

suposa l'adopció d'un conjunt de mides per part de l'administració, pren també fórmules variades. Durant els Governos de l'UCD no existeix pròpiament un pla de reestructuració, predominen la realització d'accions ad hoc enfront de situacions de crisi en algunes grans empreses (p.ex. la nacionalització de Hytasa o Segarra) i accions variades a diferents camps (El programa econòmic del 1979 només preveia la reconversió a la siderúrgia i la construcció naval, però posteriorment s'aprova el pla del tèxtil que de fet continua un pla anterior de 1975). Amb el Govern del PSOE s'aprova el Llibre Blanc de la reindustrialització on es preveuen un conjunt de sectors a reestructurar, però a la vegada d'altres igualment afectats per la crisi (com pot ésser el calçat, el moble o la joguina) no tindran mai un pla propi, mentre que en la indústria automobilística l'estat negocia ajuts específics amb les diferents multinacionals del sector. (). Més que fer front a un pla al qual cal donar una resposta global, els sindicats es varen veure confrontats a una munió de plans d'actuació a nivell individualitzada, fet que, possiblement, va influir sobre la seva actuació⁴¹.

En segon lloc assenyalar que la destrucció de llocs de treball que, des del punt de vista sindical és un dels aspectes claus, no té lloc tan sols, ni prioritàriament, a través dels plans de regulació, que pressuposen l'actuació sindical en forma d'informe i aprovació del pla, sinó que molt sovint prenen la forma d'acomiadaments individuals entre l'empresa i els treballadors (quadre 52). En aquests casos la intervenció sindical és reduïda, encara que molt sovint era visible que l'acomiadament individual era també una forma de reestructuració. Sovint es combina aquesta pràctica amb la petita empresa on tradicionalment hi ha hagut menor presència sindical. Cal assenyalar, a més, que en alguns dels sectors més afectats per la crisi, especialment en la construcció on les pèrdues es compten en cents de mils, la situació era encara més complexa ja que en predominar el contracte per obre l'acomiadament era automàtic a l'acabament del contracte. Existien per tant, molts camps on institucionalment els sindicats no tenien una participació definida, camps que possiblement han tingut un pes més important en la reestructuració real que aquells on efectivament s'ha donat un conflicte obert. El que sí han representat aquests camps són nòduls emblemàtics d'una situació molt més general.

Cal considerar encara un tercer problema. El tipus de resposta a donar enfront d'una situació tan complexa, dramàtica i confosa com el procés de reconversió depèn també d'aspectes organitzatius i culturals dels sindicats. La reconversió apareix primàriament com un cúmul de situacions diverses -expedients de crisi a empreses concretes, plans de reestructuració sectorial- a les quals cal donar resposta immediata ja que són processos amb terminis definits

⁴¹ Per a l'anàlisi de la reestructuració i la seva relació amb el conjunt de la política econòmica del període remetem al treball de González Calvet dins aquest mateix volum.

i on estan en joc llocs de treball concrets. Amb una estructura organitzativa poc consolidada i, especialment, amb una dèbil infraestructura tècnica, cal esperar que la solució dels problemes quotidians, les respostes puntuals als problemes concrets absorbeixin la major part de les forces i deixin poc espai per a la reflexió general i la formulació d'alternatives de conjunt.

Aquests problemes poden tenir major o menor pes segons quina sigui la cultura política del sindicat. Un canvi a l'estructura productiva de la magnitud del que ha tingut lloc al nostre país requereix comptar amb una àmplia perspectiva, capaç de captar les nombroses interrelacions del sistema productiu i d'aquest amb les relacions socials, per poder comptar amb una visió de conjunt i formular una resposta global mentre el procés està en marxa. Si la cultura predominant és menys sofisticada i si, especialment, el sindicat té una posició subsidiària del sistema productiu (considera que les decisions bàsiques del sistema productiu les han de prendre els empresaris o l'Estat), és bastant factible que ni es planteja la necessitat de cercar respostes de conjunt i, en consonància⁴², es tardi molt més a captar les implicacions globals dels canvis⁴². Cal assenyalar, a més, que la reconversió industrial ha tingut lloc al nostre país dins un context general en el qual les idees liberals, recolzades en les formulacions de la teoria econòmica neoclàssica, han tractat de bloquejar la formulació de propostes alternatives.

Un canvi addicional al de la reconversió, l'implica al procés d'integració a la Comunitat Europea. En part la reconversió ha estat una mena de "preparació" per a aquesta integració, però en part s'obren noves i importants interrogants que podrien menar a una nova reestructuració. Amb l'entrada a la C.E., es produeixen importants canvis en el marc productiu: desapareix una bona part del proteccionisme que ha caracteritzat el desenvolupament del capitalisme espanyol i es planteja obertament la internacionalització del sistema econòmic. Això pot afectar no sols en termes de canvi estructural sinó també forçar a transformacions en el "modus operandi" de les empreses. Es tracta a més d'un procés on les fases estan prou acotades i on per tant no es produeix la dispersió que ha caracteritzat el procés de reconversió.

Altres factors, però poden jugar en contra de la reelaboració política. De fet l'entrada a la C.E. havia constituït durant molts anys una fita per a l'esquerra espanyola en la mida que es posaven en un mateix àmbit democràcia i integració a Europa. La prioritat dels valors polítics, lligada a una certa idea d'inevitabilitat han

⁴² La subsidiaritat envers la producció per part sindical no és exclusiva d'una sola tendència política. Les posicions neocorporativistes s'han fonamentat en la idea de deixar que els capitalistes decideixin i limitar-se a negociar la distribució del producte resultant. Però també sovint activistes radicals consideren que entrar a discutir el control de la producció pot dur a acceptar molts pressupostos capitalistes i per això opten per limitar-se a plantejar reivindicacions puntuals. Encara que ambdues postures són molt diferenciades, condueixen a una concepció política que deixa fora del seu punt de mira el debat sobre el contingut i l'organització de la producció. Això pot retardar la comprensió d'una situació caracteritzada per l'aparició d'efectes llunyans de les decisions immediates a causa de l'enorme grau d'interrelacions socials i productives de la nostra societat.

fet que el tema C.E. hagi tingut de fet menor virulència que la que es va donar a països com el Regne Unit, Dinamarca o Noruega. Salvant grups molt minoritaris la integració s'ha vist com un resultat natural de la transició política i per tant no ha constituït un tema central d'atenció crítica. D'altra banda podem observar que, un cop fet el pas d'entrada, la integració real és un procés més lent que té lloc conjuntament amb un procés de transformació de la mateixa comunitat i amb una conjuntura econòmica i política concretes. Possiblement també falten referents culturals per fet front a l'anàlisi de les repercussions. Possiblement la preocupació pel tema anirà creixent a mida que s'apropi la fita del 92 i a mida que es comencin a detectar les primeres repercussions del procés d'integració. Igual que en la reconversió, cal esperar un temps de maduració entre les accions i la lectura en clau de política sindical.

b) **La contractació laboral.** L'altre gran repte ha estat, sens dubte, el canvi en les formules de contractació laboral. L'obertura d'un ampli ventall de contractes temporals, a temps parcial, discontinus, etc. significa una transformació notable del sistema institucional. Als sindicats, aquesta nova situació els afecta de diverses formes, totes elles importants. En primer lloc, el fet que una part creixent de força de treball estigui contractada a terminis augmenta el poder empresarial en individualitzar les relacions laborals: la renovació del contracte depèn del bon comportament del treballador respecte a l'empresa i això pot ser utilitzat per aquesta per imposar condicions de treball que el col·lectiu rebutja (hores extres, treballs en horaris especials, augment de ritmes...) al mateix temps que fomenta un comportament egoïsta. En segon lloc, en afectar fonamentalment els nous arribats al món laboral, dificulta la renovació dels quadres sindicals en la mida que difícilment s'integraran a l'acció sindical mentre duri la seva fase d'interinatge. En tercer lloc, la consolidació d'estatus jurídics diferenciats tendeix a reforçar la segmentació del mercat de treball en potenciar la formació de grups legalment diferenciats dintre les empreses, fins i tot a nivell salarial (via antiguitat, promoció interna i retribucions extrasalarials).

Els canvis en matèria de contractació s'han de desenvolupar en diferents moments, i han tendit en cada pas a una major liberalització. De fet la primera innovació apareix als Pactes de la Moncloa on s'inclou la possibilitat d'introduir contractes temporals dins els plans de foment de l'ocupació. Aquesta innovació ve sancionada a l'Estatut dels Treballadors que inclou una àmplia gamma de formes de contractació laboral, si bé justificant-ne algunes en funció de la conjuntura d'atur. Nous canvis s'introdueixen a partir del Acuerdo Nacional de Empleo, signat després del 23-F i finalment el procés culmina amb les innovacions introduïdes pel govern del PSOE l'agost de 1984, mesures que

inclouen modificacions de l'Estatut mateix. Altres mides tenen una significació menor⁴³.

La breu relació dels moments del canvi dona ja algunes pistes sobre les dificultats de percepció; en alguns casos (Pacte de la Moncloa, ANE) aquestes mides es van introduir en un ampli paquet d'actuacions que a més anaven prioritàriament orientades a garantir l'èxit d'objectius més directament polítics. En els altres casos, on les innovacions eren més evidents, es produïen en un clar context d'enfrontament sindical (en el primer cas derivat dels acords UGT-CEOE que configuraren l'Estatut, el segon en una fase on l'UGT feia costat a la política de l'encara nou govern de Felipe González) que possiblement prioritzaven els temes del model sindical per sobre de l'anàlisi del mercat de treball.

Però més enllà de factors de política general, convé tenir-ne en compte altres de més lligats a l'acció sindical. L'aparició de les primeres polítiques de "flexibilització" de la contractació temporal té lloc en una situació on l'atur comença a ésser un problema preocupant i on domina la suposició que la crisi i l'atur són problemes conjunturals i solucionables a mig termini. En aquest context, l'adopció de mides temporals de creació de llocs de treball és relativament acceptable i sovint forma part de les actuacions demandades pels mateixos sindicats. Només quan l'atur de llarga durada es consolidi, s'observi els impactes globals de l'adopció d'aquestes polítiques d'ocupació i es percebin els canvis organitzatius que adopten les empreses serà possible canviar aquesta primera imatge. Les bases d'aquestes polítiques es van assentar quan predominava la idea que estàvem en un mal tràgic passatger i per això van ésser objecte d'una atenció menor de la que necessitaven.

Un altre aspecte que possiblement ha retardat la comprensió dels canvis ha estat la discussió sobre l'economia submergida. Als inicis de la dècada dels 80, aquesta va ésser una qüestió amplament debatuda i sovint mal compresa. Dominava una comprensió jurídica del problema segons la qual l'economia es podia separar en un món econòmic legal, institucionalment controlat i protegit, i un d'il·legal, on imperava la llei de la selva. Aquesta forma d'apropar-se al problema menava a la demanda de "reflotament" de les activitats que, es creia, s'havien submergit, i en funció d'aquest objectiu s'acceptaven retalls en els controls institucionals (en forma de desgravacions fiscals, subvencions o canvis en el contracte laboral). Aquesta posició, si bé va ésser defensada fonamentalment pels pensadors neoliberals, va arribar a quallar en àrees sindicals, on el tema realment preocupava. Posteriorment s'ha vist que en bona mida les noves mesures liberalitzadores del contracte laboral no han fet sinó, en molts casos, legalitzar situacions precàries sense millorar significativament les condicions laborals dels afectats. Possiblement per aquesta raó el discurs sindical ha tendit a

⁴³ Per exemple, el 1985, s'aprova un sistema d'incentivació a la contractació estable de menors de 25 anys, amb efectes molt minsos (menys d'un 3% de la contractació).

canviar els darrers temps i el problema de la precarització ha passat a primer pla.⁴⁴

Les dificultats de comprensió dels canvis tenen també un aspecte teòric i cultural. A la societat espanyola el pes de les concepcions jurídiques és molt gran i comporta moltes vegades l'oblit d'altres qüestions socials que expliquen o acompanyen la vessant jurídica dels fets. En el cas que ens ocupa és fàcil que aquesta concepció s'imposi, ja que ens trobem directament enfront de canvis legals. El problema consisteix que el canvi contractual només té sentit si té lloc dins un procés de transformacions organitzatives i productives que facin més o menys coherents les fórmules de contractació i el mode d'operar de les empreses. Per aquesta raó l'aplicació creixent de determinades fórmules de contractació és, en part, expressiva de canvis més profunds en el món laboral. Es fàcil que es detectin ràpidament els abusos en la utilització d'aquestes modalitats de contractació, i de fet això s'està fent, però és més difícil i lent arribar a situar un marc interpretatiu de les mutacions que tenen lloc i a situar, en consonància, plans d'acció coherents.

Si la nostra apreciació és correcta, creiem que existeixen bones raons per esperar l'existència d'un període llarg de reformulació de l'estratègia sindical enfront dels canvis al model de contractació, per més que els efectes immediats siguin ràpidament percebuts i donin lloc a respostes puntuals.

c) **Comentari final.** Les transformacions de l'estructura laboral als darrers anys han estat profundes i no semblen conjunturals. Més aviat cal esperar que el procés d'internacionalització a què està sotmesa l'economia espanyola arran de l'entrada a la C.E. reforci algunes de les tendències que hem pogut detectar. No sembla tampoc que, almenys a curt termini es produeixin canvis a les orientacions polítiques dominants que contrarrestin aquestes tendències. El procés de segmentació laboral i social té bastant futur, la precarització d'una franja ampla de llocs de treball es mantindrà i això implica una necessitat de reorientar l'acció sindical per mantenir i guanyar protagonisme social.

Hem vist, també, que el tipus de transformacions esmentades, per la seva pròpia complexitat, han creat dificultats de comprensió i han retardat l'adopció de propostes d'acció adequades. Fins aquelles actuacions, com la reestructuració industrial i la introducció de noves fórmules de contractació laboral, que propiciaven una resposta immediata han tingut lloc en un context que ha dificultat la reflexió en profunditat. Aquesta s'ha anat produint lentament, a mida que les dificultats s'han fet paleses i algunes de les anàlisis han quedat obsoletes.

De fet, quan escrivim aquestes notes és quan els canvis comencen a fer-se presents. Analitzant la plataforma que van defensar els sindicats arran del 14-D es pot observar un primer

⁴⁴ Tal és el resultat que ofereix una enquesta a dirigents sindicals de CCOO de Catalunya duta a terme com a treball preparatori per a l'estudi de l'equip Alós/Miguélez/Recio.

intent de recollir reivindicacions d'una pluralitat de grups: treballadors de l'administració pública, aturats, jubilats, treballadors precaris... En les lluites laborals del 1989 alguns d'aquests "nous" problemes han tornat a sorgir. Per exemple la lluita de les treballadores de Jaegger ha posat en evidència el problema de les segmentacions i discriminacions sexuals, mentre que les vagues dels serveis públics tornen a replantejar la complexitat d'unes accions que afecten de forma desigual diferents grups de treballadors. La necessitat d'adequar el discurs i la pràctica sindical a aquestes noves realitats està, possiblement, guanyant pas a la reflexió sindical i pot propiciar una adequació de les estratègies més profunda que la que fins ara ha tingut lloc.

Amb l'entrada a la C.E. i la transformació d'aquest organisme sorgeixen encara nous problemes. D'una part cal esperar una profundització de l'estructura productiva que afectarà la classe treballadora de formes diverses: noves especialitzacions productives, actuació diferenciada de les empreses multinacionals i dels sectors nacionals competitiu, introducció d'un nou marc institucional... Al mateix temps que es farà palesa la necessitat de col.laboració i coordinació amb el moviment sindical europeu que té una tradició, una experiència i una reflexió diferents del nostre i que obligarà per tant a un esforç de debat i col.laboració. La reflexió que ja s'ha fet possibilitarà, o retardarà, la capacitat de resposta d'aquests nous reptes; per això és també necessari facilitar la tasca sindical aportant anàlisis afinades dels canvis del futur immediat.

A N N E X E S T A D I S T I C

Aquest annex recull agrupats en grans temes els quadres a què fan referència les diferents monografies. Donat que les referències afecten a períodes molt diferents no hi ha homogeneïtat en els períodes de les diferents taules. Per exemple, es presenten dades salarials referents als anys seixanta i primers setanta perquè la monografia sobre negociació col·lectiva hi fa referència, però no es fa el mateix amb les dades d'atur o de despesa pública.

I. Dades econòmiques generals

1. PIB A PREUS CORRENTS (MILERS DE MILIONS DE PESSETES)

Anys	PIB pm		PIB cf	
	CN 1970	CN 1980	CN 1970	CN 1980
1973	4139,6	4190,4	3847,1	3897,9
1974	5001,9	5131,3	4769,5	4825,8
1975	6018,3	6023,1	5683	5702,2
1976	7234,2	7247,7	6848,5	6862
1977	9178,4	9195	6895,3	8711,9
1978	11230,7	11250,5	10750,8	10770,7
1979	13130,5	13157,7	12528,9	12556,1
1980	15185,1	15209,2	14484,1	14514,7
1981	17327,3	16989	16398,4	16080,4
1982	19870,3	19567,3	18875,9	18534
1983	22682,8	22234,7	21497,8	20910,4
1984	25870,4	25111,3	24476,2	23543,5
1985		27888,8		25940,6
1986		31947,5		29141,2
1987		35714,5		32633,8
1988(*)		39914,7		36689,2

Font: INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

2. PIB A PREUS CONSTANTS (MILERS DE MILIONS DE PESSETES DE L'ANY BASE)

Anys	PIB pm		PIB cf	
	CN 1970	CN 1980	CN 1970	CN 1980
1973	3153,6	13166,9	2965,3	12555,7
1974	3333	13866,5	3141,1	13217,9
1975	3370,5	13940,9	3182,4	13295
1976	3472	14397,2	3286,5	13751
1977	3685,5	14829,2	3388,3	14158,9
1978	3650,9	15044	3472,9	14366,7
1979	3657,7	15023,1	3478,3	14328,6
1980	3714,2	15209,2	3529,8	14514,7
1981	3730,7	15171,3	3518,5	14531,2
1982	3763,5	15355,9	3562,2	14724,7
1983	3842,5	15633,1	3634,6	15020,7
1984	3921,2	15914,5	3723,1	15320,8
1985		16282,8		15654,8
1986		16816,4		16133,2
1987		17748,7		16941,2
1988(*)		18663,8		

Font: INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

3. VARIACIO DEL PIB EN TERMES REALS (% ANUAL)

Anys	PIB pm		PIB cf
	CN 1970	CN 1980	CN 1970
1973	7,8	7,7	8,1
1974	5,7	5,3	5,9
1975	1,1	0,5	1,3
1976	3	3,3	3,3
1977	3,3	3	3,1
1978	1,8	1,4	2,5
1979	0,2	-0,1	0,2
1980	1,5	1,2	1,5
1981	-0,2	-0,2	-0,3
1982	1,2	1,2	1,2
1983	1,8	1,8	2,0
1984	1,8	1,8	2,4
1985		2,3	
1986		3,3	
1987		5,5	
1988(*)		5,2	

Font: INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

4. INVERSIO COM A PERCENTATGE DEL PIB pm (%)

Anys	Formació Bruta de Capital		Formació Bruta de Capital Fix	
	CN 1970	CN 1980	CN 1970	CN 1980
1973	25,6	28,4	24,3	27,4
1974	26,8	29,3	24,5	27,6
1975	25,5	27,9	23,3	26,3
1976	24,4	27	22,2	25,2
1977	22,7	25,2	21,4	24,3
1978	20,9	23,5	20,6	23,3
1979	20,6	23	19,6	22,3
1980	21,1	23,3	19,6	22,1
1981	20	21,2	19,7	21,5
1982	19,2	21,3	19,1	21,3
1983	18,1	20		20,4
1984	17,1	18,9		18,9
1985		19,1		19,2
1986		21,2		20,5
1987		23,6		22,2
1988(*)		25,8		24,2

5. VARIACIO DE LA INVERSIO (FORMACIO BRUTA DE CAPITAL) EN TERMES REALS (% ANUAL)

Anys	CN 1970	CN 1980
1973	12,6	11,9
1974	10,6	9
1975	-3,6	-4,3
1976	-1,4	-0,09
1977	-4	-3,5
1978	-6,4	-5,6
1979	-1,1	-2,1
1980	3,9	2,5
1981	-4,8	-9,4
1982	-3,3	1,5
1983	-3,4	-4,1
1984	-3,5	-3,9
1985		3,4
1986		14,7
1987		17,3
1988(*)		14,8

Font: INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

6. VARIACIO DEL NIVELL DE PREUS (% ANUAL)

Anys	IPC desembre respec- te desembre	IPC mitjana anual	Deflactor PIB pm	
			CN 1970	CN 1980
1973		11,4	11,9	
1974	17,9	17,5	16,6	
1975	14,1	17	16,7	
1976	19,8	17,6	16,7	
1977	26,4	24,5	22,8	
1978	16,5	19,8	20,2	20,6
1979	15,5	15,7	16,7	17,1
1980	15,2	15,6	13,9	14,2
1981	14,5	14,5	13,6	12
1982	14	14,4	13,7	13,8
1983	12,2	12,2	11,8	11,6
1984	9	11,3	10,9	10,9
1985	8,2	8,8	11,8	8,7
1986	8,3	8,7		10,9
1987	4,6	5,3		6,1
1988	5,8	4,8		5,9

Font: INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

7. OFERTA MONETARIA (SALDO MITJA ANUAL)

Anys	Disponibilitats líquides M3	Actius líquids en mans del públic M4
1973	3920,2	3330,7
1974	3964,6	4050,8
1975	4693,9	4820,7
1976	5559,3	5725,8
1977	6644,5	6836,9
1978	7958,9	8153,4
1979	9539,2	9759,3
1980	11196,4	11461,7
1981	12918,8	13318,8
1982	15088,7	15769,3
1983	17002,1	18358,1
1984	19215,8	21020,7
1985	21143,5	24024,5
1986	21579,1	26997,5
1987	23172,3	30360,3
1988	25338,7	34185,2

Font: BANCO DE ESPAÑA, Informe Anual 1988 (1989)

8. VARIACIO OFERTA MONETARIA (% ANUAL)

Anys	Disponibilitats líquides M3	Actius líquids en mans del públic M4
1973	25	25,2
1974	20,5	21,6
1975	18,4	19,0
1976	18,4	18,8
1977	19,5	19,4
1978	19,8	19,3
1979	19,9	19,7
1980	17,4	17,4
1981	15,4	16,2
1982	16,8	18,4
1983	12,7	16,4
1984	13,0	14,5
1985	10,0	14,3
1986	2,1	12,4
1987	7,4	12,5
1988	9,3	12,6

Font: BANCO DE ESPAÑA, Informe Anual 1988 (1989)

9. ESTRUCTURA DELS DIPOSITIS I NOUS ACTIUS EN TERMES DE M3 (DL) I M4 (ALP).

Anys	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988
Dipòsits a la vista / M3(%)	27,9	26,6	24,2	23,2	22,5	20,5	19,0	18,1	19,2	20,6	20,7	23,0
Dipòsits d'estalvi / M3(%)	28,9	28,4	28,0	26,6	25,3	24,3	23,9	22,8	23,9	26,0	25,3	25,5
Dipòsits a termini / M3(%)	32,6	34,3	38,2	40,8	43,1	46,1	48,1	50,2	47,5	42,9	43,6	40,4
Nous actius / M3(%)	2,9	2,4	2,3	2,4	3,1	4,5	8,0	9,4	13,6	25,1	31,0	34,9
Nous actius / M4(%)	2,8	2,4	2,3	2,3	3,0	4,3	7,4	8,6	12,0	20,1	23,7	25,9

Font: BANCO DE ESPAÑA, Informe Anual (1989) i B. ESPAÑA, Boletín Estadístico (1989 b).

10. RECAPTACIO DE PRÍMES PER EMPRESES D'ASSEGURANCES

Anys	1982	1987
Caixes d'estalvi	1 %	53 %
Caixa de Pensions	-	33 %
Companyies Independents	63 %	18 %
ncs	14 %	16 %
Companyies Estrangeres	22 %	13 %

Font: GONZALEZ, B. (1989)

11. EVOLUCIO DELS DIPOSITIS I CAPTACIO D'ASSEGURANCES DE PRIMA UNICA (en mm. de ptes. corrents)

Anys	1983	1984	1985	1986	1987
Increment dipòsits banca privada	823	1244	458	-748	294
Increment dipòsits caixes d'estalvi	766	713	1126	827	909
Primes d'assegurances	587	708	762	1807	2478
Operacions d'assegurances incloses a M4	129	161	226	484	921

Font: CUERVO, A., PAREJO, J.A., RODRIGUEZ, L. (1988), GONZALEZ, B. (1989) i BANCO DE ESPAÑA, Boletín Económico (gener 1989).

12. PES DE LES EXPORTACIONS DINS EL PIB pm (%)

Anys	Exportacions de Béns i Serveis		Exportacions de Béns	
	CN 1970	CN 1980	CN 1970	CN 1980
1973	15,2	13,2	8,3	
1974	14,5	12,4	8,4	
1975	14,2	12,3	8,3	
1976	15,1	12,5	9,5	
1977	15,9	13,6	10,3	
1978	17,3	14,8	11,3	8,9
1979	18,4	15,7	12,7	10,2
1980	18,2	15,8	12,7	10,1
1981	19,4	17,2	13,5	11,1
1982	20,5	17,8	14,5	11,6
1983	21,7	19,3	15,3	12,6
1984	24,5	21,2		14,1
1985		21,3		14,2
1986		20,8		13,3
1987		20,9		13,4
1988(*)		21,4		14

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970.
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA, Informe Anual 1988 (1989)

13. RELACIO ENTRE IMPORTACIONS DE BENS I SERVEIS I PIB pm (%)

Anys	CN 1970	CN 1980
1973	17,2	16,6
1974	17,6	17
1975	17,2	16,8
1976	18,3	17,8
1977	16,9	16,3
1978	16,5	15,9
1979	18,4	17,8
1980	18,8	18,1
1981	18	17,4
1982	18,8	17,9
1983	18,3	17,5
1984	17,9	17
1985		17,6
1986		19,9
1987		22,7
1988(*)		25,6

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970.
INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA, Informe Anual 1988 (1989)

14. SALDO DE LA BALANÇA PER COMPTE CORRENT (% PIB pm)

Anys	CN 1970	CN 1980
1973		
1974	-3,46	
1975	-3,05	
1976	-3,5	
1977	-1,83	
1978	0,93	
1979	0,3	
1980	-2,39	-2,4
1981	-2,44	-2,7
1982	-2,3	-2,49
1983	-1,38	-1,52
1984	2,16	1,41
1985		1,65
1986		1,66
1987		0,11
1988(*)		-1,1

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970.
INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA, Informe Anual 1988 (1989)

15. COMERÇ EXTERIOR PER GRUPS DE PRODUCTES SELECCIONATS 1985-1988 (en mil. de ptes. corrents)

Anys	1985	1986	1987	1988
Exportacions Totals	4108,7	3819,2	4211,8	4686,4
Energètiques	362,2	235,0	252,1	209,6
Béns de consum	1370,6	1479,8	1640,5	1733,8
Aliments	461,3	514,5	585,4	604,6
Consum durador	495,9	553,2	611,4	667,4
Automòbils	363,1	401,4	451,1	501,6
Consum no durador	413,4	412,1	443,7	461,8
Béns de capital	465,2	428,4	471,9	570,7
Béns intermedis no energètics	1938,2	1715,6	1878,3	2199,0
Importacions Totals	5114,6	4954,6	6051,4	7039,5
Energètiques	1835,5	932,9	978,2	797,5
Béns de consum	474,2	736,6	1085,8	1437,6
Aliments	168,2	253,4	349,3	415,5
Consum durador	184,2	300,9	484,2	683,6
Automòbils	64,3	128,2	254,2	385,0
Consum no durador	121,8	182,3	252,3	338,4
Béns de capital	582,1	772,0	1131,7	1479,9
Maquinària	439,4	566,9	813,2	1038,9
Béns intermedis no energètics	2223,7	2517,0	2863,3	3327,7

Font: B. ESPAÑA Informe Anual 1988 (1989). Aquestes dades no coincideixen amb les de la taula N. 17 perquè estan extretes de la Direcció General de Duanes.

