

Serie Documentos de Trabajo
Superintendencia de Administradoras de Fondos de Pensiones

Teatinos 317.
Santiago, Chile.

www.safp.cl

DOCUMENTO DE TRABAJO N°11

DURACIÓN DE LAS RELACIONES LABORALES DE

LOS AFILIADOS AL SEGURO DE CESANTÍA:
ANÁLISIS Y PROBLEMAS METODOLÓGICOS

Gonzalo Reyes H.

Noviembre 2005

Los Documentos de Trabajo son una línea de publicaciones de la Superintendencia de
Administradoras de Fondos de Pensiones, que tienen por objeto divulgar trabajos de
investigación económica realizados por profesionales de esta institución o encargados a
terceros. Con ello se pretende incentivar la discusión y debate sobre temas relevantes del
sistema previsional o que incidan en él, así como ampliar los enfoques sobre estos
fenómenos.

Los trabajos aquí publicados tienen carácter preliminar y están disponibles para su
discusión y comentarios.

Los contenidos, análisis y conclusiones que puedan derivar de los documentos publicados
son de exclusiva responsabilidad de su(s) autor(es) y no reflejan necesariamente la opinión
de la Superintendencia de A.F.P.

Si requiere de mayor información o desea tomar contacto con quienes editan estos
documentos, contacte a: documentosdetrabajo@safp.cl

Si desea acceder a los títulos ya publicados y/o recibir las futuras publicaciones, por favor
regístrese en nuestro sitio web: www.safp.cl

Superintendencia de Administradoras de Fondos de Pensiones
Teatinos 317.

Santiago, Chile.
www.safp.cl

Duración de las Relaciones Laborales de los Afiliados al Seguro
de Cesantía: Análisis y Problemas Metodológicos*

Gonzalo Reyes H.†
Superintendencia de AFP.

Resumen
El objetivo de este trabajo es analizar los datos recogidos por el seguro de cesantía y
evaluar en qué medida estos resultan útiles para el análisis del mercado laboral, la dinámica
del empleo y la duración de los contratos entre otros. Especial atención se presta a los
problemas metodológicos que hacen que las duraciones de contratos observadas en el
seguro de cesantía sean significativamente menores a las que existen en la economía. Estos
consisten en el censuramiento propio de datos con características como los recogidos por el
Seguro de Cesantía y el sesgo de selección que nace de la reciente implementación del
sistema y de la forma de incorporación al mismo. Mientras existen técnicas estadísticas
sencillas para corregir el primero es poco lo que se puede hacer con el segundo a menos
que se tenga información complementaria. El documento presenta ejercicios usando la base
de datos de historias previsionales para dimensionar este sesgo de selección. Se observa una
diferencia de 19 puntos porcentuales entre la tasa de sobrevivencia a 12 meses de los
períodos continuos de cotizaciones que presentan los afiliados al seguro versus los que no
lo están (33% y 52% respectivamente).
Por último se presenta un análisis de los determinantes de la duración de las relaciones
laborales para los afiliados menores de 30 años, quienes están relativamente mejor
representados en los datos del seguro.

Palabras clave: Seguro de Cesantía, duración de contratos, relaciones laborales, censoring,
sesgo de selección.

* Este documento fue presentado en el Seminario “Consolidación y Desafíos del Seguro de Cesantía”
organizado por la Superintendencia de AFP el 6 y 7 de Octubre del 2005.

† Jefe Departamento de Investigación, Superintendencia de AFP. Huérfanos 1273, Piso 8, Santiago.
greyes@safp.cl.
Agradezco los comentarios de Ricardo Paredes, Andrea Sánchez, los miembros de la División Estudios de la
Superintendencia de AFP y participantes del Encuentro SECHI 2005 y del Seminario “Consolidación y
Desafíos del Seguro de Cesantía”. Todos los errores son responsabilidad del autor.

mailto:greyes@safp.cl

1. Introducción

A partir del 1 de Octubre del 2002 empezó a operar en Chile el Seguro de Cesantía. Todas
las personas que firmaron un nuevo contrato a partir de esa fecha se encuentran cubiertas
por el seguro y por lo tanto incluidas en los datos. Se excluyen de esta regla los empleados
públicos, las FFAA y de orden, los menores de 18 años, los pensionados y los trabajadores
de casa particular. Además, aquellos trabajadores con contrato vigente a dicha fecha pueden
incorporarse de manera voluntaria al seguro de cesantía. Sin embargo a Julio del 2005, tan
solo un 3% de los afiliados al seguro de cesantía se había incorporado en forma voluntaria.

Estas características de la implementación del seguro hacen que surjan dos problemas
metodológicos que dificultan la interpretación de los datos que a través de él se capturan.
En particular, estos problemas hacen que los datos recogidos hasta la fecha por el Seguro de
Cesantía no sean en absoluto representativos del total del mercado laboral chileno.

En primer lugar, el hecho que el seguro de cesantía se encuentre operando hace
relativamente poco tiempo implica que las relaciones laborales observadas con estos datos
no sean largas. De hecho muchas relaciones laborales observadas siguen vigentes hacia el
final de la ventana de observación, lo cual impide conocer la verdadera duración de estas
relaciones laborales. En estos casos se dice que los datos están “censurados” por la derecha
(presentan “right censoring”). Las características y consecuencias de este fenómeno se
verán en más detalle en la próxima sección.

El segundo problema metodológico surge de la manera en que se incorporan las personas al
seguro de cesantía. En efecto, como fue mencionado anteriormente, este esquema es
obligatorio para todos lo nuevos contratos firmados a partir del 1 de Octubre del 2002 y
voluntario para los contratos vigentes a dicha fecha. Sin embargo, tan solo un 3% de los
afiliados se ha incorporado voluntariamente, es decir presentaba contratos vigentes
anteriores a dicha fecha. Este esquema hace que el seguro de cesantía capture con mayor
probabilidad al tipo de trabajadores que rotan mucho y al tipo de empresas que utilizan en
mayor medida contratos cortos. Este “sesgo de selección” deja afuera de los datos del
seguro justamente a las relaciones laborales más estables y de mayor duración que existen
en el mercado. Ambos problemas metodológicos hacen que cualquier estimación acerca de
la duración de los contratos o las relaciones laborales obtenida a partir de los datos del
seguro de cesantía sub-estime la verdadera duración de los contratos que existen en el
mercado laboral chileno.

