	17,4%
Gendre/nora	4.016	0,8%	0,6%	4.583	0,8%	0,8%	4.323	0,5%	1,0%	4.947	1,0%	0,7%
Nét/néta	1.731	0,1%	0,4%	1.882	0,2%	0,4%	2.484	0,4%	0,5%	1.307	0,1%	0,3%
Pare/mare/sogres	3.110	0,7%	0,4%	3.440	0,8%	0,4%	4.635	1,2%	0,5%	6.787	1,8%	0,6%
Altres	13.781	2,0%	2,6%	17.598	3,0%	3,0%	11.879	1,7%	2,3%	7.463	0,9%	1,5%
Pers. domèstic	182	0,1%	-	1.738	0,5%	0,1%	1.587	0,5%	0,1%	1.778	0,5%	0,1%
Sense parentiu	9.835	1,2%	2,1%	8.784	0,9%	2,0%	7.691	1,0%	1,6%	9.684	1,0%	2,1%
Total	584.150	257.664	326.486	590.701	266.343	324.358	589.532	267.946	321.586	604.822	277.847	326.975

Font: OTIB a partir de les dades de l'EPA (INE).

En definitiva, l'any 2012 la població activa es desmarca dels resultats negatius de l'any anterior i presenta un creixement del 2,6%. Aquest increment respon a la reducció del nombre d'inactius, especialment dels estudiants i de

les persones que es dediquen a la llar, que en el darrer any s'han incorporat al mercat de treball. El perfil d'aquesta població activa que s'incorpora a l'activitat és femení, de més de 55 anys i de nacionalitat espanyola.

3.1.2 Població activa per nivell d'estudis

El nivell d'estudis de la població activa de les Balears està millorant en els darrers anys. S'observa una reducció dels actius que han completat fins a la primera etapa de l'ESO, mentre que augmenta el pes dels que han acabat la segona etapa de l'ESO i els estudis superiors.

Un tret determinant de l'ocupabilitat de la població és el nivell educatiu, de manera que a mesura que augmenta també creixen les probabilitats d'inserció en el mercat laboral. A les Illes Balears, condicionats per les característiques del mercat de treball, els resultats educatius estan per sota de la mitjana nacional, tant entre els actius que han completat els estudis de primària (l'11,2% vs. el 12,3%),

com en el grup d'actius que presenten estudis superiors (el 25,3% vs. el 34,8%). De fet, les Balears són la comunitat autònoma amb el nivell més baix de població activa amb estudis superiors i doctorat, 9,5 p. p. per sota de la mitjana nacional. En canvi, les Illes presenten el valor més alt del conjunt espanyol pel que fa a la població activa titulada en segona etapa de l'ESO (30%) i superen la mitjana nacional (23,5%). Destaca el percentatge més elevat de població estrangera que ha completat fins a la segona etapa de secundària (77,4%), que, fins i tot, supera en 3,6 p. p. el resultat dels espanyols (73,8%) per a aquest mateix nivell educatiu.

Quadre 18. Distribució percentual de la població activa per nivell d'estudis i comunitat autònoma (2012)

	Fins a educació primària	ESO (1a etapa)	ESO (2a etapa)	Educació superior i doctorat
Total Espanya	12,3	29,3	23,5	34,8
Andalusia	15,7	34,7	21,5	28,1
Aragó	11,7	24,1	26,1	38,1
Astúries	9,2	26,4	22,4	41,9
Illes Balears	11,2	33,5	30,0	25,3
Canàries	17,8	30,0	24,7	27,5
Cantàbria	7,2	26,8	27,0	39,1
Castella i Lleó	11,5	27,5	23,8	37,3
Castella-la Manxa	15,2	34,9	22,4	27,4
Catalunya	14,6	26,6	24,1	34,8
Com. Valenciana	11,9	32,5	23,8	31,9
Extremadura	10,9	45,8	16,3	27,0
Galícia	8,7	34,8	21,6	34,9
Madrid	7,7	21,1	25,6	45,6
Múrcia	17,4	32,3	22,4	27,9
Navarra	8,9	24,8	24,0	42,4
País Basc	5,7	20,7	22,3	51,3
La Rioja	7,2	29,6	26,2	37,0

Font: OTIB a partir de les dades de l'EPA (INE).

Gràfic 17. Percentatge de població activa per grup de nacionalitat i nivell educatiu a les Illes Balears (2012)

Font: OTIB a partir de les dades de l'EPA (INE).

En general, a partir de l'any 2007 s'observa un augment del nivell d'estudis de la població activa a les Illes Balears. D'una banda, disminueix el percentatge d'actius que han completat l'educació primària, amb un total de -4,8 p. p. en els darrers cinc anys, com també el dels que han acabat la primera etapa de l'ESO, amb 2,4 p. p. menys respecte del 2007. De l'altra, augmenta el nombre d'actius que han completat la segona etapa de secundària (4,2 p. p. més) i l'educació superior i doctorat (3 p. p. més). En el conjunt d'Espanya augmenten la seva proporció tant els graduats en la primera etapa de secundària (0,9 p. p.) com els titulats superiors (3 p. p.), en el mateix pe-

ríode.

Per sexe, les dones presenten un nivell formatiu superior, tant a Espanya com a les Balears. Així, els actius superen les actives en els dos primers nivells educatius (primària i primera etapa de secundària), mentre que les dones els superen a la segona etapa de l'ESO i a l'educació superior. La diferència més elevada es produeix, especialment, entre els actius amb una titulació superior, en què el pes de les dones (27,9%) supera el dels homes (23,1%) en 4,8 p. p. En el conjunt nacional la diferència és encara més acusada (7,5 p. p. el 2012).

Quadre 19. Distribució percentual de la població activa per nivell d'estudis i sexe a Espanya i a les Illes Balears (2007-2012)

	Fins a educació primària				Educació secundària (1a etapa)				Educació secundària (2a etapa)				Educació superior i doctorat			
	2007	2009	2011	2012	2007	2009	2011	2012	2007	2009	2011	2012	2007	2009	2011	2012
Total																
Espanya	15,8	15,2	13,3	12,3	28,4	28,9	28,6	29,3	24,0	23,7	24,0	23,5	31,8	32,1	34,0	34,8
Illes Balears	16,0	14,1	12,0	11,2	35,9	35,8	34,5	33,5	25,8	27,5	29,2	30,0	22,3	22,6	24,3	25,3
Homes																
Espanya	17,7	17,0	14,7	13,4	30,9	31,6	31,5	32,4	23,0	22,7	23,3	22,8	28,4	28,7	30,5	31,4
Illes Balears	18,1	15,6	13,4	12,5	38,6	39,6	37,9	34,5	23,8	25,6	27,9	29,9	19,5	19,2	20,7	23,1
Dones																
Espanya	13,2	13,0	11,7	11,0	28,4	25,5	25,1	25,7	25,2	24,9	24,9	24,4	36,5	36,5	38,3	38,9
Illes Balears	13	12,2	10,2	9,8	35,9	30,9	30,4	32,2	28,6	29,9	30,8	30,1	26,2	27,0	28,6	27,9

Font: OTIB a partir de les dades de l'EPA (INE).

El nivell de formació dels joves de les Illes Balears està en una posició de desavantatge respecte del conjunt d'Espanya. En aquest sentit, les taxes d'escolarització a 16 i a 18 anys se situen a la cua de les de totes les comunitats autònomes. Les darreres dades educatives disponibles, que fan referència al curs 2010/2011, mostren una taxa d'escolarització a 18 anys del 36,1%, inferior a la mitjana nacional (42,4%) i la més baixa de tot l'Estat. Ara bé, la taxa d'escolarització a 16 anys (83,9%) d'aquest mateix curs, tot i que també és la més baixa d'Espanya, és la més alta que han assolit les Illes Balears des del curs 1996/1997; per tant, es pot dir que l'evolució és favorable.

Segons les xifres del curs 2009/2010, les taxes

brutes de graduació en tots els nivells educatius recollits en el quadre 20 presenten a les Illes Balears resultats inferiors que en el conjunt nacional. Malgrat això, si es comparen aquestes dades amb les del curs 2001/2002, s'observa que en tots els nivells ha augmentat la taxa de graduació. L'única excepció és la taxa de l'ESO, que ha perdut 1,5 p. p. en aquest temps. En efecte, la taxa dels graduats en ESO a les Balears és del 65,0%, 9,1 p. p. per sota de la del conjunt estatal. Atenent el sexe, les taxes femenines superen clarament les masculines en tots els nivells educatius, tant a les Balears com a Espanya, la qual cosa posa de manifest la major importància que atorga el col·lectiu femení a l'educació.

Quadre 20. Taxes brutes de graduació en ensenyaments no universitaris per nivell educatiu i sexe, Espanya i Illes Balears (2009/2010), i variació percentual respecte al curs 2001/2002

	Total		Homes		Dones	
	Valor	Var. pp	Valor	Var. pp	Valor	Var. pp
Educació secundària obligatòria (ESO)						
Illes Balears	65,0	-1,5	60,9	4,3	69,2	-1,0
Espanya	74,1	3,0	68,8	4,6	79,7	0,9
Batxillerat / COU						
Illes Balears	36,2	1,1	30,7	3,1	41,9	-1,1
Espanya	48,6	3,5	41,6	4,1	56,1	2,9
Tècnic / Tècnic auxiliar ⁽¹⁾						
Illes Balears	13,4	2,5	12,6	1,9	14,3	3,2
Espanya	18,9	5,5	18,0	4,9	19,8	6,1
Tècnic Superior / Tècnic especialista ⁽¹⁾						
Illes Balears	9,7	2,0	9,1	2,2	10,4	1,9
Espanya	18,9	1,5	16,9	0,7	21,1	2,4

Nota (1): Es considera l'alumnat graduat en cicles formatius de grau mitjà d'FP i d'arts plàstiques i disseny, i e. esportives de grau mitjà.

Font: OTIB a partir de les dades del Ministeri d'Educació, Cultura i Esport (2011).

Un altre indicador que reflecteix la menor formació dels joves de les Illes Balears és la taxa d'abandonament escolar prematur.⁷ El 2011, les Illes Balears són la quarta comunitat autònoma amb la taxa més alta, un 30,7%, només darrere d'Andalusia, Castella-la Manxa i les Canàries. Al mateix temps, la mitjana nacional se situa en el 26,5%. Si es compara aquest indicador amb el d'altres països de la UE-27, les Balears són a molta distància dels valors que presenten, per exemple, Alemanya (11,5%), França (12,0%) o el Regne Unit (15,0%). També, com s'ha comentat en un altre apartat, el resultat de les Illes duplica l'objectiu de l'Estratègia Europa per al 2020 (15%).

De la mateixa manera, les dades del Ministeri d'Educació respecte al nombre de graduats en estudis superiors posen de manifest la diferència existent entre el resultat de les Illes Balears i la mitjana espanyola. El curs 2007-2008,⁸ la taxa bruta de població que es gradua en educació superior a les Illes és la més baixa d'Espanya, només després de les ciutats autònomes de Ceuta i Melilla. Així, el percentatge de diplomats de les Balears és del 9,7%, mentre que a Espanya puja fins al 18,1%. De la mateixa manera, el pes dels llicenciats és del 6,5% davant el 21,4% nacional. Un altre cop, el col·lectiu femení assoleix uns percentatges superiors als del masculí en tots els estudis superiors.

⁷ Taxa d'abandonament escolar prematur: representa la població de 18 a 24 anys que no ha completat el grau d'educació secundària de segona etapa i no segueix cap tipus d'educació o formació.

⁸ Darreres dades publicades en el moment d'elaborar aquest informe.

Gràfic 18. Taxes d'abandonament escolar prematur per comunitat autònoma (2011)

Font: OTIB a partir de les dades del Ministeri d'Educació, Cultura i Esport (2010).

Com ja s'ha explicat, les Illes Balears ocupen les darreres posicions respecte de les altres comunitats autònomes quant al nivell formatiu de la població jove. Tot i que els resultats van augmentant progressivament, és necessària

més formació per millorar l'ocupabilitat de la població, fet que es traduiria en més activitat amb efectes beneficiosos tant per a les persones com per a l'economia en general.

3.1.3 Evolució de la taxa d'activitat

El 2012 la taxa d'activitat de les Balears és del 66,6%. És la taxa més alta del conjunt d'Espanya i se situa 6,6 p. p. per sobre de la mitjana nacional.

Segons les dades de l'EPA, la taxa d'activitat de l'any 2012 se situa en el 66,6%, 1,3 p. p. per sobre de la taxa de l'any anterior. Les Illes Balears, un altra vegada, presenten el resultat més alt del conjunt de l'Estat i superen també la mitjana nacional (60%). Des del començament de la crisi econòmica el 2007, la taxa d'activitat s'ha incrementat tant a les Illes com a Espanya (2,5 p. p. i 1,1 p. p., respecti-

vament). Davant les dificultats econòmiques, persones inactives es veuen empeses a incorporar-se al mercat de treball, la qual cosa fa augmentar la població activa i, per tant, la taxa d'activitat.

L'anàlisi per sexes mostra que els homes presenten taxes superiors a les de les dones. Ara bé, respecte dels valors del 2007, les dones han incrementat la seva taxa en 6,4 p. p., mentre que entre els homes ha davallat 1,3 p. p. Ara, el 2012, la taxa femenina és del 60,8%, i la masculina, del 72,5%. Quant als grups d'edat,

la taxa més alta del 2012 correspon a la franja de 25 a 54 anys (88,7%), seguida de la dels menors de 25 anys (51,0%) i, finalment, de la dels més grans de 55 anys (29,9%). Respecte de l'any 2011, tots els grups augmenten lleugerament els seus resultats, especialment els més grans de 54 anys (1,9 p. p.). Si es comparen amb les de l'any 2007, s'observa un increment de les taxes en els grups de mitjana edat (3,5 p. p.) i dels més grans de 55 anys (6 p. p.); en canvi, baixa entre els més joves (-5,4 p. p.).

Pel que fa a la nacionalitat, els estrangers solen presentar unes taxes d'activitat superiors

a les dels espanyols. Així, els no comunitaris, que presenten la taxa més alta, se situen en un 74,6%; els segueixen els estrangers de la UE-27, amb un 67,4%, i, finalment, els espanyols, amb un 65,3%. En termes interanuals, han augmentat la seva taxa els espanyols (2,1 p. p.) i els estrangers comunitaris (1% p. p.) i, alhora, els extracomunitaris han perdut presència (-3,4 p. p.), la qual cosa reflecteix la variació de població experimentada a les Illes en aquest darrer any. Respecte del 2007, any de començament de la crisi, només els espanyols pugen (4,1 p. p.), com a resposta de la sortida del país dels estrangers davant les dificultats per trobar una feina.

Quadre 21. Evolució de la taxa d'activitat per sexe, edat i nacionalitat, per comunitat autònoma (2008-2012)

Comunitat autònoma	Total			Dones			Homes			Menors de 25 anys			Entre 25 i 54 anys			Més grans de 54 anys			Espanyols			UE-27			NO UE		
	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012
	Total Espanya	59,8	60,0	60,0	50,5	52,3	53,4	69,5	68,1	66,9	52,5	46,9	42,8	83,8	85,5	86,7	20,8	21,4	22,4	57,5	57,6	58,0	71,1	71,5	69,3	79,3	79,5
Andalusia	57,6	58,7	59,1	46,9	50,1	51,9	68,6	67,7	66,5	53,6	47,0	42,9	79,2	82,2	84,2	17,7	19,3	19,9	56,1	57,3	57,6	66,3	61,0	66,7	78,1	82,0	78,2
Aragó	59,3	58,2	59,3	50,4	50,5	52,7	68,3	65,9	66,2	50,8	44,0	41,6	87,3	86,7	88,9	20,2	20,5	22,5	56,3	55,3	56,7	82,1	84,6	80,6	83,6	76,1	78,5
Astúries	52,7	51,7	52,2	45,2	45,2	46,1	61,0	58,8	59,0	45,6	35,7	32,0	80,4	81,4	82,4	17,4	16,7	19,1	51,4	50,5	51,1	77,0	73,9	75,6	86,0	75,8	74,6
Illes Balears	64,8	66,0	66,6	56,0	59,4	60,8	73,6	72,7	72,5	55,5	54,2	51,0	86,0	88,3	88,7	25,0	26,1	29,9	61,5	62,6	65,3	63,1	73,2	67,4	83,9	80,5	74,6
Canàries	60,9	62,1	63,2	51,3	54,4	57,0	70,7	69,9	69,5	49,5	44,6	44,0	80,3	83,6	85,7	23,0	23,7	25,1	59,1	60,1	60,7	56,8	60,5	66,9	76,1	78,3	80,0
Cantàbria	56,9	55,9	56,6	47,6	48,1	49,9	66,8	64,2	63,8	43,7	39,1	31,4	82,6	83,2	84,9	20,2	18,6	21,8	55,8	54,6	55,4	68,0	71,0	72,9	78,6	76,9	76,8
Castella i Lleó	54,5	55,1	55,4	45,1	47,2	47,9	64,2	63,4	63,2	46,3	43,0	37,8	83,5	84,9	86,5	17,6	18,9	20,1	53,0	53,5	54,1	80,5	84,6	74,9	79,8	80,8	76,3
Castella-la Manxa	57,1	57,8	58,5	45,4	47,2	50,0	68,7	68,4	66,9	53,8	49,0	43,1	81,1	82,9	84,9	17,3	18,2	19,9	54,5	55,5	56,0	84,3	81,4	81,7	78,4	77,0	80,8
Catalunya	63,2	62,8	62,1	54,4	55,5	56,3	72,3	70,4	68,4	56,7	52,6	48,3	87,1	88,2	89,0	24,3	24,1	24,5	60,6	60,2	59,8	75,8	77,5	77,7	77,6	77,2	76,2
Com. Valenciana	61,1	60,5	59,8	51,6	52,7	52,5	70,8	68,5	67,2	56,8	49,6	44,0	83,9	85,2	86,1	21,6	21,1	21,1	58,8	58,1	58,2	58,7	62,5	53,3	80,1	78,2	78,1
Extremadura	53,5	54,6	55,3	42,5	45,0	46,8	64,8	64,5	64,1	48,5	44,6	43,5	79,1	81,1	82,6	15,5	17,3	18,1	53,0	54,2	54,8	70,6	65,1	65,3	69,2	72,6	78,7
Galícia	55,1	54,6	55,4	47,2	48,0	49,7	63,7	61,8	61,6	45,5	40,7	38,3	84,0	84,0	85,8	18,7	19,1	20,4	54,3	53,8	54,5	62,2	65,7	73,6	78,3	77,9	76,4
Madrid	64,6	65,1	64,2	56,5	58,6	58,5	73,3	72,2	70,4	52,6	47,5	41,8	87,8	89,8	89,7	24,8	25,7	26,8	61,0	61,3	61,1	82,5	86,5	80,0	81,4	82,4	80,9
Múrcia	61,8	62,3	62,2	50,9	52,9	54,4	72,4	71,4	70,0	57,9	47,4	43,7	81,7	84,2	85,8	20,8	22,7	22,4	57,6	58,5	59,1	72,4	49,3	54,7	81,9	84,1	79,5
Navarra	61,2	60,1	60,1	52,3	52,9	54,0	70,1	67,5	66,4	48,8	44,5	36,8	87,7	88,0	88,6	21,2	19,9	23,1	58,9	57,1	58,1	78,4	89,9	75,0	81,7	83,2	78,9
País Basc	58,1	57,6	57,3	49,6	50,6	51,6	67,0	65,1	63,6	43,5	38,0	35,8	86,2	87,4	88,2	19,8	19,6	21,0	56,9	56,3	56,4	79,3	75,0	75,7	78,0	79,6	79,2
La Rioja	59,9	59,5	58,9	49,9	51,2	52,1	69,8	68,0	65,9	49,3	38,0	39,8	85,7	86,9	87,2	20,8	22,7	22,2	56,9	56,6	55,6	81,4	85,1	86,6	76,8	75,9	80,3

Font: OTIB a partir de les dades de l'EPA (INE).

3.2 La població ocupada

3.2.1 Evolució de la població ocupada i de l’afiliació a la Seguretat Social

L’any 2012 l’ocupació presenta un lleuger creixement en termes interanuals, segons les dades de l’EPA (0,9%), alhora que la Seguretat Social encara se situa en negatiu (-2,3%). En realitat, l’afiliació cau a les illes majors (Mallorca i Menorca), mentre que les Pitiüses guanyen afiliats.

L’anàlisi de la població ocupada es fa considerant dues fonts de dades: els registres d’afiliats a la Seguretat Social a partir de les dades de la Tresoreria General de la Seguretat Social i, també, el nombre d’ocupats segons l’EPA, que elabora l’INE. El 2012, aquestes

dues fonts presenten resultats divergents pel que fa a l’evolució interanual. D’una banda, els registres de la TGSS empitjoren respecte de l’any anterior i assolixen xifres negatives (-2,3%) i, de l’altra, segons l’EPA, s’abandonen els valors per sota de 0 i milloren els resultats respecte del 2011, amb un augment dels ocupats del 0,9%. D’aquesta manera, la TGSS registra 395.784 afiliats i l’EPA 464.650 ocupats. A Espanya, en totes dues fonts s’intensifica la caiguda i es mantenen els decreixements.

Gràfic 19. Taxes de creixement interanual de l’afiliació a la Seguretat Social i la població ocupada segons l’EPA a les Balears (2001-2012)

Font: OTIB a partir de les dades de la TGSS i l’EPA (INE).

Si s’observa l’evolució mensual de l’afiliació mitjana de la TGSS, es pot comprovar la caiguda experimentada pel nombre d’afiliats en el darrer any. També permet intuir el pes del turisme en el mercat de treball de les Balears, que concentra més l’activitat a la temporada alta i presenta caigudes menys intenses a

partir del mes de març i, especialment, en els mesos de juliol, agost i setembre. Tot i que en tot el 2012 el nombre de turistes arribats a les Illes s’ha incrementat respecte del 2011, això no s’ha traduït en un augment de l’afiliació, sinó que ha registrat resultats negatius durant tots els mesos de l’any.

Gràfic 20. Variació interanual de l’afiliació mitjana a la Seguretat Social a les Balears per mesos (2012)

Font: OTIB a partir de les dades de la TGSS.

Mitjançant els registres del darrer dia del mes es pot analitzar l’afiliació per illes. En termes interanuals es perden 9.329 afiliats a les Illes (-2,3%). Aquesta caiguda correspon a la disminució dels registres a les illes majors, ja que a Mallorca cauen un 2,6% (8.640 persones menys), i a Menorca, un 4,7% (1.313 afiliats menys). Per contra, l’afiliació a les Pitiüses

augmenta un 1,2%, amb 571 persones més. Eivissa i Formentera són les illes que presenten un millor comportament en termes d’ocupació, ja que des de l’any 2001 només experimentaren un creixement negatiu d’afiliació l’any 2009, amb augments en el nombre d’afiliats la resta d’anys.

Quadre 22. Evolució anual de l’afiliació a la Seguretat Social per illes (2007-2012)

	Mallorca	Menorca	Pitiüses	Illes Balears
2007	372.845	33.306	49.124	455.694
2008	369.700	32.525	49.410	452.244
2009	344.789	30.024	46.761	422.638
2010	333.934	29.025	47.249	411.617
2011	327.072	28.089	48.270	405.113
2012	318.432	26.777	48.841	395.784

Font: OTIB a partir de les dades de la TGSS.

En el gràfic 21, es pot observar aquesta evolució més favorable de les Pitiüses en comparació de les illes majors, atès que el seu creixement interanual està per damunt del de les altres illes tots els mesos de l'any. A més, al contrari que a Mallorca i Menorca, el 2012 ja es crea ocupació durant sis mesos. Destaca,

sobretot, l'augment de l'afiliació el darrer dia del mes de setembre, que creix un 7,4%. A Mallorca i Menorca, tot i que els mesos centrals de l'any la pèrdua d'afiliats és menor, el ritme de caiguda de l'afiliació fins al mes de setembre s'intensifica respecte dels valors de l'any 2011, mes a partir del qual es modera.

Gràfic 21. Taxes de creixement interanual de l'afiliació a la Seguretat Social el darrer dia del mes per illes i mesos (2012)

Font: OTIB a partir de les dades de la TGSS.

