

2

ÍNDICE

I. Introducción

La Estrategia Madrid por el Empleo 3

II. La situación del mercado laboral

Perfil de los demandantes de empleo 9

Ocupación y contratación 21

III. Plan de Actuaciones

1. Actuaciones dirigidas a todos los trabajadores y empresas

 Mejora de la intermediación

 Formación: capacitación para el empleo

 Estímulos a la contratación y empleo de calidad

2. Actuaciones dirigidas a colectivos específicos

 Personas desempleadas de larga duración

 Jóvenes

 Personas con especiales dificultades de inserción laboral

3. Fomento del autoempleo individual y colectivo

 Autónomos: inicio, consolidación y segunda oportunidad

 Economía Social

4. Medidas de carácter instrumental para la gestión de las
políticas de empleo

31

31
33
40

44

44
45
51

56

56
60

65

IV. Evaluación y Seguimiento

Indicadores de seguimiento 69
Comisión de Seguimiento 69
Promoción, desarrollo y aplicación del acuerdo
Documento abierto a la sociedad

70
70

V. Anexo

Tabla: Cronograma de las medidas
Tabla: Coste y beneficiarios por línea de actuación
Tabla: Medidas por tipo de actuación
Tabla: Actuaciones por grupo de población

71
76
79
82

3

I. Introducción

La Estrategia de Madrid por el Empleo se constituye como un documento que
nace tras un proceso de diálogo y participación entre el Gobierno regional, UGT
Madrid, CC.OO. Madrid, CEIM y las organizaciones regionales de autónomos y
economía social, que tiene como objetivo fundamental la determinación de
aquellas políticas activas de empleo que mejor contribuyan a incrementar la
empleabilidad de las personas de la región que se encuentran en situación de
desempleo, así como a fomentar la contratación estable y de calidad, e
impulsar la actividad emprendedora.

Para su elaboración se parte de un análisis de la situación actual del mercado
de trabajo en la Comunidad de Madrid, así como de la revisión de los
resultados de los anteriores planes de empleo que se ha realizado en las
mesas técnicas de trabajo.

De los resultados de sendos análisis se infiere un repertorio de conclusiones
que sirven de punto de partida para definir cuáles son las actuaciones que se
van a llevar a cabo para coadyuvar a corregir las debilidades de nuestro
mercado de trabajo que han venido detectándose en los últimos años,
incidiendo especialmente en aquellos grupos de población más vulnerables y
en aquellos que se encuentran más alejados del mercado laboral.

El periodo de vigencia de esta Estrategia se ha fijado en dos años (2016-2017),
transcurridos los cuáles el texto se someterá a revisión para su actualización y,
en su caso, se prorrogará durante dos años más.

Igualmente, tras la aprobación de la presente Estrategia, que es fruto el
consenso, se pondrá en marcha en el marco del Consejo para el Desarrollo, el
Empleo y la Formación de la Comunidad de Madrid, una mesa de diálogo
social que elabore, en el primer semestre de 2016, una estrategia con políticas
de desarrollo económico y de modelo productivo que coadyuve al
fortalecimiento del crecimiento económico, la generación de empleo, el
reequilibrio territorial y a una mayor protección social de los ciudadanos.

Evolución del mercado de trabajo en la Comunidad de Madrid

En la actualidad, el mercado de trabajo de la Comunidad Autónoma de Madrid
representa el 14,9% del total de activos en España y el 15,72% del total
nacional de ocupados.

En este contexto, hay que tener en cuenta que, tanto las fluctuaciones en el
ciclo económico, como la propia evolución de la sociedad madrileña, han ido
perfilando modificaciones en la estructura del tejido productivo que tienen su
reflejo en las necesidades de oferta y demanda de empleo.

Destaca, dentro de esta dinámica, el proceso de tercialización de la economía
regional, con la pérdida de peso del sector industrial, que entre los años 2008 y

4

2014 retrocedió en un 3,6% del PIB. Un dato que, sin embargo, no es óbice,
para que la industria madrileña ocupe en la actualidad el segundo lugar en
importancia respecto al total nacional y alcance el 11,6 % del VAB industrial.

Durante años, el empuje de un modelo de crecimiento con fuerte presencia del
sector de la construcción, apoyado por una legislación favorable, resultó clave
en la creación de empleo en toda España, y en la Comunidad de Madrid llegó a
representar en 2008 el 10,5% del PIB.

Sin embargo, la crisis económica golpeó sobremanera las actividades
relacionadas con este sector y sus industrias auxiliares, con un ajuste en el
volumen de afiliados a la Seguridad Social que se cifra, desde principios de
2008, en 156.924 personas, activos a los que el resto del mercado laboral ha
procurado ir absorbiendo en los años sucesivos, no sin dificultad, dada la baja
cualificación y, a veces, falta de experiencia en otros sectores de muchos de
estos trabajadores.

Por el contrario, el sector servicios, en el que se concentra más del 80% de los
trabajadores madrileños, ha ido aumentando su participación en el PIB regional
hasta representar en la actualidad el 83,8%. A éste le siguen, por orden, el
sector industrial, con un 9,1%, el sector de la construcción, que hoy agrupa a
un 5,36% de los trabajadores y, por último, la agricultura, con un peso del
0,3%.

La distribución de la ocupación por sectores económicos muestra un
paralelismo con el incremento de las diferentes actividades, ligeramente más
acusado en el ámbito de los servicios y la industria.

Esta reorganización sectorial ha tenido, evidentemente, su repercusión en la
selección de perfiles para la demanda de trabajadores y un efecto sobre las
tipologías de contratación.

Crisis económica y recuperación en términos de empleo

La crisis económica supuso un evidente deterioro del mercado laboral español
y madrileño, tanto cuantitativa como cualitativamente, que provocó la pérdida
de parte de los logros alcanzados en la región durante la mitad de la pasada
década en la cual se llegó a superar la cifra de tres millones de afiliaciones a la
Seguridad Social y las tasas de paro se situaron entre el 5 y el 7%.

Desde comienzos del año 2008 hasta el segundo trimestre de 2013 el
desempleo creció en España en 3.856.800 personas, un 176%. El proceso de
recesión que afectaba a la economía nacional conllevó un ajuste en las
empresas, muchas de las cuales cerraron, redujeron sus plantillas o ajustaron
los salarios. En cuanto a la Comunidad de Madrid, en el mismo periodo el
desempleo creció en 401.500 personas, un 161%.

5

A partir de esa fecha, nuestro país empieza a frenar la destrucción de empleo,
de forma paralela a la incipiente recuperación económica. La Comunidad de
Madrid, por su parte, fue la primera región en salir de la recesión, en el
segundo trimestre de 2013.

En la actualidad, según datos de la EPA del IV Trimestre de 2015, el número
de personas en paro en nuestra comunidad es de 562.800 personas. Una cifra
que, si bien se encuentra por debajo de los niveles existentes en el cuarto
trimestre de 2011 (619.000 desempleados), está todavía muy alejada de la
referencia del comienzo de la crisis económica, cuando el total de personas
paradas se situaba en 249.500.

Prioridad a las personas con especiales dificultades

El objetivo final de esta Estrategia es poner en marcha las actuaciones
necesarias para hacer frente a las principales debilidades del mercado laboral
en nuestra Comunidad y dar oportunidades a aquellas personas que, por sus
especiales circunstancias, presentan mayores dificultades de acceso al
empleo. Unas debilidades, muchas de las cuáles, son fruto de la evolución que
ha experimentado el mercado de trabajo en un contexto de dura crisis
económica.

Es el caso, por ejemplo, de las personas desempleadas de larga duración, que
en la actualidad representan el 43,52% del número total de parados inscritos en
las oficinas de empleo y cuya permanencia en dicha situación deriva hacia el
riesgo de convertirse en crónica y estructural.

También constituyen colectivos prioritarios el de los trabajadores que no
perciben prestaciones ni subsidio por desempleo, el de las personas
desempleadas en riesgo de exclusión social que, junto con las personas con
discapacidad, aumentan su vulnerabilidad respecto al acceso a un puesto de
trabajo en la empresa ordinaria, y el de los jóvenes menores de 25 años, cuya
tasa de paro se sitúa en el 41,68% en la Comunidad de Madrid, que en el caso
de extenderse hasta los menores de 30 años, representan un 15,28% del total
de los desempleados registrados, y a los que hay que ofrecer nuevas
oportunidades para aprovechar sus capacidades y su talento.

Los criterios de igualdad de género se encuentran también muy presentes en
esta planificación de políticas activas para el empleo. Las mujeres en nuestra
comunidad representan el 48,65% de la población activa y el 48,56% de la
ocupada. En este contexto, reducir la temporalidad en la contratación de las
mujeres, así como la brecha salarial y posibilitar la corresponsabilidad en la
conciliación de la vida laboral, personal y familiar son objetivos que se marcan
como prioritarios. Asimismo, se estima importante atender situaciones críticas,
como la demanda laboral de las mujeres víctimas de violencia de género.

Hay que dejar patente, no obstante, que la contracción de la economía en los
años de crisis económica, puso de manifiesto el mayor vigor del mercado

6

laboral madrileño frente al del conjunto de España, consiguiendo frenar con
más intensidad la destrucción de puestos de trabajo y se creó empleo neto a un
mayor ritmo.

En este sentido, si en el primer trimestre de 2008 el diferencial entre la tasa de
paro madrileña y la nacional era de 2 puntos, éste se sitúa en la actualidad en
4,39 puntos.

Hoy la Comunidad de Madrid cuenta con 107.411 personas más trabajando
(+3,9%) que en el mismo período del año anterior, y hay 46.297 personas
paradas menos registradas en las oficinas de empleo que hace un año (-9,3%),
siendo el objetivo que, además de intensificar la creación de empleo en los
próximos meses, éste aumente su calidad, con criterios de equidad para todas
las personas y todas las edades.

Aun habiéndose producido una mejora en las cifras de desempleo y ocupados,
el número de parados que registraron las Oficinas de Empleo de la Comunidad
de Madrid en diciembre de 2015 fue de 452.352 personas.

Asimismo, y a pesar de que la tasa de empleo de la Comunidad de Madrid
alcanza el 54,06%, la más alta del país, dista del objetivo fijado por Bruselas en
el marco de la Estrategia Europea 2020, que establece una tasa de empleo
para hombres y mujeres de entre 20 y 64 años del 75%.

Por todo ello, el Gobierno regional y los interlocutores sociales coinciden en la
necesidad de avanzar hacia un modelo productivo equilibrado y sostenible, con
una base de crecimiento que se apoye en los sectores más competitivos, en el
redimensionamiento e internacionalización de nuestro tejido empresarial, en la
incorporación de las nuevas tecnologías en las pequeñas y medianas
empresas y en el incremento de la inversión público-privada en I+D+i.

La presencia de estos factores en la acción política determinará la evolución
positiva de nuestra economía y, por tanto, del empleo.

Diálogo y participación para la creación de empleo de calidad

El Gobierno de la Comunidad de Madrid y los interlocutores sociales han
situado la creación de empleo estable y de calidad, como la principal de sus
prioridades, y en este contexto, tras un proceso de diálogo y participación, el
Gobierno de la Comunidad de Madrid junto con CCOO Madrid, UGT Madrid y
CEIM han diseñado esta Estrategia Madrid por el Empleo.

Esta participación activa de representantes de los trabajadores y de los
empresarios, junto con la Administración regional, quiere seguir la fórmula
eficaz de colaboración encontrada para la aprobación de los cuatro Planes
Directores de Prevención de Riesgos Laborales, que han ofrecido hasta la
fecha buenos resultados en la reducción de la siniestralidad laboral.

7

Formación para el empleo

La Estrategia Madrid por el Empleo quiere constituirse, además, en un valioso
instrumento, fruto del consenso, para propiciar la mejora de la formación de los
trabajadores madrileños y favorecer su inserción laboral desde una perspectiva
global, con garantías de eficacia y eficiencia, libre de desigualdades, acorde al
perfil socio-profesional de la población activa en la región y a las demandas del
sector empresarial.

Sus líneas de actuación se dirigen prioritariamente a los segmentos de la
población más vulnerable para acceder al mercado de trabajo, entre los que
destacan los jóvenes, las mujeres, los desempleados con baja cualificación, los
mayores de 45 años, los parados de larga duración, las personas con
discapacidad y las personas en riesgo de exclusión social.

La Estrategia de Madrid por el Empleo va a impulsar el conocimiento y la
experiencia a través de la formación asociada a la contratación, la práctica
empresarial y la mejora de los servicios de intermediación, así como la apertura
de nuevos nichos de mercado que fomenten el empleo autónomo, la puesta en
marcha de proyectos emprendedores y la economía social.

Se trata de un documento que se enmarca en la Estrategia Española de
Activación para el Empleo 2014-20161 y que se vertebra en torno a los
siguientes objetivos:

1 La Estrategia Española de Activación para el Empleo 2014-2016 se vertebra en torno a cinco objetivos
estratégicos acordados en el seno de la Conferencia Sectorial de Empleo y Asuntos Laborales del 29 de
julio de 2014 que son:
1. Mejorar la empleabilidad de los y las jóvenes y desarrollar el Plan de Implantación de la Garantía
Juvenil en España. 2. Favorecer la empleabilidad de otros colectivos especialmente afectados por el
desempleo, en particular la de las personas mayores de 45 años que son desempleadas de larga
duración y la de los beneficiarios del PREPARA. 3. Mejorar la calidad de la formación profesional para el
empleo, que se traduce en su mayor impacto en términos de inserción y de mejora en el rendimiento en el
puesto de trabajo. 4. Reforzar la vinculación de las políticas activas y pasivas de empleo, como forma de
ofrecer la mejor protección y vías de retorno al empleo para las personas en situación de desempleo. 5.
Impulsar el emprendimiento como parte inseparable de la activación y recuperación del empleo.

8

 Mejorar la intermediación laboral para optimizar la
correspondencia entre oferta y demanda a través de la
modernización de las infraestructuras y métodos de trabajo de las
oficinas de empleo.

 Mejorar la capacitación de los desempleados y de los trabajadores
y adaptar la formación a las necesidades reales de las empresas
madrileñas.

 Reactivar la inserción de las personas en situación de desempleo
en el mercado laboral, incentivando su contratación y mejorando
sus posibilidades de empleo, en especial de quienes presentan
más dificultades para encontrar un trabajo.

 Establecer medidas de igualdad de oportunidades en el acceso al
empleo.

 Potenciar el emprendimiento y fomentar el autoempleo y la
economía social.

9

II. La situación del mercado laboral en la Comunidad de Madrid

1.1. Perfil de los demandantes de empleo

La oferta de trabajo

El presente diagnóstico sobre la situación del mercado laboral madrileño
estudia los principales indicadores en las variables de edad y sexo, nivel de
estudios, tiempo de permanencia en el desempleo, grupos profesionales,
discapacidad, cobertura y protección social y distribución territorial, tanto desde
una perspectiva estática –sujeta al mes de referencia en el cierre del
documento-, como dinámica –evolución en los últimos 12 meses-.

La metodología de análisis cuantitativo se completa con breves descripciones
cualitativas, que marcan, en cada caso, las líneas estratégicas que tendrán su
posterior reflejo en las actuaciones de las políticas activas de empleo
incorporadas en el tercer capítulo de la Estrategia de Madrid por el Empleo.

Como punto de partida, hay que señalar que en el mes de diciembre de 2015 el
número de desempleados inscritos en las Oficinas de Empleo de la Comunidad
de Madrid alcanzaba la cifra 452.352 personas, dato que, comparado con
diciembre de 2014, supone un descenso en el paro registrado de 46.297
personas, el -9,3%, porcentaje superior en 1,30 puntos a la reducción media
del conjunto de las comunidades autónomas.

La evolución de este indicador consolida la tendencia iniciada a finales de
2013, con un descenso ininterrumpido de 26 meses en la variación interanual
del paro registrado.

El número de afiliados a la Seguridad Social en diciembre de 2015 llegaba a los
2.871.505 indicativo de un crecimiento interanual del 3,89%, situando el peso
del empleo madrileño en el conjunto nacional en el 16,55 %.

Asimismo, en diciembre se incrementaba el Régimen de Autónomos hasta los
374.192 trabajadores, cantidad que implica una subida del 1,9% respecto a la
cifra registrada en el mismo mes de 2014.

Si atendemos a los niveles de ocupación, hay que resaltar que éstos, tras
registrar su máximo histórico en el tercer trimestre de 2007, con 3.151.800
personas ocupadas, se redujeron a su nivel más bajo hasta los 2.636.100 del
primer trimestre de 2014, momento a partir del cual se volvió a revertir la
tendencia y la ocupación retomó la senda alcista hasta las actuales 2.845.700
personas ocupadas.

Del análisis estructurado por edad y sexo se deduce que los mayores
volúmenes de paro se presentan entre las franjas de edad de 30-44 años y

10

45-54 años, añadiendo a esta realidad que son los trabajadores con estudios
de nivel medio y los de sin estudios o baja formación, los más afectados por el
desempleo.

Estas primeras observaciones, conducen a un tercer análisis, que refleja la
evolución de la población desempleada por tiempo de permanencia en dicha
situación. La extensa duración de la crisis económica ha multiplicado el número
de parados de larga duración desde los 60.487 existentes al inicio de 2008
(24,5% sobre el total de desempleados) a los 197.456 actuales (43% sobre el
total de desempleados).

Aunque a lo largo del último año se ha reducido de forma sustancial el número
de personas que llevan entre uno y dos años en el desempleo (-18,18%,
16.533 en términos absolutos), el descenso entre quienes llevan más de dos
años de forma ininterrumpida sin una ocupación ha sido mucho más ligero
(-3,7%, 4.697 en términos absolutos), habiéndose incrementado, por el
contrario, entre quienes tienen una permanencia en el paro superior a los
cuatro años (13,8%, 6.804 en términos absolutos). Cuando se profundiza aún
más en este apartado, resulta preocupante que el problema se concentre
principalmente entre los mayores de 45 años y entre las mujeres.

La mayor permanencia en el desempleo puede conllevar, a la larga, la pérdida
de cobertura de las prestaciones y subsidios por desempleo, que desde la
Administración del Estado y la Administración autonómica se han tratado de
paliar con diferentes instrumentos de protección social, como el Plan
PREPARA, el PAE o la Renta Mínima de Inserción, respectivamente.

Continuando con esta visión general, antes de ahondar en cada variable de
una forma particular, debemos subrayar que el mercado laboral madrileño
también describe una recuperación del empleo, que debe acelerarse, y un
descenso del paro en todos los sectores de actividad durante el último año,
sobre todo en la construcción y la industria, aunque lejos todavía de los niveles
anteriores a la crisis.

En la valoración del desempleo, segmentado por zonas geográficas de la
región, las primeras consideraciones que pueden realizarse derivan del gran
peso que tiene la capital sobre el resto de los municipios y de la movilidad que
se produce hacia la ciudad de Madrid desde otros puntos de la Comunidad
autónoma. Asimismo, cabe resaltar un notable desequilibrio, en cuanto a
porcentaje de desempleo, entre los municipios del noroeste, sureste y la propia
ciudad de Madrid.

De la exposición introductoria sobre la demanda de trabajo cabe concluir que,
reconociendo la recuperación del mercado laboral, el análisis detallado de los
indicadores de empleo trasluce problemas de fondo, que aparecen cuando se
profundiza sobre las grandes magnitudes.