El objetivo de este documento es dimensionar la importancia de estos problemas
metodológicos y encontrar maneras de corregir sus implicancias para así interpretar de
mejor forma los resultados observados con los datos del seguro de cesantía. La siguiente
sección presenta en mayor detalle los problemas metodológicos antes mencionados. En la
sección 3 se dimensiona y corrige el problema del Censoring y la sección 4 presenta
distintas alternativas para dimensionar y corregir el problema del sesgo de selección. La
sección 5 presenta un análisis de los determinantes de la duración de las relaciones
laborales para los afiliados al seguro de cesantía, lo cual es un ejemplo de distintos usos que
se le pueden dar a estos datos. Finalmente la sección 6 presenta las conclusiones de los
análisis realizados.

 2

2. Problemas Metodológicos

2.1 Censura por la Derecha:

Una de las grandes ventajas de la base de datos del Seguro de Cesantía es su componente
dinámico. Esto es, los datos capturados permiten observar mes tras mes el comportamiento
de los individuos incluidos en los datos. De esta manera, el carácter longitudinal de la base
de datos permite calcular, entre otros fenómenos, la duración de los contratos suscritos con
derecho a seguro de cesantía. Los contratos se observan desde su inicio (posterior a Octubre
del 2002) hasta que terminan o bien hasta el fin de la muestra, que para efectos de este
trabajo corresponde a Julio del 2005. El problema es que más allá de la ventana de
observación los contratos pueden seguir vigentes o terminar sin ser observados. Por lo
tanto, la duración de los contratos vigentes al momento del fin de la ventana de observación
es desconocida. Este problema se conoce como Censura por la Derecha y está presente en
casi todas las aplicaciones que cuentan con datos de carácter longitudinal.

Como ilustración, cabe mencionar que este problema surge de manera importante en los
análisis biomédicos. Por ejemplo, si se quiere medir la efectividad de un tratamiento contra
una enfermedad terminal, se puede medir el tiempo que los pacientes sobreviven desde que
se les suministra el tratamiento hasta el fin del periodo de observación. Sin embargo
muchos pacientes aún estarán vivos a dicha fecha, con lo que los datos de tiempo de
sobrevida desde el inicio del tratamiento estarán censurados. Dada la prevalencia de este
fenómeno en las ciencias médicas, el análisis estadístico surge del estudio de las
bioestadísticas y los análisis de duración son llamados comúnmente análisis de
sobrevivencia.

Por este motivo las ciencias bioestadísticas desarrollaron diversas técnicas para corregir las
variables descriptivas de interés tomando en cuenta este fenómeno. Las más comunes y
sencillas de utilizar corresponden al estimador de la Tabla de Vida y el estimador Kaplan-
Meier, la primera de las cuales será introducida y analizada en la próxima sección1.

2.2 Sesgo de Selección:

Los trabajadores son observados solo una vez que firman un nuevo contrato. Dado lo
reciente de la base de datos, individuos que tienden a tener relaciones laborales muy
estables no están siendo capturados por ella, ya que éstos se encuentran en sus empleos
originales y no han cambiado aún de empleador. Sólo una vez que el individuo cambie de
empleo será capturado por los datos. Para ilustrar este punto supongamos que la
distribución de contratos en la economía está dada por la función de densidad mostrada en
el gráfico 1. En el eje vertical se muestra la proporción de contratos que duran los meses
indicados por el eje horizontal. Sin embargo con los datos disponibles no podemos observar
la distribución completa y solo observamos los contratos que duran a lo más 24 meses, que
corresponde al largo de la ventana de observación. Si calculamos la proporción de contratos
que duran cada cantidad de meses sobre la base de los que duran a lo más 24 meses
obtenemos la distribución mostrada por la línea superior del gráfico 1. Esta distribución le

1 Para mayor información sobre el análisis de este tipo de datos ver Lancaster (1990)

 3

da mucha mayor importancia a los contratos cortos que la que realmente tienen. Sin
embargo este efecto se magnifica si las mismas personas son las que sistemáticamente
tienen duraciones de contratos cortas. En efecto en ese caso, una persona cuyos contratos
duran en promedio 3 meses habrá alcanzado a aparecer en la base de datos alrededor de 8
veces mientras que alguien cuyos contratos duran 12 meses aparecerá 2 veces
aproximadamente y alguien cuyos contratos duran en promedio 36 meses no aparecerá
ninguna.

Esto sesga hacia abajo la duración observada de los contratos en relación a la duración de
los contratos en la economía. Además, la densidad de cotizaciones observada sería más alta
que la proporción de tiempo que la persona se encuentra empleada, ya que no se considera
el período de desempleo existente antes de entrar a la muestra en la base de cálculo de
dicha densidad.

Gráfico 1
Distribución hipotética, duración de contratos.

0

0.01

0.02

0.03

0.04

0.05

0.06

0.07

1 9 17 25 33 41 49 57 65 73 81 89 97 105 113

Distribución Total En ventana de observación

3. El problema de Censura de datos

3.1 Diagnóstico del problema de Censura.

El problema de censura surge en los datos del seguro de cesantía por los contratos que
permanecen vigentes al final del período de observación. Casi la mitad de los contratos
observados, un 47%, siguen vigentes a Julio del 2005. Incluso de los contratos que
empezaron más temprano en la muestra, alrededor de un 40% sigue vigente al final de la
muestra, como se observa en la Tabla 1. Obviamente, mientras más larga es la duración
observada del contrato, más probable es que se encuentre aún vigente al fin de la ventana
de observación. Aún así, incluso para los contratos que han durado al menos 5 meses una
proporción importante presenta un problema de “censoring”, como lo muestra la Tabla 2.

 4

Al calcular la duración promedio de los contratos sin tomar en cuenta el problema de
“censoring”, se obtiene un valor de casi 10 meses. Sin embargo la duración promedio de
aquellos contratos que empezaron en los cinco primeros meses de la muestra equivale a
17,6 meses y la de los últimos 5 es 2,9. El porcentaje de contratos con “censoring” es
39,6% en el primer grupo y de 66,8% en el último. En otras palabras, suponer que el
contrato termina al momento que se deja de observar sesga hacia abajo el cálculo de la
duración promedio de los contratos. Esto mismo hace que a medida que pasa el tiempo la
duración promedio de los contratos observada en la base de datos del seguro de cesantía
vaya aumentando. En efecto, en los primeros dos años de vigencia del Seguro de Cesantía
la duración promedio de los contratos fue inferior a los 6 meses, lo que llevó a muchos
analistas a preguntarse que estaba ocurriendo en el mercado laboral. Sin embargo, lo que
acá se argumenta, indica que el promedio no es la estadística descriptiva correcta para este
tipo de datos.