Si es comparen les taxes d'ocupació de l'EPA de les Balears amb les del conjunt espanyol, es veu que presenten una figura molt semblant (vegeu el gràfic 22). En tot el període representat els valors de les Illes superen els d'Espanya; com a mostra, la diferència entre ambdues taxes el 2012, que és de 6,2 p. p. Per primera vegada des de l'any 2007, la taxa de

les Illes creix lleugerament en termes interanuals, i se situa en el 51,2%. La taxa d'ocupació del conjunt nacional perd 2 p. p. i arriba al 45%. El resultat de les Balears només és superat el 2012 per una comunitat autònoma, Madrid, amb el 52%. La resta d'autonomies i la mitjana espanyola presenten valors inferiors.

Gràfic 22. Evolució de la taxa d'ocupació a Espanya i a les Illes Balears (2000-2012)

Font: OTIB a partir de dades de l'EPA (INE).

Segons les dades del SOIB, el 2012 el nombre de contractes de les Illes és de 310.408. Respecte de l'any anterior, aquest indicador ha experimentat una davallada del 0,3% després de dos anys en positiu. Aquesta disminució és conseqüència de la caiguda en la contractació temporal, que en el mateix període disminueix un 0,5%. En canvi, els contractes indefinits augmenten un 1,1%. Com s'observa en el gràfic 23, després de quatre anys de caigudes la contractació indefinida creix el 2012, mentre que la temporal romp la tendència alcista

dels dos darrers anys.

Del total de contractes registrats el 2012, el 89% són temporals (276.418 contractes) i l'11% restant són indefinits (33.990 contractes). Com ja s'ha comentat, en termes interanuals, ambdós tipus de contractes presenten un comportament divergent. D'una banda, respecte del 2011 els indefinits creixen (371 contractes més) i, de l'altra, els temporals disminueixen (1.337 contractes menys) després de dos anys d'augment.

Gràfic 23. Variació relativa interanual dels contractes registrats a les Balears segons el tipus de contracte (2005-2012)

Font: OTIB a partir de les dades del SOIB.

L'anàlisi per illes (vegeu els quadres 18-21 de l'annex) mostra que el 2012 la contractació respecte del 2011 cau a totes les illes excepte a Eivissa, on creix un 3,6%. Quant als tipus de contractes, el seu comportament en termes interanuals és molt irregular. Per exemple, els temporals només augmenten a Eivissa (un 3,1%) i els indefinits s'incrementen, un altre cop, a Eivissa (8,1%) i també a Menorca (11,2%). Els contractes formatius, tot i que en proporció són poc significatius (representen entre el 0,3% i el 0,5% del total), són els únics que augmenten a totes les illes: Formentera (233,3%), Menorca (41,6%), Eivissa (39,7%) i Mallorca (9,8%).

Atenent el tipus de jornada, els contractes registrats a temps complet a les Balears representen el 64% del total, i els de temps parcial sumen el 36%. En termes interanuals, els primers davallen (-6,1%) per sisè any consecutiu, mentre que els de temps parcial creixen un 9,9% respecte del 2011. La contractació a temps parcial⁹ ha experimentat un gran increment en els darrers anys, fet que ha provocat la consegüent reducció dels de jornada completa. Així, el seu pes ha passat de representar el 24% del total l'any 2006, al 36% del 2012, diferència que suposa un augment de 12 p. p. en sis anys.

⁹ Per a més informació, vegeu el monogràfic de l'Observatori del Treball: "Anàlisi de l'ocupació a temps parcial en un context de crisi a les Illes Balears". OTIB. Col·lecció d'Estudis Laborals, núm. 16.

Gràfic 24. Variació relativa interanual de la contractació a les Balears segons el tipus de jornada (2005-2012)

Font: OTIB a partir de les dades del SOIB.

Per acabar, es mostren els resultats de medició laboral del SOIB; és a dir, l'evolució de les col·locacions gestionades a les Illes durant l'any 2012. Els resultats superen clarament els de l'any anterior i presenten els valors més alts dels darrers cinc anys. Així, les col·locacions del conjunt de les Illes Balears són 44.268, un total de 22.062 col·locacions més que l'any

2011, que representen un creixement interanual del 99,4%. Per illes, Menorca és la que ha experimentat un augment relatiu més elevat de les col·locacions gestionades, amb un 184,6% més que l'any anterior, fins a situar-se en 8.236 col·locacions. La segueixen Mallorca, amb un increment del 94,5%, i les Pitiüses, amb un 53,9%.

Gràfic 25. Col·locacions gestionades pel SOIB per illes (2008-2012)

Font: OTIB a partir de les dades del SOIB.

3.2.2 Ocupats per activitat econòmica i ocupació professional

Respecte de l'any 2011, en tots els sectors disminueix el nombre d'afiliats. Així, la caiguda més important l'experimenta la construcció (-12,7%), seguida de la indústria (-4,7%), l'agricultura (-3,1%) i, finalment, els serveis (-0,8%).

Les dades d'ocupació de la Tresoreria General de la Seguretat Social desagregades per grans sectors econòmics permeten observar quins són els sectors amb més ocupats a les Balears. En primer lloc, hi ha els serveis, amb 325.741 persones, seguits de la construcció (35.678

afiliats), la indústria (25.336 treballadors) i, finalment, l'agricultura (7.966 ocupats). L'afiliació a la Seguretat Social continua amb creixements negatius en tots els sectors, que, a més, s'han intensificat respecte dels resultats de l'any 2011. La construcció és el sector en què la caiguda d'afiliació és més profunda (-12,7%), seguida per la indústria (-4,7%), el sector agropecuari (-3,0%) i, per acabar, els serveis (-0,8%). Això suposa una caiguda de l'afiliació a les Illes Balears del 2,3% en termes interanuals, com s'havia dit anteriorment.

Gràfic 26. Taxes de creixement interanual de l'afiliació a la Seguretat Social per sectors econòmics a les Balears (2001-2012)

Font: OTIB a partir de les dades de les sèries enllaçades de la CNAE-1993 a CNAE-2009 de l'Ibestat.

Si es compara l'afiliació per sectors des de l'any 2008, es fa palesa la destrucció d'ocupació, especialment en la construcció, el pes de la qual passa del 14% del total al 9% el 2012 (-5 p. p.). També perden pes la indústria (-0,4 p. p.) i l'agricultura (-0,3 p. p.) en

aquests cinc anys. Aquesta afiliació es trasllada als serveis, que augmenten els ocupats en 5,5 p. p. En el conjunt d'Espanya es repeteix la mateixa situació, amb una pèrdua d'afiliats en els tres primers sectors (-5,9 p. p.) que passen al sector dels serveis.

Gràfic 27. Pes de l'afiliació per sectors econòmics a Espanya i a les Illes Balears (2012)

Font: OTIB a partir de les dades de la TGSS.

La comparació de l'afiliació mitjana en els règims general i autònom per activitat econòmica entre el 2012 i el 2010 posa de manifest que la pèrdua de treballadors ha afectat una gran part de les activitats. Concretament, en aquest període el nombre total d'afiliats ha disminuït en 14.730 persones.

En efecte, l'activitat que experimenta la caiguda més important en el nombre d'afiliats és la construcció, que aquests anys perd 10.351 treballadors, que representen el 70% de la caiguda total. La segueixen, a bastant distància, la indústria manufacturera, amb 2.054 afiliats menys (el 13,9%), i l'Administració pública i defensa, que pateix una davallada de 1.957

persones (un 13,3%).

Alhora, també hi ha activitats econòmiques que han vist incrementar l'ocupació en el mateix període. Destaca, especialment, l'hostaleria, amb un total de 3.369 treballadors més. També augmenten els ocupats en altres branques, com ara les activitats administratives d'oficina (568 ocupats més), les activitats esportives, recreatives i d'entreteniment (410 afiliats més) i altres serveis personals, amb 381 persones més. Ara bé, el creixement de l'afiliació en un conjunt reduït d'activitats no basta per compensar la pèrdua d'afiliació de la resta i, per tant, es manté en valors negatius.

Quadre 23. Evolució de l'afiliació mitjana per activitats econòmiques i règim (2010-2012)

	Var. Abs.	2010			2011			2012		
	Total règims 2012/10	Total 2010	General	Autònom	Total 2011	General	Autònom	Total 2012	General	Autònom
TOTAL ACTIVITATS (CNAE-2009)	-14.730	395.430	313.858	81.572	390.534	309.998	80.536	380.700	301.062	79.638
(A) AGRICULTURA, RAMADERIA, SILVICULTURA I PESCA	-259	3.604	886	2.718	3.474	850	2.624	3.345	805	2.540
(01) Agricultura, ramaderia, caça i activitats dels serveis que s'hi relacionen	-159	3.059	367	2.692	2.975	377	2.597	2.900	397	2.503
(02) Silvicultura i explotació forestal	-98	469	449	20	427	406	21	371	339	32
(03) Pesca i aquicultura	-2	75	70	5	70	66	4	73	69	4
(05-07) Extracció de productes energètics	-4	4	0	4	2	0	2	0	0	0
(B) INDÚSTRIES EXTRACTIVES	-94	449	387	63	422	365	57	355	302	53
(08) Extracció de minerals no metàl·lics ni energètics	-91	444	387	57	420	365	55	353	302	51
(09) Activitats de suport a les indústries extractives	1	2	0	2	2	0	2	2	0	2
(C) INDÚSTRIES MANUFACTURERES	-2.054	21.916	16.590	5.327	20.925	15.705	5.220	19.862	14.758	5.103
(10-11) Indústries de productes alimentaris i de begudes	-379	5.451	4.764	688	5.264	4.587	677	5.072	4.393	679
(13-14) Indústries tèxtils i de la confecció	-76	662	423	239	626	379	247	585	335	250
(15) Indústria del cuir i el calçat	-76	1.511	1.306	206	1.495	1.305	189	1.435	1.267	168
(16) Indústria de la fusta i del suro, excepte mobles; cistelleria i esparteria	-304	1.692	956	736	1.536	840	696	1.388	728	660
(17-18) Indústria del paper; edició, arts gràfiques i reproducció de suports enregistrats	-224	1.436	1.050	387	1.319	933	386	1.212	849	363
(19) Coqueries i refinació del petroli	0	1	0	1	1	0	1	1	0	1
(20) Indústries químiques	-37	316	270	46	308	263	45	278	236	43
(21) Fabricació de productes farmacèutics	-4	129	128	1	129	128	1	125	123	1
(22) Fabricació de productes de cautxú i matèries plàstiques	7	82	69	14	91	74	16	90	74	15
(23) Fabricació d'altres productes minerals no metàl·lics	-360	1.842	1.501	341	1.687	1.358	330	1.483	1.171	312
(24) Metal·lúrgia; fabricació de productes bàsics de ferro, acer i ferroaliatges	-68	322	151	171	285	122	162	254	102	152
(25) Fabricació de productes metàl·lics, excepte maquinària i equips	-279	2.369	1.803	565	2.258	1.690	568	2.089	1.509	580

	Var. Abs.	2010			2011			2012		
	Total règims 2012/10	Total 2010	General	Autònom	Total 2011	General	Autònom	Total 2012	General	Autònom
(26-28) Indústria de material i equipament elèctric, electrònic i òptic	-105	793	556	237	735	512	223	688	494	194
(29-30) Fabricació de material de transport	-63	1.366	947	419	1.292	901	391	1.303	933	370
(31-33) Indústries manufactureres diverses	-86	3.946	2.667	1.279	3.901	2.613	1.288	3.860	2.544	1.316
(D) SUBMINISTRAMENT D'ENERGIA ELÈCTRICA, GAS, VAPOR I AIRE CONDICIONAT	-66	1.242	1.218	24	1.207	1.184	23	1.176	1.151	25
(E) SUBMINISTRAMENT D'AIGUA, ACTIVITATS DE SANEJAMENT, GESTIÓ DE RESIDUS I DESCONTAMINACIÓ	-210	4.158	4.059	99	4.041	3.944	97	3.948	3.847	101
(36) Captació, potabilització i distribució d'aigua	-17	1.337	1.289	48	1.321	1.275	46	1.320	1.270	50
(37) Recollida i tractament d'aigües residuals	13	155	146	9	156	147	10	168	159	9
(38) Activitats de recollida, tractament i eliminació de residus; activitats de valorització	-204	2.661	2.621	40	2.560	2.520	39	2.457	2.416	41
(39) Activitats de descontaminació i altres serveis de gestió de residus	-2	6	4	3	4	2	2	4	2	2
(F) CONSTRUCCIÓ	-10.351	46.030	31.397	14.633	40.875	27.164	13.711	35.678	22.903	12.775
(41) Construcció d'immobles	-6.166	22.714	16.847	5.867	19.416	14.110	5.306	16.548	11.655	4.893
(42) Construcció d'obres d'enginyeria civil	-596	1.822	1.388	434	1.466	1.126	340	1.226	950	276
(43) Activitats especialitzades de la construcció	-3.589	21.494	13.162	8.332	19.993	11.928	8.065	17.905	10.299	7.607
(G) COMERÇ A L'ENGRÓS I AL DETALL; REPARACIÓ DE VEHICLES DE MOTOR I MOTOCICLETES	-695	70.864	52.045	18.819	70.661	51.779	18.882	70.168	51.193	18.976
(45) Venda i reparació de vehicles de motor i motocicletes	-454	7.465	5.425	2.039	7.333	5.283	2.049	7.010	4.943	2.067
(46) Comerç a l'engròs i intermediaris del comerç	-584	16.407	13.015	3.392	16.149	12.768	3.381	15.823	12.395	3.428
(47) Comerç al detall, excepte el comerç de vehicles de motor i motocicletes	342	46.992	33.605	13.388	47.180	33.729	13.451	47.335	33.854	13.480
(H) TRANSPORT I EM-MAGATZEMATGE	-906	21.319	16.776	4.543	21.151	16.626	4.524	20.412	15.943	4.469
(49) Transport terrestre; transport per canonades	-371	11.564	7.243	4.321	11.480	7.182	4.298	11.193	6.958	4.236
(50) Transport marítim i per vies de navegació interiors	6	36	19	18	37	19	19	42	20	22
(51) Transport aeri	-494	2.850	2.841	9	2.750	2.740	10	2.356	2.344	12

	Var. Abs.	2010			2011			2012		
	Total règims 2012/10	Total 2010	General	Autònom	Total 2011	General	Autònom	Total 2012	General	Autònom
(52) Emmagatzament i activitats afins al transport	-33	5.499	5.376	123	5.508	5.393	115	5.466	5.349	117
(53) Activitats postals i de correus	-15	1.370	1.297	72	1.377	1.293	84	1.355	1.273	82
(I) HOSTALERIA	3.369	71.774	59.696	12.077	73.162	61.166	11.996	75.142	63.182	11.961
(55) Serveis d'allotjament	1.215	34.298	33.270	1.027	34.759	33.738	1.021	35.513	34.472	1.041
(56) Serveis de menjars i begudes	2.153	37.476	26.426	11.050	38.403	27.428	10.975	39.629	28.710	10.920
J (58-63) INFORMACIÓ I COMUNICACIONS	-622	6.397	5.154	1.243	6.451	5.154	1.297	5.775	4.486	1.288
(58) Edició	-155	1.136	869	268	1.097	836	261	981	735	246
(59) Activitats de cinematografia, de vídeo i de programes de televisió, activitats d'enregistrament de so i edició musical	-131	893	714	179	980	789	191	762	584	179
(60) Activitats d'emissió i programació de ràdio i televisió	-296	607	585	22	388	366	22	311	292	20
(61) Telecomunicacions	-190	1.521	1.342	179	1.514	1.320	194	1.331	1.122	209
(62) Serveis de tecnologies de la informació	191	1.568	1.193	375	1.755	1.353	402	1.758	1.338	420
(63) Serveis d'informació	-41	672	452	220	717	491	226	631	417	214
(K) ACTIVITATS FINANCERES I D'ASSEGURANCES	-678	8.577	7.397	1.180	8.174	6.974	1.200	7.899	6.722	1.177
(64) Mediació financera, excepte assegurances i fons de pensions	-578	6.097	6.066	30	5.713	5.675	38	5.518	5.475	43
(65) Assegurances, reassurances i fons de pensions, excepte Seguretat Social obligatòria	-23	600	541	59	594	537	57	577	523	54
(66) Activitats auxiliars de la mediació financera i d'assegurances	-76	1.880	789	1.091	1.868	762	1.105	1.804	724	1.080
(L) ACTIVITATS IMMOBILIÀRIES	339	2.604	1.614	991	2.769	1.770	999	2.944	1.913	1.031
(M) ACTIVITATS PROFESSIONALS, CIENTÍFIQUES I TÈCNiques	-539	15.727	10.749	4.979	15.605	10.566	5.039	15.188	10.009	5.179
(69) Activitats jurídiques i de comptabilitat	-99	6.917	5.176	1.741	6.846	5.078	1.768	6.818	4.970	1.848
(70) Activitats de les seus centrals, activitats de consultoria de gestió empresarial	90	1.307	1.012	295	1.374	1.041	334	1.397	1.029	367
(71) Serveis tècnics d'arquitectura i enginyeria; assaigs i anàlisis tècnics	-320	2.755	1.774	981	2.614	1.637	977	2.435	1.441	994
(72) Recerca i desenvolupament	29	518	296	223	534	325	209	547	343	204

	Var. Abs.	2010			2011			2012		
	Total règims 2012/10	Total 2010	General	Autònom	Total 2011	General	Autònom	Total 2012	General	Autònom
(73) Publicitat i estudis de mercat	-352	1.793	1.138	655	1.670	1.016	654	1.441	804	637
(74) Altres activitats professionals, científiques i tècniques	67	1.937	1.106	831	2.045	1.211	834	2.004	1.139	865
(75) Activitats veterinàries	47	500	246	254	521	259	262	547	284	263
(N) ACTIVITATS ADMINISTRATIVES I SERVEIS AUXILIARS	167	28.946	24.657	4.289	29.030	24.798	4.232	29.114	24.860	4.253
(77) Activitats de lloguer	-445	6.435	4.774	1.661	6.222	4.668	1.554	5.989	4.522	1.467
(78) Activitats relacionades amb l'ocupació	-170	960	911	50	848	804	44	790	744	46
(79) Activitats de les agències de viatges, operadors turístics i altres serveis de reserves i activitats que s'hi relacionen	341	4.481	4.072	409	4.672	4.253	418	4.822	4.404	418
(80) Activitats de seguretat e investigació	-2	2.538	2.509	29	2.591	2.557	34	2.535	2.496	39
(81) Serveis a edificis i activitats de jardineria	-125	11.556	10.028	1.528	11.574	10.046	1.528	11.431	9.827	1.604
(82) Activitats administratives d'oficina i altres activitats auxiliars a les empreses	568	2.978	2.364	614	3.124	2.470	654	3.546	2.867	679
(O) ADMINISTRACIÓ PÚBLICA, DEFENSA I SEGURETAT SOCIAL OBLIGATÒRIA	-1.957	21.160	21.141	20	20.793	20.773	20	19.203	19.182	21
P(85) EDUCACIÓ	-352	16.562	15.128	1.434	16.581	15.115	1.466	16.210	14.696	1.514
Q (86-88) ACTIVITATS SANITÀRIES I DE SERVEIS SOCIALS	-402	30.776	29.051	1.725	31.160	29.383	1.777	30.374	28.524	1.850
(86) Activitats sanitàries	-456	24.513	22.875	1.637	24.645	22.951	1.694	24.057	22.292	1.765
(87) Assistència de serveis socials amb allotjament	231	2.473	2.451	22	2.749	2.728	21	2.704	2.686	18
(88) Activitats de serveis socials sense allotjament	-177	3.791	3.725	66	3.767	3.704	63	3.614	3.547	67
(R) ACTIVITATS ARTÍSTIQUES, RECREATIVES I D'ENTRETENIMENT	370	8.307	6.735	1.572	8.384	6.807	1.576	8.677	7.087	1.590
(90) Activitats de creació, artístiques i d'espectacles	180	1.440	710	730	1.408	692	716	1.619	913	706
(91) Activitats de biblioteques, arxius, museus i altres activitats culturals	-30	539	471	68	532	464	68	508	443	65
(92) Activitats relacionades amb els jocs d'atzar i les apostes	-189	1.255	1.139	116	1.133	1.013	120	1.066	946	120
(93) Activitats esportives, recreatives i d'entreteniment	410	5.074	4.416	658	5.311	4.638	672	5.483	4.785	699

	Var. Abs.	2010			2011			2012		
	Total règims 2012/10	Total 2010	General	Autònom	Total 2011	General	Autònom	Total 2012	General	Autònom
(S) ALTRES SERVEIS	-583	13.938	8.109	5.829	13.751	7.971	5.780	13.355	7.648	5.707
(94) Activitats associatives	-591	3.824	3.545	279	3.617	3.349	269	3.233	2.968	266
(95) Reparació d'ordinadors, d'efectes personals i efectes domèstics	-373	3.111	767	2.344	2.919	716	2.203	2.738	690	2.048
(96) Altres activitats de serveis personals	381	7.003	3.797	3.206	7.215	3.906	3.308	7.384	3.990	3.394
(T) ACTIVITATS DE LES LLARS QUE DONEN OCUPACIÓ A PERSONAL DOMÈSTIC; ACTIVITATS DE LES LLARS QUE PRODUÏXEN BÉNS I SERVEIS PER A ÚS PROPI	126	657	647	10	689	674	15	783	763	20
(97) Activitats de les llars que donen ocupació a personal domèstic	126	657	647	10	689	674	15	783	763	20
(U) ORGANISMES EXTRATERRITORIALS	8	30	29	2	34	32	2	38	32	6
No consta	667	396	396	0	1.198	1.198	0	1.062	1.062	0

Font: OTIB a partir de les dades de TGSS explotades per l'Íbestat.

Per acabar aquest apartat, s'analitza la nova contractació de l'any 2012 a partir de les ocupacions en les quals s'han registrat més contractes a les Illes Balears per sexe. En aquest sentit, en el cas de les dones les vint ocupacions amb més contractació corresponen al sector dels serveis, cosa que posa de manifest l'elevada vinculació femenina a aquest sector. En canvi, la contractació masculina està més diversificada, amb contractes registrats en tots els sectors: agropecuari, indústria, cons-

trucció i serveis.

Les vint ocupacions representen per a les dones el 75,2 % del total de la nova contractació del 2012, i han experimentat un increment de l'1,1% respecte de les vint ocupacions del 2011. Per als homes les vint ocupacions més contractades sumen el 63,3% del total de la contractació del 2012, i respecte del 2011 la seva evolució també és positiva (0,8%).

