
Oportunidades, desafíos y barreras de
la movilidad laboral en Colombia:
Oportunidades, desafíos y barreras de
la movilidad laboral en Colombia:

Reflexiones para la población en pobreza
extrema y moderada

Mauricio Santa María
Carlos Felipe Prada
Ana Virgina Mujica

Working Paper
No. 42 de 2009-08

Versión final. Julio 2009

OPPORTUNITIES, BARRIERS AND CHALLENGES FOR LABOR MOBILITY IN
COLOMBIA: REFLECTIONS FOR THE MODERATE AND EXTREMELY POOR

POPULATION

Mauricio Santa María S.1
Carlos Felipe Prada L.

Ana Virginia Mujica P.

Abstract

This document analyses the flows and determinants of labor transitions in Colombia, focusing on
the moderate and extremely poor population. Based on the information from the Colombian
household surveys (Encuesta de Hogares, EH) for 1995, 2000, and 2006, transition matrices for
different occupations (formal salaried, informal salaried, self-employed, and employers) are
calculated. The results indicate that extremely poor workers tend to be self-employed, especially
as low productive self-employees. On the other hand, non-poor workers tend to concentrate in
formal salaried jobs, which are usually more productive and therefore, better remunerated. In
addition, it is also shown that the probability of making the transition to self-employment is
inversely correlated with education, a result which is coherent with usual findings. Furthermore,
the document analyses the main barriers and challenges for self-employees and entrepreneurs to
create successful businesses and generate sustainable incomes. A brief review of government
income-generating programs is also carried out, pointing out their successes and failures, and
making some recommendations to improve their targeting towards moderate and extremely poor
workers.

JEL Classification: C35, J23, J32, J63.
Keywords: Labor Mobility, Labor Market Dynamics, Non-labor Costs, and Poverty.

1 The authors are, respectively: Associate Director, Fedesarrollo, Research Assistant, World Bank, and Research
Assistant, Inter-American Development Bank. This document was written when Carlos F. Prada and Ana Virginia
Mujica worked as Research Assistants at Fedesarrollo. The authors thank Gladys López-Acevedo and William
Maloney, as well as the attendants to the workshops with the National Planning Department and the World Bank, for
their comments and suggestions.

Versión final. Julio 2009

OPORTUNIDADES, DESAFÍOS Y BARRERAS DE LA MOVILIDAD LABORAL EN
COLOMBIA: REFLEXIONES PARA LA POBLACIÓN EN POBREZA EXTREMA Y

MODERADA

Mauricio Santa María S.2
Carlos Felipe Prada L.

Ana Virginia Mujica P.

Resumen

En este documento se estudian los flujos y determinantes de la movilidad laboral en Colombia,
haciendo énfasis en la población en pobreza extrema y moderada. Con base en la información
de las Encuestas de Hogares para los años 1995, 2000 y 2006 se calculan matrices de transición
entre diferentes ocupaciones (asalariado formal, asalariado informal, cuenta propia y
empleador). Los resultados sugieren que los individuos en situación de pobreza extrema y
moderada tienen una mayor probabilidad de ubicarse en empleos cuenta propia de baja
productividad que generan salarios muy bajos y limitan indefinidamente su progreso social. Por
el contrario, los trabajadores no pobres se concentran en empleos asalariados formales, los
cuales, además de ser más productivos, tienen una mayor remuneración. De esta manera, la
informalidad y el cuenta propismo se han convertido en sectores cada vez más grandes y más
inertes. El documento identifica también las principales barreras y desafíos que tienen los
cuenta propia y los emprendedores para crear sus empresas y generar ingresos sostenibles.
Finalmente, se presenta un breve resumen de los programas desarrollados en el país para
fomentar la creación de capital humano y el acceso a los factores productivos, identificando sus
logros y sus fallas y dando algunas recomendaciones para su mejor desempeño.

Palabras clave: Movilidad laboral, Dinámica del mercado laboral, Costos no laborales, Pobreza,
Restricciones al emprendimiento.

Clasificación JEL: C35, J23, J32, M38.

2 Los autores son, en su orden, Director Adjunto de Fedesarrollo (Director del proyecto), Asistente de Investigación
Banco Mundial y Asistente de Investigación del Banco Interamericano de Desarrollo. Este documento se escribió
cuando Carlos F. Prada y Ana Virginia Mujica se desempeñaban como Asistente de Investigación de Fedesarrollo,
respectivamente. Los autores agradecen los comentarios de Gladys López-Acevedo, William Maloney y los
participantes en las mesas de trabajo que se realizaron con el Departamento Nacional de Planeación y el Banco
Mundial.

Versión final. Julio 2009

I. Introducción

La generación de ingresos sostenibles en los hogares pobres es un tema de vital importancia
porque es la única vía para salir de esa condición, y se ha convertido en una cuestión
fundamental en las políticas públicas de Colombia y de los países emergentes. En la mayoría de
los casos, los ingresos de estos hogares tienen tres fuentes principales: (i) laborales, provenientes
de un empleo asalariado; (ii) laborales, provenientes del autoempleo; y, (iii) no laborales. Este
tipo de hogares, en general, tiene un bajo capital humano, es un grupo bastante heterogéneo y
tiene características socio-demográficas que juegan un papel fundamental en su calidad de vida.

El comportamiento del mercado laboral, con sus fluctuaciones y rigideces, juega entonces un
papel crucial para esta población. Dado esto, el objetivo de este documento es hacer un análisis
detallado sobre los principales obstáculos que enfrentan los individuos, especialmente los pobres
extremos y moderados, para generar ingresos sostenibles. Se estudian cuatro aspectos
principales: hechos estilizados del mercado laboral colombiano, la movilidad entre las diferentes
ocupaciones y sus determinantes, las restricciones para el emprendimiento de estos hogares y
algunos aspectos institucionales relacionados con los programas existentes para fomentar la
generación de ingresos3.

En el documento se exploran las características de los hogares pobres extremos, pobres
moderados y no pobres, haciendo referencia a los principales indicadores del mercado laboral
(desempleo, empleo, participación y salarios, entre otros). Se realiza también una
caracterización, para cada uno de estos grupos poblacionales, de las transiciones entre los
diferentes tipos de ocupaciones (asalariado, cuenta propia y empleador), y se analizan las
restricciones al emprendimiento, haciendo énfasis en las principales dificultades que tienen los
individuos pobres para conseguir buenos empleos y salir de su situación de pobreza.

El artículo tiene cinco secciones además de esta introducción. En la segunda se presenta un
panorama del mercado laboral urbano en Colombia, sus principales características y su
evolución. En esta sección se hace un esfuerzo por construir un perfil laboral de las poblaciones
pobre extrema, pobre moderada y no pobre. En la tercera sección se construyen las matrices de
transición entre las diferentes ocupaciones y, posteriormente, se estudian las principales barreras
de los hogares pobres para realizar el emprendimiento. En la quinta sección se exponen los
principales programas implementados en Colombia para la generación de ingresos, haciendo

3 En lo que concierne a la movilidad laboral, es importante destacar que el estudio de los flujos entre ocupaciones se
ha enfocado recientemente en las transiciones de los trabajadores y no en el ajuste de las firmas. Para esto, en la
literatura se destaca el uso de fuentes de información a nivel de micro datos, con las que se pueden construir hechos
estilizados que ilustren estos flujos (ver Bosch y Maloney, 2008). En este documento se utilizará este enfoque con
base en los resultados de las Encuestas de Hogares sobre distintos puntos del ciclo económico colombiano.

1

Versión final. Julio 2009

énfasis en el apoyo al emprendimiento y los servicios a los micro empresarios. Finalmente, en la
última sección se concluye y se realizan algunas recomendaciones de política.

II. El mercado laboral colombiano: ¿Qué diferencia a los pobres de los no pobres?

Con cierta frecuencia se plantea, en los debates académicos y políticos, que en la política
económica se deben utilizar herramientas que promuevan un sistema más equitativo. Esta
afirmación es incontrovertible para todos aquellos que tienen un interés por la igualdad de
oportunidades para toda la población. Teniendo esto en cuenta, el otorgamiento de oportunidades
laborales se torna en una herramienta fundamental, no sólo para promover la equidad sino
también para incentivar la movilidad social de las personas. Es así como la evolución y el
análisis del mercado laboral son fundamentales a la hora de tomar decisiones de política
económica.

Dado lo anterior, en esta sección se realiza un análisis de las principales variables del mercado
laboral colombiano. En una primera instancia se presentan los indicadores generales para las
principales áreas metropolitanas en los últimos años. En la segunda parte se exponen los
principales hechos estilizados, con los cuales se analiza la situación de la población en pobreza
extrema y pobreza moderada.

A. Evolución de las principales variables del mercado laboral: tendencias de largo
plazo

Para entender el funcionamiento del mercado laboral colombiano se debe tener en cuenta el
desempeño general de la economía, pues esto permite tener mayor claridad sobre el
comportamiento de las variables en cuestión y además permite hacer recomendaciones de
política más consistentes y que generen un mayor impacto.

A continuación se presenta la relación entre el crecimiento económico y el empleo en las dos
últimas décadas (Gráfico 1). Los resultados muestran una relación positiva entre las fluctuaciones
de corto plazo del empleo y la producción agregada, lo cual es coherente con los estudios en
donde se ha encontrado una elasticidad del empleo al crecimiento de 0,4 [ver por ejemplo Salas
(2004), World Bank (2005a), y López et al. (2004)]. Es entonces claro que un comportamiento
favorable de la actividad económica trae consigo un incremento en los niveles de empleo, lo cual
se debería traducir en un mayor nivel de ingresos, ceteris paribus. Este resultado se comprueba
con el Gráfico 2, en el cual se presenta la evolución de los salarios reales medios de la economía
(1991=100) y el crecimiento económico. La relación es altamente pro-cíclica: en época de auge
los salarios presentan un comportamiento favorable mientras que, con el surgimiento de la crisis
a finales de 1996, se observa una disminución en la calidad de los empleos y los salarios de los

2

Versión final. Julio 2009

trabajadores. Aunque la recuperación de la economía modificó esta tendencia, aún no se ha
vuelto a los niveles salariales de la primera mitad de los años noventa (MERPD, 2007)4.

Gráfico 1: Tasa de crecimiento de la economía y tasa de empleo, 1991-2006

2,4%

4,4%

5,7%

2,1%

‐4,2%

2,9%

1,5%

1,9%

4,1%

6,8%

53,5%

54,7%

52,9%

52,7%

50,7%

51,3%

53,7%

54,6%

48,0%

49,0%

50,0%

51,0%

52,0%

53,0%

54,0%

55,0%

56,0%

‐6,0%

‐4,0%

‐2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

C
re
ci
m
ie
tn
o
 r
ea
l a
n
ua
l (
%
)

PIB

Empleo (eje derecho)

Fuente: Cálculos de los autores con base en las Cuentas Nacionales (DANE) y DNP.

Gráfico 2: Tasa de crecimiento de la economía y evolución de los salarios, 1991-2006

2,4%

4,4%

5,7%

2,1%

‐4,2%

2,9%

1,5%

1,9%

6,8%

100,0

120,7

111,4

114,0

117,6

100

105

110

115

120

125

‐6,0%

‐4,0%

‐2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

C
re
ci
m
ie
tn
o
 r
ea
l a
n
ua
l (
%
)

PIB

Indice del salario medio (eje derecho)

Fuente: Cálculos de los autores con base en las Cuentas Nacionales (DANE) y DNP.

En el Gráfico 3 se presenta el comportamiento de la tasa global de participación (TGP)
desestacionalizada. Se observa que en la primera parte de la década, la TGP se ubicó en niveles
históricamente altos, lo cual es consecuencia, en parte, de la inercia que se traía desde las dos
décadas anteriores, en las que se presentó un incremento sustancial de la participación. Existe
cierto consenso de que este crecimiento se explica por el continuo incremento de la participación
femenina en Colombia, la cual es la más alta de América Latina (Santa María y Rojas, 2001). En
los últimos años la TGP ha moderado su comportamiento y se ha estabilizado en niveles

4 La información anual de crecimiento se basa en los cálculos de las Cuentas Nacionales del Departamento
Administrativo Nacional de Estadística (DANE) cuyo año base es 1994. La información de empleo y salarios fue
procesada por el Departamento Nacional de Planeación (DNP).