3.2 Cálculo de la tasa de sobrevivencia de los contratos:

Cuando se analizan datos de duración, una medida natural es calcular alguna tasa de
sobrevivencia, esto es qué porcentaje de los casos iniciales se mantienen con vida hasta
cierto período de tiempo. Sin embargo esta tasa de sobrevivencia estará muy influida por el
problema del “censoring” en esta clase de datos. En efecto, son muy distintas las tasas de
sobrevivencia calculadas para los contratos para los que se observa una fecha de término
que para los que siguen vigentes. El Gráfico 2 muestra que al calcular la tasa de
sobrevivencia de las relaciones laborales observadas en la base de datos, sólo un 31%
alcanza a durar un año. Sin embargo esta cifra se puede descomponer entre aquellos
contratos aún vigentes al fin de la muestra y los que terminaron dentro de ella. Un 56,7% de
las relaciones laborales vigentes al fin de la muestra dura un año, mientras que un 8,1% de
aquellas que finalizaron en el período de observación alcanza dicha cifra.

Gráfico N°2

Duración de las relaciones laborales por vigencia al fin de la muestra.

0

0,2

0,4

0,6

0,8

1

1,2

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35

sin censoring con censoring total

 5

Mientras más larga es la duración observada de los contratos, una mayor proporción
presenta censura por la derecha, con lo que la duración real es más cercana a la curva
superior que a la inferior. El siguiente gráfico replica la tasa de sobrevivencia para todos los
contratos y muestra la proporción de estos que presenta censuramiento.

Gráfico N° 3
Sobrevivencia de Contratos y Porcentaje con Censoring

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33

% con censoring Función de Sobrevivencia

Una manera muy simple de corregir la duración observada por censura es construir lo que
se denomina el estimador de la Tabla de Vida. Este estimador corrige explícitamente los
casos que se pierden debido al problema de censura y se obtienen funciones de
sobrevivencia que toman en cuenta este fenómeno. Debido a las características de los datos
del Seguro de Cesantía este parece ser el estimador correcto para presentar estadísticas de
duración de relaciones laborales basadas en estos datos. Formalmente, el estimador de la
Tabla de Vida separa la ventana de observación en periodos de tiempo discretos, en este
caso se utilizarán meses. Este estimador define como número de “casos en riesgo” al
número total de casos que inicia cada período menos la mitad de los casos que se pierden
en ese período de tiempo debido al “censoring”. Por ejemplo, en el caso del seguro de
cesantía, el número de casos en riesgo del primer mes corresponde a todos los contratos
observados menos la mitad de aquellos que han durado un mes y que permanecen vigentes
al final de la ventana de observación. La proporción de casos que terminan en cada período
es el número para los que se observa su fin dividido por esta base de cálculo. La función de
sobrevivencia se construye como la suma geométrica de las proporciones de casos que
sobreviven por período. En resumen, sean Np el total de contratos vigentes al inicio del
período p, Tp el total de contratos que terminan entre el período p y el período p+1 y Cp el
número de contratos con duración censurada en p, el número de casos en riesgo viene dado
por:

 6

2
p

pp

C
NR −=

La proporción de fallas está dada por:

p

p
p R

T
F =

La proporción de casos que sobreviven en el periodo es:
sp = 1 – Tp

En base a esto, la función de sobrevivencia construida con el estimador de tabla de vida
corresponde a:

∏
=

=
T

p
psTS

1

)(

El resultado de este cálculo se puede ver en el siguiente gráfico para las relaciones laborales
observadas en la muestra.

Gráfico N° 4

Funciones de Sobrevivencia

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35

meses

Estimador de tabla de Vida Duración Observada

Este estimador permite calcular la duración mediana de los contratos, así como cada
percentil de interés. Dada la forma de la función de densidad y las características de estos
datos, estos estadígrafos resultan más informativos que la duración promedio de los
contratos. Calculada de esta manera la duración mediana de los contratos es de 10 meses,
mientras que era de casi 6 meses en el caso de no corregir por censoring. Además se espera
que un 47% de los contratos dure al menos un año.

Como se ha visto en esta sección, corregir el problema de censura es relativamente sencillo
y no debería inducir a error en un análisis serio de los datos. En cualquier caso parece

 7

conveniente mencionar el problema para no dejarlo pasar y tomarlo en cuenta en cualquier
análisis de duración que se quiera realizar con datos de estas características.

4. El Problema del Sesgo de Selección

4.1 Ejercicio de comparación con base de Historias Previsionales

La Base de Historias Previsionales de la Superintendencia de AFP es una muestra
representativa de todos los afiliados (incluyendo a pensionados y fallecidos) a las AFP,
compuesta por 24.680 personas. Contiene información acerca de la historia de cotizaciones
en las AFP más algunos datos personales como el sexo y la fecha de nacimiento. Por otra
parte, la base de datos del seguro de cesantía contiene información para todos los afiliados a
este mecanismo a partir de Octubre del 2002. En lo que resta del documento se utiliza
información disponible a Noviembre del 2004. Con el objetivo de completar hacia atrás las
historias laborales de los afiliados al seguro de cesantía y compararla con la de aquellos que
aún no se habían afiliado a este esquema a dicha fecha, se procedió a pegar la información
individual contenida en ambas bases. De los 24.680 individuos pertenecientes a las
Historias, 7.032 aparecían también en la base de datos del seguro de cesantía. Dado que la
muestra de las Historias Previsionales fue elaborada en base a los afiliados vigentes al mes
de Agosto del 2001, ninguno de estos 7.032 casos corresponde a nuevos afiliados en el
Seguro de Cesantía. Con esto fue posible construir dos grupos de individuos con Historias
Previsionales según aparecen o no en el sistema de Seguro de Cesantía.

Se procedió a calcular el estimador de la Tabla de Vida para estos grupos y graficar la
función de sobrevivencia tal como se hizo con la duración de los contratos en la base del
seguro de cesantía. En este caso lo que se puede medir es la duración de las cotizaciones
continuas. Estas pueden sobre-estimar la duración de los contratos si es que un trabajador
cambia de empleo sin dejar de cotizar un mes. A su vez, pueden sub-estimar la duración de
los contratos si es que al interior de una relación laboral se producen lagunas de
cotizaciones que no constituyen término de la misma. Cabe destacar que el problema de
censura en este caso es mucho menor, ya que el período de análisis comprende desde Mayo
de 1981 a Julio del 2003. En cualquier caso, es interesante comparar las funciones de
sobrevivencia de estos grupos para evaluar si el perfil de duración en el empleo de quienes
actualmente componen el seguro de cesantía es sistemáticamente distinto a quienes están
fuera de él.

El gráfico de las funciones de sobrevivencia muestra que las cotizaciones continuas del
grupo de trabajadores que no pertenecen al seguro de cesantía duran más que las de quienes
eventualmente formarán parte de él. Mientras el 20% de las cotizaciones de quienes
pertenecen al seguro de cesantía duran 1 año continuo, esta cifra alcanza al 33% para los
que no componen este grupo. Si bien la diferencia es significativa las cifras aún son bajas.
Estos valores de supervivencia son menores que los obtenidos en base a los datos del
seguro de cesantía. Esto puede deberse a las diferencias metodológicas o al período de
tiempo analizado, lo que se analiza a continuación.