Quadre 24. Les vint ocupacions amb més contractació per sexe a les Balears (2012)

Dones	Absoluts	%	Acumulat	Var. 12/11
Personal de neteja d'oficines, hotels i altres establiments similars	27.208	18,6	18,6	-5,4
Cambrers assalariats	26.045	17,8	36,5	8,5
Venedors de botigues i magatzems	17.606	12,1	48,5	0,1
Empleats administratius amb tasques d'atenció al públic no classificats en altres apartats	5.168	3,5	52,1	15,6
Ajudants de cuina	4.433	3,0	55,1	15,9
Cuiners assalariats	3.676	2,5	57,6	-10,5
Monitors d'activitats recreatives i d'entreteniment	3.265	2,2	59,9	-6,3
Empleats domèstics	3.167	2,2	62,0	962,8
Empleats administratius sense tasques d'atenció al públic no classificats en altres apartats	2.884	2,0	64,0	-17,2
Auxiliars d'infermeria hospitalària	2.706	1,9	65,8	-19,6
Recepcionistes d'hotels	1.901	1,3	67,2	12,3
Promotors de venda	1.744	1,2	68,3	0,1
Mainaders a llars d'infants o escoles bressol	1.533	1,0	69,4	-24,1
Empleats de serveis de correus (excepte empleats de finestra)	1.329	0,9	70,3	5,6
Hostesses de terra	1.267	0,9	71,2	63,1
Perruquers	1.266	0,9	72,0	-4,0
Coreògrafs i ballarins	1.224	0,8	72,9	13,3
Altres tipus de personal de neteja no classificat en altres apartats	1.178	0,8	73,7	16,5
Compositors, músics i cantants	1.140	0,8	74,5	82,4
Animadors comunitaris	1.134	0,8	75,2	-13,6
Total 20 ocupacions	109.874	75,2	75,2	1,1
Total contractació dones	146.027	100,0	100,0	-0,2
Homes	Absoluts	%	Acumulat	Var. 12/11
Cambrers assalariats	26.864	16,3	16,3	7,2
Paletes	11.991	7,3	23,6	-14,4
Peons de la construcció d'edificis	8.414	5,1	28,8	-13,6
Cuiners assalariats	7.742	4,7	33,5	-4,8
Ajudants de cuina	6.861	4,2	37,6	20,2
Venedors de botigues i magatzems	5.838	3,6	41,2	3,7
Personal de neteja d'oficines, hotels i altres establiments similars	5.057	3,1	44,3	-11,2
Compositors, músics i cantants	3.725	2,3	46,5	113,2
Peons del transport de mercaderies i descarregadors	3.389	2,1	48,6	-16,1
Conductors assalariats d'automòbils, taxis i furgonetes	3.377	2,1	50,6	13,4
Peons de les indústries manufactureres	3.208	2,0	52,6	0,5
Auxiliars de vigilat de seguretat i similars no habilitats per a portar armes	2.709	1,6	54,2	6,4
Conductors assalariats de camions	2.154	1,3	55,6	-11,1
Conductors d'autobusos i tramvies	2.098	1,3	56,8	57,7
Peons agrícoles d'hortes, hivernacles, planters i jardins	2.068	1,3	58,1	28,5
Monitors d'activitats recreatives i d'entreteniment	2.036	1,2	59,3	-5,3
Pintors i empaperadors	1.794	1,1	60,4	10,3
Mossos d'equipatge i similars	1.715	1,0	61,5	-35,1
Empleats administratius amb tasques d'atenció al públic no classificats en altres apartats	1.515	0,9	62,4	-1,1
Vigilants de piscines i platges, socorristes	1.501	0,9	63,3	8,5
Total 20 ocupacions	104.056	63,3	63,3	0,8
Total contractació homes	164.381	100,0	100,0	-0,4

Font: OTIB a partir de les dades del SOIB.

3.2.3 Perfil dels ocupats per règim, sexe, edat i nacionalitat

El 76,1% dels treballadors de les Illes s'inclouen en el règim general. El perfil majoritari és el d'un home (53,2%), de 25 a 54 anys (79,6%) i de nacionalitat espanyola (82,9%). En termes interanuals augmenten el grup de més grans de 55 anys (1,2%) i el d'estrangers comunitaris (1,6%).

El règim de cotització majoritari a les Illes Balears és el general, amb 301.062 persones, que representa el 76,1% del total d'afiliats de l'any 2012. El segueix el règim d'autònoms, amb 79.638 ocupats (20,1%). Després, amb un pes molt menys significatiu, hi ha el règim de la llar, amb 10.462 persones (2,6%); l'agrari, amb 2.707 afiliats (0,7%), i, finalment, el de la mar, que suma 1.915 treballadors (0,5%). Aquesta és la distribució habitual de l'afiliació per règim de cotització de les Illes Balears.

Respecte de les dades de l'any 2011, destaca

l'augment dels afiliats als règims de la mar (0,1%) i de la llar (6,4%). En canvi, el règim general (-2,9%), el d'autònoms (-1,1%) i l'agrari (-4,4%) perden efectius respecte de l'any anterior. Si es fa l'anàlisi comparant les dades amb les del 2006, s'observa la pèrdua d'afiliats en tots els règims i, especialment, en l'agrari, que perd el 41,5% d'afiliació, cosa que s'explica en part per la integració dels treballadors per compte propi del règim especial agrari en el règim d'autònoms a partir de l'1 de gener de 2008¹⁰. A més llarg termini, comparant amb l'any 2000, només davallen els afiliats als règims agrari (-55,1%) i de la mar (-16,9%). La resta augmenten el nombre de treballadors, tot i que destaca el règim de la llar, que ha experimentat un increment del 168,7% en els darrers dotze anys. A partir de l'1 de gener de 2012, aquest règim¹² s'ha integrat en el règim general.

Quadre 25. Evolució de l'afiliació per règims de cotització a les Balears (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
R. General	341.957	356.010	350.189	324.183	315.622	309.998	301.062
R. autònoms	81.271	84.305	88.333	83.995	81.590	80.536	79.638
R. esp. agrari	4.625	4.444	2.350	2.649	2.750	2.833	2.707
R. esp. del mar	2.134	2.102	2.061	2.070	1.972	1.912	1.915
R. esp. de la llar	11.292	8.834	9.311	9.741	9.683	9.834	10.462
Total	441.279	455.694	452.244	422.638	411.617	405.113	395.784

Font: OTIB a partir de dades de TGSS.

El perfil majoritari dels afiliats a la Seguretat Social és el d'un home, de 25 a 54 anys i de nacionalitat espanyola. La distribució per sexe de l'any 2012 és la següent: el 53,2% són homes i la resta (46,8%) són dones. En termes interanuals tant els uns com les altres han perdut ocupats (-3,3% i -1,1%). Respecte de les dades de l'any 2006, la caiguda d'afiliació s'ha notat especialment entre els homes, que registren un 16,5% menys de treballadors (41.554 persones menys). En el cas de

les dones, les ocupades s'han reduït un 2,1% (3.940 dones menys). Es fa palès, doncs, que els efectes de la crisi econòmica s'han patit més intensament entre els homes que entre les dones. Justament per això, el pes dels homes aquests anys (del 2006 al 2012) ha disminuït 3,9 p. p., i ha passat del 57,1% al 53,2% del 2012. Aquest mateix percentatge és el que han vist augmentar les dones, que del 42,9% d'afiliades han passat al 46,8%.

¹⁰ Llei 18/2007 de 4 de juliol: s'estableix amb efectes de l'1 de gener de 2008 la integració dels treballadors per compte propi del règim especial agrari en el règim especial d'autònoms. La Llei 28/2011, de 22 de setembre, també estableix amb efectes de l'1 de gener de 2012 la integració dels treballadors per compte d'altri del règim especial agrari en el règim general.

¹¹ Llei 27/2011, d'1 d'agost, estableix amb efectes de l'1 de gener de 2012 la integració dels treballadors del règim especial de treballadors de la llar en el règim general.

Pel que fa als grups d'edat, el que agrupa més afiliats correspon al de mitjana edat, de 25 a 54 anys, amb un 79,6%. El segueixen el de més grans de 54 anys (14,3%) i el de menors de 25 anys (6,1%). En comparació de les dades del 2011, només augmenta el col·lectiu de més grans de 55 anys (1,2%), mentre que el de 25 a 54 anys davalla un 2,3% i, sobretot, els joves, que cauen un 10,3%. Si es comparen les

dades amb les del 2006 són, una altra vegada, els menors de 25 anys els que pateixen la major caiguda en el nombre d'afiliats (24.207 ocupats menys, un 50% menys). També el grup de 25 a 54 anys perd 27.648 treballadors (un 8,1% menys), mentre que el grup de més grans de 55 anys creix un 12,8% (6.455 ocupats més) en el mateix període.

Quadre 26. Evolució de la població en alta a la Seguretat Social per sexe, edat i nacionalitat a les Illes Balears (2006-2012)

ANYS	TOTAL	SEXE		EDAT			NACIONALITAT		
		Homes	Dones	De 16 a 24 anys	De 25 a 54 anys	55 i més anys	ESPANYOLS	UE	NO UE
2006	441.279	252.186	189.091	48.425	342.496	50.264	367.554	26.195	47.531
2007	455.694	259.214	196.476	48.176	354.188	53.251	374.978	34.673	46.043
2008	452.244	253.369	198.872	43.615	353.400	55.196	369.165	36.405	46.674
2009	422.638	232.024	190.614	33.834	333.754	55.050	348.605	33.467	40.567
2010	411.617	223.827	187.789	29.586	326.443	55.589	340.519	32.905	38.193
2011	405.113	217.903	187.209	26.985	322.107	56.021	335.667	32.794	36.652
2012	395.784	210.632	185.150	24.218	314.848	56.719	328.186	33.318	34.280

Font: OTIB a partir de les dades de la TGSS.

Pel que fa a la nacionalitat dels treballadors, l'afiliació del 2012 es distribueix entre els espanyols (82,9%) i els estrangers (17,1%). En aquest darrer cas, el 8,4% correspon a afiliats comunitaris, i el 8,7% restant, als extracomunitaris. En termes interanuals, s'observa l'augment de membres de la Unió Europea (1,6%), alhora que davallen tant els espanyols (-2,2%) com els no comunitaris (-6,5%). En comparació de les dades del 2006 destaca el fort increment dels ciutadans de la Unió Europea, que han augmentat un 27,2%, amb 7.123 persones més. També és molt important la caiguda que experimenten els treballadors que no pertanyen al conjunt europeu, que és del 27,9% en aquests sis anys. Això ha provocat la modificació del pes dels estrangers, de manera que els de la Unió Europea han incrementat el seu pes 2,5 p. p., mentre que els que no ho són el davallen 2,1 p. p. Així, s'ha passat d'una distribució en què els extracomunitaris pràcticament doblaven el nombre d'afiliats

comunitaris a una altra en què ambdós col·lectius estan equiparats.

En altres paraules, tal com ja s'ha explicat, el perfil dels afiliats a les Balears és el d'un home assalariat, de 25 a 54 anys i de nacionalitat espanyola. Però l'evolució dels darrers anys mostra l'augment del nombre de dones afiliades, que creix any rere any, com també ho fa el grup dels més grans de 55 anys, que augmenta el pes en el mercat de treball. En aquest darrer cas, pot ser degut tant a una incorporació més elevada al mercat laboral, com pel fet que, amb el pas dels anys i tenint en compte l'envelliment natural de la població, els afiliats passen del grup de 25 a 54 anys al grup de més grans de 55 anys. Alhora, s'observa una modificació en la distribució del col·lectiu d'estrangers, augmentant la presència dels comunitaris i reduint la dels no comunitaris.

3.2.4 Perfil dels ocupats per nivell d'estudis

Les Balears són la comunitat autònoma amb més treballadors que han completat la segona etapa de l'ESO (31%), alhora que són l'autonomia amb el nombre més baix de treballadors que disposen d'una titulació superior (28,3%).

De la mateixa manera que s'ha fet en l'apartat sobre població activa per nivell d'estudis, en aquest punt s'analitza el perfil educatiu de la població ocupada de les Illes Balears segons les dades de l'EPA. Així, com s'observa en el quadre 27, el percentatge dels ocupats que han acabat la primera etapa de l'ESO a les Illes (31,5%) supera la mitjana nacional (26,6%), a l'igual dels que han acabat la segona etapa

de l'ESO (el 31,0% vs. el 23,7%). De fet, en aquest darrer cas el resultat de les Balears és el més alt del conjunt d'Espanya. En canvi, pel que fa a la proporció de treballadors amb estudis superiors la xifra de les Illes Balears és la més baixa de totes les comunitats autònomes, i se situa 11,2 p. p. per sota de la mitjana espanyola (39,5%) i a més de 25 p. p. de la del País Basc, que és l'autonomia amb el resultat més alt (53,9%). Això suggereix que el mercat laboral de les Balears ofereix molts llocs de treball de mitjana i baixa qualificació, fet que empeny els joves a incorporar-se a la feina en lloc de continuar els estudis superiors.

Quadre 27. Distribució percentual de la població ocupada per nivell d'estudis i comunitat autònoma (2012)

	Fins a educació primària	ESO (1a etapa)	ESO (2a etapa)	Educació superior i doctorat
Total	10,2	26,6	23,7	39,5
Andalusia	12,4	30,9	22,5	34,2
Aragó	10,5	22,3	26,4	40,8
Astúries	8,4	24,0	22,8	44,8
Illes Balears	9,2	31,5	31,0	28,3
Canàries	15,3	28,1	24,9	31,7
Cantàbria	6,3	24,9	27,3	41,4
Castella i Lleó	9,9	25,9	24,0	40,2
Castella-la Manxa	12,5	33,2	22,7	31,5
Catalunya	12,4	24,5	24,2	38,9
Com. Valenciana	9,9	30,4	23,7	36,0
Extremadura	8,7	41,6	17,9	31,7
Galícia	8,1	32,7	21,9	37,3
Madrid	6,4	18,7	24,6	50,3
Múrcia	15,6	29,6	22,7	32,1
Navarra	7,3	23,9	23,3	45,4
País Basc	5,4	18,9	21,8	53,9
La Rioja	5,9	27,8	26,1	40,2

Font: OTIB a partir de les dades de l'EPA (INE).

En el gràfic 28 es mostren les variacions interanuals dels darrers cinc anys de la població ocupada per nivell d'estudis. A primera vista, s'observa que les dues primeres etapes educatives perden ocupats cada any i se situen en valors negatius. L'evolució de la segona etapa de l'ESO i la del grup amb estudis superiors, tot i que presenten un comportament més irregular, solen mantenir creixements intera-

nuals positius. De fet, el 2012 presenten bons resultats, amb augments del 7,9% i del 5,8%, respectivament. Amb aquestes dades sembla, doncs, que està augmentant el nivell de formació dels treballadors de les Illes Balears o en les actuals circumstàncies són els treballadors més formats els que més mantenen l'ocupació.

Gràfic 28. Variació interanual de la població ocupada segons el nivell d'estudis a les Illes Balears (2008-2012)

Font: OTIB a partir de les dades de l'EPA (INE).

Ara bé, malgrat aquesta evolució més favorable dels darrers anys, encara es mantenen les diferències educatives dels ocupats amb el conjunt d'Espanya. Així, la població ocupada amb educació primària i primera etapa de l'ESO representa a les Illes Balears el 40,7% del total, xifra superior al 36,8% de mitjana nacional. En conseqüència, els ocupats amb segona etapa de secundària i estudis superiors sumen el 59,3% a les Illes i el 63,2% a Espanya. Per tant, com es pot observar, el nivell educatiu dels treballadors de les Balears està per sota de la mitjana nacional. En general,

les dones presenten un nivell educatiu superior al dels homes, ja que presenten valors superiors en la segona etapa de l'ESO i en els estudis superiors. Això es produeix tant a les Balears com en el conjunt d'Espanya i, independentment del sexe, es mantenen les diferències existents amb els resultats espanyols. Destaca la gran diferència del grup d'ocupats amb estudis universitaris de les Illes respecte de la mitjana nacional, que la situa a 11,2 p. p. per sota, especialment entre les dones (12,9 p. p.) el 2012.

Quadre 28. Distribució percentual de la població ocupada per nivell d'estudis i sexe a Espanya i a les Illes Balears (2007-2012)

	Educació primària				ESO (1a etapa)				ESO (2a etapa)				Educació superior i doctorat			
	2007	2009	2011	2012	2007	2009	2011	2012	2007	2009	2011	2012	2007	2009	2011	2012
Total																
Espanya	15,3	13,7	11,5	10,2	27,8	27,0	26,5	26,6	24,0	24,0	24,1	23,7	32,8	35,4	37,9	39,5
Illes Balears	15,6	12,9	10,6	9,2	35,1	34,5	33,4	31,5	26,1	27,5	29,0	31,0	23,1	25,1	27,0	28,3
Homes																
Espanya	17,2	15,2	12,4	11,0	30,5	29,9	29,6	29,6	23,1	23,2	23,7	23,3	29,1	31,7	34,3	36,1
Illes Balears	17,9	13,9	11,3	9,8	37,7	38,6	37,3	32,8	24,1	25,8	28,4	31,0	20,3	21,7	23,3	26,4
Dones																
Espanya	12,6	11,7	10,2	9,2	23,9	23,2	22,8	23,0	25,3	25,0	24,5	24,3	38,2	40,1	42,4	43,5
Illes Balears	12,6	11,6	10,0	8,6	31,6	29,5	28,8	29,9	28,9	29,6	29,8	30,9	26,9	29,3	31,3	30,6

Font: OTIB a partir de les dades de l'EPA (INE).

L'educació i la formació són eines molt importants per millorar l'ocupabilitat de la població, ja que, al cap i a la fi, a mesura que augmenta el nivell educatiu dels treballadors creix també la taxa d'ocupació. Malgrat que en els darrers anys la delicada situació econòmica ha fet disminuir la taxa en tots els nivells educatius, encara són evidents els beneficis de l'educació. Per exemple, mentre que la taxa

d'ocupació de les persones amb educació primària és del 20,8% el 2012, per al grup amb estudis superiors augmenta gairebé 50 p. p. i arriba al 70,4%. En el conjunt d'Espanya es manté també aquesta relació directa entre els estudis i l'ocupació, però amb taxes d'ocupació inferiors a les de les Illes (el 16,1% per a l'educació primària i el 69,9% per a l'educació superior).

Quadre 29. Evolució de la taxa d'ocupació del total d'ocupats a les Illes Balears i Espanya segons el nivell d'estudis (2006-2012)

Nivell educatiu	2006	2007	2008	2009	2010	2011	2012
Illes Balears							
Educació primària	30,9%	28,2%	25,7%	25,7%	24,0%	23,0%	20,8%
ESO (1a etapa)	66,0%	64,9%	58,6%	58,6%	56,9%	53,7%	51,5%
ESO (2a etapa)	73,3%	70,2%	62,6%	62,6%	60,7%	59,0%	62,4%
Estudis superiors	81,8%	75,9%	76,1%	76,1%	75,2%	70,0%	70,4%
Espanya							
Educació primària	25,7%	24,4%	21,4%	21,4%	20,1%	18,3%	16,1%
ESO (1a etapa)	60,0%	58,8%	52,3%	52,3%	50,6%	49,6%	46,0%
ESO (2a etapa)	64,2%	64,1%	59,4%	59,4%	57,3%	55,3%	53,0%
Estudis superiors	77,2%	77,0%	74,3%	74,3%	72,6%	71,4%	69,9%

Font: OTIB a partir de les dades de l'EPA (INE).

A continuació es recull la distribució de la població ocupada per grans grups d'ocupació (CNO a 1 dígit) de les Balears i d'Espanya. Respecte del sexe hi ha diferències quant a les ocupacions, amb unes que tenen més presència masculina i d'altres amb més pes de les dones. En general, els homes registren més treballadors en ocupacions de l'agricultura, la indústria i la construcció, mentre que les dones els superen en els serveis. Durant el 2012 a les Balears les dones treballen principalment en el grup 5 (treballadors dels serveis de restauració i venedors, 31,1%), el 21,1% ho fan en el grup 9 (treballadors no qualificats) i el 15,6% està ocupat en el grup 4 (empleats administratius). L'ocupació que registra més homes ocupats és el grup 7 (artesans i treballadors qualificats, 26,9%), seguit pel grup 5 (treballadors dels serveis de restauració i venedors, 18,3%) i el grup 4 (empleats administratius).

En el cas de les dones, aquestes tres ocupacions sumen el 70,9% del total, mentre que agrupen el 54,4% dels homes. Les ocupacions entre els grups 4 i 9 requereixen un nivell educatiu baix o mitjà, i agrupen el 74,5% del total de les ocupades i el 73,5% dels homes. Conseqüentment, només el 25,3% de les dones i el 26,3% dels homes presenten ocupacions vinculades a un nivell d'estudis superior. Entre aquestes, destaca l'elevat percentatge de dones en el grup 2 (tècnics i professionals científics), que se situa 4,1 p. p. per sobre dels homes, en consonància amb el nombre més elevat de dones graduades en titulacions superiors.

Una explicació al baix nombre de treballadors de les Illes Balears respecte del conjunt d'Espanya en ocupacions dels grups 1 a 3,

que requereixen un nivell educatiu superior, es pot trobar en l'existència d'una menor oferta d'ocupacions d'aquestes característiques per l'especialització de les Illes en els serveis i la construcció. Això es tradueix en el fet que el nombre de treballadors d'aquests tres grups és 12,5 p. p. inferior a la mitjana nacional.

A Espanya, els grans grups 2 i 3, de tècnics i professionals, sumen més ocupats que a les Balears, i també en el grup 8, d'operadors de maquinària relacionats amb la indústria. Els grups 4 a 7, vinculats principalment als serveis i la construcció, tenen, en canvi, un pes inferior al de les Illes, que es pot dir que són els pilars de l'economia. També el percentatge de treballadors en el grup 1 (personal directiu i Administració pública) és 1,5 p. p. més baix.

Des del començament de la crisi l'any 2007, els grups que han incrementat el seu pes a les Illes són el 2 (tècnics i professionals) i el 5 (treballadors dels serveis i venedors), alhora que s'ha mantingut el grup 8 (operadors d'instal·lacions i maquinària). Aquests augments reflecteixen un creixement més intens en el nombre d'ocupades. També mostren, d'una banda, que els ocupats amb educació superior es veuen menys afectats pels efectes de la crisi i, de l'altra, que els serveis continuen sent el sector que resisteix millor la recessió. A la resta d'Espanya, també augmenten els grups 2 i 5, a més dels grups 4 (empleats administratius) i 6 (treballadors de l'agricultura i la pesca). Tant a Espanya com a les Balears, en aquest període s'ha destruït ocupació, especialment en el grup 4, vinculat a la construcció, i en el grup 9 (treballadors no qualificats), i també en el grup 1 (personal directiu i Administració pública).

Quadre 30. Distribució percentual de la població ocupada per ocupació i sexe a Espanya i a les Illes Balears (2007-2012)

Ocupació	Homes				Dones			
	2007	2009	2011	2012	2007	2009	2011	2012
Illes Balears								
1 Direcció de les empreses i de les administracions públiques	10,5	8,6	7,0	8,0	6,8	5,6	4,3	4,7
2 Tècnics i professionals científics i intel·lectuals	7,0	6,9	9,4	9,2	10,2	11,9	13,5	13,3
3 Tècnics i professionals de suport	10,3	9,8	9,6	9,1	9,8	8,4	6,9	7,3
4 Empleats administratius	6,6	6,8	7,5	9,2	18,9	18,9	17,4	15,6
5 Treb. de serveis de restauració, personals, protecció i venedor de comerços	12,6	14,1	19,6	18,3	28,1	31,6	33,1	34,1
6 Treballadors qualificats en activitats agràries i pesqueres	2,7	4,5	3,4	2,7	0,8	0,9	0,6	0,3
7 Artesans i treb. qualificats d'indústries manufact., construcció i mineria	31,3	31,9	26,4	26,9	1,8	2,3	2,3	2,1
8 Operadors d'instal·lacions i maquinària i muntadors	9,4	9,1	9,1	9,0	0,7	1,3	0,8	1,1
9 Treballadors no qualificats	9,1	7,9	7,5	7,4	22,9	19,1	20,9	21,2
0 Forces armades	0,4	0,4	0,6	0,2	0,0	0,3	0,3	0,2
Espanya								
1 Direcció de les empreses i de les administracions públiques	8,6	9,5	6,4	6,4	5,8	6,0	3,3	3,3
2 Tècnics i professionals científics i intel·lectuals	9,9	11,2	13,3	13,9	15,9	16,9	19,4	20,3
3 Tècnics i professionals de suport	11,2	11,7	11,8	11,8	12,9	13,1	8,8	8,5
4 Empleats administratius	5,5	5,5	6,4	6,4	14,7	14,1	14,7	14,6
5 Treb. de serveis de restauració, personals, protecció i venedor de comerços	9,5	10,9	15,5	16,6	23,9	25,1	29,9	29,9
6 Treballadors qualificats en activitats agràries i pesqueres	3,3	3,6	3,6	3,7	1,3	1,2	1,3	1,3
7 Artesans i treb. qualificats d'indústries manufact., construcció i mineria	26,3	23,1	20,6	19,4	2,5	2,1	2,1	1,9
8 Operadors d'instal·lacions i maquinària i muntadors	13,6	13,2	12,5	12,1	3,0	2,6	2,2	2,2
9 Treballadors no qualificats	11,5	10,7	9,2	8,8	19,9	18,8	18,2	17,9
0 Forces armades	0,7	0,9	0,9	0,9	0,1	0,1	0,1	0,1

Font: OTIB a partir de les dades de l'EPA (INE).

Finalment, tal com ja s'ha comentat, les Illes Balears presenten un nivell inferior a la mitjana nacional pel que fa a ocupats que disposen d'una titulació superior. Un altre aspecte que s'ha de considerar respecte d'aquest grup és l'existència del desajust en l'ocupació; és a dir, si els ocupats amb estudis superiors fan una feina adequada a la seva formació o fan feines per sota de la seva qualificació.

