

Panorama De La Fuerza Laboral Latina

5 de abril de 2012

U.S. Department of Labor

PANORAMA DE LA FUERZA LABORAL LATINA

En 2011, los casi 23 millones de habitantes hispanos o latinos representaban el 15% de la fuerza laboral estadounidense¹ y se estima que en 2020 constituirán el 19%.

En 2011, el 58.9% de los latinos de 16 años o más tenía empleo, aproximadamente 1 de cada 5 trabajaba a tiempo parcial. En ese mismo año, el 41% de la población hispana económicamente activa estaba compuesta por mujeres, mientras entre la población caucásica, ese porcentaje llegaba al 46%.² Las mujeres representan una menor proporción en la fuerza de trabajo latina tanto por la elevada participación de los hombres en ella como por la menor proporción de mujeres latinas en relación con las blancas.³

Los empleados hispanos con título universitario son proporcionalmente muchos menos que los empleados blancos o afroamericanos.⁴

Aproximadamente uno de cada seis empleados hispanos de 25 años y más cuenta con un título de licenciatura, menos de la mitad porcentaje correspondiente entre los empleados blancos. Esta brecha entre los empleados hispanos y blancos con título universitario se ha ampliado desde el año 2000. Entre 2000 y 2011, la brecha entre empleados blancos e hispanos con título universitario creció de 17.6 a 20.1 puntos porcentuales.

Los hispanos muestran una mayor tendencia a trabajar en el sector privado (más de 8 cada 10) que los empleados blancos y afroamericanos, sin considerar a los trabajadores independientes no constituidos como sociedades. Por lo tanto, la proporción de hispanos que trabaja para el gobierno es menor que entre personas blancas y afroamericanas.

En 2011, el 5.8% de los hispanos trabajaba por cuenta propia, mientras que entre los blancos esa proporción alcanzó al 7.2%.

Tabla 1. Desempleo, empleo e ingresos por raza y etnia, promedios anuales 2011

	Hispanos	Blancos	Afro-americanos
Características de los empleados			
Porcentaje de empleados (relación empleo-población para mayores de 16 años)	58.9	59.4	51.7
Porcentaje que trabaja generalmente a tiempo parcial	18.9	19.9	18.0
Porcentaje de mujeres (16 años y más)	40.6	46.0	53.8
Porcentaje de graduados universitarios (25 años y más)	16.7	36.1	26.0
Porcentaje de trabajadores en el sector privado (asalariados)	83.7	78.5	76.9
Porcentaje de trabajadores en el sector público	10.4	14.2	19.3
Porcentaje de trabajadores independientes (no constituidos como sociedades)	5.8	7.2	3.8
Ingresos semanales			
Total	\$549	\$775	\$615
Hombres	\$571	\$856	\$653
Mujeres	\$518	\$703	\$595
Características de los desempleados			
Tasa de desempleo	11.5	7.9	15.8
Porcentaje de mujeres (16 años y más)	41.9	43.0	46.9
Duración media del desempleo (semanas)	18.5	19.7	27.0
Porcentaje de desempleados de larga duración (27 semanas o más)	39.9	41.7	49.5

Fuente: Oficina de Estadística Laboral, Encuesta de la Población Actual

Nota: Las personas cuyo origen étnico se identifica como hispano o latino pueden pertenecer a cualquier raza. Las personas identificadas como blancos o afroamericanos incluyen a los hispanos que seleccionaron blanco o afroamericano cuando se les preguntó sobre su raza.

1 La Oficina de Administración y Presupuesto de los EE.UU. (Office of Management and Budget) actualmente define "hispano o latino", como "persona de origen mexicano, puertorriqueño, cubano, centroamericano o sudamericano, o de otra cultura u origen español, independientemente de su raza.

2 Los latinos que seleccionan la categoría "blanco" al especificar su raza se incluyen en esa categoría, así como en la categoría "hispano"

3 Una posible razón de por la cual las mujeres latinas tienen una tasa de participación menor es que las mujeres latinas inmigrantes proceden de países con menor participación en la fuerza de trabajo y tienden a repetir esa situación en los EE.UU. En 2011, casi la mitad (46.4%) de las mujeres de la fuerza laboral hispana había nacido en el extranjero, mientras que en toda la fuerza de trabajo femenina un 14% lo había hecho en el extranjero. Ver: F. Blau, L. Kahn y K. Papps. 2011. "Gender, Source Country Characteristics and Labor Market Assimilation Among Immigrants: 1980-2000," Review of Economics and Statistics, 93(1): 43-58.

4 Los hispanos que seleccionan la categoría "negro" al especificar su raza se incluyen en esa categoría, así como en la categoría "hispano".

La menor tasa de empleo independiente entre los hispanos se debe en parte a su menor nivel educativo y peor situación financiera.⁵ Sin embargo, de acuerdo con la última Encuesta de Empresarios de la Oficina del Censo de EE.UU. (Census Bureau Survey of Business Owners, 2007), las empresas de hispanos representan el sector de pequeñas empresas con mayor crecimiento previo a la recesión, con una expansión que prácticamente duplica el promedio nacional entre 2002 y 2007. De hecho, la tasa de ingreso de los hispanos como trabajadores independientes se compara favorablemente con la de los blancos no latinos, y es incluso superior a la de los blancos en los sectores con menores barreras a la entrada. El principal problema es que los hispanos tienden a lograr menores tasas de éxito con sus nuevas empresas y abandonan el trabajo por cuenta propia a un ritmo mayor que los blancos.⁶