 8

Gráfico 5

Duración de cotizaciones. Historias Previsionales

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

1 3 5 7 9 11 13 15 17 19 21 23

Con SC
Todos
Sin SC

Tomando en cuenta solamente las cotizaciones realizadas después de Junio del 2001, para
aislar el efecto tamaño de la ventana, se encuentra que un 41% de las cotizaciones dura 12
meses continuos. Esta cifra alcanza al 52% para quienes no aparecen en el Seguro de
Cesantía y al 33% para los que también participan del seguro de cesantía. Esta última cifra
es muy similar a la encontrada analizando la duración de las cotizaciones en la base de
datos del Seguro de Cesantía, lo que sugiere que el tamaño de la ventana de observación de
las Historias Previsionales es el que explica la menor duración de las cotizaciones
observadas dentro del grupo de afiliados al seguro. La diferencia de 19 puntos porcentuales
en la tasa de sobrevivencia de las cotizaciones a un año entre quienes se encuentran en el
seguro de cesantía y quienes no lo están puede interpretarse como una medición del sesgo
de selección presente en la base de datos del seguro.

 9

Gráfico 6

Duración de las cotizaciones hechas después de Junio 2001

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1 3 5 7 9 11 13 15 17 19 21 23

Todos
Sin SC
Con SC

4.2 Ejercicio de simulación de un seguro de cesantía en la base de historias previsionales

Una de las dificultades enfrentadas para analizar los datos del seguro de cesantía es el
mecanismo de incorporación al mismo, que hace que en una primera etapa aparezcan
contratos de personas que son más jóvenes o que rotan relativamente más que el total de la
población.

Para tener un punto de comparación y poder evaluar el efecto de este sesgo de selección en
la interpretación de los datos se procedió a simular la entrada a un “pseudo seguro de
cesantía” basado en la base de historias previsionales. Se tomó como ventana el periodo
entre Julio del 2001 a Junio del 2003 inclusive. Se consideró como “afiliados” a este
pseudo seguro a quienes presentaban una nueva cotización luego de un período de al menos
un mes sin haber cotizado dentro de la ventana mencionada. Este ejercicio seleccionó a
8.731 individuos dentro de la base, el 65% de ellos de sexo masculino.

Se procedió a calcular para este grupo la duración y la densidad de sus cotizaciones al
interior de la ventana mencionada. Para medir la duración de las cotizaciones se
consideraron dos medidas alternativas. La primera simplemente calcula el número de
cotizaciones continuas de la persona. La segunda rellena lagunas de un mes que se registran
con la condición de que el Rut del pagador de los meses anterior y posterior a la laguna
sean el mismo. La construcción del estimador de tabla de vida arrojó las funciones de
sobrevivencia que se ven en el siguiente gráfico. Un 21% de los períodos de cotizaciones
dura 12 meses continuos. Al rellenar las lagunas de un mes con un mismo empleador, un
27% de los contratos duran 1 año.

 10

Gráfico 7

Función de sobrevivencia

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1 3 5 7 9 11 13 15 17 19 21 23

rellenando lagunas continuas sin rellenar

A este grupo se le calculó además la densidad de cotizaciones. Es decir, qué porcentaje del
tiempo la persona cotizó desde que ingresó a la ventana. Los resultados según si se rellenan
o no lagunas de un mes con un mismo empleador se muestran en los siguientes
histogramas. En el primer caso un 11% de los individuos tiene densidad del 100%, mientras
que en el segundo dicha cifra alcanza al 18%.

Tanto los resultados de densidad como de duración, muestran cifras menores a las
registradas con la base de datos del seguro de cesantía. Nuevamente esto puede deberse al
periodo de tiempo distinto (Julio 2001 - Junio 2003 en lugar de Octubre 2002 – Noviembre
2004) o a la diferencia de metodología. Para aislar este último punto se tratará de replicar la
metodología que se puede utilizar en las historias con la base de datos del seguro de
cesantía.

 11

Gráfico 8

Densidad sin rellenar lagunas

0
1

2
3

4
D

en
si

ty

0 .2 .4 .6 .8 1
(mean) Densidad

Gráfico 9
Densidad rellenando lagunas de un mes con el mismo empleador

0
1

2
3

4
5

D
en

sit
y

0 .2 .4 .6 .8 1
(mean) Densidad2

 12

4.3 Duración de las cotizaciones en el Seguro de Cesantía

Con la base de más de 2,4 millones de afiliados al seguro de cesantía a Noviembre del 2004
se midió la duración de las cotizaciones.

El resultado del análisis sin rellenar lagunas genera cifras muy similares a las encontradas
en el apartado anterior con un 20% de los contratos durando al menos 12 meses. Al rellenar
las lagunas de un mes con un mismo empleador, la anterior cifra sube al 26%. Esto implica
que contar la duración de cotizaciones genera duraciones mucho menores que tomar como
lapso del contrato la diferencia entre la primera y la última cotización con un mismo
empleador. Es decir las lagunas de cotizaciones con un mismo empleador tienen
importantes efectos a la hora de evaluar la duración de los contratos.

Estas cifras y las funciones de sobreviencia de las que provienen, son muy similares a las
encontradas para la ventana de pseudo seguro construida con la base de historias
previsionales. Esto sugiere que es la diferencia de metodología la que explica las
diferencias encontradas en un principio

Gráfico 10

Función de Sobrevivencia

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Meses

P
ro

po
rc

ió
n

Sin rellenar Rellenando lagunas

Por último, con el objeto de dimensionar el efecto que tiene observar un período limitado
de la historia de cotizaciones de una persona para el cálculo de la duración de cotizaciones
se tomó el grupo de individuos pertenecientes al pseudo seguro de cesantía. Esta vez, en
lugar de calcular la duración de las cotizaciones al interior de la ventana, se utilizó toda la
historia de los individuos. Los resultados del cálculo se presentan en el siguiente gráfico,
que compara los resultados obtenidos previamente con las duraciones que resultan de

 13

utilizar toda la historia disponible. Ambas duraciones fueron calculadas sin rellenar
lagunas.

Gráfico 11

Duración de Cotizaciones. Ventana limitada v/s toda la historia

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1 3 5 7 9 11 13 15 17 19 21 23

Toda la Historia Ventana 24 meses

De este gráfico se aprecia que la distorsión que implica tomar una ventana de 24 meses no
es significativa para duraciones menores de 17 meses. Después de este umbral, el efecto del
censoring hace que se subestime las duraciones de los contratos largos en relación a lo que
se aprecia observando toda la historia de cotizaciones de los mismos individuos. En
particular, la proporción de los contratos que duran 12 meses o más es prácticamente
idéntica en la ventana y en la historia completa, alcanzando el 21% en ambos casos.