L'augment continuat d'aquest indicador des del començament de la crisi sembla indicar que aquest col·lectiu ha preferit acceptar una feina per sota de la seva qualificació amb l'objectiu d'evitar l'atur. Això, a més de tenir efectes directes sobre la persona (desmotivació, frustració), pot condicionar també la seva possibilitat futura de trobar una feina ade-

quada al seu perfil per la falta d'experiència adequada.

El desajust es produeix pel nombre d'ocupats amb estudis superiors que fan feina en ocupacions de mitjana o baixa qualificació (grups 4 a 9 de la CNO-1994) sobre el total d'ocupats amb estudis superiors. Atenent les dades de l'EPA, en el quadre 31 es pot observar que la ràtio del 2012 a les Balears és del 40,9% i supera la mitjana nacional (35,6%). Si es compara amb les dades del 2007, és evident la repercussió que la crisi està tenint en aquest indicador a les Illes, ja que mentre que en el conjunt d'Espanya ha augmentat 0,9 p. p., a les Balears l'augment ha estat més intens (5,3 p. p).

Quadre 31. Desajust en l'ocupació del total d'ocupats per comunitats autònomes (2007-2012)

	2007	2008	2009	2010	2011	2012
Andalusia	33,3%	32,6%	31,6%	31,8%	36,3%	36,3%
Aragó	33,5%	33,9%	32,7%	34,0%	38,2%	37,3%
Astúries	39,8%	36,5%	35,4%	35,2%	40,1%	39,6%
Illes Balears	35,6%	37,7%	37,6%	38,3%	40,6%	40,9%
Canàries	40,6%	38,9%	37,7%	37,2%	39,6%	44,4%
Cantàbria	41,9%	41,1%	40,5%	36,4%	42,4%	40,8%
Castella i Lleó	39,5%	38,6%	38,2%	37,8%	40,1%	42,3%
Castella-la Manxa	36,6%	35,3%	36,0%	32,0%	34,3%	37,5%
Catalunya	36,2%	36,3%	35,2%	36,6%	37,1%	36,6%
Com. Valenciana	38,5%	36,5%	34,8%	34,9%	40,5%	40,6%
Extremadura	28,6%	30,8%	34,1%	32,1%	32,1%	34,9%
Galícia	35,4%	34,2%	32,7%	32,1%	37,7%	38,3%
Madrid	27,4%	24,2%	23,4%	23,0%	26,1%	24,2%
Múrcia	35,8%	34,7%	35,2%	34,0%	34,1%	34,1%
Navarra	39,8%	38,2%	35,6%	35,6%	39,5%	42,0%
País Basc	37,4%	33,9%	35,4%	33,1%	39,2%	39,2%
La Rioja	38,0%	35,4%	37,3%	37,8%	39,2%	42,7%
Total nacional	34,7%	33,3%	32,6%	32,3%	35,6%	35,6%

Font: OTIB a partir de les dades de l'EPA (INE).

En resum, amb les dades anteriors es fa palès el desajust existent a les Balears entre els titulats universitaris i les ocupacions al seu abast. A les Illes hi ha un percentatge baix de professionals amb estudis superiors, una gran part dels quals està subocupat; és a dir, fa una feina per sota del seu nivell formatiu. Això està condicionat pel model productiu de les Illes, amb un gran pes tant dels serveis com de la construcció, els quals ofereixen un nombre li-

mitat de llocs de feina amb aquest perfil. Per tant, si es vol incrementar la productivitat i, alhora, reduir aquest desajust és necessari, d'una banda, reorientar el sistema educatiu de les Balears perquè s'adapti de manera més eficient a les ofertes del mercat de treball. De l'altra, cal diversificar l'estructura productiva amb l'objectiu de crear llocs de treball més qualificats que donin cabuda a tots els titulats superiors de les Illes.

3.2.5 Ocupats per tipus de contracte i de jornada

L'any 2012 s'han perdut afiliats tant amb contracte indefinit com temporal (un -3,1% i un -3,6%, respectivament). Al mateix temps, també perden pes els ocupats a jornada completa a favor dels treballadors a temps parcial. Durant el 2012, com ja s'ha analitzat en l'apartat 3.2.1, la nova contractació registrada pel SOIB a les Illes Balears experimenta una lleu-

gera davallada (-0,3%) després de dos anys en positiu. Aquesta caiguda és conseqüència de la disminució dels contractes temporals (-0,5%) respecte de les dades del 2011. En canvi, per primera vegada des de l'any 2007 els indefinits remunten i assolixen un creixement positiu de l'1,1%.

Els registres de la Seguretat Social, que recullen els treballadors en alta per tipus de contracte¹², mostren que el 2012 el nombre de persones amb un contracte indefinit a les Balears és de 184.600, que representen el 65,2% del total. Alhora, els treballadors amb un contracte temporal són 90.857 (el 32,1%). Respecte de l'any 2011, tant els uns com els altres s'han reduït: un -3,1% els indefinits i un -3,6% els temporals. Ara bé, en el grup d'indefinitos, els afiliats amb un contracte fix discontinu presenten increments continuats des de l'any 2006; concretament, hi ha 7.000 persones més amb aquest contracte, 1.232 només en el darrer any. Per tant, es fa palès que els efectes de la crisi han afavorit aquest tipus de contractació per sobre d'altres.

L'anàlisi de les dades d'afiliació per tipus de jornada també mostra el diferent comportament d'aquestes modalitats contractuals des del començament de la recessió. Així, mentre que el nombre de treballadors amb jornada

completa ha perdut gairebé 10 p. p. en els darrers sis anys, els ocupats amb jornada parcial no deixen d'incrementar-se, amb 5,3 p. p. més en el mateix període, fins a arribar al 20% el 2012.

Per definir millor el perfil d'aquestes persones ens hem d'adreçar a l'EPA, que recull el nombre d'ocupats per tipus de jornada¹³. Segons les dades del 2012, el total de persones amb jornada parcial és de 68.800. D'aquestes, 49.700 són dones i representen el 72,2% del total de persones amb un contracte d'aquest tipus. Així, el pes de la parcialitat entre les dones és del 23,6% el 2012, molt superior al 7,5% dels homes. Es referma, doncs, el fet que són les dones les que subscriuen majoritàriament els contractes a temps parcial amb la intenció de conciliar la vida laboral i la familiar, i, per tant, han de patir les conseqüències adverses que això suposa a llarg termini, tant per a la seva carrera professional com respecte de les possibles pensions, etc.

Quadre 32. Evolució de l'afiliació al règim general de la Seguretat Social per tipus de contracte i de jornada (2006-2012).

Tipus de contracte i jornada	2006	2007	2008	2009	2010	2011	2012
Indefinits jornada completa	139.632	149.919	152.703	145.449	138.351	131.031	123.629
Indefinits jornada parcial	20.102	22.535	23.678	24.302	24.592	24.921	25.111
Indefinits fixos discontinus	28.861	30.095	31.000	32.123	33.699	34.628	35.860
Temporals jornada completa	109.043	107.684	96.373	74.943	69.607	65.352	60.308
Temporals jornada parcial	27.759	25.579	25.353	25.342	26.870	28.933	30.549
No consta	7.203	6.977	7.519	8.324	7.662	8.125	7.685
Total	332.600	342.789	336.625	310.481	300.781	292.989	283.142

Font: OTIB a partir de les dades de TGSS.

¹² Per a més informació respecte del tipus de contracte, vegeu la Col·lecció d'Estudis Laborals, núm. 18: "Temporalitat i estacionalitat en el mercat de treball de les Illes Balears".

¹³ Per a més informació respecte del tipus de jornada, vegeu la Col·lecció d'Estudis Laborals, núm. 16: "Anàlisi de l'ocupació a temps parcial en un context de crisi a les Illes Balears".

3.3 La població aturada

3.3.1. Evolució de la població aturada

En termes d'atur registrat, l'any 2012 es tanca amb una mitjana de 87.544 persones en situació d'atur, xifra un 5,1% superior a la del 2011, si bé el ritme de creixement s'ha anat suavitzant amb el pas dels mesos, i fins i tot durant els dos darrers mesos de l'any s'han registrat descensos interanuals de l'atur.

L'any 2011 es va caracteritzar per una tendència a l'estabilització de les xifres de demandants d'ocupació. Per contra, durant el 2012 es produeix un repunt en el nombre de demandants d'ocupació. Així, segons els registres del SOIB, les demandes d'ocupació (solicituds de feina que fa un treballador, aturat o no, a les oficines d'ocupació) han arribat a 128.908 l'any 2012, un 3,9% més que les de

l'any anterior. D'aquestes, la majoria són de persones no ocupades: el 69,5% (els denominats DENOS)¹⁴. Els demandants que ja tenen una ocupació (fixos discontinus i altres) representen, per la seva banda, el 26,8% del total de demandants. El 3,7% restant són persones amb una disponibilitat limitada o que demanen una ocupació específica.

El col·lectiu que experimenta el repunt més elevat respecte del 2011 és el de demandants fixos discontinus (6,9%) i l'atur registrat (5,1%). En canvi, els altres grups es mantenen estables, i fins i tot els demandants ocupats (que no són fixos discontinus) experimenten una certa davallada (-9,1%).

Quadre 33. Evolució dels demandants d'ocupació segons el col·lectiu (2005-2012)

ANY	TOTAL	OCUPATS		Disp. limitada / Demanen ocup. espec.	DENOS		
		Fixos discontinus	Altres		Total	Altres no ocup.	Atur registrat
2005	58.027	10.331	6.368	1.956	39.372	1.033	38.340
2006	57.372	11.865	7.070	1.677	36.760	626	36.134
2007	59.891	12.790	7.594	1.718	37.788	545	37.243
2008	75.240	14.898	8.220	2.282	49.840	729	49.111
2009	108.618	19.798	9.925	3.742	75.153	775	74.378
2010	120.573	21.771	10.687	4.507	83.608	727	82.882
2011	124.012	22.820	11.166	4.677	85.349	2.087	83.263
2012	128.908	24.390	10.146	4.751	89.621	2.077	87.544

Font: OTIB a partir de dades del SOIB.

De fet, aquest increment interanual en la xifra total de demandants a les Illes Balears (3,9%) és el més baix de tot l'Estat, on el nombre de demandants d'ocupació s'ha incrementat un 9,4% de mitjana. Altres comunitats autònomes, com ara Castella i Lleó (15,4%), Astúries (15,2%) o Cantàbria (14,4%), presenten els augments més importants.

En comparació de la resta de comunitats autònomes, d'una banda destaca l'elevat nombre de demandants ocupats de les Balears, que inclou els fixos discontinus i que, de fet, és la xifra més alta del conjunt nacional (26,8%). L'explicació recau en la importància de les activitats estacionals a les Illes, com ara el turisme, sector en què aquesta figura contractual és habitual (vegeu el quadre 34)¹⁵. De

¹⁴ Demandants no ocupats, segons la terminologia del Ministeri d'Ocupació i Seguretat Social, inclou les categories d'aturats registrats i altres no ocupats (demandants en jornada menor a 20 hores, demandants estudiants, demandants de serveis previs a l'ocupació). Els altres no ocupats són les persones demandants de feina que es considerarien aturades en l'enquesta de població activa (EPA).

¹⁵ Per a més informació, vegeu "Temporalitat i estacionalitat en el mercat de treball de les Illes Balears" (2013), Col·lecció d'Estudis Laborals, núm. 18, Observatori del Treball de les Illes Balears.

l'altra, les Illes són la comunitat autònoma amb el menor pes dels aturats sobre el total de demandants (el 67,9%), cosa que suposa

una diferència de 7,2 p. p. per sota de la mitjana nacional (75,1%).

Quadre 34. Distribució dels demandants d'ocupació segons el col·lectiu i la comunitat autònoma (2012)

Comunitat autònoma	TOTAL	OCUPATS	Disp. limitada / Demanen ocup. espec.	DENOS		
				Total	Altres no ocup.	Atur registrat
Andalusia	100,0	17,1	3,1	79,8	11,4	68,5
Aragó	100,0	20,6	4,2	75,2	4,0	71,2
Astúries	100,0	13,0	3,8	83,2	8,6	74,7
Illes Balears	100,0	26,8	3,7	69,5	1,6	67,9
Illes Canàries	100,0	9,0	2,8	88,2	1,3	86,9
Cantàbria	100,0	15,7	4,9	79,4	3,7	75,7
Castella i Lleó	100,0	12,2	4,1	83,7	2,6	81,1
Castella-la Manxa	100,0	11,3	4,2	84,5	4,8	79,7
Catalunya	100,0	16,4	5,2	78,4	3,1	75,3
Com. Valenciana	100,0	14,8	3,9	81,3	2,8	78,5
Extremadura	100,0	17,9	3,4	78,7	11,5	67,3
Galícia	100,0	12,3	5,3	82,4	4,8	77,6
Madrid	100,0	12,1	4,3	83,6	3,4	80,2
Múrcia	100,0	18,7	3,6	77,7	2,7	75,0
Navarra	100,0	18,4	3,9	77,6	3,1	74,6
País Basc	100,0	18,3	5,3	76,4	4,6	71,8
La Rioja	100,0	13,8	3,5	82,7	4,0	78,7
Total nacional	100,0	15,3	4,0	80,7	5,6	75,1

Font: OTIB a partir de dades del Servei Públic Estatal d'Ocupació (SPEE).

D'altra banda, el 2012 es tanca amb una mitjana de 87.544 persones en situació d'atur, xifra un 5,1% superior a la del 2011, si bé el ritme de creixement s'ha anat suavitzant amb el pas dels mesos, i fins i tot durant els dos darrers mesos de l'any s'han registrat descensos interanuals de l'atur. Durant els tres primers mesos del 2012 els increments interanuals superaven el 9%, i amb el pas del mesos s'ha anat reduint fins a assolir durant el novembre i el desembre descensos interanuals.

Les dades de l'EPA¹⁶, per la seva banda, donen una xifra de 140.175 persones en situació d'atur a les Balears l'any 2012¹⁷, un 8,7% per sobre de les xifres del 2011. D'aquesta manera, la tendència observada amb les dades del registre del SOIB també es veu amb les dades de l'enquesta, en la qual, després d'una estabilització en la xifra de població aturada, el 2012 hi ha una altra vegada un lleuger repunt (vegeu el gràfic 29).

¹⁶ Vegeu ALEGRE MARTÍN, J. (2009). "Anàlisi de la representativitat de l'enquesta de població activa a les Illes Balears", Col·lecció d'Estudis Laborals, núm. 1. Observatori del Treball de les Illes Balears.

¹⁷ Vegeu, respecte d'això, PÉREZ INFANTE, J. I. (2008). "¿Por qué el paro registrado supera al paro de la EPA?" Revista del Ministeri de Treball i Afers Socials *Economía y Sociología*, núm. 71, pàg. 53-64.

Gràfic 29. Taxes de creixement interanual de l'atur registrat en el SOIB i la població aturada segons l'EPA a les Balears (2001-2012)

Font: OTIB a partir de dades del SOIB i l'EPA (INE).

En el gràfic 30 es presenta l'evolució mensual de l'atur registrat dels dos darrers anys i s'observa, com s'ha dit, que durant els primers sis mesos del 2012 s'han produït importants increments interanuals de l'atur registrat, per

sobre del 8%. És a partir del mes de juliol quan es comencen a suavitzar aquests augments, al mes d'octubre queda estancat i es produeixen descensos interanuals durant el novembre i el desembre.

Gràfic 30. Evolució mensual de l'atur registrat i les variacions interanuals a les Balears (2011-2012)

Font: OTIB a partir de dades del SOIB.

El 2012 comença amb 8.201 persones desocupades més que el 2011 (un 9,0%), mentre que el mes de desembre acaba amb 2.252 persones menys que un any ençà (un -2,3%). Aquest fet mostra el canvi d'escenari laboral viscut especialment durant la segona meitat de l'any, amb una suavització de les variacions interanuals fins a arribar a la caiguda de l'atur en termes interanuals.

Si es descompon l'any en dos trams, s'observa que durant el primer semestre del 2012, en què l'atur disminueix per l'inici de temporada turística, es redueix en 21.650 persones, xi-

fra superior a la dels anys anteriors. S'ha de regular fins a l'any 2006 per trobar una caiguda similar, si bé és cert que el nombre de persones en situació d'atur era molt menor en aquell moment. A partir del mes de juny del 2012, durant el segon semestre l'atur es comença a incrementar, i ho fa en 18.558 persones. Aquesta xifra és inferior a la de l'any anterior, lleugerament superior a la del 2010, però per sota de la que es va assolir durant els anys 2007, 2008 i 2009, i reflecteix la millora de les xifres d'atur durant el darrer trimestre del 2012 (vegeu el gràfic 31).

Gràfic 31. Descomposició de la variació interanual de l'atur registrat els mesos de gener a juny i de juny a desembre a les Balears (2007-2012)

Font: OTIB a partir de dades del SOIB.

Per illes, l'increment interanual més elevat de l'atur durant el 2012 s'ha produït a Menorca (8,1%), seguida d'Eivissa (5,8%) i Mallorca (4,8%). En canvi, Formentera presenta un descens interanual de l'atur (-1,7%). La dis-

tribució geogràfica de l'atur segueix el mateix patró que anys anteriors: Mallorca computa el 80,9% del total de persones desocupades a les Balears; Menorca, el 7,6%; Eivissa, el 10,9%, i Formentera, el 0,5% restant.

Quadre 35. Evolució de l'atur registrat per illes (2005-2012)

	2005	2006	2007	2008	2009	2010	2011	2012
Mallorca	30.061	28.150	29.091	38.601	59.483	66.825	67.584	70.845
Menorca	2.840	2.821	2.914	3.869	5.587	6.135	6.189	6.691
Eivissa	5.159	4.884	4.963	6.327	8.881	9.469	9.033	9.558
Formentera	280	280	276	314	426	453	457	449
Illes Balears	38.340	36.134	37.243	49.111	74.378	82.882	83.263	87.544

Font: OTIB a partir de dades del SOIB.

Per acabar, si s'analitza l'evolució de l'atur mensual per illes (vegeu el gràfic 32), s'observa que totes les illes presenten increments interanuals de l'atur durant els primers vuit mesos de l'any, i és Menorca la que mostra el creixement més important. A partir del mes

de setembre i amb Formentera al capdavant, hi comença a haver descensos en les xifres d'atur. La resta d'illes no experimenten baixades en el nombre de persones en situació d'atur fins al mes de novembre.

Gràfic 32. Variació interanual de l'atur per illes i mesos (2012)

Font: OTIB a partir de dades del SOIB.

3.3.2. Atur per activitat econòmica

El sector de la construcció experimenta un descens de l'atur del 5,7% per segon any consecutiu. En canvi, la indústria, que l'any anterior havia mostrat un descens, presenta un augment, tot i que menor que el del sector dels serveis.

L'any 2000 la majoria de les persones en atur es concentraven en els serveis (80%), sector seguit per la construcció (9%), la indústria (6%), el col·lectiu de persones sense ocupació anterior (4%) i, en darrer lloc, l'agricultura (0,7%). En canvi, durant el 2012 la distribució és la següent: el 71,2% en els serveis, el 18,1% en la construcció, el 5,1% en la indústria i el 5,6% restant es reparteix entre l'agricultura i les persones sense ocupació anterior. Per tant, es fa palès l'augment del pes de la construcció (+9,1 p. p.) en detriment dels serveis (-8,8 p. p.) en aquests dotze anys, motivat pel gran creixement experimentat per aquest primer sector. Aquest creixement s'ha vist molt afec-

tat en els darrers anys pels efectes de la crisi, i ha fet augmentar de manera considerable el nombre d'aturats en la construcció. Amb tot, en els darrers quatre anys ha baixat el pes de la construcció respecte del total (el 2009 els aturats del sector de la construcció representaven el 23,5% del total de l'atur registrat) pel traspàs dels treballadors de la construcció cap al sector dels serveis.

En termes relatius, i respecte del 2011, els increments més elevats de l'atur s'han produït en l'agricultura (12,6 %), seguida pel sector dels serveis (8,4%), el col·lectiu de persones sense ocupació anterior (5,0%) i la indústria (2,8%), que el 2011 havia experimentat una reducció respecte del 2010. No obstant això, el sector de la construcció, i per segon any consecutiu, presenta una caiguda del 5,7% del nombre de persones en atur respecte del 2011 (vegeu el gràfic 33).

Gràfic 33. Evolució de l'atur registrat per sectors econòmics a les Balears (2000-2012)

Nota: L'any 2009 es produeix un canvi en la Classificació nacional d'activitats econòmiques (CNAE-2009).

Font: OTIB a partir de dades del SOIB.

Si es redueix l'anàlisi a les vint activitats econòmiques en les quals ha crescut més l'atur en termes interanuals (vegeu el quadre 36), s'observa que, en termes absoluts, són aquestes: serveis de menjars i begudes (694 aturats més), serveis d'allotjament (521 aturats més), comerç al detall (495 aturats més) i Administració pública i defensa (432 aturats més). És a dir, en la llista de les vint activitats amb major augment interanual n'hi ha divuit que pertanyen al sector dels serveis i és encapçalada per les activitats relacionades amb l'hostaleria, el comerç, la sanitat i l'educació. Només l'agricultura i la indústria de l'alimentació se situen fora de l'àmbit dels serveis.

D'altra banda, també hi ha unes quantes acti-

vitats, concretament dinou, que decreixen pel que fa al nombre d'aturats. En aquest cas, es tracta sobretot d'activitats englobades en la construcció i la indústria: construcció d'edificis, que disminueix en 772 persones; activitats de construcció especialitzada (154 aturats menys) i també d'enginyeria civil (32 persones menys); fabricació d'altres tipus de material de transport (36 aturats menys), o indústria de la fusta i el suro (14 persones menys). El fet que baixi l'atur en les activitats relacionades amb la construcció, però al mateix temps, i tal com s'ha vist, que baixi també l'afiliació, es pot explicar pel traspàs d'aquests treballadors a altres activitats econòmiques, com ara a les relacionades amb el turisme.

Quadre 36. Evolució de l'atur registrat en les vint activitats econòmiques amb més augment interanual de l'atur durant el 2012 a les Illes Balears

Activitat econòmica	2012	2011	Var. abs. 12-11	Var. (%) 12-11
Serveis de menjars i begudes	9.532	8.837	694	7,9%
Serveis allotjament	8.605	8.084	521	6,4%
Comerç al detall, excepte el comerç de vehicles de motor i motocicletes	8.063	7.568	495	6,5%
Administració pública, defensa i Seguretat Social obligatòria	2.960	2.528	432	17,1%
Serveis a edificis i activitats de jardineria	3.396	3.148	248	7,9%
Activitats sanitàries	1.441	1.209	232	19,2%
Educació	1.730	1.501	229	15,3%
Activitats esportives, recreatives i d'entreteniment	1.441	1.248	193	15,4%
No consta	3.842	3.658	184	5,0%
Altres activitats de serveis personals	1.984	1.809	175	9,7%
Activitats relacionades amb l'ocupació	1.686	1.548	138	8,9%
Transport terrestre, transport per canonades	1.158	1.033	125	12,1%
Activitats de serveis socials sense allotjament	767	642	125	19,5%
Assistència de serveis socials amb allotjament	655	534	121	22,6%
Activitats associatives	776	672	104	15,5%
Emmagatzemament i activitats afins al transport	865	765	100	13,0%
Comerç a engròs i intermediaris del comerç, excepte de vehicles de motor i motocicletes	2.503	2.407	96	4,0%
Agricultura, ramaderia, caça i activitats dels serveis que s'hi relacionen	777	684	93	13,5%
Telecomunicacions	340	262	78	29,9%
Indústries de productes alimentaris	806	735	70	9,6%

Font: OTIB a partir de dades del SOIB.

3.3.3. Atur per sexe, edat, nacionalitat i nivell d'estudis

Durant el 2012 es consolida el canvi en el perfil de les persones que s'afegeixen a les llistes de l'atur. Així, al contrari que en els primers anys de la crisi econòmica, les més afectades són les dones, les persones de més de 55 anys i les de nacionalitat espanyola. Baixa l'atur entre el col·lectiu més jove per segon any consecutiu, com també entre els estrangers.

