
¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL 
DESEMPLEO? 
Diferencias entre españoles y extranjeros en un contexto de 
cambio económico

INTO WHICH JOBS DO THE UNEMPLOYED MOVE? 
Differences between Spaniards and foreigners in a changing economy

Jacobo Muñoz coMet jmcomet@poli.uned.es
Universidad Nacional de Educación a Distancia (UNED). España

ResuMen
En este artículo se estudia el acceso a la ocupación para aquellos que logran salir del desempleo. En concreto, 
se pretende conocer qué factores explican las diferencias iniciales halladas entre extranjeros y españoles y, al 
mismo tiempo, averiguar en qué medida la coyuntura económica reduce o incrementa la brecha inicial entre 
ambos colectivos. Para ello se han utilizado los ficheros de flujos de la Encuesta de Población Activa desde 2005 
hasta 2010. Los análisis de regresión logística muestran que la ocupación en la que se trabajó por última vez 
tiene una influencia notable. No obstante, una vez controladas todas las variables del estudio, los extranjeros de 
la UE15 continúan teniendo mayor probabilidad que los españoles de escapar del desempleo a costa de ocupar 
las posiciones más bajas del sistema productivo, con independencia del contexto económico. En cuanto al 
riesgo de descender de ocupación respecto a la última vez en la que se trabajó, este es igual en términos brutos 
para todos los colectivos nacionales, pero no cuando se tienen en cuenta las características sociodemográficas 
y la situación profesional antes de estar desocupado.

PalabRas clave 
Asimilación; Inmigración; Movilidad ocupacional; Ocupación; Segmentación.

abstRact
This article studies the occupational attainment of those who leave unemployment. Specifically, the paper 
addresses the factors that explain initial differences found between foreigners and Spaniards, and examines 
the extent to which the economic context reduces or increases the gap between those groups. In order to do 
so, panel data from the Spanish Labour Force Survey from 2005 until 2010 are used. The logistic regression 
analyses show that, while it is important to consider various socio-demographic factors, the type of occupation 
in which people worked before becoming unemployed has a remarkable influence on the skill-level of subse-
quent jobs. Even after controlling for all relevant variables, it remains more likely for foreigners from outside 
EU15 to occupy the lowest positions in the labor market, regardless of the state of the economy. With regard 
to the risk of falling into a lower occupation relative to the last one, this is equal for all national groups in gross 
terms, but not when taking into account socio-demographic variables and the professional status of workers 
before the spent in unemployment.

KeywoRds
Assimilation; Immigration; Occupation; Occupational Mobility; Segmentation.

Revista inteRnacional de sociología (Ris)
Vol.72, nº 2, Mayo-agosto, 353-376, 2014

ISSN: 0034-9712
eISSN: 1988-429X

DOI:10.3989/ris.2012.12.18


354 • JACOBO MUÑOZ COMET

intRoducción

La integración laboral de los trabajadores inmigrantes ha sido estudiada principalmente 
desde dos enfoques teóricos. La tesis de la asimilación, cuya lógica se alimenta de la 
teoría del capital humano, señala que la desventaja que experimentan los extranjeros a 
la llegada al país de acogida es solo temporal, ya que transcurridos los primeros años 
de residencia aquella acaba por desaparecer (Chiswick 2005). La inversión en nuevo 
capital humano específico del país al que emigran, como la adquisición de nuevos estu-
dios, la acumulación de experiencia laboral o el aprendizaje del idioma contribuyen a que 
la brecha inicial entre trabajadores inmigrantes y nativos se reduzca progresivamente 
(Chiswick, Liang y Miller 2003; Nielsen et al. 2004; Bernardi, Garrido y Miyar 2011).

Frente a una visión economicista tradicional, algunos estudios destacan la importan-
cia de la segmentación de los mercados de trabajo y prestan por ello especial atención, 
más que a las características personales del individuo, a la posición que ocupan los 
trabajadores dentro del sistema productivo (Piore 1975). De esta forma, la desventaja 
de los extranjeros frente a la población autóctona también puede ser entendida por su 
sobrerrepresentación en los puestos de trabajo más precarios, inestables y menos cua-
lificados. El tipo de empleo como causa de la distancia entre trabajadores inmigrantes y 
nativos ha sido utilizado para explicar tanto las diferencias salariales (Williams y Rubin 
2003; Constant y Massey 2005) como la mayor probabilidad de experimentar desempleo 
(Barret y Morgenstern 1974; Kogan 2004).

El objetivo de este artículo es estudiar la brecha entre extranjeros y españoles en lo 
que respecta a la ocupación, justo en el momento en el que se logra salir del desempleo. 
En concreto, se pretende comprobar si las diferencias en el capital humano son suficientes 
para comprender los distintos patrones de acceso a determinados puestos de trabajo o si, 
por el contrario, es necesario tomar también en consideración otros factores relacionados 
con la trayectoria profesional previa de quienes se encuentran temporalmente desocupa-
dos. Por otra parte, también se quiere averiguar en qué medida el contexto económico 
refuerza o suaviza la brecha hallada entre ambos colectivos. El artículo está estructurado 
en cinco secciones: comienza con una breve introducción sobre la estructura ocupacional 
y la distribución de la población extranjera en ella. En la segunda sección se exponen el 
marco teórico y las hipótesis del trabajo. En la tercera se explican los datos que se van a 
emplear, así como las variables y las técnicas a utilizar. En el cuarto apartado se presentan 
los resultados; y en el quinto y último, las conclusiones y la discusión del estudio.

 *  Este artículo se ha desarrollado dentro del proyecto de investigación I+D+i “Estratificación ocupacional 
y rendimiento de la formación en España: ajuste educación-empleo, inmigración y jubilación” (CSO2010-
21004). Asimismo, este trabajo se ha escrito con la ayuda económica concedida en 2013 por el Centro de 
Investigaciones Sociológicas para la finalización de tesis doctorales. El manuscrito está basado en un trabajo 
que fue galardonado en 2012 con el primer premio del III Concurso de Jóvenes Sociólogos, convocado por la 
Asociación Madrileña de Sociología.

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 355  

evolución de la estRuctuRa ocuPacional y distRibución de la Población

En las últimas décadas el sistema productivo español ha experimentado cambios pro-
fundos que afectan a su estructura ocupacional (Garrido y González 2005; Martínez-
Pastor 2008; Garrido, Miyar y Muñoz 2010). Uno de los aspectos más destacados es 
el referido a cierta polarización por la cual han crecido, de forma simultánea, tanto los 
mejores empleos como los de menor cualificación. La rapidez y la dirección tomada 
por estas transformaciones han llevado a estudiar si la evolución de la estructura ocu-
pacional ha venido acompañada de la aparición de una nueva clase trabajadora de 
servicios (Bernardi y Garrido 2008). Aunque bien es cierto que los puestos de trabajo 
de baja cualificación han crecido en términos absolutos, la heterogeneidad del colectivo 
de trabajadores que ocupan esos empleos impide hablar de una nueva clase social. No 
obstante, Bernardi y Garrido (2008) señalan que la salida desde esas posiciones hacia 
otras mejores parece ser más complicada en España que en otros países como los 
Estados Unidos y Dinamarca, lo cual podría apuntar hacia un posible atrapamiento de 
aquellas personas que se encuentran en el segmento más bajo del sistema productivo. 

Otros estudios han ahondado en la pregunta de si las oportunidades para quienes 
entran por primera vez al mercado de trabajo son las mismas que las que se encontra-
ban aquellos que accedían hace 30 años (Bernardi y Martínez-Pastor 2010). Por una 
parte, se constata que en España la presencia de jóvenes en ocupaciones descualifica-
das justo al finalizar el sistema educativo es de las más altas de Europa. A diferencia del 
Reino Unido y de los países escandinavos, este nivel no decrece conforme pasan los pri-
meros años en el mercado laboral. Por otra parte, otros resultados de esta investigación 
muestran que la educación continúa siendo un factor determinante para evitar las peores 
ocupaciones, mientras que la nacionalidad parece tener también cierta influencia: los 
jóvenes extranjeros residentes en España tienen un mayor riesgo de estar empleados 
en puestos de trabajo de menor nivel.

Buena parte de los primeros estudios sobre la inserción laboral del colectivo inmi-
grante y, en particular, sobre su posición en el mercado de trabajo español se remonta a 
finales del siglo XX, momento en el que los flujos migratorios de entrada al país comien-
zan a intensificarse. En aquella etapa inicial la situación de los extranjeros se caracte-
rizaba por su concentración en determinados sectores, especialmente en el servicio 
doméstico, la agricultura, la hostelería, el comercio al por menor y la construcción. En 
este sentido, Cachón (1997: 61) afirmaba que “las cinco ramas de actividad donde se 
concentra el 71 % de los inmigrantes tienen unas condiciones de trabajo notablemente 
peores que la media de los sectores y, como consecuencia, están, a este nivel general y 
agregado que se hace la comparación, entre ramas de actividad menos deseables para 
los trabajadores”.

