
El ocio involuntario: el desempleo

Con la crisis económica por la que está

pasando el mundo, las consecuencias

inmediatas se ven reflejadas en las

ocupaciones de quienes tienen la necesidad

de laborar para mantenerse a ellos mismos

o incluso a su familia, el desempleo es uno

de los principales ocios involuntarios que

enfrenta en el hombre, incluyendo aquellos

que tienen y no una preparación académica.

El desempleo ha sido una de las

problemáticas que más críticas han recibido

y por lo tanto, que ha causado enormes

polémicas en los escenarios económicos y

sociales de la población.

En México el índice de desempleo se ubicó

en el 4,11 por ciento en octubre de este año,

cifra superior al 3,93 por ciento registrado

en el mismo mes de 2007.

El asunto aquí es que ya no se trata de

empleados competitivos,

de calidad, de grandes

procesos de producción,

sino de un paro casi

inmediato en todos los

sectores donde se requiere

la mano de obra.

Tener un empleo

actualmente cuesta más tiempo y esfuerzo,

las ocupaciones son variantes, sin embargo

todas están sufriendo modificaciones.

México como escenario

En el décimo mes de este año, la población

empleada en todo el país representaba el

95,89 por ciento de la Población

Económicamente Activa (PEA), 45,5

millones de personas, por lo que la cifra de

desempleados ascendió a unos 1,87

millones de personas, precisó el Instituto

Nacional de Estadística, Geografía e

Informática (INEGI).

El creciente desempleo, es una

manifestación de las irregularidades de la

política económica aplicada, al no

responder a la demanda de mayores fuentes

de trabajo, con salarios, sueldos y

prestaciones, que garanticen mejores

niveles de vida para los trabajadores y sus

familias.

El creciente desempleo, es una

manifestación de las irregularidades de la

política económica aplicada, al no

responder a la demanda de mayores fuentes

de trabajo, con salarios, sueldos y

prestaciones, que garanticen mejores

niveles de vida para los trabajadores y sus

familias.

El subempleo

El subempleo existe cuando las personas

ocupadas no han alcanzado su nivel de

pleno empleo, según el sentido dado a este

concepto en el Convenio sobre la política

del empleo que la Conferencia

Internacional del Trabajo adoptó en 1964.

El subempleo refleja la subutilización de la

capacidad productiva de la población

ocupada. El concepto forma parte integrante

del marco conceptual en que se

inscribe la medición de la

fuerza de trabajo, y se basa en

criterios similares a los que se

aplican para definir el empleo y

el desempleo. La población

subempleada es una

subcategoría de la población

con empleo, y se determina

comparando la situación actual en el

empleo de dicha población con una

situación de empleo “alternativa” que

deseen asumir y para la cual estén

disponibles.

El subempleo es un concepto emergente

para las sociedades emergentes, que frente a

las situaciones laborales no tienen nuevas

alternativas para trabajar y mantenerse

ocupados.

El panorama para los profesionistas

En diciembre, cientos de jóvenes egresarán

de las diferentes instituciones de educación

superior, muchos de ellos emprenderán la

tarea de encontrar una fuente de empleo. El

reto no les será menor ya que de acuerdo a

la Federación de Colegios de Profesionistas

(Fecop) en promedio una vez que salen de

la escuela tardan un año en establecerse en

un trabajo.

El 4.2 por ciento de los profesionistas a

nivel nacional están desempleados,

producto de la crisis económica que se esta

acentuando en el país en las ultimas

semanas y el bajo nivel de nuevos empleos

para profesionales de las diversas ramas y

especialidades, afirmo el presidente de la

Federación de Colegios de Profesionistas de

Durango, Ernesto García Rosales.

Hay quienes afirman que no

se tiene experiencia porque

nadie les ha dado la

oportunidad, nadie lleva la

materia "Experiencia" para

salir de la escuela con un

background de miedo.

Migración y desempleo

La entrada de empresas

transnacionales ha acabado

con muchos de los pequeños

negocios familiares, el uso

de tecnología en algunas empresas ha

desplazado a los trabajadores en varios

sectores manufactureros.

Como consecuencia de la escasez de

trabajos en México, el subempleo ha

crecido y como sabemos, las actividades del

subempleo muy pocas veces permiten

mantener una forma de vida digna. Lo

mismo ocurre con los trabajos mal

remunerados, porque los bajos salarios son

insuficientes para cubrir las necesidades

básicas.

Al menos para el caso de México, la

migración se convierte en una válvula de

escape del creciente desempleo y para

mitigar la pobreza y pobreza extrema, así

como la marginación, ya que la mano de

obra empleada en el extranjero que entra

legal o ilegalmente principalmente a los

Estados Unidos de Norteamérica obtiene

mejores ingresos por su trabajo.

Sin embargo frente a la crisis de actual los

panoramas están cambiando, de acuerdo

con el Frente de Mexicanos en el Exterior,

Estados Unidos expulsará en los próximos

meses a miles de migrantes, pues su índice

de desempleo es de 6.7 por ciento, por lo

cual consideró que el gobierno mexicano

debe prepararse para recibir a los migrantes

y ofrecerles condiciones para laborar en el

país.

El reto: combatir el desempleo

Los escenarios del desempleo muestran una

crisis que parece imparable, no se han

detectado aún herramientas precisas para

combatir el principal reto de México

y de otros países: el desempleo.

El problema está sobre la mesa, los

sectores empresariales, el gobierno,

los profesionales, el mundo entero

tiene puesta la mira sobre una de las

problemáticas que esta afectando

económica pero también moralmente

al hombre.

No sólo los jóvenes enfrentan este

reto, también la población adulta que

no encuentra un crecimiento o

ascenso en sus niveles laborales.

De acuerdo con cifras del Instituto

Mexicano del Seguro Social (IMSS) al mes

de octubre, en el último año se perdieron

185 mil empleos formales en la industria de

la transformación y 27 mil 340 en el sector

de la construcción.

La estrategia que sigue la Secretaría de

Trabo y Previsión Social (STPS) en la

defensa del empleo con el sector

empresarial consiste simplemente en

exhortarlos a hacer todo lo necesario a fin

de que el despido sea el último recurso para

enfrentar la crisis económica.

No obstante, las estrategias no se

encuentran plasmadas, aún no existe un

plan de acción que ponga en marcha el reto

de combatir al desempleo, la incertidumbre

es la que impera en estos momentos.

Por: María Velázquez Dorantes \

mvdorantes@yahoo.com.mx

mailto:mvdorantes@yahoo.com.mx