11

Es sobre estos perfiles de trabajadores, con mayores dificultades para acceder
a un puesto de trabajo, así como sobre la necesidad de fomentar la
contratación indefinida, la mejora de la capacitación profesional y el impulso a
la actividad del autoempleo, donde se centrarán fundamentalmente las
acciones contenidas en la Estrategia de Madrid por el Empleo.

Paro registrado

Análisis por grupo de edad y sexo

 Si se analiza la distribución de los parados registrados en el mes de
diciembre en la Comunidad de Madrid en función de los grupos de edad,
se observa que los parados registrados de edad entre los 30 y los 44
años ascienden a 166.823 personas y suponen el 36,88% del total,
siendo el grupo más representativo.

 Los parados de 45 a 54 años suman 121.893 personas, un 26,95% del
total.

 El grupo de 55 o más años se elevan a 94.496 personas, un 20,89% del
total.

 El número de parados menores de 30 años se sitúa en 69.140 personas,
un 16,28% del total.

Fuente: Observatorio Regional de Empleo. Datos de paro registrado. Diciembre de 2015.

Al estudiar la distribución de los parados por grupos de edad y sexo, se
advierte una mayor presencia de las mujeres en todos los grupos de edad.

12

Concretamente, la población femenina supone un 54,16% del total de las
personas desempleadas inscritas en las oficinas de empleo de la región
durante el mes de diciembre, frente al 45,84% de los varones.

 Ambos sexos Hombres Mujeres

Valor

absoluto
Valor

absoluto
% sobre

total
Valor absoluto

% sobre
total

Total 452.352 207.377 45,84% 244.975 54,16%

Menores de 30 años 69.140 34.329 7,59% 34.811 7,70%

30-44 años 166.823 72.484 16,02% 94.339 20,86%

45-54 años 121.893 56.471 12,48% 65.422 14,46%

Más de 55 años 94.496 44.093 9,75% 50.403 11,14%

Fuente: Observatorio Regional de Empleo. Datos paro registrado. Diciembre de 2015.

El predominio de la población femenina sobre la masculina prevalece en todos
los tramos de edad, siendo la más significativa la existente en el grupo de 30 a
44 años, en el que las mujeres suponen el 20,9% del total de parados
registrados, casi cinco puntos más que los hombres en este mismo grupo, que
supone el 16,02% del volumen total de paro registrado.

La aplicación de medidas para mejorar la empleabilidad de las mujeres, de una
forma transversal, estará, por tanto, presente en esta Estrategia, con el fin de
llegar a todos los colectivos diferenciados.

Asimismo, la dificultad de los jóvenes para insertarse en el mercado laboral,
exige adoptar medidas eficaces que favorezcan la mejora de su cualificación y
el acceso a una primera oportunidad de empleo, de forma que dichas
actuaciones se conviertan en un instrumento de progreso personal y
profesional, con especial incidencia en quienes tienen menores niveles
formativos, carecen de experiencia previa o han abandonado de forma
prematura sus estudios.

En este ámbito, se dará impulso a los programas vinculados a la Garantía
Juvenil, favoreciendo la inscripción de los jóvenes menores de 30 años en el
Sistema Nacional de Garantía Juvenil, que el mes de diciembre alcanzaba la
cifra de 15.164 registrados en la Comunidad de Madrid, lo que reflejaba un
incremento del 101% sólo en el último trimestre de 2015. En este marco se
continuarán llevando a cabo acciones de movilización, orientación y
asesoramiento, así como la puesta en marcha de iniciativas que mejoren su
empleabilidad y estimulen su contratación.

En relación a la población desempleada con más de 45 años presenta unas
características especiales que dificultan su vuelta a un puesto de trabajo, en
ocasiones, motivado por la obsolescencia de sus conocimientos profesionales.

13

Ello hace que sea necesario implementar actuaciones concretas dirigidas a
estimular su contratación por parte de las empresas así como para mejorar su
cualificación.

Análisis por nivel de estudios

Para segmentar los niveles de estudios se ha utilizado la Clasificación de
Educación CNED 2014, que diferencia en 26 categorías distintas, pero también
establece las pautas para poder agrupar los distintos niveles formativos2.

Teniendo en cuenta la consideración anterior, a la hora de analizar la
distribución del paro registrado por nivel de estudios alcanzado, se comprueba
que la mayor parte se concentra en quienes poseen una formación equivalente
a estudios de educación secundaria y/o bachillerato, con una cifra de 239.122
parados registrados en el mes de diciembre

A continuación, se sitúa el colectivo con una formación primaria, ya sea
completa o incompleta, que alcanza los 119.489 desempleados; seguido de
desempleados con estudios universitarios, con 61.103 personas; de
desempleados que poseen estudios de formación profesional superior o
equivalente, con un número de 25.416 parados; y por último, de desempleados
sin estudios, que alcanzan los 7.222.

 Fuente: Observatorio Regional de Empleo. Datos de paro registrado. Diciembre de 2015.

2 Sobre la base de esta clasificación, en el presente documento se ha considerado: Sin estudios;
Educación Primaria = Estudios primarios incompletos + Estudios primarios completos; Estudios
secundarios = 1ª etapa de educación secundaria sin título de graduado escolar + 1ª etapa de educación
secundaria con título de graduado escolar + Bachillerato + Programas de inserción laboral que no
precisan titulación académica+ Programas de inserción laboral que precisan titulación académica+
Estudios grado medio de formación profesional específica en artes plásticas, diseño y deportivas +
Estudios grado medio de formación profesional específica en artes plásticas, diseño y deportivas + Grado
medio en Música y Danza; FP Superior = Grado superior FP + Programas de formación de inserción
laboral que precisan titulación secundaria + Estudios oficiales de especialización profesional; Estudios
universitarios = Diplomados + Licenciados + Doctorado universitario + Enseñanzas universitarias de
Grado + Enseñanzas universitarias de Máster.

14

Si se analiza la distribución de parados registrados por nivel de estudios
alcanzado y edad, en todos los tramos de edad, se observa que el grupo más
representativo es el de desempleados con estudios que se enmarcan en el
apartado de la educación secundaria o similar, resultando especialmente
llamativo en el tramo de edad de 30-44 años, que alcanza 79.760 personas, de
las cuales 43.824 son mujeres (55%).

Asimismo, si se analiza la tasa de paro para cada nivel formativo, se
comprueba que, cuanto menor es el nivel de formación, más elevada resulta la
tasa de paro.

Unidad:
miles de
personas

Total
Sin

estudios

Estudios
primarios

incompletos

Educación
primaria

Primera
etapa de

educación
secundaria

Segunda
etapa de

segundaria

Educación
superior

TOTAL ACTIVOS 3.408,50 6,7 28,9 152,5 716,8 855,7 1.647,90

HOMBRES 1.750,00 3,8 12,7 89,4 415,5 437,2 791,4

MUJERES 1.658,50 2,9 16,2 63,1 301,3 418,5 856,5

TOTAL PARADOS 562,80 2,7 11,9 44,5 184,6 157,6 161,40

HOMBRES 286,20 2 8,1 28,8 98,6 79,4 69,3

MUJERES 276,60 0,7 3,8 15,7 85,9 78,2 92,1

% PARO DE CADA
NIVEL FORMATIVO
SOBRE LA
POBLACIÓN ACTIVA
EXISTENTE PARA
NIVEL FORMATIVO

16,51% 40,30% 41,18% 29,18% 25,75% 18,42% 9,79%

% HOMBRES 16,35% 52,63% 63,78% 32,21% 23,73% 18,16% 8,76%

% MUJERES 16,68% 24,14% 23,46% 24,88% 28,51% 18,69% 10,75%

Fuente: INE. Encuesta Población Activa, 4T2015.

Por ejemplo, entre los activos madrileños sin estudios, con estudios primarios
incompletos o estudios primarios, según datos de la EPA correspondientes al
último trimestre de 2015, el 31,4% se encuentran en situación de desempleo.

Sin embargo, el volumen de población activa con estos niveles formativos (sin
estudios o estudios primarios) tiene un peso sobre el conjunto de la población
activa madrileña del 5,5% del total.

Por su parte, si nos fijamos en el nivel formativo más habitual entre la población
activa madrileña, se observa que el 46% de los activos posee estudios
secundarios (1.572.500 activos con estudios secundarios), bien sean
completos o tan sólo la primera etapa, y su tasa de paro asciende al 21,7%.

15

Este nivel de estudios, que es el alcanzado por la mayor parte de la población
activa, aglutina al 60% del desempleo regional.

Por otro lado, las personas con estudios superiores suponen el 28,6% del total
de los desempleados (161.400 parados con estudios superiores de 562.800
parados), con una tasa de desempleo que ronda el 10% para este nivel
formativo.

Por otro lado, se confirma el mayor peso de la población activa femenina con
estudios universitarios sobre la masculina, existiendo un 8% más de mujeres
activas con estudios universitarios que de hombres, porcentaje que después no
se traslada al empleo, por cuanto mientras que la tasa de paro entre mujeres
con niveles formativos de educación superior asciende al 10,75%, entre los
hombres, esta cifra se reduce al 8,76%.

Análisis por tiempo de permanencia en el desempleo

Cuando se analiza la distribución del paro en la región en relación con el
tiempo de permanencia en el desempleo, se comprueba que el 56,34% de los
registrados en el mes de diciembre lleva en situación de desempleo menos de
12 meses, en tanto que el 43,6% se encontraba en esta situación por tiempo de
un año o superior, calificándose estos últimos como parados de larga duración.

Si se profundiza en el estudio de las personas desempleadas de larga duración
se observa que la mayoría son mujeres (115.521) y que de ellas, el 59,84%
permanecen más de dos años en el desempleo.

Duración demanda Ambos sexos Hombres Mujeres

Menos 1 año 254.896 125.442 129.454

1-2 Años 74.411 32.523 41.888

Más de dos años 123.045 49.412 73.633

Total 452.352 207.377 244.975

Fuente: Observatorio Regional de Empleo. Datos paro registrado. Diciembre de 2015.

Si el estudio se desplaza hacia la distribución de los parados por tiempo de
permanencia en el desempleo y edad, comprobamos que el 74% de los
parados de larga duración se concentra en el intervalo de más de 45 años.

16

Fuente: Observatorio Regional de Empleo. Datos de paro registrado. Diciembre de 2015.

Por último, si a la hora de analizar la distribución del paro registrado
combinamos las variables edad, tiempo de permanencia y nivel de estudios
alcanzado, observamos que:

 En cuanto al tiempo de permanencia en el desempleo, en general, la
franja de menos de un año en paro es la que mayor volumen de parados
registra, independientemente de la edad y el tipo de formación. En las
personas paradas de larga duración son mayoría las mujeres y los
mayores de 45, siendo más numerosos los mayores de 55 años en la
franja de más de dos años.

 En cuanto al nivel formativo alcanzado los estudios secundarios resultan
la formación más habitual en el conjunto de parados madrileños. Es
especialmente llamativo entre los parados que llevan menos de un año
en el desempleo, en cuyo caso el 50,8% de los mismos tienen este nivel
formativo.

 Resulta significativo que el número de mujeres en paro en la franja de
30-44 años sea un 30% mayor que la de los hombres en ese mismo
tramo de edad.

 Los mayores de 45 años suponen el 71% de los parados registrados que
llevan más de dos años en desempleo. De ellos, el 60% cuentan con
estudios secundarios, lo que hace esencial actuar sobre este grupo de
desempleados con el fin de poner en valor su experiencia profesional y
mejorar su empleabilidad.

 La franja de edad de entre 30 y 44 años es la que mayor volumen de
parados tiene, independientemente del sexo y del tipo de formación.

17

Fuente: Observatorio Regional de Empleo. Datos paro registrado. Diciembre de 2015.

Análisis por grupos profesionales

Si analizamos la distribución del paro por grupos profesionales, en términos
absolutos, los trabajadores de servicios de restauración, protección y
vendedores resulta el colectivo de desempleados más numeroso, mientras que
las ocupaciones militares y los trabajadores del sector agrícola son los que
menor paro presentan. No obstante, hay que tener en cuenta que estos
últimos, son grupos profesionales con menor peso sobre el total de la población
activa.

PARADOS REGISTRADOS POR GRUPOS PROFESIONALES 452.352 100%

Ocupaciones militares 109 0,02%

Directores y gerentes 7.729 1,71%

Técnicos y profesionales científicos e intelectuales 54.150 11,97%

Técnicos; profesionales de apoyo 40.457 8,94%

Empleados contables, administrativos y otros
empleados de oficina

64.421 14,24%

Trabajadores de los servicios de restauración,
personales, protección y vendedores

98.312 21,73%

Trabajadores cualificados en el sector agrícola,
ganadero, forestal y pesquero

5.311 1,17%

Artesanos y trabajadores cualificados de las industrias
manufactureras y de la construcción

61.683 13,64%

Operadores de instalaciones y maquinaria, y
montadores

22.593 4,99%

Ocupaciones elementales 97.587 21,57%

Fuente: Observatorio Regional de Empleo. Datos paro registrado. Diciembre de 2015.

Sin estudios
Educación

primaria
Estudios secundarios

FP Superior y

equivalentes y

otras titulaciones

que precisen

bachiller

Estudios

universitarios

<30 769 15.070 40.563 4.538 8.200

30 - 44 3.021 43.445 79.760 11.980 28.617

45 - 54 2.035 31.459 65.971 6.306 16.122

>55 1.397 29.515 53.463 1.957 8.164

Subtotal 7.222 119.489 239.757 24.781 61.103

<30 597 12.287 33.214 3.858 7.215

30 - 44 1.993 29.304 50.483 7.551 18.970

45 - 54 1.028 16.593 30.246 2.868 7.871

>55 514 10.718 15.764 671 3.151

Subtotal 4.132 68.902 129.707 14.948 37.207

<30 90 1.712 4.135 430 651

30 - 44 499 7.430 13.278 1.993 4.919

45 - 54 376 5.709 11.432 1.124 2.946

>55 270 5.823 9.411 397 1.786

Subtotal 1.235 20.674 38.256 3.944 10.302

<30 82 1.071 3.214 250 334

30 - 44 529 6.711 15.999 2.436 4.728

45 - 54 631 9.157 24.293 2.314 5.305

>55 613 12.974 28.288 889 3.227

Subtotal 1.855 29.913 71.794 5.889 13.594

Distribución del desempleo registrado por nivel de estudios, edad y

tiempo de permanencia en situación de desempleo

Total Edad

Menos de 1 año Edad

1 - 2 años Edad

Más de 2 años Edad

18

Análisis de personas desempleadas que declaran discapacidad3

Si bien es cierto que no existe un instrumento efectivo de análisis sobre el
impacto del desempleo en las personas con discapacidad, en diciembre de
2015 se registran 13.973 parados en la región que declaran algún tipo de
discapacidad4, lo que supone el 3% del volumen total de desempleo registrado
en la Comunidad de Madrid.

En términos interanuales la subida del paro en este grupo de población es de
399 personas, un 2,94%. Se trata de una cifra inferior a la de 2014 y sobre
todo, a la registrada entre 2008 y 2012, una tendencia en la que se seguirá
profundizando.

El 63,14% de los desempleados que registra algún tipo de discapacidad posee
discapacidad física; el 24,52% psíquica; y el 11,83% restante, discapacidad
sensorial. Del total, el 48,63% son hombres y el 51,37% mujeres.

Atendiendo a los grupos de edad, el paro registrado según discapacidades se
agrupa de la siguiente manera:

Edad Física Psíquica Sensorial Del lenguaje

16-29 años 838 837 149 18

30-54 años 5.511 2.250 993 48

55-64 años 2.474 339 511 5

Fuente: Boletín informativo de personas con discapacidad. Paro y Contratos de la Comunidad
de Madrid. Octubre de 2015.

Entre los que tienen discapacidades físicas, así como en el resto de grupos, la
mayoría tiene estudios secundarios y de educación general, han trabajado
esencialmente en ocupaciones elementales, empleos administrativos o en los
servicios personales y permanecen en el paro registrado menos de tres meses,
entre uno y dos años o más de cuatro años.

Según el nivel formativo alcanzado, la gran mayoría de parados que declaran
algún tipo de discapacidad tienen estudios secundarios o de educación
general, el 55,38%.

Las personas con discapacidad y estudios superiores de primer, segundo o
tercer ciclo sólo representan el 7,36%, casi la mitad del porcentaje de parados
con estudios superiores en las cifras generales de paro.
La mayoría de desempleados que presentan algún tipo de discapacidad se
agrupa principalmente en el sector servicios, un 78,59%, por encima del
porcentaje registrado en las cifras generales de paro.

3 Fuente: Boletín informativo de personas con discapacidad. Paro y Contratos de la Comunidad de
Madrid. Octubre de 2015.
4 Es preciso tener en cuenta que esta declaración es voluntaria lo que implica limitaciones en los
resultados.

19

También hay un grupo representativo de parados registrados con algún tipo de
discapacidad en el sector industria, 1.029 personas y el 7,36% del paro total de
personas con discapacidad.

La construcción representa el 6,2% y las personas con discapacidad sin
empleo anterior el 7,29%.

Por otro lado, en 2015 se han acumulado 13.296 contratos, el 14,44% de
incremento con respecto al acumulado en el mismo periodo de 2014, con una
distribución por sexo de 7.048 (53,01%) para los hombres y 6.248 (46,99%
para las mujeres).

En diciembre de 2015 los Centros Especiales de Empleo firmaron el 71,66% de
todos los contratos (789) y un 71,14% de todos los contratos acumulados en
2015 (9.460).

Por todo lo anterior, en esta Estrategia se recogen medidas específicas para
facilitar que el acceso a un puesto de trabajo de las personas que registran
algún tipo de discapacidad contribuya a su inclusión social.

Análisis del nivel de cobertura y protección social

Una sociedad avanzada debe tener como prioridad fundamental ofrecer un
sistema integral de protección social a sus ciudadanos. En el marco de
cobertura económica y social, resulta de enorme importancia valorar la
situación de las prestaciones y subsidios por desempleo, así como de otros
instrumentos de protección para las personas y familias en situación de
vulnerabilidad.

Del total de parados inscritos en las Oficinas de Empleo, 452.352 el mes de
diciembre: 203.852 fueron beneficiarios de algún tipo de prestación o ayuda
asistencial, con una cuantía media de la prestación contributiva de 848,6 €,
según la siguiente distribución: cobraron la prestación contributiva: 109.738; el
subsidio de desempleo: 74.312; la Renta Activa de Inserción: 18.696; y el
Programa de Activación del Empleo: 1.106.

Hay que añadir a estas cifras que durante ese mismo mes 2.399 personas
percibieron la ayuda del Plan PREPARA, y 26.950 la Renta Mínima de
Inserción. Además había 25.513 personas sin empleo anterior, que nunca
habían cotizado.

Así pues, en la Comunidad de Madrid, en diciembre de 2015 había un total de
248.500 personas desempleadas que no reciben ningún tipo de prestación o
ayuda económica del ámbito de empleo, lo que les sitúa en una posición de
evidente vulnerabilidad con alto riesgo de exclusión social.

20

Análisis territorial de la evolución del desempleo

En el ámbito del mercado laboral pueden surgir diferencias dentro de una
misma comunidad autónoma, una misma provincia e, incluso, dentro de un
mismo municipio, que responden a causas muy variadas, no sólo de carácter
económico, y que tienen que ver también con la demografía, la estructura
productiva, el precio de la vivienda, el transporte, la educación y las
infraestructuras.