La precaria situación laboral que atravesaba este colectivo, lejos de cambiar, parece 
que se ha consolidado a lo largo de toda la primera década del siglo XXI, con la impor-
tante diferencia de que el número de esta población se ha multiplicado por cinco en ese 

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


356 • JACOBO MUÑOZ COMET

breve periodo de tiempo1. Los inmigrantes continúan sobre representados hasta tres 
veces más que los españoles en los empleos de menor cualificación (limpieza, servicio 
doméstico, agrarios, peones de construcción y albañiles), mientras que la proporción es 
justo la opuesta en lo que respecta a las ocupaciones más altas. Esta situación se ha 
mantenido constante desde el inicio de la actual recesión financiera (Garrido, Miyar y 
Muñoz 2010). Los extranjeros se concentran en aquellas actividades que ofrecen más 
riesgos e incertidumbre, como es el empleo temporal, los puestos de trabajo con salarios 
bajos y la ocupación en pequeñas empresas y en sectores intensivos en mano de obra 
(Martín, López-Roldán y Molina 2011). La sobre representación de los trabajadores inmi-
grantes en los sectores con menos oportunidades laborales es un patrón que se repite 
en la mayoría de los países occidentales, pero que en España tiene especial incidencia 
desde antes de la actual crisis (Papademetriou, Sumption y Terrazas 2010).

Este escenario, compartido por la mayoría de las democracias avanzadas, ha dado 
lugar a numerosos trabajos que estudian tanto los factores que explican la mayor propen-
sión de los inmigrantes a ocupar esos puestos de trabajo como la probabilidad de que, 
con el tiempo, la desventaja respecto a los nativos desaparezca. Muchos de estos estu-
dios apuntan hacia carencias relacionadas con el capital humano a la hora de explicar la 
brecha entre ambos grupos (Kalter y Granato 2002). En estos casos, las oportunidades 
o barreras derivadas de las características personales del individuo pueden deberse a 
diversas situaciones. Por ejemplo, el sistema canadiense apuesta por la entrada selec-
tiva de inmigrantes con niveles educativos elevados y con conocimientos del idioma, lo 
cual les facilita el acceso a puestos de trabajo cualificados, pero penaliza a aquellos que 
no cuentan con esos estándares requeridos (Green 1999). La relevancia de la formación 
adquirida, así como del lugar desde donde se emigra, también lo ha destacado Bohon 
(2005) para los Estados Unidos. El autor comprueba que los cubanos y nacionales de 
América del Sur tienen un éxito ocupacional mayor que los mexicanos, salvadoreños 
y guatemaltecos. Bohon explica que la mayor distancia territorial de Estados Unidos 
respecto a los países localizados en América del Sur hace que los inmigrantes de esta 
región asuman unos costes mayores y, por ello, solo los que poseen una mayor capaci-
dad de adaptación toman la decisión de emigrar. 

En otras ocasiones, se ha podido producir una devaluación del capital humano de 
los inmigrantes —principalmente educación y experiencia laboral—, unas veces a causa 
de la no convalidación o reconocimiento de los títulos académicos (Zong 2004), y otras 
por problemas en la activación de esas cualificaciones; por ejemplo, por la falta de domi-
nio de la lengua oficial del país al que se emigra (Miller 1987; Chiswick y Miller 2002; 
Chiswick, Liang y Miller 2003). Hay que destacar que en otros trabajos se cuestionan, 
pese a todo, las tesis de la asimilación por las cuales las desventajas iniciales acaban 
por desparecer con los años de residencia. En esta línea, Brodmann y Polavieja (2010) 

 1 La población extranjera residente en España ha pasado de sumar 924.000 personas en 2000 a más de 
5,7 millones en 2010, según datos del Padrón Municipal Continuo (Instituto Nacional de Estadística).

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 357  

constatan para Dinamarca que los extranjeros tienen un mayor riesgo que la población 
nativa de ocupar empleos no cualificados. La acumulación de experiencia laboral en 
el mercado de trabajo danés contribuye a reducir la brecha, sin embargo la promoción 
hacia mejores empleos solo la experimentan los extranjeros que se encuentran en lo 
más bajo del sistema productivo. 

McAllister (1995), quien estudia la movilidad ocupacional en Australia, explica que la 
desventaja a la que se enfrentan los extranjeros a lo largo de toda su carrera laboral no 
se debe a un trato discriminatorio, sino más bien a la penalización que sufre cualquier 
persona que toma la decisión de emigrar. En este sentido, los inmigrantes se enfrentan 
a la pérdida de su estatus profesional a su llegada al país de destino. Una vez dentro del 
mercado laboral, este los trata por igual que al resto de trabajadores, pero arrancan de 
un punto de partida inferior que más tarde difícilmente consiguen compensar. Por otra 
parte, estudios más recientes señalan que la desventaja que sufren los inmigrantes en 
términos de ocupación acaban por desaparecer en la segunda generación (Ballarino y 
Panichella 2013).

MaRco teóRico e hiPótesis del tRabaJo

Existe abundante literatura acerca del proceso de integración laboral de los extranjeros 
en el país de acogida. Buena parte de ella se ha centrado en las diferencias salariales 
entre trabajadores inmigrantes y nativos. En esta línea destaca el artículo pionero de 
Barry R. Chiswick (1978), donde se explica cómo a medio plazo los inmigrantes alcan-
zan casi una plena integración en el mercado de trabajo estadounidense. Aunque a su 
llegada reciben un sueldo inferior que el de los trabajadores nativos, con el aumento de 
la experiencia laboral los salarios de los inmigrantes van creciendo hasta igualarse al de 
los autóctonos tras 10 o 15 años de residencia. Chiswick interpreta sus resultados desde 
un enfoque neoclásico, por el cual los inmigrantes recién llegados poseen una forma-
ción general y específica poco adecuada para alcanzar una posición alta en el nuevo 
mercado de trabajo. El aprendizaje durante los primeros años incrementa su capital 
humano, haciendo desaparecer las diferencias con respecto a los trabajadores nativos 
(Sjaastad 1962; Becker 1975).

En este sentido, los inmigrantes, que pese a acreditar un nivel educativo alto carecen 
de ciertas habilidades lingüísticas, pueden encontrar barreras para desempeñar deter-
minados trabajos que exigen una comunicación fluida. En estos casos, las oportunida-
des de inserción laboral estarían limitadas a aquellas ocupaciones en las que el dominio 
de la lengua oficial no es un requisito indispensable; generalmente trabajos poco cua-
lificados y con bajos salarios. Por tanto, el manejo progresivo del idioma contribuiría a 
incrementar la productividad de los trabajadores extranjeros y, por ello, les permitiría 
disfrutar de las mismas oportunidades laborales que a los nativos (Chiswick 1991; Dust-
mann 1994; Nielsen et al. 2004).

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


358 • JACOBO MUÑOZ COMET

También es posible que la educación, la formación y la experiencia laboral adquiridas 
en el país de origen se deprecien en el momento de emigrar a otro país por otras causas. 
Por ejemplo, problemas en la convalidación de los títulos académicos podrían generar 
dificultades a las empresas a la hora de evaluar las capacidades productivas que poseen 
los inmigrantes, razón por la que optarían por la contratación de trabajadores autócto-
nos. Diversos estudios advierten de que el capital humano no siempre es transferible de 
un país a otro, lo cual obliga a adquirir diversas habilidades y capacidades que respon-
den a las necesidades demandadas por el nuevo mercado de trabajo (Friedberg 2000; 
Chiswick 2005). En cualquiera de estas situaciones, las desventajas iniciales experimen-
tadas por los trabajadores extranjeros desaparecerían con los años de residencia, ya 
que a lo largo de este tiempo se preocuparían de obtener una formación y una experien-
cia laboral específicas del país de acogida que los igualaría respecto a los autóctonos.

En España, diversos estudios han mostrado la importancia que tienen algunas carac-
terísticas relacionadas con el capital humano a la hora de alcanzar posiciones altas en el 
sistema productivo. El tiempo de residencia constituye un factor clave para comprender 
la brecha inicial entre extranjeros y españoles. Sin embargo, son varios los trabajos que 
cuestionan que los años en el país de acogida acaben por eliminar completamente las 
diferencias en lo que respecta a la ocupación (Iglesias y Llorente 2006; Bernardi, Garrido 
y Miyar 2010), a la sobrecualificación (Fernández y Ortega 2008; Alonso y Del Río 2010) 
o a la temporalidad (Martínez-Pastor 2013). Hay que resaltar, no obstante, que los datos 
en los que se basan la mayoría de estos estudios fueron recogidos en años en los que 
la presencia de inmigrantes en España no era tan cuantiosa como en la actualidad, 
además de estar basados en la fase expansiva del ciclo económico.

Hipótesis 1. La brecha inicial entre extranjeros y españoles quedaría explicada por 
aspectos relacionados con el capital humano. Se prevé, por tanto, que tras tener en 
cuenta el nivel educativo, la inversión en nuevos estudios y, sobre todo, el tiempo en el 
mercado laboral español, las diferencias iniciales entre nacionalidades desaparezcan 
en lo que respecta al acceso a la ocupación.