3

Versión final. Julio 2009

cercanos al 60%, manteniéndose, en los meses recientes, por encima de su tendencia de largo
plazo.

Gráfico 3: Tasa global de participación, 2001 -2009

63,9%

59,1%

54

56

58

60

62

64

66

68

e
n
e
‐0
1

ju
l‐
0
1

e
n
e
‐0
2

ju
l‐
0
2

e
n
e
‐0
3

ju
l‐
0
3

e
n
e
‐0
4

ju
l‐
0
4

e
n
e
‐0
5

ju
l‐
0
5

e
n
e
‐0
6

ju
l‐
0
6

e
n
e
‐0
7

ju
l‐
0
7

e
n
e
‐0
8

ju
l‐
0
8

e
n
e
‐0
9

TG
P
 (
%
)

TGP desestacionalizada Tendencia
Fuente: Cálculos de los autores con base en la ECH.

En el caso de la tasa de ocupación (TO), eliminando los patrones estacionales, se observa que
ésta se ha ubicado alrededor del 52%. Por su parte, la tasa de desempleo (TD), después de
registrar valores cercanos al 17% en los años posteriores a la recesión de finales de los noventa,
ha mantenido un descenso considerable, y en ocho años ha disminuido cerca de 9 puntos
porcentuales para ubicarse en niveles cercanos al 12%, a pesar de los altos niveles de
participación laboral. Estos satisfactorios resultados en materia de empleo se deben, en su gran
mayoría, al ciclo económico, que permitió una recuperación de la actividad económica entre
2003 y 2007. No obstante, en los últimos meses la tasa de desempleo se encuentra por encima de
su tendencia de largo plazo y está incrementando. El Gráfico 4 muestra la tasa de ocupación
(Panel a) y la tasa de desempleo (Panel b) desestacionalizadas, al igual que las tendencias
obtenidas con el filtro de Hodrick–Prescott.

4

Versión final. Julio 2009

Gráfico 4: Tasas de ocupación y desempleo, 2001-2009

Panel a. Tasa de ocupación Panel b. Tasa de desempleo

54,7%

52,1%

47

49

51

53

55

57

e
n
e
‐0
1

ju
l‐
0
1

e
n
e
‐0
2

ju
l‐
0
2

e
n
e
‐0
3

ju
l‐
0
3

e
n
e
‐0
4

ju
l‐
0
4

e
n
e
‐0
5

ju
l‐
0
5

e
n
e
‐0
6

ju
l‐
0
6

e
n
e
‐0
7

ju
l‐
0
7

e
n
e
‐0
8

ju
l‐
0
8

e
n
e
‐0
9

TO
 (
%
)

TO desestacionalizada Tendencia

14,6%
12,0%

9

11

13

15

17

19

e
n
e
‐0
1

ju
n
‐0
1

n
o
v‐
0
1

ab
r‐
0
2

se
p
‐0
2

fe
b
‐0
3

ju
l‐
0
3

d
ic
‐0
3

m
ay
‐0
4

o
ct
‐0
4

m
ar
‐0
5

ag
o
‐0
5

e
n
e
‐0
6

ju
n
‐0
6

n
o
v‐
0
6

ab
r‐
0
7

se
p
‐0
7

fe
b
‐0
8

ju
l‐
0
8

d
ic
‐0
8

TD
 (
%
)

TD desestacionalizada Tendencia
Fuente: Cálculos de los autores con base en la ECH.

Se observa además que, dentro de la población ocupada, al menos el 70% (en promedio) trabaja
en el sector de la industria, comercio y servicios. De hecho, durante la última década, la
participación sectorial del empleo se ha mantenido prácticamente invariante. Por otro lado, se
observa que la participación ha disminuido en el sector de la construcción, mientras que el sector
de transporte y telecomunicaciones ha cobrado una mayor importancia (ver Cuadro 1).

Cuadro 1: Distribución del empleo total por sector de la oferta agregada (%), 1995-2006

Actividad económica 1995 2000 2006
Agropecuario 1,14 1,08 1,12

 Minería 0,33 0,32 0,23
Industria 22,17 19,12 19,52

Electricidad, gas y agua 0,55 0,70 0,57
Construcción 7,54 4,71 5,37

Comercio 26,57 26,03 26,94
Transporte y comunicaciones 6,74 7,57 9,17

Servicios financieros 8,06 8,37 10,34
 Servicios sociales 26,90 32,09 26,74

Fuente: DANE.

B. Participación laboral, ocupación y desempleo: análisis entre las poblaciones de
interés

El objetivo de esta sección es investigar, desde la perspectiva del mercado laboral (oferta,
demanda y tipo de ocupación), los determinantes de la pobreza urbana en Colombia. Para esto se
hace un análisis de la composición de la fuerza de trabajo, enfatizando en el papel de los pobres
extremos y pobres moderados. Para tal fin se “segmentó” la muestra entre pobre extremo, pobre
moderado y no pobre. Esta división se realizó con base en las líneas de pobreza extrema y
pobreza urbanas que se obtuvieron con base en los cálculos de la Misión para la Reducción de la

5

Versión final. Julio 2009

Pobreza y la Desigualdad (MERPD). Los trabajadores fueron clasificados como pobres extremos
y pobres moderados si los ingresos per cápita de su hogar estaban por debajo de cada línea,
respectivamente. El Cuadro 2 presenta la incidencia de la pobreza extrema y moderada para los
años considerados en la muestra.

Cuadro 2: Incidencia de pobreza extrema y moderada, 1995-2006

Población 1995 2000 2002 2006

Pobres extremos 11,1% 13,5% 15,5% 8,7%

Pobres moderados 31,8% 35,5% 34,7% 39,1%

No pobres 57,1% 51,0% 49,8% 52,2%
Fuente: DNP y cálculos de los autores con base en las Encuestas de Hogares.

La fuente de información del mercado laboral proviene de las Encuestas de Hogares (EH) del
DANE para las siete principales áreas metropolitanas. Se eligieron las etapas de junio de los años
1995, 2000, 2002 y 2006. El objetivo es analizar el mercado laboral en cuatro años diferentes, los
cuales coinciden con momentos clave de la actividad económica: auge, crisis, comienzo de la
recuperación y recuperación, respectivamente.

i. Principales diferencias en el mercado laboral entre los pobres y no pobres

La importancia del mercado laboral para la población pobre y no pobre se corrobora con el hecho
de que cerca del 75% de los ingresos de los hogares pobres surgen directamente de sus
actividades en el mercado laboral (MERPD, 2007). Así, su íntegro desempeño tiene impactos
positivos en el bienestar material de estos hogares.

Una primera evaluación de los problemas que enfrentan los pobres en el mercado de trabajo se
puede obtener del estudio y evolución de las tasas de participación, ocupación y desempleo.
Durante la última década, la población pobre extrema y pobre moderada ha tenido una tasa de
participación laboral promedio menor que la de la población no pobre (65,9%) y el total de los
trabajadores (62,6%), ubicándose en niveles cercanos al 54,1% y 57,8%, respectivamente.
Teniendo en cuenta que la tendencia general ha sido un incremento en la participación laboral,
estos hechos permiten concluir que el aumento en la participación es casi exclusivo a la
población no pobre, reforzando la idea de que los pobres están relativamente más excluidos del
mercado laboral (Gráfico 5).

Al analizar el comportamiento de la TO, se observa que para los pobres extremos la TO es
considerablemente baja, y se ha mantenido prácticamente constante en un nivel cercano al 35,7%
desde 1995. Por el contrario, para los no pobres la TO es de 60,1%, en promedio. Esto es
consistente con las altas tasas de desempleo que experimentan los hogares más pobres, que en
todos los casos se encuentran por encima de la observada para el total de la población. En

6

Versión final. Julio 2009

particular, en la época de la recesión estos hogares registraron tasas de desempleo cercanas al
40%, siendo muy distintas a la observada para la población no pobre, la cual se ubicó alrededor
de 12,8% (Gráfico 5).

Gráfico 5: Tasa global de participación y tasas de ocupación y desempleo: individuos pobres y no
pobres, 1995-2006

Panel a. 1995 Panel b. 2000

47,3%
51,4%

64,1%
59,5%

34,7%

44,0%

60,2%
54,0%

26,5%

14,4%

6,1%
9,2%

0%

10%

20%

30%

40%

50%

60%

70%

Muy pobres Pobres No pobres Total

TGP TO TD

57,7%
61,4%

66,6%
63,8%

35,0%

45,3%

58,1%

51,1%

39,5%

26,2%

12,8%

19,9%

0%

10%

20%

30%

40%

50%

60%

70%

Muy pobres Pobres No pobres Total

TGP TO TD

Panel c. 2002 Panel d. 2006

59,1% 61,4%
67,3% 64,6%

37,1%

47,4%

59,2%
53,2%

37,2%

22,7%

12,0%
17,6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Muy pobres Pobres No pobres Total

TGP TO TD

52,2%
57,1%

65,7%
62,6%

36,1%

46,8%

59,9%
54,9%

30,8%

18,0%

8,9%
12,3%

0%

10%

20%

30%

40%

50%

60%

70%

Muy pobres Pobres No pobres Total

TGP TO TD

*Área urbana.

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Una manera útil de caracterizar a los hogares es analizar las principales variables del mercado
laboral, diferenciando entre la población pobre extrema, pobre moderada y no pobre
directamente. El Cuadro 3 resume cinco categorías clave para el entendimiento de la dinámica
del mercado laboral: (i) tasa de ocupación promedio del hogar; (ii) tasa de desempleo promedio
del hogar; (iii) proporción de asalariados sobre el número total de ocupados del hogar; (iv)
proporción de cuenta propia sobre el total de ocupados en el hogar; y (v) el salario real promedio
en términos constantes de 2006. Cada casilla del cuadro es el resultado para un hogar promedio
en condición de pobreza extrema, pobreza moderada o sin pobreza.

La discusión empieza por los hogares pobres extremos, los cuales presentan la tasa de ocupación
más baja y la tasa de desempleo más alta, como era de esperarse. En particular, cabe notar que

7

Versión final. Julio 2009

estos hogares son también los que tienen una mayor proporción de cuenta propia sobre el total de
ocupados del hogar, la cual ha crecido además con el paso del tiempo (de 48,8% en 1995 a
65,0% en 2006). Esto es relevante dado que los pobres extremos son los que buscan cada vez
más esta alternativa de generación de ingresos, lo cual podría estar creando un círculo vicioso
ante el deterioro del cuenta propismo. En el caso de los pobres moderados la situación es
diferente, pues si bien el porcentaje de cuenta propia no es bajo, esta proporción no ha
presentado un crecimiento sostenido y se ha mantenido cercana al 35%. Además, la tasa de
informalidad en los hogares pobres extremos (suma de asalariados informales y cuenta propia
informales) es de lejos la más alta con respecto a los otros grupos. En efecto, desde el año 2000
se ha mantenido en niveles cercanos al 80% (Ver Recuadro 1 para la definición de informalidad).

Por otro lado, sobresale la caída del ingreso para los hogares pobres extremos. De hecho, el
desplome observado en el ingreso promedio desde 1995 ha golpeado en una mayor magnitud a
los más pobres. Si bien en los años 2000 y 2002 la economía se encontraba en crisis e inicios de
la recuperación, respectivamente -lo que explica la caída en el ingreso promedio-
comparativamente fueron los hogares más pobres los que se vieron más perjudicados y los que
menos recuperación han tenido.