La evolución del desempleo en la Comunidad de Madrid muestra el siguiente
comportamiento en los últimos 12 meses en las once áreas en las que puede
dividirse la región:

ZONA DE LA
COMUNIDAD DE
MADRID

Paro registrado
(Diciembre 2015)

Variación anual
(Dic 2015/2014)

Población
activa5

% de Paro por
zonas

estadísticas
Municipio Madrid 207.802 -8,37 1.322.600 15,71
Norte Metropolitano 19.301 -9,7 144.221 13,38
Sur Metropolitano 51.625 -11,35 297.396 17,36
Este Metropolitano 110.220 -10,03 563.634 19,56
Oeste Metropolitano 22.464 -10,36 205.282 10,94
Nordeste 3.112 -5,64 17.232 18,06
Sudeste 4.595 -12,51 26.681 17,22
Sudoeste 9.094 -10,88 44.683 20,35
Sierra Norte 10.107 -6,8 55.776 18,12
Sierra Central 3.597 -4,49 19.323 18,61
Sierra Sur 10.435 -7,92 72.247 14,44

Fuente: Elaboración propia a partir de datos de paro registrado del Observatorio Regional de Empleo en diciembre de 2015.

5 La población activa de cada zona y municipio se ha calculado multiplicando la población de 16 a 64 años
(padrón municipal de 2014) por la tasa de actividad de la región.

21

Fuente: Elaboración propia a partir de datos de paro registrado del Observatorio Regional de Empleo en
diciembre de 2015.

Respecto al desempleo, en la Comunidad de Madrid sigue existiendo un
desequilibrio entre los municipios del noroeste, con una media del 9,1% de
personas desempleadas sobre la población activa, y los situados en la zona
sureste donde la media supera el 21%.

La búsqueda de un mayor equilibrio territorial en la Comunidad de Madrid se ha
venido acometiendo desde hace años, con medidas de carácter económico y
social, como la puesta en marcha de los planes Activa Henares y Activa Sur,
con escasos resultados hasta este momento, las actuaciones del Plan PRISMA
y el desarrollo de la red de transporte público, entre otras.

En este apartado, la colaboración entre las distintas Administraciones públicas
resultará fundamental para mejorar los niveles de empleo en los municipios de
la región.

1.2. Ocupación y contratación

Estructura de la empresa en la Comunidad de Madrid

Analizar la estructura del tejido empresarial es contemplar el reto del empleo
desde la otra orilla, desde la que representa la demanda laboral y las
necesidades de mano de obra cualificada que tienen las organizaciones para
cubrir sus plantillas y alcanzar sus objetivos estratégicos de crecimiento.

La primera estratificación del estudio, cabe realizarla en cuanto al número de
trabajadores de estas sociedades mercantiles, observando que la mayor parte
de las empresas no tienen trabajadores o tienen un solo trabajador. En la
Comunidad de Madrid este tipo de empresas alcanzan las 428.353 y
representan un 84,2 % del total.

Este dato contrasta con las grandes empresas de la región, las de tienen más
de 200 trabajadores, cuyo peso en el global es de sólo el 0,3%. Puede inferirse,
por tanto, el importante papel de las pequeñas y medianas empresas en el
tejido productivo regional, que suman más de un 99% del volumen total.

Número Número Número Número Número

parados parados parados parados parados

MUNICIPIO
dic-2015 y %

sobre población

activa

MUNICIPIO
dic-2015 y %

sobre población

activa

MUNICIPIO
dic-2015 y %

sobre población

activa

MUNICIPIO
dic-2015 y %

sobre población

activa

MUNICIPIO
dic-2015 y %

sobre población

activa

16.770 1.770 13.279 13.053 3.096

18,80% 8,90% 18,10% 23,00% 16,30%

6.415 4.924 15.275 3.957 5.371

13,10% 17,40% 19,50% 18,70% 14,50%

12.444 3.300 207.802 2.820 11.400

17,80% 15,70% 15,70% 8,00% 19,80%

5.015 6.141 2.975 4.979 1.920

20,50% 14,70% 9,90% 13,20% 9,90%

5.214 18.393 17.522 3.858 5.652

20,70% 19,90% 18,90% 9,70% 17,60%

Aranjuez Coslada Majadahonda
Rivas

Vaciamadrid
Tres Cantos

Arganda del Rey Fuenlabrada Móstoles Las Rozas Valdemoro

Alcobendas Collado Villalba Leganés Pinto
S. Sebastián

de los Reyes

Alcorcón Colmenar Viejo Madrid
Pozuelo de

Alarcón

Torrejón de

Ardoz

Alcalá de Henares
Boadilla del

Monte
Getafe Parla

S. Fernando

de Henares

22

Fuente: Directorio Central de Empresas. INE 2015.

Ocupación en la Comunidad de Madrid

A continuación, se muestran datos distribución de la ocupación según ramas de
actividad, siendo las más relevantes:

Ramas de Actividad con mayor peso en la Ocupación Trimestre IV 2015

Total

Tasa de variación
interanual (%) (Miles de

personas)

Agricultura 4,4 -58,8

Industria 241,1 -5,8

Construcción 134,1 -0,8

Comercio al por mayor y al por menor; reparación de
vehículos de motor y motocicletas

779,2 9,9

Información y comunicaciones 231 9

Actividades financieras y de seguros 138,8 0,9

Actividades inmobiliarias 25,3 31

Actividades profesionales, científicas y técnicas;
actividades administrativas y servicios auxiliares

407,4 1,1

Administración Pública y defensa, Seguridad social
obligatoria; educación; actividades sanitarias y de servicios
sociales

623,1 -2,8

Ac. artísticas, recreativas y de entretenimiento; hogares como
empleadores domésticos y como productores de bienes y
servicios para uso propio; ac. de organizaciones y organismos
extraterritoriales; otros servicios

261,2 -1,2

Total 2.845,70 1,99

Fuente: Encuesta Población Activa 4T2015. INE.

El siguiente paso de este análisis, refiere a esa misma distribución ocupacional
según el sector económico al que pertenece, comprobando que el 86,7% de los

23

ocupados madrileños trabaja en el sector Servicios, seguido del 8,5% que lo
hace en el sector de la Industria, y del 4,7% que trabaja en el ámbito de la
Construcción. En último lugar se encuentra la Agricultura, que absorbe un 0,2%
de la población ocupada.

Fuente: Encuesta Población Activa 4T2015. INE

Otro aspecto interesante en la relación oferta-demanda, es la que se deduce de
la distribución de la ocupación madrileña por su nivel de estudios alcanzado.
En este apartado, puede verse que la mayor parte de los trabajadores que
emplean las empresas madrileñas tiene una educación superior (52,2%), lo que
junto con el empleo de nivel formativo secundario (24,5%) conforma casi el
80% del volumen de ocupación total de la Comunidad de Madrid.

Fuente: Encuesta Población Activa 4T2015. INE.

24

Ocupaciones con mayor demanda

En este aspecto, resulta de interés destacar el análisis que realiza el Servicio
Público de Empleo Estatal, a través del Observatorio de las Ocupaciones, en el
que se señalan las actividades económicas que presentan una mayor variación
positiva en la contratación por Comunidades Autónomas. Concretamente, en la
Comunidad de Madrid las actividades en las que más aumentó la contratación
y su crecimiento a nivel interanual fueron:

 Telecomunicaciones: 125,28%

 Actividades cinematográficas, de vídeo y programas de televisión: 56%

 Venta y reparación de vehículos a motor y motocicletas: 39,27%

 Actividades deportivas, recreativas y de entretenimiento: 35,97%

 Almacenamiento y actividades anexas al transporte: 33,35%

 Educación: 30,25%.

 Actividades administrativas de oficina y otras actividades auxiliares de
las empresas: 22,09%

 Asistencia en establecimientos residenciales. 18,69%.

Asimismo, el estudio resalta que las secciones con mejores perspectivas
laborales en la Comunidad de Madrid son la industria del cuero y del calzado, y
las actividades de descontaminación y otros servicios de gestión de residuos.

Contratos registrados

Según los datos de contratación, registrados en la Red de Oficinas del Servicio
Público de Empleo de la Comunidad de Madrid, durante 2015 se han firmado
2.168.697 nuevos contratos, un 15% más que en todo 2014 (282.364 contratos
más, en términos absolutos).

Del volumen total de contratación el 15,89% fueron contratos indefinidos,
344.663, mientras que se realizaron 1.824.064 contratos de carácter temporal,
un 84,1% del total de la contratación realizada.

Si se atiende a la variable stock y no sólo al flujo de contratos que se realizan
vemos como, según la EPA del cuarto trimestre de 2015, en la Comunidad de
Madrid, el 82% de los asalariados cuenta con un contrato indefinido, una cifra
que en el conjunto del Estado se sitúa en el 74,3%.

25

Análisis de la contratación por sectores

Al diseccionar el tejido empresarial madrileño, en función de su relación con el
ámbito laboral, no puede dejarse de lado el estudio de la contratación por
sector económico contratante. De la contratación de trabajo total registrada en
la Comunidad de Madrid en 2015 se observa lo siguiente:

Sección de actividad Contratos
Porcentaje sobre la
contratación total

Agricultura y Pesca 7.994 0,33%

Industria 121.655 5,66%

Construcción 147.202 7,00%

Servicios 1.891.846 87,02%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

Y a su vez, las cinco secciones de actividad económica que aumentaron más la
contratación total en Madrid, en términos porcentuales, en el acumulado del
año (enero-diciembre), respecto al mismo período de 2014, fueron:

Sección de actividad

Contratos
registrados

Contratos
registrados Variación

anual 2014 2015

Suministro energía eléctrica, gas,
vapor y aire acondicionado

731 1.001 36,94%

Información y Comunicaciones 134.184 177.886 32,57%

Actividades financieras y seguros 17.727 23.078 30,19%

Actividades inmobiliarias 10.106 12.815 26,81%

Transporte y almacenamiento 95.562 117.165 22,58%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

En este punto, el siguiente paso es describir las cinco ocupaciones más
demandadas por las empresas, a tenor de la contratación de trabajadores, que
han sido englobadas en los siguientes epígrafes:

26

Sección de actividad
Contratos

registrados
2015

Peso sobre la
contratación

total

Hostelería. 357.076 16,47%

Act. Administrativas y Servicio Auxiliar. 329.899 15,21%

Comercio Por Mayor y Menor; Reparación de
Vehículos.

267.287 12,32%

Información y Comunicaciones. 177.886 8,20%

Act. Profesionales, Científica y Técnica. 157.086 7,24%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

Análisis por edad

Otro aspecto que también se ha tenido en cuenta, dentro de este apartado de
la contratación, es la distribución de la contratación efectuada en 2015 entre los
distintos grupos de edad, la cual reflejó la siguiente estructura:

Franja de edad
Número de

contratos
Porcentaje

<25 417.044 19,23%

25-29 408.531 18,84%

30-39 659.517 30,41%

40 - 44 260.497 12,01%

> 44 423.108 19,51%

Total 2.168.697 100,00%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

El grupo de edad que vio incrementar en mayor medida la contratación de
trabajo respecto a 2014 fue el de 30-39 años, seguido del de los mayores de 44
años.

Franja de edad Contratos 2015 Contratos 2014 Variación interanual

<25 417.044 348.714 19,59%

25-29 408.531 363.693 12,33%

30-39 659.517 599.627 9,99%

40 - 44 260.497 222.746 16,95%

> 44 423.108 352.275 20,11%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

27

Análisis por tiempo de duración de los contratos

Respecto a la distribución de la contratación en función del tiempo de duración,
hay que significar que en la Comunidad de Madrid en el flujo de contratos
nuevos que se suscriben mensualmente, se detecta un volumen muy elevado
de contratos temporales, motivo por el cual se van a poner en marcha medidas
que fomenten la contratación indefinida.

Análisis por tamaño de las empresas

Continuando con el análisis, hay que subrayar que, aunque en la estructura
empresarial madrileña predominan las pymes, en especial las de menos de 50
asalariados, han sido las empresas de mayor tamaño las que más han
contratado durante 2015. Las empresas de más de 50 trabajadores
suscribieron más de la mitad de los contratos totales.

Tamaño de la empresa Contratos Porcentaje

 registrados 2015

Menos de 25 trabajadores 853.135 39,33%

De 25 a 49 trabajadores 226.644 10,45%

Más de 49 Trabajadores 1.088.918 50,21%

Total 2.168.697 100,00%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

Análisis por nivel de estudios

Con la idea de establecer nexos con la realidad de la demanda del mercado
laboral de la Comunidad de Madrid, se ha procedido a examinar la distribución
de la contratación total entre los distintos niveles de formación de las personas
contratadas, que en 2015 arroja los siguientes resultados:

Nivel de estudios
Contratos

registrados 2015

Porcentaje
sobre el total

2015

Sin estudios 112.528 5,18%

Estudios primarios 346.764 15,98%

Estudios secundarios. Educación general 549.919 25,35%

Estudios secundarios. Programas de FP 715.545 32,99%

Técnico profesional superior 97.384 4,49%

Estudios universitarios 324.696 14,97%

Desconocido 21.861 1,00%

Total 2.168.697 100,00%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

28

Puede comprobarse que, en términos absolutos, los niveles de formación que
más aumentaron la contratación en 2015, respecto a 2014, fueron los
englobados en Estudios Secundarios de Programas de FP, seguido del
segmento de Estudios Primarios. Porcentualmente, la mayor variación se
produce entre los trabajadores con Estudios Secundarios de Educación
General, que incrementan su peso sobre el total que tenían en 2014 en 2,57
puntos.

Análisis por tipo de jornada

Por último, en relación con la contratación por tipo de jornada, cabe destacar el
alto porcentaje de contratos a tiempo parcial respecto del total (42,96%). No
obstante, se aprecia un ligero repunte de la contratación a tiempo completo
desde comienzos del año 2015, cuyo porcentaje sobre el total alcanza el
56,59%.

Los contratos fijos discontinuos también han aumentado muy ligeramente el
pasado año respecto a 2014, un 0,02%, y representan el 0,44% del total.

Análisis por sectores de actividad y ocupación

En este aspecto, resulta de interés destacar el fuerte peso del sector Servicios
en las contrataciones, y su incremento respecto al mismo período del año
anterior, en más de medio punto porcentual. El resto de los sectores reflejan un
descenso en el porcentaje sobre el total de los contratos registrados, que en la
actividad de la Construcción es de 0,4 puntos; de 0,04 puntos, en Industria; y
de 0,1 puntos, en Agricultura y Pesca.

Sector de actividad
Contratos

registrados 2015

Porcentaje
sobre el total

de 2015

Servicios 1.891.846 87,23%

Construcción 147.202 6,78%

Industria 121.655 5,60%

Agricultura y pesca 7.994 0,36%

Total 2.168.697 100,00%

Fuente: Estadísticas del mercado de trabajo del Servicio Público de Empleo de la Comunidad de Madrid.

29

Conclusiones, colectivos prioritarios y estructura de la Estrategia

A modo de conclusiones, tanto sobre el análisis de la estructura de la oferta
laboral y perfil de los desempleados madrileños, como de la estructura
empresarial y ocupación, puede inferirse:

 El paro registrado en el último año ha tenido una evolución alentadora,
disminuyendo en el último año en 46.297 personas (un 9,28%) y
situándose en el pasado mes de diciembre en 452.352 personas.

 Es necesario, no obstante, seguir reduciendo el desempleo y la
temporalidad en la contratación.

 Los segmentos de mayor volumen de desempleo se centran en los
sectores de población con menor nivel formativo y con menor
cualificación, lo que sigue manifestando la importancia de incidir en
formación para el empleo.

La formación se revela, por tanto, como un potente instrumento de
mejora de la empleabilidad, que, como mínimo, incrementa las
probabilidades de acceder a un puesto de trabajo; y que cobra
especial importancia en el caso de los parados de larga duración.

 Igualmente, son segmentos que necesitan potenciar su contratación
los de parados de larga duración de más de 45 años dado que
suponen el 71% de los parados registrados que llevan más de dos
años en desempleo.

 En cuanto al paro juvenil, aunque se ha reducido, sigue reclamando
una atención especial, pues los menores de 30 años constituyen el
15,28% del paro total.

 También las mujeres con especiales dificultades de acceso al empleo,
las personas con baja cualificación y los parados de larga duración
que llevan más de dos años en situación de desempleo son personas
que requieren actuaciones específicas.

 Dado que las empresas de más de 200 trabajadores suscribieron la
mayor parte de los contratos, son las pequeñas y medianas
empresas, y en especial las microempresas, las que requieren una
atención especial de cara al apoyo a la contratación, pues aunque su
peso es el más alto en el sector productivo, experimentan un
crecimiento más bajo en la contratación.

 Se deben poner en marcha medidas para reducir el desempleo en los
diferentes municipios de forma más homogénea.

30

Conforme a las citadas conclusiones y a los datos que arroja el análisis
pormenorizado del mercado de trabajo en la Comunidad de Madrid, se
consideran como colectivos prioritarios, por su especial dificultad de acceso al
empleo, los siguientes:

 Las personas desempleadas de larga duración.

 Los jóvenes.

 Las mujeres con mayores dificultades de inserción en el mercado de
trabajo.

 Las personas con discapacidad.

 Las personas en riesgo de exclusión.

En función de las conclusiones obtenidas y de los colectivos prioritarios
identificados, la Estrategia se vertebra en torno a cuatro ejes que incluyen un
total de ocho líneas de actuación y 60 medidas relacionadas con la mejora de
la intermediación, la formación para el empleo y los estímulos a la contratación
que afectan distintos grupos de población y 10 de carácter instrumental para la
gestión de las políticas públicas de empleo.

ESTRATEGIA MADRID POR EL EMPLEO

CUATRO EJES

1. Actuaciones para todos los trabajadores y las empresas

2. Actuaciones para colectivos específicos
3. Fomento del emprendimiento individual y colectivo
4. Medidas instrumentales para la gestión pública del empleo

OCHO LÍNEAS DE ACTUACIÓN

1.1. Mejora de la Intermediación

1.2. Formación: capacitación para el empleo

1.3. Estímulos a la contratación y empleo de calidad

2.1. Personas desempleadas de larga duración

2.2. Jóvenes

2.3. Personas con especiales dificultades de inserción laboral

3.1. Autónomos

3.2. Economía Social

60 MEDIDAS + 10 ACTUACIONES DE CARÁCTER INSTRUMENTAL

31

III. Plan de actuaciones

1. Actuaciones dirigidas a todos los trabajadores y las
empresas

Favorecer la inserción laboral de las personas desempleadas, mejorar la
empleabilidad tanto de quienes buscan trabajo como de quienes ya se
encuentran ocupados, y avanzar hacia una mayor estabilidad y calidad en el
empleo son, en líneas generales, los principales objetivos de este eje, que
incluye cinco líneas de actuación: mejora de la intermediación, formación,
estímulos a la contratación, empleo de calidad, e innovación en la gestión de
las políticas públicas de empleo.

1.1. Mejora de la intermediación

La labor de intermediación abarca tareas tan importantes como el diagnóstico
de necesidades, la orientación, y el seguimiento del mercado de trabajo, así
como, en gran medida, la aplicación de las políticas activas de empleo.