 
Al lado de la influencia del capital humano, algunos estudios destacan la posible frag-
mentación de los mercados laborales y, de esta forma, prestan especial atención a la 
posición que ocupan los trabajadores en el sistema productivo. La tesis de partida del 
mercado dual es que los mercados de trabajo están divididos en, al menos, dos segmen-
tos con reglas internas de funcionamiento opuestas (Piore 1975). El segmento “primario” 
se caracteriza por contener empleos con salarios elevados, buenas condiciones de tra-
bajo con posibilidades de ascenso, equidad y procedimientos estándar en la aplicación 
de las normas laborales y, principalmente, estabilidad en el puesto de trabajo. El seg-
mento “secundario” se caracteriza por todo lo contrario: agrupa empleos peor pagados, 
con escasas posibilidades de promoción, relaciones muy personalizadas caracterizadas 
por favoritismos y arbitrariedades y, principalmente, alta inestabilidad y rotación en los 
puestos de trabajo. 

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 359  

Varios estudios han hallado indicios de que la desventaja de los inmigrantes puede 
explicarse por su sobre representación en los puestos de trabajo más precarios, es 
decir, aquellos que se encuentran en el segmento secundario. Williams y Rubin (2003) 
encuentran que la razón por la que tanto minorías étnicas como mujeres reciben ingre-
sos inferiores al resto de trabajadores es debido a que estos colectivos suelen estar 
concentrados en los sectores e industrias periféricas de la economía. Resultados de 
otros trabajos apoyan también que la desigualdad salarial por raza está relacionada con 
el tipo de empleo que ocupan los extranjeros (Constant y Massey 2005; Simón, Ramos 
Sanromá 2008). Por ello, una vez controlado el tipo de ocupación, no parece haber 
diferencias en términos de ingresos, los cuales suelen incrementarse con la experiencia 
laboral, el tiempo de residencia y el nivel educativo. Sin embargo, en lo que respecta 
al acceso a la ocupación, estos mismos estudios encuentran que la brecha inicial entre 
extranjeros y nativos —causada por la devaluación del capital humano o, tal vez, por 
cuestiones de discriminación— no llega a desaparecer con el paso del tiempo, y les 
termina afectando de otras formas. Por ejemplo, se ha hallado que la mayor probabilidad 
de los extranjeros de estar desempleados está asociada a factores vinculados con las 
condiciones del puesto de trabajo, como la baja cualificación de la ocupación (Barret y 
Morgenstern 1974; Kogan 2004) o el tipo de contrato (Anghel y De la Rica 2010).

Al llegar al país de acogida, la mayoría de los extranjeros acceden al mercado laboral 
por la “puerta de atrás”. Mientras que la tesis de la asimilación contempla esta desventaja 
como algo temporal, la teoría de la segmentación advierte del riesgo de atrapamiento 
para aquellos que entran al mercado de trabajo a través del segmento secundario. 

Hipótesis 2. Si bien las diferencias en la formación de los individuos pueden ser impor-
tantes para comprender las oportunidades en el acceso a la ocupación, la trayectoria 
profesional acumulada puede constituir un factor importante a la hora de explicar la 
probabilidad de acceder a las ocupaciones menos cualificadas del sistema productivo o 
de descender de nivel respecto al trabajo anterior. 

datos, vaRiables y técnicas

Para comprobar las hipótesis de este trabajo se ha utilizado el fichero de flujos de la 
Encuesta de Población Activa (EPA) desde 2005 hasta 2010. La EPA es una encuesta 
trimestral realizada a unos 60.000 hogares y proporciona información sobre 180.000 
personas aproximadamente. Puesto que cada trimestre una sexta parte de los hogares 
de la muestra es renovada, el fichero de flujos de la EPA tiene la enorme ventaja de 
permitir seguir la trayectoria de cada individuo durante un periodo de tiempo máximo 
de hasta un año y medio. De forma más específica para el objetivo de este trabajo, con 
el fichero longitudinal es posible saber la situación laboral en la que se encontrará una 
persona en los próximos tres meses.

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


360 • JACOBO MUÑOZ COMET

La muestra de este estudio la componen los individuos que llevan desocupados un 
máximo de doce meses y que logran volver a trabajar un trimestre más tarde. Se incluye 
a todas las personas con edades comprendidas entre los 16 y los 64 años. En cuanto 
a la restricción de un año o menos desocupado, esta se debe a que la EPA solo recoge 
información sobre el último empleo para quienes no han sobrepasado los doce meses 
sin trabajar. Por ello, los resultados que ofrezcan los análisis, así como las conclusiones 
que se deriven de ellos, estarán referidos únicamente a este colectivo. La muestra de 
desocupados, por otra parte, también tiene que cumplir la condición de haber trabajado 
anteriormente alguna vez, ya que resulta de especial interés el efecto que puede tener 
el estatus profesional del último puesto de trabajo sobre la probabilidad de acceder a un 
determinado grupo de ocupaciones. El número de casos con estas características para 
el periodo estudiado asciende a 26.560 individuos. 

En este estudio se trabaja con un modelo de transiciones entre dos trimestres 
consecutivos de la EPA. Por tanto, todos los individuos de la muestra parten de 
una situación inicial de desocupación (t0) y terminan en una situación final de ocu-
pación (t1) tres meses después del momento de la entrevista. La primera variable 
dependiente del estudio es el tipo de ocupación cualificada/descualificada al que se 
accede en t1. Para crear esta variable dicotómica se va a utilizar la clasificación de 
ocupaciones propuesta por Garrido (2008), la cual está formada por 16 grupos de 
ocupaciones (ver Apéndice), específicas tanto para varones como para mujeres. A 
partir de esta ordenación, la variable dependiente del estudio distingue dos catego-
rías: grupo de ocupaciones no cualificadas (1-5) y cualificadas (6-16). La segunda 
variable dependiente del estudio es trabajar en t1 en una ocupación del mismo nivel 
o superior, en comparación con el último empleo en el que se estuvo, frente a tra-
bajar en uno de menor nivel.

Para estudiar el efecto de la nacionalidad sobre el acceso a la ocupación se ha 
escogido una clasificación de cuatro colectivos2. Para distinguir los casos asociados a 
la llegada de oriundos y a la naturalización de extranjeros, la muestra de personas con 
nacionalidad española solo va a estar compuesta por españoles nacidos en España. Los 
grupos seleccionados son los siguientes: españoles, nacionales procedentes de países 
de América Central y del Sur, nacionales procedentes de países de Europa de fuera de 
la UE-15 (también referidos como “europeos del este”) y nacionales de África.

El resto de variables independientes se puede dividir en tres grupos. El primero de 
ellos recoge factores relacionados con el capital humano de los individuos. Para la varia-
ble explicativa ‘nivel de estudios’ se emplea una clasificación de cinco categorías basada 
en la International Standard Classification of Education (ISCED): 1 = estudios primarios o 
menos (analfabetos, sin estudios y primaria); 2 = estudios secundarios inferiores (EGB2, 
bachillerato elemental y ESO); 3 = estudios secundarios superiores (bachillerato supe-

 2 Aunque en ocasiones se utilice el término ‘inmigrante’, en este trabajo se estudia el efecto de la nacio-
nalidad y por tanto de la condición de ser extranjero o español.

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 361  

rior); 4 = formación profesional (FP1, FP2, FP de grado medio y superior); y 5 = estudios 
universitarios (universidad media y superior).

La segunda variable relacionada con el capital humano es el tiempo potencial en el 
mercado de trabajo español, sin tener en cuenta los posibles periodos de desempleo 
o inactividad. Esta variable se ha calculado de forma diferente para españoles y para 
extranjeros. Para los primeros, la vida laboral comienza en el instante en que se aban-
dona el sistema educativo reglado. En el caso de los inmigrantes se considera que su 
participación en el mercado laboral español se inicia en el mismo año de llegada al país 
de acogida, siempre y cuando hayan terminado de estudiar en su país de origen. Para 
los extranjeros que continúan estudiando al llegar a España su vida laboral se calcula 
de la misma forma que para la población autóctona. Asimismo, para captar el efecto no 
lineal de la experiencia laboral potencial en el análisis se incluirá, además, esta misma 
variable elevada al cuadrado. Por último, en el grupo de factores relacionados con el 
capital humano se incorporará una variable que indique si el individuo está realizando 
estudios reglados en el momento de la entrevista, es decir, cuando se encuentra des-
ocupado (en t0). 

El segundo grupo de variables explicativas está relacionado con el estatus profesio-
nal del individuo antes del periodo de desocupación. El primer factor que conecta con las 
características del último empleo es el sector. Para ello se va a emplear la ordenación 
propuesta por Singelmann (1978), aunque con la distinción de la construcción como una 
rama de actividad independiente, dando lugar a la siguiente clasificación de ocho cate-
gorías: primario (agricultura y minería); industria (alimentación, textil, metalurgia, quí-
mica…); construcción; distribución/comercio (transporte, comunicaciones, comercio al 
por mayor y al por menor…); servicios a las empresas (banca, seguros, servicios jurídi-
cos…); Administración Pública; servicios sociales (salud, educación, organizaciones sin 
ánimo de lucro…); servicios al consumidor (servicios domésticos, hostelería, recreativas 
y de entretenimiento…). En el caso del colectivo femenino, debido al reducido número 
de casos en los sectores primario y de la construcción, estos han sido reagrupados en 
una sola categoría junto a la de industria. La segunda variable relacionada con el puesto 
de trabajo es el tipo de ocupación, para lo cual se va a utilizar la ordenación antes men-
cionada (Garrido 2008). Para los análisis multivariantes esta variable se va a reagrupar 
en cuatro categorías: 1 = ocupaciones bajas (B); 2 = ocupaciones medio bajas (MB); 3 = 
ocupaciones medio altas (MA); 4 = ocupaciones altas (A). La primera categoría recoge 
el mismo grupo de ocupaciones que la variable dependiente dicotómica reúne como 
“descualificadas” (ver Apéndice). Finalmente, también se tendrá en cuenta el número de 
meses desocupado —junto a su elevación al cuadrado para captar el efecto no lineal— y 
si el individuo ha estado percibiendo algún tipo de prestación por desempleo.