En 2011, la mitad de los hispanos que trabajaban a tiempo completo percibían \$549 semanales o más, este salario medio semanal representaba el 71% del que ganaban los trabajadores blancos. Esta brecha se mantuvo prácticamente estable durante la recesión y el período de recuperación. Algunas de las diferencias salariales entre los hispanos y los no hispanos se deben a diferencias habituales en educación y otras características estándar en los trabajadores, como su experiencia y ciertas características demográficas. Sin embargo, parte de la brecha salarial entre los hispanos y los no hispanos se debe a factores específicos de poblaciones inmigrantes, tales como el dominio del idioma o el tiempo transcurrido desde su fecha de llegada.⁷

En 2011, la tasa de desempleo fue en promedio del 11.5% entre la población hispana. El informe sobre desempleo más reciente muestra que la situación económica de todos los estadounidenses, incluidos los hispanos, está mejorando. En febrero de 2012 la tasa de desempleo de los hispanos cayó al 10.7% luego de alcanzar un máximo del 13.1% en noviembre de 2010. Además, la duración del desempleo entre los hispanos es menor, así como la probabilidad de que permanezcan desempleados por largos períodos, respecto de los desempleados blancos y afroamericanos.

PERÍODOS DE DESEMPLEO ELEVADO

La tasa de desempleo nacional alcanzó su pico máximo para este ciclo económico en octubre de 2009, con el 10.0%. Subió del 5.0% en enero de 2008 al 7.8% en enero de 2009. Entre los hispanos, la tasa de desempleo alcanzó un máximo de 13.1% el año siguiente, en noviembre de 2010; entre los trabajadores de raza blanca, el máximo alcanzado fue de 9.3% en octubre de 2009; y entre los afroamericanos, de 16.7% en marzo de 2010 y en agosto de 2011 (ver Gráfico 1). Estas diferencias raciales, con mayores índices de desempleo entre los hispanos que blancos, pero menores que entre los afroamericanos, ya existían desde mucho tiempo antes. Por ejemplo, cuando comenzó la recesión en diciembre de 2007, la tasa de desempleo entre los hispanos era del 6.3%, frente al 4.4% entre los blancos y el 9.0% entre los afroamericanos. Además, la tasa de desempleo de los hispanos es más volátil, lo cual puede deberse en parte a que la tasa de desempleo de los hispanos nacidos en el exterior es más cíclica que la de los nacidos en Estados Unidos.⁸ Por otra parte, el hecho de que los hispanos tienen una fuerte participación en algunas de las industrias que más puestos de trabajo han perdido, incluida la construcción y la industria manufacturera, y baja participación en los dos únicos sectores que continuaron creando puestos de trabajo durante la recesión (los sectores público y de educación y salud), contribuyó a que los hispanos sufrieran más fuertemente el golpe de la recesión.

Aunque la tasa de desempleo alcanzó su punto máximo entre los hispanos un año después que entre los blancos, se mantuvo elevada para todos los grupos desde el otoño de 2009 y durante gran parte de 2011. Según se observa en el

5 Para obtener información sobre los activos financieros por grupo demográfico, consulte: "Changes in U.S. Family Finances from 2004 to 2007: Evidence from the Survey of Consumer Finances" Brian K. Bucks, Arthur B. Kennickell, Traci L. Mach y Kevin B. Moore. Federal Reserve Bulletin, vol. 95 (February 2009), pp. A1-A55 Table 6. http://www.federalreserve.gov/econresdata/scf/files/2007_scf09.pdf y el panel 2004 de la Encuesta sobre Ingresos y Participación en Programas de la Oficina del Censo de los EE. UU. <http://www.census.gov/hhes/www/wealth/2004/wlth04-1.html>

6 Ver M. Lofstrom y C. Wang. 2006. "Hispanic Self-Employment: A Dynamic Analysis of Business Ownership," IZA Working Paper No. 2101. Los autores definen las barreras de entrada a un sector según los requisitos de capital humano y financiero necesarios para ingresar a esa industria.

7 La evidencia sobre el impacto del dominio del inglés muestra que este es un factor importante para explicar diferencias salariales (ver: W. McManus, W. Gould y F. Welch. 1983. "Earnings of Hispanic Men: The role of English Language Proficiency," Journal of Labor Economics, 1(2): 101-130; G. Grenier. 1984. "The Effects of Language Characteristics on the Wages of Hispanic-American Males. Journal of Human Resources, 19(1): 35-5). Por evidencia sobre el impacto de la asimilación sobre los ingresos de los inmigrantes, ver G. Borjas. 2003. "Assimilation and Changes in the Cohort Quality Revisited: What Happened to Immigrant Earnings in the 1980s" y J. Smith. 2003. "Assimilation Across the Latino Generations, American Economic Review, 93(2): 315-319.

8 Para consultar la evidencia el carácter cíclico de la actividad de los inmigrantes en el mercado laboral, ver: B. Chiswick, Y. Cohen y T. Zach. 1997. "The Labor Market status of Immigrants: Effects of the Unemployment Rate at Arrival and Duration of Residence," Industrial and Labor Relations Review, 50(2): 289-303.

Gráfico 1, la tasa de desempleo entre los hispanos fue del 13.0% en octubre de 2009, cuando alcanzó su punto máximo entre los blancos. La brecha entre la tasa de desempleo de los hispanos y de los blancos se mantuvo prácticamente constante en aproximadamente 3.7 puntos porcentuales entre octubre de 2009 y noviembre de 2010.

Desde su punto máximo en noviembre de 2010 hasta febrero de 2012, la tasa general de desempleo de los hispanos cayó 2.4 puntos porcentuales. Como se muestra en la Tabla 2, la reducción en las tasas de desempleo de los latinos se ha verificado en todos los tramos etarios entre 2010 y 2011.