El repunt en les xifres d'atur registrat respecte del 2011 (5,1%) mostra un comportament diferent en relació amb els diversos grups socio-demogràfics, amb col·lectius en què l'atur s'ha incrementat i d'altres en què ha davallat. Així, aquest darrer any les persones més afectades per aquest augment són les dones (7,3%), les persones de 55 anys i més (12,0%) i les de nacionalitat espanyola (9,2%), circumstància que ja es va produir l'any 2011. Per tant, es

consolida el canvi observat en el perfil de les persones que passen a una situació d'atur respecte dels primers anys de la crisi econòmica, quan els que patien més atur eren els homes, de mitjana edat i de nacionalitat estrangera. Aquest canvi sorgeix pel fet que ja no es crea més atur en el sector de la construcció, ans el contrari, i hi ha un trasllat dels efectes de la crisi a la resta dels sectors econòmics, sobretot, com s'ha vist, al sector dels serveis (vegeu el quadre 37).

Amb tot, l'any 2012 els homes en situació d'atur continuen superant les dones (el 52,2% i el 47,8%, respectivament), circumstància que es va començar a produir el 2008 amb la caiguda de l'ocupació en la construcció. També, encara que el percentatge d'estrangers en atur hagi baixat gairebé 3 p. p. fins a arribar

al 22,7%, les Balears són la segona comunitat autònoma amb el percentatge més elevat d'estrangers sobre el total de persones aturades, molt per sobre de la mitjana nacional (13,1%). Ara bé, el nombre d'estrangers en els registres del SOIB ha baixat un 6,7% respecte del 2011, i la xifra d'estrangers aturats (19.904 persones) es situa per sota dels registres dels anys 2009, 2010 i 2011.

També cal remarcar l'estabilització en el nom-

bre d'aturats del col·lectiu més jove, que després de la caiguda experimentada durant el 2011 es manté estable respecte d'un any ençà (-0,5%). Ara bé, també l'ocupació entre els joves ha baixat un 10,3%, cosa que indica que la sortida de l'atur no s'explica per una incorporació al mercat de treball, sinó per altres motius, com ara reprendre els estudis. Els altres grups d'edat mostren increments interanuals de l'atur.

Quadre 37. Evolució de la població aturada per sexe, edat i nacionalitat a les Illes Balears (2005-2012)

ANYS	TOTAL	SEXE		EDAT			NACIONALITAT		
		Homes	Dones	De 16 a 24 anys	De 25 a 54 anys	55 i més anys	Espanyols	UE	NO UE
2005	38.340	17.278	21.062	6.077	27.002	5.260	31.888	2.266	4.186
2006	36.134	16.009	20.125	5.552	25.348	5.234	28.970	2.365	4.799
2007	37.243	16.888	20.356	5.563	26.151	5.530	28.759	2.906	5.578
2008	49.111	25.428	23.684	7.372	35.141	6.598	36.228	4.135	8.749
2009	74.378	40.605	33.773	11.296	54.143	8.938	54.072	6.839	13.467
2010	82.882	44.540	38.342	11.805	60.628	10.448	60.684	7.449	14.748
2011	83.263	44.277	38.986	10.385	61.416	11.462	61.932	7.222	14.108
2012	87.544	45.728	41.816	10.337	64.369	12.838	67.639	6.663	13.241

Font: OTIB a partir de dades del SOIB.

Quant al nivell d'estudis, és evident la relació inversa que hi ha entre l'educació i el nombre d'aturats, de manera que com més elevat és el nivell educatiu menor és el pes de les persones en atur. Com a mostra, mentre que els aturats amb estudis primaris són el 25,2%, els que han assolit l'educació universitària representen el 6,5%; és a dir, entre aquests dos col·lectius hi ha una diferència de 18,7 p. p. En termes interanuals destaca, emperò, d'una banda, la baixada dels aturats entre les persones que han acabat l'educació primària

(-0,5%). De l'altra, també destaca el notable increment de l'atur entre els que han cursat l'educació superior (28,0%), col·lectiu que durant els darrers dos anys ha patit un creixement del 43,3%, mentre que el grup amb un nivell educatiu més baix es manté estable. Tanmateix, tot i l'augment d'aquest col·lectiu en termes de volum, la taxa d'atur de les persones que han assolit estudis primaris és del 36,8%, mentre que per als que han acabat els estudis universitaris és del 14,1%.

Quadre 38. Evolució de la població en atur per nivell d'estudis a les Illes Balears (2005-2012)

	2005	2006	2007	2008	2009	2010	2011	2012
Analfabets	168	194	244	377	543	570	741	775
Fins a educació primària	2.607	4.890	6.075	10.138	18.663	22.000	22.140	22.024
Educació secundària (1a etapa)	26.586	23.054	23.048	28.800	40.134	42.380	41.765	43.377
Educació secundària (2a etapa)	7.135	6.338	6.189	7.742	11.841	13.949	14.158	15.659
Educació superior i doctorat	1.835	1.658	1.686	2.055	3.196	3.984	4.459	5.708
Total	38.340	36.134	37.243	49.111	74.378	82.882	83.263	87.544

Font: OTIB a partir de dades del SOIB.

Finalment, l'atur per grups professionals presenta resultats en consonància amb les dades d'atur per nivell d'estudis. Per un costat, s'observen els augments interanuals més elevats de l'atur en el grup de treballadors més qualificats (tècnics i professionals científics i intel·lectuals), que experimenten un increment del 26,5% respecte del 2011. Per l'altre, presenten els menors creixements interanuals el grup dels artesans i treballadors qualificats de les indústries manufactureres i la construcció (1,3%) i el grup de treballadors no qualificats (1,6%). La distribució de la població

aturada per grans grups d'ocupacions no ha variat gaire respecte dels anys anteriors, si bé és cert que el grup 2, de tècnics i professionals científics i intel·lectuals, ha passat de representar un 2,9% el 2009 al 5,8% actual. Ara bé, la gran majoria dels aturats de les Illes Balears continuen estant en el grup dels serveis de restauració, personals i comerç (el 27,5%), en el dels treballadors no qualificats (21,7%) i en el dels artesans i treballadors de la indústria (19,2%). Junts aglutinen gairebé set de cada deu aturats a les Balears.

Quadre 39. Evolució de la població aturada per grups d'ocupació a les Illes Balears (2005-2012)

	2005	2006	2007	2008	2009	2010	2011	2012
1 Direcció de les empreses i de les administracions públiques	383	373	400	458	623	691	612	642
2 Tècnics i professionals científics i intel·lectuals	1.523	1.318	1.363	1.601	2.192	2.724	3.998	5.058
3 Tècnics i professionals de suport	2.316	2.290	2.489	3.198	5.095	5.960	5.423	5.875
4 Empleats administratius	5.946	5.435	5.350	6.450	9.414	10.580	9.909	10.617
5 Treb. de serveis de restauració, personals, protecció i venedor de comerços	12.420	11.624	11.650	13.740	19.552	21.595	22.798	24.088
6 Treballadors qualificats en activitats agràries i pesqueres	591	575	628	878	1.380	1.634	1.725	1.758
7 Artesans i treb. qualificats d'indústries manufact., construcció i mineria	5.110	4.880	5.267	9.096	15.479	16.740	16.591	16.807
8 Operadors d'instal·lacions i maquinària i muntadors	1.411	1.355	1.484	2.232	3.392	3.602	3.475	3.667
9 Treballadors no qualificats	8.635	8.277	8.604	11.452	17.240	19.336	18.719	19.014
0 Forces armades	4	7	10	6	12	20	12	17
Total	38.340	36.134	37.243	49.111	74.378	82.882	83.263	87.544

Font: OTIB a partir de dades del SOIB.

3.3.4. Evolució de la taxa d'atur

La taxa d'atur se situa en el 23,3% a les Balears, per sota de la del conjunt de l'Estat (25,0%). L'augment de la taxa d'atur femenina durant el 2012 fa que després de tres anys es torni a situar per sobre de la masculina. La taxa d'atur juvenil assoleix el 49,2% a les Illes Balears.

La taxa d'atur de les Illes Balears assoleix el 23,3% durant l'any 2012, la xifra més alta des que hi ha registres de l'EPA (1996), tot i que

se situa per sota de la del conjunt nacional (25,0%). En termes interanuals, ha augmentat 1,3 p. p., mentre que de mitjana a Espanya ho ha fet 3,4 p. p. Si es compara l'evolució d'ambdues taxes, s'observa que les Balears passaren de ser, pràcticament, la meitat de la taxa espanyola l'any 2000 (el 6,5% vs. el 13,9%, respectivament) a situar-se lleugerament per sobre durant el període 2009-2011. De fet, entre els anys 2000 i 2012 destaca el

gran augment de la taxa d'atur a les Balears, amb una diferència durant aquest període de 16,7 p. p., davant els 11,2 p. p. del conjunt

nacional. El 2012, en canvi, les Balears moderen el creixement en comparació del conjunt de l'Estat (vegeu el gràfic 34).

Gràfic 34. Evolució de la taxa d'atur a Espanya i a les Balears (2000-2012)

Font: OTIB a partir de dades de l'EPA (INE).

Es produeixen diferències entre els grups sociodemogràfics. Així, respecte del 2011, a més del col·lectiu d'estrangers, que ja presentava una caiguda de la taxa d'atur el 2011, també hi ha un lleuger descens entre els homes. D'aquesta manera, les dones, que presentaven una taxa d'atur per sota de la masculina durant el trienni 2009-2011, han vist incrementar la seva taxa d'atur en 2,9 p. p. respecte del 2011 i se situen en el 24,4%, 2,1 p. p. per sobre de la taxa masculina (22,3%) (vegeu el quadre 40). Així, després de l'escalada de l'atur entre els homes durant els primers anys de la crisi econòmica per la pèrdua de llocs de treball en el sector de la construcció, sembla que es mantenen estables. Les dones mostren una evolució més desfavorable, a causa del creixement més elevat de l'atur en sectors com ara els serveis, amb molta presència femenina. Tant la taxa d'atur masculina com

la femenina de les Balears se situen per sota de la mitjana espanyola, amb un increment d'ambdues taxes per sobre de 3 p. p.

Per edats, continua incrementant-se la taxa d'atur del col·lectiu més jove, que assoleix durant el 2012 el 49,2%, 5,7 p. p. per sobre de la taxa de l'any anterior. El grup de menors de 25 anys ha experimentat la pujada més important des del 2008, concretament 25 p. p., i ha passat del 24,2% a més del doble durant el 2012. En el conjunt de l'Estat la taxa d'atur juvenil se situa en el 53,2%, i fins i tot hi ha comunitats autònomes, com ara les Canàries (62,5%), Andalusia (62,2%) o Extremadura (61,6%), que superen el 60%. El creixement més suau de la taxa d'atur balear respecte del 2011 es produeix en el grup de persones entre 25 i 54 anys (0,7 p. p.), i el més elevat, entre els més grans de 54 anys (2,7 p. p.), tot i que

registren la taxa més baixa d'atur (un 17,6%). Segons la nacionalitat, destaca la caiguda de l'atur dels estrangers durant l'any 2012, tant comunitaris com extracomunitaris, per segon any consecutiu, fet que repercuteix en una nova caiguda de la taxa d'atur. Tanmateix, la

taxa dels estrangers, ja siguin de la Unió Europea (22,7%) com de fora (32,6%), se situa per sobre de la dels espanyols (21,8%), que continua creixent, concretament 2,3 p. p respecte del 2011.

Quadre 40. Evolució de la taxa d'atur per sexe, edat i nacionalitat per comunitat autònoma (2008-2012)

Comunitat autònoma	Total			Dones			Homes			Menors de 25 anys			Entre 25 i 54 anys			Majors de 54 anys			Espanyols			UE-27			NO UE		
	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012
	Total Espanya	11,3	20,1	25,0	13,0	20,5	25,4	10,1	19,7	24,7	24,6	41,6	53,2	10,2	18,6	23,6	7,0	13,4	17,1	10,2	18,2	23,1	16,0	26,7	30,6	18,1	31,7
Andalusia	17,8	28,0	34,6	21,5	29,4	35,8	15,2	26,9	33,6	31,1	49,9	62,2	16,1	26,0	32,4	13,4	20,6	27,3	17,2	27,1	34,0	22,9	34,1	37,3	23,1	35,5	40,6
Aragó	7,1	14,8	18,6	8,2	15,9	19,8	6,4	13,9	17,6	19,9	32,0	42,5	6,3	14,2	17,9	2,8	8,0	10,6	5,8	12,4	16,0	12,8	25,4	26,8	15,8	28,9	36,5
Astúries	8,5	16,0	21,8	11,0	16,8	21,9	6,4	15,2	21,7	21,7	37,4	49,3	7,8	15,3	22,2	4,2	10,0	10,1	8,2	15,2	20,4	13,9	22,6	33,4	12,1	29,3	45,0
Illes Balears	10,2	20,4	23,3	10,9	19,7	24,4	9,7	21,0	22,3	24,2	43,1	49,2	9,1	18,6	21,3	4,5	13,6	17,6	8,0	15,9	21,8	18,1	25,6	22,7	15,7	37,0	32,6
Canàries	17,3	28,7	33,0	18,9	28,1	33,7	16,2	29,2	32,4	32,1	51,7	62,5	16,1	27,0	31,7	11,5	21,9	21,2	16,1	27,5	32,9	20,1	27,0	23,1	23,5	36,5	37,6
Cantàbria	7,2	13,9	17,7	8,9	15,4	17,3	5,9	12,7	18,1	19,2	36,4	41,4	6,5	12,7	17,5	3,5	8,8	10,2	6,8	12,6	16,7	13,3	23,6	37,3	11,1	29,1	25,5
Castella i Lleó	9,5	15,8	19,7	13,4	18,1	22,3	6,7	14,0	17,8	22,2	34,4	48,2	8,8	14,9	18,7	4,8	10,2	13,1	8,4	14,2	18,2	26,0	32,5	40,2	17,4	31,9	36,6
Castella-la Manxa	11,6	21,0	28,5	15,4	24,1	32,4	9,1	18,9	25,6	23,0	43,1	55,3	10,5	18,7	26,6	6,2	16,1	21,1	10,2	18,7	26,3	19,6	30,3	39,3	20,7	39,5	45,0
Catalunya	9,0	17,8	22,7	9,0	16,7	22,1	9,0	18,7	23,2	20,3	39,5	50,7	8,2	16,2	21,0	4,9	12,2	15,7	7,3	14,8	19,1	9,6	21,3	24,0	17,9	33,0	43,7
Com. Valenciana	12,1	23,3	27,7	13,6	23,2	27,4	11,0	23,4	27,8	26,4	42,1	53,1	10,8	21,9	26,4	6,9	17,7	19,2	10,1	20,5	25,3	17,6	29,0	34,1	20,7	36,5	38,4
Extremadura	15,2	23,0	33,0	21,6	26,9	36,4	10,9	20,3	30,5	29,2	45,8	61,6	13,2	20,9	30,2	13,9	16,4	28,3	14,9	22,6	32,2	8,5	37,5	49,2	33,3	27,2	56,1
Galícia	8,7	15,4	20,7	10,4	16,3	20,4	7,4	14,6	20,9	21,2	35,4	45,5	7,9	14,6	20,1	5,5	9,0	12,7	8,5	14,9	19,7	9,4	24,6	35,2	14,0	24,5	38,2
Madrid	8,7	16,1	19,0	9,6	16,3	18,4	7,9	15,8	19,5	21,0	37,3	48,6	7,4	14,8	17,4	7,2	10,1	13,4	7,7	14,1	16,0	11,8	22,8	26,5	12,5	23,0	33,0
Múrcia	12,6	23,3	27,9	13,5	22,9	28,0	12,0	23,7	27,8	23,6	39,0	50,7	11,3	22,7	26,6	8,2	13,3	19,4	10,4	19,7	25,7	16,7	28,2	37,1	20,3	35,7	35,4
Navarra	6,7	11,8	16,2	8,3	12,4	15,7	5,5	11,4	16,6	18,9	30,3	41,2	6,0	10,7	15,5	2,9	7,2	9,1	5,3	9,8	13,5	13,2	17,2	25,8	17,1	26,2	38,4
País Basc	6,4	10,5	14,9	7,7	11,1	15,3	5,5	10,1	14,6	19,1	30,3	42,5	5,8	9,8	14,0	3,2	6,1	9,5	5,7	9,6	13,5	17,1	17,0	19,5	15,8	23,8	40,5
La Rioja	7,8	14,3	20,5	9,8	16,3	22,3	6,3	12,8	18,9	22,0	39,2	50,0	6,8	13,0	18,8	3,3	9,2	14,9	5,4	10,7	16,5	15,0	19,3	41,1	20,3	35,9	38,3

Font: OTIB a partir de dades de l'EPA (INE).

3.3.5. Anàlisi familiar de l'atur

Segons les dades de l'EPA, l'11,3% de les llars de les Balears tenen tots els seus membres en situació d'atur, percentatge lleugerament inferior al de l'any 2011.

Les dades de l'EPA permeten establir el nombre de persones aturades segons la relació de parentiu amb la persona de referència de la

llar. En el quadre 41 s'observa que, en relació amb el 2011, es produeix un increment de l'atur en tots els grups, tret de les persones amb altres vincles (648 persones menys). Els augments més importants es produeixen entre les persones sense parentesc (180,0%) i en el grup dels fills (18,3%).

Quadre 41. Població aturada a les Balears segons la relació de parentiu amb la persona de referència de la llar (2005-2012)

	2005	2006	2007	2008	2009	2010	2011	2012
Persona de referència	12.099	11.235	13.728	21.487	47.461	50.146	55.089	56.551
Cònjuge	9.739	10.344	10.396	13.380	26.204	30.812	33.896	36.551
Fill/fillastre	13.119	10.634	11.461	16.522	23.399	28.506	31.121	36.801
Altres	1.122	1.152	1.607	4.501	5.292	9.824	7.692	7.044
Sense parentesc	286	899	910	1.910	2.883	1.017	1.149	3.220
Total	36.365	34.264	38.102	57.800	105.239	120.305	128.947	140.167

Font: OTIB a partir de dades de l'EPA (INE).

Quant a les llars amb totes les persones actives en situació d'atur, les Balears es situen en l'11,3%, percentatge lleugerament per sota del resultat del 2011, any en què es va assolir el màxim (11,6%). Tanmateix, les Balears són l'única comunitat autònoma que minva aquest percentatge i se situa per sota de

la mitjana nacional (13,5%). Les Illes són la vuitena comunitat autònoma amb el percentatge més baix de llars amb tots els seus actius aturats. Lideren aquest rànquing Andalusia (20,3%), les Canàries (18,8%) i Extremadura (18,6%) (vegeu el quadre 42).

Quadre 42. Percentatge de llars amb tots els actius aturats sobre el total de llars per comunitat autònoma (2007-2012)

Comunitat Autònoma	Total					
	2007	2008	2009	2010	2011	2012
Andalusia	5,6	8,8	13,5	15,2	17,1	20,3
Aragó	1,8	2,9	6,3	7,4	8,1	8,9
Astúries	4,6	4,6	7,0	9,3	10,7	12,7
Illes Balears	2,6	4,2	9,2	10,9	11,6	11,3
Canàries	4,2	8,7	14,2	16,4	16,2	18,8
Cantàbria	2,5	2,7	6,3	6,5	7,4	9,3
Castella i Lleó	2,6	4,2	6,5	7,4	8,3	10,3
Castella-la Manxa	2,6	4,7	8,8	10,4	11,1	14,9
Catalunya	2,4	3,6	7,6	8,2	9,4	12,0
Com. Valenciana	3,5	5,0	10,7	12,0	12,6	14,9
Extremadura	5,4	7,2	9,7	11,3	13,4	18,6
Galícia	3,4	3,8	6,0	8,1	9,0	11,4
Madrid	1,9	3,0	5,5	7,0	6,9	8,9
Múrcia	2,8	5,4	9,5	11,2	12,9	15,2
Navarra	1,7	2,4	4,6	5,7	6,6	8,5
País Basc	2,8	2,8	5,8	5,2	6,2	8,3
La Rioja	1,6	3,2	6,3	7,4	8,5	9,9
Total Espanya	3,3	5,0	8,8	10,1	11,1	13,5

Font: OTIB a partir de dades de l'EPA (INE).

3.3.6. Durada de la demanda

A les Illes hi ha més dinamisme que en el conjunt de l'Estat respecte a la sortida de la situació d'atur. El 32,5% dels aturats de les Balears presenten una demanda de durada inferior a tres mesos, davant el 27,3% nacional.

L'allargament de la situació econòmica desfavorable i les elevades xifres d'atur han provocat un fort augment del pes de les persones que duen més de dotze mesos desocupades a les Balears. Així, l'atur de llarga durada,

després de tres anys de baixades (del 2006 al 2008) que el van situar en el 14,4% l'any 2008, va començar a créixer a partir del 2009, i l'any 2012 assoleix el 30,0% del total de les persones en situació d'atur. Amb tot, aquest resultat situa les Illes com la comunitat autònoma amb el percentatge més baix de persones en situació d'atur durant més de dotze mesos, molt per sota de les Canàries (45,3%), la comunitat autònoma amb el percentatge més elevat (vegeu el quadre 43).

Quadre 43. Percentatge de persones aturades durant més de dotze mesos registrades per comunitats autònomes (2006-2012)

Comunitat autònoma	2006	2007	2008	2009	2010	2011	2012
Espanya	31,9	31,4	26,5	25,3	34,0	36,6	38,4
Andalusia	33,3	32,9	28,6	29,0	36,4	37,9	39,1
Aragó	26,0	25,9	19,7	17,8	28,9	32,2	33,9
Astúries	33,4	34,5	31,0	26,7	32,7	35,0	36,7
Illes Balears	17,3	16,7	14,4	15,4	24,6	27,8	30,0
Canàries	33,8	32,6	27,8	30,4	41,4	44,1	45,3
Cantàbria	32,1	31,8	25,8	22,9	32,7	34,0	35,9
Castella-la Manxa	28,8	27,6	22,7	21,3	29,2	31,9	35,1
Castella i Lleó	34,3	33,3	28,9	25,8	31,2	34,3	36,7
Catalunya	31,2	31,4	25,4	23,4	33,2	35,3	37,1
Com. Valenciana	26,2	26,1	21,5	22,5	34,5	38,7	41,0
Extremadura	35,8	38,6	34,5	30,0	34,5	35,9	36,8
Galícia	40,7	40,5	36,3	32,8	38,4	40,3	41,7
Madrid	29,1	27,1	22,9	21,8	31,0	34,0	35,3
Múrcia	24,6	23,7	19,0	21,3	32,5	37,9	39,6
Navarra	27,1	27,7	24,2	20,6	28,5	30,5	30,6
País Basc	35,4	36,1	31,6	26,2	33,5	35,8	40,5
La Rioja	23,2	23,9	19,9	18,9	28,0	30,2	31,1

Font: OTIB a partir de dades de l'SPEE.

A més, les Balears continuen presentant més dinamisme en la sortida de l'atur si es comparen les dades amb les del conjunt de l'Estat. Segons mostra el quadre 44, el 32,5% dels demandants aturats de les Illes ho estan un interval inferior a tres mesos, mentre que la mitjana nacional és del 27,3%. En canvi, l'atur de més de 24 mesos suma el 13,8% a les Bale-

ars, mentre que per al conjunt de l'Estat espanyol és del 19,9%. És a dir, a les Illes i respecte del conjunt nacional, hi ha més gent que surt ràpidament (menys de tres mesos) de la situació d'atur i, a més, hi ha menys persones que es mantenen en aquesta situació durant més de dotze mesos.

Quadre 44. Distribució de la mitjana d'atur registrat segons la durada de la demanda a les Balears i a Espanya (2012)

Durada de la demanda	Illes Balears		Espanya	
	Absoluts	Percent.	Absoluts	Percent.
<3 mesos	28.467	32,5%	1.289.327	27,3%
>3 <=6 mesos	16.028	18,3%	733.059	15,5%
>6 <=9 mesos	9.677	11,1%	506.543	10,7%
>9 <=12 mesos	6.723	7,7%	380.403	8,1%
>12 <=18 mesos	9.081	10,4%	525.705	11,1%
>18 <=24 mesos	5.504	6,3%	344.915	7,3%
>24 mesos	12.063	13,8%	940.453	19,9%
TOTAL	87.544	100%	4.720.404	100,0%

Font: OTIB a partir de dades del SOIB i l'SPEE.