El tercer grupo de factores son dos variables sociodemográficas, la edad y la región 
de residencia. Para la primera se ha hecho una agrupación de cuatro colectivos: 16-24, 
25-34, 35-44, 45-64. Respecto a la región de residencia, se han creado cuatro cate-
gorías teniendo en cuenta el nivel de desempleo de las 17 comunidades autónomas 
españolas —más Ceuta y Melilla— durante el periodo 2008-2010: 1 = región con nivel 

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


362 • JACOBO MUÑOZ COMET

de desempleo bajo (9-12 %); 2 = medio bajo (13-16 %); 3 = medio alto (17-20 %); 4 = 
alto (21-23 %).

Para modelar las transiciones entre dos trimestres se van a utilizar modelos de regre-
sión logística (logit). Estos irán complementados por el cálculo de los average marginal 
effects, los cuales permiten comparar los diferentes modelos calculados, ya sea por la 
inclusión de nuevas variables o por el uso de muestras diferentes (Mood 2009). Todos 
los análisis se van a repetir para dos periodos distintos: 2005-2007, que representa los 
años de expansión económica; y 2008-2010, es decir, los años de recesión. La distin-
ción de estas dos fases temporales permitirá conocer en qué medida la probabilidad de 
acceder a una ocupación está condicionada por la coyuntura económica. Asimismo, este 
estudio también se va a realizar por separado para varones y para mujeres. El patrón 
de inserción laboral de los inmigrantes está marcado por la sobre representación del 
colectivo femenino en empleos asociados a la reproducción social, como los servicios 
domésticos, la limpieza y el cuidado de personas (Oso y Parella 2012). Una parte de 
las tareas que dentro del hogar eran asumidas tradicionalmente por las familias ha sido 
transferida a las trabajadoras extranjeras. Los diferentes contextos laborales en los que 
se mueven las mujeres y los hombres hacen adecuado analizar el acceso a la ocupación 
de forma independiente para estos dos colectivos. 

Resultados

En la tabla 1 se presentan las características de los individuos que componen la mues-
tra del trabajo desagregadas por sexo, periodo y nacionalidad. En lo que respecta al 
nivel educativo, se observa que hay un mayor porcentaje de españoles con estudios de 
secundaria básica o más bajo que entre extranjeros. Entre las mujeres también se apre-
cian diferencias, pero la suma de los niveles educativos más bajos es más parecida que 
entre los hombres. En ambos casos el porcentaje de personas con estudios de secun-
daria superior es claramente mayor entre extranjeros que entre españoles, mientras 
que la proporción con estudios universitarios tiende a ser más parecida, especialmente 
entre los varones. Por otra parte, resulta destacable lo referido al tiempo potencial en el 
mercado laboral. Los españoles suman una media de años claramente superior en el 
mercado de trabajo. Respecto al tipo de trabajo que tuvieron por última vez, predomina 
la sobre representación de los extranjeros en la construcción respecto a los españoles, 
así como en las ocupaciones de menor cualificación. Entre las mujeres ocurre lo mismo, 
aunque la concentración de las mujeres extranjeras se produce en el sector de los ser-
vicios al consumidor.

Para estudiar el acceso a la ocupación de las personas que abandonan el desem-
pleo y comprender las diferencias entre extranjeros y españoles se va a proceder a 
una serie de análisis multivariantes. Para ello, primero se va a calcular la probabilidad 
de abandonar el desempleo entrando al grupo de ocupaciones de nivel más bajo y, 

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 363  

Ta
bla

 1.
 D

ist
rib

uc
ión

 e
n 

po
rc

en
ta

jes
 d

e 
las

 va
ria

ble
s i

nd
ep

en
die

nt
es

 d
es

ag
re

ga
da

s p
or

 se
xo

, p
er

iod
o 

y n
ac

ion
ali

da
d.

VA
RO

NE
S

MU
JE

RE
S

20
05

-2
00

7
20

08
-2

01
0

20
05

-2
00

7
20

08
-2

01
0

Ex
tra

nje
ro

s
Es

pa
ño

les
Ex

tra
nje

ro
s

Es
pa

ño
les

Ex
tra

nje
ra

s
Es

pa
ño

las
Ex

tra
nje

ra
s

Es
pa

ño
las

Pr
im

ar
ia 

o m
en

os
26

,6
29

,6
24

,5
28

,4
25

,6
15

,7
19

,9
16

,3
Se

cB
ás

ica
21

,8
34

,2
22

,2
36

,6
22

,6
29

,9
22

,7
31

,8
FP

12
,3

16
,8

13
,7

18
,3

9,0
22

,1
10

,7
21

,5
Se

cS
up

er
ior

29
,7

8,7
31

,5
7,2

29
,1

11
,3

34
,4

9,4
Un

ive
rsi

da
d

9,6
10

,7
8,1

9,6
14

,0
21

,1
12

,2
21

,0
Añ

os
 M

L 
(

)
4,7

14
,6

5,8
17

,1
3,9

12
,9

5,3
15

,0
Es

tud
ian

1,2
6,7

1,3
4,6

3,0
8,3

2,6
6,8

Pr
im

ar
io

1
12

,6
10

,5
14

,1
10

,4
14

,2
20

,1
18

,6
20

,4
Ind

us
tria

11
,5

16
,6

10
,1

14
,6

-
-

-
-

Co
ns

tru
cc

ión
41

,7
28

,3
47

,4
33

,7
-

-
-

-
Di

str
ib/

Co
me

rc
14

,3
15

,3
11

,2
14

,0
15

,0
22

,1
13

,8
19

,7
Se

rvE
mp

re
sa

s
4,0

6,5
4,4

7,5
8,2

10
,6

7,3
10

,5
Ad

mP
úb

lic
a

0,7
5,3

0,6
5,2

0,6
7,1

1,4
7,9

Se
rvS

oc
ial

es
1,5

6,5
0,9

4,7
5,2

19
,2

3,8
19

,8
Se

rvC
on

su
m

13
,8

11
,1

11
,2

9,7
56

,9
20

,9
55

,3
21

,6
Oc

up
ac

io
ne

s B
aja

s 
79

,9
59

,2
81

,9
60

,3
74

,3
43

,9
76

,7
45

,0
Me

dio
 ba

jas
8,6

14
,2

10
,2

14
,3

19
,0

28
,0

17
,1

25
,5

Me
dio

 al
tas

9,8
19

,4
6,9

18
,0

4,6
15

,5
3,9

15
,3

Al
tas

1,7
7,3

1,1
7,4

2,2
12

,7
2,3

14
,3

Me
se

s D
es

oc
up

ad
o 

(
)

3,0
3,5

3,8
4,3

3,5
3,9

4,3
4,1

Pr
es

tac
ion

es
23

,4
35

,1
40

,2
51

,9
14

,2
28

,7
26

,0
39

,2
Ed

ad
 (

)
33

,0
33

,2
34

,6
35

,3
32

,3
32

,8
34

,1
34

,8
Re

gi
ón

 d
es

em
pl

eo
 (

)
2,3

2,8
2,4

2,7
2,3

2,6
2,4

2,6
TO

TA
L (

N)
60

2
54

82
95

5
69

78
50

1
55

22
66

2
58

86
1  P

ar
a l

as
 m

uje
re

s e
l s

ec
tor

 pr
im

ar
io 

inc
luy

e t
an

to 
la 

ind
us

tria
 co

mo
 la

 co
ns

tru
cc

ión
.

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


364 • JACOBO MUÑOZ COMET

segundo, el riesgo de volver a trabajar a costa de acceder a una ocupación de nivel infe-
rior respecto a la última vez en la que se trabajó. Se van a presentar cuatro modelos, el 
primero de ellos controlando únicamente por la nacionalidad. En el segundo modelo se 
introducen además: el nivel educativo, el tiempo potencial en el mercado laboral español 
y si se está estudiando; factores que permiten contrastar la tesis de la asimilación. En 
el tercer modelo se añaden al inicial cuatro variables diferentes, tanto relacionadas con 
el tipo de empleo que se tuvo por última vez (sector y ocupación), como los meses de 
desempleo y la percepción de prestaciones. Este grupo de factores permitirán, por su 
parte, comprobar la influencia que tiene la experiencia profesional acumulada sobre las 
oportunidades laborales. Por último, en el cuarto modelo se introducen todas las varia-
bles utilizadas hasta el momento junto a la edad y la región de residencia en España. 
Estos cuatro modelos se repiten por separado para los periodos de expansión y de 
recesión, pudiendo así conocer si las diferencias entre extranjeros y españoles están 
condicionadas por la fase del ciclo económico.