Gráfico 1: Tasa de desempleo de afroamericanos, latinos y blancos
(datos mensuales ajustados estacionalmente, de enero 2007 a febrero de 2012)

Fuente: Bureau of Labor Statistics, Current Population Survey

Tabla 2: Tasas de desempleo de hispanos por grupo etario

Año	16-19	20-24	25-34	35-44	45-54
2007	18.1	7.8	4.9	4.3	4.3
2008	22.4	11.5	6.7	5.8	6.3
2009	30.2	16.2	11.4	10.2	10.1
2010	32.2	17.4	11.3	10.3	10.8
2011	31.1	15.7	10.4	9.2	9.9
Variación entre 2010 y 2011	-1.1	-1.7	-0.9	-1.1	-0.9

Fuente: Oficina de Estadística Laboral, Encuesta de la Población Actual

El Gráfico 2 muestra la tasa de desempleo anual de hombres, mujeres, y jóvenes (16 a 19 años) hispanos.⁹ Revirtiendo el comportamiento de los dos años anteriores, la tasa de desempleo de los hispanos en 2011 fue menor para los hombres que para las mujeres. La reducción en la diferencia entre ambas tasas se debió a que el desempleo entre los hombres hispanos adultos disminuyó en 1.4 puntos porcentuales, mientras que se mantuvo prácticamente constante entre las mujeres hispanas. Son varios los factores que pueden haber contribuido a la menor disminución del desempleo entre las mujeres hispanas. Un posible factor es su desproporcionada participación

Gráfico 2: Tasa de desempleo para hombres, mujeres y jóvenes latinos
(datos anuales entre el 2007 y el 2012)

Fuente: Bureau of Labor Statistics, Current Population Survey

⁹ No hay datos desestacionalizados disponibles sobre hombres, mujeres y jóvenes hispanos. Los promedios anuales disponibles ofrecen una imagen más precisa sobre la evolución del desempleo en estos grupos.

en sectores que continuaron sufriendo pérdidas de puestos de trabajo, como los gobiernos estatales y locales. Por ejemplo, en 2011, el 55% de los trabajadores hispanos en el sector gubernamental eran mujeres.

Según se observa en el Gráfico 2, la tasa de desempleo entre los jóvenes hispanos (entre 16 y 19 años) es mucho mayor que la de los adultos hispanos. La tasa de desempleo de los jóvenes hispanos alcanzó un máximo de 32.2% en 2010 y descendió luego al 31.1%. Las señales de mejora se han mantenido en 2012. A partir de febrero, la tasa de desempleo había disminuido al 27.5% desde el 30.6% del año anterior¹⁰ Aunque la tasa de desempleo ha disminuido, una gran cantidad de adolescentes hispanos dejaron de ser parte de la población económicamente activa, es decir, no están empleados ni buscan empleo. En 2007, el 37.1% de los adolescentes hispanos participaba en la fuerza laboral. Para 2011, ese porcentaje había disminuido considerablemente al 28.3%. Parte de esta disminución en la participación de los adolescentes en la población económicamente activa refleja un aumento en el porcentaje que asiste a escuelas. En octubre de 2011, el 80.4% de los hispanos de 16 a 19 años estudiaba, frente al 74.9% en 2007, año en que comenzó la recesión.¹¹

La caída en los niveles de participación en la fuerza laboral se observa en toda la población hispana, sin embargo, se agudiza entre los jóvenes. La participación de los hispanos entre 20 y 24 años en la fuerza laboral subió al 72.0% en 2011 desde el 71.1% en 2010; sin embargo, la tasa continúa en un nivel inferior a la media del año 2007, del 74.8%. Aunque esta caída es menor que la observada entre los adolescentes, se produjo un aumento aún mayor en la proporción de personas en este grupo de 20 a 24 años de edad que permaneció en la escuela; el 31.9% de los hispanos entre 20 y 24 años estudiaba en octubre de 2011, frente al 24.2% en octubre de 2007. Después de subir en 2010, la participación en la fuerza laboral de las personas entre 25 y 54 años disminuyó del 80.4% al 79.5% en 2011. Por el contrario, la tasa aumentó en los hispanos de 55 años y más. En líneas generales, el 66.5% de los hispanos participaban en la fuerza laboral en 2011, mientras que en 2007 esa tasa fue del 68.8%.

Gráfico 3: Tasa de desempleo de latinos y blancos mayores de 25 años según logros académicos. Promedio anual de 2011

Fuente: Bureau of Labor Statistics, Current Population Survey

Una de las posibles explicaciones del rezago en la participación laboral hispana respecto de sus pares blancos es el nivel de educación. Como ocurre en todas las razas y grupos étnicos, los mayores niveles de educación están correlacionados con mejores situaciones laborales.

Las tasas de desempleo son menores entre las personas con un título de licenciatura o superior. En 2011, por ejemplo, la tasa de desempleo entre los hispanos con al menos un título universitario era del 5.7% (frente al 3.9% para los blancos). Las tasas de desempleo son mayores para las personas con niveles inferiores de educación. En 2011, el 10.3% de los hispanos en la fuerza laboral que sólo habían completado la escuela secundaria se encontraban desempleados (frente al 8.4% de los blancos en las mismas condiciones) y el 12.0% de los hispanos que no habían completado la escuela secundaria se encontraban desempleados (frente al 12.7% de los blancos en las mismas condiciones).