En el desarrollo de esta función se combina la mejora de la cualificación
profesional de las personas inscritas en las oficinas públicas de empleo, con
una labor de promoción y prospección entre los agentes del tejido empresarial
madrileño, donde el Servicio Público de Empleo debe representar un papel
protagonista.

En este contexto, el refuerzo de las oficinas de empleo regionales, a través de
una mejora de la dotación de recursos humanos y técnicos, resulta una
actuación fundamental. El objetivo pasa por acercar, cada vez más, la oferta a
la demanda y conseguir que las oficinas de empleo se conviertan en puntos de
referencia eficaces, ágiles y modernos.

Asimismo, se han previsto actuaciones para potenciar el trabajo que
desarrollan estos centros mediante la colaboración con otros agentes
especializados, con el fin de lograr una interacción fluida entre las empresas y
los demandantes de empleo.

Actuaciones:

1. Impulso y refuerzo de las oficinas de empleo de la Comunidad de
Madrid

Dotación a las oficinas de empleo de los recursos humanos y técnicos
necesarios en el marco de un nuevo Plan de Actuación, para que
puedan desarrollar eficazmente su trabajo de atención,
acompañamiento y otras acciones que favorezcan la inserción laboral
de las personas desempleadas, especialmente con aquellos

32

trabajadores que formen parte de grupos considerados prioritarios, así
como la intermediación con las empresas.

El nuevo Plan de Actuación de las Oficinas de Empleo, que estará

elaborado en el primer cuatrimestre de 2016, recogerá, entre otros
aspectos, las siguientes acciones:

 Recursos humanos necesarios para la ejecución de la
Estrategia.

 Implantar nuevas herramientas tecnológicas y adecuar las
existentes.

 Renovar las infraestructuras y espacios físicos de los centros.

 Incluir profesionales especializados para la tutorización de los
beneficiarios del Programa Extraordinario de Activación para el
Empleo, PAE, el Plan PREPARA y la Garantía Juvenil, así
como para beneficiarios de la RMI, víctimas de la violencia de
género, personas con discapacidad, parados de larga duración
e inmigrantes.

 Realizar los trabajos de prospección en las empresas de la
región.

 Realizar un diagnóstico e itinerario individualizados para la
búsqueda de empleo y asesoramiento a empresas.

 Implantar el sistema de cita previa en la Comunidad de Madrid.

2. Colaboración con agencias de colocación

Como complemento al trabajo que se realiza desde los Servicios
Públicos de Empleo, la Comunidad de Madrid se apoyará en las
agencias de colocación para ayudar de forma especial a los colectivos
más alejados del mercado de trabajo, como son los jóvenes sin
cualificación, los parados de larga duración en cuya unidad familiar no
haya ningún ingreso, las personas con discapacidad y aquellas en
situación de riesgo de exclusión social, entre otros.

3. Promoción del programa EURES de apoyo a la movilidad laboral

Se trata de un servicio de información, asesoramiento y apoyo a la
movilidad geográfica y funcional, tanto en el ámbito nacional como
internacional, para personas desempleadas que quieren aprovechar
las ofertas de empleo adecuadas a las que puedan tener acceso en el
ámbito europeo.

33

Se gestiona en coordinación con la Administración General del
Estado, que desarrolla acciones propias de información,
asesoramiento e intermediación en el ámbito del Espacio Económico
Europeo.

1.2. Formación: capacitación para el empleo

Para una recuperación sostenida de nuestra economía es necesario potenciar
el capital humano y su empleabilidad mediante la mejora de sus capacidades y
competencias profesionales.

Como medida previa, resulta necesario elaborar un diagnóstico de las
necesidades formativas que permita alcanzar un adecuado equilibrio entre la
oferta y la demanda de cualificaciones, lo que requiere anticiparse a los
requerimientos de las empresas y ofrecer a los jóvenes, y a la población
trabajadora en general, una formación ajustada a los mismos.

A tal fin, se definirán los procedimientos y el marco de financiación para la
planificación, programación, identificación de necesidades, difusión, control,
seguimiento y evaluación de la oferta formativa, de manera participada con los
agentes sociales.

Las acciones formativas serán coherentes con la prospección de las
necesidades de formación que se detecten en la Comunidad de Madrid, dentro
del escenario plurianual aprobado por el Ministerio de Empleo y Seguridad
Social, conteniendo, con carácter general, formación en materia de prevención
de riesgos laborales, y en políticas de igualdad y de sostenibilidad ambiental.

Asimismo, de forma progresiva, y antes de 2017, se irán incorporando los
indicadores de evaluación de objetivos de inserción laboral, evaluables a través
del seguimiento de la trazabilidad de la información obtenida sobre los
participantes en el Sistema de Información de los Servicios Públicos de
Empleo, al año de finalización de la acción formativa.

En este ámbito se tendrá en cuenta lo expuesto en la Ley 30/2015, de 9 de
septiembre, por la que se regula el Sistema de Formación Profesional para el
Empleo en el ámbito laboral en virtud del cual los órganos competentes para la
gestión, programación y control de la formación profesional para el empleo en
sus respectivos ámbitos serán los responsables de realizar una evaluación
permanente que incluya: el establecimiento de objetivos previos, específicos y
cuantificables, acompañados de un sistema de indicadores transparente que
permita realizar un seguimiento y evaluación de calidad de la formación; la
medición del impacto de los conocimientos adquiridos, en términos de inserción
de los trabajadores desempleados en un empleo relacionado con la formación
recibida y de mejora del desempeño en el puesto o posibilidades de promoción
para los trabajadores ocupados; una evaluación de la satisfacción de los
usuarios en la que participarán los propios alumnos y las empresas; y el

34

análisis sistemático de las conclusiones y recomendaciones que resulten de la
evaluación, para que se traduzcan en mejoras para el sistema.

La Estrategia de Madrid por el Empleo parte de la premisa de que la formación
ha demostrado ser un potente instrumento de mejora de la empleabilidad de los
desempleados, especialmente de aquéllos con mayor tiempo en situación de
paro y con menor nivel de cualificación.

De ahí la importancia de desarrollar acciones formativas que mejoren la
empleabilidad de los desempleados, ya que quienes realizan cursos de
formación para el empleo aumentan las posibilidades de inserción laboral frente
a quienes no lo han hecho.

Constituye, por tanto, un elemento clave de la presente Estrategia, como
fórmula de capacitación para el empleo a través de nuevas modalidades, muy
vinculadas a la empresa y al sector productivo, ya sea mediante prácticas,
formación dual o compromisos de contratación.

A tenor de lo expuesto, se reforzará el sistema de capacitación para el empleo,
con una formación de calidad, que acompañe a los trabajadores en su acceso,
mantenimiento y retorno al mundo laboral, así como en su capacidad de
desarrollo personal y promoción profesional.

Un sistema que promueva la adquisición y actualización de conocimientos y el
reconocimiento de las competencias profesionales adquiridas, que mejore las
perspectivas de empleo estable y de calidad de los trabajadores, así como la
ventaja competitiva de las empresas y de la economía madrileña.

Un sistema eficaz, eficiente y transparente, cuyas acciones se organizarán en
la línea de la Ley 30/2015, de 9 de septiembre, por la que se regula el Sistema
de Formación Profesional para el Empleo en el ámbito laboral.

De forma complementaria, se pondrán en marcha ayudas que permitan, en su
caso, conciliar la asistencia a la actividad formativa con la situación
socioeconómica del beneficiario.

En línea a lo establecido en la Ley 30/2015, se pondrá en marcha en 2016 la
formación para la negociación colectiva con la dotación presupuestaria que
corresponda.

Centros de Referencia Nacional

En el ámbito de la formación para el empleo jugarán un papel fundamental los
cinco centros de formación propios, que son Centros de Referencia Nacional
desde el pasado 17 de octubre de 2015 que son: el Centro de Formación en
Seguros y Finanzas (Fuencarral-El Pardo), el Centro de Formación en
Tecnologías de la Información y las Comunicaciones Madrid-Sur (Getafe), el
Centro de Electricidad, Electrónica y Aeronáutica (Leganés), el Centro de

35

Formación en Tecnologías del Frío y la Climatización (Moratalaz) y el Centro de
Formación en Edificación y Obra Civil (Paracuellos del Jarama).

También están orientados a los sectores productivos que demandan
trabajadores con un alto nivel de cualificación, el Centro Integrado de
Formación Profesional José Luis Garci (Imagen y Sonido), el Centro Integrado
de Formación Profesional Profesor Raúl Vázquez (Transporte y Aeronáutica) y
el Centro Integrado de Formación Profesional Simone Ortega (Hostelería).

Todos ellos tienen como misión mejorar la capacitación profesional de los
trabajadores de nuestra región a través de actuaciones personalizadas que
integran la formación especializada y el apoyo activo en la búsqueda de
empleo; además de realizar una importante labor de información y orientación
profesional, con unos índices de inserción laboral muy satisfactorios, que en
2014 alcanzaron una media en torno al 50% y, en algunas especialidades,
como en las tecnológicas, superaron el 80%.

Teniendo como objetivo fundamental la promoción de oportunidades para el
acceso al empleo, que se considera como un pilar de la política social y
herramienta de integración, se prestará una atención especial a los grupos de
población que se muestran más vulnerables.

Actuaciones:

4. Acreditación de la experiencia

Se desarrollará el procedimiento para el reconocimiento oficial, con
validez en todo el territorio del Estado, de las competencias
profesionales adquiridas mediante la experiencia profesional u otras
vías no formales de formación, comenzando por aquellos sectores -
como el de la Atención a la Dependencia- en los que se ha detectado
una mayor demanda para su acreditación tanto por la aplicación de
requerimientos normativos europeos como por las necesidades del
mercado.

El objetivo de esta actuación es ofrecer a los trabajadores la
oportunidad de obtener acreditaciones acumulables que incrementen
su cualificación profesional hasta la obtención del correspondiente
título de formación profesional o certificado de profesionalidad.

Para ello, se creará un departamento específico que contará con los
medios necesarios para la gestión de la acreditación de la experiencia
durante el primer trimestre del año 2016, con el fin de poder sacar las
primeras convocatorias a lo largo del segundo semestre del ejercicio.

Para dar respuesta a la importante y creciente demanda social en
materia de cualificación y acreditación se asumen las siguientes
competencias desde la Dirección General de Formación:

36

 La gestión del Sistema Nacional de Cualificaciones en la
Comunidad de Madrid, así como la propuesta y desarrollo del
sistema integrado de cualificaciones para la formación
profesional para el empleo, y la acreditación de las
competencias adquiridas en su ámbito.

 La acreditación y registro de las entidades colaboradoras de
formación profesional para el empleo y de formadores.

 El reconocimiento, evaluación y acreditación de las
competencias profesionales adquiridas mediante la experiencia
laboral o a través de vías no formales de formación.

5. Potenciar los certificados de profesionalidad

Se va a impulsar esta titulación oficial, preferentemente para
trabajadores desempleados, que configura perfiles profesionales y
acredita la capacidad para el desarrollo de una actividad laboral. A tal
fin, se ha incrementado el presupuesto del área de Formación para la
impartición de acciones encaminadas a la obtención de certificados
de profesionalidad, dirigidos a personas desempleadas.

Los certificados de profesionalidad se incorporarán como elemento
fundamental a las ofertas de trabajo de los Servicios Públicos de
Empleo.

Asimismo, se realizarán acciones divulgativas para dar a conocer al
conjunto de la sociedad qué son los certificados de profesionalidad y
cuáles son sus potencialidades poniendo especial atención en
aquellos sectores de actividad en los que la mujer está
infrarrepresentada.

Por último, se va a continuar colaborando con el Instituto Nacional de
Cualificaciones (INCUAL) para la revisión y actualización de las
cualificaciones profesionales.

6. Fomentar la Formación Profesional Dual

Se incentivará la alternancia entre trabajo y formación como la fórmula
más adecuada para la adquisición mixta de conocimientos teóricos y
prácticos, incrementando, en la medida de lo posible, éstos últimos,
de forma que a la vez que el alumno-trabajador adquiere el saber
necesario para el desarrollo de una determinada profesión u oficio,
obtiene la protección social que otorga una relación laboral desde el
ámbito de la Seguridad Social.

37

En colaboración con el ámbito educativo, se continuarán extendiendo
los Centros Integrados de Formación Profesional. Además, se
potenciará la utilización del contrato para la Formación y el
Aprendizaje como herramienta de utilidad para combinar formación y
empleo.

Esta modalidad formativa resulta muy importante para potenciar la
inserción laboral, puesto que permite la alternancia de la formación
con la actividad retribuida en el centro de trabajo. Además, posibilita
la obtención de un título oficial para el trabajador.

Para dar mayor difusión al contrato de Formación y Aprendizaje y
aumentar su utilización por el tejido empresarial, se va a elaborar una
guía específica que detalle sus características. El objetivo es que sea
más conocido entre los propios empresarios y por los profesionales
que gestionan la contratación de recursos humanos.

De cara a fomentar su utilización, se agilizará la tramitación de los
contratos, se facilitará que las empresas puedan tener acceso a los
centros de formación acreditados, y se priorizará la transferencia de
fondos a este fin, al mismo tiempo que se adecuará la cuantía de los
incentivos y duración de los mismos.

7. Impulsar la formación con compromiso de contratación

Se mantendrán las ayudas a las empresas que ofrezcan acciones
formativas con el compromiso de contratar a un porcentaje de
alumnos, que se establecerá según normativa vigente.

Asimismo, se abrirá una nueva línea de actuación orientada a
incentivar a otras entidades que se comprometan a la inserción
laboral de un porcentaje determinado de los alumnos cuando hayan
finalizado satisfactoriamente los cursos.

Para alcanzar un mayor conocimiento de la duración y permanencia
en el tiempo de las contrataciones, se llevarán a cabo evaluaciones
periódicas entre los beneficiarios de las subvenciones, tanto de las
empresas como de los centros de formación, realizándose un
seguimiento de la contratación y su duración en los años siguientes a
la percepción de las ayudas.

En la medida de lo posible, la formación se adaptará a los certificados
de profesionalidad.

8. Puesta en marcha del cheque-formación

Se pondrá en marcha la concesión de un cheque-formación para que
las personas desempleadas, tras recibir asesoramiento y orientación

38

por parte de los servicios públicos de empleo, y en coherencia con su
itinerario personal de inserción, puedan recibir el tipo de acción
formativa que mejor se adapte a sus intereses y capacidades, dentro
de la oferta pública existente.

Los beneficiarios tendrán la posibilidad de elegir el centro, de entre
aquellos acreditados/inscritos que se adhieran al sistema que se
establezca, donde recibirán dicha formación, registrándose
posteriormente en su cuenta de formación en aras de obtener
información sobre la trazabilidad formativa de cada desempleado.

La implantación de esta medida se llevará a cabo de forma
progresiva, delimitando su ámbito de aplicación, mediante un plan
piloto para algunos de los grupos de población que se encuentran
más alejados del mercado laboral y con la realización de acciones de
seguimiento y evaluación, tal y como se establezca en la normativa de
aplicación.

9. Adecuación de la formación para ocupados a las necesidades del
tejido productivo

El aprendizaje permanente, que consiste en la adquisición continuada
de conocimiento y cualificaciones a lo largo de toda la vida, resulta
fundamental.

Bajo esta premisa, se potenciarán las convocatorias dirigidas a
trabajadores/as ocupados mediante programas formativos que
promuevan la adaptación a los cambios en el sistema productivo y
desarrollo personal, de forma que les capaciten para el desempeño
cualificado de las distintas profesiones y les faciliten, en su caso, la
movilidad dentro del mercado de trabajo.

10. Impulso a la teleformación

Se potenciará la teleformación, especialmente para ocupados y
trabajadores por cuenta propia, de forma coherente con la evolución
de las nuevas tecnologías y las garantías de alcance y calidad de la
formación que ofrecen.

Esta modalidad formativa permite llegar a más alumnos con menos
recursos y favorece la conciliación familiar y laboral, al tiempo que
garantiza la calidad de la enseñanza, mediante el cumplimiento por
las entidades de formación de requisitos centrados en la exigencia
docente y la capacidad tecnológica.

La Comunidad de Madrid establecerá un procedimiento ágil para la
autorización de las plataformas de teleformación en los casos en que

39

sea de su competencia la acreditación y/o inscripción de las
correspondientes entidades de formación.

11. Fortalecimiento de la red y de la formación en centros propios

Se potenciará la actividad que realizan los cinco centros propios de
formación recientemente reconocidos como centros de referencia
nacional.

Asimismo, se creará una red de centros públicos de formación
profesional para el empleo en colaboración con las entidades locales
y la Consejería de Educación. En este marco, se seguirán
potenciando y ampliando los centros integrados de formación
profesional y se estrechará la colaboración con los centros de
formación de titularidad municipal.

La convocatoria de la oferta formativa reflejará un carácter abierto y
permanente a lo largo de todo el año, y en la misma se incluirán
acciones relacionadas con la obtención de determinados carnés
profesionales en sectores de instalaciones energéticas, eléctricas,
construcción y gestión de residuos.

Asimismo, se dará una mayor visibilidad en los medios de
comunicación a la formación que se imparte en estos Centros de
Referencia Nacional y se desarrollarán actividades en las que
participen asociaciones, empresas y representantes de los distintos
sectores, con especial dedicación a las relacionadas con la
innovación, la experimentación y el perfeccionamiento de profesores
del sistema de formación para el empleo.

También se desarrollarán los Planes de Trabajo anuales firmados con
el Servicio Público de Empleo Estatal.

Dentro de esta medida, se creará una red de centros propios públicos
junto con otras Administraciones, con el objetivo de coordinar
actuaciones y llegar así a más beneficiarios.

12. Alfabetización digital e idiomas

La alfabetización digital es un conjunto de herramientas
imprescindibles para los desempleados y desempleadas. Hemos de
tener en cuenta, además, que una gran parte de este colectivo está
formado por personas de más de 55 años cuyas habilidades y
conocimientos TIC son, en general, menos avanzados que en otros
segmentos de población.

En este contexto, se va a poner en marcha un Plan de Formación y
Acreditación específico en el ámbito de las TIC’s y la formación en

40

idiomas, dirigido a las personas desempleadas, que identifique los
componentes clave de la competencia digital en términos de
conocimiento, habilidades y actitudes necesarias, con el fin de mejorar
la empleabilidad.

Se trata de un plan que se basará en la formación y acreditación de
competencias digitales básicas y certificaciones en idiomas alineado
con las directrices estratégicas definidas en la Agenda Digital Europea
y en coherencia con los módulos transversales del Catálogo Nacional
de las Cualificaciones Profesionales (CNCP).

13. Desarrollo de la cuenta-formación

En el marco del Sistema Integral de Gestión para el Empleo de la
Comunidad de Madrid, se pondrá en marcha la cuenta-formación, que
reflejará la trazabilidad del historial formativo de los trabajadores y
trabajadoras a lo largo de su carrera profesional en todo el Estado.

Este instrumento permitirá, a su vez, estrechar la colaboración de la
Comunidad de Madrid con el Servicio Público de Empleo Estatal en el
desarrollo de un sistema integrado que aglutine toda la información
sobre las actividades formativas de cada trabajador en todo el
territorio nacional.