Acceso a ocupaciones de menor cualificación

En la tabla 2 se presentan para los varones los resultados de una regresión logística 
para calcular la probabilidad de ocupar alguno de los cinco grupos de ocupaciones de 
menor nivel al salir del desempleo. Durante el periodo de bonanza económica (2005-
2007) el Modelo 1 muestra que los extranjeros tenían mayor probabilidad que los espa-
ñoles nacidos en España de ocupar la zona más baja de la estructura ocupacional. En el 
Modelo 2, al tener en cuenta el nivel educativo, el tiempo potencial en el mercado laboral 
español y si están estudiando, se observa que durante la fase expansiva persisten las 
mismas diferencias que en el modelo anterior. En concreto, la brecha entre españoles y 
africanos se reduce ligeramente; en cambio, para latinoamericanos y europeos del este 
sucede justamente lo contrario: su probabilidad de acceder a las peores ocupaciones 
en comparación con españoles aumenta respecto al modelo inicial. Las tres variables 
independientes introducidas en el Modelo 2 influyen en la probabilidad de acceder a un 
puesto de trabajo en el grupo de cinco ocupaciones, aunque de forma opuesta. Cuanto 
mayor es el nivel educativo el riesgo de ocupar esos empleos es menor, mientras que 
la experiencia potencial en el mercado laboral tiene una influencia positiva; no obstante 
este efecto se ralentiza conforme aumenta el tiempo. Por otra parte, aquellos que están 
estudiando en el momento en que son entrevistados tienen una mayor probabilidad de 
escapar de las ocupaciones de nivel más bajo cuando vuelven a trabajar.

En el Modelo 3 la brecha inicial se reduce notablemente, aunque todavía existen dife-
rencias estadísticamente significativas para latinoamericanos y africanos. En este modelo 
se aprecia que, excepto para los que estuvieron por última vez en el sector de la adminis-
tración pública, todos tienen una probabilidad menor de trabajar en las cinco ocupaciones 
de menor cualificación que los que proceden de la construcción y de la agricultura. En 
cuanto al efecto de la última ocupación, también se halla que aquellos que trabajaron por 
última vez en alguna de las cinco ocupaciones inferiores tienen un 25% más de probabili-

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 365  

Tabla 2.
Average marginal effects después de una regresión logística sobre la probabilidad 

de transitar a uno de los cinco grupos de ocupaciones inferiores 
frente a transitar a una ocupación superior (categoría de referencia)

 Varones desocupados durante un año o menos.
Expansión (2005-2007) Recesión (2008-2010)

M1
Inicial

M2
+Capital 
humano

M3
+Último 
empleo

M4
Completo

M1 
Inicial

M2
+Capital 
Humano

M3
+Último 
empleo

M4
Completo

Españoles     
LatAmer 0,148*** 0,203*** 0,062** 0,107*** 0,140*** 0,237*** 0,027 0,085***
EuroEste 0,176*** 0,267*** 0,054 0,120*** 0,291*** 0,370*** 0,091*** 0,151***
Africanos 0,400*** 0,347*** 0,160*** 0,170*** 0,293*** 0,284*** 0,082*** 0,105***
SecBásica
Primaria/menos 0,138*** 0,066*** 0,099*** 0,031***
FP -0,226*** -0,105*** -0,202*** -0,079***
SecSuperior -0,154*** -0,036** -0,226*** -0,098***
Universidad -0,435*** -0,202*** -0,493*** -0,215***
Tiempo ML 0,006*** 0,004 0,007*** 0,001
Tiempo ML2 -0,0001** -0,00001 -0,0001*** -0,00002
Estudia -0,102*** -0,086*** -0,089*** -0,056**
Construcción
Primario 0,070*** 0,055** 0,103*** 0,084***
Industria -0,127*** -0,092*** -0,081*** -0,057***
Distrib/Comerc -0,125*** -0,089*** -0,071*** -0,046***
ServEmpresas -0,140*** -0,088*** -0,081*** -0,037**
AdmPública -0,035 -0,023 -0,008 0,002
ServSociales -0,128*** -0,081*** -0,161*** -0,121***
ServConsum -0,123*** -0,074*** -0,093*** -0,053***
Ocupación MB 
Bajas 0,254*** 0,232*** 0,311*** 0,286***
Medio altas -0,116*** -0,070*** -0,062*** -0,024*
Altas -0,281*** -0,133*** -0,220*** -0,088***
Meses Desocup 0,004 0,003 0,0001 0,001
Meses Desocup2 -0,001 -0,0003 -0,00001 -0,00001
Prestaciones 0,022* -0,003 0,016* 0,006
Edad 25-34
16-24 0,010 0,021
35-44 -0,006 0,034**
45-64 -0,070*** 0,029
RegNivel Bajo
Medio bajo -0,009 -0,019
Medio alto 0,030** 0,013
Alto 0,016 0,043***
N 6081 6081 6081 6081 7926 7926 7926 7926
Pseudo R2 0,014 0,171 0,263 0,301 0,015 0,173 0,317 0,346

*=significativo al 10 %, **= significativo al 5 %, ***= significativo al 1 %.
Fuente: Elaboración propia, a partir de la EPA (I/2005-IV/2010).

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


366 • JACOBO MUÑOZ COMET

dad de volver a trabajar de nuevo en ellas. Por otra parte, los meses de desocupación o la 
percepción de prestaciones por desempleo no tienen influencia alguna.

Por último, en el Modelo 4 se observa que las diferencias entre grupos de naciona-
lidad continúan existiendo, aunque se han reducido respecto al modelo inicial, espe-
cialmente para los africanos (23 puntos porcentuales). La influencia de las variables 
relacionadas con el capital humano y con el último trabajo sigue siendo la misma que 
en los modelos previos, con la excepción del tiempo en el mercado laboral, que deja de 
tener efecto alguno. 

Durante el periodo 2008-2010 también existen diferencias significativas entre los 
cuatro colectivos (Modelo 1). La probabilidad de acceder a las ocupaciones de menos 
cualificación sigue siendo superior para los extranjeros que para los españoles. De 
forma más específica, se aprecia que, en comparación con los años previos a la crisis 
económica, para los latinoamericanos la probabilidad se mantiene igual (14 %), para 
los europeos del este aumenta (29,1 %) y para los africanos se reduce (29,3 %). Los 
cambios observados al calcular los otros tres modelos presentan un patrón similar al 
explicado para el periodo 2005-2007, tanto si nos referimos a las diferencias por nacio-
nalidad, como si nos referimos a la influencia de las variables independientes. Así, en 
el Modelo 4, todos los extranjeros continúan teniendo una probabilidad mayor que los 
españoles de ocupar las posiciones más bajas de la estructura ocupacional, aunque la 
brecha hallada en el modelo inicial se reduce considerablemente.

En la tabla 3 se presentan los resultados de los análisis multivariantes para las muje-
res. Antes de 2008, los tres grupos de extranjeras tenían mayor probabilidad de trabajar 
en el grupo de las cinco ocupaciones de menor nivel que las españolas (Modelo 1). 
En el Modelo 2, una vez controlados el nivel educativo, el tiempo potencial en el mer-
cado laboral español, y si están estudiando, se aprecia que las brechas señaladas en 
el modelo inicial se mantienen prácticamente iguales, con excepción de las africanas, 
cuya probabilidad respecto a las autóctonas se reduce en casi 20 puntos porcentuales. 
Al igual que entre los varones, las tres variables introducidas en el segundo modelo 
operan de modo opuesto: negativo el nivel educativo y si estudian; positivo en el caso 
del tiempo laboral potencial.

Al calcular en el Modelo 3 las diferencias iniciales entre grupos, aunque continúan 
siendo estadísticamente significativas, se estrechan notablemente (hasta 30 puntos en 
el caso de las africanas). El tipo de sector en el que se trabajó antes de estar desem-
pleada solo importa en algunos casos. Mientras que las que procedían de los servicios 
sociales y los servicios a las empresas tienen una probabilidad menor de acceder a las 
cinco ocupaciones inferiores, para las que trabajaron en la agrupación agricultura/indus-
tria/construcción su probabilidad es mayor. De nuevo, el grupo de ocupación anterior al 
desempleo tiene el efecto más grande a la hora de evitar los peores puestos de trabajo. 
El riesgo de abandonar el desempleo a costa de las cinco ocupaciones inferiores es 
claramente mayor cuando anteriormente se ha trabajado en ellas (un 34,3 %).

En el Modelo 4 las diferencias halladas inicialmente se reducen a la mitad en el caso 
de las latinoamericanas y europeas del este, y hasta a una tercera parte para las africa-

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 367  

Tabla 3.
Average marginal effects después de una regresión logística sobre la probabilidad de 
transitar a uno de los cinco grupos de ocupaciones inferiores frente a transitar a una 

ocupación superior (categoría de referencia) 
Mujeres desocupadas durante un año o menos.