¹⁰ Estas tasas no están desestacionalizadas porque no se dispone la información desestacionalizada por grupo etario para los latinos. Sin embargo, la comparación entre febrero de 2012 y de 2011 también muestra una mejora en la tasa de desempleo de los jóvenes hispanos.

¹¹ Se utilizan los datos de octubre como mes de referencia para la matrícula escolar en lugar del promedio anual, ya que la mayoría de las escuelas dictan clases durante octubre. La matriculación escolar es muy estacional. Los promedios anuales resultan sesgados debido a las bajas tasas de asistencia escolar durante los meses de verano.

Mientras que aquellos con más educación tienen menos probabilidades de sufrir el desempleo, los hispanos de todos los niveles educativos fueron duramente golpeados por la recesión. De 2007 a 2011, la tasa de desempleo al menos se duplicó para los hispanos en todos los niveles educativos. Como muestra la Tabla 3, este comportamiento comenzó a revertirse el año pasado. La disminución de la tasa de desempleo entre los hispanos se ha producido en todos los niveles educativos, es decir que tanto quienes contaban con altos niveles de educación como con niveles bajos vieron disminuir sus tasas de desempleo en el año 2011.

Tabla 3: Tasas de desempleo de los hispanos según máximo nivel educativo alcanzado, promedios anuales no desestacionalizados

Año	Sin diploma de secundaria	Diploma de secundaria	Cursos universitarios	Título universitario
2007	6.0	4.4	4.1	2.3
2008	8.2	6.2	5	3.4
2009	13.7	10.4	9.2	5.7
2010	13.2	11.5	9.7	6
2011	12.0	10.3	9.1	5.7
Variación entre 2010 y 2011	-1.2	-1.2	-0.6	-0.3

Fuente: Oficina de Estadística Laboral, Encuesta de la Población Actual

Es mucho más probable que en la fuerza laboral hispana haya mayor cantidad de personas nacidas en el exterior que en la población general. En 2011, el 52,2% de la fuerza laboral latina había nacido en el exterior, frente a sólo el 15,9% de la fuerza laboral en general. Los hispanos nacidos en el exterior tradicionalmente han tenido tasas de desempleo más bajas que los hispanos nacidos en Estados Unidos. Las tasas de desempleo más que duplicaron sus niveles en ambos grupos entre 2006 y 2010. En 2011, las tasas de desempleo se redujeron en ambos grupos.

Tabla 4: Tasas de desempleo de hispanos según lugar de nacimiento. Promedios anuales no desestacionalizados, población de 16 y más años de edad

Año	Todos los hispanos	Hispanos nacidos en EE. UU.	Hispanos nacidos en el exterior
2005	6.0	7.2	5.0
2006	5.2	6.2	4.5
2007	5.6	6.6	4.9
2008	7.6	8.4	6.9
2009	12.1	12.9	11.4
2010	12.5	13.8	11.3
2011	11.5	13.0	10.1
Variación entre 2010 y 2011	-1.0	-0.8	-1.2

Fuente: Oficina de Estadística Laboral, Encuesta de la Población Actual

En la fuerza laboral latina, las tasas de desempleo varían según la subpoblación étnica. Los puertorriqueños han sufrido históricamente las tasas más altas de desempleo, mientras que los cubano-estadounidenses tradicionalmente han tenido las más bajas. Entre los tres subgrupos hispanos de mayor peso (mexicano-estadounidenses, puertorriqueños y cubano-estadounidenses), las tasas de desempleo aumentaron abruptamente entre 2006 y 2010. Los tres grupos registraron mejoras en el 2011, sin embargo, la tasa de desempleo de los puertorriqueños fue de 2.6 puntos porcentuales por encima de la tasa general de desempleo hispano, del 11,5% en el 2011.

El desempleo varía a lo largo del país y la tasa de desempleo de los hispanos, como la del resto de los estadounidenses, es diferente según el estado en el que viven. Los hispanos que enfrentaron las mayores tasas de desempleo en 2011 fueron

los residentes de Rhode Island (21.6%), Connecticut (17.8%), Washington (14.8%), Nevada (14.5%) y Pensilvania (14.5%); los que encontraron las menores tasas fueron los residentes de Alaska (4.3%), Virginia Occidental (5.6%), Virginia (5.8%), Maryland (7.0%), Arkansas (7.3%) y el Distrito de Columbia (7.3%).

El mapa complementario al final de este informe destaca los estados en los cuales reside la mayor cantidad de trabajadores hispanos desempleados. Como puede esperarse, los estados con mayor población hispana presentaban grandes cantidades de trabajadores hispanos desempleados. En líneas generales, en 2011, la mayor cantidad de hispanos desempleados se observó en California (901,000), Texas (396,000), Florida (223,000), Nueva York (153,000), Arizona (113,000) e Illinois (106,000). Las tasas de desempleo en estos estados eran las siguientes: California (13.8%), Texas (8.9%), Florida (11.6%), Nueva York (10.6%), Arizona (12.7%) e Illinois (12.1%).