El perfil d'aquestes persones en situació d'atur de llarga durada ha variat sensiblement els darrers anys, de manera que s'ha passat d'una prevalença superior de les dones a l'equiparació d'ambdós sexes. En detall, l'any 2007 les dones representaven el 63,3% del total d'aturats de llarga durada, xifra que es va reduir al 50% l'any 2010 i es manté estable fins al 2012 (50,8%), cosa que respon, principalment, a l'augment de l'atur entre els homes més que no a una davallada entre les dones. Aquest fet, com ja s'ha esmentat, s'explica pel gran increment de l'atur entre el col·lectiu masculí per les dificultats que tenen molts treballadors provinents del sector de la construcció per sortir de la situació d'atur, i que necessiten la requalificació professional per trobar una feina. Per edats, el grup més afectat se situa entre 25 i 54 anys, que repre-

senta el 64,1% del total, si bé els que experimenten un increment més elevat respecte del 2011 són els joves menors de 25 anys (18,5%) i els de 55 anys i més (17,8%). Per acabar, cal destacar que, si fins al 2007 el col·lectiu d'estrangers tenia una baixa incidència en l'atur de llarga durada, ja que només representava el 6,1% del total del grup, el 2011 ja representa el 19,1%, pel fet que molts estaven ocupats en la construcció, sector que ha patit d'una manera més greu i més prolongada els efectes de la recessió. Durant el 2012 les persones de nacionalitat espanyola han experimentat un increment més elevat en el nombre de persones en situació d'atur de llarga durada (16,2%), fet que provoca un descens en el pes dels estrangers sobre el total dels aturats de llarga durada fins al 17,3%.

Quadre 45. Evolució de les persones en situació d'atur de llarga durada per sexe, edat i nacionalitat a les Illes Balears (2005-2012)

Anys	Total	Sexe		Edat			Nacionalitat		
		Homes	Dones	De 16 a 24 anys	De 25 a 54 anys	55 i més anys	Espanyols	UE	NO UE
2005	7.086	2.851	4.235	714	3.908	2.464	6.726	213	148
2006	6.707	2.543	4.164	597	3.542	2.568	6.333	230	144
2007	6.638	2.435	4.203	530	3.455	2.652	6.232	250	156
2008	7.709	2.862	4.847	763	4.050	2.896	7.148	297	264
2009	13.103	5.983	7.120	2.018	7.442	3.644	11.370	630	1.103
2010	22.331	11.166	11.165	2.846	14.200	5.285	18.209	1.376	2.745
2011	24.596	12.150	12.446	2.322	16.081	6.193	19.901	1.604	3.091
2012	27.975	13.754	14.221	2.751	17.928	7.296	23.122	1.636	3.217

Font: OTIB a partir de dades del SOIB.

Per acabar l'apartat dedicat a la població aturada, es presenten les dades de les persones ateses en els serveis d'orientació laboral del SOIB. Durant el 2012, hi ha hagut un fort increment de les persones que han passat per les oficines per rebre una atenció personalitzada i especialitzada per tal de definir un itinerari d'inserció laboral a partir d'un diagnòstic d'ocupabilitat.¹⁸

El perfil predominant és el d'una persona de més de 25 anys, amb una durada de la demanda inferior a dotze mesos i que no cobra

cap prestació. No hi ha diferències importants per sexe, si bé les dones són les que han experimentat l'increment més elevat, després de tres anys consecutius amb majoria del col·lectiu masculí. Les persones que porten més de dotze mesos en situació d'atur representen el 23,2% del total de beneficiaris dels serveis d'orientació, mentre que el 2008 solament representaven el 8%. Aquest increment està en consonància amb l'augment del pes d'aquest col·lectiu comentat anteriorment. Destaca també el creixement de persones ateses que reben una prestació: s'ha passat d'una gran

¹⁸ Aquest increment s'explica també per la millora que s'ha produït en el sistema de recollida de dades per part de les oficines del SOIB.

majoria que el 2011 no en rebia cap a una situació gairebé d'empat. En definitiva, el nombre de persones que han passat per aquest servei del SOIB ha crescut de manera accen-

tuada des de l'inici de la crisi, augment que s'explica pel fort increment de les demandes d'atur dels darrers anys.

Quadre 46. Persones ateses en els serveis d'orientació laboral del SOIB (2008-2012)

Persones ateses pels serveis del SOIB	Any 2008	Any 2009	Any 2010	Any 2011	Any 2012
Per sexe	14.119	23.282	28.090	44.659	69.743
Dona	7.644	11.092	12.855	20.507	35.015
Home	6.475	12.190	15.235	24.152	34.728
Per trams d'edat	14.119	23.282	28.090	44.659	69.743
Menors de 25 anys	2.280	3.896	4.817	6.746	10.014
25 anys i més	11.839	19.386	23.273	37.913	59.729
Durada de la demanda	14.119	23.282	28.090	44.659	69.743
Menys de 12 mesos	12.988	20.086	21.921	32.461	53.539
Més de 12 mesos	1.131	3.196	6.169	12.198	16.204
Cobren prestació	14.119	23.282	28.090	44.659	69.743
Sí	7.553	9.142	17.448	13.911	30.034
No	6.566	14.140	10.642	30.748	39.709

Font: OTIB a partir de dades del SOIB.

3.4. Condicions de treball i relacions laborals

3.4.1. Els convenis col·lectius

Durant el 2012, i segons dades del Ministeri d'Ocupació i Seguretat Social, es varen registrar 35 convenis col·lectius a les Balears, que afecten 33.435 empreses i 168.996 treballadors.

Per estudiar la negociació col·lectiva a les Illes Balears s'analitzen les dades que ofereix el Ministeri d'Ocupació i Seguretat Social sobre els convenis col·lectius registrats. Segons aquesta font, el 2012 s'han subscrit 35 convenis col·lectius d'àmbit autonòmic. D'aquests convenis, 28 són d'empresa i 7 d'altres àmbits. Ara bé, s'ha de tenir en compte que les dades que ofereix el Ministeri no indiquen tota la realitat de la negociació col·lectiva de les Balears. Per saber quins són els convenis que tenen vigència efectiva, és necessari recórrer al butlletí oficial de la comunitat autònoma, ja que és habitual trobar-hi convenis que, publicats en anys anteriors al de referència, estenen la seva

vigència durant l'any posterior. A més, molts de treballadors estan coberts per convenis d'àmbit estatal, que no es tenen en compte en aquestes estadístiques. No entrarem a analitzar aquestes dades.

Els 35 convenis col·lectius subscrits a les Illes Balears el 2012 afecten 33.435 empreses i 168.996 treballadors, la qual cosa representa el 42,7% del total de treballadors afiliats. S'aprecia un increment de set convenis respecte al 2011, mentre que els treballadors afectats pels convenis han patit un lleuger descens de l'1,1%. Els principals convenis que s'han signat el 2012, i que afecten un nombre més elevat de treballadors, són el del comerç, que afecta 50.000 treballadors, i el que fa referència a l'activitat de serveis de menjars i begudes, que ha suposat la negociació de les condicions laborals de 98.324 treballadors.

Quadre 47. Grau de cobertura dels convenis col·lectius de les Illes Balears sobre el total de treballadors afiliats en alta (2000-2012)

Anys	Treballadors afectats per convenis autonòmics	Total treballadors afiliats	Percentatge de cobertura
2000	181.428	369.821	49,1%
2001	178.250	384.313	46,4%
2002	198.200	390.589	50,7%
2003	219.705	392.469	56,0%
2004	216.140	399.278	54,1%
2005	235.548	421.246	55,9%
2006	238.269	441.279	54,0%
2007	244.963	455.694	53,8%
2008	248.796	452.244	55,0%
2009	235.813	422.638	55,8%
2010	221.284	411.617	53,8%
2011	170.807	405.113	42,2%
2012	168.996	395.784	42,7%

Font: OTIB a partir de dades del Ministeri d'Ocupació i Seguretat Social.

3.4.2. Els costos laborals i les hores treballades

El 2012 baixen els salaris a les Illes Balears respecte de l'any anterior, com també en el conjunt de l'Estat i en gairebé totes les comunitats autònomes.

Segons les dades de l'enquesta trimestral del cost laboral publicada per l'INE, el salari mensual mitjà de les Balears el 2012 fou de 1.743,35 €, un 7,4% inferior a la mitjana del conjunt nacional (1.883,54 €). Els salaris per sota de la mitjana nacional són una característica estructural de l'economia de les Illes atribuïble a l'especialització en activitats del sector dels serveis de mercat de baixa o mitjana qualificació que limiten l'existència de salaris més elevats (vegeu el quadre 48). Respecte al 2011 baixen els salaris (-1,6%) a les Balears i en el conjunt d'Espanya (-0,6%). De fet, es produeix un descens interanual en gairebé totes les comunitats autònomes, i

més accentuat a Galícia (-3,1%), Cantàbria (-3,0%) i Navarra (-2,7%). Només Madrid (0,8%) i el País Basc (0,7%), comunitats autònomes amb els salaris més alts de l'Estat, presenten un augment del salari durant el 2012. El descens més important a les Illes Balears que en el conjunt d'Espanya provoca que les Illes se situïn més lluny de la mitjana nacional (del 94,4% el 2010 al 92,6% el 2012) i a més de 24 p. p. per sota del País Basc i Madrid.

El sector de la indústria presenta el cost salarial més elevat (1.976,29 €) i es manté estable respecte del 2011 (-0,4%). En segon lloc se situa el sector dels serveis (1.734,6 €), els costos salarials del qual experimenten el descens més pronunciat (-1,9%) per tercer any consecutiu. Quant al sector de la construcció, el salari mitjà arriba a 1.656,4 €, amb un lleuger increment respecte de l'any anterior (0,6%).

Quadre 48. Evolució del cost salarial total per treballador* i hores efectivament treballades per treballador al mes per comunitat autònoma (2008-2012)

Comunitat autònoma	Cost salarial total per treballador (€)					Hores efectives treballades per treballador al mes				
	2008	2009	2010	2011	2012	2008	2009	2010	2011	2012
Andalusia	92,4	92,8	91,7	91,6	90,2	135,7	132,5	131,6	130,1	128,1
Aragó	98,4	97,2	96,7	94,9	94,8	134,4	131,6	130,6	130,0	128,0
Astúries	98,7	100,1	100,4	99,0	97,4	132,4	130,5	130,7	129,3	129,0
Illes Balears	94,2	94,3	94,4	93,5	92,6	136,3	136,9	135,5	134,1	135,2
Illes Canàries	84,6	84,3	82,8	83,0	82,5	138,7	136,5	136,0	134,0	133,0
Cantàbria	93,0	92,1	91,9	91,8	90,6	134,3	132,1	131,6	130,4	129,1
Castella-la Manxa	91,8	92,3	91,8	91,8	89,6	132,4	130,1	129,8	130,7	131,9
Castella i Lleó	88,4	89,7	88,8	90,2	90,5	138,2	133,6	133,5	128,8	127,3
Catalunya	108,1	106,7	107,3	107,5	108,0	134,5	131,5	131,4	130,4	129,8
Com. Valenciana	89,1	89,1	89,2	89,6	90,0	135,8	133,0	131,8	130,2	129,5
Extremadura	83,0	84,3	85,1	85,5	84,4	137,6	134,8	133,5	131,7	129,9
Galícia	86,7	86,9	88,7	88,1	85,9	135,9	134,1	134,1	132,9	132,0
Madrid	116,7	116,3	115,6	115,9	117,5	137,5	135,2	135,1	134,1	134,7
Múrcia	87,2	90,8	92,9	90,6	89,8	132,8	130,5	131,2	129,7	127,8
Navarra	106,5	104,6	105,3	105,5	103,3	130,3	126,1	126,9	126,4	125,1
País Basc	116,8	116,4	117,7	116,6	118,1	128,2	124,8	125,7	126,0	123,7
La Rioja	92,8	94,1	93,9	93,9	92,3	132,5	130,6	129,8	129,4	125,7
Total nacional	100,0	100,0	100,0	100,0	100,0	135,2	132,5	132,2	131,0	130,2

Nota: (*) Mitjana de l'Estat amb valor 100. Base 2008.

Font: OTIB a partir de dades de l'enquesta trimestral de cost laboral (INE).

Si es compara l'evolució del cost salarial amb el pactat en els convenis col·lectius d'àmbit autonòmic i amb la taxa d'inflació, s'observa (vegeu el quadre 49) que en el període 2006-2009 els augmentos salarials es varen situar per sobre de la taxa d'inflació, tant a les Illes

com en el conjunt de l'Estat. En canvi, en els tres darrers anys la situació ha canviat notablement, i la taxa d'inflació se situa per sobre dels augmentos salarials, sobretot el 2012, per la qual cosa es pot parlar d'una disminució del poder adquisitiu dels treballadors.

Quadre 49. Evolució de l'augment salarial pactat, l'augment del cost salarial i la taxa d'inflació* a les Balears i a Espanya (2005-2012)

	ILLES BALEARS			ESPANYA		
	Augment salarial pactat (%)	Augment del cost salarial (%)	Taxa inflació	Augment salarial pactat (%)	Augment del cost salarial (%)	Taxa inflació
2005	3,9	4,6	3,1	4,0	2,5	3,4
2006	3,4	5,9	3,5	3,6	4,8	3,5
2007	3,7	3,7	2,7	4,2	4,0	2,8
2008	4,5	5,4	3,8	3,6	5,1	4,1
2009	1,6	3,3	-0,2	2,3	3,2	-0,3
2010	1,9	1,0	1,7	2,2	0,9	1,8
2011	3,2	0,1	2,9	2,5	1,0	3,2
2012	0,7	-1,6	2,5	1,3	-0,6	2,4

Nota: (*) IPC base 2011=100.

Font: OTIB a partir de dades del Ministeri d'Ocupació i Seguretat Social, ETCL i IPC (INE).

Les hores efectives treballades a les Illes Balears durant el 2012 arriben a 135,2 per persona i mes, per sobre de la mitjana nacional (130,2 hores). De fet, les Illes són la comunitat autònoma amb el nombre més elevat d'hores efectives per assalariat al mes, i respecte al 2012 la jornada mitjana ha experimentat un augment d'1,1 hores. En el conjunt de l'Estat s'ha pro-

duït un descens en el nombre d'hores treballades de 0,7 hores. L'increment més elevat de la jornada a les Illes es detecta en el sector de la indústria, que respecte al 2011 experimenta un creixement de 3,8 hores, i en els serveis, amb un augment d'1,6 hores. En canvi, en la construcció hi ha una retallada de 3,7 hores respecte al 2011.

3.4.3. La sinistralitat laboral

El nombre d'accidents de treball ha experimentat una important davallada durant els darrers quatre anys a les Illes Balears. Així, l'índex d'incidència se situa en 3.843 accidents per cada cent mil treballadors amb les contingències cobertes, l'índex més baix de tota la sèrie estudiada (1999-2012). Malgrat tot, les Balears continuen sent la comunitat autònoma amb l'índex de sinistralitat laboral més elevat.

L'any 2012, les Illes Balears presenten un índex d'incidència de la sinistralitat laboral (nombre d'accidents laborals per cada cent mil treballadors amb les contingències cobertes) de 3.843,3 incidències, per sobre del conjunt d'Espanya (2.795,2 incidències). De fet, el quadre 50 mostra que les Balears són la

comunitat autònoma amb l'índex més elevat, circumstància que es repeteix anualment.

La desagregació del total d'accidents en funció de la gravetat mostra que aquesta diferència entre les Balears i el conjunt de l'Estat espanyol s'explica sobretot pels accidents lleus, que registren a les Illes un índex de 3.816,5 incidències, mentre que la mitjana estatal és de 2.766,9. En canvi, l'índex d'incidència dels accidents greus (25,9) és bastant similar al del conjunt nacional (25,3) i se situa per sota de gran part de la resta de comunitats autònomes. D'altra banda, les incidències dels accidents mortals de les Balears (0,9) estan notablement per sota de la mitjana estatal (3,1).

Quadre 50. Índexs d'incidència de la sinistralitat i accidents de treball durant la jornada laboral amb baixa per comunitat autònoma (2012)

Comunitats autònomes	Acc. lleus	Índ. inc. lleus	Acc. greus	Índ. inc. greus	Acc. mortals	Índ. inc. mortals	Total d'accidents	Pob. afiliada	Índex d'incidència	Var. % interanual
Andalusia	63.532	2.640,7	848	35,2	75	3,1	64.455	2.405.834	2.679,1	-19,4
Aragó	10.856	2.558,9	77	18,1	17	4,0	10.950	424.243	2.581,1	-16,8
Astúries	10.328	3.458,3	84	28,1	13	4,4	10.425	298.641	3.490,8	-20,0
Illes Balears	12.523	3.816,5	85	25,9	3	0,9	12.611	328.126	3.843,3	-17,7
Canàries	19.154	3.294,7	122	21,0	7	1,2	19.283	581.362	3.316,9	-18,7
Cantàbria	4.316	2.533,3	59	34,6	6	3,5	4.381	170.369	2.571,5	-19,0
Castella-la Manxa	17.403	3.303,4	137	26,0	27	5,1	17.567	526.820	3.334,5	-17,5
Castella i Lleó	19.285	2.716,5	209	29,4	24	3,4	19.518	709.926	2.749,3	-19,3
Catalunya	68.832	2.743,9	541	21,6	58	2,3	69.431	2.508.535	2.767,8	-18,7
Com. Valenciana	33.578	2.522,5	327	24,6	45	3,4	33.950	1.331.138	2.550,4	-17,6
Extremadura	7.801	2.508,8	117	37,6	18	5,8	7.936	310.940	2.552,3	-15,7
Galícia	22.334	2.859,7	469	60,1	45	5,8	22.848	781.000	2.925,5	-20,8
Madrid	62.397	2.549,2	246	10,1	53	2,2	62.696	2.447.675	2.561,5	-19,4
Múrcia	11.333	2.674,3	74	17,5	12	2,8	11.419	423.772	2.694,6	-19,2
Navarra	5.982	2.738,5	54	24,7	6	2,7	6.042	218.444	2.765,9	-22,7
País Basc	23.374	3.152,7	142	19,2	26	3,5	23.542	741.400	3.175,3	-14,5
La Rioja	2.787	2.845,7	27	27,6	7	7,1	2.821	97.937	2.880,4	-21,0
Ceuta	495	2.863,4	4	23,1	0	0,0	499	17.287	2.886,6	-15,2
Melilla	465	2.773,1	3	17,9	2	11,9	470	16.768	2.803,0	-22,7
Total nacional	396.775	2.766,9	3.625	25,3	444	3,1	400.844	14.340.216	2.795,2	-18,7

Font: OTIB a partir de dades del Ministeri d'Ocupació i Seguretat Social.

En termes d'evolució, cal destacar la marcada tendència a la reducció dels índexs des del 2007 (vegeu el gràfic 35). En aquest període l'índex ha passat de 7.771,8 incidències a 3.843,3, cosa que implica un descens de gairebé la meitat. Es tracta de l'índex més baix de tota la sèrie estudiada¹⁹. S'ha de recordar que aquest índex és el resultat de la comparació de dos indicadors: afiliats amb contingències cobertes i nombre d'accidents. El gràfic 35 il·lustra l'evolució d'ambdues variables a les Balears. D'aquesta manera, la sèrie de perso-

nes afiliades presenta un perfil creixent fins al 2007, i una caiguda des d'aleshores a conseqüència de la crisi econòmica. En canvi, l'evolució de l'accidentalitat no segueix un patró homogeni, ja que es redueix entre el 2001 i el 2004 i torna a remuntar fins al 2007. A partir del 2008, en canvi, mostra una notable caiguda i passa d'un total de 28.700 accidents als actuals 12.244. En termes relatius, el 2012 s'ha produït un descens d'un 17,3% respecte a l'any anterior, inferior que el del conjunt d'Espanya (-21,8 %).

¹⁹ Les dades recollides a partir de l'1 de gener de 2012 inclouen els accidents que han afectat els treballadors que pertanyen al règim especial de la llar, d'acord amb el Reial decret 1596/2011, de 4 de novembre, que estén l'acció protectora per contingències professionals als treballadors inclosos en aquest règim i als treballadors del nou sistema especial per a empleats de la llar del règim general, d'acord amb la disposició addicional trenta-novena de la Llei 27/2011, d'1 d'agost.

Gràfic 35. Evolució de l'índex d'incidència de la sinistralitat laboral a les Illes Balears (1999-2012)

Font: OTIB a partir de dades de la TGSS i Direcció General de Treball i Salut Laboral.

Gràfic 36. Evolució dels afiliats amb les contingències cobertes i dels accidents registrats a les Illes Balears (2000-2012)

Font: OTIB a partir de dades de la TGSS i Direcció General de Treball i Salut Laboral.

Pel que fa al perfil de les persones que pateixen accidents, els homes continuen sent majoria el 2012, amb el 65,5% del total, mentre que les dones acumulen el 34,5% restant. Cal remarcar que, si bé els homes continuen patint més accidents, han experimentat un descens del 53,3% respecte al 2008, mentre que en el cas de les dones el descens és del 36,6%. En ambdós casos, la majoria dels accidents foren de caràcter lleu (el 99,1% per als homes i el 99,8% per a les dones); ara bé, tots els accidents mortals els patiren homes.

Per sectors, registren el nombre més elevat d'accidents els serveis (9.173 accidents, el 72,8%) i la construcció (1.811 accidents, el 14,4%). Malgrat això, els índexs d'incidència més elevats es produeixen en la construcció (7.907 accidents per cada cent mil treballadors amb les contingències cobertes) i la indústria (6.457 incidències). Tots els sectors presenten descensos respecte del 2011, i de manera més accentuada la construcció. Dels tres accidents mortals, dos ocorregueren en el sector dels serveis i l'altre en la construcció.

Quadre 51. Índexs d'incidència de sinistralitat per sectors econòmics a les Balears (1999-2012)

Anys	Agricultura	Indústria	Construcció	Serveis
1999	3.457,1	13.248,4	23.216,8	7.432,7
2000	3.569,1	13.285,9	22.578,6	7.902,9
2001	3.652,4	12.653,4	21.741,1	7.795,5
2002	4.593,3	11.147,1	20.212,0	7.163,1
2003	3.748,9	10.806,4	17.642,7	6.355,3
2004	4.028,0	11.280,8	16.686,0	5.834,5
2005	5.191,8	11.785,5	17.314,8	6.049,6
2006	5.173,2	12.131,9	17.155,6	5.951,9
2007	5.484,2	12.695,2	16.652,9	5.903,4
2008	6.656,8	10.988,9	14.536,1	5.320,8
2009	6.009,0	8.543,3	10.865,4	4.403,2
2010	5.819,9	7.973,5	9.515,8	4.328,8
2011	6.022,7	7.637,9	9.159,2	4.160,4
2012	5.989,8	6.457,3	7.907,1	3.439,5

Font: OTIB a partir de dades de la TGSS i Direcció General de Treball i Salut Laboral.

Finalment, la distribució del total d'accidents per illes es manté similar a la del 2011: Mallorca acumula el 78,7%, Eivissa el 13,5%, Menorca el 6,3% i Formentera el 0,5%. El pes dels accidents lleus sobre el total d'accidents és també similar entre les illes i representa més del 99% del total dels registrats. Respecte al

2011, i pel que fa als índexs d'incidència²⁰, totes les illes presenten una millora, més accentuada en el cas de Formentera, després de l'increment durant el 2011. Eivissa, per la seva banda, continua presentant l'índex d'incidència més elevat.

²⁰ No es disposa del nombre de persones afiliades d'alta amb les contingències cobertes desagregades per illes, raó per la qual es presenta una aproximació basada en el nombre d'afiliats al règim general i els accidents registrats.

Quadre 52. Accidents per gravetat i índex d'incidència per illes (2010-2012)

ILLES	Lleus			Greus			Mortals			Total			Índex d'incidència		
	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012	2010	2011	2012
Mallorca	13.057	12.094	9.849	77	54	68	8	2	3	13.142	12.150	9.920	5.076,3	4.805,5	4.050,9
Menorca	1.052	931	785	4	7	4	1	2	0	1.057	940	789	5.016,2	4.644,8	4.135,3
Eivissa	1.998	1.981	1.694	16	8	12	2	2	0	2.016	1.991	1.706	6.180,4	5.929,9	5.047,7
Formentera	67	75	61	2	1	0	0	0	0	69	76	61	3.346,7	3.535,8	2.725,6
Illes Balears	16.267	15.167	12.516	99	71	85	11	6	3	16.377	15.244	12.604	-	-	-

Font: OTIB a partir de dades de la TGSS i Direcció General de Treball i Salut Laboral.