16. COMERÇ EXTERIOR PER AREES 1983-1988

Anys	IMPORTACIONS		EXPORTACIONS	
	1983	1988	1983	1988
CEE	32,9	56,8	50,2	65,6
Estats Units	11,9	8,9	7,3	7,9
Japó	3,1(*)	5,1	1,6(*)	1,2
OPEP	25,1	6,7	14,0	9,3

(*) Dades de 1984.

Font: B. ESPAÑA Informe Anual 1988 (1989)

17. EVOLUCIO DE LA BALANÇA PER COMPTE CORRENT 1980-88 (en m. de ptes. corrents)

Anys	1980	1981	1982	1983	1984	1985	1986	1987	1988
Exportacions									
(Béns)	1531,6	1976,2	2372,2	3066,8	3936,1	4296,2	3957,9	4305,9	4815,9
(Serveis)*	369,6	465,8	502,5	655,9	743,7	834,2	832,3	861,1	935,1
Importacions									
(Béns)	2480,7	3045,6	3561,1	4300,4	4753,3	5205,2	5035,1	6127,5	7178,6
(Serveis)*	183,1	279,1	339,8	416,8	456,4	516,1	495,2	557,5	686,5
Saldo B.									
Mercad.	-504,5	-1069,4	-1188,9	-1233,6	-817,2	-909,0	-1077,9	-1821,6	-2362,7
Índex de Cobertura (%)	61,7	64,9	66,6	71,3	82,8	82,5	78,6	70,3	67,1
Saldo B. Béns i Serveis**	-348,7	-349,2	-352,1	-134,5	580,2	603,9	709,8	67,2	-441,1
Rendes propietat pagades a la resta del món	256,3	428,9	495,9	552,1	641,0	644,3	541,6	543,1	750,8
Saldo per Compte Corrent	-364,3	-458,0	-487,1	-338,0	354,8	459,9	530,3	40,2	-438,1
Saldo CC / PIB pm (%)	-2,4	-2,7	-2,5	-1,5	1,4	1,6	1,7	0,1	-1,1

Font: B. ESPAÑA Informe Anual 1988 (1989). (*) No inclou el consum en el país dels no residents ni el consum a la resta del món dels residents -turisme-. (**) Inclou les partides de turisme. Totes les dades s'expressen en termes de CNE-80.

18. INVERSIO ESTRANGERA A ESPANYA 1985-1988 (en m. de ptes. corrents)

Anys	1985	1986	1987	1988
Capital privat				
Inversions (total)	413	716,8	997	1064
Directes	164,2	284,2	322	522
De cartera	82,1	235,0	435	246
En immobles	159,3	190,5	221	267
Altres	7,4	7,1	19	29
Crèdits (net)	-490,7	-553,4	257	393

Font: B. ESPAÑA Informe Anual (1987, 1988, 1989)

19. SALDO VIU DEL DEUTE EXTERIOR (Milions \$ USA)

Anys	M \$
1975	8454
1976	9189
1977	15126
1978	17425
1979	19498
1980	23719
1981	27205
1982	28771
1983	29462
1984	29577
1985	28164
1986	24061
1987	30115
1988	32747

Font: BANCO DE ESPAÑA, Informe Anual 1988 (1989)

20. TAXES ANUALS DE VARIACIO DE LA PRODUCCIO

Sector	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
Agricultura Pesca	-4,3	+6,6	-3,3	+8,9	-9,5	-1,5	+6,2	+10,7	+1,3	-9,0	+9,5
Indústria	+4,7	+1,7	+0,6	+0,5	-0,2	-1,2	+1,6	+0,8	+2,1	+3,5	+4,5
Construcció	-2,0	-4,7	-4,9	-6,5	-0,2	+2,7	-0,1	-4,7	+1,8	+6,0	+10,0
Serveis	+4,4	+3,6	+1,5	+1,6	+1,2	+2,5	+2,8	+2,5	+2,0	+4,4	+4,5
PIB a preus mercat	+3,3	+1,9	+1,2	-0,2	+1,2	+1,9	+2,1	+1,9	+3,3		

Font BANCO DE ESPAÑA. Informe anual 1987 (1988)

21. CREIXEMENT DELS SECTORS INDUSTRIALS FINS A 1987 (1972=100)

A. Sectors creixement superior a la mitjana

	Index 1987	Variació 1984-87
1. Extracció petroli	1.306,8	-558,8
2. Vehícles automòbils	305,4	+104,7
3. Electrònica	263,2	+125,4
4. Minerals radioactius	239,4	-15,2
5. Alimentació, begudes, tabac	199,4	+26,6
6. Electricitat, aigua, gas	194,5	+24,5
7. Paper i arts gràfiques	194,4	+17,5
8. Extracció combustible sòlid	181,8	-18,9
9. Cautxú, plàstic	167,4	+26,0
10. P. Químics	162,1	+11,5
11. Cuir	158,3	-10,2
12. Mitjana creixement industrial	152,0	+17,7

B. Sectors creixement inferior a la mitjana

	Index 1987	Variació 1984-87
13. Metal·lúrgica bàsica	151,6	-4,6
14. Productes metàl·lics	135,0	+25,0
15. Refinat petroli	130,7	--
16. Material elèctric	130,1	+33,4
17. Productes minerals no metàl·lics	127,0	+13,4
18. Maquinària	126,2	+21,9
19. Fusta, moble i suro	121,4	+19,0
20. Instruments de precisió i òptica	110,5	+22,9
21. Tèxtil	100,6	+8,2
22. Minería metàl·lica	99,8	-83,9
23. Material transport	95,6	-9,8
24. Calçat, vestit	75,3	-7,9
25. Construcció naval	36,6	+15,8

Font: Banc d'Espanya: Boletín Estadístico

22. EVOLUCIO DELS RESULTATS DE LES EMPRESES

Anys	1974	1977	1979	1980	1981	1982	1983	1984	1985
Beneficis Nets / Vendes (%)	7,33	4,77	3,52	1,00	-0,23	-0,09	0,06	0,06	1,69
Despeses Financeres / Vendes (%)	3,98	4,48	5,69	5,77	6,46	6,95	7,13	7,04	6,20
Rendibilitat Econòmica / Vendes (%)	11,31	9,25	9,21	6,77	6,23	6,86	7,19	7,64	8,10
Rendibilitat Inversió (%)	11,57	11,17	11,0	8,6	5,80	6,70	6,42	6,57	7,0

Font: CUERVO, A. (1988), a partir de Central de Balanços del Banc d'Espanya.

23. EVOLUCIO DE LES OBLIGACIONS FINANCERES DEL SECTOR ELECTRIC (en mm. de ptes. corrents)

Anys	1981	1982	1983	1984	1985	1986	1987
Deute Total Sector Elèctric	1.501	2.120	2.808	3.490	3.780	4.007	4.030
% creixement s/ any anterior	34	41	32	24	8	6	0,3
Deute (Mitjà-Llarg Termini)						3.790	3.732
Cost financer total						446	494
% Obligacions	34,06	30,59	27,68	29,54	31,85	34,21	37,04
% Préstecs en divises	46,25	46,01	46,40	47,95	37,61	28,50	25,39
% Préstecs en pessetes	19,69	23,40	25,92	22,46	30,54	37,29	37,55

Font: MINER (1988)

11. Població, ocupació i atur

24. NIVELLS D'ATUR I OCUPACIO (EN MILERS DE TREBALLADORS)

Any	Atur registrat ¹	Atur Enquesta Població Activa ₂	Ocupació Enquesta Població Activa ²
1977		684,4	12.594,8
1978	818,5	1.025,6	12.375,8
1981	1.566,3	1.911,9	11.443,3
1984	2.475,4	2.767,3	10.966,3
1988	2.858,3	2.893,8	11.772,8

25. VARIACIONS DE L'ATUR I L'OCUPACIO (EN MILERS DE TREBALLADORS)

Període	Ocupació Enquesta Població Activa ²	Atur Enquesta Població Activa ₂
1977-87	-1.151,5	+1.226,7
1981-84	-477,0	+855,4
1977-84	-1.628,5	+2.082,1
1984-88	+806,5	+126,5

¹ Font: INEM. Mov. Laboral Registrat.

² Font: Ministeri d'Economia i Hisenda. D.G. Previsió i conjuntura. Sèrie normalitzada de l'Enquesta Població Activa (les dades de 1988 són estimacions).

26. COMPOSICIO DE L'ATUR PER GRUPS D'EDAT I SEXE (EN PERCENTATGE DE L'ATUR TOTAL)

Any	Total	HOMES				DONES				
		16-19	20-24	25-54	55 +	Total	16-19	20-24	25-54	55 +
1977	69,5	16,4	12,4	33,4	7,3	30,5	14,0	9,1	6,9	0,5
1988	51,4	7,4	13,7	25,6	4,7	48,6	9,0	15,8	22,6	1,2
Variació	-18,1	-9,0	+1,3	-7,8	-2,6	+18,1	-5,0	+6,7	+15,7	+0,7

Atur global = 100

27. TAXA ATUR PER GRUPS D'EDAT I SEXE¹

Any	HOMES						DONES				
	Taxa global	Taxa global	16-19	20-24	25-54	56 +	Taxa global	16-19	20-24	25-55	55+
1977	5,3	5,1	14,5	10,5	3,8	3,0	5,6	16,3	9,8	2,5	0,6
1988	19,5	15,2	39,5	31,0	11,4	9,1	27,6	52,4	45,3	21,6	6,2
Variació											
77-85	+16,6	+15,4	+39,6	+31,7	+11,8	+8,5	+19,8	+42,3	38,0	+13,8	+4,2
Variació											
85-88	-2,4	-5,3	-14,6	-11,2	-4,2	-2,4	+2,2	-6,2	-2,5	+5,3	+1,4

¹ Taxa atur = $\frac{\text{Volum aturats grup} \times 100}{\text{Població activa grup}}$

Font INE: Enquesta Població Activa

28. TAXA ACTIVITAT PER GRUPS DE SEXE I EDAT²

Any	HOMES						DONES				
	Taxa global	Taxa global	16-19	20-24	25-54	56+	Taxa global	16-19	20-24	25-55	55+
1977	50,3	75,2	60,0	62,1	95,8	47,9	27,5	46,8	54,4	9,0	13,1
1988	49,1	66,9	37,5	72,9	93,8	32,8	32,5	36,8	63,1	42,9	9,7
Variació											
77-85	-2,9	-6,6	-17,3	+4,8	-1,8	-10,9	+0,1	-14,8	-0,1	+5,7	-3,4
Variació											
85-88	+1,7	-1,7	-5,2	+6,0	-0,2	-4,2	+4,9	+4,8	+8,8	+8,2	0,0

² Taxa activitat = $\frac{\text{Població activa grup} \times 100}{\text{Població total grup}}$

Font INEM: Enquesta Població Activa

29. ROTACIO DE LA POBLACIO OCUPADA

Any	(1) Col.locacions ^a (en milions)	(2) Pobl.Ocupada ^b (en milions)	(3) Pobl.Asalariada ^b (en milions)	(1)/(2) Taxa rotació s/p.Ocupada	(1)/(3) Taxa rotació s/p.Assalar.
1978	1,31	11,9	8,53	10,8	15,3
1979	1,55	11,6	8,40	12,9	18,4
1980	1,90	11,2	8,20	16,2	23,1
1981	1,96	11,1	7,78	17,5	25,1
1982	1,60	11,0	7,73	14,5	20,7
1983	1,47	10,9	7,63	13,4	19,2
1984	1,8	10,6	7,30	17,1	25,0
1985	2,57	10,5	7,30	24,3	35,2
1986	3,01	10,8	7,65	27,8	39,3
1987	3,44	11,3	7,97	30,3	43,1
1988	3,71	11,9	8,35	31,2	44,4

^a Font INEM. Mov. Laboral Registrat

^b Font INE. Enquesta Població Activa. A partir 1981 canvia la base

Com que el volum de contractacions que recull l'INEM fa referència a contractes d'assalariats, sembla més pertinent la comparació amb l'evolució de la població assalariada i, per tant, la darrera columna sembla més significativa.

Es evident que fins i tot una població estacionària tindria una taxa de rotació positiva perquè sempre hi ha persones que canvien de feina i sempre hi ha buits provocats per baixes (defuncions, jubilacions, dones que abandonen la feina en casar-se o tenir fills...) que cal cobrir. Es també evident que el creixement de l'ocupació provocarà un augment de la taxa en comptabilitzar-se tots els nous entrants com nous contractats. Però les magnituds actuals semblen massa grans per ser explicades per aquest fet. En el període 1985-87 el nombre de contractacions creix 2,4 vegades sobre el nombre de nous llocs de treball assalariat (el que fa creïble la hipòtesi de l'increment del ritme de rotació).

30. FORMULES DE CONTRACTACIO (EN PERCENTATGE CONTRACTACIO TOTAL)¹

Any	C.Fixos normal ²	C.Eventuals ³	C.dins plans foment.	Nombre contractes (milers)
1985	6,0	52,4	41,6	2.571,4
1986	3,2	50,3	46,5	3.019,7
1987 (I-VII)	4,3	47,2	48,5	1.947,3

¹ Estimació a partir dades INEM: Estadístiques de empleo (mensual)

² Inclou: C. Fix normal i fix discontinu

³ Inclou: C. per obra o servei, eventual normal, per circumstàncies mercat, nova activitat, altres.

31. CONTRACTACIO A BARCELONA - CIUTAT¹

Any	C.Fixos	C.Event.	C.Foment C.Total	C.Event. foment	C.Temps parcial foment	C.Pràctiq. i formac.	Altres foment	Total contr.
1986 (XII)	3,63	49,02	47,35	20,23	9,36	11,49	6,27	16.157,0
1987	4,81	46,78	48,41	21,63	9,12	11,31	6,35	224.553,0
1988	4,34	46,90	48,76	23,12	11,14	11,78	2,72	291.065,0
1989 (I-II)	4,23	40,05	55,72	28,32	10,33	13,07	4,00	51.938,0

¹ Estimació pròpia a partir dades. Ajuntament de Barcelona: Butlletí Mercat Local de Treball (mensual)

32. CONTRACTACIO AL PAIS VALENCIA¹

Any	C.Fixos	C.Event.	C.Foment C.Total	C.Event. foment	C.Temps parcial foment	C.Pràctiq. i formac.	Altres foment	Total contr.
1986	1,16	58,36	40,48	17,14	5,47	9,72	8,15	338.922,0
1987	1,49	58,78	39,73	17,10	5,76	10,85	6,02	395.901,0
1988	1,28	56,55	42,17	18,81	6,10	11,46	5,80	491.154,0

¹ Elaboració pròpia a partir Generalitat Valenciana: Butlletí d'Ocupació.

33. CONTRACTACIO LABORAL SUBJECTE A NIDES DE FOMENT DE L'OCUPACIO¹

Any	(1) Col.loc. tot.reg. cent mil.	(2) Col.loc.dins plans promo. cent milions	(3) Grau contra. en promoció (2) / (1)	(4) C.temp. en pro. milions	(5) Grau C.temps en promoció (5) / (1)	(6) C.temps parcial en prom. milions	(7) Grau c+p en prom. (7) / (1)
1978	1,81	0,13	7,2%				
1979	1,55	0,36	23,2%				
1980	1,90	0,54	28,4%				
1981	1,96	0,48	24,5%	0,06	3,1%	0,007	-
1982	1,60	0,44	27,5%	0,25	15,6%	0,027	1,7%
1983	1,47	0,43	29,2%	0,22	15,0%	0,033	2,2%
1984	1,83	0,44	24,0%	0,23	12,6%	0,04	2,2%
1985	2,57	1,07	41,6%	0,43	16,7%	0,12	4,7%
1986	3,01	1,40	46,5%	0,53	17,6%	0,17	5,6%
1987	3,44	1,67	48,5%	0,66	19,2%	0,22	6,4%
1988	3,71	1,98	53,3%	0,86	23,2%	0,29	7,8%

¹ Font INEM: Mov.Laboral Registrat

34. PES DE LA CONTRACTACIO TEMPORAL^A (EN PERCENTATGE DE L'OCCUPACIO ASSALARIADA)

	CONTRACTES INDEFINITS				CONTRACTES TEMPORALS			
	Volum Assalariats	Normals	Discont.	Total	Aprenent.	Estacion.	Altres	NC
Dades globals								
2n.tr.1987	8.057,3	79,3%	1,7%	18,8%	0,9%	6,4%	11,5%	0,2%
4t.tr.1988	8.530,0	73,4%	1,4%	25,1%	0,7%	7,4%	17,0%	0,1%
Per sectors								
SP 2n.tr.87	6.257,3	76,6%	1,9%	21,2%	0,4%	7,1%	13,1%	0,3%
SP 4t.tr.88	6.619,3	69,6%	1,4%	28,7%	0,8%	8,7%	19,3%	0,2%
SP 2n.tr.87	1.800,0	88,5%	1,0%	10,4%	0,4%	3,8%	6,2%	0,1%
SP 4t.tr.88	1.910,7	86,4%	1,0%	12,5%	0,4%	3,1%	9,3%	0,1%
Grups d'edat (joves)								
16-19 2n.tr.87	417,9	41,3%	3,3%	55,1%	6,8%	14,1%	34,2%	0,3%
16-19 4t.tr.88	446,7	27,4%	2,0%	70,4%	7,4%	16,7%	46,2%	0,2%
20-24 2n.tr.87	1.077,0	56,2%	2,5%	41,0%	2,4%	12,9%	25,7%	0,3%
20-24 4t.tr.88	1.191,3	45,9%	1,9%	52,0%	1,3%	13,2%	37,5%	0,2%
25-29 2n.tr.87	1.203,0	75,5%	2,2%	21,9%	1,0%	7,6%	13,3%	0,4%
25-29 4t.tr.88	1.275,2	66,7%	1,5%	31,4%	0,5%	8,1%	22,8%	0,1%

Font INE. Enquesta Població Activa. 2on. trimestre 1987 i 4rt. 1988 (Hem triat aquests dos trimestres perquè són el primer i el darrer que subministren aquesta informació, no existeix influència estacional perquè el canvi ha estat constant)

d) Dades absolutes^b (milers)

	Volum assal.	C.Indefinits	C.Temporals	C.Indef. Privats	C.Temp. Privats
2n. tr. 1987	7.877,1	6.635,7	2.225,8	4.992,3	1.084,1
4t. tr. 1988	8.530,0	6.262,1	2.139,8	4.611,1	1.900,1
Variació	+472,2	-373,6	+914,0	-381,2	+816,0

^b Pot observar-se que es tracta d'un procés de substitució absoluta que té lloc especialment al sector privat.

35. TREBALLS TEMPORALS COM A PROPORCIO OCUPIACIO ASSALARIADA A DIFERENTS RAMS¹

País	Total	Agric.	Energ. Aigua	Mineria Química	Manufac.	Constr.	Comerç Hostel	Transp. Comun.	Finan. Servei empr.	Altres serv.
Bèlgica	6,9	3,7	3,4	2,4	3,4	3,2	6,7	3,1	6,1	12,0
Dinamarca	12,3	19,7	3,4	7,2	9,4	15,7	15,7	7,1	7,1	14,0
França	4,8	7,6	2,5	3,2	4,3	6,2	6,5	1,9	5,1	4,8
Irlanda	7,3	10,4	6,8	5,2	3,8	7,4	8,1	4,1	12,1	8,6
Itàlia	4,7	23,9	1,6	0,7	2,0	7,0	5,7	1,3	1,9	4,5
Japó	10,4	27,9	3,0	0,0	9,1	16,4	13,5	4,3	3,5	9,3
Luxemburg	5,0	30,0	9,1	2,4	4,1	4,9	7,7	2,2	2,3	5,7
Regne Unit	5,7	10,6	2,0	2,1	2,9	6,2	8,0	2,2	4,0	8,0
Espanya	15,6	39,3	4,3	7,9	15,3	29,3	18,2	7,8	8,5	11,7

¹ Les dades d'Espanya corresponen 2on trim. 1987 i les de la resta de països són dades de 1985. Si hom compara aquests resultats amb els del quadre 7 pot esperar-se que les diferències s'hagin agreujat.

Font Lorente / Marin a Rev. Economistas núm. 29 XII/1987 - I/1988

36. ESTRUCTURA DEL MERCAT DE TREBALL SEGON L'ENQUESTA DEL CIS¹

A. Població Ocupada

Assalariats regulars fixos a temps complert	43,1%
Altres assalariats regulars	9,2%
Assalariats ocasionals o accidentals	9,6%
Ajudes familiars regulars	3,9%
Ajudes familiars ocasionals o accidentals	4,4%
Empleadors amb assalariats	3,7%
Autònoms regulars	15,8%
Autònoms ocasionals o accidentals	3,4%
No classificats	6,9%

100,0%

B. Població Assalariada

69,7%
14,8%
15,5%
100,0%

Població ocupada 12.882.000 Població assalariada..... 7.956.000

¹ Font Min. Economía y Hacienda. "Análisis de las condiciones de vida y trabajo en España" Madrid 1988

37. POBLACIO OCUPADA (MILERS DE PERS.)^a

	1977	1982b	1985	1988	1977-82b	1982-85	1985-88
Agricultura i pesca	2.499	1.927 2.040	1.925	1.694	-572 -459	-115	-231
Indústria	3.355	2.789 2.940	2.589	2.803	-566 -415	-351	+214
Construcció	1.200	927	769	1.020	-273	-182	+254
Serveis	5.072	5.164 5.253	5.285	6.254	+92 +131	+32	+969
Total	12.126	10.807 11.184	10.568	11.772			

a Font INE: Enquesta Població Activa

b L'existència de dues xifres és deguda al canvi de la sèrie

38. ESTRUCTURA DE L'OCUPACIO (EN % SOBRE ENQUESTA POBLACIO ACTIVA)

	1977	1982	1985	1988	1977-82	1982-85	1985-88	1977-88
Agricultura Pesca	20,6	18,2	18,2	14,4	-2,4	-	-3,8	-6,2
Indústria	27,7	26,3	24,5	23,8	-1,4	-1,8	-0,7	-3,9
Construcció	9,9	8,5	7,3	8,7	-1,4	-1,2	+1,4	-1,2
Serveis	41,8	47,0	50,0	53,1	+5,2	+3,0	+3,1	+12,3

39. EVOLUCIO DE L'OCCUPACIO ASSALARIADA PER SUBSECTORS (EN MILERS D'ASSALARIATS)^a

Rama	1977 ^b	1981 ^b	1984	1987	1988
1. Sector Primari	723,4	584,3	534,0	538,6	541,4
1.1 Agricultura	541,4	428,0	381,0	384,7	387,6
1.2 Ramaderia, Serveis Agr	73,8	57,8	51,1	49,0	52,7
1.3 Silvicultura, caça	33,9	34,7	38,3	26,3	27,9
1.4 Pesca	74,3	63,8	63,6	78,6	73,2
2. Indústria Base	664,2	616,3	549,4	513,3	526,9
2.1 Minería carbó	54,8	48,2	48,4	43,4	41,5
2.2 Ext.petr. gas, m.radioact.	16,4	13,1	17,8	13,6	14,8
2.3 Electricitat, gas, aigua	81,3	84,7	81,7	75,6	80,6
2.4 Minería metàl·lica	43,5	39,9	35,5	31,4	34,6
2.5 Prod.minerals no met.	196,9	172,4	139,4	139,6	34,6
2.6 Metal·lúrgia bàsica	92,0	85,8	76,4	65,7	147,1
2.7 Química	179,3	172,2	150,2	144,0	141,5
3. Indústria metall transf.	929,8	819,8	736,3	753,9	801,1
3.1 Transformats metal.	294,0	257,5	242,0	256,7	231,9
3.2 Maquinària i eq. mecan.	143,2	125,1	92,0	90,0	107,0
3.3 Maq. i material elèctric	142,4	112,9	95,7	95,4	97,0
3.4 Electrònica, mat. oficina	58,9	54,2	47,8	57,6	53,8
3.5 Vehícles automòbils	148,0	146,2	139,4	153,4	157,6
3.6 C.Naval i mat.transport	125,7	113,2	105,8	83,9	88,2
3.7 Optica, instruments	17,6	10,6	13,6	16,9	15,6
4. Indústria transformadora	1.426,3	1.229,2	1.064,4	1.136,8	1149,6
4.1 Aliment, beguda, tabac	354,2	320,0	309,0	324,7	333,0
4.2 Tèxtil	241,5	205,6	170,4	157,7	154,0
4.3 Cuir	24,8	28,9	26,6	26,0	25,8
4.4 Calçat, vestit	264,3	200,5	179,2	212,8	215,3
4.5 Fusta, suro	230,1	169,9	142,1	150,9	166,4
4.6 Paper, arts gràfiques	158,4	147,8	123,3	135,8	130,2
4.7 Transf. cautxú i plàstic	94,1	106,4	77,7	93,4	88,7
4.8 Altres ind. manuf.	53,9	49,2	36,1	35,5	36,2
5. Construcció	1.031,1	770,8	600,1	693,5	774,2
6. Comerç i Hosteleria	1.243,8	1.135,5	1.058,3	1.255,0	1.367,3
6.1 Comerç detall	553,1	490,2	447,6	523,5	586,8
6.2 Resta comerç Recuperac.	299,6	279,5	254,4	292,4	317,5
6.3 Hosteleria	241,3	231,1	250,1	311,1	331,2
6.4 Reparacions	149,8	134,7	106,2	128,0	131,8
7. Transport i Comunicacions	504,8	497,0	447,5	452,7	461,5
7.1 Transport Ferroviari	89,6	91,4	77,6	68,5	58,8
7.2 Transport Terrestre	199,4	183,9	148,5	167,4	166,0
7.3 Transport Marítim	60,8	55,1	47,6	48,3	46,2
7.4 Comunicacions auxiliars	155,0	166,6	173,8	168,5	190,5
8. Altres serveis	2.019,4	2.130,1	2.280,9	2.628,3	2.752,4
8.1 Crèdit, assegur.immob.	274,8	261,3	250,1	281,6	304,1
8.2 Serveis a empreses	82,9	85,1	107,3	169,3	195,1
8.3 Administració Pública	428,8	494,1	503,6	607,0	628,0
8.4 Sanejament i similars	56,6	71,2	83,3	95,2	106,9
8.5 Educació investigació	316,7	365,5	426,8	467,4	431,3
8.6 Sanitat i veterinària	262,0	277,1	327,7	354,7	363,1
8.7 Serv.soci. recre. cultu.	159,3	157,5	170,9	207,3	216,8
8.8 Serveis personals	53,6	48,9	47,8	43,2	46,4
8.9 Servei domèstic	384,7	369,4	363,4	402,6	410,7

^a Font INE. Enquesta Població Activa

^b Les dades de 1977 corresponen a una sèrie diferent de les de 1981, 1984 i 1987.