Gráfico 4: Tasa de desempleo de latinos detallada por etnia, por edades de 16 años o mayores (datos anuales del 2006 al 2011)

Fuente: Bureau of Labor Statistics, Current Population Survey

Los hispanos son más propensos que la población empleada general a trasladarse entre condados dentro del mismo estado. Eso puede indicar que son más propensos a trasladarse por oportunidades laborales (Ver Tabla 5). De hecho, varios estudios han encontrado que el empleo de los hispanos es particularmente sensible a la densidad de puestos de trabajo ocupados por otros hispanos. Esto sugiere que las redes pueden jugar un papel clave para los hispanos y ayudar a aliviar los desequilibrios geográficos, una teoría basada en la hipótesis de que las tasas más bajas de empleo para un grupo en particular se deberían en parte a una menor cantidad de puestos de trabajo por persona en las áreas donde ese grupo en particular tiende a residir.¹²

Tabla 5. Movilidad general de la población civil empleada total e hispana de 16 años y más: 2010 a 2011

	Total	No se trasladaron	Se trasladaron dentro del mismo condado	Se trasladaron a otro condado	Se trasladaron a otro estado
TOTAL de 16 años y más					
Civiles empleados	138,410	88.5%	7.7%	3.8%	1.8%
Hispanos o latinos					
Civiles empleados	19,701	86.1%	10.9%	3.0%	1.6%

Fuente: Oficina del Censo de EE.UU.

DATOS DE EMPLEO

Según se observa en el Gráfico 5, las tasas de empleo de 2011 para hombres y mujeres blancos e hispanos se mantuvieron por debajo de los niveles previos a la recesión. En general, las tasas de empleo entre los hombres blancos e hispanos son mayores que entre las mujeres blancas e hispanas; sin embargo, las tasas de empleo han caído mucho más bruscamente entre los hombres durante la recesión de 2007 a 2009.

12 Ver: J. Hellerstein, M. McInerney y D. Neumark. 2009. "Spatial Mismatch, Immigrant Networks, and Hispanic Employment in the U.S.," NBER Working Paper No. 15398.

El empleo hispano sufrió mayores disminuciones en los ámbitos de la construcción, la industria manufacturera, las actividades financieras y los servicios profesionales y comerciales durante la recesión de 2007 a 2009. En total, hubo una pérdida de casi 1.1 millones de puestos de trabajo para los trabajadores hispanos en esas industrias. La pérdida de puestos de trabajo continuó en 2010, año en que se produjo una leve recuperación en el empleo de los hispanos. En 2011, el empleo de los hispanos continuó aumentando y el grupo se benefició con el crecimiento de empleos en el comercio minorista y en los servicios comerciales profesionales, sectores que emplean a una gran cantidad de hispanos. Los hispanos continuaron perdiendo puestos de trabajo en otras industrias. La reactivación laboral ha continuado en 2012,

ya que la proporción de hispanos con puestos de trabajo ha seguido una tendencia alcista desde sus mínimos posteriores a la recesión. En febrero de 2012, el 59.4% de los hispanos estaban empleados, frente al 58.3% un año antes.

Gráfico 5: Relación entre el empleo y la población por sexo para los blancos y latinos mayores de 16 años (datos anuales del 2007 al 2011)

Fuente: Bureau of Labor Statistics, Current Population Survey

Los hispanos representan a casi uno de cada cuatro trabajadores en la industria de la construcción. Según se observa en la Tabla 6, la Oficina de Estadística Laboral [Bureau of Labor Statistics (BLS)] estima que el empleo en la industria de la construcción experimentará un modesto crecimiento del 2.9% anual hasta 2020. Sin embargo, gran parte de este crecimiento reemplazará puestos de trabajo que se perdieron durante la recesión. Se prevé que el mayor aumento en los puestos de trabajo se observará en la industria de servicios de asistencia social y de salud, y se proyecta un incremento de 5.6 millones de puestos de trabajo para 2020 en relación a los existentes en 2010. En 2011, sólo el 10.9% de los puestos de trabajo de esta industria estaban ocupados por hispanos, lo que indica su escasa representación en esta industria en rápido crecimiento. Es muy poco significativa la representación de los hispanos en las profesiones de ciencia, tecnología, ingeniería y matemática (STEM, por su sigla en inglés) —menos del siete por ciento de los puestos de trabajo existentes—; en las profesiones relacionadas con matemáticas y ciencias, como el área de informática y matemáticas (5.7%), las profesiones de arquitectura e ingeniería (6.4%) y las profesiones de ciencias de la vida, ciencias físicas y ciencias sociales (5.9%).

Tabla 6: Industrias con mayores expectativas de crecimiento del empleo entre 2010 y 2020 según estimaciones de la Oficina de Estadísticas Laborales

Industria	Tasa media anual de cambio entre 2010 y 2020 ¹	Porcentaje de hispanos en la cantidad total de empleados por la industria en 2011 ²
Servicios de salud y asistencia social	3.0%	10.9%
Construcción	2.9%	24.4%
Servicios profesionales, científicos y técnicos	2.6%	7.1%
Servicios educativos	2.3%	9.5%

Fuente: Oficina de Estadística Laboral.

¹Las proyecciones laborales presentadas aquí se basan en las Estadísticas de Empleo Actual (Current Employment Statistics). Las proyecciones están disponibles en: <http://www.bls.gov/news.release/pdf/ecopro.pdf>

²Estos datos provienen de la Encuesta de la Población Actual.

SEGURIDAD Y SALUD OCUPACIONAL

En general, las muertes relacionadas con el trabajo disminuyeron en 2010, último año sobre el que hay información disponible. De acuerdo con los cálculos preliminares de la Oficina de Estadística Laboral, los trabajadores hispanos sufrieron en 2010 más lesiones fatales relacionadas con el trabajo –con un promedio de 3.7 incidentes por cada 100,000 trabajadores a tiempo completo equivalentes– frente al 3.6 en los blancos y 2.8 en los afroamericanos. Los trabajadores hispanos sufrieron un 4.3% menos de lesiones fatales relacionadas con el trabajo en 2010 que en 2009. Algunas industrias, incluida la construcción, que han empleado tradicionalmente a un gran porcentaje de hispanos, históricamente han sido responsables de una considerable parte de las lesiones fatales en el trabajo; sin embargo, las muertes informadas en esta industria también han disminuido considerablemente. La cantidad de lesiones fatales en la industria de la construcción privada cayó un 10% en 2010, luego de una disminución semejante, del 14.5%, en 2009. Esta caída es atribuible al efecto combinado de un descenso en la cantidad total de horas trabajadas en la industria de la construcción, así como una disminución en la tasa de accidentes mortales laborales, de 9.9 casos por cada 100,000 trabajadores a tiempo completo equivalentes en 2009 a 9.5 en 2010.