14. Favorecer la movilidad transnacional en centros propios de la
Comunidad de Madrid de formación profesional para el empleo

Se reforzarán las ayudas destinadas a los alumnos que finalizan los
certificados de profesionalidad en la red de centros propios para la
realización de prácticas profesionales en empresas europeas, a través
de su participación en el proyecto de movilidad europeo Erasmus+.
Los participantes deberán ajustarse a los criterios de selección de
cada una de las convocatorias, establecidos por la comisión técnica
de la Dirección General de Formación, tal y como se refleja en el
manual de gestión de ayudas de movilidad Erasmus +.

1.3. Estímulos a la contratación y empleo de calidad

Fomentar la contratación, en especial, la de carácter indefinido, y reforzar de
ese modo la estabilidad del mercado laboral madrileño, es otro de los ejes en
torno a los cuales se vertebra la Estrategia Madrid por el Empleo.

Por ello, este documento recoge distintas medidas dirigidas a estimular la
contratación. Unas medidas que, además, podrán ir asociadas a otras acciones
de apoyo, como son las de formación, y/o, en su caso, también a ayudas
específicas dirigidas a colectivos muy concretos para hacer frente a
determinados gastos relacionados con su participación en las acciones
planificadas.

41

En relación con la concesión de las ayudas para las empresas, se valorará la
creación de empleo neto, así como la duración de los contratos que se
incentivan.

Además, la Estrategia Madrid por el Empleo pretende contribuir a la creación
de un marco favorable para la creación de empleo de calidad.

Para ello, y en un contexto de incremento de la actividad, incluye medidas
orientadas a impulsar políticas de contratación y de gestión de recursos
humanos responsables, en las que cuestiones como la conciliación personal,
familiar y laboral, la igualdad entre hombres y mujeres, la estabilidad en el
empleo o la incorporación a las plantillas de personas con distintas
capacidades, sean una constante.

Actuaciones:

15. Incentivo para la contratación indefinida

Se pondrá en marcha un nuevo incentivo de hasta 3.500 euros para
favorecer la contratación indefinida, preferentemente a jornada
completa, entre las personas desempleadas inscritas como
demandantes de empleo.

El programa se materializará en la concesión de una ayuda directa a
las empresas que contraten a desempleados cuya cuantía variará en
función del colectivo y de la duración de la jornada, con especial
atención a las mujeres con especiales dificultades de acceso al
mercado laboral y personas mayores de 45 años.

Para poder beneficiarse de esta ayuda la contratación deberá suponer
un incremento neto de plantilla y mantenerse un mínimo de 12 meses
para poder percibir la totalidad del incentivo, graduando el incentivo
en el caso de tiempos de permanencia inferiores que se encuentren
debidamente justificados.

Con el objetivo de llegar a un mayor número de trabajadores y de
empresas, la convocatoria para recibir estas ayudas estará abierta
durante todo el año.

Este incentivo será compatible con otras ayudas puestas en marcha
por el Estado, entre las que se encuentra:

 La bonificación de 500 euros (mínimo exento) de la base de

cotización por la contratación indefinida durante 24 meses, por
lo que se reduce, a su vez, la cuota a pagar en concepto de
cotización a la Seguridad Social por parte del empresario.

42

 Establecimiento de mecanismos para la devolución de la ayuda
en caso de incumplimiento de las condiciones.

16. Fomento de la responsabilidad social en el ámbito del empleo

Se pondrán en marcha actuaciones para promover los criterios y
valores de la responsabilidad social en el ámbito del empleo,
haciendo especial hincapié en la gestión de los recursos humanos y
en las políticas de contratación.

De forma particular, la Consejería reconocerá a aquellas empresas y
organizaciones que se decidan por la contratación estable, pongan en
marcha actuaciones para favorecer la conciliación personal, familiar y
laboral, para reducir la brecha salarial entre hombres y mujeres,
fomenten la igualdad en el acceso al empleo, la diversidad en sus
plantillas.

17. Medidas de conciliación personal, familiar y laboral

Se pondrán en marcha acciones dirigidas a promocionar el teletrabajo
en el sector privado, siempre y cuando la organización así lo permita.

Esta medida busca principalmente favorecer la conciliación entre la
vida familiar y profesional de los trabajadores.

Además, se impulsará también la teleformación, dado que se trata de
una fórmula que también contribuye a facilitar la conciliación de la vida
personal, familiar y laboral.

18. Fomentar la igualdad de oportunidades en el acceso al empleo

Con el fin de favorecer la igualdad de oportunidades entre hombres y
mujeres en el acceso al empleo, se considerará a la población
femenina como colectivo con especiales dificultades de inserción
laboral, prioritario en el acceso a la formación y a los incentivos a la
contratación, garantizando que, al menos, la mitad de los trabajadores
sobre los que actúan sean mujeres.

19. Se potenciará la labor que realiza el Instituto Regional de Salud y
Seguridad en el Trabajo

En el marco del IV y del V Plan Director de Prevención de Riesgos a
cuya negociación se iniciará próximamente, se pondrán en marcha
actuaciones cuyo objetivo será dar mayor fortaleza al Instituto
Regional de Salud y Seguridad en el Trabajo. Se pretende con ello
ahondar en los resultados obtenidos en este ámbito.

43

Asimismo, se realizarán acciones para desarrollar y consolidar la
cultura de la prevención de riesgos laborales en la Comunidad de
Madrid, mediante actuaciones de sensibilización y concienciación,
que produzcan un cambio en las conductas preventivas de
trabajadores y empresarios y, en la sociedad en su conjunto,
consistentes en la divulgación de diferentes mensajes en materia de
seguridad y salud.

Para el cumplimiento del citado objetivo y en el marco del uso de las
nuevas tecnologías y canales de comunicación, se impulsará la
creación de un portal especializado de seguridad y salud.

44

2. Medidas dirigidas a colectivos específicos

Tal y como se ha puesto de manifiesto en el análisis de situación del mercado
de trabajo en la Comunidad de Madrid, existen grupos de población que, por
sus circunstancias específicas, presentan mayores dificultades a la hora de
acceder al empleo.

Entre ellos, se encuentran los desempleados de larga duración, los jóvenes y
las personas con discapacidad y/o en riesgo de exclusión social, para los
cuales se han diseñado distintas iniciativas dirigidas a dar respuesta a sus
necesidades concretas y, de ese modo, hacer posible que tengan más
oportunidades de encontrar un puesto de trabajo.

2.1. Personas desempleadas de larga duración

El segmento de personas desempleadas de larga duración, aquéllas que llevan
más de 12 meses en situación de desempleo, supone en la actualidad el
43,52% del número total de parados inscritos en las oficinas de empleo.

La implementación de medidas destinadas a mejorar la empleabilidad y
competencias profesionales de estas personas y actualizar sus conocimientos
y destrezas son una prioridad.

Por ello, se han previsto actuaciones en distintos ámbitos para favorecer su
integración y evitar situaciones de alargamiento excesivo de la situación de
desempleo.

Actuaciones:

20. Programa de empleo para la contratación de personas
desempleadas de larga duración

El programa de empleo para la contratación de personas
desempleadas de larga duración, contempla ayudas dirigidas a las
administraciones públicas, empresas, trabajadores autónomos y
entidades sin ánimo de lucro, que contraten a desempleados inscritos
como demandantes de empleo, que lleven un largo periodo fuera del
mercado de trabajo.

Los destinatarios serán las personas desempleadas de larga duración
mayores de 30 años, preferentemente que hayan agotado
prestaciones por desempleo, o jóvenes menores de 30 años inscritos
en el Sistema Nacional de Garantía Juvenil.

Los participantes en este programa reciben orientación laboral y
experiencia profesional en la obra y servicio mediante la suscripción
del tipo de contrato de trabajo, a jornada completa, que resulte más
adecuado a la recualificación profesional.

45

Asimismo, reciben formación acreditable, directamente relacionada
con la nueva ocupación o la actualización dentro de su sector o
formación en competencias básicas con incidencia en el empleo.

El periodo máximo subvencionable será de nueve meses y la cuantía
de la ayuda, con la que podrán cubrirse los costes salariales y de
cotización a la Seguridad Social, variará en función de la categoría
profesional/Grupo de Cotización del trabajador contratado.

Por su parte, la cuantía de la ayuda para cubrir los costes de
formación se calculará en función de los módulos establecidos para la
formación profesional para el empleo y el número de horas de
formación, correspondientes al intervalo comprendido entre el 25% al
50% de la jornada laboral.

21. Nuevo programa de formación y empleo para la mejora de la
empleabilidad de las personas de difícil inserción laboral

Se pondrá en marcha un programa experimental mixto, que incluye
formación acreditable y práctica laboral, dirigido a personas
desempleadas de muy larga duración, desempleados de larga
duración que sean mayores de 45 años o desempleados de larga
duración que sean mujeres con baja cualificación profesional, de
modo que les capacite para el desarrollo de una profesión y favorezca
su integración en el mercado de trabajo.

Se realizará con un modelo de contratación que garantice el acceso a
la prestación por desempleo.

2.2. Jóvenes

Los jóvenes son, tal y como se ha puesto de manifiesto en el contexto de este
documento, uno de los colectivos que presenta más dificultades de acceso al
empleo.

Si bien es cierto que en nuestra Comunidad la tasa de desempleo juvenil se
encuentra 4,56 puntos por debajo de la medida nacional, y que el paro en este
segmento de población se ha reducido entre un 12,4% en el último año, no es
menos cierto que dicha tasa se sitúa en el 41,68% y que refleja, por tanto, la
necesidad de poner en marcha actuaciones específicas para facilitar su
incorporación al mundo laboral.

En esta estrategia se recogen distintas medidas, orientadas, por un lado, a
favorecer la contratación de los menores de 30 años, y, por otro, a mejorar su
empleabilidad, a través de la puesta en marcha de actuaciones en el campo de
la formación.

46

Muchas de estas propuestas se circunscriben en el marco de la Garantía
Juvenil, una iniciativa europea cuyo objetivo es, precisamente, acelerar el
acceso de los jóvenes al mercado de trabajo.

En España, se enmarca en la Estrategia de Emprendimiento y Empleo Joven,
aprobada en febrero de 2013 por el Ministerio de Empleo y Seguridad Social,
tras un proceso de diálogo y participación con los interlocutores sociales.

La Recomendación sobre la Garantía Juvenil establece que los jóvenes puedan
recibir una oferta de empleo, de educación o formación después de haber
finalizado sus estudios o quedar desempleados.

Pueden ser beneficiarios de la Garantía Juvenil los jóvenes que cumplan los
siguientes requisitos:

 Tener nacionalidad española o ser ciudadanos de la Unión o de los
Estados parte del Acuerdo Económico Europeo o Suiza que se
encuentren en España en ejercicio de la libre circulación y residencia.
También podrán inscribirse los extranjeros titulares de una autorización
para residir en territorio español que habilite para trabajar.

 Estar empadronado en cualquier localidad del territorio nacional español.

 Tener más de 16 años y menos de 30 en el momento de solicitar la
inscripción en el Fichero del Sistema Nacional de Garantía Juvenil.

 No haber trabajado en los 30 días naturales anteriores a la fecha de
presentación de la solicitud.

 No haber recibido acciones educativas que conlleven más de 40 horas
mensuales en los 90 días naturales anteriores a la fecha de
presentación de la solicitud.

 No haber recibido acciones formativas que conlleven más de 40 horas
mensuales en los 30 días naturales anteriores a la fecha de
presentación de la solicitud.

 Presentar una declaración expresa de tener interés en participar en el
Sistema Nacional de Garantía Juvenil, adquiriendo un compromiso de
participación activa en las actuaciones que se desarrollen en el marco
de la Garantía Juvenil.

La implementación de la Garantía Juvenil comienza con la puesta en marcha
en nuestra Comunidad de actuaciones dirigidas a favorecer la movilización, la
orientación y el asesoramiento de los jóvenes para que se inscriban en el
Sistema Nacional de Garantía Juvenil y puedan beneficiarse de las acciones

47

promovidas por la Administración General del Estado y la Comunidad de
Madrid.

Estas iniciativas van desde la implementación de incentivos a la contratación,
específicos para los jóvenes beneficiarios de la Garantía Juvenil, hasta la
puesta en marcha de programas de segunda oportunidad para que aquellos
jóvenes que abandonaron sus estudios de forma prematura regresen a las
aulas, pasando por distintas actuaciones en materia de formación.

Una de las prioridades de la política de formación profesional para el empleo de
la Comunidad de Madrid es que los jóvenes alcancen las competencias básicas
necesarias para acceder a estudios superiores, así como el desarrollo de
programas de Formación Dual que les permitan adquirir experiencia laboral y
una titulación profesional para mejorar sus oportunidades laborales.

Actuaciones:

22. Movilización, orientación y asesoramiento

Los dos primeros pasos del Sistema Nacional de Garantía Juvenil son
la movilización de los potenciales beneficiarios y la orientación y
asesoramiento de los jóvenes inscritos. Por esta razón, la Comunidad
de Madrid pondrá en marcha las siguientes acciones:

 Movilización: la Comunidad de Madrid dará información y

facilitará los medios de acceso al registro del Sistema Nacional
de Garantía Juvenil a todos los jóvenes menores de 30 años
inscritos como demandantes de empleo y en paro.

Además, se realizarán campañas de divulgación para dar a
conocer el Sistema Nacional de Garantía Juvenil, con especial
utilización de las redes sociales y de las organizaciones
juveniles.

 Información y asesoramiento: puesta en marcha de puestos

específicos de información y apoyo a la inscripción en las
oficinas de empleo de la Comunidad de Madrid, las oficinas de
juventud y de las organizaciones sindicales más
representativas.

 Tutorización: En el marco de la mejora de la intermediación

laboral, se asignará un tutor a todos los jóvenes inscritos en el
Sistema Nacional de Garantía Juvenil que les realizará un
itinerario de atención y les acompañará durante todo el proceso
hasta su inserción estable en el mercado de trabajo y/o hasta
que dejen de ser beneficiaros del programa.

48

Además, se dará orientación y se confeccionará un itinerario
para seguir.

23. Acciones formativas de competencias clave

Se pondrán en marcha, en colaboración con la Consejería de
Educación, Juventud y Deporte, actuaciones dirigidas a reforzar la
impartición de acciones formativas de competencias clave necesarias
para cursar con aprovechamiento la formación correspondiente a
certificados de profesionalidad de niveles 2 y 3 de cualificación.

Se trata de una actuación especialmente dirigida a colectivos o
perfiles de baja cualificación, de forma que aquellas personas que
superen, con evaluación positiva esta formación, obtengan el diploma
que lo certifique conforme establece la normativa reguladora de los
certificados de profesionalidad.

Esta formación facilita tanto el acceso a certificados de
profesionalidad como la reincorporación al sistema educativo y la
finalización de los estudios educativos obligatorios.

24. Incentivo a la contratación estable de jóvenes en el marco del
Sistema Nacional de Garantía Juvenil

Se pondrá en marcha un nuevo incentivo de hasta 6.000 euros para
favorecer la contratación estable entre los jóvenes desempleados
inscritos como beneficiarios en el Sistema Nacional de Garantía
Juvenil, en los mismos términos que la medida 15.

La convocatoria para recibir estas ayudas estará abierta durante todo
el año.

Esta ayuda a la contratación indefinida se complementa con las
siguientes medidas puestas en marcha por la Administración General
del Estado:

 Tarifa joven. Consiste en una bonificación mensual en la
aportación empresarial a la cotización a la Seguridad Social de
300 euros durante un máximo de seis meses.

 Bonificación de 500 euros (mínimo exento) de la base de

cotización por la contratación indefinida durante 24 meses, por
lo que se reduce, a su vez, la cuota a pagar en concepto de
cotización a la Seguridad Social por parte del empresario.

49

25. Impulso a la contratación en prácticas

Para favorecer la inserción laboral de los jóvenes cualificados
menores de 30 años inscritos en el Sistema Nacional de Garantía
Juvenil que precisen experiencia profesional en una ocupación
directamente relacionada con su titulación, se pondrá en marcha una
nueva ayuda que incentive los contratos en prácticas, a tiempo
completo.

La cuantía del incentivo será de hasta 6.000 euros y la duración
mínima del contrato de, al menos, 12 meses, graduando el incentivo
en el caso de tiempos de permanencia inferiores que se encuentren
debidamente justificados.

Esta ayuda a la contratación en prácticas se complementará
igualmente con las siguientes medidas puestas en marcha por la
Administración General del Estado:

 Reducción del 50% de la cuota empresarial por contingencias
comunes.

 Bonificación adicional del 50% de la cuota empresarial por
contingencias comunes.

26. Refuerzo de los incentivos al Contrato de Formación y
Aprendizaje

Se pondrá en marcha un nuevo incentivo para la cualificación
profesional de jóvenes inscritos como beneficiarios en el Sistema
Nacional de Garantía Juvenil que carezcan de titulación profesional
para el desempeño de una ocupación, mediante su contratación a
través del contrato para la formación y el aprendizaje.

El incentivo se materializará mediante la concesión de una ayuda
directa a la empresa que contrate a estos jóvenes de hasta 4.800
euros con una duración mínima del contrato de 12 meses,
graduando el incentivo en el caso de tiempos de permanencia
inferiores que se encuentren debidamente justificados.

Esta ayuda se complementará con las siguientes medidas puestas
en marcha por la Administración General del Estado:

 Reducción de hasta el 100% en las cuotas empresariales de
cotización a la Seguridad Social en empresas de hasta 250
trabajadores y del 75% para empresas con una plantilla
superior.

50

 Las bonificaciones establecidas para la financiación de los
costes de formación y autorización del contrato para la
formación y el aprendizaje.

27. Ayuda a los jóvenes parados de larga duración

Los jóvenes menores de 30 años con más de 12 meses en situación
de desempleo, alcanzaron en diciembre de 2015 un registro de
11.969 personas, lo que representa un 6% sobre el total de parados
de larga duración de la región. Dentro de este grupo de población, es
el segmento de edad de entre 25 y 29 años y de uno a dos años en el
desempleo, el que más se ve afectado, acumulando más de una
tercera parte del volumen global.

Para favorecer la inserción laboral de estos trabajadores que llevan
un largo período fuera de mercado laboral, se ha previsto un incentivo
a la contratación, dirigido a las Administraciones públicas, empresas,
trabajadores autónomos y entidades sin ánimo de lucro, que contraten
a jóvenes desempleados menores de 30 años inscritos en el Sistema
de Garantía Juvenil.

La concesión de las ayudas contempladas en esta medida se ajustará
al mismo procedimiento general de los incentivos para parados de
larga duración, recogidos en la medida 20 de esta Estrategia.

28. Colaboración para impartir formación con los ayuntamientos

Se intensificará la colaboración entre la Comunidad de Madrid y las
corporaciones locales para el desarrollo de acciones de formación
profesional para el empleo, destinadas a jóvenes inscritos en el
Sistema Nacional de Garantía Juvenil, de cara a atender las
necesidades territoriales en función de la demanda del mercado de
trabajo y de los requerimientos de competitividad de las empresas
para su adecuada inserción laboral.

A través de esta colaboración, se pretende garantizar la amplitud y la
calidad formativa que resulta necesaria para favorecer el empleo en
todos los municipios de la Comunidad de Madrid, acercando a los
mismos la actividad formativa.

En este ámbito se tendrá en cuenta lo expuesto en la Ley 30/2015, de
9 de septiembre, por la que se regula el Sistema de Formación
Profesional para el Empleo en el ámbito laboral.