40. COMPOSICIO DE LA FORÇA DE TREBALL ASSALARIADA PER RAMES D'ACTIVITAT (EN % SOBRE POBLACIO ASSALARIADA)

Rama	1977	1984	1988	Difer.77-88
1. Sector Primari	8,5	7,3	6,5	-2,0
1.1 Agricultura	6,4	5,2	4,7	1,7
1.2 Ramaderia, Serveis Agr.	0,8	0,7	0,6	-0,2
1.3 Silvicultura, caça	0,4	0,5	0,3	-0,1
1.4 Pesca	0,9	0,9	0,9	
2. Indústria Base	7,8	7,6	6,3	-1,5
2.1 Minería carbó	0,6	0,7	0,5	-0,1
2.2 Ext.petr. gas, m.radioact.	0,2	0,2	0,2	
2.3 Electricitat, gas, aigua	1,0	1,1	1,0	
2.4 Minería metàl.lica	0,5	0,5	0,4	-0,1
2.5 Prod.minerals no metàl.lics	2,1	1,9	1,7	-0,4
2.6 Metal.lúrgia bàsica	1,1	1,1	0,8	-0,3
2.7 Química	2,3	2,1	1,7	-0,6
3. Indústria metall transf.	10,9	10,1	9,6	-1,3
3.1 Transformats metal.	3,4	3,3	3,4	
3.2 Maquinària i eq. mecan.	1,7	1,3	1,3	-0,4
3.3 Maq. i material elèctric	1,7	1,3	1,2	-0,5
3.4 Electrònica, mat. oficina	0,7	0,6	0,6	-0,1
3.5 Vehicles automòbils	1,7	1,9	1,9	+0,2
3.6 C.Naval i mat.transport	1,5	1,4	1,0	-0,5
3.7 Optica, instruments	0,2	0,2	0,2	
4. Indústria transformadora	16,7	14,6	13,7	-3,0
4.1 Aliment, beguda, tabac	4,2	4,2	4,0	-0,2
4.2 Tèxtil	2,8	2,3	1,8	-1,0
4.3 Cuir	0,3	0,4	0,3	
4.4 Calçat, vestit	3,1	2,5	2,6	-0,5
4.5 Fusta, suro	2,7	1,9	2,0	-0,7
4.6 transf. cautxú i plàstic	1,1	1,1	1,1	
4.7 Paper i arts gràfiques	1,9	1,7	1,5	-0,4
4.8 Altres ind. manuf.	0,6	0,5	0,4	-0,2
5. Construcció	12,1	8,3	9,2	-2,9
6. Comerç i Hosteleria	14,6	14,6	16,3	+1,7
6.1 Comerç detall	6,5	6,2	7,0	+0,5
6.2 Resta comerç Recuperac.	3,5	3,5	3,7	+0,2
6.3 Hosteleria	2,8	3,4	4,0	+1,2
6.4 Reparacions	1,8	1,5	1,6	-0,2
7. Transport i Comunicacions	5,8	6,1	5,5	-0,3
7.1 Transport Ferroviari	1,0	1,1	0,7	-0,3
7.2 Transport Terrestre	2,3	2,0	1,9	-0,4
7.3 Transport Marítim	0,7	0,6	0,6	-0,1
7.4 Comunicacions auxiliars	1,8	2,4	2,3	+0,5
8. Altres serveis	23,6	31,4	32,9	+9,3
8.1 Crèdit, assegur.immob.	3,2	3,4	3,6	+0,4
8.2 Serveis a empreses	1,0	1,5	2,3	+1,3
8.3 Administració Pública	5,0	6,9	7,5	+2,5
8.4 Sanejament i similars	0,6	1,1	1,3	+0,7
8.5 Educació investigació	3,7	5,9	5,8	+2,1
8.6 Sanitat i veterinària	3,1	4,5	4,3	+1,2
8.7 Serv.soci. recre. cultu.	1,9	2,4	2,6	+0,7
8.8 Serveis personals	0,6	0,7	0,6	
8.9 Servei domèstic	4,5	5,0	4,9	+0,4
	100,0	100,0	100,0	

^a Font INE: Enquesta Població Activa

41. POBLACIÓ OCUPADA PER VOLUM EMPRESA (1978)^a

Rama d'activitat

Mineria carbó	0,7	6,3	23,8	12,1	57,1
Petroli, radioact.	0,3	1,1	14,4	31,0	53,2
Electricitat, aigua	45,2	28,6	26,2		
Mineria metàl·lica	2,4	9,1	26,7	7,7	54,1
Metal·lúrgia bàsica	1,7	6,1	17,3	16,5	58,4
P.minerals no metàl.	28,2	32,5	26,9	6,0	6,4
Química	8,7	22,5	46,3	14,7	7,8
Maquinària, prod.met.	27,3	32,7	27,7	6,4	5,9
Maquinària, ofic.elec.	3,9	11,9	21,7	12,9	49,6
Maquinària i mat.elec.	7,5	15,7	29,0	15,8	37,0
Automòbil	3,6	9,6	13,3	7,5	66,0
Cons.Naval, mat.trans.	5,0	11,6	16,9	8,7	57,8
Precisió, òptica	11,9	23,1	20,6	34,2	10,2
Aliment, beguda, tabac	37,6	25,3	26,4	6,0	
Tèxtil	11,2	29,0	47,1	8,5	4,2
Cuir	26,0	41,6	26,4	6,0	
Calçat, confecció	20,3	41,8	27,9	5,7	4,3
Fusta, moble, suro	53,8	34,8	10,7	0,7	
Paper, arts gràfiques	22,6	30,6	29,5	10,8	6,5
Cautxú, plàstic	17,0	33,6	26,6	6,6	16,2
Altres manufactures	26,0	41,1	27,1	5,8	
Conjunt indústria	22,5	26,7	26,6	8,3	15,9

^a Font INE. Censo industrial 1978

^b En % sobre ocupació total de la rama

42. SECTORS INDUSTRIALS AMB MENOR I MAJOR CONCENTRACIÓ^b

A. Sectors amb més del 50% de la força de treball ocupat en empreses de menys de 100 treb. (1978)

1. Fusta i suro	88,6%
2. Energia i aigua	73,8%
3. Cuir	67,6%
4. Altres manufactures	67,1%
5. Aliment, begudes, tabac	62,1%
6. Prod.minerals no metàl.	60,7%
7. Maquinària, prod.metall	60,0%
8. Papel i arts gràfiques	53,2%
9. Manuf. cautxú, plàstic	50,6%
Tots sectors	49,2%

B. Sectors amb més del 25% de la força de treball ocupada en empreses de més de 1.000 treb. (1978)

1. Automòbil	66,0%
2. Metal·lúrgia	58,4%
3. Cons.Naval i Mat.trans.	57,8%
4. Mineria metàl·lica	54,1%
5. Petroli i Min.radioact.	53,2%
6. Electrònica, maq.Oficina	49,6%
7. Maq. i material elèctric	32,0%

Font INE. CENSO INDUSTRIAL

43. VARIACIO DE L'OCUPACIO A LES GRANS EMPRESES

Any	Sèrie 1982=100	Sèrie 1983=100
1982	100,0	
1983	99,6	100,0
1984	97,7	99,4
1985	94,8	97,8
1986	96,8	

Font: Ministerio de Economía y Hacienda. La Negociación Colectiva (anual)

44. EVOLUCIO DE L'OCUPACIO A GRANS EMPRESES. 1977-1987 (MOSTRA FIXA)^a

a. Activitat	Nombre empreses	Ocupació 1977	Ocupació 1984	Ocupació 1987
Mineria carbó	6	34.706	31.872	28.990
Petrolí (Refin.Extrac)	14	27.355	25.873	23.653
Electricitat	20	52.807	53.277	50.019
Aigua	2	3.325	3.023	3.225
Gas	3	2.790	2.943	3.384
Mineria metàl.lica	6	5.980	4.980	3.391
Metallúrgia no fèrrea	15	21.058	17.953	15.291
Siderúrgia	49	91.059	72.264	58.806
Material construcció	7	14.165	9.636	8.767
Ciment	20	10.532	9.950	9.050
Vidre	7	13.110	10.585	8.992
Química bàsica	60	53.933	43.801	40.704
P.Farmacèutics	27	15.427	14.012	17.287
Perfumeria, sabons	18	10.696	9.909	10.187
Plàstics	11	7.845	5.592	4.956
Const. Metàl.liqués	50	57.265	52.910	52.149
Const. Naval	6	39.776	34.110	26.344
Mat. elèctric	38	56.866	44.631	43.093
Electrodomèstics	18	28.413	20.539	17.550
Electrònica	12	32.813	29.973	28.948
Informàtica	11	14.540	13.250	13.718
Automòbil	15	109.022	91.122	86.549
Aliment, beguda, tabac	146	97.317	104.386	101.684
Tèxtil	30	30.625	24.104	21.282
Cuir	6	2.533	2.517	2.607
Calçat	2	3.605	2.707	2.345
Confecció	10	20.038	15.101	14.795
Fusta, moble, suro	8	4.382	3.410	3.610
Paper i arts gràfiques	44	36.905	28.030	27.491
Cautxú	4	23.842	22.575	22.541
Altres indústries	8	5.712	4.846	4.834
Construcció	30	126.175	74.549	69.773
Comerç detall	28	53.744	56.101	67.496
Comerç major	29	13.456	10.683	9.724
Hosteleria i turisme	14	12.617	18.170	28.128
Transport	24	134.573	129.148	113.944
Comunicacions	1	54.075	66.781	63.311
Autopistes	1	504	771	810
Assegurances	50	17.426	18.439	20.503
Finances (no banca)	10	844	804	998
Ag.Aduanes	2	385	262	274
Publicitat	6	556	725	668
Enginyeria	5	8.309	4.949	4.048
Serveis varis	2	7.194	7.335	7.131
Sanitat (priv.)	13	5.175	7.185	7.938
	888	1.363.475	1.205.783	1.151.528
		-13,07%	-4,49%	

Resum: Indústria.....	673	928.442	809.881	756.782
Construcció.....	30	126.175	74.549	69.773
Serveis.....	185	308.858	321.353	24.973
	<hr/>	<hr/>	<hr/>	<hr/>
	888	1.363.475	1.205.783	1.151.528

^a Font: Fomento de la producció: Las grandes empresas españolas (anual). Elaboració pròpia.

b. Activitat	Nombre empreses	Plantilla 1984	Variació 1984-87
Mineria carbó	12	35.098	-2.824
Petroli (Refin.Extrac)	1	26.885	-1.979
Electricitat	24	53.918	-3.289
Aigua	5	5.005	+681
Gas	4	3.235	+467
Mineria metàl·lica	9	6.763	-1.237
Metal·lúrgia no fèrrea	23	20.061	-2.291
Siderúrgia	57	76.098	-14.025
Material construcció	21	12.726	-473
Ciment	22	10.142	-902
Vidre	9	11.325	-419
Química bàsica	90	50.260	-4.019
P.Farmacèutics	41	20.068	+2.097
Perfumeria, sabons	32	13.931	+708
Plàstics	20	7.541	-257
Const. Metàl·liques	82	65.872	-3.380
Const. Naval	7	34.650	-7.956
Mat. elèctric	55	49.181	-165
Electrodomèstics	23	22.571	-2.414
Electrònica	20	33.784	-895
Informàtica	18	15.437	+1.640
Automòbil	19	102.677	-5.121
Aliment, beguda, tabac	286	136.843	-1.848
Tèxtil	51	30.067	-2.666
Cuir	11	3.438	+78
Calçat	4	5.107	-1.342
Confecció	18	20.310	-490
Fusta, moble, suro	18	5.220	+202
Paper i arts gràfiques	67	34.840	+27
Cautxú	5	22.971	+23
Altres indústries	15	7.926	+861
Construcció	39	79.665	-5.229
Comerç detall	94	70.783	+20.449
Comerç major	85	18.720	+116
Hosteleria y turisme	33	30.232	+13.462
Transport	36	134.199	-15.606
Comunicacions	1	66.781	-3.469
Autopistes	5	1.993	+54
Assegurances	69	21.274	+1.301
Finances (no banca)	26	1.682	+847
Ag.Aduanes	17	1.407	-74
Publicitat	16	2.419	-6
Enginyeria	16	10.323	-2.157
Serveis varis	8	14.937	+2.343
Sanitat (priv.)	19	8.763	+937
	<hr/>	<hr/>	<hr/>
	1.553	1.407.128	-38.240 -2,7%

Resum: Indústria.....	1.089	943.950	-51.208
Construcció.....	39	79.665	-5.229
Serveis.....	425	383.513	+18.197
	<u>1.553</u>	<u>1.407.128</u>	<u>-38.240</u>

^a Font: Fomento de la Producción. Elaboració pròpia.

45. SECTORS D'ACTIVITAT ON S'HA PRODUIIT UNA CAIGUDA IMPORTANT DEL GRAU D'ASSALARITZACIÓ^a

Activitat	Taxa assalarització ^b 1977	Taxa assalarització 1987	Diferència (3)=(1)-(2)
1. Transp.terrestre	59,4	48,0	-11,4
2. Reparacions	70,3	59,6	-10,7
3. Construcció	85,9	75,9	-10,0
4. Fusta,moble	80,2	71,6	-8,6
5. Serveis personals	43,5	36,6	-6,9
6. Cuir	90,5	84,3	-6,2
7. Comerç major	81,1	74,7	-6,4
8. Electrònica	96,7	90,7	-6,0
9. Paper i Arts Gràfiques	94,6	89,1	-5,5

^a Font EPA

^b Taxa assalarització: $\frac{\text{Assalariats sector}}{\text{Ocupats sector}}$

El grau d'assalarització durant la crisi ha estat en alguns casos inferior i s'ha recuperat els darrers anys. Pot interpretar-se pel fet que els treballadors autònoms resisteixen millor la situació d'atur, o bé que aquesta és, en alguns casos, una situació no volguda, a què es va a parar quan no existeixen alternatives de feina. De totes maneres el salt és en alguns rams prou gran per considerar-ho producte de les noves polítiques empresarials (Entrevistes a treballadors del transport o la construcció així ho indiquen).

46. EVOLUCIO DE L'OCUPACIO PUBLICA^a

Any	Assalariats sector privat (en milers)	Pes ^b	Assalariats sector públic (en milers)	Pes ^b
1977	7.201	84.3	1.336	15.7
1981	6.215	79.8	1.568	20.2
1984	5.588	76.4	1.721	23.6
1986	5.757	75.2	1.896	24.8
1987	6.165	77.3	1.807	22.7
1988	6.504	77.9	1.847	22.1

^a Font INE EPA

^b Les dades de 1977 no pertanyen a la mateixa sèrie que les altres.

Pes= $\frac{\text{assalariats sector } x}{\text{total assalariats}}$

47. ESTRUCTURA SOCIO-PROFSSIONAL DE LA FORÇA DE TREBALL (EN PERCENTATGE POBLACIO OCUPADA)

	1977	1985	1988	Variació 77-88
Empresaris Agraris	0,5	0,3	0,3	
Autònoms Agraris	13,9	12,1	8,3	
Directius Agraris	0,2	0,1	0,1	
1. No Assalariats Agraris	14,6	12,5	8,7	-5,9
Assalariats Agraris	6,6	5,6	4,3	-2,3
2. Sector Agrari	21,2	18,1	13,0	-8,2
Empresaris no Agraris	2,4	2,5	3,4	+1,0
Professions Lliberals	0,7	1,1	1,2	+0,5
3. Món empresarial	3,1	3,6	4,6	+1,6
Autònoms i coop. no agraris	10,3	13,1	13,0	+2,9
4. No assalariats no agraris	13,4	16,7	17,6	+4,4
Directius, gerents	1,8	1,9	1,1	
Alt personal administratiu	1,8	3,0	0,9	
Professionals, Tècnics ^a	13,1	13,5	15,2	
Contramestres, capatassos	0,7	0,9	1,1	
5. Personal intermedi	17,4	19,3	18,3	+0,9
Resta personal administratiu	13,1	13,5	15,2	
Obrers qualificats	28,9	23,9	23,1	
6. Treballadors qualificats	42,0	37,4	38,3	-3,7
Treballadors serveis	9,0	11,1	10,5	
Obrers no qualificats	4,4	3,9	5,8	
7. Assalariats no qualificats	13,4	15,0	16,3	+2,9
Forces Armades	0,8	0,9	0,6	-0,3
No classificables	0,2	0,4	2,2	+2,0
	100,0	100,0	100,0	

^a Amb la reforma de 1987 la categoria Alt Personal Administratiu esdevé: Professionals, Tècnics assalariats.

Font: EPA

48. FORMACIO DE COOPERATIVES I SALS

a) Cooperatives de treball associat^a

Any	Núm. cooperatives creades	Núm. Socis
1984	1.492	13.546
1985	1.496	11.715
1986	2.119	17.654
1987	1.629	12.645
	—	—
	6.646	55.560

^a Font DG Cooperatives (exclou des l'Euskadi)

b) Societats anònimes laborals^b

Any	Núm. SAL	Núm. Socis
1986	446	3.272
1987	2.595	20.939
	—	—
	3.040	24.211

^b Font Registre SAL'S. Ministerio de Trabajo y Seguridad Social.

49. INDEX FEMINITZACIO^a

a) Per branques d'activitat

Ranking fem. 1977	Grau fem. ^b 1977	Grau fem. 1988	Variació	Ranking 1988
1. Serv. personals i domèstics	82,6	84,0	+1,4	1
2. Pell, calçat, confecció	69,0	62,8	-6,2	3
3. Sanitat, veterinària	58,6	63,4	+4,8	2
4. Educació, investigació	58,1	58,8	+0,7	4
5. Tèxtil	50,7	49,5	-1,2	6
6. Comerç	42,8	42,5	-0,3	8
7. Hosteleria	38,9	35,5	-3,4	9
8. Serv. Socials i recreatius	38,3	44,0	+5,7	7
9. Sanejament, neteja	33,6	50,3	+16,7	5
10. Agricultura, ramaderia	28,9	34,5	+5,6	10
11. Alimentació, begudes, tabac	28,7	27,8	-0,9	13
12. Comunicacions	27,5	23,2	-4,3	14
13. Cautxú, plàstic, altres manuf.	26,6	17,7	-8,9	20
14. Serveis a les empreses	25,5	32,5	+7,0	11
15. Química	25,2	19,4	-1,0	18
16. Precisió, òptica	22,7	18,4	-4,3	19
17. Paper, arts gràfiques	20,4	19,4	-1,0	18
18. Administració Pública	18,4	28,3	+9,9	12
19. Finances, banca, assegurances	17,5	22,0	+4,5	15
20. Maq. elèctrica, electrònica	14,3	19,4	+5,1	16
21. Productes minerals no met.	10,8	10,4	-0,4	21
22. Fusta	9,5	6,8	-2,7	24
23. Transformats metàl·lics	9,1	7,4	-1,7	23
24. Petroli, gas, mat. radiactiu	8,4	5,5	-2,9	26
25. Electricitat, aigua, gas	6,6	7,5	+0,9	22
26. Mat. transport	5,0	6,6	+1,6	25
27. Transport	4,9	5,0	+0,1	28
28. Reparacions	4,0	4,1	+0,1	30
29. Minería, metal·lúrgia	2,7	4,4	+1,7	29
30. Pesca	2,1	5,5	+2,4	27
31. Min. carbó	1,0	0,1	-0,9	31

^a Font EPA

^b Grau fem. $\frac{\text{Ocupades sector}}{\text{Ocupació sector}} \times 100$

b) Ocupacions amb major i menor presència femenina

1. Ocupacions "femenines"^a

1. Personal de serveis hosteleria	95%
2. Mecnògrafes i similars	92%
3. Treballadores confecció tèxtil	82%
4. ATS	80%
Neteja roba	80%
6. Conserges, porteres	78%
7. Perruqueria i bellesa	77%
8. Treballadores fàbriques tabac	74%
Telefonistes, telegrafistes	74%
10. Titulars superiors Biologia	64%
11. No classificable	59%
12. Professores	56%
Treballadores preparació tèxtil	56%
14. Altres administratius	50%
15. Encarregats Serv. Domèstic i Hoteler	49%
16. Propietàries empreses comercials	47%
17. Operadores màquines facturació	46%
18. Treballadores calçat	44%
19. Cuïneres, cambres	39%

2. Ocupacions "masculines"^b

1. Conductors	0,7%
2. Miners	0,8%
3. Construcció	0,9%
Treballadors pedra	0,9%
4. Treballadors màquines	1,7%
5. Treballadors forestals	1,9%
6. Pintors	2,0%
7. Treballadors siderometal.	2,7%
8. Lampistes, soldadors	2,8%
9. Treballadors mobles	3,7%
10. Personal seguretat i protecció	3,9%
11. Treballadors forja, fundició	4,6%
12. Treballadors maquinària elèctrica	5,0%
13. Arquitectes vendes, representants	5,0%
14. Directius, gerents	6,4%
15. Caps, inspectors serv. transp. i com.	6,9%
16. Arquitectes, enginyers tècnics	7,5%
17. Directius hosteleria	7,6%
18. Treballadors fusta i paper	8,5%
19. Treballadors curtits	8,9%
20. Directius empreses comercials	9,6%

^a Grau feminització: percentatge dones dins ocupació grup professional

Hem inclòs com a femenines tasques on el percentatge dones supera la mitjana del conjunt (34%) i com a masculines aquelles on l'ocupació femenina no arriba al 10% encara que és obvi que a totes les que no apareixen, la participació femenina és inferior a la que correspondria atenent la seva participació ocupada.

c) Feminització segons categoria social^b

1. Ajuda familiar	59,3%
2. Assalariat s/públic	36,2%
3. Assalariat s/privat	29,7%
4. Autònoms	26,2%
5. Cooperatives	24,1%
6. Empresaris	14,7%

^b Dones categoria
Població categoria

Font: EPA 4rt. trim. 88

50. FEMINITZACIO OCUPLICIONS PRECARIES

Rama activitat	Grau feminització ^a		General rama
	Temporals	Temps parcial	
Agricultura.Pesca	24,3	57,3	26,6
Energia	10,1	26,3	5,2
Mineria.Química	16,3	83,3	12,0
Transformat metall	11,0	53,3	9,6
Altres manufactures	44,2	79,2	32,6
Construcció	1,3	23,1	1,9
Comerç, Hosteleria	44,1	77,0	38,1
Transports i Comunic.	25,2	30,7	10,4
Finances. Serv.Empresa	15,3	72,1	26,9
Altres serveis	70,3	85,9	55,2

Font Enquesta Població Activa 4rt.trim.1988

^a Grau feminització: $\frac{\text{Núm. dones treb.temporals o temps parcial}}{\text{Treb.temporals o temps parcial rama}}$

51. PRECARITZACIO SECTORIAL FORÇA DE TREBALL^a

Activitat	Eventuals (milers)	(a)Eventuals s/oc. sector	Temps parcial (milers)	^b Temps parcial	^c Percentatge contr. espec. (a)+(b)
Agricultura. Pesca	281,7	52,3	92,2	17,1	69,4
Energia	11,9	8,5	1,9	1,3	9,8
Mineria. Química	63,5	17,8	3,6	1,0	18,8
Transformats Metall	127,1	20,7	6,0	0,7	21,4
Altres manufactures	286,5	20,8	41,9	3,7	24,5
Construcció	383,4	46,1	9,4	1,1	47,2
Comerç, Hosteleria	410,3	29,5	120,0	8,6	38,1
Transport, Comunicacions	65,5	13,4	11,4	2,3	15,7
Finances, serv. empreses	81,7	15,7	24,4	4,7	20,4
Altres serveis	248,1	18,7	269,9	11,8	30,7
	2.139,8		580,9		

^a Font: INE. EPA 4rt. trim. 1988

Lògicament, els percentatges poden tenir una certa estacionalitat, però aquest quadre no sembla diferir gaire del conjunt, vista l'evolució de la contractació.

51 bis. PERCENTATGE D'IRREGULARITAT^a

Rama	Percentatge irregularitat ^b
Agricultura, ramaderia, pesca	42,1%
Energia, aigua	10,4%
Indústria bàsica	6,7%
Indústries metàl·liques	6,8%
Altres manufactures	26,1%
Construcció	19,9%
Comerç, hosteleria	38,9%
Transport i comunicacions	9,8%
I. Financeres, serv. empreses	17,7%
Altres serveis	28,1%

^a Font: M. Economia i Hisenda. Análisis de las condiciones de vida en España. Madrid 1988.

^b Grau irregularitat: $\frac{\text{Treballadors irregulars sector}}{\text{Total treballadors sector}}$

52. EL PROCES D'AMORTITZACIO DE LLOCS DE TREBALL

Treballadors afectats per regulació

Any	Suspensió temporal	Reducció jornada	Extinció contracte	Acomiadament individual via IMAC
1977	76.161	28.233	51.786	
1978	114.135	95.759	66.207	
1979	152.471	105.343	75.055	1.247
1980	256.675	171.389	60.222	317.252
1981	240.894	179.250	57.454	333.024
1982	239.473	153.918	61.805	294.030
1983	369.473	178.990	59.984	283.453
1984	407.453	218.240	68.990	278.135
1985	362.351	156.267	74.776	239.647
1986	259.919	87.562	56.882	221.597
1987	230.786	47.763	48.166	218.369
1988	209.985	34.605	56.038	229.030

52 bis. ACCIDENTS DE TREBALL I MALALTIES PROFESSIONALS.

Anys	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988
En mils	928,3	859,8	799,1	706,9	662,1	640,2	613,3	566,1	572,9	597,8	670,0	999,4
% sobre Població Ocupada (Enquesta Població Activa)	7,6	7,1	6,7	6,1	5,9	5,8	5,6	5,3	5,4	5,5	5,9	8,5

Font: B.E.L. (març 1989) MINISTERIO TRABAJO y S.S.

III. Distribució de la renda, salaris i jornada de treball

53. INDICADORS D'AUGMENT SALARIAL I DEL COST DE LA VIDA(1964-77)

(1) % augment, ponderat segons nombre de treballadors afectats, de salaris negociats en conveni segons any d'inici d'efectes econòmics (inclou arbitratges)

(2) % augment del guany mitjà per treballador i mes en pagaments ordinaris en jornada normal i extraordinària segons Enquesta de Salaris de l'INE (pel període posterior a 1971 sèrie corregida pel mateix INE)

(3) % augment del salari mínim (ponderat segons nombre de mesos en vigor)

(4) Taxa de variació de l'IPC en mitjana anual respecte de l'any anterior

Any	(1)	(2)	(3)	(4)
1964	8'6	12'6	0	7'0
1965	13'5	17'0	0	13'2
1966	10'8	16'3	10'0	6'2
1967	12'9	14'3	31'8	6'4
1968	0'2	8'9	17'2	4'9
1969	2'0	11'8	0	2'2
1970	12'9	13'5	13'2	5'7
1971	13'1	13'5	14'3	8'2
1972	14'2	16'0	14'4	8'3
1973	16'4	18'6	18'2	11'4
1974	19'6	25'3	20'6	14'7
1975	21'4	27'3	23'7	17'0
1976	19'3	26'8	26'8	17'6
1977	25'0	27'7	30'4	24'5

Notes: El salari mínim interprofessional va ser introduït l'any 1963 i no va ser revisat fins l'any 1966. Es refereix per tots els anys al salari mínim corresponent als treballadors d'edat igual o superior als 18 anys.

L'augment pactat als convenis es refereix a aquells treballadors amb nou conveni durant l'any. El fet que molts convenis tinguessin una durada superior a l'any i no revisessin anualment els salaris, fa que la mitjana dels augments anuals del conjunt de població afectada per la negociació col·lectiva sigui inferior.