8

Versión final. Julio 2009

Cuadro 3: Estadísticas laborales de los hogares por tipo de hogar, 1995-2006

 Muy pobres Pobres No pobres Total

1995

Tasa de ocupación promedio 21,8% 30,8% 49,8% 41,7%
Tasa de desempleo promedio 20,8% 11,0% 5,6% 8,4%
Asalariados/ocupados 42,4% 58,3% 54,4% 54,7%
Cuenta propia/ocupados 48,8% 31,0% 24,3% 28,13%
Salarios* $ 313.255 $ 678.897 $ 2.169.113 $ 1.775.262

2000
Tasa de ocupación promedio 23,2% 33,4% 49,1% 40,0%
Tasa de desempleo promedio 33,2% 22,4% 12,2% 18,6%
Asalariados/ocupados 27,8% 51,8% 50,7% 48,3%
Cuenta propia/ocupados 64,4% 36,3% 24,0% 33,3%
Informales/ocupados 81,7% 58,5% 36,5% 49,9%
Salarios* $ 280.555 $ 667.813 $ 2.304.933 $ 1.663.225

2002
Tasa de ocupación promedio 25,2% 34,9% 50,2% 42,0%
Tasa de desempleo promedio 33,2% 19,6% 11,6% 16,9%
Asalariados/ocupados 26,5% 51,2% 49,5% 47,5%
Cuenta propia/ocupados 63,3% 35,4% 24,7% 32,6%
Informales/ocupados 79,6% 56,3% 34,1% 46,6%
Salarios* $ 252.156 $ 625.505 $ 2.005.757 $ 1.493.841

2006
Tasa de ocupación promedio 28,9% 34,5% 51,3% 44,4%
Tasa de desempleo promedio 23,6% 15,0% 8,5% 11,8%
Asalariados/ocupados 24,3% 52,4% 53,6% 51,2%
Cuenta propia/ocupados 65,0% 35,7% 24,2% 30,4%
Informales/ocupados 80,3% 57,1% 36,0% 45,2%
Salarios* $ 255.724 $ 625.640 $ 1.959.856 $ 1.588.023

*A precios reales de 2006, segundo trimestre.
Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

ii. Ausencia de buenos trabajos para los pobres

Una de las restricciones más importantes que tienen los pobres está dada por el tipo de ocupación
que ejercen. La principal pregunta que surge es si los pobres se encuentran estancados en
empleos con baja remuneración y de mala calidad. Para resolverla, se ha dividido la muestra en
trabajadores asalariados (formales e informales), cuenta propia (formales e informales) y
empleadores. La definición de informalidad que se adoptó en este documento tiene que ver con
el tamaño de la firma en la que trabaja el individuo y otras disposiciones que se asemejan con la
definición de la Organización Internacional del Trabajo (OIT) (ver Recuadro 1). El Cuadro 4
contiene la distribución y evolución del empleo por tipo de ocupación.

9

Versión final. Julio 2009

Recuadro 1: Definición de informalidad

Para clasificar a los trabajadores en el sector informal en Colombia, el DANE tiene en cuenta los criterios de la
Organización Internacional del Trabajo (OIT). En ese sentido se considera que un trabajador es informal si
cumple alguna de estas características:

1. Empleados particulares y obreros que trabajan en establecimientos, negocios o empresas que
ocupan hasta diez personas, incluyendo a sus dueños.

2. Los trabajadores familiares sin remuneración.
3. Los empleados domésticos.
4. Los trabajadores por cuenta propia, excepto los independientes profesionales.
5. Los patrones o empleadores de empresas de menos de diez trabajadores.

En este documento la definición de informalidad está compuesta por las categorías uno y cinco. Para esto se
construyó una variable con la información del tamaño de la firma del trabajador, que se encuentra en el módulo
especial de informalidad de las Encuestas de Hogares en las etapas de junio.

Está claro que el empleo cuenta propia ha incrementado considerablemente como proporción del
empleo total, alcanzando un nivel de 30,1% en 2006, mientras que el empleo asalariado ha
perdido participación en el total de ocupados. En efecto, éste se ubicó en 50,7% en 2006, después
de registrar 54,1% una década atrás. Estas tendencias además se amplifican cuando se consideran
únicamente a los hogares pobres: en 2006, el 39,2% de los trabajadores pobres moderados y el
66,9% de los trabajadores en pobreza extrema eran cuenta propia. Una hipótesis que podría
explicar este comportamiento es la movilidad de los trabajadores de empleos asalariados a
empleos cuenta propia, en lo que se conoce como segmentación del mercado laboral (ver Fiess et
al., 2008 y World Bank, 2005). Esta situación debe entenderse como la existencia de dos
mercados laborales, uno de asalariados formales y otro de cuenta propia, que actúan como
sustitutos. Así, al sector cuenta propia ingresan aquellos trabajadores que, por las rigideces del
mercado laboral (i. e. salario mínimo y altos costos no salariales), no pueden encontrar trabajo en
el sector formal de la economía, viéndose obligados a tomar empleos de baja calidad y,
generalmente, mal remunerados. Como se verá más adelante, el mercado de trabajo colombiano
ha experimentado una profunda segmentación a partir de la reforma a la seguridad social (Ley
100), afectando en especial a los individuos menos educados y más pobres5.

5 Para un análisis más detallado del proceso de segmentación del mercado laboral a partir de la Ley 100, el lector
puede referirse a Santa María et al. (2009).

10

Versión final. Julio 2009

Cuadro 4: Distribución del empleo por tipo de ocupación, 1995-2006

Empleo por ocupación 1995 2000 2002 2006

Total
Asalariado 54,7% 46,3% 46,6% 50,7%
 * Formales 29,5% 28,7% 33,1%
 * Informales 18,5% 18,0% 17,6%
Cuenta propia 27,2% 32,5% 31,7% 30,1%
 * Formales 2,6% 4,2% 3,5%
 * Informales 29,9% 27,1% 26,5%
Empleador 4,6% 5,8% 6,3% 6,2%

Pobres extremos
Asalariado 37,1% 23,0% 21,9% 21,2%
 * Formales 7,8% 6,4% 6,0%
 * Informales 15,2% 15,5% 15,2%
Cuenta propia 52,6% 67,8% 65,7% 66,9%
 * Formales 0,7% 1,4% 1,0%
 * Informales 67,1% 64,3% 65,8%
Empleador 1,9% 2,3% 1,2% 1,2%

Pobres moderados
Asalariado 56,9% 47,5% 47,3% 47,6%
 * Formales 24,9% 24,3% 25,1%
 * Informales 21,0% 23,0% 22,5%
Cuenta propia 32,3% 39,8% 38,3% 39,2%
 * Formales 1,1% 2,3% 1,6%
 * Informales 38,6% 36,0% 37,6%
Empleador 2,2% 3,2% 2,9% 2,5%

No pobres
Asalariado 55,0% 51,4% 49,1% 53,5%
 * Formales 34,3% 33,0% 37,2%
 * Informales 17,1% 16,1% 16,3%
Cuenta propia 24,2% 24,6% 25,1% 25,1%
 * Formales 3,5% 6,0% 4,3%
 * Informales 21,1% 19,1% 20,8%
Empleador 5,5% 7,4% 8,3% 7,6%

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Otra de las razones para que el empleo cuenta propia haya aumentado en una magnitud
importante está relacionada con las rigideces del mercado laboral. Para algunos, la elección del
tipo de ocupación es el resultado de un proceso de maximización de beneficios y de una decisión
racional de los individuos (Maloney, 1999). Así, las personas eligen el empleo cuenta propia
motivados por razones personales y por los altos costos de la formalidad, entre otras (Fiess et al.,
2002). El agravante es que el empleo cuenta propia, al cual pertenecen los individuos pobres,
generalmente presenta circunstancias desfavorables (i. e. bajos salarios y baja productividad) y
por tanto, altas tasas de esta actividad en los hogares pobres se considera involuntaria o inducida
por las distorsiones del mercado laboral. Se observa además que, en la mayoría de los casos, la
migración al empleo cuenta propia está acompañada por una caída en el salario, lo cual sugiere
que la hipótesis de salida involuntaria cobra vigencia en este caso. Otro punto importante es que
la participación de los empleadores sobre el total de ocupados es relativamente alta en los

11

Versión final. Julio 2009

hogares no pobres, hecho contrario a lo que se observa en los hogares pobres, donde el número
de empleadores es muy bajo.

El impacto de estos cambios en el empleo puede ser explorado mediante la evolución de los
salarios (Cuadro 5). Como se esperaba, la relación entre los salarios y el empleo es negativa (i. e.
los salarios caen en las ocupaciones que presentan incrementos en la oferta relativa). Es claro
entonces que el salario de los trabajadores cuenta propia ha disminuido considerablemente desde
1995 hasta 2006, mientras que el salario de los trabajadores asalariados ha mostrado una
recuperación importante después de la crisis de finales de los noventas. Estos hechos corroboran
que en los hogares pobres hubo una pérdida importante de ingresos, en particular porque sus
miembros se ocupan como cuenta propia. Sin embargo, el hecho más destacable es que para el
total de la economía la ocupación cuenta propia tiene menores rendimientos que un asalariado
informal, el cual es un resultado robusto a la hipótesis del deterioro de la ocupación cuenta
propia.

12

Versión final. Julio 2009

Cuadro 5: Evolución de los salarios por tipo de ocupación (índices), 1995-2006

Tendencias de salarios 1995 2000 2002 2006
Total
Asalariado 1,00 1,16 1,02 1,11
 * Formales 1,00 1,04 0,97
 * Informales 1,00 0,93 0,81
Cuenta propia 1,00 0,75 0,67 0,72
 * Formales 1,00 0,90 0,86
 * Informales 1,00 0,95 0,92
Empleador 1,00 1,06 0,92 0,98
Pobres extremos
Asalariado 1,00 0,96 0,75 0,69
 * Formales 1,00 0,79 0,94
 * Informales 1,00 0,79 0,63
Cuenta propia 1,00 0,79 0,69 0,77
 * Formales 1,00 0,88 0,89
 * Informales 1,00 0,88 0,98
Empleador 1,00 0,98 1,06 1,06
Pobres moderados
Asalariado 1,00 1,05 0,96 0,99
 * Formales 1,00 1,09 1,00
 * Informales 1,00 1,00 0,86
Cuenta propia 1,00 0,78 0,72 0,72
 * Formales 1,00 0,92 0,95
 * Informales 1,00 1,07 0,92
Empleador 1,00 0,84 0,89 0,93

No pobres
Asalariado 1,00 1,25 1,08 1,10
 * Formales 1,00 1,02 0,90
 * Informales 1,00 0,91 0,75
Cuenta propia 1,00 0,98 0,78 0,74
 * Formales 1,00 0,91 0,84
 * Informales 1,00 0,90 0,77
Empleador 1,00 1,13 0,91 0,96

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Una característica persistente de los individuos ocupados es que la gran mayoría se ocupa en
actividades como la industria, el comercio, y los servicios sociales (ver Cuadro 6). En efecto,
para los años considerados en el estudio, entre estas tres ocupaciones se ubica, en promedio, más
del 75% de la población. El cuadro también muestra cómo la participación en actividades
comerciales para la población pobre extrema no solo es la más alta sino que también es la que
más ha crecido en los últimos diez años. Esto indica que las altas tasas del empleo cuenta propia,
dentro de los pobres extremos, son el resultado de cierta distribución del empleo por sector de la
actividad económica. El incremento de esta participación a lo largo del tiempo señala que la
existencia de la segmentación laboral ha provocado que estos individuos se ubiquen en sectores
que no tienen tantas barreras de entrada, como el comercio, y en la que se ocupan fácilmente
como cuenta propia. En un menor porcentaje, los pobres extremos también se ubican en el sector
de la construcción (9,2%, en promedio), el cual si bien es un porcentaje bastante inferior

13

Versión final. Julio 2009

comparado con la industria o el comercio, frente a los pobres moderados o los no pobres, es el
mayor de todos.