51

29. Impulsar la formación con compromiso de contratación entre los
jóvenes

Se destinarán ayudas a los centros que ofrezcan acciones formativas
con el compromiso de contratar a jóvenes inscritos en el Sistema
Nacional de Garantía Juvenil.

Para conocer la duración y permanencia en el tiempo de las
contrataciones, se llevarán a cabo evaluaciones periódicas entre los
beneficiarios de las subvenciones, tanto de las empresas como de los
centros de formación, en los años siguientes a la percepción de las
ayudas.

La concesión de las ayudas contempladas en esta medida se ajustará
al mismo procedimiento general de los incentivos para parados de
larga duración, recogidos en la medida 7 de esta Estrategia.

30. Programa de retorno

Se pondrán en marcha actuaciones dirigidas a facilitar el retorno de
aquellos jóvenes que han abandonado nuestro país en busca de
oportunidades laborales y que desean regresar.

Con carácter general se diseñarán actuaciones para todos los jóvenes
y acciones específicas para colectivos que se así lo requieran.

Además, se fomentará el retorno de jóvenes madrileños residentes en
el extranjero que deseen volver a través de una actividad por cuenta
propia.

31. Reforzar los programas de Segunda Oportunidad.

Potenciar, en colaboración necesaria con la Consejería de Educación,
Juventud y Deporte de la Comunidad de Madrid, el Programa de
Segunda Oportunidad, dirigido a aquellos jóvenes que abandonaron
de forma prematura sus estudios y ahora se encuentran sin formación
y sin trabajo.

2.3. Personas con especiales dificultades de inserción laboral

Las personas que se encuentran más alejadas del mercado de trabajo son una
prioridad para el Gobierno de la Comunidad de Madrid. Por eso, y atendiendo a
las necesidades específicas de cada uno de los colectivos con especiales
dificultades de inserción laboral, se pondrán en marcha deferentes actuaciones.

52

Actuaciones:

32. Incentivo a la contratación para mujeres víctimas de violencia de
género

Se pondrá en marcha un nuevo incentivo a la contratación estable,
que se realizará preferentemente a jornada completa, de las víctimas
de violencia de género

Según la duración del contrato, se ha fijado una ayuda de 750 euros
por la contratación de estas personas cuando aquél tenga una
duración de tres a seis meses; de 2.000 euros, cuando la duración
sea de entre seis meses y un año; de 5.000 euros, cuando el contrato
supere el año de duración; y de 6.000 euros, si el contrato inicial es
de carácter indefinido.

33. Incentivo a la contratación para víctimas del terrorismo

También se pondrá en marcha un nuevo incentivo a la contratación
estable y, preferentemente a jornada completa, de las víctimas del
terrorismo.

Según la duración del contrato, se ha fijado una ayuda de 750 euros
por la contratación de estas personas cuando aquél tenga una
duración de tres a seis meses; de 2.000 euros, cuando la duración
sea de entre seis meses y un año; de 5.000 euros, cuando el contrato
supere el año de duración; y de 6.000 euros, si el contrato inicial es
de carácter indefinido.

34. Incentivo a la contratación de personas en riesgo de exclusión
social

Asimismo, se pondrá en marcha un nuevo incentivo a la contratación
estable y, preferentemente a jornada completa, de las personas que
se encuentran en riesgo de exclusión social y/o perceptoras de la
Renta Mínima de Inserción.

Según la duración del contrato, se ha fijado una ayuda de 750 euros
por la contratación de estas personas cuando aquél tenga una
duración de tres a seis meses; de 2.000 euros, cuando la duración
sea de entre seis meses y un año; de 5.000 euros, cuando el contrato
supere el año de duración; y de 6.000 euros, si el contrato inicial es
de carácter indefinido.

En este contexto, se estudiará con la Consejería de Política Social el
diseño del incentivo atendiendo a las necesidades de las personas
perceptoras de la Renta Mínima de Inserción.

53

35. Se reforzarán los incentivos para que las empresas ordinarias
contraten personas con discapacidad

Se favorecerá la contratación efectiva de las personas con
discapacidad, a ser posible, por encima de la cuota de reserva del 2%
prevista para las empresas de más de 50 personas en plantilla.

En esta línea se avanzará en la identificación de sectores y
actividades laborales con mayores posibilidades de inserción.

Para ello, se mantendrán la totalidad de los incentivos para las
empresas que contraten trabajadores con discapacidad con las
siguientes cuantías: 3.907 euros por cada contratación indefinida o
transformación en indefinidos de contratos temporales a jornada
completa, y 7.814 euros por contrato de trabajo a jornada completa
cuando el trabajador proceda de un enclave laboral o de un Centro
Especial de Empleo y tenga especiales dificultades de acceso al
mercado de trabajo.

En los contratos a jornada parcial, el importe de la ayuda se reducirá
proporcionalmente en función de la duración de la jornada.

Estas empresas disfrutarán de las bonificaciones de cuotas de la
Seguridad Social correspondientes que, en función del tipo de
discapacidad y el grupo de edad, oscilan entre los 4.500 y los 6.300
euros al año en el caso de los hombres, y los 5.350 y 6.300 euros
anuales en el caso de las mujeres.

Además estas empresas tendrán derecho a una deducción de la
cuota íntegra del Impuesto de Sociedades en la cantidad de 6.000
euros por cada persona/año de incremento del promedio de la
plantilla de trabajadores con discapacidad, contratados por tiempo
indefinido, respecto a la plantilla media de trabajadores con
discapacidad del ejercicio inmediatamente anterior con dicho tipo de
contrato.

En el marco de la Garantía Juvenil, se pondrá en marcha un nuevo
incentivo para favorecer la contratación de jóvenes con discapacidad
que se encuentren inscritos en el Sistema Nacional de Garantía
Juvenil.

Asimismo, se avanzará en la búsqueda de nuevos yacimientos de
empleo para personas con discapacidad y se incentivará la
adaptación de puestos de trabajo en función de las necesidades y
diversidad funcional de las trabajadoras y de los trabajadores.

54

36. Ayudas para el empleo con apoyo a personas con necesidades
especiales

Se potenciarán las ayudas dirigidas a financiar los costes laborales y
de Seguridad Social derivados de la contratación de preparadores
laborales que prestan apoyo a los trabajadores con necesidades
especiales para hacer posible su integración laboral en empresas
ordinarias.

La labor de dichos preparadores se centra en realizar un
acompañamiento individualizado a estas personas en el puesto de
trabajo, para facilitar su adaptación social y laboral en condiciones
similares al resto de los trabajadores que desempeñan puestos
equivalentes.

Estas ayudas tendrán una cuantía de entre 2.500 y 6.600 euros en
función del tipo y grado de discapacidad y/o de las dificultades de
cada trabajador con necesidades especiales a determinar por los
servicios sociales. Estas ayudas se verán reducidas
proporcionalmente en función de la duración del contrato, así como en
función de la jornada.

Asimismo, se incrementarán las ayudas para la adaptación de
puestos de trabajo para personas con discapacidad.

37. Nuevo programa de integración laboral de personas en riesgo de
exclusión social mediante itinerarios de inserción

La Consejería de Economía, Empleo y Hacienda articulará un nuevo
programa en coordinación con la Consejería de Políticas Sociales y
Familia, dirigido a personas en riesgo de exclusión social, entre los
que se incluyen los beneficiarios de la Renta Mínima de Inserción,
que ofrecerá itinerarios personalizados de inserción en los que se
podrán realizar acciones de orientación laboral, formación, prácticas
laborales y acceso al mercado de trabajo.

Esta medida, cofinanciada por el Fondo Social Europeo, contempla
tres líneas de actuación:

 Ayudas a entidades sociales con experiencia en la integración
laboral de personas en riesgo de exclusión para la gestión de
itinerarios de inserción y para su inserción en el mercado de
trabajo.

 Incentivos a la contratación a las empresas del mercado
ordinario que contraten personas que hayan realizado estos
itinerarios, incluyendo los procedentes de itinerarios en
empresas de inserción indicados en la medida 56.

55

 Implementar el modelo de “Enclaves Laborales”,
transponiendo la experiencia del ámbito de la discapacidad a
perfiles de riesgo de exclusión social. Para su desarrollo, se
establecerá un análisis previo de impacto y la regulación legal
correspondiente de carácter autonómico. Este nuevo marco
implicará a Empresas de Inserción, Escuelas Taller, Talleres
de Empleo, fundamentalmente.

En el marco de la comisión para el seguimiento de esta Estrategia se
determinarán las cuantías de las distintas ayudas.

56

3. Fomento del autoempleo individual y colectivo

La Comunidad de Madrid, en colaboración con las principales asociaciones de
trabajadores autónomos, de la Economía Social y de la discapacidad6, se
inclina por apoyar decididamente el emprendimiento, individual y colectivo,
dado su elevado potencial como motor del crecimiento y de la generación de
empleo.

Bajo esta perspectiva, las denominadas entidades de la Economía Social
desarrollan un papel relevante como generadoras de oportunidades, en
especial para las personas que presentan mayores dificultades de acceso al
mercado laboral.

En este contexto, se desarrollarán distintas actuaciones dirigidas a favorecer el
autoempleo y el mantenimiento de la actividad de los trabajadores autónomos,
en el marco de la Ley 31/2015, de 9 de septiembre, por la que se modifica y
actualiza la normativa en materia de autoempleo y se adoptan medidas de
fomento y promoción del trabajo autónomo y de la Economía Social.

3.1. Autónomos y emprendedores

La figura del emprendedor constituye un elemento esencial en el presente y
futuro de la economía madrileña. Por este motivo, apoyar la cultura del
emprendimiento, el talento, la innovación y la puesta en marcha de nuevos
negocios, así como consolidar y hacer crecer a los existentes, es una de las
líneas estratégicas en las se va poner especial énfasis.

Esta línea directriz se centrará en las tres fases críticas que caracterizan esta
actividad, desde la decisión de iniciar un proyecto empresarial, fase
embrionaria que da comienzo al proyecto; hasta su seguimiento y tutorización,
una vez constituida la nueva empresa; pasando por el asesoramiento y
formación en el comienzo de la andadura empresarial y el acceso a la
financiación.

Actuaciones dirigidas a quienes quieren emprender:

38. Fomento de la cultura emprendedora

En colaboración con la Consejería de Educación, Juventud y
Deportes, se llevarán a cabo diferentes actuaciones para acercar la
cultura de la innovación y del emprendimiento individual y colectivo a
las aulas desde edades tempranas. Asimismo, se fomentará el
emprendimiento en el ámbito universitario.

6 Las entidades de autónomos consultadas son ATA, UPTA, UATAE, OPA y CEAT.
Las organizaciones de economía social consultadas son FECOMA, ASALMA y AMEI.
La organización de discapacidad a la que se ha consultado es CERMI Madrid.

57

39. Impulsar los viveros de empresa, las incubadoras y los
programas de aceleración de proyectos

Con el fin de facilitar la puesta en marcha de nuevos proyectos a los
emprendedores se potenciará la actividad que se realiza en los
viveros de empresas, las incubadoras y se pondrán en marcha
nuevos programas de lanzamiento y aceleración de proyectos.

40. Mejora de los servicios de información, asesoramiento y
tutorización de emprendedores.

Se continuará con la modernización y mejora de los servicios que
proporcionan información, asesoramiento y mentorización
personalizados, de manera presencial, telemática o telefónica, a
través de la Ventanilla Única, el Portal de Emprendedores y el Centro
de Emprendedores de Getafe, para facilitar las consultas sobre la
elaboración del plan de empresa, el marco normativo que les afecta y
las ayudas a las que pueden acogerse las personas que se deciden a
emprender.

Además, se implementarán nuevos servicios de tutorización de
emprendedores en las diferentes etapas de desarrollo de su proyecto
empresarial, con el objetivo de consolidar su iniciativa en el tiempo.

También se desarrollarán programas específicos de captación, con
metodologías eficaces, que faciliten el asesoramiento y mentorización
a la hora de materializar los proyectos emprendedores.

En este punto se continuará apoyando la labor de impulso y apoyo al
emprendimiento que viene desarrollando Madrid+d.

41. Ayudas para la puesta en marcha de nuevos proyectos

Se pondrán en marcha ayudas para coadyuvar a sufragar parte de los
costes iniciales de constitución a los trabajadores que se den de alta
como trabajadores autónomos o por cuenta propia en el régimen
correspondiente de la Seguridad Social.

Estas ayudas consisten en el abono de un 80% del importe que se
justifique con un máximo de 2.500 euros.

En el caso de mujeres desempleadas, desempleados mayores de 45
años y parados de larga duración, la cuantía máxima de la ayuda
asciende a los 2.800 euros y cuando se trate de mujeres víctimas de
violencia de género, víctimas del terrorismo y personas con
discapacidad dicha cuantía será de 3.000.

58

42. Alquiler de locales de la Comunidad de Madrid para
emprendedores

Con el fin de ayudar a la apertura de nuevos negocios, se continuará
fomentando el alquiler de locales de la Comunidad de Madrid entre
los emprendedores, con una renta reducida y un período de carencia.

De esta forma los arrendatarios se beneficiarán de un periodo de seis
meses sin coste en el alquiler, transcurridos los cuales la renta
experimentará progresivos descuentos partiendo desde el abono del
25% de la renta en el mes séptimo, hasta el abono del 100% de la
renta a partir del mes 37.

43. Creación de una plataforma de encuentro entre inversores y
emprendedores

Se diseñará y pondrá en marcha una plataforma tecnológica que
servirá de punto de encuentro entre inversores y emprendedores con
necesidad de financiación.

44. Apoyo al desarrollo de start-up de base tecnológica

Se impulsará la creación y desarrollo de empresas de base
tecnológica como apoyo a la investigación y la innovación.

En este ámbito se seguirá desarrollando el programa de Ayudas a la
innovación tecnológica dirigido a empresas, preferentemente PYMEs,
que desarrollen o vayan a desarrollar sus actividades en el ámbito
territorial de la Comunidad de Madrid, en el marco de la Estrategia
Regional de Investigación e Innovación para una Especialización
Inteligente (RIS3).

Los requisitos son disponer de un centro de trabajo en la Comunidad
de Madrid y que las actividades objeto de ayuda se encuadren en
alguno de los apartados que se indican a continuación:

 Proyectos de investigación y desarrollo de productos y
procesos ligados a las Áreas Tecnológicas consideradas
Estratégicas.

 Desarrollo de empresas jóvenes e innovadoras (empresas de
base tecnológica, start-up).

59

Actuaciones dirigidas a quienes ya han emprendido:

45. Ampliación de la tarifa plana para autónomos

Se prolongará un año más la tarifa plana de 50 euros en la cotización
de los nuevos autónomos a la Seguridad Social con la que el Estado
bonifica a los emprendedores durante los primeros seis meses.

De este modo, los autónomos que causen nueva alta en el Régimen
Especial de Trabajadores Autónomos abonarán únicamente 50 euros
al mes en concepto de cotización a la Seguridad Social durante los 18
primeros meses de actividad.

También podrán beneficiarse de esta ampliación los socios de
cooperativas de trabajo asociado o de sociedades laborales que se
encuentren encuadrados en el Régimen Especial de Trabajadores
Autónomos (RETA) de la Seguridad Social.

46. Poner en marcha un programa de relevo de negocios

Con el objetivo de dar continuidad a los negocios viables que, por
distintas circunstancias, como por ejemplo la jubilación, deben
finalizar su actividad, se pondrá en marcha un programa para facilitar
el traspaso de dichos negocios a nuevos emprendedores.

Dicho programa tiene como objetivo el mantenimiento de la actividad
y, por tanto, del empleo.

Igualmente, se apoyará la transformación de empresas y negocios
que se encuentren en situación de dificultad, facilitando a sus
trabajadores acceder a la propiedad de las mismas.

47. Incentivos a la contratación de nuevos trabajadores

En el caso de los autónomos, será de aplicación todos los incentivos
para favorecer la contratación inicial estable previstos en la Estrategia.

48. Apoyo a la internacionalización de los negocios

Está prevista la creación de herramientas diseñadas para orientar a
los emprendedores y a los socios de cooperativas y sociedades
laborales de manera práctica y personalizada sobre cómo iniciar el
proceso de internacionalización de su empresa, y al mismo tiempo
guiarle en la correcta presentación de la misma.

60

Actuaciones dirigidas a facilitar la segunda oportunidad y aumentar la
protección de los autónomos:

49. Conciliación de la vida laboral y la vida familiar

Los trabajadores y trabajadores por cuenta propia que precisen
reducir eventualmente su jornada por cuidado de menores de 7 años
a su cargo o de personas en situación de dependencia reconocida,
disfrutan de una bonificación del 100% en la cotización a la Seguridad
Social por contingencias comunes durante el plazo máximo de 12
meses cuando contraten a un trabajador que les permita el
mantenimiento de la actividad.

Adicionalmente, podrán disfrutar de una ayuda directa de la
Comunidad de Madrid por dicha contratación.

50. Apoyo a los autónomos que hayan agotado la prestación por
cese de actividad

Los autónomos que hayan cobrado la prestación por cese de
actividad tendrán acceso a una ayuda durante seis meses equivalente
a la del Plan PREPARA del Ministerio de Empleo y Seguridad social,
que se concede a los desempleados que han agotado los subsidios y
prestaciones.

51. Ayudas para los autónomos que inician una nueva actividad y
buscan una segunda oportunidad

Se impulsarán nuevas medidas para todos aquellos autónomos que
han tenido que poner fin a su actividad y precisan de un apoyo para
volver a emprender o insertarse en el mercado de trabajo por cuenta
ajena.

3.3. Economía Social

La Economía Social ha demostrado una importante capacidad en cuanto a
creación y mantenimiento de empleo, llegando a convertirse, incluso durante la
crisis, en alternativa para otras empresas que vieron en algunas de sus
fórmulas la forma de evitar su desaparición.

En este sentido, cabe señalar, por ejemplo, que durante los años de mayores
dificultades, las cooperativas registraron un mejor comportamiento en cuanto al
mantenimiento del empleo que el resto de las empresas, con una destrucción
de puestos de trabajo casi seis puntos inferior en términos de afiliación a la
Seguridad Social en el conjunto de España y de hasta 12 puntos por debajo en
el caso de la Comunidad de Madrid.

61

Por todo ello, esta Estrategia prevé un total de cinco actuaciones específicas
para impulsar y afianzar la economía social en nuestra región.

Actuaciones:

52. Facilitar la incorporación de socios trabajadores a las empresas
de la Economía Social

Se seguirá potenciando la incorporación de socios trabajadores a las
cooperativas y sociedades laborales de la Comunidad de Madrid.

Para ello, se ofrecerán ayudas de 5.500 euros para financiar la
incorporación de desempleados como nuevos socios.

Estas ayudas, que son compatibles con la capitalización de hasta el
100% de la prestación por desempleo para la aportación al capital
social de una cooperativa o sociedad laboral, se incrementarán hasta
7.000 euros en el caso de mujeres, 8.000 euros en el caso de
desempleados en riesgo de exclusión y 10.000 euros en el caso de
personas con discapacidad.

53. Ayudas para la creación, consolidación o mejora de la
competitividad de cooperativas y sociedades laborales

Se concederán ayudas para coadyuvar a sufragar parte de los costes
iniciales de constitución de nuevas cooperativas o sociedades
laborales y para contribuir a su consolidación o a la mejora de la
competitividad de las mismas.