Font:(1): Dirección General de Política Económica y Previsión (1982)

(2): INE, Encuesta de Salarios i INE, Metodología de la Encuesta de Salarios, Monografía técnica, 1982

(3): Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales.

(4): Dades anuals sobre el cost de la vida de l'INE

54. INDICADORS DE SALARIS NOMINALS BRUTS I PREUS DE CONSUM (1964-1977)

Base 1964=100

- (1) Salariis monetaris calculats a partir de l'augment, ponderat segons nombre de treballadors afectats, de salariis negociats en conveni segons any d'inici d'efectes econòmics (inclou arbitratges)
 (2) Salariis monetaris calculats a partir de l'augment de la mitjana de guanys per treballador i mes en pagaments ordinaris en jornada normal i extraordinària segons Enquesta de Salariis de l'INE
 (3) Salari mínim (ponderat segons nombre de mesos en vigor)
 (4) Nivell de preus de béns de consum calculat a partir de la variació de l'IPC en mitjana anual respecte de l'any anterior

Any	(1)	(2)	(3)	(4)
1964	100'0	100'0	100'0	100'0
1965	113'5	117'0	100'0	113'2
1966	125'8	136'1	110'0	120'2
1967	142'0	155'5	145'0	127'9
1968	142'3	169'4	169'9	134'2
1969	145'1	189'4	169'9	137'1
1970	163'8	214'9	192'3	144'9
1971	185'3	243'9	219'9	156'8
1972	211'6	283'0	251'5	169'9
1973	246'3	335'6	297'3	189'2
1974	294'6	420'5	358'5	217'0
1975	357'6	535'3	443'5	235'9
1976	426'6	678'8	562'4	298'6
1977	533'3	866'8	733'3	371'8

Nota: (1) està elaborat, per simplificar, com si tots els convenis iniciessin el seu efecte econòmic a començaments d'any. Aquest és el cas actualment de la majoria de convenis però durant els anys 60 i 70 molts convenis s'aplicaven a partir d'una altra data (particularment a partir de l'1 d'abril, coincidint amb la data en què, en el període 1970-77, es revisava el salari mínim).

Font: elaboració pròpia a partir dades taula 48

55. INDICADORS DE SALARIS REALS BRUTS I PRODUCTIVITAT

Base 1964= 100

(1) Salariis reals calculats a partir de l'augment, ponderat segons nombre de treballadors afectats, de salariis negociats en conveni segons any d'inici d'efectes econòmics (inclou arbitratges) i de l'evolució de l'IPC

(2) Salariis reals calculats a partir de l'augment de la mitjana de guanys per treballador i mes en pagaments ordinaris en jornada normal i extraordinària segons Enquesta de Salariis de l'INE (pel període posterior a 1971 sèrie corregida pel mateix INE) i de l'evolució de l'IPC

(3) Salari mínim (ponderat segons nombre de mesos en vigor) en termes reals segons l'evolució de l'IPC

(Prod) Nivell de productivitat en termes reals segons PIB al cost de factors a pessetes constants de 1970 dividit per persona ocupada

	(1)	(2)	(3)	(Prod)
1964	100'0	100'0	100'0	100'0
1965	100'3	103'4	88'3	105'2
1966	104'6	113'2	91'5	112'5
1967	111'0	121'6	113'3	117'1
1968	106'0	126'2	126'6	123'4
1969	105'8	138'1	123'9	133'2
1970	113'0	148'3	132'7	138'8
1971	118'1	155'5	140'2	145'8
1972	124'6	166'6	148'1	157'8
1973	130'2	177'4	157'1	167'2
1974	135'7	193'8	165'2	175'8
1975	140'8	210'8	174'7	181'1
1976	142'9	227'3	188'3	189'1
1977	143'4	233'1	197'2	195'9

% creixement anual acumulatiu del salari real i productivitat

	(1) conv.	(2) INE	(3) Mínim	(4) Product
1964-77	2'83	6'73	5'36	5'31

Font: (1), (2), (3) elaboració pròpia a partir dades taula 49

(4) A partir de dades de INE, Contabilidad Nacional Base 1970 i de les dades de població assalariada de la sèrie de població activa, ocupada i assalariada homogeneïtzada des de 1964 per la Dirección General de Previsión y Coyuntura.

56. DISTRIBUCIO FUNCIONAL DEL PIB A COST DE FACTORS

(1) Remuneració total d'assalariats (incloent total de cotitzacions socials)
(2) Excedent Brut d'Explotació (rendes no salarials)

Any	(1)	(2)
1964	47'4	52'6
1965	48'2	51'8
1966	50'0	50'0
1967	51'6	48'4
1968	50'6	49'4
1969	51'2	48'8
1970	52'0	48'0
1971	52'9	47'1
1972	54'8	45'2
1973	55'6	44'4
1974	55'3	44'7
1975	56'9	43'1
1976	58'1	41'9
1977	58'0	42'0

Font: Elaboració pròpia a partir de: INE, Contabilidad Nacional, base 1970

57. GRAU D'ASSALARITZACIO DE LA POBLACIO OCUPADA (1964-77)

Any	(% d'assalariats sobre el total de població ocupada)
1964	58'0
1965	58'9
1966	59'3
1967	59'5
1968	59'9
1969	60'8
1970	62'4
1971	63'3
1972	65'2
1973	65'8
1974	66'9
1975	67'6
1976	68'2
1977	68'5

Font: Sèries de població ocupada i assalariada homogeneitzades per la Dirección General de Previsión y Coyuntura.

58. PARTICIPACIO "CORREGIDA"(*) DE LA REMUNERACIO D'ASSALARIATS EN EL PIB

Any

1964	51'1
1965	51'1
1966	52'6
1967	54'1
1968	52'7
1969	52'6
1970	52'0
1971	52'1
1972	52'5
1973	52'7
1974	51'6
1975	52'5
1976	53'2
1977	52'9

(*) Suposant constant el grau d'assalarització de 1970
Font: Elaboració pròpia a partir de les taules 51 i 52

59. COMPONENTS DE LA REMUNERACIO D'ASSALARIATS COM A PARTICIPACIO DEL PIB A COST DE FACTORS

Any	Salariis nets de cotitzacions socials	Cotitzacions socials
1964	41'2	6'3
1965	41'9	6'3
1966	43'6	6'4
1967	43'5	8'1
1968	42'4	8'1
1969	42'8	8'4
1970	43'3	8'7
1971	43'6	9'3
1972	45'0	9'8
1973	45'6	10'0
1974	45'4	9'9
1975	45'8	11'0
1976	46'3	11'8
1977	45'7	12'4

Font: Elaboració pròpia a partir de INE, Contabilidad Nacional de España. Base 1970

60. INDICADORS D'AUGMENT SALARIAL I DEL COST DE LA VIDA (1978-88)

- (1) % augment, ponderat segons nombre de treballadors afectats, de salaris negociats en conveni segons any d'inici d'efectes econòmics (inclou arbitratges)
 (2) % augment de la mitjana dels guanys per treballador i mes en pagaments ordinaris en jornada normal i extraordinària segons Enquesta de Salaris de l'INE (pel període posterior a 1971 sèrie corregida pel mateix INE)
 (3) % augment del salari mínim (ponderat segons nombre de mesos en vigor)
 (4) Taxa de variació de l'IPC en mitjana anual respecte de l'any anterior.

Any	(1)	(2)	(3)	(4)
1978	20'6	25'4	24'8	19'8
1979	14'1	22'5	17'1	15'7
1980	15'3	16'2	13'7	15'6
1981	13'1	15'4	13'6	14'6
1982	12'0	14'0	14'2	14'4
1983	11'4	13'7	13'1	12'2
1984	7'8	9'9	8'0	11'3
1985	7'9	9'3	7'0	8'8
1986	8'2	10'9	8'0	8'8
1987	6'5(p)	7'8	5'0	5'3
1988	5'2(p)	7'6	4'5	4'8

Font:(1): Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales. L'any 1980 no inclou dades dels convenis que només afecten l'àmbit de Catalunya o el País Basc; els anys 1981 i 1982 tampoc inclou les dades de Catalunya encara que sí les del País Basc.

(2): INE, Encuesta de Salarios i INE, Metodología de la Encuesta de Salarios, Monografía técnica, 1982

(3): Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales. Es refereix sempre a dades del salari mínim per a majors de 18 anys.

(4): Dades anuals sobre el cost de la vida (IPC) de l'INE.

61. DIFERENCIES ENTRE AUGMENTS SALARIALS PACTATS ALS CONVENIS I AUGMENTS SALARIALS SEGONS ENQUESTA DE L'INE

Anys	(1)	(2)	(2)-(1)
1978	20'6	25'4	4'8
1979	14'1	22'5	8'4
1980	15'3	16'2	0'9
1981	13'1	15'4	2'3
1982	12'0	14'0	2'0
1983	11'4	13'7	2'3
1984	7'8	9'9	2'1
1985	7'9	9'3	1'4
1986	8'2	10'9	2'7
1987	6'5	7'8	1'3
1988	6,2	7,6	1,4

(1) % augment, ponderat segons nombre de treballadors afectats, de salaris negociats en conveni segons any d'inici d'efectes econòmics (inclou arbitratges)

(2) % augment de la mitjana de guanys per treballador i mes en pagaments ordinaris en jornada normal i extraordinària segons Enquesta de Salaris de l'INE.

Font: Elaboració pròpia a partir taula 55

62. NORMES SALARIALS I RESULTATS NEGOCIACIO COL·LECTIVA

	Norma salarial %	Objectiu previsió inflació %	Variació preus que comportaria revisió salarial %	Mitjana augments salaris pactats en conveni %
1978 Pactos Moncloa	20-22	22 (*)	11,5 (final juny)	20'6
1979 Decret-Llei	11-14	12	6,5 (" ")	14'1
1980 AMI	13-16	15	6,75(" ")	15'3
1981 AMI	11-15	14	6,6 (" ")	13'1
1982 ANE	9-11	12,5	6,09(" ")	10,5(1)
1983 AI	9'5-12'5	12	9,0 (" setem.)	11'4
1984 Recomanació governamental	6,5	8	-	7,7(1)
1985 AES	5'5-7'5	7	7,0 (" desem.)	7'4(1)
1986 AES	7'2-8'5	8	8,0 (" desem.)	8'1(1)
1987 Recomanació governamental	5	5	-	6,5

(*) En termes de mitja anual. Per als anys posteriors l'objectiu és de variació entre desembre i desembre.

(1) Abans d'aplicar clàusules de revisió.

Font: Pels augments segons conveni: Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales

63. AUGMENTS SALARIALS. CONVENIS 1981

	% convenis	%treballadors afectats	%augment salarial
Inferior a l'11%	17'6	17'4	9'26
11-13%	27'7	28'5	12'29
Superior al 13%	54'6	54'1	14'68

Nota: Norma establerta 11-15% (Acord-Marc Interconfederal)

Font: Elaboració pròpia a partir d'informació facilitada pel Ministerio de Trabajo y Seguridad Social

64. AUGMENTS SALARIALS. CONVENIS 1982

	%convenis	%treballadors afectats	%augment salarial
Inferior al 9%	6'8	5'4	7'63
9-13%	67'6	53'4	10'88
Superior al 13%	25'6	41'2	14'07

Nota: Dades després de revisió salarial

Norma salarial 9-11% (ANE) però després de revisió podia arribar-se a un augment del 14'21%

Font: Elaboració pròpia a partir d'informació facilitada pel Ministerio de Trabajo y Seguridad Social

65. AUGMENTS SALARIALS. CONVENIS 1983

	% convenis	%treballadors afectats	%augment salarial
Inferior a 9'5%	7'8	5'8	7'42
9'5-12'5%	76'9	87'8	11'45
Superior a 12'5%	15'3	6'4	15'00

Nota: Norma salarial 9'5-12'5% (Acord Interconfederal)

Font: Elaboració pròpia a partir d'informació facilitada pel Ministerio de Trabajo y Seguridad Social

66. AUGMENTS SALARIALS. CONVENIS 1984

	% convenis	%treballadors afectats	%augment salarial
Inferior a 6%	5'0	2'4	4'55
6-6'99%	19'7	12'4	6'42
7% o superior	75'3	85'2	7'95

Nota: Dades abans de revisió salarial

Recomanació governamental 6'5%

Font: Elaboració pròpia a partir d'informació facilitada pel Ministerio de Trabajo y Seguridad Social

67. AUGMENTS SALARIALS. CONVENIS 1985

	% convenis	%treb.afec.	%aug.sal.
Inferior a 5'5%	2'3	0'6	4'72
5'5-7'5%	71'1	78'1	7'10
Superior a 7'5%	26'6	21'3	8'59

Nota: Dades abans de revisió salarial

Norma sense revisió 5'5-7'5% (Acord Econòmic i Social)

Font: Elaboració pròpia a partir de Ministerio de Trabajo y Seguridad Social, Estadística de Convenios Colectivos

68. AUGMENTS SALARIALS. CONVENIS 1986

	% convenis	%treb.afec.	%aug.sal.
Inferior a 7'2%	13'8	10'1	6'44
7'2-8'56%	67'7	81'5	8'17
Superior a 8'56%	18'5	8'4	9'63

Nota: Dades provisionals i abans de revisió salarial
 Norma sense revisió 7'2-8'56 (Acord Econòmic i Social)

Font: Elaboració pròpia a partir de Ministerio de Trabajo y Seguridad Social, Estadística de Convenios Colectivos.

69. AUGMENTS SALARIALS. CONVENIS 1987

	% convenis	%treb.afec.	%aug.sal.
Inferior a 5%	2,0	2,4	3'66
5%	11'1	9'2	5
Superior a 5%	86'9	88,4	6'75

Nota: Dades provisionals i abans de revisió salarial
 Norma sense revisió 7'2-8'56. (Acord Econòmic i Social)

Font: Elaboració pròpia a partir de Estadística de Convenios Colectivos, Ministerio de Trabajo y Seguridad Social.

70. INDICADORS DE SALARIS NOMINALS BRUTS I PREUS DE CONSUM(1977-1986)

Base 1977=100

- (1) Salariis monetaris calculats a partir de l'augment, ponderat segons nombre de treballadors afectats, de salariis negociats en conveni segons any d'inici d'efectes econòmics (inclou arbitratges)
- (2) Salariis monetaris calculats a partir de l'augment de la mitjana de guanys per treballador i mes en pagaments ordinaris en jornada normal i extraordinària segons Enquesta de Salariis de l'INE (pel període posterior a 1971 sèrie corregida pel mateix INE)
- (3) Salari mínim (ponderat segons nombre de mesos en vigor)
- (4) Nivell de preus de béns de consum calculat a partir de la variació de l'IPC com a mitjana anual respecte de l'any anterior

Any	(1)	(2)	(3)	(4)
1977	100	100	100	100
1978	120'6	125'4	124'8	119'8
1979	137'6	153'6	146'1	138'6
1980	158'7	178'5	166'2	160'2
1981	179'4	206'0	188'8	183'6
1982	201'0	234'8	215'6	210'1
1983	223'9	267'0	243'8	235'7
1984	241'3	293'4	263'3	262'3
1985	260'4	320'7	281'7	285'4
1986	281'8	355'7	304'3	310'5
1987	300'1	383'4	319'5	327'0
1988	318'7	412'5	333'9	342'7

Nota: (1) s'ha calculat, per simplificar, com si tots els convenis iniciessin el seu efecte econòmic a començaments d'any. Aquest és el cas actualment de la majoria de convenis

Font: elaboració pròpia a partir dades taula 55.

71. INDICADORS DE SALARIS REALS BRUTS I PRODUCTIVITAT (1977-87)

Base 1977= 100

(1) Salariis reals calculats a partir de l'augment, ponderat segons nombre de treballadors afectats, de salariis negociats en conveni segons any d'inici d'efectes econòmics (inclou arbitratges) i de l'evolució de l'IPC

(2) Salariis reals calculats a partir de l'augment la mitjana de guanys per treballador i mes en pagaments ordinaris en jornada normal i extraordinària segons Enquesta de Salariis del INE (pel període posterior a 1971 sèrie corregida pel mateix INE) i de l'evolució de l'IPC

(3) Salari mínim (ponderat segons nombre de mesos en vigor) en termes reals segons l'evolució de l'IPC

(Prod) Nivell de productivitat en termes reals segons PIB al cost de factors a pessetes constants de 1970 dividit per persona ocupada

	(1)	(2)	(3)	(Prod)
1977	100'0	100'0	100'0	100'0
1978	100'7	104'7	104'2	103'3
1979	99'3	110'8	105'4	104'8
1980	99'0	111'4	103'7	109'4
1981	97'7	112'2	102'8	113'0
1982	95'7	111'8	102'6	116'0
1983	95'0	113'3	103'4	119'6
1984	92'0	111'9	100'4	124'3
1985	91'2	112'4	98'7	128'2
1986	90'7	114'5	98'0	129'3
1987	91'8	117'3	97'7	132,0
1988	93'0	120'4	97'4	134,6

% creixement anual acumulatiu del salari real i productivitat

	(1) conv.	(2) INE	(3) Minim	(4) Product.
1977-86	-1,1	1,5	-0,2	2,9
1986-88	1,3	2,5	-0,3	2,0

Font: (1), (2), (3) Elaboració pròpia a partir dades taula 65.

(4) Per PIB a cost de factors: a pessetes constants, dades del Banco de Bilbao-Vizcaya, Informe económico.
Per població ocupada: Sèrie homogeneïtzada per la Dirección General de Previsión y Coyuntura.

72. DISTRIBUCIO FUNCIONAL DEL PIB A COST DE FACTORS (1978-86)

(1) Remuneració total d'assalariats (incloent total de cotitzacions socials) CN 1970

(2) Excedent Brut d'Explotació (rendes no salarials) CN 1970

(1') Remuneració total d'assalariats (incloent total de cotitzacions socials) CN 1980

(2') Excedent Brut d'Explotació (rendes no salarials) CN 1980

	(1)	(2)	(1')	(2')
1978	57'6	42'4	54'7	45'3
1979	57'6	42'4	54'7	45'3
1980	56'4	43'6	53'6	46'4
1981			54'2	45'8
1982			53'2	46'8
1983			53'2	46'8
1984			50'4	49'6
1985			49'7	50'3
1986			50'1	49'9
1987			50'1	49'9
1988			49,6	50,4

Font: Elaboració pròpia a partir de: INE, Contabilidad Nacional, base 1970 i base 1980

73. GRAU D'ASSALARITZACIO DE LA POBLACIO OCUPADA (1978-86)

Any (% d'assalariats sobre el total de població ocupada)

1978	68'5
1979	68'3
1980	68'1
1981	67'9
1982	68'0
1983	67'5
1984	66'8
1985	67'4
1986	69'1
1987	69'8
1988	70'9

Font: Elaboració pròpia a partir de sèries de població ocupada i població assalariada homogeneïtzades per la Direcció General de Previsión y Coyuntura.

74. PARTICIPACIO "CORREGIDA"(*) DE LA REMUNERACIO D'ASSALARIATS EN EL PIB

Any	CN 1970	CN 1980
1978	57'2	54'4
1979	57'4	54'5
1980	56'4	53'6
1981		54'3
1982		53'2
1983		53'7
1984		51'4
1985		50'2
1986		49'4
1987		48'9
1988		47,6

(*) Suposant constant el grau d'assalarització de 1980
 Font: Elaboració pròpia a partir de les taules 67 i 68.

75. COMPONENTS DE LA REMUNERACIO D'ASSALARIATS COM A PARTICIPACIO DEL PIB A COST DE FACTORS

Any	Salariis nets de cotitzacions socials		Cotitzacions socials	
	CN70	CN80	CN70	CN80
1978	44'7		12'9	
1979	44'2		13'4	
1980	42'8	39'2	13'6	14'5
1981		39'2		15'0
1982		38'3		14'9
1983		38'1		15'2
1984		36'0		14'4
1985		35'1		14'6
1986		35'1		15'0

Font: Elaboració pròpia a partir de INE, Contabilidad Nacional base 70 i INE, Contabilidad Nacional base 80

76. DIFERENCIES AUGMENTS SALARIALS SEGONS SECTORS ECONOMICS

Mitjana, desviació estàndard i coeficient de variació dels augments salarials, en percentatge, pactats a la negociació col·lectiva als diferents sectors (44 sectors)

Anys	Coeficient variació (no ponderat)*100
1981(1)	17'7
1982(1)	11'1
1983	7'8
1984	11'4
1985	7'4
1986	5'7
1987	14'2
1988(p)	12'1

(1) No inclou dades dels convenis que només afecten l'àmbit de Catalunya
 (p) dades provisionals

Font: Elaboració pròpia a partir de Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales

77. DIFERENCIES SALARIALS SEGONS SECTORS ECONOMICS

Salariis per persona i mes segons enquesta de l'INE. Concepte utilitzat: pagaments totals en jornada ordinària i extraordinària (en milers de pesetes)

Anys	Coefficient variació (no ponderat)*100
1977	23'2
1978	21'2
1979	20'5
1980	21'9
1981	22'0
1982	23'4
1983	23'6
1984	22'4
1985	22'7
1986	22'8
1987	22'6

Nota: inclou els 23 sectors sobre els quals actualment dona informació l'Enquesta de Salariis a excepció del sector "petroli i minerals radioactius" que va ser incorporat a l'Enquesta l'any 1981 i que no ha estat inclòs per mantenir l'homogeneïtat de la sèrie. Per altra banda l'any 1977 encara no es donava informació, a l'enquesta, sobre el sector "transport per carretera"; de totes formes aquest fet no altera substancialment els resultats: una sèrie sense aquest sector mostraria que el coeficient de variació de 1977 a 1978 també disminuiria encara que no tant passant a un valor de 21'70 mentre el valor corresponent a 1986 seria de 22'51.

Font: Elaboració pròpia a partir de INE, Salariis

78. DIFERENCIES SALARIALS SEGONS SECTORS ECONOMICS

Salaris per persona i mes segons enquesta de l'INE. Concepte utilitzat: pagaments totals en jornada ordinària i extraordinària.

Desviació del salari mitjà del sector respecte al salari mitjà de tots els sectors (en %)

Sector	1987	1977
Petrol i minerals radioactius	+64'1	(1)
Electricitat i gas	+50'6	+41'6
Institucions financeres	+48'4	+62'6
Indústria química	+26'6	+21'9
Assegurances	+24'8	+27'7
Construcció vehicles i construcció naval	+16'3	+29'8
Carbó	+14'6	+39'5
Producció metalls	+13'5	+29'2
Extracció minerals metàl·lics	+10'2	+7'0
Paper i articles paper	+8'5	+1'8
Prod. met., maquinària, instruments precisió	+7'0	+0'3
Cautxú, plàstics i altres	+4'8	-3'3
Material maquinària elèctrica i electrònica	+3'2	+20'1
Arts gràfiques i edicions	-1'5	+2'7
Alimentació, begudes, tabac	-1'6	+1'5
Extracció i transformació minerals no metàl·lics	-7'7	+2'7
Comerç	-13'8	-20'7
Construcció	-16'5	-5'2
Transport per carretera	-16'8	(1)
Indústria tèxtil	-25'7	-22'3
Fusta, suro i mobles fusta	-29'6	-25'5
Restaurants i hosteleria	-32'6	-32'2
Cuïro, calçat, vestit i altres	-33'6	-34'3

(1) Aquest sector no figura a l'enquesta de salaris de l'any 1977

Font: Elaboració pròpia a partir de INE, Salarios

79. DIFERENCIES SALARIALS SEGONS CATEGORIES PROFESSIONALS

Salariis per persona i mes segons enquesta de l'INE. Concepte utilitzat: pagaments totals en jornada ordinària i extraordinària (en milers de pesetes)

Anys	Coefficient variació (no ponderat)*100
1977	39,9
1978	36,6
1979	36,5
1980	36,7
1981	37,2
1982	38,7
1983	38,2
1984	38,4
1985	39,6
1986	39,9
1987	40,3

Nota: inclou les 12 categories professionals en què la població ocupada està classificada a l'Enquesta de Salariis de l'INE: des dels titulats superiors fins als aprenents.

Font: Elaboració pròpia a partir de INE, Salariis

80. ESTRUCTURA DEL COST LABORAL A LES GRANS EMPRESES

% de cada component sobre la massa salarial bruta per empleat

	1982	1983	1984	1985	1986	1987	1988
Retribucions garantides:	63'3	62'2	61'8	60'2	60'5	62'2	61'9
-Sou-base	44'9	44'3	43'3	44'3	44'5	45'4	46'1
-Complements caràcter fix	13'0	12'6	13'3	10'8	10'9	11'4	10'5
-Complements antiguitat	5'4	5'3	5'2	5'1	5'1	5'4	5'3
Retribucions variables:	11'1	10'4	11'2	11'3	11'6	11'7	11'7
-Complements productivitat	5'5	5'7	5'5	5'8	5'7	6'2	6'1
-Complements assistència	1'2	1'0	1'2	1'4	1'6	1'0	0'9
-Altres "pluses"	4'4	3'7	4'5	4'1	4'3	4'5	4'7
Altres conceptes:	25'6	27'4	27'0	28'5	27'8	26'1	26'2
-Avantatges socials	3'5	5'1	4'2	4'6	3'6	4'0	4'2
-Hores extra	1'1	1'2	1'2	1'7	1'9	1'1	1'2
-Seguretat Social	21'0	21'1	21'6	22'2	22'3	21'0	20'8

Font: Ministerio de Economía, La negociación colectiva en... i Anuario EL PAIS

81. JORNADA PACTADA A LA NEGOCIACIO COLLECTIVA (1981-82)

Jornada mitjana en hores any:	1980	1981
Jornada pactada	1948'5	1914'3
Variació (%)	-	-1'76

Nota: Inclou només els resultats a una mostra de 300 convenis de sector i d'empresa que, en total, afecten 2.720.537 treballadors

Font: Dirección General de Política Económica y Previsión (1982)

82. JORNADA PACTADA A LA NEGOCIACIO COLLECTIVA

Jornada mitjana en hores any:

	1982(a)	1983	1984	1985	1986	1987(p)	1988
Total Convenis	1877'3	1845'2	1798'0	1793'1	1786'8	1782'1	1777,4
Variació (%)	-	-1'71	-2'56	-0'26	-0'35	-0'27	-0,26
Conv. Empresa	1842'8	1824'3	1797'7	1781'4	1772'9	1761'8	1757,9
Variació (%)	-	-1'00	-1'46	-0'91	-0'48	-0'63	-0,22
Conv.Alt.Ambit	1883'5	1849'6	1798'1	1795'5	1790'5	1786'0	1781,0
Variació (%)	-	-1'80	-2'78	-0'14	-0'28	-0'25	-0,28
Sector Agrari	1900'1	1824'0	1786'7	1776'3	1788'4	1792'6	1786,2
Sec No agrari	1874'4	1847'0	1799'1	1794'4	1786'6	1781'0	1776,6
-Industria	1885'3	1871'7	1820'5	1814'4	1812'2	1810'0	1804,9
-Construcció	1892'4	1882'5	1824'6	1818'4	1810'5	1808'5	1809,3
-Serveis	1856'8	1811'7	1769'9	1770'7	1759'2	1746'9	1741,0

(a) sense dades de Catalunya ni el País Basc

(p) provisional

Font: Elaboració pròpia a partir de Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales i Estadística de Convenios Colectivos

83. JORNADA PACTADA A LA NEGOCIACIO COLLECTIVA PER TRAMS

% de treballadors afectats per cada tram de jornada i jornada mitjana (hores-any) pactada per cada tram

	1982(a)	1983	1984	1985	1986	1987	1988(p)
Menys 1712	4'2	4'7	6'4	6'9	6'9	8'8	7,7
Jornada mitjana	1550'4	1388'4	1441'5	1462'2	1457'4	1475'7	1407,2
1712-1758	0'8	1'9	2'2	3'0	8'6	6'4	7,4
Jornada mitjana	1745'7	1730'3	1730'5	1728'5	1733'1	1739'3	1739,0
1759-1803	3'3	3'8	2'0	6'5	8'3	11'5	15,2
Jornada mitjana	1784'9	1781'2	1785'1	1785'5	1787'7	1789,9	1791,1
1804-1825	3'6	3'2	6'4	30'0	27'6	34'1	38,0
Jornada mitjana	1811'8	1817'8	1817'1	1818'0	1816'9	1815'7	1813,5
1826	0'3	14'7	83'0	53'7	48'6	39,3	31,8
Jornada mitjana	1826	1826	1826	1826	1826	1826	1826
Més de 1826	87'9	71'6	-	-	-	-	-
Jornada mitjana	1900'4	1887'1	-	-	-	-	-

(a) sense dades de Catalunya i País Basc

(p) dades provisionals

Font: Elaboració pròpia a partir d'informació facilitada pel Ministerio de Trabajo y Seguridad Social i de Estadística de Convenios Colectivos

84. DISMINUCIO DE JORNADA PACTADA

Any	% de treballadors afectats per conveni que estableixen disminució de jornada
1983	48'0
1984	71'0
1985	24'6
1986	12'9
1987	25'5
1988(p)	32,6

(p) dades provisionals

Font: Elaboració pròpia a partir d'informació facilitada pel Ministerio de Trabajo y Seguridad Social i de Estadística de Convenios Colectivos.