Cuadro 6: Composición del empleo sectorial (%), 1995-2006

Actividad económica Muy pobres Pobres No pobres Total

1995
Agropecuario 1,7 1,6 1,0 1,1

 Minería 0,2 0,2 0,4 0,3
Industria 19,8 24,2 21,7 22,2

Electricidad, gas y agua 0,3 0,4 0,6 0,6
Construcción 11,8 10,7 6,3 7,5

Comercio 35,7 28,2 25,5 26,6
Transporte y comunicaciones 5,8 7,3 6,6 6,7

Servicios financieros 3,1 5,1 9,3 8,1
 Servicios sociales 21,7 22,3 28,6 26,9
2000

Agropecuario 0,87 1,1 1,1 1,1
 Minería 0,2 0,2 0,4 0,3
Industria 14,1 21,1 18,8 19,1

Electricidad, gas y agua 0,3 0,4 0,9 0,7
Construcción 8,3 6,8 3,3 4,7

Comercio 32,3 28,5 24,1 26,0
Transporte y comunicaciones 6,3 8,3 7,4 7,6

Servicios financieros 2,1 5,4 10,5 8,4
 Servicios sociales 35,6 28,3 33,5 32,1
2002

Agropecuario 1,0 1,5 1,2 1,3
 Minería 0,1 0,3 0,3 0,3
Industria 18,0 21,9 19,1 19,8

Electricidad, gas y agua 0,1 0,3 0,6 0,5
Construcción 9,3 7,0 3,7 5,0

Comercio 39,2 34,2 25,2 28,8
Transporte y comunicaciones 7,8 8,8 7,1 7,6

Servicios financieros 4,2 5,6 12,5 10,0
 Servicios sociales 20,3 20,4 30,4 26,9
2006

Agropecuario 2,0 1,0 1,1 1,1
 Minería 0,3 0,1 0,3 0,2
Industria 16,0 20,5 19,4 19,5

Electricidad, gas y agua 0,1 0,4 0,7 0,6
Construcción 8,0 8,2 4,3 5,4

Comercio 41,1 30,5 25,0 26,9
Transporte y comunicaciones 7,8 10,2 8,9 9,2

Servicios financieros 4,4 6,8 11,8 10,3
 Servicios sociales 20,4 22,3 28,5 26,7

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Para tener una idea de cuál ha sido la evolución sectorial en términos de salarios y empleo, el
Gráfico 6 presenta los cambios en estas variables entre 1995 y 2006. En particular, se destaca el

14

Versión final. Julio 2009

descenso de los salarios en el comercio, sector en los que se ocupan, como se mencionó
anteriormente, la mayor cantidad de los pobres extremos.

Se observa además que los sectores en los cuales se encuentran concentrados los pobres son
precisamente aquellos que presentan un cambio bajo o incluso negativo en el ingreso relativo.
Por ejemplo, en diez años, el empleo en el comercio ha crecido 24,3%, pero a la vez los ingresos
decrecieron en una magnitud de 20,1%. En el caso de la construcción, tanto el empleo como los
salarios han presentado una caída importante, mientras que en la industria, la variación del
salario ha sido casi nula, con una leve disminución en el empleo. En cambio, en actividades
como la minería y la electricidad, gas y agua, donde no se concentra el empleo de los pobres
extremos, los salarios han crecido de manera importante: 48,9% y 21,9%, respectivamente. En
síntesis, se observa que los pobres extremos se concentran en sectores con un crecimiento
importante en el empleo, en parte porque es en estas actividades en donde se ocupan más
fácilmente. Sin embargo, la concentración en estos sectores ha tenido efectos muy negativos
sobre el nivel de salarios que ellos perciben (Gráfico 6).

Gráfico 6: Cambios en el empleo y los salarios por sector de la actividad económica, 1995 -2006

48,1%

‐6,5%
‐0,8%

1,6%

‐24,7%

24,3% 27,6%
35,8%

12,4%

‐5,2%

48,9%

0,1%

21,9%

‐21,6% ‐20,1%
‐12,0%

‐4,4% ‐2,1%

‐55,0%

‐35,0%

‐15,0%

5,0%

25,0%

45,0%

ag
ro
pe
cu
ar
io

m
in
er
ía

in
du
st
ri
a

el
ec
t,
 g
as
 y
 a
gu
a

co
ns
tr
uc
ci
ón

co
m
er
ci
o

tr
an
s.
y
co
m
un

se
rv
. f
in
an
ci
er
os

se
rv
. s
oc
ia
le
s

Cambio en empleo 95‐06 Cambio en salarios 95‐06

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

15

Versión final. Julio 2009

16

iii. Características de los hogares por tipo de ocupación

Un ejercicio adicional para evaluar el impacto del mercado laboral en la pobreza consiste en
caracterizar a los hogares que únicamente tienen asalariados, cuenta propia, empleadores e
inactivos, y las combinaciones más relevantes entre estos. La primera categoría incluye sólo
trabajadores asalariados (formales e informales). Este grupo es el que se ve más afectado por las
regulaciones del mercado laboral, pero también es el que goza de mayores beneficios. La
segunda categoría es restringida a los cuenta propia (formales e informales). La tercera categoría
está compuesta por los hogares en los que únicamente hay empleadores. Las siguientes tres
categorías son combinaciones de las anteriores. Finalmente, la última categoría incluye hogares
que únicamente tienen inactivos, como lo son los rentistas, los pensionados o jubilados y los
estudiantes.

El Cuadro 7 presenta las estadísticas básicas para las categorías de interés. En particular, se
observa que la tasa y el tipo de ocupación están altamente correlacionados con la pobreza
extrema. Por ejemplo, los hogares con asalariados y empleadores, por separado o en
combinación, presentan los mejores resultados en términos de pobreza extrema y tasas de
empleo. Por su parte, la incidencia más alta de pobreza extrema se encuentra sistemáticamente en
los hogares con solo cuenta propia. De hecho, el nivel de pobreza extrema en estos hogares es el
que más ha crecido en relación con las otras categorías. Cabe notar además que estos hogares
están compuestos, en promedio, por jóvenes cercanos a los 30 años y con un bajo nivel
educativo: 7,4 años, en promedio, sólo superando a los hogares compuestos por sólo inactivos.
Por su parte, los hogares en los cuales hay empleadores y asalariados presentan las menores tasas
de pobreza extrema y moderada, las cuales han además disminuido sistemáticamente.
Finalmente, cabe mencionar que los hogares con solo empleadores son los más educados y los
que tienen la menor incidencia de pobreza extrema y moderada. Estos hogares se ocupan
relativamente más que los otros y presentan las menores tasas de desempleo. En conclusión, si
existiera una escala de las categorías de empleo, los empleadores se encuentran en la cima y los
cuenta propia en la parte inferior.

En términos de capital humano, la categoría de los empleadores tiene los niveles más altos de
educación. En efecto, para los adultos mayores de 25 años, esta categoría registró en promedio
10,7 años de educación, situación que diverge claramente de los hogares con solo cuenta propia,
donde hay una mayor cantidad de pobres extremos que tienen en promedio tres años menos de
educación.

Versión Final. Julio 2009

Cuadro 7: Caracterización de los hogares por tipo de ocupación, 1995-2006

 TPE* TP**
Años de

educación
(> de 25)

Edad
promedio

Tamaño
del hogar

Tasa de
ocupación

Tasa de
desempleo

1995
Solo asalariados 5,3% 32,8% 8,3 26,5 4,8 41,5% 7,8%
Solo cuenta propia 14,9% 35,5% 7,6 27,3 4,7 38,1% 7,1%
Empleador 4,3% 15,2% 10,0 28,6 4,4 41,8% 5,3%
Asal. y cuenta propia 3,7% 26,6% 7,9 28,5 6,0 53,2% 5,1%
Asal. y empleador 1,0% 11,6% 9,6 29,3 5,4 58,4% 3,4%
Cuenta propia y empleador 2,2% 16,8% 10,0 29,2 5,4 52,3% 3,7%
Inactivos 11,4% 35,6% 6,4 43,3 3,3 0,0% N.A.

2000
Solo asalariados 7,5% 38,2% 9,1 27,3 4,6 39,9% 17,8%
Solo cuenta propia 29,7% 38,3% 7,5 28,8 4,8 38,3% 16,7%
Empleador 6,2% 20,8% 10,4 30,0 4,4 42,1% 9,5%
Asal. y cuenta propia 6,2% 39,4% 8,4 28,6 6,1 52,1% 11,2%
Asal. y empleador 0,7% 17,8% 10,3 29,7 5,3 58,2% 4,9%
Cuenta propia y empleador 10,1% 31,7% 9,7 30,7 5,0 54,0% 7,9%
Inactivos 14,1% 28,1% 6,3 51,4 2,6 0,0% N.A.

2002
Solo asalariados 6,4% 36,9% 9,4 27,8 4,6 40,7% 15,2%
Solo cuenta propia 27,7% 36,5% 8,0 29,8 4,7 40,5% 17,2%
Empleador 2,9% 21,7% 11,4 31,5 4,3 48,4% 9,3%
Asal. y cuenta propia 6,0% 38,6% 8,7 29,4 5,8 54,0% 9,3%
Asal. y empleador 0,6% 11,0% 10,6 31,4 5,3 61,1% 5,4%
Cuenta propia y empleador 6,1% 11,7% 11,0 32,4 5,0 59,9% 4,4%
Inactivos 16,2% 26,2% 6,9 49,1 2,7 0,0% N.A.

2006
Solo asalariados 3,3% 30,1% 9,9 29,1 4,4 44,1% 10,6%
Solo cuenta propia 20,8% 35,3% 8,3 31,7 4,4 43,1% 10,3%
Empleador 2,5% 14,0% 11,3 31,7 4,0 45,1% 6,2%
Asal. y cuenta propia 4,0% 31,2% 9,2 30,6 5,5 57,0% 6,9%
Asal. y empleador 0,4% 9,8% 11,2 32,1 5,1 61,8% 4,4%
Cuenta propia y empleador 1,9% 10,8% 10,6 32,9 4,6 55,4% 3,8%
Inactivos 11,9% 20,7% 8,0 49,0 2,7 0,0% N.A.

*TPE: Tasa de pobreza extrema; **TP: Tasa de pobreza moderada.
Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

17

Versión Final. Julio 2009

III. Las transiciones entre ocupaciones: ¿existe movilidad laboral para los pobres?

El análisis de los flujos del mercado laboral es una técnica que sobresale en la literatura reciente
sobre economía laboral. Este enfoque permite argumentar que los cambios en los flujos de
trabajadores explican una parte importante del funcionamiento del mercado laboral. Además,
estas explicaciones tienden a ser más ilustrativas que el estudio de los cambios en el stock de la
mano de obra ocupada (ver Pissarides, 2000 y Bosch y Maloney, 2008). De esta manera, en esta
sección se estudian los flujos entre las diferentes ocupaciones de los agentes que pertenecen a la
fuerza de trabajo. Primero, se presenta el cálculo de estos flujos a través de la construcción de las
matrices de transición y probabilidad. Posteriormente, se realiza una caracterización de las
principales transiciones consideradas en este documento. Para esto se analizan en detalle los
resultados de un modelo de elección binaria en función de características socio-demográficas y
laborales, entre otras.

i. Flujos y probabilidades de transición de la mano de obra ocupada

En esta sección se proporcionan algunos hechos estilizados sobre la historia reciente del mercado
laboral colombiano. El objetivo es identificar los flujos y las probabilidades de transición de los
pobres extremos y moderados entre los diferentes tipos de ocupaciones. Para esto es importante
destacar lo siguiente: (i) se utilizaron las etapas de junio de las Encuestas de Hogares, las cuales
tienen un módulo especial con preguntas relacionadas con las características del empleo actual y
retrospectivas sobre las características del empleo anterior6 (por ejemplo, duración del
desempleo, motivos de cambio del empleo, y características de la firma en la ocupación anterior,
entre otras); (ii) se utilizaron los años 1996, 2000 y 2006, los cuales corresponden a tres estados
con condiciones macroeconómicas diferentes (auge, recesión, y recuperación)7; y (iii) se
construyeron dos tipos de matrices de transición: la primera comprende a los asalariados
formales, asalariados informales, cuenta propia y empleadores, denominada tipo a. Los
asalariados se clasificaron como formales, siguiendo las definiciones estándares de la literatura
(ver Bosch y Maloney, 2008), como trabajadores que en su empleo anterior (actual) trabajaron
(trabajan) en firmas de más de diez empleados. La segunda matriz, denominada tipo b, incluye a
los asalariados formales, asalariados informales, cuenta propia de baja productividad y cuenta

6 La Encuesta de Hogares no es un panel de datos. Por tanto, no es posible identificar el estado de un mismo
individuo en dos períodos de tiempo consecutivos. En este documento se tuvo en cuenta la temporalidad de la
transición. Para esto, y como se verá más adelante, se hicieron análisis restringiendo el cambio del empleo anterior
entre: (i) 0 y 12 meses, y (ii) más de 12 meses.
7 Es importante aclarar que en la sección anterior se utilizaron los datos de 1995, pero en ese año el módulo de
informalidad no se realizó. Por esta razón se utilizó el año más cercano (1996). Cabe mencionar que en la mayoría
de la literatura estos flujos se presentan como el resultado de las transiciones, utilizando, como es usual, los factores
de expansión y sin presentar los errores estándar. El caso más reciente en el cual se presentan resultados similares se
encuentra en Mondragón-Vélez y Peña-Parga (2008).