En este marco, se concederán ayudas para la financiación de
inversiones de hasta 18.000 euros por entidad, ayudas para la
asistencia técnica de hasta 20.000 euros y ayudas para actividades
de formación, fomento y difusión de la economía social vinculadas
directamente al fomento del empleo, cuyo importe podrá alcanzar
hasta el 100% del coste de las mismas.

Asimismo, se desarrollarán actuaciones de difusión de los valores que
representan las empresas de economía social, reforzando el papel de
divulgación realizado por las oficinas de empleo público.

54. Creación de una ventanilla única de Economía Social

Se pondrá en marcha un servicio de asesoramiento especializado que
permita dar a conocer a los madrileños las distintas posibilidades de
emprender que ofrece la Economía Social y los beneficios e
incentivos que existen en dicho ámbito.

62

Dicho servicio estará coordinado con las principales asociaciones
representativas dentro de este ámbito en la Comunidad de Madrid, en
aras a garantizar un servicio de asesoramiento global.

55. Mantenimiento de las ayudas a la contratación para los Centros
Especiales de Empleo

Se mantendrán las ayudas salariales por la contratación de personas
con discapacidad por los centros especiales de empleo, agilizando los
pagos lo máximo posible.

Estas subvenciones tienen un importe del 50% del Salario Mínimo
Interprofesional, y en el caso de contrato de trabajo a tiempo parcial,
la subvención experimentará una reducción proporcional a la jornada
laboral realizada.

Además, se ofrece una bonificación del 100% en la cuota empresarial
a la Seguridad Social, incluida la de accidentes de trabajo y
enfermedad profesional y las cuotas de recaudación conjunta.

56. Nuevos incentivos para las empresas de inserción y para que las
empresas ordinarias contraten personas en riesgo de exclusión

Se pondrán en marcha incentivos para que las empresas de inserción
de la Comunidad de Madrid puedan contratar a personas en riesgo de
exclusión social mediante tres líneas de ayudas:

 Ayudas a las empresas de inserción de hasta 7.550 euros
anuales por la contratación de personas en riesgo de exclusión
o técnicos expertos en acciones de orientación y
acompañamiento a la inserción, y a técnicos de producción y
gestión.

 Ayudas a la inversión en activos fijos vinculados a la creación
de puestos de trabajo.

 Y ayudas para favorecer la transición de los trabajadores a las
empresas ordinarias mediante incentivos a la contratación de
personas que hayan finalizado sus itinerarios en las empresas
de inserción en los términos que se exponen en la medida 37.

Además para los autónomos y la Economía Social, se pondrán en
marcha otra serie de medidas que redundarán en la mejora de la
financiación, la formación y la coordinación de las políticas públicas.

63

57. Ayudas a los emprendedores que capitalizan su prestación por
desempleo

Los beneficiarios de prestaciones por desempleo pueden capitalizar
hasta el 100% de dicha prestación en un pago único para constituirse
como trabajadores autónomos, para realizar una aportación al capital
social de una entidad mercantil de nueva o reciente creación, o para
incorporarse como socios trabajadores o de trabajo en sociedades
cooperativas o sociedades laborales.

Adicionalmente, podrán disfrutar de ayudas de la Comunidad de
Madrid para el abono de las cuotas a la Seguridad Social de hasta el
100% durante los meses que le restarían al beneficiario para percibir
su prestación por desempleo.

58. Apoyo a la búsqueda de financiación

Se intensificarán los acuerdos con las principales entidades
financieras españolas y en particular con Avalmadrid, Sociedad de
Garantía Recíproca de la Comunidad de Madrid, para propiciar el
acceso a la financiación de los autónomos y de las empresas de la
Economía Social en condiciones ventajosas tanto de aquellos que
quieren poner en marcha un proyecto como de quienes ya lo han
hecho y necesitan financiación para crecer.

Concretamente, y con el objeto de apoyar la creación de empleo,
Avalmadrid pondrá a disposición de las pymes, autónomos y
sociedades que contraten trabajadores nuevas líneas financieras con
unas condiciones competitivas en costes y plazos y con una
tramitación sencilla y ágil.

De este modo, la empresa o autónomo que contrate a nuevos
trabajadores para la consolidación y expansión de su actividad
productiva, podrá acceder a una financiación que se graduará en
función del proyecto y de la mayor creación de empleo.

59. Mejora y ampliación de la formación para autónomos y
trabajadores de la economía social

Se potenciarán los programas de formación dirigidos a autónomos y a
los trabajadores de la economía social incluyendo nuevas
especialidades, para potenciar las capacidades y habilidades
empresariales de los emprendedores y para ayudarles a alcanzar el
éxito y disminuir el miedo a emprender.

Las acciones formativas se completarán con la organización de
seminarios, jornadas, talleres prácticos y sesiones de networking, así

64

como en la participación en otros eventos que contribuyan a difundir
la cultura del emprendimiento.

Además, se fomentarán las actividades formativas tendentes a
mantener actividades en peligro de desaparición para su
recuperación.

60. Creación de la Mesa del Autónomo y de la Economía Social de la
Comunidad de Madrid

El objetivo es incrementar su participación en el diseño de las políticas
de empleo que afectan a los sectores que representan, a través de la
creación de un foro de diálogo del que formarán parte las
organizaciones de autónomos y de la Economía Social, así como las
organizaciones sindicales y empresariales más representativas en la
Comunidad de Madrid. Esto contribuirá a la mejora de su interlocución
con la Administración regional.

En el marco de esta mesa, una de las primeras actuaciones que se
realizará será la creación de un grupo de trabajo para la eliminación
de trabas administrativas para los autónomos y los empresarios.

También, se estudiarán e impulsarán actuaciones de fomento del
trabajo autónomo y de la economía social y se realizarán acciones de
apoyo al asociacionismo en sendos ámbitos.

65

4. Medidas de carácter instrumental para la gestión
pública del empleo

La presente Estrategia busca también promover la evaluación de las políticas
de empleo, poner en marcha acciones de seguimiento y control de la
contratación, y favorecer el intercambio de buenas prácticas en esta materia.

Para ello, incluye entre sus actuaciones la sistematización, haciendo uso de las
nuevas tecnologías, de todas las políticas de empleo que se desarrollan en la
comunidad y una evolución de estas políticas hacia un sistema en constante
evaluación, que se adapte a las necesidades cambiantes del mercado de
trabajo, y que permita una planificación de actuaciones en base a resultados.

1. Implementar el Sistema Integral de Información de Empleo de la
Comunidad de Madrid

El Sistema Integral de Información de Empleo de la Comunidad de
Madrid funcionará como una plataforma de base tecnológica que
apoyará la evolución en la gestión de las políticas públicas de empleo,
facilitando el enlace entre la oferta de servicios públicos y la demanda.

En este sentido, el sistema debe apoyar la gestión de los servicios
públicos de empleo y facilitar el perfilado de los demandantes de empleo
y el diseño de itinerarios acordes a las necesidades de los trabajadores
y de las empresas, de acuerdo a una oferta de servicios públicos
suficiente y abierta a todo el ejercicio.

EVALUACIÓN
DISEÑO Y

PLANIFICACIÓN

CIUDADANOS
Y EMPRESAS

SERVICIOS
DE EMPLEO

OFICINAS
DE EMPLEO

66

De la misma manera, debe permitir una gestión más ágil y eficaz al
tiempo que sirva como instrumento de seguimiento, control, y lo más
importante, de evaluación de las políticas públicas de empleo lo que
redundará en una mejora planificación y diseño estratégico.

2. Evolución hacia planes plurianuales adaptados a la realidad del

mercado de trabajo

Las políticas activas de empleo evolucionarán desde el modelo de
convocatorias actual hacia un sistema plurianual que se encuentre
abierto todo el año.

Dicha evolución, que se realizará en colaboración con los agentes
sociales, fortalecerá los procesos de prospección y detección de
necesidades para adaptar el sistema a las verdaderas necesidades del
mercado de trabajo.

3. Difusión de los portales de intermediación

Se potenciará el Portal de Empleo, www.madrid.org/empleo/, y el de
Emprendedores de la Comunidad de Madrid, www.emprendelo.es, en
coordinación con el Portal de Empleo, www.empleate.gob.es, del
Ministerio de Empleo y Seguridad.

Asimismo, se impulsará la Oficina de Empleo telemática para facilitar
que los ciudadanos realicen sus gestiones administrativas en materia de
empleo y de prestaciones (solicitudes de informes telemáticos, consultas
de ofertas y otras informaciones) así como la solicitud telemática de
prestaciones y subsidios por desempleo en unidades creadas en el
ámbito local, especialmente en lugares donde no exista una oficina de
empleo.

La difusión de los canales de comunicación existentes e implantación de
nuevos sistemas por Internet serán fundamentales para agilizar la
interacción con los demandantes de empleo y con las empresas.

4. Mejorar la gestión del conocimiento

Se promoverá la elaboración de informes de coyuntura y prospectiva del
mercado de trabajo, detección carencias y oportunidades sectoriales de
ocupaciones y competencias, analizados desde dos perspectivas:

 Empresas en el entorno de las oficinas de empleo, para tratar
con ello de fortalecer las relaciones con el entorno empresarial.

 Encuestas a empresas y demandantes, investigaciones sobre
sectores y colectivos, y análisis estadístico del mercado laboral.

67

5. Lucha contra el fraude

De acuerdo con el principio de tolerancia cero con el fraude, se
potenciarán los mecanismos para combatir la economía irregular y la
contratación fraudulenta, con especial atención en los sectores y
colectivos de mayor incidencia, posibilitando así la creación de empleo
seguro, evitar la competencia desleal y garantizar los derechos de los
trabajadores. En este apartado se precisará de la colaboración de las
organizaciones sindicales y empresariales

Asimismo, se trabajará en colaboración estrecha con la Unidad Especial
de Inspección en materia de formación profesional para el empleo.

6. Fomentar la contratación pública responsable

Se impulsará la incorporación de cláusulas sociales y ambientales en los
procesos de licitación pública. Para ello se atenderá a lo establecido en
la Estrategia Española de Responsabilidad Social de las Empresas y a
la Estrategia Renovada de la UE sobre la Responsabilidad Social de las
Empresas, abarcando aspectos como las buenas prácticas de trabajo y
empleo, transparencia en la gestión, buenas prácticas fiscales,
integración de las personas con discapacidad, la formación, la
diversidad, la igualdad de género, la salud y el bienestar de los
trabajadores, la biodiversidad, el cambio climático, el uso eficiente de los
recursos, la evaluación del ciclo de la vida, la prevención de la
contaminación y la lucha contra el fraude y la corrupción.

Asimismo, se avanzará en la determinación del porcentaje mínimo de
reserva del derecho a participar en los procedimientos de adjudicación
de contratos públicos, o en su ejecución, a favor de los Centros
Especiales de Empleo y de las Empresas de Inserción.

7. Elaboración de un mapa de incentivos

Con el objetivo de dar a conocer las distintas medidas de fomento de la
contratación con las que cuenta la Comunidad de Madrid, se pondrá a
disposición de los empleadores un mapa de incentivos clasificados por
cuantías, colectivos a los que se dirigen, duración de los contratos
etcétera.

8. Colaboración con los Ayuntamientos de la Comunidad de Madrid en
materia de empleo y formación

Se pondrán en marcha actuaciones dirigidas a lograr una mejor
coordinación y cooperación en las actuaciones en el ámbito del empleo y
la formación con las entidades locales, promoviendo, especialmente,
iniciativas para su fomento en materia de inversión local. Se dará

68

tratamiento preferente a aquellos perfiles con mayores dificultades de
inserción.

9. Reactivación del Consejo de Formación Profesional de la
Comunidad de Madrid

Las consejerías de Educación y de Economía, Empleo y Hacienda, en el
primer trimestre de 2016, activarán el Consejo de Formación Profesional
de la Comunidad de Madrid, un órgano consultivo y de asesoramiento al
Gobierno autonómico en las materias relacionadas con la Formación
Profesional en el que participan las organizaciones empresariales y
sindicales.

10. Puesta en marcha de una mesa de trabajo de coordinación entre

consejerías

Se creará una mesa de trabajo permanente de la que formarán parte
todas las consejerías con competencias en materia de empleo, políticas
sociales, educación y juventud con el objeto de coordinar las políticas
públicas que puedan desarrollarse en dichos ámbitos.

69

IV. Evaluación y seguimiento

Indicadores de seguimiento

La Comunidad de Madrid se encuentra comprometida con la evaluación de sus
políticas públicas, especialmente en el ámbito de empleo. Por esta razón, se
abordará el seguimiento y evaluación de todas y cada una de las medidas
contenidas en el presente documento, con la participación de los agentes
sociales.

Así, de forma periódica, se analizarán los resultados proporcionados
atendiendo a los siguientes indicadores:

 Indicadores de realización y resultado: medirán el nivel de desarrollo y
avance de las medidas que incluye la Estrategia Madrid por el Empleo.

 Indicadores de impacto: permitirán conocer la efectividad de sus
medidas sobre la evolución del mercado laboral de la Comunidad de
Madrid. La EPA y los datos de afiliación y paro registrado serán las
principales fuentes que se utilizarán en el este ámbito.

De esta forma, en el marco del Sistema Integral de Información de Empleo de
la Comunidad de Madrid, se realizarán los cruces de información necesarios
entre los beneficiarios de las medidas de la presente Estrategia con los datos
de EPA, paro registrado y afiliación a la Seguridad Social, con el fin de evaluar
el éxito de cada iniciativa y comprobar la corrección de los desequilibrios
identificados en el diagnóstico de este documento.

Comisión de Seguimiento

Se creará una Comisión de Seguimiento, compuesta por la Administración y las
organizaciones firmantes del presente acuerdo, que se reunirá, al menos, con
periodicidad trimestral, para:

 El desarrollo de las medidas del presente documento.

 La evaluación del impacto de dichas medidas.

 Emitir informes de situación que se darán a conocimiento público.

Asimismo, con periodicidad anual, se llevará un informe al Consejo para el
Desarrollo, el Empleo y la Formación de la Comunidad de Madrid.

Los informes elaborados se enviarán, para su conocimiento, a la Asamblea de
Madrid.

La Comisión de Seguimiento constituirá los grupos de trabajo que considere
necesarios para facilitar su trabajo.

70

Promoción, desarrollo y aplicación de la Estrategia Madrid por el Empleo

Dotación económica: la elaboración de los Presupuestos Generales de
la Comunidad de Madrid correspondientes, estará singularmente influida
por los contenidos de esta Estrategia, para que, sin menoscabo de la
asunción de responsabilidades y servicios que a cada unidad
administrativa le corresponda, todas ellas incorporen, en los distintos
capítulos presupuestarios, sus gastos e inversiones orientados hacia la
consecución de empleo estable.

En total, durante los dos años de vigencia de la Estrategia se prevé una
dotación presupuestaria cercana a los 650 millones de euros. Una cifra

que alcanzará, al menos, los 1.300 millones de euros si, tras su
evaluación y revisión, se prorroga dos años más. Para 2016 se prevé
una financiación de más de 320 millones de euros y más de 220.000
beneficiarios.

 Promoción: el Gobierno de Madrid promoverá los criterios

contemplados en la Estrategia de Madrid por el Empleo en las
actuaciones propias de los ayuntamientos y mancomunidades de
municipios de la Comunidad de Madrid e instará a la Administración
General del Estado a trabajar en el mismo sentido.

Para facilitar la colaboración, la Administración regional promocionará acuerdos
específicos con los responsables de las distintas Administraciones, en el
ámbito de sus respectivas competencias.

Documento abierto a la sociedad

La Estrategia Madrid por el Empleo se ha elaborado, desde el inicio, en un
marco de diálogo y concertación entre el Gobierno regional, UGT Madrid,
CCOO Madrid y CEIM.

En este contexto, con el objetivo de la Estrategia Madrid por el Empleo sea un
documento vivo capaz de adaptarse a una realidad y unas necesidades
cambiantes, y dado que su periodo de vigencia es de dos años prorrogables a
cuatro, se ha concebido como un texto abierto y en permanente evaluación.

Adicionalmente, se podrán sumar a las medidas que contempla esta Estrategia,
a través de sus propias iniciativas, las entidades locales, las empresas, los
autónomos y todas las organizaciones públicas y privadas que quieran
contribuir al reto de la creación de empleo y de la calidad en el empleo en
nuestra región a través de los mecanismos que la Consejería de Economía,
Empleo y Hacienda pondrá en marcha a tales efectos y que elaborará en el
marco del diálogo social.