85. JORNADA ANUAL ASSALARIATS

	Jornada normal (1)	Variació (%)	Jornada completa (2)	Variació (%)	Hores extra $((2)-(1):(1))*100$
1963	2226	-	2322	-	4'31
1964	2226	0	2319	-0'13	4'18
1965	2236	0'45	2334	0'65	4'38
1966	2226	-0'45	2316	-0'77	4'04
1967	2207	-0'85	2295	-0'91	3'99
1968	2207	0	2289	-0'26	3'72
1969	2199	-0'36	2292	0'13	4'23
1970	2178	-0'95	2283	-0'39	4'82
1971	2177	-0'05	2268	-0'66	4'18
1972	2150	-1'24	2250	-0'79	4'65
1973	2113	-1'72	2223	-1'20	5'21
1974	2097	-0'76	2211	-0'54	5'44
1975	2052	-2'15	2157	-2'44	5'12
1976	2017	-1'71	2103	-2'50	4'26
1977	1992	-1'24	2052	-2'43	3'01
1978	1968	-1'20	2028	-1'17	3'05
1979	1968	0	2016	-0'59	2'44
1980	1956	-0'61	1992	-1'19	1'84
1981	1956	0	1992	0	1'84
1982	1896	-3'07	1908	-4'22	0'63
1983	1872	-1'27	1896	-0'63	1'28
1984	1836	-1'92	1860	-1'90	1'31
1985	1824	-0'65	1836	-1'29	0'66
1986	1836	0'66	1848	0'65	0'65
1987	1824	-0'65	1848	0	1'32

Font: Elaboració pròpia a partir de Dirección General de Política Económica y de Previsión (1981) i de INE, Salarios

86. HORES EXTRAORDINARIES DECLARADES EN EMPRESES AMB CONVENI D'EMPRESA

	1983	1984	1985	1986	1987	1988(p)
%treb. afectats per convenis d'empreses on s'han realitzat hores extraordinàries respecte a total treb. afectats per conv. empresa	68'73	68'97	36'02	36'80	60'01	28,87
% hores ext. sobre jor.pactada	2'66	2'29	1'23	1'20	2'06	1,46 de treballadors afectats

(p) dades provisionals

Font: Elaboració pròpia a partir d'informació facilitada pel Ministerio de Trabajo y Seguridad Social i de Estadística de Convenios Colectivos

87. HORES EXTRAORDINARIES A LES GRANS EMPRESES (1981-86)

% sobre jornada pactada

	Empreses públiques		Empreses privades		Total empreses	
	(1)	(2)	(1)	(2)	(1)	(2)
1981		5'2		2'5		3'8
1982	4'9	4'2	2'3	1'8	3'4	3'0
1983	3'5	3'7	1'5	1'2	2'5	2'2
1984	3'2	3'7	1'0	1'1	1'9	2'0
1985	3'4	3'3	0'9	1'0	1'8	1'8
1986	3'0		1'0		1'7	

Nota: (1) indica el percentatge d'hores extraordinàries declarades per les empreses estudiades el mateix any i (2) el percentatge d'hores extraordinàries que les empreses estudiades l'any següent declaraven haver realitzat durant l'any indicat. Per tant, la comparació més rellevant per veure la variació d'hores extraordinàries és comparar les de l'apartat (1) d'un determinat any i les de l'apartat (2) de l'any anterior donat que les variacions faran referència a una mateixa mostra d'empreses.

Font: Ministerio de Economía, La negociación colectiva en 19..

88. ABSENTISME A LES GRANS EMPRESES (1978-86)

% sobre jornada pactada

	(1)	(2)
1978	8'6	
1979	7'9	
1980	7'3	
1981	6'6	6'7
1982	6'2	6'1
1983	5'9	5'5
1984	5'3	4'8
1985	4'6	4'7
1986	4'6	4'7

Nota: (1) indica el percentatge d'absentisme declarat per les empreses estudiades el mateix any i (2) el percentatge d'absentisme que les empreses estudiades l'any següent van realitzar durant l'any indicat. Per tant, la comparació més rellevant per veure la variació d'absentisme és comparar les de l'apartat (1) d'un determinat any i les de l'apartat (2) de l'any anterior donat que les variacions faran referència a una mateixa mostra d'empreses.

Font: Ministerio de Economía, La negociación colectiva en 19..

IV. Característiques no salarials de la negociació col·lectiva i conflictivitat laboral

89. CONVENIS I NORMES ARBITRALS VIGENTS A FINAL DE CADA ANY (1959-73)

Anys	Nombre de convenis i arbitratges obligatoris	Nombre de treb. afectats	% població assal. afectada
1959	210	449.096	
1962	2.210	3.454.476	
1966	3.062	4.879.954	67'6
1967	2.659	4.882.491	66'9
1968	2.704	5.016.560	67'7
1969	2.752	5.295.442	69'8
1970	2.793	5.751.151	73'3
1971	2.867	5.915.821	74'0
1972	2.976	6.100.665	73'9
1973	3.105	6.558.016	77'1

Nota: Es refereix no als convenis signats o revisats cada any sinó a tots els que estan en vigor sigui quina sigui la seva durada. Cal tenir en compte que una part important de la població assalariada -la que treballa a les Administracions Públiques- està legalment exclosa de la negociació col·lectiva.

Font: Dirección General de Política Económica y Previsión (1982) i elaboració pròpia a partir de les dades de població assalariada de la sèrie de població activa, ocupada i assalariada homogeneïtzada des de 1964 per la Dirección General de Previsión y Coyuntura

90. CONVENIS SEGONS AMBIT FUNCIONAL (1958-77) (% SOBRE EL TOTAL DE CONVENIS)

	1958-72	1968-72	1976	1977
Empresa provincial	29'3	37'9	42'6	51'2
Empresa interprov(a)	3'1	4'2	3'2	2'6
Sector provincial(b)	65'7	55'0	50'2	43'0
Sector interprov(c)	1'9	2'9	4'0	3'2

- (a) Inclou convenis que afecten un grup d'empreses
- (b) Inclou convenis sectorials d'àmbit local i comarcal
- (c) Inclou convenis d'àmbit "nacional"

Nota: Fa referència a convenis signats cada any i no al total de convenis en vigor

Font: Dirección General de Política Económica y Previsión (1982)

91. TREBALLADORS AFECTATS PER CONVENI SEGONS EL SEU AMBIT FUNCIONAL (1958-72) (% sobre el total de treballadors)

	1958-67	1968-72
Empresa provincial	7'2	7'1
Empresa interprov(a)	3'7	4'8
Sector provincial(b)	73'9	71'8
Sector interprov(c)	15'2	16'3

- (a) Inclou convenis que afecten un grup d'empreses
- (b) Inclou convenis sectorials d'àmbit local i comarcal
- (c) Inclou convenis d'àmbit "nacional"

Nota: Fa referència a convenis signats cada any i no al total de convenis en vigor

Font: Dirección General de Política Económica y Previsión (1982)

92. CONFLICTIVITAT LABORAL (1966-77)

Anys	Nombre Vagues	Plantilles Afectades	Treballadors Implicats	Hores treball Perdudes(milers)
1966	205	184.258	93.429	1.785'5
1967	402	522.191	272.694	2.456'1
1968	236	355.954	144.355	2.144'1
1969	459	392.773	174.719	5.549'2
1970	817	823.884	366.146	6.750'9
1971	601	746.631	266.453	8.186'5
1972	608	677.867	304.725	7.469'4
1973	811	870.848	441.042	11.120'2
1974	1.193	1.132.484	625.971	11.108'9
1975	855	990.424	556.371	10.355'1
1976	1.568	5.186.351	3.638.957	110.016'2
1977	994	3.006.519	2.317.026	92.572'0

Font: J.A. Sagardoy Bengoechea i D. León Blanco (1982) a partir dades de l'organització sindical.

93. IMPORTANCIA DE L' ARBITRATGE OBLIGATORI A LA NEGOCIACIO COL.LECTIVA (1958-77)

Anys	% normes arbitrals sobre total convenis i normes	% treballadors afectats per normes sobre total
1958	-	-
1959	-	-
1960	0'6	0'1
1961	-	-
1962	2'6	4'3
1963	5'2	3'8
1964	10'2	20'7
1965	13'7	23'4
1966	12'3	19'9
1967	15'0	23'8
1968	6'3	18'5
1969	10'3	12'1
1970	8'5	7'8
1971	10'2	6'9
1972	11'6	10'7
1973	9'5	10'0
1974	6'9	19'7
1975	15'5	33'5
1976	13'9	19'6
1977	15'3	21'3

Nota: Les normes arbitrals obligatòries es denominaven inicialment "Normas de Obligado Cumplimiento", després "Decisiones Arbitrales Obligatorias" i, finalment "Laudos".

Font: Dirección General de Política Económica y Previsión (1982), pp. 29 i 52

94. GRAU DE COBERTURA DE LA NEGOCIACIO COL·LECTIVA

Any	(1) Treballadors afectats per conveni en milers	(2) Població assalariada (mitjana anual) en milers	((1):(2))*100
1978	4.629	8.479	54'6
1979	4.960	8.309	59'7
1980	6.070	8.029	75'6
1981	4.435	7.766	57'1
1982	6.263	7.682	81'5
1983	6.226	7.539	82'6
1984	6.182	7.331	84'3
1985	6.131	7.330	83'6
1986	6.275	7.675	81'8
1987(p)	6.621	7.996	82'8

(p)provisional

Notes: En el cas dels convenis provincial o d'àmbit inferior, l'any 1980 no hi ha dades sobre els convenis de Catalunya ni del País Basc; el mateix succeeix els anys 1981 i 1982 en el cas de Catalunya però no en el del País Basc.

Els convenis que figuren a (1) són teòricament no només els nous convenis sinó també els convenis amb revisió salarial durant l'any, pel cas de convenis bianuals o d'àmbit inferior. La informació sobre revisions és, però, molt insuficient fins l'any 1982.

Font:(1) Ministerio de trabajo i Seguridad Social.

(2) Sèrie homogeneïtzada per la Dirección General de Previsión y Coyuntura.

95. PERCENTATGE DE CONVENIS SEGONS AMBIT D'APLICACIO (1978-86)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988(p)
Empresa provinc.	52'8	49'8	52'6	57'4	56'0	56'2	58'8	58'4	59'2	59'7	60'5
Empresa interprov	7'0	11'3	9'7	8'6	8'6	8'8	8'1	9'1	9'1	8'5	8'6
Grup d'empreses	*	*	*	1'7	0'8	1'0	0'8	0'6	0'6	0'7	0'5
Local-comarcal	**	**	**	1'1	1'3	1'2	1'1	1'1	1'1	1'0	0'8
Provincial	38'4	35'9	35'3	29'0	31'0	30'7	29'2	28'8	28'0	27'9	27'5
Interprovincial	***	***	***	0'7	0'7	0'6	0'6	0'6	0'4	0'5	0'7
Nacional	1'8	3'0	2'4	1'5	1'6	1'5	1'3	1'3	1'5	1'4	1'4

(p) provisional

* Inclosos a Empresa interprovincial

** Inclosos a Provincial

*** Inclosos a Nacional

Font: 1978-80 Ministerio de Economía y Comercio (1982) i 1981-86 elaboració pròpia a partir de dades facilitades pel Ministeri de Treball i Seguretat Social i de Estadística de convenios colectivos.

96. PERCENTATGE DE TREBALLADORS AFECTATS PER CONVENIS DE DIFERENTS ÀMBITS D'APLICACIÓ (1981-86)

	1981	1982	1983	1984	1985	1986	1987	1988(p)
Empresa prov.	8'5	6'7	7'9	8'0	7'6	7'1	6'9	7'1
Empresa interprv.	12'4	9'1	9'3	9'1	9'7	10'3	9'2	8'2
Grup d'empreses	0'9	0'2	0'2	0'3	0'2	0'2	0'2	0'2
Local-comarcal	0'3	0'4	0'4	0'3	0'3	0'3	0'5	0'2
Provincial	42'7	53'1	53'7	53'7	53'6	53'0	54'1	54'5
Interprovincial	1'2	2'2	4'3	3'8	3'8	2'6	2'7	2'0
Nacional	33'9	28'3	24'0	24'9	24'7	26'5	26'5	27'8

(p) provisional

Font: Elaboració pròpia a partir de dades facilitades pel Ministeri de Treball i Seguretat Social i de Estadística de convenios colectivos.

97. MITJANA DE NOMBRE DE TREBALLADORS PER EMPRESA SEGONS ÀMBIT DEL CONVENI

Any	Conveni Empresa	Conveni altres àmbits
1981	522'5	5'2
1882	450'9	5'9
1983	452'3	5'9
1984	417'7	6'1
1985	410'2	6'0
1986	422'2	5'8
1987	392'8	5'8
1988(p)	369'2	6'0

(p) provisional

Font: Elaboració pròpia a partir de dades facilitades pel Ministeri de Treball i Seguretat Social i de Estadística de convenios colectivos.

98. CONFLICTIVITAT LABORAL

	Jornades perdudes (milers)	Nombre vagues	Treballadors afectats (milers)
1976	12.593'1		
1977	16.641'7		
1978	11.550'9		
1979	18.917'0		
1980	6.177'5	1.365	1.170'1
1981	5.153'8	1.307	1.126'3
1982	2.787'6	1.225	875'1
1983	4.416'7	1.451	1.483'6
1984	6.357'8	1.498	2.242'2
1985	3.223'5	1.092	1.511'2
.....			
1986	2.279'4	914	857'9
1987	5.025'0	1.497	1.881'2

Notes: Les dades de 1976 i 1977 no coincideixen amb les de la taula 4 que procedeixen d'una altra font. A partir de 1983 no inclou dades de Catalunya. A partir de 1986 s'inicia una nova estadística-que no inclou dades del País Basc-amb una nova metodologia de forma que es trenca la continuïtat de la sèrie.

Font: 1977-79, Ministerio de Economía y Hacienda, La negociación colectiva en 1985; 1980-85 Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales

99. VAGUES SEGONS MOTIUS DE CONFLICTE 1986-1987

Milers de jornades no treballades (no inclou País Basc per manca de dades)

	1986	1987
Conflictes:	2279'4	5025'0
-Derivats del procés de negociació col.lectiva	981'3	2837'0
-No derivats del procés de negociació col.lectiva	1198'0	1944'8
Motius principals:		
-Incompliment de normes o acords	493'7	160'2
-Millores col.lectius sense conveni	147'5	645'8
-No pagament de salaris	106'9	68'0
-Reconversió Industrial	100'2	312'0
-Regulació feina (excep. rec.ind.)	70'0	40'3
-Organit/sistemes treball	60'8	249'5
-Altres conflictes no estrictament laborals	100'1	243'2
-Per solidaritat	48'0	169'7

Font: Ministerio de Trabajo y Seguridad Social, Anuario de Estadísticas Laborales

100. EXTENSIO DE LA REVISIO SALARIAL A LA NEGOCIACIO COL.LECTIVA

% treballadors afectats per convenis que contempnen una clàusula de revisió salarial respecte al total de treballadors afectats per convenis col.lectius

Anys	Convenis Empresa	Convenis altre àmbit	Total convenis
1984	36'8	46'2	44'6
1985	51'7	53'0	52'8
1986	41'5	48'2	47'1
1987	48'0	42'4	43'3
1988(p)	45'9	54'5	53'2

(p) provisional

Nota: Cal considerar els percentatges com una cota mínima de l'aplicació efectiva de les clàusules de revisió, perquè moltes vegades els negociadors dels convenis no fan constar la seva existència al Ministeri de Treball i Seguretat Social.

Font: Informació facilitada pel Ministeri de Treball i Seguretat Social i Estadística de Convenios Colectivos

101. PRODUCTIVITAT A LA NEGOCIACIO COL.LECTIVA (1984-86)

%treballadors afectats per clàusules sobre augment de productivitat

	Conv.empresa	Conv.altre àmbit	Total convenis
1984	39'19	22'76	25'57
1985	47'68	20'49	25'20
1986	48'59	22'16	26'90
1987	43'52	26'00	28'82
1988(p)			

Font: Elaboració pròpia a partir d'informació facilitada pel Ministeri de Treball i Seguretat Social i de Estadística de Convenios Colectivos

102. ABSENTISME A LA NEGOCIACIO COL.LECTIVA (1984-86)

Xtreballadors afectats per clausules sobre reducció de l'absentisme

	Conv.empresa	Conv.altre àmbit	Total convenis
1984	27'78	23'41	24'16
1985	29'54	19'59	21'03
1986	31'80	17'50	20'07
1987	28'31	21'24	22'38
1988(p)	27'60	21'62	22'54

Font: Elaboració pròpia a partir d'informació facilitada pel Ministeri de Treball i Seguretat Social i de Estadística de Convenios Colectivos

V. Sector públic

103. **DESPESES PÚBLICA TOTAL**

Anys	Milers de milions de ptes.		% respecte PIB pm	
	CN 1970	CN 1980	CN 1970	CN 1980
1973	963,7		23,3	
1974	1189,9		23,3	
1975	1503,2		25,0	
1976	1893,2		26,2	
1977	2537,2		27,6	
1978	3305,6		29,4	
1979	4023		30,6	
1980	4946,6	5029,7	32,5	33,1
1981	5946,6	6130	35,0	36,1
1982	7320,9	7434,5	37,4	38,0
1983	8665,9	8771,7	39,0	39,5
1984	9720,7	10176,4	38,7	40,5
1985		11858,1		42,5
1986		13471,5		42,2
1987		14777,5		41,4
1988(*)		16182,5		40,5

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

104. **COMPOSICIÓN DE LAS DESPESES PÚBLICAS RESPECTE AL TOTAL (%)**

Anys	Despeses corrents		Despeses capital		Formació bruta del capital	
	CN 1970	CN 1980	CN 1970	CN 1980	CN 1970	CN 1980
1973	84,8		15,2		11,2	
1974	84,9		15,1		10,4	
1975	85		15		10,5	
1976	87,2		12,8		8,7	
1977	85,8		14,2		9,4	
1978	88,8		11,2		7,1	
1979	90,3		9,7		5,6	
1980	89,5	89,7	10,5	10,3	5,6	5,5
1981	88,3	87,7	11,7	11,7	5,9	6
1982	86,1	85,3	13,9	14,7	7,6	7,7
1983	86,6	86,1	13,4	13,9	7,5	6,9
1984	88,5	85,3	11,5	14,7	5,4	7,1
1985		85,8		14,2		8,4
1986		85,6		14,4		8,4
1987		86,5		13,5		8,6
1988(*)		86,5		13,5		9,1

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

105. VARIACIO DE LA DESPESA DE LES ADMINISTRACIONS PUBLICUES (% ANUAL)

Anys	CN 1970	CN 1980
1973		
1974	23,5	
1975	26,3	
1976	25,9	
1977	34,0	
1978	30,3	
1979	21,7	
1980	23,0	
1981	20,2	21,9
1982	23,1	21,3
1983	18,4	18,0
1984	12,2	16,0
1985		16,5
1986		13,6
1987		9,7
1988(*)		9,5

Font: INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

106. PRESSIO FISCAL (% RESPECTE AL PIB pm)

Anys	Impostos directes		Impostos indirectes	
	CN 1970	CN 1980	CN 1970	CN 1980
1973	3,9		8	
1974	4		6,9	
1975	4,4		6,7	
1976	4,7		6,6	
1977	4,9		6,7	
1978	5,5		6,2	
1979	6		6,3	
1980	7	7	6,5	6,6
1981	7,1	7,2	7,1	7,3
1982	6,7	6,8	7,6	7,8
1983	7,7	7,9	8,4	8,5
1984	7,9	8,3	8,7	9
1985		8,5		9,6
1986		8,3		10,7
1987		10,3		10,3
1988(*)		10,4		10

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

107. COTIZACIONS SOCIALS EN RELACIO AL PIB pm (%)

Anys	Cotització a la Seguretat Social		Total cotitzacions socials	
	CN 1970	CN 1980	CN 1970	CN 1980
1973	8		9,1	
1974	8,1		9,2	
1975	9,3		10,3	
1976	10		11	
1977	10,8		11,8	
1978	11,5		12,6	
1979	12		13,1	
1980	11,7	11,8	13,1	13,1
1981	11,8	12,1	13,2	13,4
1982	11,8	12,1	13,1	13,3
1983	12	12,5	13,3	13,7
1984	11,6	11,9	12,8	13,1
1985		11,9		13,1
1986		11,8		13
1987		11,8		12,9
1988		11,6		12,6

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

108. NECESSITAT (-) O CAPACITAT (+) DE FINANÇAMENT DE LES ADMINISTRACIONS PÚBLIQUES EN RELACIO AL PIB pm (%)

Anys	CN 1970	CN 1980
1973	0,42	
1974	0,18	
1975	0,04	
1976	0,31	
1977	0,62	
1978	-1,75	
1979	-1,66	
1980	-2,01	-2,62
1981	-3,02	-3,91
1982	-5,33	-5,62
1983	-5,35	-4,77
1984	-4,79	-5,49
1985		-7,02
1986		-6,07
1987		-3,64
1988		-3,02

Font: Elaboració a partir de INE. Contabilidad Nacional de España, base 1970
 INE. Contabilidad Nacional de España, base 1980 (1988)
 (*) BANCO DE ESPAÑA. Informe Anual 1988 (1989)

109. EVOLUCIO DE LA DESPESA PUBLICA 1982-88 (en mm. de ptes corrents)

Anys	1982	1983	1984	1985	1986	1987	1988
Despesa Pública Total	7434,5	8771,7	10176,4	11858,1	13471,5	14777,5	16182,5
Transferències corrents	3725,1	4463,1	5228,8	6265,7	7067,9	7647,4	8324,2
Prestacions socials	2747,5	3232,1	3642,9	4151,0	4655,4	5142,1	5647,4
Subvencions d'explotació	489,0	575,8	703,6	738,7	663,8	606,0	728,3
Interessos pagats per AA.PP.	190,5	290,4	509,3	900,0	1201,9	1289,7	1306,0
Consum públic	2619,5	3090,9	3448,3	3906,6	4470,0	5141,7	5668,6
Inversió pública	601,7	632,0	759,9	1045,0	1179,2	1261,8	1471,5
Transferències de capital pagades	488,2	585,7	739,4	640,8	754,4	720,6	718,2
A empreses no financeres	374,9	397,2	385,0	502,4	567,3	486,2	450,2
INI	98,2	77,6	98,7	196,5	355,2	236,5	92,3

Font: B. ESPAÑA Informe Anual 1988 (1989).

110. RECAPTACIO PER IMPOSTOS DIRECTES 1982-88 (en mm. de ptes. corrents)

Any	1982	1983	1984	1985	1986	1987	1988
Total Impostos Directes	1365,0	1782,3	2131,3	2436,8	2698,5	3730,3	4274,7
IRPF	883,9	1199,9	1475,2	1629,2	1743,2	2537,4	2879,3
IRPF / Total en %	64,7	67,3	69,2	66,9	64,6	68,0	67,4
Retenció treball personal	726,7	938,2	1178,4	1201,7	1246,9	1656,5	1842,0
Retenc. tr. p./ IRPF en %	82,2	78,1	79,9	73,8	71,5	65,3	64,0
Retenc. tr. p./Total en %	53,2	52,6	58,0	49,3	46,2	44,4	43,1
Impost de societats	251,4	322,4	360,9	445,9	568,0	822,2	885,7
I. Soc. / Total en %	18,4	18,1	16,9	18,3	21,0	22,0	20,7

Font: Elaboració pròpia a partir de BANCO DE ESPAÑA Informe Anual 1988 (1989).

111. PERCENTATGE D'INGRESSOS DECLARATS A L'IRPF RESPECTE AL TOTAL

Anys	1979	1980	1981	1982	1983	1984	1985	1986
Ingressos Totals	42,9	47,8	48,9	49,6	50,8	50,5	51,9	55,1
Rendiments del Treball	54,0	62,1	63,4	64,8	66,6	66,7	68,9	71,3
Altres rendiments	22,3	24,3	24,6	25,2	23,4	24,6	26,1	30,4

Font: EL PAIS, 1-VI-88, segons dades de la Comissió d'Estudi del Fraude Fiscal.

112. EVOLUCIO TIPUS COTITZACIO AL REGIM GENERAL DE LA SEURETAT SOCIAL

Anys	Empresa	Treballador	Total
1978	29'15	5'15	34'30
1979	29'15	5'15	34'30
1980	29'15	5'15	34'30
1981	28'14	4'96	33'10
1982	27'28	4'82	32'10
1983	25'80	4'80	30'60
1984	24'30	4'80	29'10
1985	24'00	4'80	28'80
1986	24'00	4'80	28'80
1987	24'00	4'80	28'80
1988	24'00	4'80	28'80

Nota: Aquests són els tipus aplicables per contingències comunes. Hi ha també les cotitzacions socials per altres conceptes (atur, fons de garantia salarial, formació professional i, l'any 1985, fons de solidaritat per l'ocupació). Aquests altres conceptes representaven l'any 1983 un 6% per a les empreses i un 1'1% per als treballadors. L'any 1988 representaven un 6'6% per a les empreses i un 1'2% per als treballadors.

Font: Ministerio de Economía y Hacienda, La negociación colectiva en 1985, 1986 i Ministerio de Trabajo y Seguridad Social, Anuario de Estadísticas Laborales.