18

Versión Final. Julio 2009

propia de alta productividad. En este caso, la categorización de los trabajadores cuenta propia de
baja productividad se asoció también con la cantidad de personas con las cuales realizaron la
actividad: aquellos que trabajaban de manera unipersonal se denominaron de baja productividad;
de lo contrario, fueron clasificados como de alta productividad8.

Para construir las matrices se compararon el estado u ocupación de cada individuo dentro de la
muestra en el momento t con aquel en el momento t-k. Así, las estimaciones se encuentran
restringidas a los agentes que pertenecen a la fuerza laboral tanto en el tiempo t como en el
tiempo t-k. Primero se calcularon los flujos entre las ocupaciones y, posteriormente, se estimaron
las matrices de probabilidad. Es importante mencionar que se realizaron dos tipos de ejercicios
con la matriz tipo a. El primero sin restringir el período de transición, y el segundo, restringiendo
el período de transición a un año. Esta última condición está en la línea de lo estudiado por
Bosch y Maloney (2008) y por Mondragón y Peña (2008). Cabe aclarar que las observaciones se
reducen considerablemente dada la naturaleza del ejercicio que aquí se estudia (se divide a la
población en pobre extrema, pobre moderada y no pobre). Para el caso de la matriz tipo b, los
resultados están restringidos a que la transición se haya realizado en el último año.

Los Cuadros 8 y 9 presentan los flujos de la transición tipo a (sin restricción) y tipo b para cada
uno de los años estudiados, respectivamente. Cada elemento en la matriz representa la fracción
de agentes que se encontraban en el estado i y ahora se encuentran en el estado j. Por ejemplo, en
el Cuadro 8 la primera columna de la primera matriz para el año 2006 se interpreta así: de todos
los individuos que en el estado anterior se ocupaban como asalariados formales, 55,1%
conservaron esta actividad, 14,0% ahora son asalariados informales, 25,0% pasaron a ser cuenta
propia, y 5,9% se ubicaron como empleadores. La suma de estos porcentajes es igual a 100%
para cada columna.

El análisis de las matrices se realizará en dos partes. En la primera se presentan los resultados
que se obtienen en las filas y que permiten estudiar a la población pobre extrema y pobre
moderada a través del tiempo. En la segunda parte se realiza el análisis de las columnas, con el
que se puede precisar lo que sucede en cada año entre las poblaciones de interés. Siempre se hará
referencia al evento de la matriz tipo a y, si es el caso, se profundizará en los hallazgos de la
matriz tipo b. En esta sección del documento sólo se presentan dos matrices, pero el análisis se
realiza con base en las seis matrices estimadas. Las otras cuatro matrices se encuentran en el
Anexo.

8 La construcción de estas variables depende de manera importante de la información que se tiene en las bases de
datos.

19

Versión Final. Julio 2009

 Transiciones a través del tiempo (análisis de filas)

Los flujos entre ocupaciones para los diferentes grupos poblacionales divergen de manera
importante, no sólo entre ellos sino también a través del tiempo. Por ejemplo, para el caso de los
individuos en situación de pobreza extrema se observa que el 38,6% de los asalariados formales
en 1996 conservaron su empleo, mientras que en 2006 solamente el 12,3% permanecía como
asalariado formal. Esta situación es muy diferente a la de la población no pobre, pues la
proporción de personas que conservaron su empleo como asalariado formal es mucho mayor
para ambos años. En efecto, para 1996 el 61,6% permanecieron como asalariados formales,
mientras que para 2006 este valor fue de 58,0%. En cuanto al flujo de esta ocupación para los
pobres moderados se observa que, si bien el porcentaje de asalariados formales que se
mantuvieron en la misma ocupación es relativamente alto (alrededor de 50,5%), hubo una
reducción en este indicador cercana a diez puntos porcentuales en el período considerado, de
58,7% en 1996 a 47,8% en 2006. Por otro lado, la salida del empleo formal se ha concentrado en
la actividad cuenta propia, en particular, para la población en pobreza extrema: mientras que en
1996 el 42,0% de los asalariados formales pasaron a ser cuenta propia, un 72,6% de los
asalariados realizaron esta transición en 2006. Por su parte, los pobres moderados también
presentaron una tendencia creciente en la transición de asalariado formal a cuenta propia, pero en
una magnitud más reducida. De hecho, para 1996 un 21,2% de los asalariados formales en
situación de pobreza moderada pasaron a la ocupación como cuenta propia, mientras que en
2000 este valor se ubicó en un nivel de 33,4%. Finalmente, se observa que los no pobres no
experimentaron cambios sustanciales en la magnitud de la transición de asalariado formal a
cuenta propia, pues ésta siempre se mantuvo en un nivel cercano al 20%.

En síntesis, este análisis permite identificar una tendencia importante: los pobres extremos son
los que han perdido en mayor proporción los trabajos con mejores condiciones. Esta situación se
ha denominado “transición desde la formalidad hacia el empleo cuenta propia”. Para tener una
mayor comprensión de la misma, a continuación se analizan los resultados para la matriz tipo b.
En particular, se observa que la transición de asalariado formal hacia el “cuenta propismo” se
concentra en empleos de baja productividad (ver Cuadro 9). De hecho, para los pobres extremos
este porcentaje fue 27,6%, 57,9% y 33,5% para 1996, 2000, y 2006, respectivamente. Esto
contrasta de manera importante con el flujo observado para la población no pobre, la cual
registró unos niveles de 8,1% 16,2% y 11,3%, para los mismos años, respectivamente. Se destaca
en especial la tendencia creciente en esta transición para los dos grupos poblacionales
considerados. Esto se explica, entre otras razones, por el ciclo de la economía colombiana, la
cual afrontaba un período de profunda recesión. Finalmente, cabe notar que los flujos desde la
ocupación como asalariado formal hacia la ocupación como empleador no presentaron cambios
importantes y en todos los años, y para todas las poblaciones, los niveles de transición se
mantienen bajos.

20

Versión Final. Julio 2009

Ahora bien, al analizar los resultados para las transiciones que parten de la ocupación como
asalariado informal, la cual se ha denominado “transición desde la informalidad”, se pueden
destacar tres hechos importantes. Primero, los flujos hacia el empleo formal se han reducido para
la población en pobreza extrema y pobreza moderada: esta transición ha pasado de un nivel de
13,1% a 6,9% y de 28,5% a 22,1% para cada grupo poblacional, respectivamente (Cuadro 8). En
el caso de los no pobres los flujos se han mantenido casi constantes, manteniendo un nivel de
alrededor del 30%. Segundo, el “estancamiento” en la informalidad se ha presentado en todas las
poblaciones (ver Cuadro 8), pero ha sido particularmente alto para la población en pobreza
moderada. Mientras que en 1996 el 44,5% de los asalariados informales en pobreza moderada se
mantenían en este estado, para 2006 este valor fue 39,4%. Tercero, para la población en pobreza
extrema, la transición desde el empleo informal se ha concentrado en una mayor proporción en el
cuenta propismo. Se observa además que esta transición ha incrementado con el tiempo, pasando
de un nivel de 49,9% en 1996 a 61,5% en 2006. Estas magnitudes son a su vez más altas que las
correspondientes a los otros dos grupos poblacionales. Al analizar con mayor detenimiento esta
transición, se observa que los pobres extremos se han concentrado cada vez más en la ocupación
cuenta propia de baja productividad (Cuadro 9).

Por su parte, la “transición desde el cuenta propismo” muestra que esta actividad es la que
presenta mayor inercia, en particular para los pobres extremos. El hecho más importante, y
preocupante a la vez, es que esta tendencia ha incrementado con el tiempo. Para 1996, el 76,4%
de los cuenta propia en pobreza extrema mantenía esta actividad, mientras que para 2006 esta
proporción se ubicó en 81,6%. Esta tendencia es totalmente opuesta a la observada para los no
pobres quienes, además de presentar la menor inercia entre los tres grupos poblacionales, tienen
un decrecimiento de la misma a lo largo del tiempo: pasaron de 45,0% a 38,3% para 1996 y
2006, respectivamente (Cuadro 8).

Por otra parte, los resultados de las funciones de probabilidad son bastante robustos a los
hallazgos que se obtuvieron con los flujos. Por ejemplo, los modelos estimados predicen que en
el caso de “la transición desde el cuenta propismo”, los pobres extremos tienen una mayor
probabilidad de hacer la transición a esa misma ocupación, resultado que es diferente al
observado para los pobres moderados, cuya estimación indica que la probabilidad de hacer la
transición no varía entre años (ver Anexo).

En el caso de la “transición desde el emprendimiento”, los resultados indican que de los
trabajadores más pobres que en el estado i eran empleadores, la gran mayoría se emplea como
cuenta propia en el estado j. Se observa además que, para todos los años, este porcentaje estuvo
por encima del 85%, y en particular, para 1996, se registró un nivel de 100% en la transición
entre un estado y otro (i.e. de empleador a cuenta propia). Esta situación contrasta con el caso de

21

Versión Final. Julio 2009

los no pobres, donde la mayoría de los empresarios mantuvieron su ocupación o transitaron hacia
el empleo formal (Cuadro 8).

Ahora bien, en el caso de las transiciones realizadas por los asalariados formales, los resultados
de las matrices de probabilidad indican una vez más que para la población en pobreza extrema
existe una mayor probabilidad de hacer la transición al empleo cuenta propia que para los pobres
moderados, y además ésta es creciente en el tiempo. De otra parte, los modelos indican que la
probabilidad de que un individuo no pobre realice la transición de asalariado a otra actividad es
superior para las transiciones hacia empleos asalariados formales o informales.

Todos estos hallazgos son consistentes con el análisis de los flujos expuestos anteriormente,
razón por la cual se puede afirmar que “la transición desde la formalidad hacia el empleo cuenta
propia” y “la transición desde el cuenta propismo” son realizadas principalmente por los
trabajadores más pobres y por tanto, menos educados. También es claro que para los trabajadores
no pobres el empleo cuenta propia es una alternativa menos deseable que el empleo asalariado,
bien sea formal o informal (ver Anexo).

 Transiciones cuadro a cuadro (análisis de columnas)

En esta sección se analizan los hechos más destacables año a año. Se ignora así la evolución de
las transiciones a lo largo del tiempo y se estudian los principales hechos año a año. En
particular, se hace énfasis en las diferencias entre los pobres extremos y los no pobres.

En una primera instancia, se observa que en 1996 la estimación para el total de la muestra indica
que la mayor inercia se presenta en las ocupaciones como asalariado formal (60,2%) y como
cuenta propia (50,8%), en especial como cuenta propia de baja productividad (Cuadro 9). En el
caso de la “transición desde la formalidad”, se observa que los pobres extremos conservan en
una menor proporción el empleo formal y son además los que menos realizan la transición hacia
la ocupación como empleadores. Además, este flujo intra-poblacional se produce hacia el empleo
cuenta propia de baja productividad, el cual triplica los flujos para la población no pobre. De
hecho, este flujo se ubicó en un nivel de 27,6%, 8,8% y 8,1% para la población pobre extrema,
pobre moderada y no pobre, respectivamente. Por otro lado, aunque los no pobres son los que
tienen un mayor tránsito desde el empleo formal hacia el emprendimiento (empleadores), la
transición es baja para las tres poblaciones. Un hecho sorprendente es que la inercia en el empleo
informal es mayor para la población no pobre que para los pobres extremos. Sin embargo, esta
transición se concentró en la población en pobreza moderada (Cuadro 8).

Para el año 2000 se destaca que la mayor proporción de trabajadores mantuvo su estatus como
cuenta propia, seguido por el empleo como asalariado formal. Por otro lado, se observa que los

22

Versión Final. Julio 2009

23

flujos hacia el cuenta propismo desde el empleo formal fueron tres veces más altos para la
población en pobreza extrema en relación con los no pobres. Este flujo se concentró además en
la ocupación como cuenta propia de baja productividad para los tres grupos poblacionales. Esto
se debe a la alta sensibilidad de estas ocupaciones al ciclo económico y a la segmentación del
mercado laboral que, para este año, se encontraba en niveles históricamente altos9. Se observa
también que el porcentaje de empleadores que pasaron a ser cuenta propia fue mayor para los
pobres extremos, probablemente porque esta ocupación era de más fácil entrada que la ocupación
como asalariado. Finalmente, se observa que un 27,8% de los pobres moderados mantuvieron su
ocupación como empleadores, mientras que un 34,4% de los no pobres conservaron este tipo de
ocupación (Cuadro 8).