La disminución en las lesiones fatales entre trabajadores hispanos en 2010 fue mayor para los nacidos en EE. UU., cuyas fatalidades disminuyeron en un 10.2%. La disminución entre los latinos nacidos en el exterior, por otra parte, fue de menos del 1%. En el 2010, las lesiones fatales sufridas por los trabajadores nacidos fuera de Estados Unidos representaron el 17% del total en EE.UU. En el mismo año, entre los trabajadores nacidos en el exterior que sufrieron lesiones fatales en EE. UU., la mayor parte (38%) era de origen mexicano.

ACCIONES Y PERSPECTIVAS DE LA AGENCIA

La recuperación económica ha mejorado las posibilidades de empleo para todos los estadounidenses y de hecho las tasas de desempleo son menores para los hispanos en la actualidad que en febrero de 2009, cuando el presidente Obama inició los trabajos en virtud de la Ley de Recuperación Estadounidense. Sin embargo, la tasa de desempleo de los hispanos permanece en niveles superiores a aquellos previos a la recesión, por lo que es necesario tomar más medidas para mejorar la situación de este grupo en el mercado laboral. El Departamento de Trabajo, conjuntamente con otras agencias federales de la Administración de Obama, está trabajando para abordar las desafiantes condiciones que enfrentan los trabajadores hispanos. Nuestros esfuerzos incluyen:

► Estados Unidos se pone a trabajar:

- De los casi 3 millones de participantes en el programa del Trabajador Adulto y Desplazado (Adult and Dislocated Worker) de la Ley de Inversión en la Fuerza Laboral (Workforce Investment Act, WIA) que recibieron los servicios con asistencia de personal desde octubre de 2010 hasta septiembre de 2011, más del 11% eran hispanos. De los hispanos que se encontraban desempleados cuando entraron en el programa de la WIA para Adultos y lo completaron en el año 2010, casi el 60% (77,000 personas) comenzaron a trabajar en el trimestre posterior a finalizarlo. De los hispanos que se encontraban desempleados cuando entraron en el programa de la WIA para Trabajadores Desplazados y lo completaron en el año 2010, casi el 57% (51,000 personas) comenzaron a trabajar en el trimestre posterior a finalizarlo.
- El Departamento también se ocupa de la inserción de una mayor cantidad de jóvenes hispanos al el mercado laboral a través de programas dirigidos a personas afectadas por altos índices de pobreza y desempleo, así como a través de programas dirigidos a los jóvenes. Los programas como Job Corps y YouthBuild del Departamento de Trabajo (DOL, por su sigla en inglés) proporcionan capacitación laboral y oportunidades educativas a jóvenes con bajos ingresos o en situaciones de riesgo, de entre 16 y 24 años. Ya más de 4,000 hispanos se inscribieron en YouthBuild, lo que representa casi el 19% de los participantes, a partir de la implementación del programa en 2007 por parte del Departamento. Aproximadamente 17,000 hispanos se inscribieron en Job Corps entre octubre

de 2010 y septiembre de 2011. Representan el 17% de los participantes de ese programa. Más del 64% de los jóvenes hispanos que finalizaron el programa Job Corps en 2010 fueron graduados que obtuvieron su Certificado de Equivalencia de Estudios Secundarios (GED, por su sigla en inglés): más de un dos por ciento por encima del índice nacional de graduación en escuelas secundarias.¹³