113. DESPESES FISCALLS A ESPANYA

Anys	1978*	1979*	1980	1981	1982	1983	1984	1985	1986	1987	1988
Despeses Fiscals (m.m. R) 1033,5	268,4	336,8	445,5	394,0	424,5	555,8	691,2	810,2	907,3	875,4	
% D. Fisc. /Tot.Imp.** 12,5	20,1	20,5	21,2	15,8	14,7	15,1	15,7	15,8	14,8	11,8	
% D. Fisc. / IRPF**	18,9	14,8	10,5	7,6	7,2	12,3	11,5	11,7	17,2	13,9	12,6
% D. Fisc. / Imp.Ind.**	31,5	31,7	21,9	19,2	21,8	19,7	21,1	20,6	11,8	9,8	12,1
% D. Fisc. / Imp.Soc.**	33,0	42,2	50,3	61,7	62,8	51,5	43,9	35,9	30,3	22,5	20,9
% Desgr.Fiscal Ex./I.Ind.***	17,9	18,5	25,6	21,0	21,7	21,7	23,6	18,6	5,2	-	-

NOTA: (*) Dades obtingudes a partir de CNE-70. (**) Els percentatges s'han obtingut dividint les Despeses Fiscals pressupostades pels ingressos efectius de cada figura impositiva. (***) Els ingressos i despeses són efectius. D'ençà de 1986 s'extingeix la desgravació fiscal a l'exportació.

Font: Elaboració pròpia a partir de CALLE, PI, i VICENTE-TUTOR, (1986), EDO, PABLOS, i VALIÑO, (1988), i B. ESPAÑA Informe Anual (1984, 1989).

114. EVOLUCIO DE LES ALTRES TRANSFERENCIES CORRENTS (en mm. de ptes. corrents)

Anys	1980	1981	1982	1983	1984	1985	1986	1987	1988
INGRESSOS									
Transferències									
Corrents div.	308,3	334,3	381,9	428,3	458,4	564,0	641,0	807,7	882,0
Loteries i jocs de les AA.PP	--	--	--	311	336	384	484	549	568
Total despesa en joc	--	--	--	1830	2011	2147	2239	2519	3278
DESPESES									
Transferències									
Corrents div.	226,6	255,9	291,2	355,2	364,1	461,9	525,2	582,2	621,4

Font: BANCO DE ESPAÑA Informe Anual 1988 (1989) i ANUARIO EL PAIS (1989).

115. REMUNERACIO ASSALARIATS I POBLACIO OCUPADA DEL SECTOR PUBLIC

Anys	1982	1983	1984	1985	1986	1987	1988
Remun. assalariats (m.m. ptes)	2000,1	2364,9	2634,4	2975,1	3339,0	3719,4	4160,9
Pobl. ocup. S. Públic (EPA)(mils)	1646,4	1755,8	1720,9	1788,7	1896,3	1807,2	1847,0
% sobre Total Pobl. Ocup.	14,9	16,0	16,1	16,9	17,5	15,9	15,7

Font: ALCAIDE, J. (1988), B. ESPAÑA (1989) i B.E.L. (1989)

116. DESPESES DE DEFENSA (en mm. de ptes. corrents)

Anys	1982	1983	1984	1985	1986	1987	1988
Pressupost defensa*	409,3	478,3	552,8	618,6	631,0	704,1	762,1
Pres. defensa sentit ample**	--	--	--	919,8	933,7	1055,7	1136,8
Pres. sent.ample /Consum públ.(%)	--	--	--	23,5	20,9	20,5	20,1
Compres B. i S. per AA.PP.***	513,8	599,4	665,8	762,7	936,5	1209,7	1267,8
Material defensa*	314,4	344,4	383,8	423,4	342,0	377,2	400,5
Mat. def./ Compres B i S (%)	61,2	57,5	57,6	55,5	36,5	31,2	31,6

Font: *LANCHO, J.L. (1988), **DIAZ, A. (1988), ***ALCAIDE (1988) i B. ESPAÑA Informe Anual 1988 (1989).

117. EVOLUCIO DE LES PRESTACIONS PER ATUR (en mm. de ptes.)

Anys	1980	1981	1982	1983	1984	1985	1986	1987	1988
Prestacions INEM	337,1	466,0	464,6	556,3	611,8	841,5	917,4	1028,1	1143,6
Atur	323,9	445,8	439,2	494,6	556,2	748,5	799,4	867,0	939,7
Ocup.comunitaria i altres*	13,2	20,2	25,4	61,7	55,6	93,0	118,0	178,3	203,9
Nombre de percep- tors (mils)	621,6	648,1	630,0	580,6	653,5	855,2	868,1	847,0	824,1
Prest. Atur / PIB pm b.80 (%)	2,13	2,62	2,24	2,22	2,21	2,68	2,50	2,43	2,35

(*) Inclou pagaments per Programes de Foment de l'Ocupació, actuacions en el mercat de treball i reconversió.

Font: BANCO DE ESPAÑA (1989), Boletín de Estadísticas Laborales (març 1989) y ANNEX ESTADISTIC.

118. MAGNITUDS DE LES EMPRESES PUBLICUES EN RELACIO A L'ECONOMIA ESPANYOLA (1985)

%PIB	%Salaris	%EBE	%FBCF	%Ocupació	%Ocup.assal.	%Subv.púb.	%Subv.Expl./ EBE
8,07	9,15	6,99	16,2	4,55	6,45	59,7	44,4

Font: MYRO, R. (1988).

119. PERDUES DEL GRUP INI ORIGINADES PER LES EMPRESES NACIONALITZADES (en mm. de ptes. corrents)

Anys	1979	1980	1981	1982	1983
Pèrdues Empreses nacionalitzades (1976-80)*	8.890	17.982	38.263	48.044	67.544
Pèrdues Empreses nacionalitzades (1970-80)**	--	60.540	66.966	79.438	131.669

Font: (*) MINISTERIO DE ECONOMIA Y HACIENDA (1985 a), GARCIA HERMOSO, J.M. (1989).

120. RESULTATS DE LES EMPRESES PUBLICUES, 1977-85 (En milions de pessetes)

Anys	1977	1978	1979	1980	1981	1982	1983	1983(b)	1984	1985
Grup INI										
Resultats	-25.682	-56.442	-78.281	-108.792	-106.585	-137.089	-161.500	-204.300	-186.000	-165.000
Subvenció					-16.956	-19.317	-25.067	-21.000	-32.900	-38.000
TOTAL INI	-25.682	-56.442	-78.281	-108.792	-123.641	-156.406	-186.567	-225.300	-218.900	-203.000
Grup INH										
Resultats	4.913	4.357	3.977	7.768	8.985	11.227	11.771	11.800	14.400	20.200
Subvenció						-7.823	-7.583	-11.000	-11.000	-11.000
TOTAL INH	4.913	4.357	3.977	7.768	1.162	3.644	771	800	3.400	20.200
Grup DGPE										
Sense CTNE	9.595	4.029	8.905	4.923	-1.290	-3.393	-8.485	-5.400	-4.600	-13.800
Subvenció	-4.391	-5.492	-5.646	-5.975	-7.188	-7.891	-8.280	-10.700	-8.800	-8.000
SUBTOTAL	5.204	-1.463	3.259	-1.052	-8.478	-11.284	-16.785	-16.100	-13.400	-21.800
CTNE	15.931	18.637	21.786	23.816	23.878	26.547	27.536	28.100	32.600	39.100
TOTAL DGPE	21.135	17.174	25.045	22.764	15.400	15.263	10.771	12.000	19.800	17.300
RENFE/FEVE	32.606	-41.317	-53.434	-72.052	-84.551	-134.575	-166.165	-166.200	-165.300	-161.100
TOTAL	32.240	-76.228	-102.693	-150.312	-191.630	-272.074	-341.190	-378.700	-361.000	-326.600

Les dades per 1985 són estimacions efectuades el 30-X-85. S'ha de destacar que, a partir de 1983, hi ha un canvi de criteris comptables que repercuteix en un major volum de pèrdues. A més, les auditories externes efectuades el 1983 descobreixen més pèrdues que s'afegeixen a les de l'exercici.

Font: MINISTERIO DE ECONOMIA Y HACIENDA (1985 a), Vols II (per 1977-1983) i V (per 1983 b a 1985)

121. ESTRUCTURA FINANCERA DE L'INI 1977-84. (en mm. de ptes. corrents)

Anys	1977	1978	1979	1980	1981	1982	1983	1984
Préstecs totals	708	800	1043	1313	1372	1621	2010	2068
Despeses Financeres	42,6	54,3	75,4	145,2	139,3	193,8	215,4	243,3
Despeses Financeres / Ingressos (%)	6,7	7,4	8,6	10,1	11,9	13,9	13,5	13,5
Préstecs / (Préstecs+ Fons propis) (%)	77,0	79,8	73,2	69,4	71,0	73,2	77,6	75,9
Fons aliens / Passiu (%)	82,3	85,0	79,2	76,7	77,9	79,9	82,9	81,0

Font: MINISTERIO DE ECONOMIA Y HACIENDA (1985 a).

122. SUBVENCIONS A RENFE (en mm. de ptes. corrents)

Anys	1980	1981	1982	1983	1984	1985	1986	1987	1988
Subvencions d'exploació	72,3	79,9	129,2	160,4	184,2	143,3	128,6	140,2	194,6

Font: BANCO DE ESPAÑA (1989).

123. RESULTATS EMPRESES PUBLICUES DE DEFENSA I RELACIONADES (en mm. de ptes. corrents)

Anys	1982	1983	1984	1985	1986	1987
Defensa						
BAZAN	-2.681	-6.374	-12.717	-13.751	-12.714	-2.214
CASA	909	469	-270	1.639	-8.709	-13.988
CETME*	-700	-557	-812	--	--	--
STA. BARBARA	18	-3.631	-3.636	-7.516	-13.749	-11.577
Relacionades						
ENASA	-8.891	-2.793	-6.256	-16.973	-23.976	-11.209

(*) CETME s'integra a E.N. Santa Bárbara a partir de 1985.

Font: MINER (diversos anys) i ANUARI EL PAIS (diversos anys).

124. SUBSIDI D'ATUR

Nombre de beneficiaris en situació de desocupació total (mitjana anual)

Any	Total(*)	Prestacions		Grau cobertura(%)
		bàsiques	complement.	
1976	234056			62'19
1977	275424			51'04
1978	382130			46'68
1979	481651			46'43
1980	621586			48'66
1981	648089			43'01
1982	628293	523962	104331	33'64
1983	580565	466454	114111	26'30
1984	653468	501033	152434	26'40
1985	850985	537254	317897	32'37
1986	868114	504296	363819	31'46
1987	847224	425593	421631	28'97

(*) Sense incloure subsidi especial per a treballadors eventuais agraris

Nota: el grau de cobertura està calculat respecte al total d'atur enregistrat a les oficines d'ocupació de l'INEM (sense incloure treballadors eventuais agraris)

Font: Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales i Banco de Espanya, Boletín Estadístico

125. AUGMENT DE LES PENSIONS I AUGMENT DEL COST DE LA VIDA (1982-86)

Pensió mitjana per persona

Augment en % respecte any anterior en termes reals

Any	Total tots règims	Total règim general
1976	13,3	16,3
1977	3,4	-1,8
1978	14,2	10,7
1979	2,3	4,1
1980	-0,2	0,3
1981	1,1	2,4
1982	-0,6	0,5
1983	3,7	3,9
1984	0,1	1,9
1985	1,7	2,5
1986	2,1	2'5
1987	2,3	2,5
1988(p)	2,8	2,2

Font: Elaboració pròpia a partir de Ministerio de Trabajo y Seguridad Social, Boletín de Estadísticas Laborales

126. EVOLUCIO DE LES PRESTACIONS SOCIALS 1982-88 (en m. de ptes. corrents)

Anys	1982	1983	1984	1985	1986	1987	1988
Prestacions socials (total)	2747,5	3232,1	3642,9	4151,0	4655,4	5142,1	5647,4
en % del PIBpm b.80	14,04	14,53	14,51	14,88	14,57	14,40	14,15
Prestacions INEM (total)	464,6	556,3	611,8	841,5	917,4	1028,1	1143,6
Assegurança atur	439,2	494,6	556,2	748,5	799,4	867,0	939,7
Nombre perc.atur* en % Pobl.	745,9	653,7	653,5	855,2	868,1	847,0	822,3
Atur (EPA)	33,6	26,3	26,4	32,4	31,5	29,0	28,8
Pensió mitjana de la S.S. **	21,8	25,3	28,4	31,9	35,8	38,8	41,8
Pensió jubil. mitjana Règ.Gral.**	27,9	32,4	37,1	41,8	46,9	50,5	54,1
Mitjana noves jubil. Règ.Gral.**	33,3	40,2	49,1	51,9	51,3	54,7	59,9
Creix. real anual (%)	-1,7	5,5	8,9	-5,0	-9,2	-1,9	4,0

(*) en milers, (**) en milers de pessetes mensuals

Font: BANCO DE ESPAÑA (1989), Informe Anual 1988, Boletín de Estadísticas Laborales (març 1989) i elaboració pròpia. S'ha emprat com a deflactor l'IPC en mitjana anual.

VI. Dades sindicals

127. AFILIACIO A CCOO PER RAMES 1977-83

Ranking sectors 1977	Afiliats 1977 (en mil)	Pes sindical 1977	Afiliats 1983	Ordre 1983	Pes sindical 1983
1. Metall	451,6	24,8%	105,0	1	27,79%
2. Construcció	312,2	17,1%	37,0	2	9,8%
3. Transport	121,9	6,7%	32,4	3	8,6%
4. Tèxtil	118,5	6,5%	16,5	7	4,37%
5. Agricultura	108,2	5,9%	13,7	9	3,62%
6. Química	106,4	5,8%	19,8	6	5,25%
7. Alimentació	92,2	5,0%	21,2	5	5,63%
8. Activ.diver.	68,2	3,7%	13,3	10	3,54%
9. Fusta	67,2	3,7%	11,2	11	2,99%
10. Comerç	59,6	3,2%	8,0	16	2,13%
11. Paper	54,1	2,9%	8,6	14	2,30%
12. Hosteleria	49,9	2,7%	9,0	12	2,38%
13. Sanitat	32,7	1,9%	5,1	19	1,35%
14. Pell	30,0	1,6%	8,9	13	2,36%
15. Energia	28,5	1,5%	5,2	18	1,40%
16. Minería	23,3	1,3%	15,4	8	4,10%
17. Banca	22,6	1,2%	8,3	15	2,20%
18. Jubilats	18,4	1,0%	22,7	4	6,0%
19. Tr. Admció. Púb.	17,3	0,9%	6,5	17	1,74%
20. Mar	13,7	0,7%	3,7	20	1,0%
21. Ensenyament	9,6	0,5%	2,4	21	0,65%
22. Assegurances	7,6	0,4%	1,1	22	0,31%
23. Espectacle	5,7	0,3%	0,8	24	0,23%
24. Altres	-	-	0,8	23	0,24%
Total	1.820		377,9		

Font: Dades congressuals

128. EVOLUCIO AFILIACIO CONC 1977-85^a

Ranking sectors 1977	Afiliats (en mil) 1977	Pes sindic. 1977	Afiliats 1983 (en mil)	Ordre 1983	Pes sindic. 1983	Afiliats 1985 (en mil)	Ordre 1985	Pes sindical 1985
1. Metall	116,8	27,8	17,9	1	27,1	22,2	1	28,4
2. Construcció	71,1	16,9	6,4	4	9,7	4,8	7	6,1
3. Tèxtil	65,4	16,4	8,3 ^b	2	12,5	8,1 ^b	2	10,5
4. Química	32,0	7,6	7,4	3	11,2	7,7	3	9,8
5. Transport	26,0	6,2	4,3 ^c	6	6,6	5,1	5	6,5
6. Activ.Diverses	21,7	5,3	2,1	8	3,2	3,2	8	4,1
7. Alimentació	20,8	5,2	3,4	7	5,2	6,0	6	6,4
8. Paper, Gràfiq.	17,1	4,1	2,1 ^d	9	3,2	2,7	9	3,4
9. Fusta, suro	11,6	2,8	1,7	10	2,6	1,4	13	1,8
10. Banca, Estalvi	8,7	2,1	1,5	11	2,3	0,5	18	0,7
11. Sanitat	5,8	1,4	0,4	15	0,7	0,9	16	0,9
12. Energia	5,4	1,3	1,4	12	2,2	1,2	14	1,6
13. Hosteleria	4,4	1,0	0,9	13	1,4	1,6	11	2,1
14. Pell ^b	3,3	0,8	-	-	-	-	-	-
15. Assegurances	1,9	0,4	0,2	20	0,3	0,3	20	0,4
16. Minería	1,8	0,4	0,2	19	0,3	0,4	19	0,6
17. Ensenyament	1,3	0,3	0,4	16	0,6	0,5	17	0,7
18. Camp	0,9	0,2	0,2	18	0,3	0,3	20	0,4
19. Informació ^d	0,9	0,2	-	-	-	-	-	-
20. Marc	0,8	0,2	-	-	-	-	-	-
21. Espectacle	0,7	0,2	0,1	21	0,2	0,1	23	0,1
22. Admció. Pública	0,6	0,1	0,4	17	0,6	1,6	12	2,0
-Ofic. i desp.	-	-	0,1	22	0,1	0,2	22	0,3
-Comerç	-	-	0,8	14	1,2	1,0	15	1,3
-Pensio/jubil.	-	-	4,9	5	7,4	7,0	4	9,0
-Aturats	-	-	-	-	-	2,0	10	2,6

^a Font CONC

^b Des de 1983 Tèxtil-Pell

^c Des de 1979 absorbeix Pesca i Tr.Marítim

^d Des de 1979 absorbeix informació

129. AFILIACIO UGT PER RAMES 1983-86

Ranking sectors 1983	Afiliats 1983 (en milers)	Pes sindical 1983	Afiliats 1986	Ordre 1986	Pes sindical 1986
1. Metall	138,0	23,0	143,9	1	21,7
2. FTTC	60,6	10,1	85,6	2	12,9
3. FEMCA	57,0	9,5	47,1	5	7,1
4. Jubilats	51,6	8,6	69,0	3	10,4
5. FETIQUE	41,4	6,9	45,1	6	6,8
6. FTT	34,2	5,7	25,9	10	3,9
7. Alimentació	31,2	5,2	30,5	7	4,6
8. Tèxtil-Pell	31,2	5,2	28,5	8	4,3
9. CEOV	29,4	4,9	24,5	11	3,7
10. Minería	28,8	4,8	27,2	9	4,1
11. FSP	28,2	4,7	60,4	4	9,1
12. Hosteleria	21,6	3,6	19,3	12	2,9
13. Comerç	20,4	3,4	19,2	13	2,9
14. FEBASO	17,4	2,9	17,9	14	2,7
15. FETE	7,2	1,2	17,2	15	2,6
Total	598,2		661,3		

FTTC.....Fed. Trab. Transporte y Comunicación
 FEMCA.....Fed. Esp. Madera, Construcción y Afines
 FETIQUE.....Fed. I. Químicas
 FTT.....Fed. Trabajadores de la Tierra
 FSP.....Fed. Sector Público
 FEBASO.....Fed. Banca
 FETE.....Fed. Esp. Trab. Educación

130. GRAU DE PARTICIPACIO SINDICAL PER SECTORS

Activitat	(1) Volum electors ^a participants (en milers)	(2) Pobl. assalar ^b . (en milers)	(3) Grau particip. (3)=(1):(2)x100
Petroli, Gas, M. Rad.	8,8	13,4	65,6
Electricitat, Aigua, Gas	56,3	82,4	69,2
Mineria, Metàl·lica	16,2	35,1	46,1
Metal·lúrgia bàsica	122,8	71,2	172,4
P. Minerals no met.	65,8	133,3	49,3
Química	93,7	154,1	60,8
Transf. Metàl·lics	115,0	233,1	49,3
Maquinària, Mecànica	37,6	81,4	60,8
Electrònica, Maqu. Ofic.	30,9	61,8	50,0
Automòbils	83,8	144,5	58,0
C. Naval i Mat. Transp.	39,6	82,6	47,9
Precisió, Òptica	4,4	15,0	29,3
Aliment, Begudes, Tabac	166,5	318,0	52,3
Tèxtil	82,3	167,3	49,2
Cuir	13,3	25,6	51,9
Calçat, Confecció	75,2	174,0	43,2
Fusta, Suro	57,3	140,8	40,7
Paper, Arts Gràfiques	55,2	128,3	43,0
Cautxú, Plàstic	24,2	83,2	27,4
Altres Manufactures	8,1	43,4	18,7
Construcció	115,8	609,8	36,6
Comerç detall	138,4	487,1	30,8
Comerç major, Recuper.	97,8	267,0	28,7
Hosteleria	83,1	269,8	30,8
Reparacions	35,9	124,9	28,7
Tr. ferroviari	38,1	80,0	47,6
Tr. terrestre	64,4	163,4	39,4
Tr. marítim i aeri	28,0	53,4	52,4
Aux. transport, Comunic.	82,6	176,8	46,7
Banca, Assegurances	168,5	282,8	59,6
Serveis a empreses	22,8	138,9	16,4
Administració Pública	104,4	602,4	17,3
Sanejament	46,8	84,6	55,3
Educació, Investigació	65,6	472,4	13,9
Sanitat, Veterinària	63,2	360,0	17,5
As. Social, Recre., Cultural	42,3	187,1	22,6
Serv. personals	4,8	43,7	11,0
Serv. domèstic	0,6	372,3	0,1

^a Font: Min. Treball i Seg. Social: Elecciones Sindicales 1986.

^b Font: INE EPA 1986

131. REPRESENTACIO DELS TREBALLADORS EN LA NEGOCIACIO DELS CONVENIS D'EMPRESA

	Nombre de representants(%)				
	1984	1985	1986	1987	1988(p)
CCOO	28'36	28'42	28'39	30'59	32,15
UGT	27'09	27'39	28'09	30'97	31,27
Altres	44'55	44'14	43'52	38'69	36,58

(p) provisional

Font: Elaboració pròpia a partir de dades facilitades pel Ministeri de Treball i Seguretat Social i de Estadística de convenios colectivos

132. REPRESENTACIO DELS TREBALLADORS EN LA NEGOCIACIO DE CONVENIS D'ALTRE AMBIT

	Nombre de representants(%)				
	1984	1985	1986	1987	1988
CCOO	35'78	35'74	35'66	37,02	37,58
UGT	41'09	43'35	42'52	43'66	44,99
Altres	23'12	20'91	21'82	19'32	17,43

(p) provisional

Font: Elaboració pròpia a partir de dades facilitades pel Ministeri de Treball i Seguretat Social i de Estadística de convenios colectivos

133. REPRESENTACIO DELS TREBALLADORS EN LA NEGOCIACIO DEL TOTAL DE CONVENIS

	Nombre de representants(%)				
	1984	1985	1986	1987	1988(p)
CCOO	30'87	30'82	30'72	32'52	33,91
UGT	31'82	32'57	32'71	35'12	35,70
Altres	37'31	36'61	36'57	32'35	30,39

(p) provisional

Font: Elaboració pròpia a partir de dades facilitades pel Ministeri de Treball i Seguretat Social i de Estadística de convenios colectivos

134. REPRESENTACIO DELS TREBALLADORS EN LA NEGOCIACIO COL.LECTIVA EN LES GRANS EMPRESSES

	Percentatge de representants								
	1979	1981	1982	1983	1984	1985	1986	1987	1988
CCOO	40'4	32'0	35'0	30'9	34'0	34,9	32'8	35'6	36'2
UGT	29'6	27'9	28'1	33'7	29'0	30'9	29'3	31'3	30'7
USO	2'9	3'7	3'6	2'5	3'0	2'9	3'1	2'5	2'3
Independents	16'5	10'6	11'4	11'1	14'2	12'1	15'1	11'4	13'0
Regionals	1'4	4'7	5'3	4'4	3'7	4'8	5'2	6'2	6'9
No afiliats	-	12'0	9'6	10'0	8'3	9'1	8'3	6'3	4'8
Altres	9'1	9'1	7'0	7'5	7'9	5'3	6'2	6'7	6'2

Font: Ministerio de Economía y Hacienda, La negociación colectiva en... (diversos anys) y Anuario El País. Sobre la metodología d'aquests estudis, veure text.

135. RESULTATS DE LES ELECCIONS "SINDICALS"

(% de representants de cada sindicat respecte a total de delegats i membres dels comitès d'empresa)

	1978	1980	1982	1986
CCOO	34'45	30'86	33'40	34'27
UGT	21'69	29'27	36'71	40'19
USO	3'87	8'68	4'64	3'83
ELA/STV	1'00	2'44	3'30	2'92
INTG	-	1'01	1'17	0'63
CXTG	-	-	-	0'62
Altres	20'85	11'94	8'69	9'95
No afiliats	18'12	15'77	12'09	7'60

Nota: La CXTG és resultat d'una escisió de la central gallega INTG

Font: Ministerio de Trabajo y Seguridad Social, Elecciones Sindicales.

REFERENCIES BIBLIOGRAPHIQUES

- Aguilar, S.
(1985a) "¿Burgueses sin burguesía? La trayectoria corporativa de la burguesía empresarial catalana", a Revista Española de Investigaciones Españolas, núm. 31, juliol-setembre, pàgs. 183-211.
- Aguilar, S.
(1985b) "El asociacionismo empresarial en la transición postfranquista", a Papers. Revista de sociologia, núm. 24 pàgs. 53-84.
- Aguilar, S.
(1989) i Roca, J. "14-D: Economía política d'una vaga", Butlletí informatiu de la Fundació Jaume Bofill 1988, Barcelona.
- Alaluf, M.
(1986) "Crise et representation du travail: la classe du compromis?", Congrès Internacional sobre teoria de la Regulació.
- Alarcón, M.R.
(1983) "Un concepto clásico de la relación entre ley y convenio colectivo", a DDAA, Las relaciones laborales y la reorganización del sistema productivo, Publicaciones del Monte de Piedad y Caja de Ahorros de Córdoba.
- Albarracín, J.
(1986) "El fundamento empírico de las repercusiones del crecimiento de los salarios sobre el empleo", a Documentos del Servicio de Estudios del Banco de España, reeditat a Espina, A., Fina, Ll. i Sáez, F. (1987).
- (1987) La onda larga del capitalismo español, Economistas libros, Madrid.
- Albarracín, J. i Yago, A.
(1986) "La industria española en el período 1970 a 1984", a Boletín Económico del Banco de España, febrer, pàgs. 21-30.
- Albiol Montesinos, I. et al.
(1977) Nueva regulación de las relaciones de trabajo (Real Decreto-Ley 17/1977 de 4 de marzo sobre relaciones de trabajo), F. Torres Ed., València.
- Alcaide, J.
(1986) "Rasgos básicos del desempleo en España", Papeles de Economía Española, núm. 26, pàgs. 59-73.

- (1988) "El gasto público en la democracia. Los hechos", a Papeles de Economía Española, núm. 37, pàgs. 2-41.
- Almendros, F., Jiménez, E., Pérez Amorós, F. i Rojo Torrecilla, E.
(1978) El sindicalismo de clase en España (1939-1977), Península, Barcelona.
- Alonso García, M.
(1980) "La aproximación a un modelo democrático de relaciones laborales y el Real Decreto Ley 17/1977 de 4 de marzo", a Hacia un modelo democrático de relaciones laborales, Universidad de Zaragoza.
- (1985) Ante la reforma sindical, IES, Madrid.
- Alonso Olea, M.
(1983) "El modelo contitucional de relaciones de trabajo y las decisiones de Tribunal Constitucional", a Jurisprudencia constitucional y relaciones laborales, CEC, Madrid.
- (1984) Jurisprudencia constitucional sobre trabajo y Seguridad Social, Civitas, Madrid.
- Alós, R., Miguélez, F. i Recio, A.
(1989) Relaciones laborales y trabajo precario en el comercio, CONC.
- (en elaboració) El treball precari a Catalunya IV.
- Alvarez Blanco, R.
(1987) "Endeudamiento del sector público en España", a Papeles de Economía Española, núm. 33, pàgs. 120-137.
- (1988) "El gasto público. Referencia a algunos problemas concretos", en Papeles de Economía Española, núm. 37, pàgs. 42-55.
- Amsden, J.
(1974) Convenios colectivos y lucha de clases en España, Ruedo Ibérico, París.
- Andersen, L., Brunner, K. i Klein, L.
(1973) El estado actual del debate monetarista, policopiat, traducció de la Càtedra II de Política Econòmica de la Universitat de Barcelona, 1980.
- Andreu, J.M. i de la Fuente, M.A.
(1983) "Un análisis de la economía española", a Situación, núm. 4, pàgs. 5-88.