Finalmente, para el año 2006 (recuperación económica) se mantuvieron los patrones de la
“transición desde la formalidad”. En efecto, cerca de un cuarto de los antiguos trabajadores
formales pasaron al cuenta propismo y un poco más de la mitad conservó esa posición. Se
destaca que para la población total se redujo la inercia del cuenta propismo, en parte por el
incremento de la transición desde el cuenta propismo al empleo formal. Esto como un proceso
gradual de incorporación formal a la fuerza de trabajo en épocas de crecimiento de la demanda
agregada. Sin embargo, al analizar la situación por grupos poblacionales, se observa que la
brecha entre los pobres extremos y los no pobres, en cuanto a la transición desde el empleo
formal hacia el cuenta propismo, incrementó. De hecho, el mayor empleo formal desde el cuenta
propismo tuvo su origen en los no pobres frente a un reducido porcentaje para los pobres
extremos.

En síntesis, se observa que hay una alta persistencia en el empleo cuenta propia para los
trabajadores más pobres. Además, se destaca que para los pobres extremos y moderados la
“transición desde la formalidad” se concentra en el cuenta propismo. En particular, en empleos
de baja productividad. De otra parte, los asalariados formales fueron los menos sensibles a los
cambios en el ciclo económico para los años estudiados. Por su parte, los flujos de entrada al
emprendimiento (empleadores) fueron sistemáticamente más bajos que los relacionados a la
entrada al cuenta propismo.

9 Sobre este punto se volverá en la siguiente sección con un poco más de detalle.

Versión Final. Julio 2009

Cuadro 8: Matrices de transición (tipo a) entre ocupaciones (flujos), 1996; 2000; 2006
Año 1996

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 60.2% 28.8% 22.2% 21.3%
Asalariado informal 15.5% 40.9% 18.2% 12.5%
Cuenta propia 19.0% 23.5% 50.8% 20.8%

Empleador 5.4% 6.7% 8.8% 45.4%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 38.6% 13.1% 11.0% 0.0%
Asalariado informal 18.2% 34.3% 9.9% 0.0%

Cuenta propia 42.0% 49.9% 76.4% 100.0%
Empleador 1.2% 2.8% 2.7% 0.0%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 58.7% 28.5% 19.9% 15.5%

Asalariado informal 17.1% 44.5% 19.9% 25.6%
Cuenta propia 21.2% 23.1% 55.7% 37.5%

Empleador 2.9% 4.0% 4.6% 21.5%

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 61.6% 30.2% 24.8% 22.3%
Asalariado informal 14.8% 39.8% 18.6% 11.7%

Cuenta propia 17.3% 21.6% 45.0% 17.5%
Empleador 6.3% 8.3% 11.7% 48.6%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2000

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 51.0% 26.2% 20.0% 21.7%
Asalariado informal 15.2% 38.1% 18.6% 9.7%
Cuenta propia 27.8% 30.7% 54.0% 36.1%

Empleador 6.1% 5.1% 7.4% 32.5%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 12.9% 11.3% 6.2% 0.0%
Asalariado informal 14.7% 28.2% 6.7% 0.0%

Cuenta propia 69.3% 59.1% 81.5% 91.7%
Empleador 3.2% 1.5% 5.7% 8.3%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 44.9% 23.1% 20.6% 2.3%

Asalariado informal 17.6% 41.2% 21.7% 12.8%
Cuenta propia 35.0% 32.1% 54.1% 57.1%

Empleador 2.5% 3.5% 3.6% 27.8%

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 56.4% 30.3% 22.8% 27.9%
Asalariado informal 14.2% 37.7% 19.5% 8.9%

Cuenta propia 21.7% 25.5% 47.4% 28.8%
Empleador 7.7% 6.6% 10.3% 34.4%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2006

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 55.1% 29.2% 27.4% 26.3%
Asalariado informal 14.0% 33.9% 18.5% 12.1%
Cuenta propia 25.0% 30.7% 45.4% 32.5%

Empleador 5.9% 6.3% 8.8% 29.1%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 12.3% 6.9% 4.3% 0.0%
Asalariado informal 13.0% 29.1% 12.3% 8.8%

Cuenta propia 72.6% 61.5% 81.6% 85.1%
Empleador 2.1% 2.5% 1.8% 6.1%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 47.8% 22.1% 24.0% 16.1%

Asalariado informal 16.5% 39.4% 21.7% 24.3%
Cuenta propia 33.4% 34.9% 50.4% 50.7%

Empleador 2.3% 3.6% 4.0% 8.9%

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 58.0% 33.6% 31.9% 28.3%
Asalariado informal 13.4% 32.0% 18.1% 10.3%

Cuenta propia 21.7% 26.8% 38.3% 28.9%
Empleador 6.8% 7.6% 11.7% 32.5%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

24

Versión Final. Julio 2009

25

Año 1996

Total

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 66.4% 26.5% 21.7% 17.3%
Asalariado informal 22.3% 59.5% 33.3% 20.4%
Cta Prop. baja 9.0% 11.1% 42.9% 21.2%

Cta Prop alta 2.2% 2.9% 2.1% 41.2%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 47.9% 11.7% 13.5% 21.0%
Asalariado informal 23.8% 48.9% 20.0% 0.0%

Cta Prop. baja 27.6% 30.6% 64.4% 79.0%
Cta Prop alta 0.7% 8.9% 2.2% 0.0%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 64.9% 25.8% 16.2% 16.1%

Asalariado informal 24.1% 59.9% 29.9% 26.7%
Cta Prop. baja 8.8% 11.4% 52.3% 20.1%

Cta Prop alta 2.1% 3.0% 1.6% 37.0%

No pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 68.0% 28.1% 27.1% 17.4%
Asalariado informal 21.5% 60.3% 38.5% 19.9%

Cta Prop. baja 8.1% 9.3% 32.1% 11.8%
Cta Prop alta 2.4% 2.4% 2.3% 50.8%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2000

Total

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 51.4% 22.0% 15.1% 19.0%
Asalariado informal 23.8% 49.0% 24.0% 25.0%
Cta Prop. baja 21.5% 25.7% 57.1% 33.7%

Cta Prop alta 3.3% 3.4% 3.8% 22.3%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 19.0% 4.7% 3.5% 0.0%
Asalariado informal 17.0% 36.0% 11.3% 0.0%

Cta Prop. baja 57.9% 55.9% 80.4% 55.7%
Cta Prop alta 6.1% 3.4% 4.9% 44.3%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 42.7% 23.7% 20.8% 14.2%

Asalariado informal 28.0% 49.4% 22.3% 21.4%
Cta Prop. baja 24.9% 23.1% 53.1% 51.0%

Cta Prop alta 4.4% 3.7% 3.8% 13.4%

No pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 59.2% 24.1% 14.2% 25.3%
Asalariado informal 22.3% 51.1% 29.2% 31.1%

Cta Prop. baja 16.2% 21.6% 53.2% 17.5%
Cta Prop alta 2.4% 3.2% 3.4% 26.0%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2006

Total

Trabajo actual

Asal. formal Asal.informal Cta. Prop. bajaCta. Prop. alta
Asalariado formal 61.3% 28.8% 26.8% 43.8%
Asalariado informal 19.8% 49.4% 30.8% 19.8%
Cta Prop. baja 14.1% 17.7% 36.1% 17.6%

Cta Prop alta 4.8% 4.2% 6.4% 18.9%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. bajaCta. Prop. alta
Asalariado formal 26.8% 7.9% 5.4% 1.7%
Asalariado informal 25.1% 52.5% 21.2% 25.9%

Cta Prop. baja 33.5% 31.8% 65.9% 32.8%
Cta Prop alta 14.7% 7.8% 7.6% 39.7%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cta. Prop. bajaCta. Prop. alta
Asalariado formal 51.5% 23.7% 29.2% 11.9%

Asalariado informal 23.3% 54.4% 31.8% 41.7%
Cta Prop. baja 22.1% 18.8% 33.3% 33.8%

Cta Prop alta 3.2% 3.0% 5.7% 12.6%

No pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. bajaCta. Prop. alta
Asalariado formal 65.1% 33.0% 30.8% 50.8%
Asalariado informal 18.7% 46.8% 32.6% 16.6%

Cta Prop. baja 11.3% 16.9% 30.1% 14.4%
Cta Prop alta 5.0% 4.4% 6.5% 18.2%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Cuadro 9: Matrices de transición (tipo b) entre ocupaciones (flujos), 1996; 2000; 2006 (con restricción a 1 año)

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Versión Final. Julio 2009

ii. Los determinantes de las transiciones

En esta sección se realiza un análisis de los determinantes de las transiciones entre las diferentes
ocupaciones. Se tuvieron en cuenta variables tradicionales en la literatura como las
características demográficas y del hogar del individuo, la historia laboral y el tipo de ocupación,
entre otras. El principal objetivo es determinar cómo estas características promueven los flujos
entre ocupaciones. Esto se realiza a través de la estimación de modelos de probabilidad, cuyos
errores tienen una distribución logística (i.e. logit). La estimación de interés es

 donde Pr (estar ocupado en el sector en el momento

|ocupación en) .

Para simplificar el análisis, en este ejercicio se han considerado únicamente las categorías de los

estados , como: asalariado formal, cuenta propia de baja productividad y cuenta propia de

alta productividad, similares a las consideradas en la matriz tipo b10. es un vector de

covariables y es un vector de parámetros. En cada caso, y para cada categoría, se estimó el

siguiente modelo: . El vector de covariables incluye la edad, la edad al
cuadrado (como proxy de experiencia), una variable dummy que indica la presencia de niños
menores de 18 años en el hogar del individuo, el género, el estado civil, el nivel educativo, el
parentesco con el jefe de hogar, la duración del desempleo entro uno y otro estado, la tasa de
desempleo del área metropolitana y una variable binaria que captura si la salida del empleo
anterior fue involuntaria11.

Dada la estructura de las bases de datos (secciones transversales para cada año), se estimaron las
funciones de probabilidad de transición para los tres años considerados, las cuales permiten
estudiar los determinantes para la población de interés. Para simplificar el análisis, y por la gran
cantidad de estimaciones que se realizaron, únicamente se presentan los efectos marginales de la
transición de cuenta propia de baja productividad a asalariado formal. Sin embargo, el análisis
incluye las estimaciones de las otras transiciones. El Gráfico 7 muestra en detalle los resultados
para esta estimación.

10 Por problemas de la muestra este ejercicio no se pudo realizar restringiendo la transición al último año. Esto
debido a que, como la población se divide en tres segmentos, en algunos casos las celdas de las estimaciones
quedaban con muy pocos grados de libertad.
11 Se incluyeron los siguientes niveles educativos: primaria, secundaria incompleta, secundaria completa (categoría
base), superior incompleta y superior completa. Para el caso del parentesco con el jefe de hogar las categorías son:
jefe de hogar (categoría base), cónyuge, hijo y otro. Finalmente, para el estado civil la clasificación es: casado o en
unión libre (categoría base), soltero, separado y viudo.

26

Versión Final. Julio 2009

a) Transición desde la formalidad

Asalariado formal a cuenta propia de baja productividad: Los resultados para toda la muestra
indican que un hombre casado con bajos niveles de educación -generalmente primaria y
secundaria incompleta- tiene una mayor probabilidad de realizar esta transición. Esta
probabilidad además incrementa a medida que el tiempo de desempleo del individuo es mayor.
Este resultado fue robusto para todas las muestras. En general, ni la edad ni el desempleo en el
área metropolitana son importantes para hacer la transición, pues no resultaron significativos en
la estimación. En el caso de la población en pobreza extrema, la probabilidad de transición
disminuye cuando hay niños menores en el hogar, pero aumenta con el número de hijos y para
las mujeres. Para la población en pobreza moderada, las estimaciones indican que el cónyuge y
el hijo del jefe de hogar con secundaria incompleta tienen una mayor probabilidad de hacer la
transición. Para el caso de los no pobres, esta transición tiende a ser realizada por los hombres
mayores y casados, pero disminuye para los individuos más educados. La variable de salida
involuntaria del empleo anterior no resultó significativa.

Asalariado formal a cuenta propia de alta productividad: En este caso los individuos más
preparados, cónyuges del jefe de hogar y con una alta duración del desempleo son los que hacen
la transición. Así mismo, es más probable que la realicen los hombres que las mujeres12.