Expansión (2005-2007) Recesión (2008-2010)

M1: 
Inicial

M2:
+Capital 
humano

M3:
+Último 
empleo

M4:
 Completo

M1: 
Inicial

M2:
+Capital 
Humano

M3:
+Último 
empleo

M4:
 Completo

Españolas      
LatAmer 0,291*** 0,301*** 0,108*** 0,149*** 0,281*** 0,292*** 0,088*** 0,117***
EuroEste 0,485*** 0,496*** 0,209*** 0,251*** 0,451*** 0,490*** 0,129*** 0,190***
Africanas 0,530*** 0,344*** 0,225*** 0,194*** 0,390*** 0,300*** 0,049 0,061
SecBásica
Primaria/menos 0,143*** 0,060*** 0,110*** 0,046***
FP -0,209*** -0,085*** -0,228*** -0,091***
SecSuperior -0,201*** -0,078*** -0,198*** -0,061***
Universidad -0,452*** -0,194*** -0,472*** -0,183***
Tiempo ML 0,011*** 0,005*** 0,011 0,002
Tiempo ML2 -0,0002*** -0,0001 -0,0002*** -0,00002
Estudia -0,069*** -0,055*** -0,033 -0,002
ServConsum
Prim/Ind/Cons 0,058*** 0,036** 0,051*** 0,041***
Distrib/Comerc -0,017 -0,021 -0,00001 0,001
ServEmpresas -0,034* -0,028 0,027 0,036**
AdmPública 0,025 -0,014 0,027 0,004
ServSociales -0,068*** -0,074*** -0,063*** -0,066***
Ocupación MB 
Bajas 0,343*** 0,278*** 0,343*** 0,295***
Medio altas -0,072*** -0,020 -0,094*** -0,044***
Altas -0,191*** -0,060** -0,193*** -0,069***
Meses Desocup 0,009* 0,009* 0,008 0,007
Meses Desocup2 -0,001** -0,001** -0,001* -0,001*
Prestaciones -0,003 -0,020* -0,003 -0,012
Edad 25-34
16-24 0,020 -0,010
35-44 0,029** 0,013
45-64 0,042** 0,008
RegNivel Bajo
Medio bajo -0,016 -0,003
Medio alto 0,021 -0,002
Alto 0,042*** 0,023*
N 6.019 6.019 6.019 6.019 6.534 6.534 6.534 6.534
Pseudo R2 0,027 0,242 0,353 0,406 0,030 0,241 0,408 0,444

*= significativo al 10 %, **= significativo al 5 %, ***= significativo al 1 %. 
Fuente: Elaboración propia, a partir de la EPA (I/2005-IV/2010).

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


368 • JACOBO MUÑOZ COMET

nas. El efecto de las variables en la probabilidad de ocupar la zona más baja del sistema 
productivo sigue siendo el mismo que el descrito en los dos modelos anteriores. En este 
último habría que destacar, no obstante, la influencia que tiene la edad: cuanto mayor 
es ésta, la probabilidad de abandonar el desempleo a través de las ocupaciones menos 
cualificadas aumenta. Asimismo, un mayor tiempo desempleado también incrementa 
la probabilidad de acceso a ese grupo, mientras que recibir algún tipo de beneficio por 
desempleo la reduce.

Durante el periodo 2008-2010 las diferencias iniciales por nacionalidad son muy 
parecidas a las observadas antes de la crisis económica, aunque ahora la probabilidad 
de acceder a las ocupaciones menos cualificadas no es tan alta para las africanas. El 
patrón hallado en los modelos calculados para el periodo 2005-2007 se repite, aunque 
se producen algunos cambios. La reducción de la brecha inicial en el modelo final es 
algo más de la mitad para latinoamericanas y para europeos del este, mientras que para 
africanas deja de haber diferencias estadísticamente significativas. Asimismo, el tiempo 
en el mercado laboral y el hecho de estar estudiando dejan de tener influencia alguna 
sobre la probabilidad de acceder a las cinco ocupaciones de menor nivel. Lo mismo 
ocurre con los meses de desocupación, la recepción de prestaciones y la edad.

Movilidad ocupacional descendente

En la tabla 4 se presentan unos modelos en los que se calcula la probabilidad de acce-
der a una ocupación de menor nivel respecto a la última vez en la que se trabajó. Entre 
los varones se observa que, al controlar únicamente por la nacionalidad, no existen 
diferencias entre los cuatro grupos, ni antes ni durante la crisis económica. La única 
excepción son los africanos, quienes antes de 2008 tenían un 3,4 % de probabilidad 
menor de descender de ocupación. Sin embargo, al tener en cuenta todas las varia-
bles del estudio, se observa que los extranjeros tienen mayor riesgo que los españoles 
de ocupar una posición más baja. Los principales factores que lo explican son el nivel 
educativo, el sector de actividad en el que trabajaron por última vez, y la ocupación de 
su último trabajo. Es decir, si en términos brutos los extranjeros no tienen mayor proba-
bilidad que los españoles de descender de ocupación es porque, en comparación con 
los autóctonos, tienen un nivel de estudios más alto, trabajan en la construcción y en el 
sector primario y se encuentran en las ocupaciones de menor nivel. Para quien procede 
de estas últimas posiciones (ocupaciones de baja cualificación) resulta esperable que 
las opciones de descender sean menores que para alguien que ha trabajado por última 
vez en ocupaciones con niveles medio o alto.

Entre las mujeres sucede algo parecido a lo de los varones. Los modelos iniciales 
muestran que la probabilidad de descender de ocupación es mayor durante la fase 
expansiva para las latinoamericanas (6,3 %) y africanas (9,8 %), y durante la recesión 
económica para las latinoamericanas (8,4 %). Las diferencias, en cambio, aumentan y 
se vuelven estadísticamente significativas para los tres grupos antes y desde 2008, 
excepto para las nacionales de África durante la crisis. Los factores que explican estas 

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 369  

Cuadro 4.
Average marginal effects después de una regresión logística sobre la probabilidad 

de trabajar en una ocupación de menor nivel que la última vez frente a mantenerse o 
ascender (categoría de referencia). Personas desocupadas durante un año o menos.

VARONES MUJERES
Expansión (2005-07) Recesión (2008-10) Expansión (2005-07) Recesión (2008-10)

M1: 
Inicial

M2: 
Completo

M1: 
Inicial

M2: 
Completo

M1: 
Inicial

M2:
 Completo

M1: 
Inicial

M2: 
Completo

España      
LatAmer 0,046* 0,083*** -0,002 0,080*** 0,063*** 0,136*** 0,084*** 0,150***
EuroEste 0,023 0,092** 0,005 0,104*** 0,034 0,134*** -0,004 0,107***
Africa -0,034 0,063* -0,011 0,084*** 0,098* 0,159*** -0,093 -0,008
SecBásica
Primaria/menos 0,039*** 0,030** 0,017 -0,001
FP -0,085*** -0,045*** -0,071*** -0,091***
SecSuperior -0,025 -0,084*** -0,068*** -0,081***
Universidad -0,214*** -0,187*** -0,185 -0,174***
Tiempo ML -0,002 0,0004 0,005** 0,004*
Tiempo ML2 0,00001 -0,00004 -0,0001** -0,0001
Estudia -0,081*** -0,085*** -0,041** -0,018
Construccióni

Primario -0,011 -0,078*** -0,047*** -0,013
Industria 0,119*** 0,075*** - -
Distrib/Comerc 0,090*** 0,046*** -0,001 0,015
ServEmpresas 0,062*** 0,064*** -0,010 0,006
AdmPública 0,042 0,030 -0,075*** -0,029
ServSociales 0,030 -0,071*** -0,100*** -0,071***
ServConsum 0,055*** -0,008 - -
Ocupación MB 
Bajas -0,231*** -0,195*** -0,178*** -0,149***
Medio altas 0,067*** 0,102*** 0,177*** 0,159***
Altas 0,155*** 0,179*** 0,221*** 0,180***
Meses Desocup 0,006 0,004 0,022*** 0,009*
Meses Desocup2 -0,002 0,0003 -0,001*** -0,0002
Prestaciones -0,167 -0,007 -0,045*** -0,019*
Edad 25-34
16-24 0,004 0,031** 0,040** 0,028*
35-44 0,001 0,018 -0,025 -0,020
45-64 -0,033 0,012 -0,004 -0,038
RegNivel Bajo
Medio bajo -0,042*** -0,038*** -0,020 -0,043***
Medio alto -0,017 0,010 0,005 -0,021
Alto -0,034** -0,008 -0,023 -0,032**
N 6081 6081 7926 7926 6019 6019 6534 6534
Pseudo R2 0,001 0,128 0,000 0,127 0,002 0,097 0,003 0,074

*= significativo al 10 %, **= significativo al 5 %, ***= significativo al 1 %. 
iPara las mujeres la categoría de referencia son los ‘servicios al consumidor’, mientras que el sector prima-
rio incluye tanto a la construcción como a la industria.
Fuente: Elaboración propia, a partir de la EPA (I/2005-IV/2010).