3.4.4. Regulació de l'ocupació

D'acord amb les dades de la Direcció General de Treball i Salut Laboral, l'any 2012 s'autoritzen 439 expedients de regulació d'ocupació (ERO), 175 més que el 2011, cosa que en termes relatius representa un increment del 63,3%. La mala situació econòmica ha portat moltes empreses de les Balears a recórrer a un ERO per reorganitzar-se des del punt de vista productiu. El quadre 53 posa de manifest l'elevat creixement d'expedients presentats i autoritzats per l'autoritat administrativa des

del 2009.

Els 439 expedients de regulació d'ocupació autoritzats durant el 2012 afecten 2.945 treballadors (82 menys que el 2011), la major part per expedients de suspensió o de reducció de jornada (el 80%). D'aquesta manera, cal remarcar l'important descens dels treballadors afectats per expedients de regulació d'ocupació extintius (-27,7%) el 2012.

Quadre 53. Evolució anual d'expedients de regulació de l'ocupació autoritzats i originaris i dels treballadors afectats (2005-2012)

ERO	2005	2006	2007	2008	2009	2010	2011	2012
Nombre d'expedients autoritzats	39	44	26	47	114	146	264	439
Suspensió/reducció de jornada	26	28	20	35	86	121	237	401
Extinció	13	16	6	12	28	25	27	38
Nombre de treballadors afectats	597	528	282	581	1.592	1.806	3.027	2.945
Suspensió/reducció de jornada	362	244	189	365	1.144	1.420	2.244	2.355
Extinció	235	284	93	216	448	386	783	590

Font: Direcció General de Treball i Salut Laboral.

4. ANNEX: QUADRES PER ILLES

Quadre 54. Població per sexe, grup d'edat i zona de procedència a Mallorca (2005-2011)

	2005	2006	2007	2008	2009	2010	2011
Total població	790.763	814.275	846.210	862.397	869.067	873.414	876.147
Dones	396.141	407.333	422.034	430.730	434.974	438.120	440.211
Homes	394.622	406.942	424.176	431.667	434.093	435.294	435.936
Menors 15 anys	118.954	122.436	127.041	130.703	132.632	134.088	135.543
15-29	164.514	166.095	170.235	168.466	163.594	157.595	152.268
30-44	208.382	217.040	227.963	233.350	235.126	235.966	235.170
45-64	185.936	193.618	202.290	207.814	212.563	217.610	221.944
65-74	59.112	59.915	61.614	63.225	65.047	66.563	68.308
75 i més	53.865	55.171	57.067	58.839	60.105	61.592	62.914
Pob. estrangera	129.403	148.233	173.999	181.661	188.011	187.752	185.824
UE-27	62.231	73.732	86.465	88.076	96.143	98.797	100.027
No UE	67.172	74.501	87.534	93.585	91.868	88.955	85.797

Font: Revisió padró. INE.

Quadre 55. Població per sexe, grup d'edat i zona de procedència a Menorca (2005-2011)

	2005	2006	2007	2008	2009	2010	2011
Total població	88.434	90.235	92.434	93.915	94.383	94.875	95.178
Dones	44.014	44.887	45.971	46.704	47.158	47.438	47.578
Homes	44.420	45.348	46.463	47.211	47.225	47.437	47.600
Menors 15 anys	13.722	14.108	14.424	14.789	14.927	14.989	14.997
15-29	18.375	18.233	18.391	18.030	17.248	16.637	16.229
30-44	23.911	24.472	24.995	25.340	25.268	25.278	25.166
45-64	20.511	21.353	22.187	22.882	23.581	24.163	24.722
65-74	6.504	6.547	6.686	6.935	7.089	7.495	7.632
75 i més	5.411	5.522	5.751	5.939	6.170	6.313	6.432
Pob. estrangera	12.543	13.672	15.147	18.819	15.625	15.469	15.239
UE-27	5.884	6.393	7.159	12.585	8.239	8.487	8.810
No UE	6.659	7.279	7.988	6.234	7.386	6.982	6.429

Font: Revisió padró. INE.

Quadre 56. Població per sexe, grup d'edat i zona de procedència a Eivissa (2005-2011)

	2005	2006	2007	2008	2009	2010	2011
Total població	113.908	117.698	125.053	129.562	132.637	134.460	137.357
Dones	55.254	56.853	60.140	62.379	63.988	65.058	66.437
Homes	58.654	60.845	64.913	67.183	68.649	69.402	70.920
Menors 15 anys	16.313	16.654	17.893	18.372	18.849	19.060	19.467
15-29	25.722	26.047	27.443	27.791	27.381	26.439	26.009
30-44	32.222	33.863	36.383	38.022	39.176	40.028	41.340
45-64	27.032	28.312	29.932	31.362	32.553	33.595	34.590
65-74	7.022	7.099	7.326	7.601	7.953	8.324	8.679
75 i més	5.597	5.723	6.076	6.414	6.725	7.014	7.272
Pob. estrangera	23.735	25.947	31.067	34.125	35.409	36.248	37.999
UE-27	12.496	14.678	18.076	19.454	20.502	21.235	22.617
No UE	11.239	11.269	12.991	14.671	14.907	15.013	15.382

Font: Revisió padró. INE.

Quadre 57. Població per sexe, grup d'edat i zona de procedència a Formentera (2005-2011)

	2005	2006	2007	2008	2009	2010	2011
Total població	7.957	8.442	9.147	9.552	9.962	10.365	10.757
Dones	3.754	3.984	4.304	4.534	4.725	4.921	5.122
Homes	4.203	4.458	4.843	5.018	5.237	5.444	5.635
Menors 15 anys	1.107	1.097	1.151	1.208	1.222	1.275	1.301
15-29	1.651	1.748	1.929	1.909	1.952	1.927	1.999
30-44	2.340	2.516	2.753	2.944	3.091	3.259	3.373
45-64	1.858	2.004	2.154	2.267	2.396	2.534	2.651
65-74	585	633	683	718	769	785	812
75 i més	416	444	477	506	532	585	621
Pob. estrangera	2.070	2.318	2.823	2.957	3.211	3.343	3.508
UE-27	1.281	1.526	1.895	1.974	2.090	2.166	2.286
No UE	789	792	928	983	1.121	1.177	1.222

Font: Revisió padró. INE.

Quadre 58. Empreses en alta al Règim General de la Seguretat Social per illes (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Mallorca	32.979	34.034	33.675	31.517	30.607	29.908	29.343
Menorca	4.068	4.168	4.084	3.776	3.654	3.561	3.426
Eivissa	5.593	5.836	5.967	5.682	5.637	5.650	5.759
Formentera	392	413	439	433	452	454	479
Total Illes Balears	43.032	44.451	44.165	41.408	40.350	39.573	39.007

Font: OTIB a partir de dades de la TGSS.

Quadre 59. Treballadors en alta a la Seguretat Social per règim a Mallorca (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Règim General	282.654	294.665	289.587	267.508	258.891	252.838	244.885
Règim d'Autònoms	63.614	65.930	69.007	65.627	63.603	62.584	61.563
Règim Especial de la Llar	9.159	7.233	7.734	8.033	7.808	8.054	8.503
Règim Especial Agrari	3.717	3.549	1.929	2.163	2.276	2.341	2.225
Règim del Mar	1.474	1.467	1.444	1.458	1.356	1.280	1.256
Total règims	360.619	372.845	369.700	344.789	333.934	327.098	318.432

Font: OTIB a partir de dades de la TGSS.

Quadre 60. Treballadors en alta a la Seguretat Social per règim a Menorca (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Règim General	24.304	24.849	24.126	21.916	21.072	20.238	19.079
Règim d'Autònoms	7.278	7.427	7.564	7.220	7.005	6.869	6.761
Règim Especial de la Llar	562	427	420	437	502	504	495
Règim Especial Agrari	392	392	204	237	240	258	241
Règim del Mar	226	210	212	214	206	195	201
Total règims	32.762	33.306	32.525	30.024	29.025	28.064	26.777

Font: OTIB a partir de dades de la TGSS.

Quadre 61. Treballadors en alta a la Seguretat Social per règim a Eivissa (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Règim General	33.327	34.808	34.601	32.311	32.619	33.576	33.798
Règim d'Autònoms	9.332	9.827	10.614	10.040	9.829	9.858	10.001
Règim Especial de la Llar	1.494	1.112	1.089	1.176	1.271	1.175	1.288
Règim Especial Agrari	465	455	147	179	191	181	164
Règim del Mar	349	338	328	329	334	357	379
Total règims	44.966	46.541	46.778	44.035	44.244	45.146	45.629

Font: OTIB a partir de dades de la TGSS.

Quadre 62. Treballadors en alta a la Seguretat Social per règim a Formentera (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Règim General	1.672	1.688	1.725	1.817	2.062	2.149	2.238
Règim d'Autònoms	725	769	792	779	804	833	850
Règim Especial de la Llar	32	23	26	49	56	50	40
Règim Especial Agrari	14	18	10	11	9	11	7
Règim del Mar	86	86	79	69	75	81	79
Total règims	2.529	2.584	2.631	2.725	3.005	3.123	3.213

Font: OTIB a partir de dades de la TGSS.

Quadre 63. Deu ocupacions més contractades a Mallorca, dones 2012

MALLORCA - DONES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
9210	Personal de neteja d'oficines, hotels i altres establiments similars	20.843	19,0%	19,0%
5120	Cambrers assalariats	17.676	16,1%	35,1%
5220	Venedors de botigues i magatzems	12.840	11,7%	46,9%
4500	Empleats administratius amb tasques d'atenció al públic no classificats en altres apartats	3.883	3,5%	50,4%
9310	Ajudants de cuina	3.170	2,9%	53,3%
5110	Cuiners assalariats	2.705	2,5%	55,8%
9100	Empleats domèstics	2.551	2,3%	58,1%
3724	Monitors d'activitats recreatives i d'entreteniment	2.475	2,3%	60,3%
4309	Empleats administratius sense tasques d'atenció al públic no classificats en altres apartats	2.166	2,0%	62,3%
5492	Promotors de venda	1.642	1,5%	63,8%
Total 10 ocupacions		69.951	63,8%	
Total contractes dones 2011		109.601		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 64. Deu ocupacions més contractades a Mallorca, homes 2012

MALLORCA - HOMES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
5120	Cambrers assalariats	19.100	15,6%	15,6%
7121	Paletes	8.397	6,9%	22,5%
9602	Peons de la construcció d'edificis	5.610	4,6%	27,1%
5110	Cuiners assalariats	5.299	4,3%	31,4%
9310	Ajudants de cuina	4.854	4,0%	35,4%
5220	Venedors de botigues i magatzems	4.499	3,7%	39,1%
9210	Personal de neteja d'oficines, hotels i altres establiments similars	3.725	3,0%	42,1%
2932	Compositors, músics i cantants	3.629	3,0%	45,1%
9700	Peons de les indústries manufactureres	2.683	2,2%	47,3%
9811	Peons del transport de mercaderies i descarregadors	2.431	2,0%	49,3%
Total 10 ocupacions		60.227	49,3%	
Total contractes homes 2011		122.241		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 65. Deu ocupacions més contractades a Menorca, dones 2012

MENORCA - DONES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
9210	Personal de neteja d'oficines, hotels i altres establiments similars	2.168	19,4%	19,4%
5120	Cambrers assalariats	2.029	18,2%	37,6%
5220	Venedors de botigues i magatzems	1.492	13,4%	51,0%
9310	Ajudants de cuina	535	4,8%	55,8%
5611	Auxiliars d'infermeria hospitalària	367	3,3%	59,1%
4500	Empleats administratius amb tasques d'atenció al públic no classificats en altres apartats	343	3,1%	62,2%
9100	Empleats domèstics	339	3,0%	65,2%
3724	Monitors d'activitats recreatives i d'entreteniment	297	2,7%	67,9%
4309	Empleats administratius sense tasques d'atenció al públic no classificats en altres apartats	255	2,3%	70,2%
5110	Cuiners assalariats	229	2,1%	72,2%
Total 10 ocupacions		8.054	72,2%	
Total contractes dones 2011		11.153		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 66. Deu ocupacions més contractades a Menorca, homes 2012

MENORCA - HOMES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
5120	Cambrers assalariats	2.002	17,2%	17,2%
9310	Ajudants de cuina	886	7,6%	24,9%
7121	Paletes	881	7,6%	32,4%
9602	Peons de la construcció d'edificis	824	7,1%	39,5%
5110	Cuiners assalariats	620	5,3%	44,9%
5220	Venedors de botigues i magatzems	396	3,4%	48,3%
9210	Personal de neteja d'oficines, hotels i altres establiments similars	318	2,7%	51,0%
8412	Conductors assalariats d'automòbils, taxis i furgonetes	282	2,4%	53,5%
3724	Monitors d'activitats recreatives i d'entreteniment	258	2,2%	55,7%
9811	Peons del transport de mercaderies i descarregadors	217	1,9%	57,5%
Total 10 ocupacions		6.684	57,5%	
Total contractes homes 2011		11.615		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 67. Deu ocupacions més contractades a Eivissa, dones 2012

EIVISSA - DONES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
5.120	Cambres assalariats	5.876	24,9%	24,9%
9.210	Personal de neteja d'oficines, hotels i altres establiments similars	3.844	16,3%	41,1%
5.220	Venedors de botigues i magatzems	3.014	12,8%	53,9%
5.611	Auxiliars d'infermeria hospitalària	910	3,9%	57,8%
4.500	Empleats administratius amb tasques d'atenció al públic no classificats en altres apartats	883	3,7%	61,5%
5.110	Cuiners assalariats	672	2,8%	64,3%
9.310	Ajudants de cuina	644	2,7%	67,1%
3.724	Monitors d'activitats recreatives i d'entreteniment	467	2,0%	69,0%
4.309	Empleats administratius sense tasques d'atenció al públic no classificats en altres apartats	422	1,8%	70,8%
2.933	Coreògrafs i ballarins	405	1,7%	72,5%
Total 10 ocupacions		17.137	72,5%	
Total contractes dones 2011		23.621		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 68. Deu ocupacions més contractades a Eivissa, homes 2012

EIVISSA - HOMES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
5.120	Cambres assalariats	5.241	18,5%	18,5%
7.121	Paletes	2.519	8,9%	27,3%
9.602	Peons de la construcció d'edificis	1.853	6,5%	33,9%
5.110	Cuiners assalariats	1.610	5,7%	39,5%
5.942	Auxiliars de vigilant de seguretat i similars no habilitats per a portar armes	1.243	4,4%	43,9%
8.412	Conductors assalariats d'automòbils, taxis i furgonetes	1.022	3,6%	47,5%
9.310	Ajudants de cuina	1.004	3,5%	51,1%
9.210	Personal de neteja d'oficines, hotels i altres establiments similars	930	3,3%	54,3%
5.220	Venedors de botigues i magatzems	893	3,1%	57,5%
9.811	Peons del transport de mercaderies i descarregadors	677	2,4%	59,9%
Total 10 ocupacions		16.992	59,9%	
Total contractes homes 2011		28.379		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 69. Deu ocupacions més contractades a Formentera, dones 2012

FORMENTERA - DONES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
5.120	Cambres assalariats	464	28,1%	28,1%
9.210	Personal de neteja d'oficines, hotels i altres establiments similars	353	21,4%	49,5%
5.220	Venedors de botigues i magatzems	260	15,7%	65,2%
9.310	Ajudants de cuina	84	5,1%	70,3%
5.110	Cuiners assalariats	70	4,2%	74,5%
4.500	Empleats administratius amb tasques d'atenció al públic no classificats en altres apartats	59	3,6%	78,1%
4.309	Empleats administratius sense tasques d'atenció al públic no classificats en altres apartats	41	2,5%	80,6%
4.422	Recepcionistes d'hotels	26	1,6%	82,1%
3.724	Monitors d'activitats recreatives i d'entreteniment	26	1,6%	83,7%
4.412	Recepcionistes (excepte d'hotels)	20	1,2%	84,9%
Total 10 ocupacions		1.403	84,9%	
Total contractes dones 2011		1.652		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 70. Deu ocupacions més contractades a Formentera, homes 2012

FORMENTERA - HOMES				
Codi C.N.O.	Ocupació	Contractes	% del total	% Acum.
5.120	Cambres assalariats	521	24,3%	24,3%
5.110	Cuiners assalariats	213	9,9%	34,2%
7.121	Paletes	194	9,0%	43,2%
9.602	Peons de la construcció d'edificis	127	5,9%	49,2%
9.310	Ajudants de cuina	117	5,5%	54,6%
9.210	Personal de neteja d'oficines, hotels i altres establiments similars	84	3,9%	58,5%
9.811	Peons del transport de mercaderies i descarregadors	64	3,0%	61,5%
8.412	Conductors assalariats d'automòbils, taxis i furgonetes	57	2,7%	64,2%
5.220	Venedors de botigues i magatzems	50	2,3%	66,5%
8.432	Conductors assalariats de camions	47	2,2%	68,7%
Total 10 ocupacions		1.474	68,7%	
Total contractes homes 2011		2.146		

Font: elaboració pròpia a partir de dades del SOIB.

Quadre 71. Contractes registrats a Mallorca per tipus de contracte (2006-2012)

Tipus de contracte	2006	2007	2008	2009	2010	2011	2012
Indefinits	45.774	47.059	40.304	28.974	26.214	25.684	25.396
Formatius	1.995	1.688	1.212	879	848	899	987
Temporals	295.957	296.672	254.799	204.886	204.425	205.220	204.464
Altres	1.231	1.074	1.330	1.262	1.286	1.200	995
Total	344.957	346.493	297.645	236.001	232.773	233.003	231.842

Font: OTIB a partir de dades del SOIB.

Quadre 72. Contractes registrats a Menorca per tipus de contracte (2006-2012)

Tipus de contracte	2006	2007	2008	2009	2010	2011	2012
Indefinits	4.520	4.654	4.153	3.319	2.846	2.499	2.780
Formatius	304	316	190	142	106	77	109
Temporals	28.914	28.423	24.375	20.775	21.427	21.551	19.868
Altres	38	36	28	26	21	13	11
Total	33.776	33.429	28.746	24.262	24.400	24.140	22.768

Font: OTIB a partir de dades del SOIB.

Quadre 73. Contractes registrats a Eivissa per tipus de contracte (2006-2012)

Tipus de contracte	2006	2007	2008	2009	2010	2011	2012
Indefinits	7.002	6.970	6.856	5.199	5.089	4.986	5.390
Formatius	311	212	185	128	189	141	197
Temporals	47.422	49.692	44.631	37.966	40.730	45.013	46.400
Altres	22	27	13	150	4	41	13
Total	54.757	56.901	51.685	43.443	46.012	50.181	52.000

Font: OTIB a partir de dades del SOIB.

Quadre 74. Contractes registrats a Formentera per tipus de contracte (2006-2012)

Tipus de contracte	2006	2007	2008	2009	2010	2011	2012
Indefinits	407	457	542	426	442	450	425
Formatius	4	4	11	10	15	3	10
Temporals	3.137	2.887	2.843	2.822	3.278	3.595	3.362
Altres	-	-	1	1	-	2	1
Total	3.548	3.348	3.397	3.259	3.735	4.050	3.798

Font: OTIB a partir de dades del SOIB.

Quadre 75. Contractes registrats a Mallorca segons sector econòmic (2006-2012)

Sector econòmic	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	3.476	3.386	3.487	2.641	2.800	2.849	3.152
Indústria	12.346	11.968	9.270	7.791	7.585	6.995	6.853
Construcció	63.081	63.854	45.174	31.988	28.482	23.625	21.337
Serveis	266.054	267.285	239.714	193.581	193.906	199.534	200.500
Hostaleria	82.423	80.062	75.796	63.101	63.612	69.365	72.271
Comerç	41.395	41.446	35.287	25.368	25.678	28.118	28.250
Total	344.957	346.493	297.645	236.001	232.773	233.003	231.842

Font: OTIB a partir de dades del SOIB.

Quadre 76. Contractes registrats a Menorca segons sector econòmic (2006-2012)

Sector econòmic	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	223	191	247	199	206	184	247
Indústria	1.951	1.972	1.485	1.303	1.188	1.196	1.104
Construcció	6.679	6.691	5.059	3.983	3.343	2.859	2.368
Serveis	24.923	24.575	21.955	18.777	19.663	19.901	19.049
Hostaleria	9.775	10.341	9.405	7.994	8.445	8.950	9.198
Comerç	4.194	4.349	3.459	2.542	2.572	2.540	2.694
Total	33.776	33.429	28.746	24.262	24.400	24.140	22.768

Font: OTIB a partir de dades del SOIB.

Quadre 77. Contractes registrats a Eivissa segons sector econòmic (2006-2012)

Sector econòmic	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	139	292	298	184	219	194	225
Indústria	1.511	1.503	1.159	969	944	1.009	921
Construcció	12.635	13.227	10.268	7.095	6.762	6.227	5.786
Serveis	40.472	41.879	39.960	35.195	38.087	42.751	45.068
Hostaleria	17.666	17.757	17.380	15.768	17.771	21.159	21.930
Comerç	6.847	7.185	6.399	4.664	5.110	5.755	6.021
Total	54.757	56.901	51.685	43.443	46.012	50.181	52.000

Font: OTIB a partir de dades del SOIB.

Quadre 78. Contractes registrats a Formentera segons sector econòmic (2006-2012)

Sector econòmic	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	33	44	34	33	25	28	12
Indústria	49	46	43	43	57	53	20
Construcció	738	486	444	461	562	597	445
Serveis	2.728	2.772	2.876	2.722	3.091	3.372	3.279
Hostaleria	1.703	1.696	1.767	1.714	1.893	2.125	2.095
Comerç	457	470	460	366	467	470	469
Total	3.548	3.348	3.397	3.259	3.735	4.050	3.798

Font: OTIB a partir de dades del SOIB.

Quadre 79. Atur registrat a Mallorca per sector econòmic. Total (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	238	268	416	492	647	792	893
Indústria	1.493	1.367	1.690	3.391	3.722	3.662	3.736
Construcció	3.789	4.215	7.754	13.829	14.125	13.536	12.738
Serveis	21.901	22.616	27.665	39.833	45.398	46.279	50.012
Sense ocup. anterior	728	625	1.077	1.937	2.933	3.316	3.466
Total	28.150	29.091	38.601	59.483	66.825	67.585	70.845

Font: OTIB a partir de dades del SOIB.

Quadre 80. Atur registrat a Menorca per sector econòmic. Total (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	19	16	26	30	42	56	67
Indústria	182	178	252	417	393	348	376
Construcció	380	471	815	1.261	1.322	1.235	1.220
Serveis	2.203	2.210	2.718	3.774	4.194	4.367	4.827
Sense ocup. anterior	37	39	58	105	185	184	202
Total	2.821	2.914	3.869	5.587	6.135	6.190	6.691

Font: OTIB a partir de dades del SOIB.

Quadre 81. Atur registrat a Eivissa per sector econòmic. Total (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	20	28	40	54	65	68	73
Indústria	135	135	193	337	335	310	332
Construcció	717	914	1.624	2.313	2.194	1.943	1.788
Serveis	3.923	3.819	4.357	6.020	6.708	6.558	7.198
Sense ocup. anterior	90	67	114	157	167	154	167
Total	4.884	4.963	6.327	8.881	9.469	9.033	9.558

Font: OTIB a partir de dades del SOIB.

Quadre 82. Atur registrat a Formentera per sector econòmic. Total (2006-2012)

	2006	2007	2008	2009	2010	2011	2012
Agricultura i pesca	3	1	3	5	7	8	8
Indústria	5	2	6	8	9	9	7
Construcció	46	71	86	97	85	88	97
Serveis	224	202	217	313	347	348	330
Sense ocup. anterior	2	1	1	2	5	4	7
Total	280	276	314	426	453	457	449

Font: OTIB a partir de dades del SOIB.