71

ANEXO 1: CRONOGRAMA DE MEDIDAS, COSTE Y BENEFICIARIOS

 MEJORA DE LA
INTERMEDIACIÓN

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

1 OFICINAS DE EMPLEO 2016 31.277.643
DG Servicio Público
de Empleo

2 AGENCIAS DE COLOCACIÓN 2016 11.500.000 13.101
DG Servicio Público
de Empleo

3 PROGRAMA EURES 2016 585.738 14.000
DG Servicio Público
de Empleo

 FORMACIÓN: CAPACITACIÓN
PARA EL EMPLEO

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

4 ACREDITACIÓN EXPERIENCIA 2016 2.000.000 5.000 DG Formación

5
FORMACIÓN
DESEMPLEADOS

2016 50.000.000 53.400 DG Formación

6 FP DUAL 2016

Educación
Contrato

Formación y
Aprendizaje

 Empleo / Educación

7
FORMACIÓN CON
COMPROMISO DE
CONTRATACIÓN

2016 6.500.000 2.494 DG Formación

8 CHEQUE-FORMACIÓN 2016 1.000.000 645 DG Formación

9 FORMACIÓN CONTINUA 2016 13.000.000 22.230 DG Formación

10 TELEFORMACIÓN 2016 2.000.000 3.420 DG Formación

11
RED DE CENTROS PÚBLICOS
Y CENTROS PROPIOS

2016 9.000.000 6.996 DG Formación

12
ALFABETIZACIÓN DIGITAL E
IDIOMAS

2016 350.000 DG Formación

13 CUENTA-FORMACIÓN 2016 --- DG Formación

14
MOVILIDAD TRASNACIONAL
CENTROS PROPIOS

2016 130.000 30 DG Formación

 ESTÍMULOS A LA CONTRATACIÓN Y
EMPLEO DE CALIDAD

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

15
INCENTIVO CONTRATACIÓN
INDEFINIDA

2016 12.000.000 4.009
DG Servicio
Público de Empleo

16 RSE EN EL EMPLEO 2016
Por

determinar

Unidad de
Autónomos,
Economía Social y
RSE

72

17 CONCILIACIÓN 2016
Por

determinar
 DG Trabajo

18
IGUALDAD DE
OPORTUNIDADES

2016
Por

determinar
 DG Trabajo

19
INSTITUTO REGIONAL DE
SEGURIDAD Y SALUD EN EL
TRABAJO

2016 6.400.000 DG Trabajo

 PERSONAS DESEMPLEADAS
DE LARGA DURACIÓN

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

20
INCENTIVO PERSONAS
DESEMPLEADAS DE LARGA
DURACIÓN

2016 39.000.000 5.166
DG Servicio
Público de Empleo

21

PROGRAMA FORMACIÓN
EMPLEO PARA PERSONAS CON
DIFICULTADES DE ACCESO AL
MERCADO LABORAL

2016 2.000.000 155
DG Servicio
Público de Empleo
/ DG Formación

 JÓVENES

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

22
INTERMEDIACIÓN,
ORIENTACIÓN GARANTÍA
JUVENIL

2016 2.000.000 30.432
DG Servicio
Público de Empleo
DG Formación

23
FORMACIÓN
COMPETENCIAS CLAVE

2016 5.000.000 3.024 DG Formación

24
INCENTIVO CONTRATACIÓN
JÓVENES

2016 10.000.000 1.666
DG Servicio
Público de Empleo

25
CONTRATACIÓN EN
PRÁCTICAS

2016 9.000.000 1.500
DG Servicio
Público de Empleo

26
CONTRATO DE FORMACIÓN
Y APRENDIZAJE

2016 10.000.000 2.083
DG Servicio
Público de Empleo

27
INCENTIVO JÓVENES LARGA
DURACIÓN Y JÓVENES SIN
CUALIFICACIÓN PROFESIONAL

2016 10.000.000 1.089
DG Servicio
Público de Empleo

28
FORMACIÓN CON
ENTIDADES LOCALES

2016 15.000.000 4.845 DG Formación

29
FORMACIÓN CON
COMPROMISO DE
CONTRATACIÓN JÓVENES

2016 3.000.000 1.153 DG Formación

30 PROGRAMA DE RETORNO 2017 3.000.000 80
D.G.
Universidades

31
PROGRAMAS SEGUNDA
OPORTUNIDAD

2016 3.000.000 1.000 Educación

73

 PERSONAS CON ESPECIALES
DIFICULTADES DE ACCESO AL EMPLEO

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

32
INCENTIVO VIOLENCIA
GÉNERO

 2016
DG Servicio
Público de
Empleo

33
INCENTIVO VÍCTIMAS DEL
TERRORISMO

2016 2.000.000 550
DG Servicio
Público de
Empleo

34
INCENTIVO PERSONAS EN
RIESGO DE EXCLUSIÓN

2016
DG Servicio
Público de
Empleo

35

INCENTIVO EMPRESAS
ORDINARIAS
DISCAPACIDAD + JÓVENES
GJ DISCAPACIDAD

2016 1. 900.000
DG Servicio
Público de
Empleo

36 EMPLEO CON APOYO 2016 150.000 60
DG Servicio
Público de
Empleo

37
PROGRAMA DE INSERCIÓN
A TRAVÉS DE ITINERARIOS

2016 420.889 100
DG Servicio
Público de
Empleo

 AUTÓNOMOS Y
EMPRENDEDORES

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

38 CULTURA EMPRENDEDORA 2017
Por

determinar

Unidad de
Autónomos, Eco.
Social y RSE

39
VIVEROS, INCUBADORAS,
PROGRAMAS DE
ACELERACIÓN

2016 374.830 158
Unidad de
Autónomos, Eco.
Social y RSE

40

INFORMACIÓN,
ASESORAMIENTO Y
TUTORIZACIÓN DE
EMPRENDEDORES

2016 299.394 7.524
Unidad de
Autónomos, Eco.
Social y RSE

41
AYUDAS NUEVOS
PROYECTOS

2016 8.400.000 3.200
Unidad de
Autónomos, Eco.
Social y RSE

42 ALQUILER DE LOCALES 2016 --- 125
Unidad de
Autónomos, Eco.
Social y RSE

43
PLATAFORMA ENCUENTRO
EMPRENDEDORES/
INVERSORES

2017
Por

determinar

Unidad de
Autónomos, Eco.
Social y RSE

44 START - UP 2017
Por

determinar

Unidad de
Autónomos, Eco.
Social y RSE

45 AMPLIACIÓN TARIFA PLANA 2016 10.462.166 18.600
DG Servicio
Público de

74

Empleo

46
PROGRAMA RELEVO DE
NEGOCIOS

2017
Por

determinar

Unidad de
Autónomos, Eco.
Social y RSE

47
INCENTIVOS
CONTRATACIÓN

2016
 Dotación
incentivos

DG Servicio
Público de
Empleo

48 INTERNACIONALIZACIÓN 2017
Por

determinar

DG Servicio
Público de
Empleo

49
CONCILIACIÓN
AUTÓNOMOS

2016
Por

determinar
 DG Formación

50

AYUDA A AUTÓNOMOS
QUE HAYAN AGOTADO EL
COBRO DE LA PRESTACIÓN
POR CESE DE ACTIVIDAD

2017
Por

determinar

Unidad de
Autónomos, Eco.
Social y RSE

51
AYUDAS SEGUNDA
OPORTUNIDAD

2017
Por

determinar

Unidad de
Autónomos, Eco.
Social y RSE

 ECONOMÍA SOCIAL

Nº DESCRIPTOR INICIO COSTE 2016 BENEF. RESPONSABLE

52
INCORPORACIÓN DE
SOCIOS TRABAJADORES

2016 625.000 100
Unidad de
Autónomos, Eco.
Social y RSE

53
AYUDAS PARA LA
CREACIÓN Y
CONSOLIDACIÓN

2016 250.000 60
Unidad de
Autónomos, Eco.
Social y RSE

54
VENTANILLA ÚNICA
ECONOMÍA SOCIAL

2016 75.000 10
Unidad de
Autónomos, Eco.
Social y RSE

55
AYUDAS CONTRATACIÓN
CEE

2016 33.600.000 9.200
DG Servicio
Público de
Empleo

56
INCENTIVO CONTRATACIÓN
EMPRESAS DE INSERCIÓN

2016 795.000 92
DG Servicio
Público de
Empleo

57
AYUDAS A TRABAJADORES
QUE HAN CAPITALIZADO SU
PRESTACIÓN

2016 500.000 1.100
Unidad de
Autónomos, Eco.
Social y RSE

58
APOYO BÚSQUEDA DE
FINANCIACIÓN

2016 2.000.000
Unidad de
Autónomos, Eco.
Social y RSE

59
CREACIÓN DE LA MESA DE
AUTÓNOMOS Y ECONOMÍA
SOCIAL

2016 ---
Unidad de
Autónomos, Eco.
Social y RSE

60

FORMACIÓN PARA
AUTÓNOMOS Y
TRABAJADORES DE LA
ECONOMÍA SOCIAL

2016 391.648 1.796

DG Formación /
Unidad de
Autónomos,
Eco.Social y RSE

75

 MEDIDAS DE CARÁCTER INSTRUMENTAL
PARA LA GESTIÓN DEL EMPLEO

Nº DESCRIPTOR INICIO COSTE 2016

1
SISTEMA INTEGRADO DE INFORMACIÓN DE
EMPLEO

2016 y
siguientes

Digital Madrid

2
PLANIFICACIÓN PRURIANUAL DE LAS
AYUDAS AL EMPLEO

2016
DG Servicio Público de
Empleo

3 PORTALES DE INTERMEDIACIÓN 2016
DG Servicio Público de
Empleo

4 GESTIÓN DEL CONOCIMIENTO 2017
DG Servicio Público de
Empleo

5 LUCHA CONTRA EL FRAUDE 2016 DG Trabajo

6 CONTRATACIÓN PÚBLICA RESPONSABLE 2016

7 MAPA INCENTIVOS 2016
DG Servicio Público de
Empleo

8 COLABORACIÓN AYUNTAMIENTOS 2017

9 CONSEJO DE FORMACIÓN PROFESIONAL 2016

Consejerías de
Educación y de
Economía, Empleo y
Hacienda

10 COORDINACIÓN CONSEJERÍAS 2016

Consejerías con
competencias en
materia de empleo,
educación y juventud

76

ANEXO 2: COSTE Y BENEFICIARIOS POR LÍNEA DE ACTUACIÓN

Las medidas de la estrategia suponen un coste para el año 2016 de alrededor
de 320 millones y tendrán efecto sobre casi 220.000 beneficiarios.

MEJORA DE LA INTERMEDIACIÓN COSTE BENEFICIARIOS
Refuerzo de las Oficinas de Empleo 31.277.643

Orientadores y técnicos en oficina 23.626.933

Programas modernización 7.650.710

Colaboración con agencias de colocación 11.500.000 13.101

Promoción del programa Eures de movilidad
laboral 585.738 14.000

TOTAL 43.363.381 27.101

FORMACIÓN: CAPACITACIÓN PARA EL EMPLEO COSTE BENEFICIARIOS
Acreditación de la experiencia 2.000.000 5.000

Certificados de profesionalidad/ Formación
desempleados

50.000.000 53.400

Formación con compromiso de contratación 6.500.000 2.494

Puesta en marcha del cheque-formación 1.000.000 645

Adecuación de la formación para ocupados a las
necesidades del tejido productivo

13.000.000 22.230

Impulso a la teleformación 2.000.000 3.420

Fortalecimiento de la red y de la formación en
centros propios

9.000.000 6.996

Alfabetización digital e idiomas 350.000

Movilidad trasnacional en centros propios de
formación profesional para el empleo

130.000 30

TOTAL 83.980.000 94.215

ESTÍMULOS A LA CONTRATACIÓN
Y CALIDAD EN EL EMPLEO COSTE BENEFICIARIOS
Incentivo a la contratación indefinida (+mujeres +
45 años)

12.000.000 4.009

Fomento de la responsabilidad social en el ámbito
del empleo

Por determinar

Favorecer la conciliación Por determinar

Fomentar la igualdad de oportunidades en el
acceso al empleo

Por determinar

 Instituto Regional de Salud y Seguridad en el
Trabajo

6.400.000

TOTAL 18.400.000 4.009

77

PERSONAS DESEMPLEADAS DE LARGA DURACIÓN COSTE BENEFICIARIOS
Programa de empleo para la contratación de
parados de larga duración

39.000.000 5.166

Nuevo programa de formación y empleo para la
mejora de la empleabilidad de las personas con
más dificultades de inserción laboral

2.000.000 155

TOTAL 41.000.000 5.321

JÓVENES COSTE BENEFICIARIOS

Movilización, orientación y asesoramiento GJ 2.000.000 30.432

Acciones formativas de competencias clave 5.000.000 3.024

Incentivo a la contratación de jóvenes 10.000.000 1.666

Ayudas a la contratación en prácticas 9.000.000 1.500

Refuerzo de los incentivos al Contrato de
Formación y Aprendizaje

10.000.000 2.083

Ayuda a los jóvenes parados de larga duración
menores de 30 años y jóvenes no cualificados

10.000.000 1.089

Colaboración para impartir formación con
ayuntamientos

15.000.000 4.845

Formación con compromiso de contratación para
jóvenes SNGJ

3.000.000 1.153

Programa de retorno 3.000.000 80

Reforzar los programas de segunda oportunidad 5.000.000 1.000

TOTAL 72.000.000 46.872

PERSONAS CON ESPECIALES DIFICULTADES DE
ACCESO AL MERCADO LABORAL

COSTE BENEFICIARIOS

Incentivo a la contratación para víctimas de
violencia de género

2.000.000 550 Incentivo a la contratación para víctimas del
terrorismo

Incentivo a la contratación riesgo de exclusión

Refuerzo de los incentivos para que las empresas
ordinarias contraten a personas con discapacidad +
Jóvenes GJ

1.900.000

Ayudas al empleo con apoyo personas con
discapacidad

150.000 60

Programas de integración laboral de personas en
riesgo de exclusión social mediante itinerarios de
inserción

420.889 100

TOTAL 4.470.889 710

78

AUTÓNOMOS Y EMPRENDEDORES COSTE BENEFICIARIOS

Viveros, incubadoras y programas de aceleración 374.830 158

Mejora de los servicios de información,
asesoramiento y tutorización de emprendedores

299.394 7.524

Ayudas para la puesta en marcha de nuevos
proyectos

8.400.000 3.200

Alquiler de locales de la Comunidad de Madrid para
emprendedores

 125

Ampliación de la tarifa plana para autónomos 10.462.166 18.600

Ayudas a los emprendedores que capitalizan su
prestación

300.000 660

Ayudas a la financiación 1.000.000

TOTAL 20.836.390 30.267

ECONOMÍA SOCIAL COSTE BENEFICIARIOS

Facilitar la incorporación de socios trabajadores a
las empresas de economía social y difusión y
fomento del empleo a través de la economía social

625.000 100

Ayudas para la realización de inversiones que
contribuyan a la creación, consolidación o mejora
de la competitividad de cooperativas y sociedades
laborales

250.000 60

Creación del centro de referencia de Economía
Social (asistencia técnica)

75.000 10

Mantenimiento de las ayudas a la contratación para
los CEE

33.600.000 9.200

Incentivos para que las empresas de inserción
contraten a personas en riesgo de exclusión

795.000 92

Ayudas a los emprendedores que capitalizan su
prestación

200.000 440

Apoyo a la búsqueda de financiación 1.000.000

Mejora y ampliación de la formación para
autónomos

391.648 1.796

TOTAL 36.936.648 11.698

79

ANEXO 3: MEDIDAS POR TIPO DE ACTUACIÓN

INTERMEDIACIÓN COSTE BENEFICIARIOS

Refuerzo de las Oficinas de Empleo 31.277.643

Colaboración con agencias de colocación 11.500.000 13.101

Promoción del programa Eures de movilidad
laboral

585.738 14.000

Movilización, orientación y asesoramiento GJ 2.000.000 30.432

Programa de retorno 3.000.000 80

TOTAL 48.363.381 57.613

FORMACIÓN COSTE BENEFICIARIOS

Acreditación de la experiencia 2.000.000 5.000

Certificados de profesionalidad/ Formación
desempleados

50.000.000 53.400

Formación con compromiso de contratación 6.500.000 2.494

Puesta en marcha del cheque-formación 1.000.000 645

Adecuación de de la formación para ocupados a
las necesidades del tejido productivo

13.000.000 22.230

Impulso a la teleformación 2.000.000 3.420

Fortalecimiento de la red y de la formación en
centros propios

9.000.000 6.996

Alfabetización digital e idiomas 350.000

Movilidad trasnacional en centros propios de
formación profesional para el empleo

130.000 30

Nuevo programa de formación y empleo para la
mejora de la empleabilidad de las personas con
más dificultades de inserción laboral

2.000.000 155

Acciones formativas de competencias clave 5.000.000 3.024

Colaboración para impartir formación con
ayuntamientos

15.000.000 4.845

Formación con compromiso de contratación para
jóvenes SNGJ

3.000.000 1.153

Reforzar los programas de segunda oportunidad 5.000.000 1.000

Programas de integración laboral de personas en
riesgo de exclusión social mediante itinerarios de
inserción

420.889 100

TOTAL 114.400.889 104.492

80

CONTRATACIÓN COSTE BENEFICIARIOS

Incentivo a la contratación indefinida (+mujeres
+ 45 años)

12.000.000 4.009

Programa de empleo para la contratación de
parados de larga duración

39.000.000 5.166

Incentivo a la contratación de jóvenes 10.000.000 1.666

Ayudas a la contratación en prácticas 9.000.000 1.500

Refuerzo de los incentivos al Contrato de
Formación y Aprendizaje

10.000.000 2.083

Ayuda a los jóvenes parados de larga duración
menores de 30 años y jóvenes no cualificados

10.000.000 1.089

Incentivo a la contratación para víctimas de
violencia de género

2.000.000 550 Incentivo a la contratación para víctimas del
terrorismo

Incentivo a la contratación riesgo de exclusión

Refuerzo de los incentivos para que las empresas
ordinarias contraten a personas con discapacidad
+ Jóvenes GJ

1.900.000

Empleo con apoyo 150.000 60

TOTAL 94.050.000 16.123

81

AUTOEMPLEO INDIVIDUAL Y COLECTIVO COSTE BENEFICIARIOS

Viveros, incubadoras y programas de aceleración 374.830 158

Mejora de los servicios de información,
asesoramiento y tutorización de emprendedores

299.394 7.524

Ayudas para la puesta en marcha de nuevos
proyectos

8.400.000 3.200

Alquiler de locales de la Comunidad de Madrid
para emprendedores

 125

Ampliación de la tarifa plana para autónomos 10.462.166 18.600

Facilitar la incorporación de socios trabajadores a
las empresas de economía social y difusión y
fomento del empleo a través de la economía
social

625.000 100

Ayudas para la realización de inversiones que
contribuyan a la creación, consolidación o
mejora de la competitividad de cooperativas y
sociedades laborales

250.000 60

Creación del centro de referencia de Economía
Social (asistencia técnica)

75.000 10

Mantenimiento de las ayudas a la contratación
para los CEE

33.600.000 9.200

Incentivos para que las empresas de inserción
contraten a personas en riesgo de exclusión

795.000 92

Ayudas a los emprendedores que capitalizan su
prestación

500.000 1.100

Apoyo a la búsqueda de financiación 2.000.000

Mejora y ampliación de la formación para
autónomos

391.648 1.796

TOTAL 57.773.038 41.965

82

ANEXO 4: COSTE Y BENEFICIARIOS POR GRUPO DE POBLACIÓN

DISCAPACIDAD COSTE BENEFICIARIOS

Nuevo programa de formación y empleo para la mejora
de la empleabilidad de las personas con más dificultades
de inserción laboral

2.000.000 155

Refuerzo de los incentivos para que las empresas
ordinarias contraten a personas con discapacidad +
Jóvenes GJ

1.900.000

Ayudas al empleo con apoyo personas con discapacidad 150.000 60

Mantenimiento de las ayudas a la contratación para los
CEE

33.600.000 9.200

TOTAL 37.650.000 9.415

JÓVENES COSTE BENEFICIARIOS

Movilización, orientación y asesoramiento GJ 2.000.000 30.432

Acciones formativas de competencias clave 5.000.000 3.024

Incentivo a la contratación de jóvenes 10.000.000 1.666

Ayudas a la contratación en prácticas 9.000.000 1.500

Refuerzo de los incentivos al Contrato de Formación y
Aprendizaje

10.000.000 2.083

Ayuda a los jóvenes parados de larga duración menores
de 30 años y jóvenes no cualificados

10.000.000 1.089

Colaboración para impartir formación con
ayuntamientos

15.000.000 4.845

Formación con compromiso de contratación para jóvenes
SNGJ

3.000.000 1.153

Programa de retorno 3.000.000 80

Reforzar los programas de segunda oportunidad 5.000.000 1.000

TOTAL 72.000.000 46.872

83

PERSONAS EN RIESGO DE EXCLUSIÓN COSTE BENEFICIARIOS

Nuevo programa de formación y empleo para la mejora
de la empleabilidad de las personas con más dificultades
de inserción laboral

2.000.000 155

Incentivo a la contratación riesgo de exclusión (+
víctimas del terrorismo y violencia de género)

2.000.000 550

Refuerzo de los incentivos para que las empresas
ordinarias contraten a personas con discapacidad +
Jóvenes GJ

1.900.000

Programas de integración laboral de personas en riesgo
de exclusión social mediante itinerarios de inserción

420.889 100

Mantenimiento de las ayudas a la contratación para los
CEE

33.600.000 9.200

Incentivos para que las empresas de inserción contraten
a personas en riesgo de exclusión

795.000 92

TOTAL 40.715.889 10.097

PERSONAS DESEMPLEADAS DE LARGA DURACIÓN COSTE BENEFICIARIOS

Programa de empleo para la contratación de parados de
larga duración

39.000.000 5.166

Nuevo programa de formación y empleo para la mejora
de la empleabilidad de las personas con más dificultades
de inserción laboral

2.000.000 155

TOTAL 41.000.000 5.321

84