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


370 • JACOBO MUÑOZ COMET

diferencias son: el nivel educativo, los años en el mercado laboral, el tipo de sector y el 
tipo de ocupación. Aunque con pequeñas diferencias, tanto para hombres como para 
mujeres, la brecha respecto a los españoles queda sin explicar con independencia del 
periodo económico.

conclusiones

El objetivo de este trabajo era explicar la brecha que separa a extranjeros y españoles 
en el acceso a la ocupación justo en el momento en el que se abandona el desempleo. 
Para ello se han utilizado dos enfoques teóricos. Por un lado, la tesis de la asimilación, 
la cual explica las diferencias entre ambos grupos en términos de capital humano y 
pronostica que, tras algunos años de residencia en el país de destino, tiempo en el que 
habrán podido adquirir nueva formación general y específica, la desventaja que sufren 
los extranjeros al emigrar acaba por desaparecer. Por otra parte, se ha contemplado la 
teoría de la segmentación, la cual advierte del riesgo que supone acceder al mercado 
laboral a través de su segmento secundario. En este sentido, el hecho de que la mayo-
ría de los inmigrantes se concentren en las ocupaciones de menor cualificación podría 
condicionar sus oportunidades laborales, con cierta independencia de la inversión en 
capital humano que realicen.

La primera conclusión de este estudio es que las variables relacionadas con el capi-
tal humano, principalmente el nivel educativo, influyen a la hora de acceder a un determi-
nado tipo de puesto de trabajo. No ocurre lo mismo, en cambio, con los años potenciales 
en el mercado laboral, que en algunos casos no tiene ninguna influencia. No obstante, 
las diferencias entre ambos grupos persisten una vez controladas estas variables, lo 
que pone en duda la tesis de la asimilación por la cual la brecha respecto a autóctonos 
debería desaparecer con el tiempo de residencia en el país de acogida. Frente a ello, la 
mayor probabilidad de los extranjeros de fuera de la UE15 de volver a trabajar a través 
de las cinco ocupaciones menos cualificadas se reduce considerablemente cuando se 
tiene en cuenta el tipo de sector y, sobre todo, de ocupación en los que trabajaron antes 
de estar desempleados. Una vez controlados todos los factores del estudio, el riesgo de 
caer en las peores posiciones aumenta entre un 25 % y un 30 % si se trabajó por última 
vez en el grupo de ocupaciones de menor cualificación, con independencia de la fase 
del ciclo económico. 

Una segunda conclusión de este trabajo es que las diferencias en el acceso a la 
ocupación entre extranjeros y españoles, así como en la probabilidad de descender de 
ocupación no desaparecen tras tener en cuenta todas las variables. En lo que respecta a 
volver a trabajar a través de los cinco grupos de ocupaciones de menos nivel, la brecha 
final respecto a españoles es de alrededor de 10 y 15 puntos porcentuales, para los 
varones, y de 15 y hasta 25 puntos, entre las mujeres. Por otro lado, se ha comprobado 
que en términos brutos el riesgo de ocupar una posición más baja respecto al último 
puesto de trabajo es el mismo para extranjeros y para españoles. Sin embargo, esto 

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 371  

solo es así porque los extranjeros poseen un nivel educativo más alto que los españoles 
y proceden en mayor medida de las ocupaciones de nivel más bajo. De lo contrario, 
parece que los extranjeros tendrían una probabilidad mayor de descender de ocupación. 

En este sentido, la nacionalidad continúa siendo un factor relevante en lo que se 
refiere al acceso a determinadas posiciones de la estructura ocupacional. Se podría 
hablar de ethnic penalty, por la cual las diferencias entre extranjeros y nativos persisten 
una vez controlados factores relacionados con el capital humano y otras características 
individuales (Heath y McMahon 1997). Habría que ver la influencia que tienen factores 
que no se han incluido en los análisis, como, por el ejemplo, el dominio del idioma, 
aunque en el caso de los latinoamericanos no explicaría las diferencias restantes detec-
tadas. También puede haber otros aspectos que influyan en el objeto estudiado; por 
ejemplo, el proyecto de emigrar de forma temporal o indefinida puede ser un claro deter-
minante a la hora de decidir si invertir o no en nuevo capital humano (Dustmann 1993), 
factor que se ha comprobado importante en este trabajo para evitar las ocupaciones 
menos cualificadas. En algunos casos, los incentivos o las necesidades urgentes a las 
que se enfrentan los inmigrantes pueden hacer que el objetivo prioritario sea volcar 
todos los esfuerzos en trabajar, aunque sea a costa de hacerlo en puestos de trabajo 
más precarios y con menos posibilidades de ascenso (Heath y Ridge 1983; Kalter y 
Granato 2007). En este sentido, en el caso español se ha encontrado que la probabilidad 
de salir antes de la desocupación es mayor entre la población inmigrante (Muñoz Comet 
2013) —al menos antes de la crisis económica—, pero que esta se produce a través de 
las posiciones más bajas de la estructura ocupacional, como se ha visto en este estudio. 
Asimismo, las causas de la desventaja que ha quedado sin explicar en este trabajo tam-
bién podrían estar relacionadas con determinadas prácticas de carácter discriminatorio 
por parte de los empleadores (Phelps 1972; Gill 1989; Moore 2010).

Los resultados obtenidos en este artículo ofrecen una información valiosa para el 
estudio de la inmigración en España. Se ha encontrado una fuerte influencia del tipo de 
ocupación en el que se trabajó por última vez en lo que se refiere al acceso a la ocupa-
ción desde el desempleo. Esto podría ser un indicio del posible atrapamiento en el seg-
mento secundario de aquellas personas que desarrollan su carrera laboral en la parte 
más baja de la estructura ocupacional. Si la desventaja que los inmigrantes experimen-
tan en el mercado de trabajo no se debiera exclusivamente a la devaluación de su capital 
humano, como así parece ser, sino también a aspectos ligados con el funcionamiento 
del propio mercado de trabajo español —en concreto, a su naturaleza segmentadora—, 
las políticas encaminadas a la integración de la población extranjera deberían tener en 
cuenta la importancia que tiene el modo en que esta accede al mercado laboral. En este 
sentido, el reconocimiento de los títulos académicos podría ser una medida clave que 
permitiera que el primer acceso al mercado laboral fuera a través de puestos de trabajo 
más acordes a la cualificación acumulada que acreditan. De lo contrario, si la entrada 
continúa produciéndose a través de la “puerta de atrás”,  parece probable que el tiempo 
de residencia en España no sea suficiente para que la desventaja a la que se enfrentan 
inicialmente desaparezca.

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


372 • JACOBO MUÑOZ COMET

RefeRencias bibliogRáficas

Alonso, O. y C. del Río. 2010. Occupational segregation of immigrants in Spain. Madrid: Instituto de 
Estudios Fiscales.

Anghel, B. y S. de la Rica. 2010. “El observatorio de la crisis: lecciones sobre la necesidad de reformas 
laborales”. Papeles de Economía Española 124: 17-25.

Ballarino, G. y N. Panichella. 2013. “The occupational integration of male migrants in Western European 
countries: assimilation or persistent disadvantage?”. International Migration. Consultado (http://
onlinelibrary.wiley.com/doi/10.1111/imig.12105/abstract)

Barret, N. y R. Morgenstern. 1974. “Why do blacks and women have high unemployment rates?” The 
Journal of Human Resources 9: 452-464.

Becker, G. S. 1975. Human capital. A theoretical and empirical analysis, with special reference to 
education. Chicago: University of Chicago Press.

Bernardi, F. y L. Garrido. 2008. “Is there a new service proletariat? Post-industrial employment growth 
and social inequality in Spain”. European Sociological Review 24: 299-313.

Bernardi, F. y J. I. Martínez-Pastor. 2010. “Falling at the bottom: Unskilled jobs at entry in the Labour 
Market in Spain over time and in a comparative perspective”. International Journal of Comparative 
Sociology 51: 289-307.

Bernardi, F., L. Garrido y M. Miyar. 2011. “The recent fast upsurge of immigrants in Spain and their 
employment patterns and occupational attainment”. International Migration 49:148-187.

Bohon, S. 2005. “Occupational attainment of Latino immigrants in the United States”. Geographical 
Review 95: 249-266.

Brodmann, S. y J. Polavieja. 2010. “Immigrants in Denmark: Access to employment, class attainment 
and earnings in a high-skilled economy”. International Migration 49: 58-90.

Cachón, L. 1997. “Segregación sectorial de los inmigrantes en el mercado de trabajo en España”. 
Cuadernos de Relaciones Laborales 10: 49-73.

Constant, A. y D. Massey. 2005. “Labor market segmentation and the earnings of German guestworkers”. 
Population Research and Policy Review 24: 489-512.

Chiswick, B. 1978. “The effect of americanization on the earnings of foreign-born men”. Journal of 
Political Economy 86: 897-921.

Chiswick, B. 1991. “Speaking, reading and earnings among low-skilled immigrants”. Journal of Labor 
Economics 9: 149-170. 

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 373  

Chiswick, B. y P. Miller. 2002. “Immigrants earnings: language skills, linguistic concentrations and the 
business cycle”. Journal of Population Economics 15: 31-57.

Chiswick, B. 2005. “The economic progress of immigrants: some apparently universal patterns”. 
Pp.357-399 en The economics of immigration, compilado por B. Chiswick. Massachusetts: Edward 
Elgar Publishing.

Chiswick, B., Y. Liang y P. Miller. 2003. “Patterns of immigrant occupational attainment in a longitudinal 
survey”. International Migration 41: 47-68.