Para la población en pobreza extrema, son los hijos u otros miembros del hogar con un alto nivel
educativo los que tienen una alta probabilidad de cambiar de estatus laboral. En el caso de los
pobres moderados, los más educados son los que realizan la transición, mientras que los
individuos separados no la hacen. Finalmente, para los no pobres, los resultados se mantienen: la
transición la realizan los más educados y los hijos o cónyuges del jefe de hogar. Así mismo, y
para todos los grupos, la presencia de niños menores es un determinante clave de la transición
hacia el cuenta propismo de alta productividad. Estos resultados muestran que esta transición se
asocia más a un proceso racional que a la necesidad de encontrar un empleo, como es el caso del
flujo hacia el cuenta propismo de baja productividad.

b) Transiciones desde el cuenta propismo

Cuenta propia de baja productividad a asalariado formal: En general, la salida voluntaria del
cuenta propismo junto con la duración del desempleo son los principales determinantes de esta
transición. Las características socio-demográficas no tienen mucho poder explicativo. Se destaca
que los individuos menos educados (particularmente los que tienen primaria y secundaria
incompleta) tienen una menor probabilidad de hacer la transición. Dada la naturaleza voluntaria

12 Debido a la poca información, los resultados de esta estimación son menos significativos en relación con las otras
estimaciones. Sin embargo, los resultados son consistentes con los flujos que se explicaron en la sección anterior.

27

Versión Final. Julio 2009

de la transición, este evento se asocia con una salida “desesperada” del individuo de una
ocupación de baja calidad y, probablemente, de baja remuneración hacia empleos con mejores
condiciones laborales.

Para la población en pobreza extrema y moderada no parece haber un patrón claro en las
transiciones. Sin embargo, la probabilidad de transición para los pobres moderados aumenta con
la presencia de niños menores en el hogar y para las mujeres. Por otro lado, para la población en
pobreza extrema, el flujo se concentra en los individuos casados. La salida voluntaria del cuenta
propismo de baja productividad hacia empleos formales predomina dentro de los no pobres. Así
mismo, son los individuos más preparados los que realizan la transición.

Cuenta propia de alta productividad a asalariado formal: Esta transición está dominada por los
individuos solteros y con un mayor nivel educativo. Aquellos que realizan el cambio lo hacen
voluntariamente y por una larga duración del desempleo. Así, este resultado corrobora la idea de
que la entrada a la formalidad corresponde a individuos que tienen un mayor nivel educativo y,
generalmente, sin cargas ni dependencias familiares13. En particular, dentro de los pobres
moderados, la transición es realizada por aquellos con educación media y por los más jóvenes.
La salida involuntaria del empleo anterior tiene poco poder de explicación. Dentro de los
individuos no pobres, los resultados indican que la probabilidad aumenta para los individuos con
educación superior completa y, al igual que para los pobres moderados, la transición hacia la
formalidad se realiza de forma voluntaria.

13 Por ausencia de grados de libertad la estimación para los pobres extremos no se pudo realizar.

28

Versión Final. Julio 2009

Gráfico 7: Resultados de las estimaciones de la función de transición para algunas variables del

modelo, 1996; 2000; 2006*

Panel a. Edad Panel b. Presencia de niños menores de 18 años en el
hogar

0,03 0,02 0,03

0,01 ‐0,01

0,01

0,06

0,01 0,03 0,02 0,01

‐0,2

‐0,14

‐0,08

‐0,02

0,04

0,1

0,16

No pobre Pobre Muy pobre Total

1996 2000 2006

0,02

‐0,12

‐0,01

0,04
0,12

0,04

0,46

0,17

0,07

‐0,2

0

0,2

0,4

0,6

No pobre Pobre Muy pobre Total

1996 2000 2006

Panel c. Educación primaria Panel d. Educación secundaria incompleta

‐0,06 ‐0,11 ‐0,01

‐0,11
‐0,19

0,10

‐0,16

‐0,11 ‐0,11 0,01 ‐0,14

‐0,4

‐0,3

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

0,01

‐0,12
‐0,050,01

‐0,07

0,10

‐0,04‐0,04

‐0,09

0,02

‐0,07

‐0,3

‐0,2

‐0,1

0

0,1

0,2

0,3

No pobre Pobre Muy pobre Total

1996 2000 2006

Panel e. Educación superior incompleta Panel f. Educación superior completa

0,01 ‐0,02

‐0,05

0,02

‐0,03
‐0,04

0,00 ‐0,03

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

‐0,02
‐0,10

‐0,03

‐0,04 ‐0,04 ‐0,02

0,16

0,05

0,15

‐0,3

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

29

Versión Final. Julio 2009

Panel g. Género (1 = masculino) Panel h. Cónyuge

‐0,01

‐0,08

‐0,01

0,00

‐0,16

0,01

‐0,05

0,05
0,08

0,00
0,05

‐0,2

‐0,1

0

0,1

0,2

0,3

No pobre Pobre Muy pobre Total

1996 2000 2006

‐0,11 ‐0,17 ‐0,11

‐0,07
‐0,10 ‐0,09

0,04
‐0,13 0,01 ‐0,05

‐0,3

‐0,2

‐0,1

0

0,1

0,2

0,3

No pobre Pobre Muy pobre Total

1996 2000 2006

Panel i. Hijo Panel j. Otro familiar

‐0,06 ‐0,05 ‐0,04
‐0,01

0,04

‐0,01

0,04
0,00

0,10

0,01 0,03

‐0,3

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

‐0,02

0,04
0,00

‐0,18

‐0,08

0,09

‐0,10

0,07

‐0,12

0,01

‐0,3

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

Panel k. Viudo Panel l. Separado

‐0,14

‐0,10 ‐0,09
0,02

‐0,16

‐0,10

‐0,21

0,06

‐0,02

‐0,3

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

‐0,10 ‐0,12

‐0,10

‐0,04

‐0,12

‐0,01

‐0,09

0,00

‐0,01

‐0,02

‐0,3

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

30

Versión Final. Julio 2009

Panel m. Soltero Panel n. Salida involuntaria del empleo anterior

‐0,10
‐0,13

‐0,07

0,07
0,01

0,00

0,02

‐0,04

0,00 0,00

‐0,3

‐0,2

‐0,1

0

0,1

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

‐0,18

‐0,07
‐0,13‐0,12

0,00 ‐0,01

‐0,72

‐0,11

‐0,04 ‐0,01
‐0,08

‐0,8

‐0,6

‐0,4

‐0,2

0

0,2

No pobre Pobre Muy pobre Total

1996 2000 2006

Panel o. Duración del desempleo Panel p. Desempleo en el área metropolitana

0,00

‐0,01 0,000,00

0,00 0,00 0,000,00

0,00

‐0,05

0,00

‐0,1

‐0,05

0

0,05

0,1

No pobre Pobre Muy pobre Total

1996 2000 2006

‐0,17

‐0,94

‐0,71

0,57

‐1,56

‐0,13

‐0,55

‐2,33

‐0,99 ‐0,12

‐1,70

‐2,5

‐2

‐1,5

‐1

‐0,5

0

0,5

No pobre Pobre Muy pobre Total

1996 2000 2006

* Se reportan los coeficientes del modelo logit. La variable dependiente es igual a 1 si el individuo hizo la transición
desde el cuenta propismo de baja productividad hacia un empleo asalariado formal.

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

IV. Restricciones para el emprendimiento

Los hallazgos de las secciones anteriores tienen un resultado contundente: los pobres extremos y
moderados, en su mayoría individuos con un bajo nivel educativo, tienen una mayor
probabilidad de hacer transiciones laborales hacia ocupaciones de baja calidad. En particular,
esta población tiene una mayor probabilidad de realizar el flujo desde empleos asalariados
formales hacia el cuenta propismo de baja productividad. Sin embargo, este cambio de empleo
no corresponde, en general, a una elección racional sino que es producto de la segmentación del
mercado laboral que obliga a los trabajadores a ubicarse en el sector cuenta propia, a pesar de
que quieren emplearse en el sector formal. Esto contrasta claramente con la situación de los no
pobres que realizan la transición, quienes eligen su empleo mediante un análisis costo-beneficio.
Dado esto, en esta sección se presenta un análisis de las motivaciones y necesidades de ser
cuenta propia o emprendedor, en particular como consecuencia de las rigideces del mercado
laboral. Posteriormente, se estudian las restricciones que enfrentan estos “nuevos” empresarios
para llevar a cabo sus proyectos de manera exitosa.

31

Versión Final. Julio 2009

i. ¿Motivaciones o necesidades para ser cuenta propia?: el papel de la
segmentación del mercado laboral

Uno de los principales resultados que se han encontrado en este documento es que los pobres
extremos y moderados transitan a ocupaciones de baja calidad (i.e. cuenta propismo de baja
productividad y asalariado informal). Se plantea, desde esa perspectiva, que la inercia en el
cuenta propismo tiene muchas más implicaciones que los beneficios aparentes de este tipo de
ocupación (independencia, ausencia de jefe, flexibilidad, etc.) y que corresponde a un agudo
proceso de segmentación. Para corroborar esto, y con base en las Encuestas de Hogares, el
Cuadro 10 y el Gráfico 8 presentan las razones para ser cuenta propia y si el individuo salió
voluntariamente del empleo anterior, respectivamente.

El Cuadro 10 muestra las respuestas a la pregunta: ¿Cuál es la razón principal por la que se
encuentra trabajando como cuenta propia?, diferenciando por quintil de ingreso. La información
se tiene para las 13 principales áreas metropolitanas y para el segundo semestre de 2006. La
primera y más clara conclusión es que la mayoría de los pobres extremos (quintiles 1 y 2) se
ubican como cuenta propia porque no pueden ubicarse en otro tipo de ocupación. Este porcentaje
se reduce a medida que incrementa el nivel de ingreso. Así mismo, se observa que esta razón
más que supera a las otras alternativas (i. e. horario flexible, motivación propia, familia y no
quiere jefe), las cuales indican cierta afinidad con el empleo cuenta propia. Otro hecho
importante es que los pobres extremos y moderados (quintiles 1 a 3), en un reducido porcentaje,
consideran que ser cuenta propia les va generar mayores ingresos, en relación con otra actividad.
Así, estos resultados indican que los pobres extremos y moderados no escogen las ocupaciones
como cuenta propia porque así lo prefieren sino por causas ajenas a su voluntad. Esto contrasta
claramente con la situación de los no pobres (quintiles 4 y 5), de los cuales sólo alrededor de una
tercera parte escoge esta ocupación porque es su única alternativa.

Cuadro 10: Razones o motivaciones para ser cuenta propia por quintil de ingreso, 2006

Razón o motivación Quintil 1 Quintil 2 Quintil 3 Quintil 4 Quintil 5

Despido y no encontró otro 8,1% 8,2% 9,0% 7,3% 6,5%
Único trabajo conseguido 55,0% 56,3% 48,6% 44,3% 33,7%
Se gana más 4,1% 4,9% 8,7% 13,4% 21,6%
Horario flexible 7,0% 7,4% 8,0% 8,3% 10,6%
Edad 15,2% 11,8% 11,2% 11,3% 9,7%
Mejor futuro 0,5% 0,7% 1,4% 1,3% 1,9%
Motivación propia 2,4% 1,0% 3,2% 4,2% 7,5%
No quiere jefe 2,6% 3,3% 3,8% 4,4% 3,7%
Familia 0,4% 1,2% 1,2% 1,0% 1,3%
Costumbre 4,4% 4,2% 5,0% 4,4% 3,4%

Fuente: GEIH (2006).

32

Versión Final. Julio 2009

Para complementar este resultado, el Gráfico 8 muestra la evolución de los individuos cuenta
propia (estado actual) que salieron de su empleo anterior (estado anterior) por razones
involuntarias. Se puede ver que, si bien el porcentaje es creciente, la desigualdad entre los no
pobres y los pobres extremos se ha ampliado con el tiempo. Esto indica de nuevo que el flujo
hacia el cuenta propismo, descrito en la sección anterior, podría estar influenciado por factores
ajenos a los individuos, en especial a los pobres extremos y moderados. Entre estos factores se
destaca la existencia de la segmentación en el mercado laboral, la cual excluye a los individuos
del mercado formal debido a las rigideces o excesivas regulaciones que allí existen y que hacen
el proceso de contratación muy costoso. Básicamente, la informalidad o el cuenta propismo
surge como consecuencia de la exclusión de los individuos de algunos de los beneficios que
brinda el Estado o de los circuitos de la economía (Perry et al., 2007).