De los análisis hechos hasta ahora se pueden sacar dos conclusiones:
1) El método mediante el cual se calcula la duración de los contratos es relevante. Contar

las cotizaciones continuas genera duraciones significativamente menores que tomar la
última y la primera cotización con un mismo empleador, como efecto de las lagunas de
cotizaciones que se generan.

2) La duración de los contratos de quienes pertenecen al Seguro de Cesantía es
diametralmente diferente de los que no están. Esta diferencia no se debe al largo de la
ventana y parece ser sistemática. En particular, para un período de observación similar
al que se tiene actualmente en el Seguro de Cesantía, las cotizaciones previsionales
continuas del sub-grupo de afiliados dura 12 meses con un 33% de probabilidad. En
cambio la tasa de sobrevivencia a los 12 meses para aquellos no afiliados al seguro es
de 52%.

 14

5. Una aplicación del análisis de Duración con los datos del Seguro de Cesantía2

5.1.- Duración de las relaciones laborales de los trabajadores jóvenes.

El objetivo de esta sección es presentar un ejemplo del tipo de análisis que se pueden hacer
aprovechando el componente dinámico y la calidad de datos administrativos de la Base de
Datos del Seguro de Cesantía. Este ejemplo se concentra en el segmento de trabajadores
más jóvenes (menores de 30 años), ya que se estima que para ellos el sesgo de selección
mencionado anteriormente es menor. De hecho, la base de datos debería contener el 100%
de los primeros contratos de las personas que han ingresado al sector privado asalariado
formal desde Octubre del 2002.

La tabla N° 4 muestra que, según la encuesta CASEN, el 52% de los jóvenes que trabajaban
en noviembre de 2003 (fecha de esta encuesta) llevaba menos de un año en su trabajo,
mientras que un 64% llevaba menos de dos años en su actual trabajo, comparado con un 45%
del total de asalariados. Esto quiere decir que al menos un 36% de los trabajadores jóvenes no
están representados en los datos del seguro, ya que permanecen en relaciones laborales
iniciadas antes de la puesta en marcha de este esquema. En cambio esta cifra se eleva al 55%
para el total de la población. Es decir existe un menor sesgo de selección en el sub-grupo de
trabajadores jóvenes.

Tabla N° 4

Duración de contratos en base a encuesta CASEN 2003
 Asalariados sector privado
 Todos Menores 30 años

Menos de un año 36.2% 52.0%
Uno a dos años 8.7% 12.3%

Subtotal. menos de dos años 44.8% 64.3%

2 a 5 años 22.2% 25.2%
5 a 10 años 15.9% 9.4%

Más de 10 años 17.1% 1.1%
Total 100% 100%

 Fuente: Elaboración propia.

Con el objetivo de dimensionar este sesgo de selección se repite aquí el análisis presentado en
la sección 4.1. Utilizando los datos de una muestra de afiliados al sistema previsional que a
diciembre de 2002 (fecha del muestreo) tenían menos de 30 años de edad, se observó la
duración de los períodos continuos de cotizaciones en el sistema de AFP (los cuales pueden
no coincidir con la duración de las relaciones laborales por las razones expuestas
anteriormente). Al hacer un cruce entre esta muestra y los afiliados al seguro de cesantía se
puede separar la duración de las cotizaciones de quienes posteriormente se afiliaron al seguro
de quienes no lo han hecho. El gráfico N° 12 muestra que esta duración para los jóvenes no
afiliados al seguro de cesantía es significativamente mayor que para aquellos que están

2 Esta sección toma los resultados de Fajnzylber y Reyes (2005) “Dinámica del Empleo Juvenil: Resultados
preliminares con datos del Seguro de Cesantía”

 15

afiliados a él. En particular, el porcentaje de períodos continuos de cotizaciones que dura 12
meses o más es siete puntos porcentuales mayor para los que se encuentran fuera del seguro
que para los afiliados a él (cabe destacar que esta diferencia es de 13 puntos porcentuales para la
población en general, como se observó en la sección 4.1).

Gráfico N° 12

Duración cotizaciones. Jóvenes menores de 30 años

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

1 3 5 7 9 11 13 15 17 19 21 23

Con SC

Sin SC

Sobre la base de datos del seguro de cesantía se observó la duración -en número de meses- de las
relaciones laborales de los afiliados a este seguro. La función de sobrevivencia para estos
datos se muestra en el gráfico N° 13. Allí se aprecia que el 32% de los contratos de los
jóvenes afiliados al seguro dura 12 meses o más. Sin embargo, si se supone que los contratos
que se lograron observar en el marco de este seguro corresponden a un 65% del total de
contratos vigentes en la economía durante este período, en tanto que el restante 35% no se
consideró por tener una vigencia de más de dos años, se puede hacer una corrección a la función
de sobrevivencia antes calculada (la cual se muestra en el mismo gráfico). Es así como, de
acuerdo a los parámetros utilizados, solo el 56% de los contratos duraría un año o más. Esto
implicaría por ejemplo que aproximadamente un 44% de los jóvenes menores de 30 años no
tendría acceso al fondo de cesantía solidario, que requiere 12 cotizaciones continuas para poder
acceder a él.

Esta cifra debería estar más cercana a la permanencia de los contratos observados en la
economía que la que se obtuvo utilizando solo los datos del seguro de cesantía. Sin embargo,
en el análisis que sigue sobre la heterogeneidad de los contratos, el análisis se enfocará en la
información contenida en el seguro de cesantía. Por lo tanto, los resultados se deben
interpretar como representativos de la heterogeneidad de contratos entre los trabajadores
jóvenes con duraciones relativamente más cortas.

 16

Gráfico N° 13

Duración de Contratos. Jóvenes menores de 30 años.

0
0,1

0,2
0,3
0,4
0,5

0,6
0,7
0,8

0,9
1

1 3 5 7 9 11 13 15 17 19 21 23 25

meses

pr
op

or
ci

ón

Corregida Intra-seguro

Debido a ciertas limitaciones de los datos disponibles, para el análisis que se presenta a
continuación se entiende como duración de un contrato la cantidad de tiempo que un
individuo permanece trabajando para un mismo empleador. En este sentido, más que la
duración del contrato propiamente tal (entendido como el documento que firman ambas
partes para formalizar su relación laboral) se analizarán a continuación las duraciones de las
relaciones laborales y se utilizará indistintamente el término contrato.