Dustmann, C. 1993. “Earnings adjustment of temporary migrants”. Journal of Population Economics 6: 
153-168.

Dustmann, C. 1994. “Speaking fluency, writing fluency and earnings of migrants”. Journal of Population 
Economics 7:133-156.

Fernández, C. y C. Ortega. 2008. “Labor market assimilation of immigrants in Spain: employment at the 
expense of bad job-matches?”, Spanish Economic Review 10:83-107.

Friedberg, R. 2000. “You can’t take it with you? Immigrant assimilation and the portability of human 
capital”. Journal of Labor Economics 18: 221-251.

Garrido, L. 2008. “Convivencia en pareja, trabajo e inmigración al comenzar el siglo XXI”. Economistas 
117: 30-44.

Garrido, L. y J. J. González. 2005. “Mercado de trabajo, ocupación y clases sociales”. Pp. 81-119 en 
Tres décadas de cambio social en España, editado por J. J. González y M. Requena. Madrid: 
Alianza Editorial.

Garrido, L., M. Miyar y J. Muñoz. 2010. “La dinámica laboral de los inmigrantes en el cambio de fase del 
ciclo económico”. Revista Presupuesto y Gasto Público 61: 201-221.

Gill, A. 1989. “The role of discrimination in determining occupational structure”. Industrial and Labor 
Relations Review 42:610-623.

Green, D. 1999. “Immigrant occupational attainment: assimilation and mobility over time”. Journal of 
Labor Economics 17:49-79.

Heath, A. y J. Ridge. 1983. “Social mobility of ethnic minorities”. Journal of Biosocial Science Supplement 
8: 169-184.

Heath, A. y D. McMahon. 1997. “Education and occupational attainments: the impact of ethnic origins”. 
Pp.91-113 en Ethnicity in the 1991 Census, vol 4, editado por V. Karn. London: HMSO.

Iglesias, C. y R. Llorente. 2006. “¿Integración o segmentación laboral de los inmigrantes en el mercado 
de trabajo? Un análisis de cohortes”. Documento de Trabajo 07/2006, Instituto Universitario de 
Análisis Económico y Social, Universidad de Alcalá, Madrid.

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


374 • JACOBO MUÑOZ COMET

Kalter, F. y N. Granato. 2002. “Ethnic minorities education and occupational attainment: the case of 
Germany”. Arbeitspapiere 58, Mannheimer Zentrum für Europäische Sozialforschung, Universität 
Mannheim.

Kalter, F. y N. Granato. 2007. “Educational Hurdles on the Way to Structural Assimilation in Germany”. 
Pp. 271–319 en Unequal Chances: Ethnic Minorities in Western Labour Markets, editado por A. 
Heath y S. Y. Cheung. Oxford: Oxford University Press.

Kogan, I. 2004. “Last hired, first fired? The unemployment dynamics of male immigrants in Germany”. 
European Sociological Review 20: 445-461.

Martín, A., P. López-Roldán y O. Molina. 2011. “Movilidad ascendente de la inmigración en España: 
¿asimilación o segmentación ocupacional?”. Papers 96: 1335-1362.

Martínez-Pastor, J. I. 2008. “El mercado de trabajo en España: 1976-2007”. Pp. 529-578 en Política 
económica en la España democrática, dirigido por J. A. Martínez Álvarez y J. L. Calvo. Valencia: 
Tirant lo Blanch.

Martínez-Pastor, J. I. 2013. “Fixed-term contracts: does nationality matter?”, Journal of Ethnic and 
Migration Studies. Consultado (http://www.tandfonline.com/doi/full/10.1080/1369183X.2013.778141). 
Consultado el 20 de julio de 2013.

McAllister, I. 1995. “Occupational mobility among immigrants: the impact of migration on economic 
success in Australia”. International Migration Review 29: 441-468.

Miller, P. 1987. “Aspects of occupational mobility and attainment among immigrants in Australia”. 
International Migration Review 21: 96-113.

Mood, C. 2010. “Logistic regression: why we cannot do what we think we can do, and what we can do 
about it”. European Sociological Review 26 (1): 67-82.

Moore, T. 2010. “The locus of racial disadvantage in the labor market”. American Journal of Sociology 
116: 909-942.

Muñoz Comet, J. 2013. “La salida del desempleo de extranjeros y españoles. Efectos del contexto 
económico”. Revista Española de Investigaciones Sociológicas 142: 45-68.

Oso, L. y S. Parella. 2012. “Inmigración, género y mercado de trabajo: una panorámica de la 
investigación sobre inserción laboral de las mujeres inmigrantes en España”. Cuadernos de 
Relaciones Laborales 30: 11-44.

Papademetriou, D., M. Sumption y A. Terrazas. 2010. Migration and immigrants two years alter the 
financial collapse: where do we stand? Pp. en Migration and inmigrants Two Years after the 
Financial collapse: Where Do We Stands? Washington, DC: Migration Policy Institute.

Phelps, E. 1972. “The statistical theory of racism and sexism”. The American Economic Review 62: 
659-661.

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


¿QUÉ TRABAJOS OCUPAN QUIENES ABANDONAN EL DESEMPLEO? • 375  

Piore, M. 1975. “Notas para una teoría de la estratificación del mercado de trabajo”. Pp.193-222 en 
El mercado de trabajo. Teorías y aplicaciones, compilado por L. Toharia. 1983. Madrid: Alianza 
Editorial.

Simón, H., R. Ramos y E. Sanromá. 2008. “Labour segregation and immigrant and native-born wage 
distributions in Spain: an analysis using matched employer-employee data”. Spanish Economic 
Review 10: 35-168.

Singelmann, J. 1978. “The sectoral transformation of the labor force in seven industrialized countries 
1920-1970”. American Journal of Sociology 83: 1224-1234.

Sjaastad, L. 1962. “The costs and returns of human migration”. The Journal of Political Economy 70: 
80-93.

Nielsen, H. et al. 2004. “Qualifications, discrimination or assimilation? An extended framework for 
analyzing immigrant wage gap”. Empirical Economics 29: 855-883.

Williams, L. y B. Rubin. 2003. “Integrating economic dualism and labor market segmentation: the effects 
of race, gender and structural location on earnings 1974-2000”. The Sociological Quarterly 44: 
405-432.

Zong, L. 2004. “International transference of human capital and occupational attainment of recent 
Chinese professional immigrants in Canada”. Working Paper 03-04, Migration Policy Institute.

Jacobo Muñoz coMet es doctor en Sociología (UCM), licenciado en Sociología (UNED) y en 
Ciencias de la Información (UCM). En 2008 se incorporó al Departamento de Estructura Social 
de la UNED con una beca FPI del Ministerio de Ciencia e Innovación. Actualmente es profesor 
ayudante del mismo departamento. En 2014 ha sido uno de los ganadores del Sixth Worldwide 
Competition for Junior Sociologists organizado por International Sociological Association (ISA).

Recibido: 18/12/2012
AceptAdo: 30/06/2013
publicado on-line: 27/02/2014

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


376 • JACOBO MUÑOZ COMET

aPéndice

Cuadro A1.
Clasificación de ocupaciones basada en la propuesta de Luis Garrido (2008)

VARONES MUJERES

A

16. Dirección en el sector público y en el privado 16. Dirección en el sector público y en el privado

A

15. Profesores de secundaria y universidad, 
médicos y profesionales

15. Profesoras de secundaria, médicos y 
profesionales

14. Técnicos de ciencias, maestros y profesiona-
les diplomados 14. Maestras y diplomadas

MA

13. Gerencia de empresas con menos de 10 
asalariados 13. Enfermeras, trabajo social, y técnicos

12. Profesionales de apoyo a la gestión admi-
nistrativa 

12. Gerencia de empresas con menos de 10 
asalariados 

MA

11. Gerencia de autónomos, representantes y 
carteros

11. Profesionales de apoyo a la gestión admi-
nistrativa

10. Auxiliares administrativos, jefes de equipo y 
policía

10. Gerencia de autónomos, representantes y 
carteras

9.   Electricistas, cajeros, Guardia Civil y cuida-
dos de personas 9.   Auxiliares administrativos 

8   Mecánicos, talleres y apoyo a la producción 
y transporte 8.  Cajeras, peluqueras y recepcionistas

MB
MB

7.  Dependientes, operadores, conserjes y 
seguridad

7.   Auxiliares de enfermería y cuidados de 
personas

6.  Oficios cualificados de la construcción 6.  Dependientas 

B

5. Taxistas y conductores, alimentación, cocina 5. Camareras y 46 oficios

B

4. Camioneros, camareros, carpinteros y peones
    industriales 4. Cocineras, alimentación y cualificación agraria

3. Operadores construcción, cuenta propia
    agraria, pintores 3. Limpieza de oficinas hoteles y edificios 

2. Albañiles, asalariados cualificados agrarios 2. Servicio doméstico, peones industriales y
    textiles

1. Peones al aire libre construcción y rural 1. Trabajos al aire libre y peones rurales

RIS, VOL.72. Nº 2, MAYO-AGOSTO, 353-376, 2014. ISSN: 0034-9712. doi: 10.3989/ris.2012.12.18