- El DOL ofrece otros programas de capacitación e inserción laboral que brindan oportunidades a los hispanos. El programa Wagner-Peyser, por ejemplo, brinda una amplia gama de servicios para la inserción laboral a personas que buscan trabajo. Incluye orientación profesional, evaluaciones, desarrollo laboral y referencias laborales. Los reglamentos del DOL exigen a los estados que garanticen la oferta de los servicios Wagner-Peyser a los trabajadores agrícolas migratorios y temporales (MSFW, por su sigla en inglés) en la misma medida que a los trabajadores no MSFW. Aproximadamente unos 3.3 millones de participantes (el 16.7%) de las personas asistidas por el programa Wagner-Peyser en 2010 eran hispanos. El Programa Nacional de Trabajadores Agrícolas (NFJP, por su sigla en inglés), un programa de capacitación y ayuda para la inserción laboral para los MSFW, brinda servicios de capacitación laboral a los trabajadores que califican para recibir ayuda y los prepara para obtener un empleo estable durante todo el año y una mejor remuneración. Aproximadamente el 75% de los participantes del programa NFJP son hispanos.
- **Aplicar las normas laborales y proteger el bienestar de los trabajadores:** La División de Horas y Salarios (WHD, por su sigla en inglés) centra la aplicación de sus recursos en asegurar el cumplimiento sostenido de las normas por parte de los empleadores en las industrias de alto riesgo que emplean a trabajadores vulnerables –muchos de los cuales son descendientes de hispanos– y en los sitios donde las infracciones laborales son más frecuentes.
 - Desde principios de 2009, la WHD ha obtenido más de \$594 millones en salarios atrasados para aproximadamente 720,000 trabajadores por 85,900 acciones legales en todo el país. En el año fiscal 2011, la WHD obtuvo 224,844,870 dólares en sueldos atrasados y ayudó a más de 275,000 trabajadores. Esta es la mayor cantidad de salarios atrasados recuperados en un único año fiscal en la historia de la División. Desde 2009, la WHD ha contratado a más de 300 investigadores nuevos, lo que representa un total de más de 1,000 investigadores para la División, casi la mitad de los cuales habla el español.
 - Para fortalecer aún más los canales de comunicación entre el Departamento y el público, la WHD instaló en 2010 una línea de servicios de interpretación en 176 idiomas. Ahora, cuando una persona con competencia limitada del idioma inglés se comunica con el personal de la WHD, este puede obtener rápidamente los servicios de interpretación.
 - En 2012 la WHD lanzó la serie de videos educativos “Conozca sus derechos” (Know Your Rights) como recursos para los empleados e informar a los trabajadores sobre sus derechos. Los videos proporcionan información valiosa sobre las leyes de horas y salarios, se ocupan de las preocupaciones comunes en los lugares de trabajo, y explican cómo presentar una queja ante la WHD. Los videos están disponibles en inglés y español en el sitio web de la WHD.
 - El Departamento de Trabajo y el Departamento de Seguridad Nacional (DHS, por su sigla en inglés) firmaron un Memorando de Entendimiento (MOU, por su sigla en inglés) en marzo de 2011, para asegurarse de que sus respectivas actividades de aplicación de la ley civil no entren en conflicto y lograr progresos en el cumplimiento de la misión de cada Departamento. El MOU reconoce la importancia de hacer cumplir las leyes laborales para garantizar salarios y condiciones laborales dignos para todos los trabajadores, independientemente de su condición migratoria, y para reducir los incentivos a la inmigración ilegal en todo el país. El acuerdo también describe el compromiso de cada Departamento para proteger a los trabajadores de empleadores o terceros que de alguna manera impidan la aplicación de las leyes laborales o amenacen con represalias vinculadas a las leyes de inmigración contra los empleados que exigen sus derechos laborales.

13 Informe Poblacional del 22 marzo de 2011 del Sistema de Información Ejecutivo de Job Corps.

- En 2011 la WHD anunció nuevos protocolos, desde ese entonces ha comenzado a certificar las solicitudes de visas de no inmigrantes para los inmigrantes víctimas de delitos dispuestos a cooperar con las fuerzas del orden en la investigación y el enjuiciamiento de esos delitos.
 - La WHD ha reorientado sus recursos y prioridades de coerción para lograr el cumplimiento sostenible y completo de las empresas en industrias que emplean trabajadores vulnerables con salarios bajos –trabajadores que enfrentan los mayores riesgos de explotación, tales como trabajadores con bajos salarios, menores de edad, trabajadores migrantes o de temporada, trabajadores con escasos conocimientos del idioma inglés, y trabajadores que no son conscientes de sus derechos o que se muestran reacios a presentar una queja después de haber sido objetos de infracciones laborales. En el año fiscal 2011, la División realizó 12,225 investigaciones en industrias de bajos salarios, recuperando aproximadamente \$60 millones en salarios atrasados para más de 108,000 trabajadores en todo el país.
 - En abril de 2010, la WHD del Departamento lanzó la campaña nacional “Podemos Ayudar” (We Can Help) para poner a los trabajadores estadounidenses más vulnerables y con menores salarios en contacto con la amplia gama de servicios ofrecidos por el Departamento. La WHD ha llevado a cabo cerca de 3,300 eventos de educación y extensión desde el inicio de la campaña. A través de publicaciones bilingües en español e inglés y de anuncios de servicios públicos en los canales de televisión y emisoras radiales locales, la campaña está logrando llegar a los trabajadores que a menudo no reciben el salario que les garantiza la ley, y ayudarlos.
 - La WHD también lleva a cabo iniciativas de alcance comunitario diseñadas para satisfacer las necesidades de las poblaciones de los trabajadores y las industrias locales. Estos programas reciben el apoyo de una amplia gama de socios y partes interesadas locales, tales como los centros de trabajadores que obran en favor de los trabajadores y ayudan a transmitirles los mensajes y servicios de la campaña de la WHD mediante la difusión de materiales traducidos y de actividades de extensión.
- **Aplicar los requisitos de no discriminación:** La Oficina de Programas de Cumplimiento de Contratos Federales (OFCCP, por su sigla en inglés) del Departamento es responsable de hacer cumplir las obligaciones de acción afirmativa y no discriminación de los contratistas y subcontratistas federales. Casi uno de cada cuatro trabajadores estadounidenses está empleado por una empresa que hace negocios con el gobierno federal, lo que brinda a la OFCCP un amplio ámbito donde hacer cumplir las leyes de igualdad de oportunidades de empleo en todo el país.
- En el año fiscal 2011, la OFCCP resolvió exitosamente 134 casos de discriminación en el empleo que afectaban a mujeres, miembros de minorías, discapacitados y veteranos protegidos. En total, la OFCCP negoció más de \$12 millones de dólares en resarcimientos para las víctimas de discriminación y recuperó más de 1,400 potenciales ofertas laborales para los trabajadores afectados. Durante este período, la OFCCP recuperó más de \$800,000 en salarios atrasados para más de 500 trabajadores hispanos, víctimas de discriminación en sus empleos. Esto representa aproximadamente el 20% de los más de \$4 millones en salarios atrasados destinados al total de los trabajadores de minorías durante el año fiscal 2011, que significa un incremento del 67% en los pagos atrasados recuperados para los trabajadores hispanos en el año fiscal 2010.
 - La OFCCP trabaja para desarrollar asociaciones con organizaciones comunitarias que prestan servicios a las minorías, incluida a la comunidad hispana. La OFCCP muestra a los trabajadores cómo identificar las prácticas discriminatorias y crea vías para la comunicación con la comunidad hispana. Algunos ejemplos incluyen eventos con organizaciones nacionales como la Liga de Ciudadanos Latinoamericanos Unidos (LULAC), La Raza, y el Fondo Legal Mexicano-Estadounidense para la Defensa y Educación (MALDEF).
 - Además, la OFCCP ha desarrollado cuatro nuevas Fichas Informativas (Fact Sheets) que informan a los trabajadores sobre sus derechos en los lugares de trabajo con contratos federales. Todas las Fichas Informativas serán traducidas a 14 idiomas, incluido el español.¹⁴