 Gráfico N° 14
Distribución de la duración de los contratos por tamaño de empresa.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Pequeña Mediana Grande

Menos de 3 meses
3 a 6 meses
7 a 12 meses
13 a 18 meses
19 a 24 meses

 17

El gráfico N° 14 presenta la distribución de duraciones de contratos por tamaño de
empresa. Dado el problema de “censoring” discutido anteriormente, sólo se presentan los
contratos para los que se observa un término en el período de 26 meses en los que se
disponen datos. En este gráfico se puede apreciar que el 47% de los contratos suscritos por
trabajadores menores de 30 años que empezaron y terminaron en el periodo duró menos de
3 meses en las empresas pequeñas, mientras que esta cifra alcanzó el 41% y el 42% en
empresas medianas y grandes, respectivamente. Se observa una tendencia a la mayor
duración de las relaciones laborales mientras más grande es la empresa en términos de renta
(sobre todo, al pasar de ser una empresa pequeña a ser una mediana o grande).

La duración de los contratos varía de manera importante según rama de actividad. El
gráfico 15 muestra la distribución de duraciones según rama. Allí se puede apreciar que
prácticamente la mitad de las relaciones laborales cuya duración fue observada en el
período de 26 meses de funcionamiento del seguro de cesantía, dura menos de tres meses
en el sector de agricultura y más de la mitad (55%) en el sector de servicios financieros. En
el sector construcción esta proporción alcanza el 43% y en todos los demás sectores supera
el 31%.

Gráfico N° 15
Distribución de las duraciones de contrato por rama de actividad.

0%

20%

40%

60%

80%

100%

A
gr

ic
ul

tu
ra

,
S

er
vi

ci
os

A
gr

íc
ol

as
, C

az
a,

S
ilv

ic
ul

tu
ra

 y

M
in

as
, P

et
ró

le
o

y
C

an
te

ra
s.

In
du

st
ria

s
M

an
uf

ac
tu

re
ra

s.

E
le

ct
ric

id
ad

, G
as

y
A

gu
a.

C
on

st
ru

cc
ió

n.

C
om

er
ci

o

Tr
an

sp
or

te
,

A
lm

ac
en

am
ie

nt
o

y
C

om
un

ic
ac

io
ne

s.

Fi
na

nz
as

,
S

eg
ur

os
, B

ie
ne

s
In

m
ue

bl
es

 y
S

er
vi

ci
os

S
er

vi
ci

os
E

st
at

al
es

,
S

oc
ia

le
s,

P
er

so
na

le
s

e

Menos de 3 meses 3 a 6 meses 7 a 12 meses 13 a 18 meses 19 a 24 meses

Dado que las cifras antes presentadas no son representativas de todos los primeros contratos
observados (sólo de los que terminan en el período), a continuación mostramos el estimador
de tabla de vida para los contratos en distintos tipos de empresa. Este estimador corrige el
problema de censoring y permite observar gráficamente la función de sobrevivencia de los
contratos, considerando tanto los que terminaron en el período de observación como los que
siguen vigentes al final de éste.

 18

El gráfico 16 muestra las funciones de sobrevivencia por tamaño de empresa. Aquí queda
más claro aún el fenómeno de que las relaciones laborales tienden a durar más en empresas
más grandes. De hecho, sólo el 25% de los contratos dura por lo menos un año en empresas
pequeñas, mientras que este porcentaje alcanza el 32% en empresas medianas y el 38% en
empresas grandes.

 Gráfico N° 16
Función de Sobrevivencia de los contratos por tamaño de empresa

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1 3 5 7 9 11 13 15 17 19 21 23 25

Duracion (meses)

Pequeña
Mediana
Grande

25%

32%

38%

El gráfico 17, dividido en dos paneles para facilitar la exposición, muestra las funciones de
sobrevivencia de los contratos correspondientes a empleados jóvenes según rama de
actividad. Nuevamente se puede apreciar que las duraciones de los contratos son
significativamente menores en los sectores agricultura, construcción y servicios financieros.
La forma irregular de la curva que representa la función de sobrevivencia de los contratos
en el sector agrícola se puede explicar por una mayor concentración de contratos que duran
12 meses en este sector. Algo similar ocurre en el sector de servicios comunales, estatales y
sociales, donde se da una sobre-concentración de contratos que duran 24 meses. Para dar un
orden de magnitud, tan solo un 24% de los contratos en el sector construcción, un 27% de
los contratos en el sector financiero, y un 32% de los contratos en el sector agricultura
logran sobrevivir el año de duración. Por otra parte más del 43% de los contratos de
trabajadores jóvenes dura al menos un año en los sectores “Minería”; “Electricidad, Gas y
Agua” y “Servicios Comunales y Sociales”.

 19

Gráfico N° 17
Duración de contratos según rama de actividad

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1 3 5 7 9 11 13 15 17 19 21 23 25

Agricultura, caza, silvicultura

explotacion minas y canteras

ind.manufactureras
electricidad gas y agua

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

1 3 5 7 9 11 13 15 17 19 21 23 25

construccion
comercio mayor/menor
transporte y comunicaciones
estab.f inancieros seguros
servicios comunales, sociales

5.2. - Análisis de determinantes de las duraciones de los contratos

El análisis anterior revela una fuerte heterogeneidad en el tipo de relaciones laborales a las
que están sujetos los trabajadores menores de 30 años a través de distintos sectores. Esta
variedad de contratos, particularmente entre empresas de distintos sectores económicos,

 20

puede deberse a una serie de factores propios de los trabajadores (particularmente su sexo,
edad y educación) así como de características particulares de las industrias en que las
firmas se desempeñan.

Tal como un modelo de regresión lineal múltiple permite identificar el efecto de una serie
de variables exógenas en una variable de interés, existen modelos estadísticos que permiten
cuantificar el efecto de distintas covariables en la duración de un evento. Para tal efecto es
necesario modelar la duración de los contratos de una forma que permita enfrentar el
problema de censura en las duraciones. Kiefer (1988) presenta un completo resumen de los
métodos estadísticos existentes para analizar este tipo de datos. Uno de los métodos más
comunes es suponer que la duración de un evento es una variable aleatoria continua, con
función de densidad dada por la distribución de Weibull, cuyo parámetro de posición λ
depende de las variables de interés. Este tipo de funciones permite que las duraciones
exhiban “dependencia de la duración”. Es decir, que la probabilidad que un contrato siga un
período más depende de cuánto tiempo ha durado. En particular, para la función Weibull, el
que esta probabilidad aumente o disminuya en el tiempo depende del valor de un parámetro
de escala denominado α. Además, este tipo de funciones permite incorporar fácilmente el
aspecto “censurado” de las duraciones al interior de una ventana temporal. Los parámetros
del modelo que capturan el efecto de las variables explicativas en la duración del evento se
estiman mediante máxima verosimilitud3.