Quadre 83. Evolució de la població aturada per sexe, edat i nacionalitat a Mallorca (2006-2012)

ANYS	TOTAL	SEXE		EDAT			NACIONALITAT		
		Homes	Dones	De 16 a 24 anys	De 25 a 54 anys	55 anys i més	ESPANYOLS	UE	NO UE
2006	28.150	12.481	15.668	4.231	19.543	4.375	22.921	1.706	3.523
2007	29.091	13.063	16.027	4.236	20.232	4.623	22.851	2.114	4.126
2008	38.601	19.798	18.803	5.751	27.383	5.467	28.998	3.017	6.587
2009	59.483	32.299	27.184	8.967	43.071	7.446	43.785	5.131	10.567
2010	66.285	35.806	31.019	9.427	48.668	8.730	49.574	5.596	11.655
2011	67.584	35.885	31.699	8.386	49.589	9.609	51.017	5.424	11.143
2012	70.845	36.861	33.984	8.250	51.829	10.766	55.533	4.957	10.355

Font: OTIB a partir de dades del SOIB.

Quadre 84. Evolució de la població aturada per sexe, edat i nacionalitat a Menorca (2006-2012)

ANYS	TOTAL	SEXE		EDAT			NACIONALITAT		
		Homes	Dones	De 16 a 24 anys	De 25 a 54 anys	55 anys i més	ESPANYOLS	UE	NO UE
2006	2.821	1.202	1.619	479	2.039	303	2.180	161	480
2007	2.914	1.313	1.601	500	2.092	322	2.180	186	548
2008	3.869	1.975	1.894	649	2.822	398	2.800	263	806
2009	5.587	2.976	2.611	931	4.111	546	4.145	386	1.056
2010	6.135	3.235	2.900	977	4.519	639	4.592	396	1.147
2011	6.189	3.216	2.973	811	4.667	712	4.745	370	1.075
2012	6.691	3.435	3.256	829	5.033	829	5.285	341	1.066

Font: OTIB a partir de dades del SOIB.

Quadre 85. Evolució de la població aturada per sexe, edat i nacionalitat a Eivissa (2006-2012)

ANYS	TOTAL	SEXE		EDAT			NACIONALITAT		
		Homes	Dones	De 16 a 24 anys	De 25 a 54 anys	55 anys i més	ESPANYOLS	UE	NO UE
2006	4.884	2.195	2.689	804	3.556	525	3.686	453	745
2007	4.963	2.371	2.592	791	3.616	556	3.554	561	848
2008	6.327	3.470	2.857	933	4.695	700	4.243	803	1.282
2009	8.881	5.092	3.789	1.339	6.633	909	5.892	1.239	1.750
2010	9.469	5.253	4.216	1.335	7.091	1.043	6.270	1.352	1.847
2011	9.033	4.918	4.115	1.132	6.799	1.102	5.930	1.330	1.773
2012	9.558	5.173	4.385	1.198	7.151	1.209	6.570	1.280	1.708

Font: OTIB a partir de dades del SOIB.

Quadre 86. Evolució de la població aturada per sexe, edat i nacionalitat a Formentera (2006-2012)

ANYS	TOTAL	SEXE		EDAT			NACIONALITAT		
		Homes	Dones	De 16 a 24 anys	De 25 a 54 anys	55 anys i més	ESPANYOLS	UE	NO UE
2006	280	130	149	38	210	31	183	45	52
2007	276	140	136	37	211	29	175	45	56
2008	314	185	129	39	242	33	188	52	73
2009	426	237	189	60	328	38	249	83	94
2010	453	245	208	66	350	37	248	106	99
2011	457	258	199	55	362	40	241	98	117
2012	449	259	190	251	86	112	60	356	33

Font: OTIB a partir de dades del SOIB.

Quadre 87. Accidents de treball en jornada per gravetat i índex d'incidència a Mallorca (2005-2012)

	Total d'accidents	Acc. lleus	Acc. greus	Acc. mortals	Índex d'incidència
2005	21.641	21.434	196	11	8.071
2006	22.528	22.333	186	9	7.970
2007	23.497	23.329	156	12	7.974
2008	19.927	19.784	129	14	6.881
2009	14.413	14.308	99	6	5.388
2010	13.142	13.057	77	8	5.076
2011	12.150	12.094	54	2	4.805
2012	9.920	9.849	68	3	4.051

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

Quadre 88. Accidents de treball en jornada per gravetat i índex d'incidència a Menorca (2005-2012)

	Total d'accidents	Acc. lleus	Acc. greus	Acc. mortals	Índex d'incidència
2005	2.060	2.035	24	1	8.685
2006	1.995	1.980	15	0	8.206
2007	1.970	1.954	16	0	7.928
2008	1.695	1.681	13	1	7.026
2009	1.236	1.223	12	1	5.640
2010	1.057	1.052	4	1	5.016
2011	940	931	7	2	4.645
2012	789	785	4	0	4.135

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

Quadre 89. Accidents de treball en jornada per gravetat i índex d'incidència a Eivissa (2005-2012)

	Total d'accidents	Acc. lleus	Acc. greus	Acc. mortals	Índex d'incidència
2005	2.791	2.767	21	3	8.981
2006	3.294	3.282	11	1	9.884
2007	3.151	3.131	20	0	9.053
2008	2.656	2.634	19	3	7.676
2009	2.073	2.064	9	0	6.416
2010	2.016	1.998	16	2	6.180
2011	1.991	1.981	8	2	5.930
2012	1.706	1.694	12	0	5.048

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

Quadre 90. Accidents de treball en jornada per gravetat i índex d'incidència a Formentera (2005-2012)

	Total d'accidents	Acc. lleus	Acc. greus	Acc. mortals	Índex d'incidència
2005	79	77	2	0	5.141
2006	117	115	1	1	6.998
2007	82	79	3	0	4.859
2008	103	103	0	0	5.972
2009	59	58	0	1	3.246
2010	69	67	2	0	3.347
2011	76	75	1	0	3.536
2012	61	61	0	0	2.726

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

Quadre 91. Accidents de treball en jornada per sector econòmic a Mallorca (2005-2012)

	Agricultura	Indústria	Construcció	Serveis	TOTAL
2005	382	2.466	6.305	12.488	21.641
2006	363	2.494	6.896	12.775	22.528
2007	402	2.661	7.085	13.349	23.497
2008	361	2.257	5.209	12.100	19.927
2009	278	1.730	3.102	9.303	14.413
2010	266	1.514	2.361	9.001	13.142
2011	273	1.347	1.941	8.589	12.150
2012	240	1.026	1.369	7.285	9.920

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

Quadre 92. Accidents de treball en jornada per sector econòmic a Menorca (2005-2012)

	Agricultura	Indústria	Construcció	Serveis	TOTAL
2005	28	283	728	1.021	2.060
2006	25	311	647	1.012	1.995
2007	34	261	664	1.011	1.970
2008	35	202	575	883	1.695
2009	27	126	338	745	1.236
2010	28	113	238	678	1.057
2011	34	107	174	625	940
2012	39	87	124	539	789

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

Quadre 93. Accidents de treball en jornada per sector econòmic a Eivissa (2005-2012)

	Agricultura	Indústria	Construcció	Serveis	TOTAL
2005	48	212	807	1.724	2.791
2006	38	286	1.043	1.927	3.294
2007	36	251	975	1.889	3.151
2008	41	199	771	1.645	2.656
2009	27	165	453	1.428	2.073
2010	30	138	391	1.457	2.016
2011	28	155	347	1.461	1.991
2012	44	169	275	1.218	1.706

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

Quadre 94. Accidents de treball en jornada per sector econòmic a Formentera (2005-2012)

	Agricultura	Indústria	Construcció	Serveis	TOTAL
2005	0	4	36	39	79
2006	1	3	47	66	117
2007	0	3	23	56	82
2008	0	0	39	64	103
2009	2	0	16	41	59
2010	2	6	17	44	69
2011	1	5	15	55	76
2012	0	7	17	37	61

Font: OTIB a partir de les dades de la Direcció General de Treball i Salut Laboral.

5. ÍNDEX DE QUADRES I GRÀFICS

QUADRES

Quadre 1. Evolució i projeccions dels principals indicadors de l'economia mundial	7
Quadre 2. Evolució de les taxes d'ocupació i atur segons els països en 2012	7
Quadre 3. Quadre macroeconòmic d'Espanya (2012)	9
Quadre 4. Taxa d'abandonament escolar prematur i població jove amb estudis terciaris. UE-27, Espanya i Illes Balears	10
Quadre 5. Taxa d'ocupació total i femenina. UE-27, Espanya i Illes Balears	14
Quadre 6. Distribució de la població en funció de grans grups de nacionalitats i d'edat a les Illes Balears (2007-2013)	17
Quadre 7. Distribució percentual de la població en funció del sexe, l'edat i la nacionalitat a les Illes Balears i a Espanya (2000 i 2013)	17
Quadre 8. Evolució trimestral del VAB per sectors econòmics a preus constants (2008-2012).....	22
Quadre 9. Creixement del VAB per illes (2008-2012).....	22
Quadre 10. Evolució del nombre d'empreses segons la dimensió a les Illes Balears i a Espanya (2011 i 2012)	23
Quadre 11. Empreses segons l'activitat econòmica i la grandària a les Balears (2011-2012)	25
Quadre 12. Taxes de creixement de les empreses balears amb afiliats a la Tresoreria General de la Seguretat Social per activitat econòmica (mitjana de 2012).....	28
Quadre 13. Empreses en alta a la Seguretat Social per activitat econòmica i illa (2012)	30
Quadre 14. Altes, baixes i ràtio d'altes d'empreses per sector a les Illes Balears (2012)	34
Quadre 15. Evolució de la població activa i inactiva a les Illes Balears (2005-2012).....	38
Quadre 16. Evolució de la població activa total per sexe, edat i nacionalitat a les Illes Balears (2000-2012)	39
Quadre 17. Població activa a les Balears segons la relació de parentiu amb la persona de referència de la llar per sexe (2009-2012)	39
Quadre 18. Distribució percentual de la població activa per nivell d'estudis i comunitat autònoma (2012).....	40
Quadre 19. Distribució percentual de la població activa per nivell d'estudis i sexe a Espanya i a les Illes Balears (2007-2012).....	42
Quadre 20. Taxes brutes de graduació en ensenyaments no universitaris per nivell educatiu i sexe, Espanya i Illes Balears (2009/2010), i variació percentual respecte al curs 2001/2002	43
Quadre 21. Evolució de la taxa d'activitat per sexe, edat i nacionalitat, per comunitat autònoma (2008-2012)	46
Quadre 22. Evolució anual de l'afiliació a la Seguretat Social per illes (2007-2012)	48
Quadre 23. Evolució de l'afiliació mitjana per activitats econòmiques i règim (2010-2012)	55
Quadre 24. Les vint ocupacions amb més contractació per sexe a les Balears (2012)	60
Quadre 25. Evolució de l'afiliació per règims de cotització a les Balears (2006-2012).....	61
Quadre 26. Evolució de la població en alta a la Seguretat Social per sexe, edat i nacionalitat a les Illes Balears (2006-2012)	62
Quadre 27. Distribució percentual de la població ocupada per nivell d'estudis i comunitat autònoma (2012).....	63
Quadre 28. Distribució percentual de la població ocupada per nivell d'estudis i sexe a Espanya i a les Illes Balears (2007-2012).....	65
Quadre 29. Evolució de la taxa d'ocupació del total d'ocupats a les Illes Balears i Espanya segons el nivell d'estudis (2006-2012)	65
Quadre 30. Distribució percentual de la població ocupada per ocupació i sexe a Espanya i a les Illes Balears (2007-2012).....	67

Quadre 31. Desajust en l'ocupació del total d'ocupats per comunitats autònomes (2007-2012).....	68
Quadre 32. Evolució de l'afiliació al règim general de la Seguretat Social per tipus de contracte i de jornada (2006-2012).....	69
Quadre 33. Evolució dels demandants d'ocupació segons el col·lectiu (2005-2012).....	70
Quadre 34. Distribució dels demandants d'ocupació segons el col·lectiu i la comunitat autònoma (2012).....	71
Quadre 35. Evolució de l'atur registrat per illes (2005-2012).....	74
Quadre 36. Evolució de l'atur registrat en les vint activitats econòmiques amb més augment interanual de l'atur durant el 2012 a les Illes Balears	77
Quadre 37. Evolució de la població aturada per sexe, edat i nacionalitat a les Illes Balears (2005-2012)	78
Quadre 38. Evolució de la població en atur per nivell d'estudis a les Illes Balears (2005-2012).....	78
Quadre 39. Evolució de la població aturada per grups d'ocupació a les Illes Balears (2005-2012)	79
Quadre 40. Evolució de la taxa d'atur per sexe, edat i nacionalitat per comunitat autònoma (2008-2012)	82
Quadre 41. Població aturada a les Balears segons la relació de parentiu amb la persona de referència de la llar (2005-2012)	83
Quadre 42. Percentatge de llars amb tots els actius aturats sobre el total de llars per comunitat autònoma (2007-2012).....	84
Quadre 43. Percentatge de persones aturades durant més de dotze mesos registrades per comunitats autònomes (2006-2012).....	85
Quadre 44. Distribució de la mitjana d'atur registrat segons la durada de la demanda a les Balears i a Espanya (2012).....	85
Quadre 45. Evolució de les persones en situació d'atur de llarga durada per sexe, edat i nacionalitat a les Illes Balears (2005-2012)	86
Quadre 46. Persones ateses en els serveis d'orientació laboral del SOIB (2008-2012).....	87
Quadre 47. Grau de cobertura dels convenis col·lectius de les Illes Balears sobre el total de treballadors afiliats en alta (2000-2012).....	88
Quadre 48. Evolució del cost salarial total per treballador i hores efectivament treballades per treballador al mes per comunitat autònoma (2008-2012)	89
Quadre 49. Evolució de l'augment salarial pactat, l'augment del cost salarial i la taxa d'inflació a les Balears i a Espanya (2005-2012).....	89
Quadre 50. Índexs d'incidència de la sinistralitat i accidents de treball durant la jornada laboral amb baixa per comunitat autònoma (2012).....	91
Quadre 51. Índexs d'incidència de sinistralitat per sectors econòmics a les Balears (1999-2012)	93
Quadre 52. Accidents per gravetat i índex d'incidència per illes (2010-2012)	94
Quadre 53. Evolució anual d'expedients de regulació de l'ocupació autoritzats i originaris i dels treballadors afectats (2005-2012)	94
Quadre 54. Població per sexe, grup d'edat i zona de procedència a Mallorca (2005-2011)	95
Quadre 55. Població per sexe, grup d'edat i zona de procedència a Menorca (2005-2011)	95
Quadre 56. Població per sexe, grup d'edat i zona de procedència a Eivissa (2005-2011).....	95
Quadre 57. Població per sexe, grup d'edat i zona de procedència a Formentera (2005-2011)	96
Quadre 58. Empreses en alta al Règim General de la Seguretat Social per illes (2006-2012).....	96
Quadre 59. Treballadors en alta a la Seguretat Social per règim a Mallorca (2006-2012).....	97
Quadre 60. Treballadors en alta a la Seguretat Social per règim a Menorca (2006-2012).....	97
Quadre 61. Treballadors en alta a la Seguretat Social per règim a Eivissa (2006-2012).....	97
Quadre 62. Treballadors en alta a la Seguretat Social per règim a Formentera (2006-2012)	97

Quadre 63. Deu ocupacions més contractades a Mallorca, dones 2012.....	98
Quadre 64. Deu ocupacions més contractades a Mallorca, homes 2012.....	98
Quadre 65. Deu ocupacions més contractades a Menorca, dones 2012.....	99
Quadre 66. Deu ocupacions més contractades a Menorca, homes 2012.....	99
Quadre 67. Deu ocupacions més contractades a Eivissa, dones 2012.....	100
Quadre 68. Deu ocupacions més contractades a Eivissa, homes 2012	100
Quadre 69. Deu ocupacions més contractades a Formentera, dones 2012	101
Quadre 70. Deu ocupacions més contractades a Formentera, homes 2012.....	101
Quadre 71. Contractes registrats a Mallorca per tipus de contracte (2006-2012).....	102
Quadre 72. Contractes registrats a Menorca per tipus de contracte (2006-2012).....	102
Quadre 73. Contractes registrats a Eivissa per tipus de contracte (2006-2012)	102
Quadre 74. Contractes registrats a Formentera per tipus de contracte (2006-2012).....	102
Quadre 75. Contractes registrats a Mallorca segons sector econòmic (2006-2012)	103
Quadre 76. Contractes registrats a Menorca segons sector econòmic (2006-2012)	103
Quadre 77. Contractes registrats a Eivissa segons sector econòmic (2006-2012).....	103
Quadre 78. Contractes registrats a Formentera segons sector econòmic (2006-2012).....	103
Quadre 79. Atur registrat a Mallorca per sector econòmic. Total (2006-2012).....	104
Quadre 80. Atur registrat a Menorca per sector econòmic. Total (2006-2012).....	104
Quadre 81. Atur registrat a Eivissa per sector econòmic. Total (2006-2012).....	104
Quadre 82. Atur registrat a Formentera per sector econòmic. Total (2006-2012).....	104
Quadre 83. Evolució de la població aturada per sexe, edat i nacionalitat a Mallorca (2006-2012)..	105
Quadre 84. Evolució de la població aturada per sexe, edat i nacionalitat a Menorca (2006-2012)..	105
Quadre 85. Evolució de la població aturada per sexe, edat i nacionalitat a Eivissa (2006-2012)	105
Quadre 86. Evolució de la població aturada per sexe, edat i nacionalitat a Formentera (2006-2012)	105
Quadre 87. Accidents de treball en jornada per gravetat i índex d'incidència a Mallorca (2005-2012)	106
Quadre 88. Accidents de treball en jornada per gravetat i índex d'incidència a Menorca (2005-2012)	106
Quadre 89. Accidents de treball en jornada per gravetat i índex d'incidència a Eivissa (2005-2012)	106
Quadre 90. Accidents de treball en jornada per gravetat i índex d'incidència a Formentera (2005-2012)	106
Quadre 91. Accidents de treball en jornada per sector econòmic a Mallorca (2005-2012)	107
Quadre 92. Accidents de treball en jornada per sector econòmic a Menorca (2005-2012).....	107
Quadre 93. Accidents de treball en jornada per sector econòmic a Eivissa (2005-2012)	107
Quadre 94. Accidents de treball en jornada per sector econòmic a Formentera (2005-2012).....	107

GRÀFICS

Gràfic 1. Evolució de la taxa d'abandonament escolar prematur. Objectiu Estratègia 2020, Espanya i Illes Balears (2007-2011)	11
Gràfic 2. Evolució del percentatge de joves amb estudis terciaris. Objectiu Estratègia 2020, Espanya i Illes Balears (2005-2011)	12
Gràfic 3. Percentatge de població entre 25 i 34 anys que ha completat estudis terciaris (2011)	12
Gràfic 4. Desajust entre educació i ocupació del total d'ocupats a la UE-27 (2001-2011)	13
Gràfic 5. Evolució de la taxa d'ocupació total i femenina. Objectiu de l'Estratègia Europa 2020, Espanya i Illes Balears (2004-2012)	14
Gràfic 6. Creixement percentual interanual de la població de les Illes Balears i d'Espanya (2001-2013)	15
Gràfic 7. Creixement percentual de la població per illes (2001-2012)	16
Gràfic 8. Piràmides de població per edats a les Illes Balears (2000 i 2013)	18
Gràfic 9. Saldo migratori a Espanya i a les Illes Balears (2002-2012)	19
Gràfic 10. Immigració i emigració a les Illes Balears i a Espanya (2009-2012)	20
Gràfic 11. Taxa de creixement anual del VAB a preus constants a Espanya i a les Balears (2001-2012)	21
Gràfic 12. Evolució de la variació interanual de les empreses en alta a la Seguretat Social de les Illes Balears i Espanya (2010-2012)	32
Gràfic 13. Ràtio d'altres i baixes d'empreses per illes (2T 2009-4T 2012)	33
Gràfic 14. Variació interanual d'altres i baixes d'empreses per sector a les Illes Balears (2012)	34
Gràfic 15. Evolució de la població activa a les Balears (2000-2012)	36
Gràfic 16. Creixement relatiu de la població activa a les Balears i a Espanya (1991-2012)	37
Gràfic 17. Percentatge de població activa per grup de nacionalitat i nivell educatiu a les Illes Balears (2012)	41
Gràfic 18. Taxes d'abandonament escolar prematur per comunitat autònoma (2011)	44
Gràfic 19. Taxes de creixement interanual de l'afiliació a la Seguretat Social i la població ocupada segons l'EPA a les Balears (2001-2012)	47
Gràfic 20. Variació interanual de l'afiliació mitjana a la Seguretat Social a les Balears per mesos (2012)	48
Gràfic 21. Taxes de creixement interanual de l'afiliació a la Seguretat Social el darrer dia del mes per illes i mesos (2012)	49
Gràfic 22. Evolució de la taxa d'ocupació a Espanya i a les Illes Balears (2000-2012)	50
Gràfic 23. Variació relativa interanual dels contractes registrats a les Balears segons el tipus de contracte (2005-2012)	51
Gràfic 24. Variació relativa interanual de la contractació a les Balears segons el tipus de jornada (2005-2012)	52
Gràfic 25. Col·locacions gestionades pel SOIB per illes (2008-2012)	52
Gràfic 26. Taxes de creixement interanual de l'afiliació a la Seguretat Social per sectors econòmics a les Balears (2001-2012)	53
Gràfic 27. Pes de l'afiliació per sectors econòmics a Espanya i a les Illes Balears (2012)	54
Gràfic 28. Variació interanual de la població ocupada segons el nivell d'estudis a les Illes Balears (2008-2012)	64
Gràfic 29. Taxes de creixement interanual de l'atur registrat en el SOIB i la població aturada segons l'EPA a les Balears (2001-2012)	72

Gràfic 30. Evolució mensual de l'atur registrat i les variacions interanuals a les Balears (2011-2012) .	73
Gràfic 31. Descomposició de la variació interanual de l'atur registrat els mesos de gener a juny i de juny a desembre a les Balears (2007-2012)	74
Gràfic 32. Variació interanual de l'atur per illes i mesos (2012)	75
Gràfic 33. Evolució de l'atur registrat per sectors econòmics a les Balears (2000-2012)	76
Gràfic 34. Evolució de la taxa d'atur a Espanya i a les Balears (2000-2012).....	80
Gràfic 35. Evolució de l'índex d'incidència de la sinistralitat laboral a les Illes Balears (1999-2012) ...	92
Gràfic 36. Evolució dels afiliats amb les contingències cobertes i dels accidents registrats a les Illes Balears (2000-2012).....	92

6. RELACIÓ DE FONTS I INDICADORS

Per elaborar aquest informe s'han consultat les fonts següents:

- * Perspectives de l'economia mundial del Fons Monetari Internacional (FMI)
- * Indicadors econòmics del Ministeri d'Economia i Hisenda
- * Indicadors educatius del Ministeri d'Educació, Cultura i Esport
- * Comptabilitat nacional trimestral d'Espanya. Base 2008 de l'INE
- * Comptabilitat regional d'Espanya de l'INE
- * Euroindicadors de l'Eurostat
- * Estadístiques generals i regionals de l'Eurostat
- * Directori Central d'Empreses (DIRCE): explotació estadística de l'INE
- * Revista *Conjuntura econòmica de les Illes Balears*, de la Direcció General d'Economia i Estadística de la Conselleria d'Economia i Competitivitat del Govern de les Illes Balears
- * Índexs de preus de consum (IPC) de l'INE
- * Padró municipal de l'INE
- * Enquesta de població activa (EPA) de l'INE
- * Dades d'afiliació a la Tresoreria General de la Seguretat Social
- * Dades del Servei de l'Ocupació de les Illes Balears (SOIB)
- * Dades estadístiques del Servei Públic d'Ocupació Estatal (SPEE)
- * Enquesta trimestral de cost laboral de l'INE
- * Direcció General de Treball i Salut Laboral de la Conselleria d'Economia i Competitivitat del Govern de les Illes Balears

Govern de les Illes Balears

Conselleria d'Economia i Competitivitat

www.illesbalears.cat

Unió Europea
Fons Social Europeu
L'FSE inverteix en el teu futur