Anisi, D.
(1988) Trabajar con red. Un panfleto sobre la crisis económica, Alianza, Madrid.

Anuario El País
(diversos anys) Madrid.

Aranzadi, C., Fanjul, O. i Maravall, F.
(1983) "Una nota sobre ajuste y reindustrialización", a Papeles de Economía Española, núm.15, pàgs. 317-325.

Argandoña, A.
(1981) La teoría monetaria moderna, 2ª ed. revisada, Ariel, Barcelona.

(1983) Para entender la crisis económica española, Tecnos, Madrid.

(1985) "La política monetaria española, 1973-1984", a Información Comercial Española, núm.617-618, gener-febrer, pàgs. 67-80.

(1986) "El sistema de seguridad social", a Información Comercial Española, núm. 630-631, febrer-març, pàgs. 15-26.

Ariza, J.
(1981) "La instrumentalización del ANE", El País, 31 octubre.

Banco de Bilbao
(diversos anys) Informe Económico, Servicio de Estudios del Banco de Bilbao.

(diversos anys) Renta Nacional de España y su distribución provincial, Servicio de Estudios del Banco de Bilbao.

Banco de España
(diversos anys) Informe anual y apéndice estadístico, Madrid.

(diversos anys) Boletín Estadístico del Banco de España, Madrid.

Badosa, J.
(1979) "La estructura salarial y el funcionamiento del mercado de trabajo en España", a Espina, A., Fina, Ll. i Sáez, F. (1987).

Barea, J.
(1988) "Gasto público en pensiones", a Papeles de Economía Española, núm. 37, pàgs. 194-205.

- (1988) "Gasto público en asistencia sanitaria", a Papeles de Economía Española, núm. 37, pàgs. 242-254.
- Baylos, A.
(1985) "La institucionalización de la acción sindical como elemento de mediación frente a la crisis", Revista Española de Derecho del Trabajo, núm. 21.
- Bayón, I.
(1980) Entrevista, a Papeles de Economía Española, núm. 5, pàgs. 20-24.
- Bayón Chacón, G.
(1977) "Problemas de carácter general de la nueva Ley de Relaciones laborales" a Diecisiete lecciones sobre la ley de relaciones laborales, Universidad Complutense, Madrid.
- (1978-9) Manual de Derecho del Trabajo, Madrid, 2 vols. (edició revisada i posada al dia per F. Valdés Dal-Re).
- Bercusson, B.
(1987) "Le relazioni industriali in transizione: contrattazione collettiva o individuale? Il caso del Regno Unito", Lavoro e Diritto, núm. 4.
- Bilbao, A.
(1985) Crisis, trabajadores y sindicatos en la construcción de Madrid, CCOO.
- Bonal, R.
(1987) Les S.A.L. a Catalunya, Fundació Jaume Bofill.
- Borrell Fontelles, J.
(1985 a) "Una aproximación a la historia presupuestaria de la transición política", a Información Comercial Española, núm. 617-618, gener-febrer, pàgs. 19-31.
- (1985 b) "El gasto público en la crisis: tendencias y estrategias", a Papeles de Economía Española, núm. 23, pàgs. 72-99.
- (1987 a) "Balance del sistema tributario", a Papeles de Economía Española, núm. 30-31, pàgs. 56-63.
- (1987 b) "Inventarse el enemigo", a El País, 25-V-87.

- Boyer, R. (ed.)
(1986) La flexibilidad del trabajo en Europa, Ministerio de Trabajo y Seguridad Social.
- Bowles, S. i Gintis, H.
(1986) "Los límites del liberalismo global", a El País, 22 agost.
- Buhigas, C.
(1988) "Desigualdad en las aulas", en España Económica, núm. 3701, octubre, pàgs. 34-38.
- Callaghan, B.
(1986) "Flexibilit: une presse de position syndicale", BIS, núm. 2, pàgs. 222-226.
- Calle, R.,
(1986) Pi, J. i Vicente-Tutor, M.C. Gastos fiscales y dficit pblico. Teora y evidencia emprica, Fundacin Banco Exterior, Madrid.
- Camacho, M.
(1977) "Entrevista a M. Camacho", Gaceta de Derecho Social, núm. 79.

(1980) Prleg a El Estatuto de los Trabajadores. Comentarios de apoyo sindical, Madrid.
- Carrasco, N. i Lorente, J.R.
(1988) Ecuaciones de demanda de trabajo de la economa espaola: Una aproximacin crtica, Direccin General de Previsin y Coyuntura, Madrid.
- Carrillo, S.
(1975) "Franco desaparecido. Las tareas del movimiento obrero para que el franquismo desaparezca tambin", Nuestra bandera, núm. 82, pàgs. 3-33.
- Casals, M. i Vidal, J.M.
(1985) "La industria sumergida. El caso de Sabadell", a Papeles de Economa Espaola, núm. 22, pàgs. 395-402.
- Casas Baamonde, M.E.
(1977) "Reflexiones sobre la reforma sindical", Cuadernos de Derecho del Trabajo, núm. 3, pàgs. 199-266.

(1985 a) "La interpretacin de la constitucin, el alcance subjetivo del derecho de libertad sindical y otras cuestiones", Revista Espaola de Derecho del Trabajo, núm. 23, pàgs. 301-320.

- (1985 b) "Las claves de una negociación autonómica, de su defensa y su repulsa. Crónica del marco autónomo de relaciones laborales", Relaciones Laborales, núm. 1, pàgs. 152-170.
- (1987) "El debate sobre la flexibilidad en la realidad laboral europea", Conferència pronunciada el 10 de juliol, en el curs de la Universitat de Salamanca sobre "Flexibilidad del mercado de trabajo: mito y realidad".
- Casas Baamonde, M.E., i Baylos, A.
 (1986) "Mayor representatividad y participación institucional. La concertación social al margen", Relaciones Laborales, núm. 56, pàgs. 32-62.
- Casas Baamonde, M.E., Baylos, A., i Escudero, R.
 (1987) "Flexibilidad legislativa y contractualismo en el Derecho del Trabajo español", a Relaciones Laborales, núm. 23, pàgs. 7-36.
- CCOO
 (1987) Análisis del mercado de trabajo en España en 1986, Madrid.
- Centeno, R.
 (1983) "Petróleo y crisis en la economía española", a Papeles de Economía Española, núm. 14, pàgs. 373-389.
- Chouraqui, J.C.
 (1988) "La evolución del gasto público: una perspectiva internacional", a Papeles de Economía Española, núm. 37, pàgs. 116-124.
- Collier, R.B. i Collier, D.
 (1979) "Inducements versus constraints: disaggregating corporatism", The American Political Science Review, núm. 41.
- Comín, A.C.
 (1976) Qué es el sindicalismo, La Gaya Ciencia, Barcelona.
- Comín, F.
 (1987) "Perfil histórico de la deuda pública española", a Papeles de Economía Española, núm. 33, 86-119.
- CONC
 (1984) Ponencia sobre Política Institucional del XXXIV Congreso Confederado, abril.

- (1988) "El plan de empleo juvenil, un ataque frontal a los trabajadores", Circular informativa general, núm. 10.
- Corugedo, I.
(1988) "Los gastos públicos en educación superior: alguna propuesta alternativa para la financiación de la Universidad", a Papeles de Economía Española, núm. 37, pàgs. 274-279.
- Coyuntura Económica
(diversos anys) "Anexo Estadístico", CECA.
- Coyuntura Laboral
(1988) "Encuesta sobre política de contratación y formación de las empresas españolas (1987)", núm.25, Ministerio de Trabajo y Seguridad Social, abril.
- Cruz Villalón, J.
(1985) "El reconocimiento legal de la representación y la acción sindical en la empresa", a Comentarios a la nueva legislación laboral, Tecnos, Madrid.
- Cuadrado Roura, J. R.
(1986) "Política de rentas y concertación social" a Gàmir, L. (1986).
- Cuadrado Villena, J.R. i Villena Peña, J.E.
(1980) Política de rentas, Instituto de Estudios Fiscales, Ministerio de Hacienda, Madrid.
- Cuervo, A.
(1988) La crisis bancaria en España. 1977-1985, Ariel, Barcelona.
- Cuervo, A., Parejo, J.A. i Rodríguez Sáiz, L.
(1988) Manual de sistema financiero, 2a. ed., Ariel, Barcelona.
- Cuevas López, J. i Maeztu Gregorio de Tejada, J.
(1985) "Elecciones a representantes de los trabajadores en la empresa", a Comentarios a la nueva legislación laboral, Tecnos, Madrid.
- Deakin, G.S.
(1986) "Labour Law and the employment relationship in the U.K.", Cambridge Journal of Economics, núm. 10, pàgs. 225-246.
- Dehesa, G. de la
(1982) "La deuda exterior de España", a Papeles de Economía Española, núm. 11, pàgs. 212-233.

- (1983) "Ajuste externo y tipo de cambio", a Papeles de Economía Española, núm. 15, pàgs. 282-304.
- (1984) "Desequilibrio y ajuste del sector exterior de la economía española", a Papeles de Economía Española, núm. 21, pàgs. 140-162.
- (1985) "La política económica frente a la crisis", en Información Comercial Española, núm. 617-618, gener-febrer, pàgs. 7-17.
- (1988) "Los límites de la política económica española", a Leviatán, estiu, pàgs. 27-37.
- Dehesa, G. de la, i García Valverde, J.
 (1980) "Las políticas industriales para los años 80", a Papeles de Economía Española, núm. 5, pàgs. 38-53.
- Delabarre, M.
 (1987) "Face aux defis économiques et sociaux", a CFDT. Aujourd'hui, núm. 86.
- Dirección General de Política Económica y Previsión
 (1982) Estructura y contenidos básicos de la negociación colectiva, Ministerio de Trabajo, Madrid.
- DDAA
 (1976) "Nueve preguntas al movimiento obrero", a Anuario de las relaciones laborales en España 1975, Ed. De la Torre, Madrid, pàgs. 331-405.
- (1977) "El RDL 17/1977: un paso atrás en el camino de la democracia", El País, 12 abril.
- (1978) La transición política y los trabajadores. Anuario de las relaciones laborales en España. 1977, Ed. De la Torre, Madrid.
- (1982) El canon por negociación colectiva, Universidad de Murcia.
- (1985) "Seminario sobre el Proyecto de Ley Orgánica de Libertad Sindical", Revista de la Facultad de Derecho de la Universidad Complutense de Madrid, núm. 7.
- (1988) La regulación del derecho de huelga (Jornades organitzades per la UB-CONC, 26 i 27 de setembre de 1987), Universitat de Barcelona.

- Doeringer, P.B. i Piore, M.
(1985) Mercados internos de trabajo y análisis laboral, Ministerio de Trabajo y Seguridad Social.
- Dornbusch, R. i Fischer, S.
(1988) Macroeconomía, 4a. edición, McGraw-Hill, Madrid.
- Dunlop, J.
(1978) Sistemas de relaciones industriales, Península, Barcelona.
- Durán, F.
(1980) El contrato temporal, Instituto de Estudios Sociales, Ministerio de Trabajo, Madrid.
- Durán, F.,
(1987) Montoya, A. i Sala, T.
El ordenamiento laboral español y los límites a la autonomía de las partes y a las facultades del empresario, Ministerio de Trabajo y Seguridad Social, Madrid.
- Durr, E.,
(1980) Donges, J., Schwartz, P., Streit, P. et al.
Paro, inflación y crecimiento (la experiencia española, 1973-80), Espasa-Calpe, Madrid.
- Edo, V.
(1989) "Las empresas públicas: concepto, delimitación y clasificación", a Papeles de Economía Española, núm. 38, 68-75.
- Espina, A.
(1982) "Salarios, beneficios y empleo", a Leviatán, núm. 9, tardor, reeditat a Espina, A., Fina, Ll. i Sáez, F. (1987).
- (1985) "La política de rentas en España: 1977-1986", a Papeles de Economía Española, núm. 22, pàgs. 343-360.
- (1988 a) "Prontuario para el diálogo social", a El País, 2, 3 i 5 setembre.
- (1988 b) "Iniciar a los jóvenes en la vida adulta. El reto de integrar a los jóvenes en la sociedad" Cinco Días, 26 novembre.
- Espina, A.,
(1987) Fina, Ll. i Sáez, F.
Estudios de Economía del trabajo en España, II, Salarios y políticas de rentas, Ministerio del Trabajo y la Seguridad Social, Madrid.

- Estivill, J. i Hoz, J.M. de la
(1988) La cultura política dels treballadors a Catalunya. Estudi sobre les eleccions sindicals (1944-1987), Fundació Jaume Bofill/Eds. la Magrana, Barcelona.
- Etxezarreta, M.
(1979) La economía española (1970-1979). Un informe crítico para descifrar una década de apogeo y crisis de la economía española. Fulgor y miseria del capitalismo nacional, Ed. El Viejo Topo, Barcelona.
- Fanjul, O. et. al.
(1977) Dependencia productiva y exterior de la economía española, 1962-1970, Fundación INI, Madrid.
- Fanjul, E. i Romero, C.
(1982) "La crisis económica y las nuevas políticas de empleo" a Secretaría General Técnica. Ministerio de Economía, El mercado de trabajo en España, Madrid.
- Fernández Díaz, A.
(1985) Política económica coyuntural, ICE, Madrid.
- Fernández Frutos, R.
(1980) La negociación colectiva y las estadísticas salariales, Instituto de Estudios Sociales, Ministerio de Trabajo, Madrid.
- Fernández Marugán, F.
(1988) "Empezar a trabajar, El País, 26 novembre.
- Fernández Ordóñez, F.
(1986) "La reforma fiscal de 1977-1978", a Gámir, L. (1986).
- Ferner, A. i Fina, Ll.
(1987) La dinámica salarial durante el franquismo. El caso de Renfe, mecanografiat.
- Fina, Ll.
(1980) "Salaris i fiscalitat. El cas espanyol durant el període 1965-1975", Recerques, núm. 13, pàgs. 103-120 -reproduït en versió castellana a Espina, A., Fina, Ll., Sáez, F. (1987).
- (1981) "Salarios y política de salarios. Unas notas sobre la experiencia española", Cuadernos de Economía, núm. 25, vol.9, pàgs. 481-488.
- (1983) "Cambio ocupacional en España 1965-1982", Información Comercial Española, núm. 607.

- (1987) "El paro en España. Sus causas y la respuesta de la política económica", a Fina, Ll. i Toharia, L. (1987 a).
- Fina, Ll. i Toharia, L.
 (1987 a) Las causas del paro en España. Un punto de vista estructural, Fundación IESA, Madrid.
- (1987 b) "La caracterización de los mercados de trabajo: relaciones teóricas e implicaciones", a Cuadernos Económicos de Información Comercial Española, núm. 37, pàgs. 81-94.
- Flanagan R.J., Soskice, D.W. i Ulman, L.
 (1983) Sindicalismo, estabilización económica y política de rentas: la experiencia europea, Ministerio de Trabajo y Seguridad Social, Madrid.
- Fomento de la Producción
 (publicació anual) Las mayores empresas españolas, Barcelona.
- Foweraker, J.
 (1985) "Franco's corporatist strategy and its implications for corporate interest intermediation in Spain today", Workshop on Corporatism in Mediterranean Europe, European Consortium for Political Research, Barcelona, 25-29 març.
- Freeman, R.B.
 (1985) "Why are Unions Faring Poorly on NLRB Representation Elections?" a Takochan (ed.), Challenges and Choices facing American Labor, MIT Press.
- Freixes Sanjuan, T.
 (1986) Los derechos sociales de los trabajadores en la Constitución, Ministerio de Trabajo y Seguridad Social, Madrid.
- Frías, J. i Lorente, J.R.
 (1981) "Las estadísticas salariales: metodología y análisis crítico", Revista de Economía de Información Comercial Española, núm. 87, desembre.
- (1983) "Seguridad Social y deslizamiento salarial" a Espina, A., Fina, Ll. i Sáez, F. (1987).
- Friedman, A.
 (1977) Industry and Labor, Macmillan.
- Fuentes Quintana, E.
 (1980) "La crisis económica española", a Papeles de Economía Española, núm.1, pàgs. 84-136.

- (1987) "El impuesto lineal: una opción fiscal diferente", a Papeles de Economía Española, núm. 30-31, pàgs. 175-192.
- (1988 a) "Tres decenios de la economía española en perspectiva", a García Delgado, J.L. (1988).
- (1988 b) "La estrategia presupuestaria española: entre el drama del déficit y el deterioro de los servicios públicos", a Papeles de Economía Española, núm. 37, pàgs. 507-530.
- (1989) Entrevista a La Vanguardia, 4 febrer.
- Fuentes Quintana, E. i Requeijo, J.
 (1984) "La larga marcha hacia una política económica inevitable", a Papeles de Economía Española, núm. 21, pàgs. 2-39.
- Fuentes Quintana, E., Barea, J, García de Blas, A., Gonzalo, B.
 (1982) "Estrategia para un tratamiento de los problemas de la Seguridad Social española", Papeles de Economía Española, núm. 12-13, pàgs. 20-107.
- Gámir, L.
 (1985) Contra el paro y la crisis en España, Planeta, Barcelona.
- (1986) (ed.) Política económica de España, Alianza, Madrid, 5a. ed.
- García Alonso, J.M.
 (1983) "La energía en la economía española. Una visión global", a Papeles de Economía Española, núm. 14, pàgs. 2-13.
- García Becedas, G.
 (1982) Democracia y relaciones laborales, Akal, Madrid.
- García Delgado, J.L.
 (1988) (ed.) España. Economía, Espasa Calpe, Madrid.
- García Delgado, J.L. i Segura, J.
 (1977) Reformismo y crisis económica. La herencia de la dictadura, Saltés, Madrid.
- García Hermoso, J.M.
 (1989) "El INI como grupo de negocios: presente y futuro", a Papeles de Economía Española, núm. 38, 258-276.

- García Martínez, E.
 (1987) "La política de obras y la política de transportes en España (Una sucinta visión histórica)", a Situación, núm.1, pàgs 35-46.
- García Murcia, J.
 (1986) "La participación sindical en la empresa pública: el Acuerdo de 16 de enero de 1986", Claridad, núm. 13, pàgs. 25-38.
 (1987) "Lanzamiento de nueva activitat y estabilidad en el empleo: notas para un debate permanente", Actualidad laboral, núm. 6, pàgs. 289-298.
- García Nieto, J. i Rojo, E.
 (1986) El futuro del sindicalismo: retos y propuestas, Hoac, Madrid.
- García-Perrote, I.
 (1987) Ley y autonomía colectiva, Ministerio Trabajo y Seguridad Social, Madrid.
- Garrido, I.
 (1985) "La evolución reciente de la deuda pública del Estado", a Papeles de Economía Española, núm. 23, 408-413.
- Garrido, A., Sanromà, E. i Trullen, J.
 (1983) "De la moderación salarial a la recuperación de la inversión", a Revista Económica de Banca Catalana, núm. 6, setembre, pàgs. 1-16.
- Gershuny, J.
 (1983) Social Innovation and the Division of Labour, Oxford University Press.
- Giugni, G.
 (1983) Derecho Sindical, Ministerio de Trabajo y Seguridad Social, Madrid.
- Goldthorpe, J.H.
 (1984) "The End of Convergence: Corporatist and Dualist Tendencies in Modern Western Societies" a Goldthorpe, J.H. (ed) Order and Conflict in Contemporary Capitalism, Clarendon Press, Oxford.
- González, B.
 (1988) "CASA, la víctima", en España Económica, núm. 3700, setembre, pàgs. 70-73.
 (1989) "El seguro en manos públicas", en España Económica, núm. 3704, gener, pàgs. 62-66.

- González Calvet, J.
 (1985) "La reconversión siderúrgica: el caso de Sagunto", a Mientras tanto, núm. 22, pàgs. 68-92.
- (1987) "La reforma de la seguridad social (o sobre la teoría a propósito de un debate)", a Mientras tanto, núm. 33, pàgs. 33-70.
- (1988) "Reflexiones en torno a la reforma de la Seguridad Social", a R. T., núm. 7, pàgs. 69-102.
- (1989 a) "La liberalización como estrategia socialdemócrata", a Mientras tanto, núm. 38, 23-42.
- (1989 b) "La política de gasto público durante la etapa socialista", a I. Jornadas de Política Económica, Fundación 1º de Mayo, Madrid.
- González Ortega, S.
 (1985) "Notas acerca del RD 3887/1982 de 29 de diciembre sobre contractació temporal como medida de fomento del empleo", a II Jornadas Hispano-luso-brasileñas de Derecho del Trabajo, IELSS, Madrid.
- González Páramo, J.M.
 (1988) "Inflación e impuesto sobre la renta en España, 1979-1988", a Actualidad Financiera, núm. 44, 28 noviembre, pàgs. 2351-2414.
- González Páramo, J.M., Rodríguez, J.A. i Rubio, J.J.
 (1987) "El Impuesto sobre la Renta de las Personas Físicas: notas para un balance", a Papeles de Economía Española, núm. 30-31, pàgs. 108-137.
- Gordon, D., Edwards, R. i Reich, J.M.
 (1986) Trabajo segmentado, trabajadores divididos, Ministerio de Trabajo y Seguridad Social.
- Guillén, A.L., San Pedro, H.A. i Tinaut, J.J.
 (1988) "Evolución de la política de vivienda entre 1978 y 1987", a Situación, núm. 2, pàgs. 7-47.
- Hyman, R.
 (1986) "British Industrial relations: the limits of Corporatism", a O. JACOBI et al., Economic crisis, Trade unions and State, Croom Helm, Londres.
- Hobsbawm, E.
 (1979) Trabajadores, Crítica, Barcelona.
- (1987) El mundo del trabajo, Crítica, Barcelona.

- IELSS
(1977) La reforma sindical, Informes de Documentación Social Española, Madrid.
- Informe final de la Comisión de Expertos sobre el Desempleo
(1988) "El paro: magnitud, causas, remedios" (fotocòpia)
- Institut Syndical Europeen
(1985) Flexibilité et emploi mithes et realité, Brussel.les.
- Instituto Social de Estudios (ISE)
(1988) Evolución Social en España 1977-1987, Madrid.
- Izquierdo, M.J.
(1988) "Seguros: cuatro años para sobrevivir", en España Económica, núm. 3698, juny, pàgs. 69-76.
- Javillier, J.C.
(1986) "Ordre juridique, relations professionnelles et flexibilité: approches comparatives et internationales", Droit Social, núm. 1, pàgs. 56-65.
- Jódar, P.
(1986) "Los sindicatos en las mesas de negociación 1979-85", manuscrit.
- Junquera, J.
(1988) "Los gastos públicos de personal en los países de la Europa Comunitaria", a Papeles de Economía Española, núm. 37, pàgs. 305-327.
- Kahn-Freund, O.
(1987) Trabajo y Derecho, Ministerio de Trabajo y Seguridad Social, Madrid.
- Kalecki, M.
(1943) "Aspectos políticos del pleno empleo", a Ensayos sobre la dinámica de la economía capitalista, Crítica, Barcelona 1978.
- Kaspar, J.
(1987) "Donner toute leur place aux acteurs sociaux", a CFDT Aujourd'hui, núm, 86, pàg. 57.
- Kortabarría, G.
(1987) "La política de relaciones laborales en Euskadi: una prioridad marginada", ELA-LANTZEN, núm. 20, pàg. 8.

- Lagarés Calvo, M.
 (1982) Déficit público y crisis económica, Instituto de Estudios Económicos, Madrid.
- (1987) "Tareas para la política fiscal en España", a Papeles de Economía Española, núm. 30-31, págs. 64-84.
- Lancho León, J.L.
 (1988) "El gasto en defensa", a Papeles de Economía Española, núm. 37, págs. 298-304.
- Landa Zapirain, J.P.
 (1983) Sindicalismo y crisis, Universidad del País Vasco, Bilbao.
- (1987) "Concertación social y sindicatos en España: un balance provisional", Revista de Trabajo, núm. 86, págs. 131-151.
- Landsorganisationen (LO)
 (1984) Los fondos de asalariados en Suecia en 1984, manuscrit.
- Lastra, I. de la
 (1988) "Evolución de la carga de la deuda pública del Estado, 1981-1987", a Papeles de Economía Española, núm. 37, págs. 355-369.
- Lee, G. i Loveridge, R. (eds.)
 (1977) The Manufacture of Disadvantage, Open University Press.
- Lehmbruch, G.
 (1982) "Introduction: neo-corporatism in comparative perspective" a Lehmbruch, G. i Schmitter, P.C. (eds.), Patterns of Corporatist Policy-Making, Sage Publications, Beverly Hills and London.
- Linz, J.J.
 (1988) "Política e intereses a lo largo de un siglo en España, 1880-1980", a Pérez Yruela, M. i Giner, S. (eds.), El corporatismo en España, Ariel, Barcelona.
- Lluita Obrera
 (1985) núm. 59, setembre.
- López, A.
 (1984) "El trabajo sumergido en la madera", CCOO, Jornadas sobre sindicatos y transformaciones sociales, Madrid.

- López Aranguren, E.
(1987) "Las protestas de la clase media", El País, 1-7-87.
- López Roa, A.
(1986) "Presupuesto y déficit", a Gámir, L. (1986).
- Lorente, J.R.
(1982 a) (ed.) Un análisis estructural de los convenios colectivos: 1980-1981, Publicacions de la Secretaria General Técnica, Ministerio de Economía y Comercio, Madrid.
- (1982 b) "Notas críticas sobre las estadísticas salariales españolas", a El mercado del trabajo en España, Ministerio de Economía y Comercio, reeditat a Espina, A., Fina, Ll. i Sáez, F. (1987).
- (1987) "Nota sobre la inestabilidad muestral de la encuesta de salarios", Información Comercial Española. Boletín Semanal, núm. 2068, 19-25 gener, pàgs. 215-219.
- Luca Tamayo, R.
(1987) "Statuto del Lavoratori e diritto del lavoro della crisi", a Cessari, A. i Luca, R.: Del garantismo al controllo, Giuffrè, Milà.
- Luque, J.
(1988) "Siderurgia, el problema inconcluso", en España Económica, núm. 3699, juliol-agost, pàgs. 76-82.
- Lyon-Caen, G.
(1980) "La crise actuelle du Droit du Travail" a Le Droit Capitaliste du travail, Grenoble.
- (1988) "Le droit du travail dans la nouvelle politique de l'emploi", Droit Ouvrier, núm. 7-8, pàg. 551.
- Maier, Ch.S.
(1978) "Las políticas de la inflación en el siglo XX" a Hirsch, F. i Goldthorpe, J.H., La economía política de la inflación, FCE, Mèxic, 1983.
- (1984) "Preconditions for Corporatism" a Goldthorpe, J.H. (ed.), Order and Conflict in Contemporary Capitalism, Clarendon Press, Oxford.
- Malinvaud, E.
(1984) Paro masivo, Ed. A. Bosch, Barcelona.

