

EAE 0543 - Economia do Trabalho II

Prof. Hélio Zylberstajn

Aula 1

Economia do trabalho - Conceitos introdutórios

Conceitos básicos e estatísticas do mercado de trabalho

Objetivos da aula

- **Apresentar conceitos básicos**
- **Descrever as fontes de dados**
- **Fazer um apanhado do mercado de trabalho brasileiro**

Economia do trabalho

Escopo

Aborda temas relevantes e controversos – afinal, o trabalho é um dos meios para nossa realização pessoal.

Dois olhares

No mercado de trabalho, valem as leis gerais de qualquer mercado (oferta x demanda). Mas, é impossível separar trabalho (o serviço transacionado) do trabalhador (o ser humano).

Alguns temas

Diferenciais salariais, Emprego, Desemprego, Procura de trabalho, Produtividade, Educação e qualificação, Rotatividade, Discriminação, Salário Mínimo, Sindicatos, Previdência Social e muitos outros.

Políticas públicas

Contribuições importantes para a formulação de políticas para o mercado de trabalho

Quem está no mercado?

PIA = População em Idade Ativa

PEA = Ocupados + Desempregados (Procurando Emprego)

Taxa de participação (ou de atividade) = PEA/PIA

Taxa de desemprego = $Desempregados/PEA$

Taxa de desemprego = $Desempregados/(Ocupados + Desempregados)$

Economia do trabalho – Inserção no mercado

Posição na ocupação	Formal ou Informal
Empregado com carteira assinada (CLT)	Formal
Empregado sem carteira assinada (CLT)	Informal
Funcionário público estatutário/militar	Formal
Funcionário público com carteira assinada (CLT)	Formal
Empregador	Formal ou informal
Trabalhador por conta própria	Formal ou informal
Trabalhador na família	Informal

Tamanho do mercado de trabalho brasileiro (2016): aproximadamente 100 milhões
Formais: 55% - Informais: 45%

Fonte de dados do mercado de trabalho:

Pesquisas domiciliares amostrais:

PME e PNAD (IBGE); PED (SEAD/DIEESE)

Mudanças: PNAD Contínua

Pesquisa domiciliar - universo:

Censo demográfico (IBGE)

Registros administrativos:

RAIS (emprego formal) e CAGED (variação do emprego formal)

Outras fontes: Pesquisas setoriais do IBGE

Desemprego e renda do trabalho

Taxa de desocupação (%) e Rendimento real médio PNAD/IBGE - Jan-fev-mar/2012 a Mar-abr-mai/2017

Massa real de rendimentos habitualmente recebidos PNAD/IBGE

Jan-fev-mar/2012 a Mar-abr-mai/2017

(R\$bilhões)

Rendimento Médio Habitual Segundo a Posição na Ocupação

Salário real médio - Empregado no Setor Privado com Carteira Assinada

Rendimento real médio - Conta - Própria

Massa mensal de rendimentos reais - Todos os trabalhos e Trabalho Principal

Contribuição para Instituto de Previdência em Qualquer Trabalho

Saldo líquido do emprego por setor de atividade - 1º. Semestre 2016 e 2017 (x1000)

Saldo líquido do emprego - Agricultura e demais setores - 1º. Semestre 2016 e 2017 (x1000)

O Projeto Salariômetro da Fipe

[www.salários.org.br](http://www.salarios.org.br)