La tabla N° 5 muestra los resultados del análisis estadístico de los determinantes de las
duraciones de los contratos. La primera columna presenta la especificación más simple, y
se puede apreciar que a mayor edad del trabajador aumenta la duración de los contratos4.
Por su parte los contratos de mujeres tienden a durar más, todo lo demás constante. A su
vez, los contratos de personas de más altos ingresos también duran más. La duración de los
contratos tiende a aumentar en las empresas más grandes (ligeramente mayores en
empresas medianas que grandes). Controlando por estos factores, las ramas de actividad
“Explotación de Minas y Canteras”, “Construcción” y “Servicios Financieros” aparecen
como los sectores de la economía donde los contratos duran menos tiempo. La segunda
especificación muestra que a mayor variabilidad de los salarios en la empresa y la industria
menor es la duración de los contratos. Esto puede deberse a que los trabajadores jóvenes
buscan aprovechar esa variabilidad, ascendiendo de manera rápida en la escala de salarios.
Alternativamente la mayor variabilidad de salarios puede representar mayor riesgo
enfrentado por estos trabajadores, de los cuales muy pocos logran mantenerse por largo
tiempo en sus contratos lo que genera al mismo tiempo mayor rotación y mayor
variabilidad salarial. La distinción entre estas y otras posibles hipótesis alternativas que
expliquen este resultado pueden ser analizadas en un estudio más profundo de esta materia.

La tercera especificación incorpora la variable años de educación al estudio. Sin embargo,
esta variable es recogida de manera muy incompleta (el número de observaciones cae a

3 Para mayor detalle respecto a la estimación econométrica de estos modelos vease Greene(2003), capítulo
22.5
4 Los resultados se presentan en la métrica de “tiempo de falla acelerado”, por lo que el signo puede
interpretarse directamente como la dirección del efecto de la variable explicativa en la duración del contrato.
El efecto marginal de un año adicional de vida evaluado a los 20 años de edad es positivo en todos los casos.

 21

menos de la mitad) y probablemente sesgada en los datos del seguro de cesantía, por lo que
no asignamos demasiada importancia a esta especificación.

La cuarta y última especificación incorpora todas las interacciones entre las dummy que
miden rama de la industria y tamaño de la empresa. Cabe hacer notar que todos los
coeficientes son significativos en su conjunto, así como los coeficientes de las ramas de
actividad. Esto implica que la duración de los contratos no solo varía según el sector de la
economía o el tamaño de la empresa, sino que también es importante el conjunto de ambas
variables implicando que el efecto del tamaño de la empresa en las duraciones de los
contratos es muy distinto según la rama de actividad que se esté analizando.

Por último vale la pena destacar que en todas las estimaciones del modelo de duración, el
coeficiente α es inferior a uno, lo que implica que la probabilidad que un contrato continúe
vigente un periodo más aumenta con la duración del mismo.

 22

Tabla N° 5
Determinantes de la duración de los contratos, modelo Weibull

modelo 1 modelo 2 modelo 3 modelo 4
edad -0.049 -0.057 1.201 0.106

(0.70) (0.81) (10.40)** (1.54)
(edad)^2 0.357 0.372 -2.299 0.060

(2.38)* (2.45)* (9.28)** (0.40)
1 si trabajador es mujer 0.087 0.091 0.178 0.086

(20.95)** (21.60)** (26.41)** (20.99)**
Renta Imponible 1.022 1.026 1.026 1.043

(273.15)** (260.89)** (165.15)** (277.51)**
Rentaimp2 -0.061 -0.061 -0.062 -0.062

(203.67)** (199.57)** (125.20)** (204.80)**
Minas y Canteras -0.455 -0.216

(14.69)** (2.79)**
Industria -0.007 0.171 0.115 0.024

(1.01) (13.05)** (5.88)** (1.51)
Electricidad, Gas y Agua -0.114 0.161 -0.095 0.396

(3.18)** (3.84)** (1.64) (6.10)**
Construcción -0.439 -0.344 -0.384 -0.184

(73.80)** (41.99)** (31.70)** (15.30)**
Comercio -0.048 0.088 0.039 -0.065

(8.50)** (9.24)** (2.68)** (5.93)**
Transporte y Comunicaciones -0.001 0.152 0.109 0.101

(0.06) (11.54)** (5.48)** (6.05)**
Servicios Financieros -0.598 -0.350 -0.086 -0.037

(92.33)** (19.91)** (3.21)** (2.21)*
Servicios Comunales y Sociales 0.010 0.157 0.180 0.215

(1.12) (12.13)** (8.97)** (14.49)**
mediana 0.089 0.083 0.154 0.198

(18.00)** (15.84)** (17.56)** (20.13)**
grande -0.059 -0.043 0.262 0.209

(11.36)** (7.21)** (26.59)** (18.51)**
Desv. estandar salarios en la Empresa -3.93e-07 -1.72e-06

(12.43)** (35.16)**
Desv. estandar salarios en por rama de Actividad -1.46e-06 -1.03e-06

(14.31)** (6.75)**
Años de educación -0.002

(2.43)*
Constante 1.090 1.242 -0.223 0.751

(13.82)** (15.47)** (1.68) (9.57)**
Número de observaciones 420135 406119 163944 420135
Interacciones Rama*tamaño NO NO NO SI
Valor Absoluto del estadísitico z en parentesis
* significativo al 5%; ** significativo al 1%

 23

6. Conclusiones

La base de datos que captura el funcionamiento de los primeros dos años del Seguro de
Cesantía presenta algunos problemas metodológicos que limitan por el momento un uso
más amplio de la misma. Las ventajas de contar con datos administrativos y de carácter
dinámico se ven enfrentadas a las desventajas de contar con datos censurados (propios de
bases de datos con un componente dinámico) y con el sesgo de selección que surge de la
puesta en marcha del seguro, en el que solo se capturan los nuevos contratos desde Octubre
2002 a la fecha. Afortunadamente para remediar el primer problema existen técnicas
estadísticas estándar, como el estimador de Tabla de Vida, que deben ser utilizadas siempre
que se quiera analizar algún componente de duración de alguna variable incluida en estos
datos. Realizando esta corrección la duración mediana de los contratos observados en el
Seguro de Cesantía es de 10 meses, en lugar de 6 como sugeriría una primera observación
de los datos.