- Malo de Molina, J.L.
 (1983) "El impacto del cambio institucional en el mercado de trabajo durante la crisis", a Papeles de Economía Española, núm. 15, pàgs. 239-257.
- (1988) "Mercado de trabajo: empleo y salarios. Distorsiones y ajustes", a García Delgado, J.L. (1988).
- Malo de Molina, J.L. i Dolado, J.
 (1985) "Desempleo y rigidez del mercado de trabajo en España", en Boletín Económico del Banco de España, setembre, reeditat a Espina, A., Fina, Ll. i Sáez, F. (1987).
- Malo de Molina, J.L. i Ortega, E.
 (1984) "El excedente bruto de explotación en la industria española y aproximaciones a la evolución de la tasa de rentabilidad", a Espina, A., Ll. Fina i F. Sáez (1987).
- Maravall, F.
 (1987) Economía y política industrial en España, Pirámide, Madrid.
- Martín Seco, J.F.
 (1981) "Algunas cifras sobre la creación de empleo por parte del sector público", a Papeles de Economía Española, núm. 8, pàgs. 223-226.
- (1988 a) "Comentarios sobre la economía española", a Leviatán, núm. 32, estiu, pàgs. 39-49.
- (1988 b) "Mi amigo Pepe", El País, 20 desembre.
- Martín Valverde, A.
 (1969) "Los Acuerdos de Grenelle y el Derecho del Trabajo", Revista de trabajo, núm. 1.
- (1984) "El impacto de la crisis en el Derecho del Trabajo", Temas Laborales, núm. 1, pàg. 71-93.
- (1985) "Las transformaciones del Derecho del Trabajo en España (1976-1984) y la Ley 32/1984 de reforma de los trabajadores", a Comentarios a la nueva legislación laboral, Tecnos, Madrid.
- Martínez Abascal, V.
 (1987) "La contratación temporal coyuntural en el ordenamiento laboral español como instrumento flexibilizador del mercado de trabajo", Comunicació presentada al IV Col.loqui Derecho del Trabajo y fomento del empleo, Jaca.

- Martínez Abascal, V., Pérez Amorós, F. i Rojo Torrecilla, E.
 (1988) Normativa laboral III: Legislación sindical, Ed. A. Bosch, Barcelona.
- Martínez Alier, J.
 (1977) "El pacto de la Moncloa. La lucha sindical y el nuevo corporativismo", Cuadernos de Ruedo Ibérico, núm. 58-60.
- (1983) "The old corporatist ideology and the new corporatist reality in Spain", Summer School on Comparative European Politics, European University Institute, Florència.
- (1985) "Velles ideologies i noves realitats corporativistes", Papers. Revista de Sociologia, núm. 24.
- Martínez de Pablos, F.J.
 (1988) "Fusiones bancarias y cambios en el poder económico", a Mientras tanto, núm. 35, pàgs. 59-69.
- Martínez Méndez, P.
 (1982) El proceso de ajuste de la economía española 1973-1980, Estudios Económicos del Banco de España, núm. 23, Madrid.
- Martínez, E.
 (1982) Economía española: 1960=1980. Crecimiento y cambio estructural, H. Blume, Madrid.
- Massey, D. i Meegan, R.
 (1982) The Anatomy of Job Loss, Methuen, London.
- Matía, G.
 (1984) "La banca se ha reconvertido", Anuario El País.
- Medel, B., Molina, A. i Sánchez, J.
 (1988) "Efectos distributivos del gasto público", a Papeles de Economía Española, núm. 37, pàgs. 206-209.
- Meixide, A.
 (1982) "La estructura de los salarios en la industria española: un análisis del período de transición", Primer Congreso de Economía y de economistas de España, Barcelona, desembre.

- Meulders, D. i Titgatt, B.
(1988) "L'emergence d'emplois atypiques dans les pays de la CEE. Analyse quantitative et qualitative", Comunicació presentada al Colloque International sur les formes d'emploi, París, novembre.
- Meulders, D., i Wilkin, L.
(1987) "La flexibilité des marchés de travail: prolegómenes a l'analyse d'un champ", Travail et Société, núm. 1, pàg. 10-36.
- Miguel, A. de i Linz, J.J.
(1963) "Los problemas de la retribución y el rendimiento vistos por los empresarios españoles", Revista de Trabajo, pàgs. 35-140.
- Miguel, C. de i Agüero, I.
(1986) "Evolución demográfica y oferta de fuerza de trabajo" a Secretaria de Estado de Economía, Tendencias demográficas y planificación económica, Ministerio de Economía y Hacienda, Madrid.
- Miguélez, F.
(1985) "Sindicalismo y conflicto social en la España de la transición", Mientras tanto, núm. 24.
- Ministerio de Economía y Hacienda
(1979) Programa a medio plazo para la economía española, Madrid.
- (1985 a) vol. 0, Programa Económico a medio plazo 1983/86 Escenarios macroeconómicos para la economía española.
vol. I, Programa Económico a medio plazo 1984/87. Evolución general y proyecciones de la economía española.
vol. II. Programa Económico a medio plazo 1984/87. Reformas estructurales e institucionales.
vol. III. Programa Económico a medio plazo 1984/87. Políticas sectoriales. Los bienes sociales. Los sectores de futuro.
vol. IV. Programa Económico a medio plazo 1985/88. Proyecciones de la economía española.
vol. V. Programa Económico a medio plazo 1985/88. Reformas estructurales e institucionales.
Secretaría General de Economía y Planificación, Madrid.
- (1985 b) Actuación económica y financiera de las Administraciones Públicas, 1984, Intervención General de la Administración del Estado, Madrid.

- (1987) La negociación colectiva en las grandes empresas, MEC, Madrid.
- Ministerio de Industria y Energía
 (1983) Libro blanco de la industrialización, Servicio de Publicaciones del Ministerio, Madrid.
- (diversos anys) Informe anual sobre la industria española, Secretaría General Técnica, Madrid.
- Ministerio de Trabajo y Seguridad Social
 (1985 a) Análisis económico financiero del sistema español de Seguridad Social, 1964-1985, Ministerio de Trabajo y Seguridad Social, Madrid.
- (1985 b) Acuerdo económico y social, Ministerio de Trabajo y Seguridad Social, Madrid.
- (diversos anys) Boletín de Estadísticas Laborales, Madrid.
- Mir, P.
 (1987) La política i la indústria de defensa espanyoles, (policopiat).
- Molinero, C. i Ysàs, P.
 (1985) "Patria, Justicia y Pan". Nivell de vida i condicions de treball a Catalunya, 1939-1951, Eds. La Magrana, Barcelona.
- Monereo Pérez, J.L.
 (1988) Las reconversiones industriales en el Derecho del Trabajo, Universitat de Granada.
- Montoya Melgar, A.
 (1978) "La estabilidad en el empleo en el Derecho del Trabajo en España (La Ley de Relaciones Laborales y el Real Decreto-Ley sobre relaciones de trabajo)" Revista de Política Social, núm. 118, pàgs. 45-67.
- (1985) "Los sindicatos ante la crisis económica", Revista Española de Derecho del Trabajo, núm. 22.
- Moreno García, A.
 (1988) "El gobierno en el país de las maravillas", a El País, 11 i 12 agost.
- Mückenberger, V.
 (1988) "Flexibilité, droit du travail et droit social en Republique Fédérale d'Allemagne", a France Allemagne debates sur l'emploi, Syros, París.
- Myro, R.

- (1983) Medida y análisis de la productividad global y de su incidencia en la rentabilidad de la empresa, Fundación Empresa Pública, serie E, núm. 18, Madrid.
- (1988) "Las empresas públicas", a García Delgado, J.L. (1988).
- Navarro, M.
(1989) "La política de reconversión industrial en España", a Información Comercial Española, núm. 665, gener, pàgs. 45-69.
- OCDE
(diversos anys) Etudes Economiques. Espagne, París.
- (1985) "Croissance, flexibilité et securité de l'emploi", L'Observateur, núm. 136, pp.3-8.
- (1986 a) La flexibilidad del mercado, París.
- (1986 b) Perspectivas de empleo, París.
- (1986 c) "Empleo oculto" a Perspectivas del empleo, Ministerio de Trabajo y Seguridad Social, Madrid.
- (1986 d) The tax/Benefit Position of Production Workers 1979-84, OCDE, París.
- Odhner, C.E.
(1985) "Flexibilidad y empleo", Claridad, núm.6, pàgs. 1-29.
- Offe, C.
(1981) "The attribution of public status to interest groups: observations on the West German case", a Berger, S. (ed.), Organizing Interests in Western Europe, Cambridge University Press.
- Offe, C.
(1980) i H. Wiesenhal "Two Logics of Collective Action", a Offe, C. (1985), Disorganized capitalism, Polity Press, Cambridge.
- OIT
(1985) Situación sindical y relaciones laborales en España, OIT, Ginebra.
- Ojeda Avilés, A.
(1980) "El final de un principio (la estabilidad en el empleo)", a Estudios de Derecho del Trabajo en memoria del Profesor Gaspar Chacón, Tecnos, Madrid.

- (1986) Derecho sindical, Tecnos, Madrid.
- Okun, A.
(1981) Prices and Quantities: A Macroeconomic Analysis, Basil Blackwell.
- Oliver i Alonso, J.
(1987) "Un reencuentro con ciertos aspectos de la política económica de la transición democrática", Banca catalana. Revista económica, núm. 82, setembre, pàgs. 21-37.
- Oller, V.
(1986) "Política industrial en España", a Gámir, L. (1986).
- Osterman, P.B. (ed.)
(1988) Mercados internos de trabajo, Ministerio de Trabajo y Seguridad Social.
- Ovejero, F.
(1984) "La heterodoxia socialista: ortodoxia capitalista", Nota editorial, a Mientras tanto, núm. 21, pàgs. 3-7.
- (1985) "Antropología de campo: la cultura política del PSOE", Nota editorial, a Mientras tanto, núm. 22, pàgs. 19-22.
- (1987 a) "Los malos usos políticos de la razón", Nota editorial, a Mientras tanto, núm. 29, pàgs. 8-13.
- (1987 b) "El impagable coste del progreso", Nota editorial, a Mientras tanto, núm. 29, pàgs. 13-17.
- Pactos de la Moncloa, Los
(1977) Los Pactos de la Moncloa, Acuerdo sobre el Programa de Saneamiento y Reforma de la Economía Española. Acuerdo sobre el Programa de Actuación Jurídica y Política. Ed. Secretaría General Técnica de la Presidencia del Gobierno, Madrid.
- Palomeque López, M.C.
(1978) "Relaciones colectivas de trabajo", a DDAA, La transición política y los trabajadores. Anuario de las relaciones laborales en España. 1977, Ed. De la Torre, Madrid.
- (1985) "Política de empleo en España (1977-1982)", IELSS, Madrid.
- (1988) Derecho Sindical Español, Tecnos, Madrid 1988.

- Panitch, L.
(1980) "Recent theorizations of corporatism. Reflections on a growth industry", British Journal of Sociology, núm. 2.
- (1981) "Trade Unions and the capitalist state", New Left Review, gener-març.
- Papeles de Economía Española
(1983) Editorial, núm. 15, pàgs. V a XXXVI.
- Paramio, L.
(1989) "¿Ha muerto la socialdemocracia?", a El País, 1 febrer.
- Pasinetti, L.L.
(1981) Cambio estructural y crecimiento económico, Pirámide, Madrid.
- Peña, M.
(1988) "Huelguistas versus sufridos usuarios", El País, 29 agost.
- Pérez Amorós, F.
(1983) "Sistema de fuentes del Derecho del Trabajo y Régimen político español (1938-1978)". Comunicació presentada al 6è. Congrès Mundial de l'AIRT, Kioto (Japó), març.
- (1984) "La aplicación de la ley 4/1983: reducción y ordenación de la jornada laboral", Revista Técnico-laboral, núm. 20, pàgs. 225-248.
- (1986) "La libertà sindacale in Spagna", Revista Italiana di Diritto del Lavoro, núm. 4, pp. 705-731.
- Pérez del Río, T.
(1985) "La reforma de la representación unitaria en la empresa", a Comentarios a la nueva legislación laboral, Tecnos, Madrid.
- Pérez Díaz, V.
(1980 a) "Orden social: clase obrera y conciencia de clase: política y economía", a Papeles de Economía Española, núm. 2, pàgs. 68-97.
- (1980 b) "Actitudes obreras y estrategias sindicales y políticas ante la crisis", a Papeles de Economía Española, núm. 4, pàgs. 38-54.

- (1981) "Los obreros españoles ante el sindicato y la acción colectiva en 1980", a Papeles de Economía Española, núm. 6, pàgs. 236-265.
- Pérez Pérez, M.
(1985) "El descuento por el empresario del canon por negociación y de la cuota sindical", a Comentarios a la nueva legislación laboral, Tecnos, Madrid.
- Piore, M. (ed. e intr.)
(1979) Paro e inflación, Alianza, Madrid.
- Pollert, A.
(1988) "Dismantling flexibility", Capital and Class, primavera.
- Poveda, R.
(1974) "El control de precios y rentas en España", a Espina, A., Fina, Ll. i Sáez, F. (1987).
- (1986) "Política monetaria y financiera", a Gámir, L. (1986).
- Purcell, J. i Sisson, K.
(1983) "Strategies and Practices in Manufacturing Industrial Relations" a G. Bain, Industrial relations in Britain, Basil Blackwell, Oxford.
- Recio, A.
(1987) "Flexibilidad, eficiencia y desigualdad (notas sobre la flexibilidad laboral)", ponència de las I Jornadas de Economía Crítica, Madrid, 17, 18 i 19 desembre.
- (1988 a) Capitalismo y formas de contratación laboral, Ministerio del Trabajo y la Seguridad Social, Madrid.
- (1988 b) "Flexibilidad, eficiencia y equidad", Sociología del trabajo, nova sèrie, núm.4, 1988.
- Recio, A., Miguélez, F. i Alós, R.
(1988) La industria textil lanera del Vallès Occidental, C.O.N.C., Barcelona.
- Recio, A. i Roca, J.
(1988/89) "Apuntes sobre la política de empleo", Mientras tanto, núm. 36-37, pàgs. 169-187.
- Redondo, N.

- (1986) "El sindicato en la empresa. La visión desde la UGT", Boletín de Estudios Económicos, núm. 128, pàgs. 315-332.
- Regini, M.
(1980) "La crisis de representatividad de los sindicatos de clase", Sociología del Trabajo, núm. 6, pàgs. 51-67.
- Requeijo, J.
(1985) Introducción a la balanza de pagos en España, Tecnos, Madrid.
- Robinson, J. i Eatwell, J.
(1982) Introducción a la economía moderna, 2a. ed. revisada, F.C.E., Mèxic.
- Roca, J.
(1987) "Neo-corporatism in post-Franco Spain", a Scholten, I. (ed), Political Stability and Neo Corporatism, Sage Publications.
- Roca, J. i Recio, A.
(1989) "Apuntes sobre una política de empleo", a Mientras tanto, núm. 35-36, pàgs. 169-187.
- Rodríguez Piñero, M.
(1978) "Presentación" a "El trabajo y la Constitución", Cuadernos de Derecho del Trabajo, núm. 4.
- (1985) "La contratación temporal en la Ley 32/1984 y en los decretos de desarrollo", a Comentarios a la nueva legislación laboral, Tecnos, Madrid.
- (1986) Comentarios a la Ley Orgánica de Libertad Sindical, Tecnos, Madrid.
- Rodríguez Piñero, M., i Del Rey Guanter, S.
(1983) "El nuevo papel de la negociación colectiva y de la ley", a DDAA, Las relaciones laborales y la reorganización del sistema productivo, Còrdova.
- Rodríguez Sañudo, F.
(1985) "La legitimación para negociar convenios colectivos", a Comentarios a la nueva legislación laboral, Tecnos, Madrid.
- Rojo, E. i Pérez Amorós, F.
(1985) "El acuerdo económico y social", Revista de Política Social, núm. 145, pàg. 55-78.
- Rojo, L.A.

- (1981) "Desempleo y factores reales", a Papeles de Economía Española, núm. 8, pàgs. 124-136.
- (1984) "El déficit público", a Papeles de Economía Española, núm. 21, pàgs. 77-89.
- (1988) "Innovaciones financieras y política monetaria", a Papeles de Economía Española, núm. 38, pàgs. 2-24.
- Rojo Torrecilla, E.
 (1985) "La Ley Orgánica de Libertad Sindical", Revista de Política Social, núm. 148, pp. 7-40.
- (1986) "La política de empleo: análisis jurídico y socio-económico", Documentación Social, núm. 62-63, pàgs. 153-188.
- (1987) "La economía sumergida", Cáritas, gener, pàgs. 13-28.
- Rojo Torrecilla, E., i Pérez Amorós, F.
 (1985) "El Acuerdo Económico y Social", Revista de Política Social, núm. 145, pàgs. 55-78.
- Rosemberg, S.
 (1987) From segmentation to flexibility, International Institute for Labour Studies, Ginebra.
- Sagardoy Bengoechea, J.A.
 (1976) "La realitat laboral española", Ed. F.L. El Fénix Mutuo, Madrid.
- (1979) Las relaciones laborales en la Constitución española, IEE, Madrid.
- Sagardoy, J.A., i León, D.
 (1982) El poder sindical en España, Planeta / IEE, Barcelona.
- Sala Franco, T, et al.
 (1978) "Constitucionalización del Derecho del Trabajo", a Cuadernos de Derecho del Trabajo, núm. 4, pàgs. 211-219.
- Salvati, M.
 (1982) "Strutture politiche ed esiti economici", Stato e Mercato, núm. 4.
- Sampedro, J.L.

- (1976) La inflación en versión completa, Planeta, Barcelona.
- Samuelson, P.A.
(1970) Curso de economía moderna, 16a. ed., Aguilar, Madrid.
- Sanchís, E. i Miñana, J.
(1988) La otra economía, IVEI, València.
- Saracíbar, A.
(1988) "Las razones que se quieren ocultar", El País, 13 desembre.
- Saramito, F.
(1986) "Le Droit du Travail en question", Le Droit Ouvrier, febrer, 6, pàgs. 19-41.
- Sartorius, N.
(1981) "El Acuerdo Nacional de Empleo y las próximas primaveras", El País, 3 juliol.
- Sastre Ibarreche, R.
(1987) Derecho sindical y transición política, Tecnos, Madrid.
- Scharpf, F.W.
(1984) "Economic and Institutional Constraints of Full-Employment Strategies: Sweden, Austria, and West Germany, 1973-1982", a Goldthorpe, J.H. (ed), Order and Conflict in Contemporary Capitalism, Clarendon Press, Oxford.
- Schmitter, Ph.
(1981) i W. Streeck, The organization of business interests, Berlin.
- Schotter, A.
(1987) La economía de libre mercado. Una valoración crítica, Ariel, Barcelona.
- Segura, J.
(1980 a) "Comentarios sobre la crisis económica", Papeles de Economía Española, núm. 1, pàgs. 137-142.
- (1980 b) "El cambio económico frente a la crisis desde una perspectiva comunista", a Papeles de Economía Española, núm. 2, pàgs. 46-52.
- (1983 a) "Crisis y estrategias alternativas: el caso español", en Pensamiento Iberoamericano, núm.3, gener-juny, pàgs. 93-112.

- (1983 b) "La crisis económica como crisis industrial: la necesidad de una estrategia activa", a Papeles de Economía Española, núm. 15, pàgs. 305-316.
- (1986 a) "El debate sobre la reforma de la Seguridad Social", a Papeles de Economía Española, núm 27, pàgs. 309-321.
- (1986 b) "La estrategia socialista en política económica", El País, 30 i 31 maig.
- (1987 a) "El empleo, ¿objetivo principal?", a El País, 1 juliol.
- (1987 b) "La flexibilidad en el mercado de trabajo", a El País, 2 juliol.
- (1988 a) "Intervención pública y política de bienestar: el papel del Estado", a García Delgado, J.L. (1988).
- (1988 b) "Algunos problemas de la protección social: el caso de las pensiones", a Papeles de Economía Española, núm. 37, pàgs. 186-193.
- (1988 c) "Concertación o conflicto", a El País (suplement), 22 desembre.
- Segura, J.,
(1989) Martín, C., Romero, L. et al.
La industria española en la crisis (1978-1984), Alianza, Madrid.
- Serrano, F.
(1989) "Crisis económica y crisis de la Seguridad Social", a Información Comercial Española, núm. 665, gener, pàgs. 70-81.
- Serrano, A,
(1979) i Malo de Molina, J.L.
Salarios y mercado de trabajo en España, H.Blume, Madrid.
- Setien, J.
(1982) El movimiento obrero y el sindicalismo en España (1939-1981), Ed. De la Torre, Madrid.
- Sevilla Segura, J.V.
(1985) Economía política de la crisis española, Crítica, Barcelona.
- (1986) "Inflación y política antiinflacionista en la transición democrática española", en Pensamiento Iberoamericano, núm. 9, gener-juny, pàgs. 367-381.

- Socialista, El
(1988) "Plan de Empleo Juvenil. Ofrecer a los jóvenes la posibilidad de insertarse en la sociedad", 15 noviembre.
- Solana Madariaga, J.
(1983) "Alternativa socialista al PEN", a Papeles de Economía Española, núm. 14, pàgs. 14-20.
- Suárez González, F.
(1980) Las nuevas relaciones laborales y la Ley de Estatuto de los Trabajadores, Pirámide, Madrid.
(1985) "El marco institucional de las relaciones laborales", a P.E.E., núm. 22, pàgs. 265-281.
- Sylos Labini, P.
(1988) Las fuerzas del desarrollo y el declive, Oikos-Tau, Vilassar de Mar.
- Spyropoulos, G.
(1987) "Concertación y cambio económico en los países del sur de Europa: ¿Hacia nuevas reglas de juego?". Revista de Trabajo, núm. 85, pàgs. 7-39.
- Standing, G.
(1986) "Labour flexibility: cause or cure for an employment", ILS, Ginebra.
- Tamames, R.
(1984) "Crónica de la reconversión", a Anuario El País, pàgs. 315-316.
(1985) Estructura económica de España, Alianza, 16a. ed., Madrid.
- Tanzi, V.
(1988) "Tendencias generales del gasto público en los países industriales", a Papeles de Economía Española, núm. 37, pàgs. 100-115.
- Tarantelli, E.
(1983) The regulation on Inflation in Western Countries and the Degree of Neo-Corporatism, Summer School of Comparative European Politics, European University Institute, Florència.
- Tarling, R. i F. Wilkinson

- (1977) "The Social Contract: post-war incomes policies and their inflationary impact", Cambridge Journal of Economics, vol. 1, pàgs. 395-414.
- Thompson, E.P.
(1977) La formación histórica de la clase obrera en Inglaterra, Laia, Barcelona.
- Toharia, L.
(1981) "La tasa agregada de beneficios de la economía española, 1965-79", Revista Mensual/Monthly Review, vol. 4, núm. 9, juny-juliol, pàgs. 25-41.
- (1983) (ed.) El mercado de trabajo: teoría y aplicaciones, Alianza, Madrid.
- (1984) "La evolución de los salarios y los costes laborales en 1984", Economistas, núm. 11, pàgs. 119-121.
- (1987 a) "Las diferentes explicaciones del desempleo en España y sus consecuencias para la política de empleo", a Fina, Ll. i Toharia, L. (1987).
- (1987 b) "Precios, costes, beneficios y la 'tasa justificada de inflación' en la economía española (1965-1979)" (actualització de l'article aparegut l'any 1981, amb addenda sobre 1977-84), a Espina, A., Fina, Ll. i Sáez, F. (1987).
- (1988) "Towards a new "rapport salarial" in Spain: New Elements and perspectives", Congrés Internacional sobre Teoria de la regulació, Barcelona, juny.
- Trujillo, J.A.
(1988) Cuervo-Arango, C. i Vargas, F. El sistema financiero español, Ariel, 3a. ed., Barcelona.
- UGT
(1977 a) UGT. Boletín de la Unión General de Trabajadores, núm. 383, 2a quinzena de març.
- (1977 b) UGT. Boletín de la Unión General de Trabajadores, núm. 394, 2a quinzena de juny.
- (1983) Resoluciones aprobadas en el XXXIII Congreso, Madrid, juny.
- (1984 a) UGT. Boletín de la Unión General de Trabajadores, núm. 46, 1a quinzena de febrer.
- (1984 b) UGT. Boletín de la Unión General de Trabajadores, núm. 54, 1a quinzena juliol.

- (1986 a) 1986: llevamos años haciendo futuro, Madrid.
- (1986 b) Ponencia de política sindical. XXXIV Congreso, Madrid.
- (1988) Las razones del rechazo al contrato de inserción social, Madrid, 29 de noviembre.
- UGT - Federación Estatal Textil Piel
 (1981) Reconversión de la industria textil, Comunicación, Barcelona.
- Valdés Dal-Re, F.
 (1980) "Representación y acción sindical en la empresa en el Acuerdo Marco Interconfederal", a DDAA, Comentarios al acuerdo marco interconfederal sobre negociación colectiva, IES, Madrid.
- (1982) "Relaciones entre norma estatal y norma colectiva: una aproximación", a El trabajo en la Constitución, Universidad de Zaragoza,
- (1988) "Flexibilidad y condiciones de trabajo", Claridad, núm. 17.
- Vázquez Barquero, A.
 (1985) "La administración de la crisis en España", en Papers de Seminari, núm. 24.
- Vela, A. i Fernández, E.
 (1985) "El parón nuclear"- "El pacto eléctrico", a Anuario El País, pàgs. 337-340.
- Vidal, I.
 (1987) Crisi econòmica i transformacions en el mercat de treball, Diputació de Barcelona.
- Villa Gil, L.E. de la
 (1983) Panorama de las relaciones laborales en España, Tecnos, Madrid.
- (1985) Los grandes pactos colectivos a partir de la transición a la democracia, IELSS, Madrid.
- (1987) "La flexibilidad del mercado de trabajo", Diario 16, 26 de març.
- Villa, L.E. de la, García Becedas, G., i García-Perrote, I.
 (1983) Instituciones de Derecho del Trabajo, Ceura, Madrid.
- Viñals Iñíguez, J.

- (1980) "Los efectos macroeconómicos de los shocks de oferta", a Papeles de Economía Española, núm. 5, pàgs. 54-63.
- (1983) "El mercado de trabajo y sus implicaciones para las políticas macroeconómicas de ajuste: el caso de España", a Papeles de Economía Española, núm.15, pàgs. 258-275.
- Wallerstein, M. i Przeworski, A.
 (1982) "The Structure of Class Conflict in Democratic Capitalist Societies", American Political Science Review, núm. 76, pàg. 215-238.
- Wilkinson, E. (ed.)
 (1981) The Dynamic of Labour Market Segmentation, Academic Press.
- Zabalza, A.
 (1988) "La inversión pública: evolución y perspectivas", a Papeles de Economía Española, núm. 37, pàgs. 332-354.
- Zorrilla Ruiz, M.
 (1980) Aplicación judicial y experiencias del Derecho del Trabajo en el período de la transición democrática, IES.
- Zufiaur, J.M.
 (1980) Entrevista, a Papeles de Economía Española, núm. 4, pàgs. 29-31.
- (1985) "El sindicalismo español en la transición y la crisis", a Papeles de Economía Española, núm. 22, pàgs. 202-234.
- (1988) "Un viejo plan", El País, 16 novembre.

Fundació Jaume Bofill / Fundació Volkswagen