¹⁴ <http://www.dol.gov/ofccp/regs/compliance/factsheets/>

- La OFCCP ha traducido al español sus materiales de difusión que describen las leyes que la OFCCP hace cumplir, así como los formularios que los trabajadores pueden utilizar para presentar quejas si sospechan que han sido objeto de discriminación. Además, la OFCCP ha contratado oficiales de cumplimiento de habla hispana y dispondrá de servicios de traducción de idiomas para que los trabajadores que llamen a los números gratuitos de la Agencia tengan acceso personas que hablen su idioma, incluido el español.

- **Garantizar la seguridad en el trabajo:** Entre los trabajadores estadounidenses más vulnerables se encuentran los que trabajan en las industrias de alto riesgo, especialmente en la industria de la construcción. Debido a las barreras idiomáticas, el analfabetismo y otras limitaciones, resulta difícil comunicarse a través de los métodos tradicionales con estos trabajadores, entre los que hay muchos de origen hispano. La Administración de Salud y Seguridad Ocupacional (OSHA, por su sigla en inglés) y la División de Horas y Salarios, trabajan para solucionar este problema y disminuir la incidencia de lesiones laborales y muertes en el lugar de trabajo, así como las violaciones a las leyes sobre horas y salarios. El Centro para Alianzas con Organizaciones Religiosas y Comunitarias (Center for Faith-Based and Neighborhood Partnership) del DOL ha estado trabajando con la OSHA para ponerse en contacto con los centros de trabajadores que asisten a trabajadores hispanos. La OSHA ha recordado a los empleadores que, para cumplir las normas vigentes, deben brindar a los trabajadores información sobre sus derechos y materiales educativos sobre salud y seguridad, con información e instrucciones en un idioma que los trabajadores puedan entender.

La Secretaria también ha reafirmado la asociación de larga data del DOL con los Consulados Mexicanos a través de la firma de una declaración conjunta y una carta de acuerdo con la Embajada de México. El Departamento también ha firmado declaraciones conjuntas y cartas de acuerdo con las embajadas de El Salvador, Nicaragua, Costa Rica, Guatemala y la República Dominicana para asistir al Departamento en la protección de los trabajadores migrantes empleados en los EE. UU. y ayudar a comunicarse con los trabajadores con los que el Departamento no podría de otra manera ponerse en contacto. El Departamento está estudiando otras declaraciones conjuntas y cartas de acuerdo entre la Secretaria, los jefes de la WHD y de la OSHA, además de los embajadores de otros países.

En el año fiscal 2011, la OSHA adjudicó casi \$11 millones a través de las Becas Susan Harwood para Temas Específicos y Desarrollo de Capacidades (Susan Harwood Targeted Topic and Capacity Building Grants), que ayudarán a las organizaciones a brindar capacitación sobre de seguridad y salud y programas educativos para trabajadores y empleadores. A fin de seguir en contacto con los trabajadores vulnerables en las industrias de alto riesgo con información crítica, la OSHA lanzó su Campaña para la Prevención de Enfermedades Provocadas por el Calor en Trabajadores al Aire Libre (Campaign to Prevent Heat Illness in Outdoor Workers) en abril de 2011.

- **Protección de los beneficios jubilatorios y de salud:** La Administración de Seguridad de Beneficios del Empleado (EBSA, por su sigla en inglés) protege la seguridad de los beneficios de salud y de jubilación para los trabajadores y jubilados de nuestro país. Un componente importante entre sus responsabilidades es proporcionar educación y asistencia a los trabajadores y empleadores.
 - En 2011, la EBSA, en colaboración con el Consejo Nacional de La Raza (NCLR, por su sigla en inglés) y el Consejo de Planificadores Financieros Certificados (Certified Financial Planning Board), realizaron su primer transmisión a través de Internet totalmente en español. La transmisión se centró en cuestiones relacionadas con los ahorros jubilatorios de los trabajadores. Este año, la EBSA realizó una segunda transmisión en español, copatrocinada por Families USA, en la que enfatizó temas de salud para los trabajadores. Ambas transmisiones están disponibles en el sitio web de la EBSA.
 - La EBSA cuenta con una serie de publicaciones y videos disponibles en español, dirigidos tanto a trabajadores como a empleadores. A través del personal de Benefits Advisors, la EBSA también lleva a cabo actividades de difusión para las comunidades locales y responde a las preguntas del público de habla hispana.

Tasa de Desempleo por Estado

Promedio Anual 2011

* Debido al reducido tamaño de las muestras, las tasas de desempleo de hispanos no están disponibles para Maine, Dakota del Norte y Vermont.

Fuente: Oficina de Estadísticas Laborales de los EE. UU., Encuesta Actual de Población