Los análisis presentados acá sugieren que el sesgo de selección es importante. Utilizando
una muestra de Historias Previsionales de afiliados a las AFP, se observa que quienes no se
han afiliado al seguro de cesantía en sus primeros dos años han tenido sistemáticamente
duraciones de contrato más altas que quienes sí lo hacen. En particular, tomando una
ventana de observación de dos años en las Historias Previsionales, la tasa de sobrevivencia
de las cotizaciones continuas a 12 meses es de33% para quienes se afiliaron al Seguro de
Cesantía en sus primeros dos años y de 52% para los que no están afiliados. En cualquier
caso, se encuentra que una ventana de observación de dos años es suficiente para juzgar las
duraciones en el empleo de hasta un año para aquella proporción de la población capturada
en los datos del Seguro de Cesantía. Adicionalmente, dado el sesgo de selección
mencionado, los datos del Seguro nos pueden mostrar órdenes de magnitud de fenómenos
laborales en números absolutos y no así como porcentaje de la población, ya que no toda la
población esta representada.

Finalmente se presenta un ejemplo del tipo de análisis que se puede realizar con los datos
actuales. Este ejemplo se enfoca en trabajadores menores de treinta años ya que se observa
que para este segmento la base de datos presenta un menor sesgo de selección. Los
resultados preliminares muestran que la duración de las relaciones laborales crece con el
tamaño de la empresa y con la renta del trabajador. Además se observa gran heterogeneidad
en las duraciones de contratos según la rama de actividad de la empresa y el tamaño dentro
de cada rama. Estos resultados hablan de una inserción muy volátil y heterogénea de los
jóvenes en el mercado laboral.

 24

Referencias

Fajnzylber, E. y G. Reyes (2005) “Dinámica del Empleo Juvenil: Resultados preliminares
con datos del Seguro de Cesantía”, Documento En Foco N° 54. Expansiva

Greene, William (2003) “Econometric Analysis”, Fifth Edition, Prentice-Hall.

Kiefer, Nicholas (1988) “Economic Duration Data and Hazard Functions”, Journal of
Eocnomic Literature, Vol. 26, No. 2, June

Lancaster, Tony (1990) “The Analysis of Transition Data”, New York, Cambridge
University Press

Perticará, Marcela (2004) “Análisis de los datos del Seguro de Cesantía: Informe Final”.
Trabajo encargado por la Superintendencia de AFP

 25

Tabla 1
Proporción de Relaciones Laborales con Censoring según fecha de inicio.

 Censoring

Fecha Inicio No Sí Total
% con

censura
Oct-02 171.562 112.091 283.653 40%

Nov-02 178.663 119.028 297.691 40%
Dic-02 148.226 101.306 249.532 41%
Ene-03 202.261 132.808 335.069 40%
Feb-03 170.962 108.435 279.397 39%
Mar-03 206.806 124.805 331.611 38%
Abr-03 167.469 103.241 270.710 38%

May-03 146.833 89.585 236.418 38%
Jun-03 163.681 97.441 261.122 37%
Jul-03 167.316 103.270 270.586 38%

Ago-03 164.954 101.652 266.606 38%
Sep-03 159.453 95.869 255.322 38%
Oct-03 211.283 127.584 338.867 38%

Nov-03 220.103 131.063 351.166 37%
Dic-03 211.329 150.924 362.253 42%
Ene-04 311.336 286.978 598.314 48%
Feb-04 226.501 159.275 385.776 41%
Mar-04 252.151 187.573 439.724 43%
Abr-04 200.700 153.302 354.002 43%

May-04 192.157 155.028 347.185 45%
Jun-04 183.675 148.824 332.499 45%
Jul-04 182.848 163.959 346.807 47%

Ago-04 193.001 178.809 371.810 48%
Sep-04 177.195 164.986 342.181 48%
Oct-04 207.113 187.204 394.317 47%

Nov-04 212.715 198.012 410.727 48%
Dic-04 190.676 205.779 396.455 52%
Ene-05 226.772 252.403 479.175 53%
Feb-05 172.986 196.442 369.428 53%
Mar-05 160.202 246.901 407.103 61%
Abr-05 136.726 221.760 358.486 62%

May-05 116.906 216.270 333.176 65%
Jun-05 96.985 232.996 329.981 71%
Jul-05 56.615 230.233 286.848 80%

Total 6.188.161 5.485.836 11.673.997 47%

 26

Tabla 2
Proporción de Relaciones Laborales con Censoring, según duración.

 Censoring

Duracion No Sí Total
% con

censura
1 1605901 41.389 1647290 3%
2 1174683 230.233 1404916 16%
3 764.839 232.996 997.835 23%
4 521.251 216.270 737.521 29%
5 358.598 221.760 580.358 38%
6 295.163 246.901 542.064 46%
7 224.958 196.442 421.400 47%
8 174.336 252.403 426.739 59%
9 146.617 205.779 352.396 58%

10 156.283 198.012 354.295 56%
11 113.807 187.204 301.011 62%
12 116.196 164.986 281.182 59%
13 94.109 178.809 272.918 66%
14 78.289 163.959 242.248 68%
15 64.455 148.824 213.279 70%
16 42.895 155.028 197.923 78%
17 34.226 153.302 187.528 82%
18 27.864 187.573 215.437 87%
19 22.213 159.275 181.488 88%
20 17.006 286.978 303.984 94%
21 14.209 150.924 165.133 91%
22 14.179 131.063 145.242 90%
23 11.782 127.584 139.366 92%
24 12.734 95.869 108.603 88%
25 10.167 101.652 111.819 91%
26 9.779 103.270 113.049 91%
27 7.893 97.441 105.334 93%
28 5.750 89.585 95.335 94%
29 4.359 103.241 107.600 96%
30 3.503 124.805 128.308 97%
31 2.505 108.435 110.940 98%
32 1.494 132.808 134.302 99%
33 954 101.306 102.260 99%
34 538 119.028 119.566 100%

Total 6.133.535 5.415.134 11.548.669 47%

 27

Tabla 3
Duración Observada de las relaciones laborales por fecha de inicio

Fecha Inicio N° contratos Promedio Std. Dev. Min Max
Oct02-Feb03 1.443.511 17,6 13,7 1 35
Mar03-Jul03 1.367.762 14,6 11,5 1 30
Ago03-Dic03 1.571.328 11,8 9,5 1 25
Ene04-May04 2.116.420 10,7 7,5 1 20
Jun04-Oct04 1.781.542 8,1 5,1 1 15
Nov04-Mar05 2.059.826 5,5 3,0 1 10
Abr05-Ago05 1.343.384 2,9 1,4 1 5
Todos 11.683.773 9,9 9,3 1 35

Duración Observada de las relaciones laborales

 N° contratos Promedio Std. Dev. Min Max
Sin censoring 6.133.641 4,7 4,8 1 35
Con censoring 5.550.132 15,8 9,7 1 35

Todos 11.683.773 9,9 9,3 1 35

 28