Gráfico 8: Trabajadores cuenta propia que salieron del empleo anterior por una causa involuntaria
(%), 1996-2006

33.9%

45.5%

38.3%

45.8%

54.0% 52.2%

28.4%

34.4%
26.2%

41.0%

48.6%
43.5%

0%

10%

20%

30%

40%

50%

60%

Total Muy pobre Pobre No pobre

1996 2000 2006

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Para comprobar que efectivamente existen otros factores que han ocasionado una segmentación
diferenciada (entre los pobres extremos, pobres moderados y no pobres), a continuación se
presentan algunos ejercicios que permiten llegar a conclusiones similares, pero de forma más
técnica. Para esto, se sigue la metodología planteada por Fiess et al. (2008) y el Banco Mundial
(2005a) en la cual se puede identificar si existen rigideces que generan una segmentación del
mercado laboral. La estrategia empírica consiste en estudiar el comportamiento de las series de
salarios relativos y empleo relativo entre los asalariados y los cuenta propia. Si estas series se
mueven en la misma dirección, se afirma que el mercado laboral no está segmentado y los
sectores asalariado y cuenta propia actúan como complementos. En el caso contrario, en el cual
las series se mueven en direcciones opuestas, se afirma que existe alguna rigidez en el mercado
laboral que genera segmentación y por tanto, el tránsito hacia el empleo cuenta propia
corresponde a factores ajenos a la voluntad de los individuos.

El Gráfico 9 muestra la evolución de los salarios y empleo relativo entre estas dos ocupaciones
para el período 1984-2006 (promedios móviles trimestrales). La línea punteada (en adelante,

33

Versión Final. Julio 2009

momento cero de la segmentación) indica el momento (más o menos cercano) en el cual se
presume que entró en vigor la reforma a la seguridad social (Ley 100), que aumentó las
contribuciones para financiar la salud y las pensiones. Es claro que antes del momento cero de la
segmentación, las series tienen un movimiento similar, mientras que después de este momento
hasta 2003/2004 las series se mueven en direcciones opuestas. Esto indica que después del
momento cero algún factor “fundamental” empezó a ganar importancia en el mercado laboral
(i.e. las rigideces introducidas mediante el aumento de los costos no salariales).

Gráfico 9: Evolución del empleo y el salario relativo, 1984-2006

85%

95%

105%

115%

125%

135%

145%

155%

165%

120%

140%

160%

180%

200%

220%

240%

M
a
r‐
8
4

D
ic
‐8
4

Se
p
‐8
5

Ju
n
‐8
6

M
a
r‐
8
7

D
ic
‐8
7

Se
p
‐8
8

Ju
n
‐8
9

M
a
r‐
9
0

D
ic
‐9
0

Se
p
‐9
1

Ju
n
‐9
2

M
a
r‐
9
3

D
ic
‐9
3

Se
p
‐9
4

Ju
n
‐9
5

M
a
r‐
9
6

D
ic
‐9
6

Se
p
‐9
7

Ju
n
‐9
8

M
a
r‐
9
9

D
ic
‐9
9

Se
p
‐0
0

Ju
n
‐0
1

M
a
r‐
0
2

D
ic
‐0
2

Se
p
‐0
3

Ju
n
‐0
4

M
a
r‐
0
5

D
ic
‐0
5

Se
p
‐0
6

S
al
a
ri
o
s
(A
sa
la
ri
ad
o
s/
C
u
e
n
ta
 p
ro
p
ia
)

A
sa
la
ri
a
d
o
s
/
C
u
e
n
ta
 P
ro
p
ia

asalariado/cuenta propia (eje izq.) Salario (asalariado/cuenta propia)
Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Se observa también que la caída en el empleo relativo es profunda durante la época de recesión
(1996-2000), mientras que los salarios relativos nunca disminuyeron en ese período, lo cual está
relacionado con las inflexibilidades de los salarios en el sector formal. Cabe mencionar que en el
período 1984-1990 las tendencias de las series no eran del todo claras. Sin embargo, para el
período 1991-1994 ambas series parecen tener un movimiento común, lo que sugiere que en esos
años el mercado laboral no presentaba segmentación.

El Gráfico 10 replica el ejercicio anterior pero desagregando la muestra por nivel educativo
(primaria, secundaria incompleta, secundaria completa, superior incompleta y superior
completa). Los hechos estilizados más importantes son: (i) la ocupación cuenta propia se ha
convertido en una alternativa menos deseable (alta segmentación) para todos los individuos,
exceptuando a los más educados (no pobres); y (ii) la segmentación fue más profunda para los
individuos menos preparados. Esto implica que, con las rigideces impuestas por la reforma, los
más perjudicados fueron los más pobres. Así, y como se mostró anteriormente, ellos son los que
tienen una mayor tendencia a realizar la transición hacia el cuenta propismo. De hecho, la
población pobre es la que realiza el emprendimiento de baja productividad. Se observa además
que el proceso de segmentación inició justo después de la Ley 100 (momento cero) para todos
los niveles educativos: el empleo relativo tiene una tendencia decreciente (i.e. la proporción de
cuenta propia aumentó en relación con los asalariados) mientras que los salarios relativos
presentan una tendencia creciente (i.e. los salarios de los asalariados crecieron más que los de los
cuenta propia).

34

Versión Final. Julio 2009

Gráfico 10: Evolución del empleo y el salario relativo por nivel educativo, 1984-2006

Panel a. Primaria Panel b. Secundaria incompleta

90%

100%

110%

120%

130%

140%

150%

160%

60%

70%

80%

90%

100%

110%

120%

130%

140%

150%

M
ar
‐8
4

D
ic
‐8
4

Se
p‐
8
5

Ju
n
‐8
6

M
ar
‐8
7

D
ic
‐8
7

Se
p‐
8
8

Ju
n
‐8
9

M
ar
‐9
0

D
ic
‐9
0

Se
p‐
9
1

Ju
n
‐9
2

M
ar
‐9
3

D
ic
‐9
3

Se
p‐
9
4

Ju
n
‐9
5

M
ar
‐9
6

D
ic
‐9
6

Se
p‐
9
7

Ju
n
‐9
8

M
ar
‐9
9

D
ic
‐9
9

Se
p‐
0
0

Ju
n
‐0
1

M
ar
‐0
2

D
ic
‐0
2

Se
p‐
0
3

Ju
n
‐0
4

M
ar
‐0
5

D
ic
‐0
5

Se
p‐
0
6

Sa
la
ri
o
s
(A
sa
la
ri
ad
os
/C
u
an
ta

p
ro
pi
a)

A
sa
la
ri
ad
o
s
/
Cu

e
n
ta
 P
ro
p
ia

asalariado/cuenta propia (eje izq.) Salario (asalariado/cuenta propia)

70%

80%

90%

100%

110%

120%

130%

140%

150%

160%

100%

120%

140%

160%

180%

200%

220%

240%

260%

280%

M
ar
‐8
4

D
ic
‐8
4

Se
p‐
85

Ju
n‐
86

M
ar
‐8
7

D
ic
‐8
7

Se
p‐
88

Ju
n‐
89

M
ar
‐9
0

D
ic
‐9
0

Se
p‐
91

Ju
n‐
92

M
ar
‐9
3

D
ic
‐9
3

Se
p‐
94

Ju
n‐
95

M
ar
‐9
6

D
ic
‐9
6

Se
p‐
97

Ju
n‐
98

M
ar
‐9
9

D
ic
‐9
9

Se
p‐
00

Ju
n‐
01

M
ar
‐0
2

D
ic
‐0
2

Se
p‐
03

Ju
n‐
04

M
ar
‐0
5

D
ic
‐0
5

Se
p‐
06

Sa
la
ri
os
 (A

sa
la
ri
ad
os
/C
ua
nt
a

pr
op

ia
)

A
sa
la
ri
ad
os
 /
 C
u
en

ta
 P
ro
pi
a

asalariado/cuenta propia (eje izq.) Salario (asalariado/cuenta propia)

Panel c. Secundaria completa Panel d. Superior incompleta

60%

70%

80%

90%

100%

110%

120%

130%

175%

225%

275%

325%

375%

M
ar
‐8
4

D
ic
‐8
4

Se
p
‐8
5

Ju
n
‐8
6

M
ar
‐8
7

D
ic
‐8
7

Se
p
‐8
8

Ju
n
‐8
9

M
ar
‐9
0

D
ic
‐9
0

Se
p
‐9
1

Ju
n
‐9
2

M
ar
‐9
3

D
ic
‐9
3

Se
p
‐9
4

Ju
n
‐9
5

M
ar
‐9
6

D
ic
‐9
6

Se
p
‐9
7

Ju
n
‐9
8

M
ar
‐9
9

D
ic
‐9
9

Se
p
‐0
0

Ju
n
‐0
1

M
ar
‐0
2

D
ic
‐0
2

Se
p
‐0
3

Ju
n
‐0
4

M
ar
‐0
5

D
ic
‐0
5

Se
p
‐0
6

Sa
la
ri
o
s
(A
sa
la
ri
ad
o
s/
C
u
an
ta

p
ro
p
ia
)

A
sa
la
ri
ad
o
s
/
C
u
e
n
ta
 P
ro
p
ia

asalariado/cuenta propia (eje izq.) Salario (asalariado/cuenta propia)

55%

65%

75%

85%

95%

105%

115%

125%

135%

145%

170%

220%

270%

320%

370%

420%

470%

520%

570%

M
ar
‐8
4

D
ic
‐8
4

Se
p
‐8
5

Ju
n
‐8
6

M
ar
‐8
7

D
ic
‐8
7

Se
p
‐8
8

Ju
n
‐8
9

M
ar
‐9
0

D
ic
‐9
0

Se
p
‐9
1

Ju
n
‐9
2

M
ar
‐9
3

D
ic
‐9
3

Se
p
‐9
4

Ju
n
‐9
5

M
ar
‐9
6

D
ic
‐9
6

Se
p
‐9
7

Ju
n
‐9
8

M
ar
‐9
9

D
ic
‐9
9

Se
p
‐0
0

Ju
n
‐0
1

M
ar
‐0
2

D
ic
‐0
2

Se
p
‐0
3

Ju
n
‐0
4

M
ar
‐0
5

D
ic
‐0
5

Se
p
‐0
6

Sa
la
ri
o
s
(A
sa
la
ri
ad
o
s/
C
u
an
ta

p
ro
p
ia
)

A
sa
la
ri
ad
o
s
/
C
u
e
n
ta
 P
ro
p
ia

asalariado/cuenta propia (eje izq.) Salario (asalariado/cuenta propia)

Panel e. Superior completa

50%

70%

90%

110%

130%

150%

179%

199%

219%

239%

259%

279%

299%

319%

M
ar
‐8
4

D
ic
‐8
4

Se
p
‐8
5

Ju
n
‐8
6

M
ar
‐8
7

D
ic
‐8
7

Se
p
‐8
8

Ju
n
‐8
9

M
ar
‐9
0

D
ic
‐9
0

Se
p
‐9
1

Ju
n
‐9
2

M
ar
‐9
3

D
ic
‐9
3

Se
p
‐9
4

Ju
n
‐9
5

M
ar
‐9
6

D
ic
‐9
6

Se
p
‐9
7

Ju
n
‐9
8

M
ar
‐9
9

D
ic
‐9
9

Se
p
‐0
0

Ju
n
‐0
1

M
ar
‐0
2

D
ic
‐0
2

Se
p
‐0
3

Ju
n
‐0
4

M
ar
‐0
5

D
ic
‐0
5

Se
p
‐0
6

Sa
la
ri
o
s
(A
sa
la
ri
ad
o
s/
C
u
an
ta

p
ro
p
ia
)

A
sa
la
ri
ad
o
s
/
C
u
e
n
ta
 P
ro
p
ia

asalariado/cuenta propia (eje izq.) Salario (asalariado/cuenta propia)

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

¿Pero cuáles son las razones estructurales de esta segmentación? Para responder este
interrogante, Fiess et al. (2002) argumentan que las series de salarios y empleo relativo pueden
adquirir una relación de largo plazo (i.e. estar cointegradas)14. Si existe una relación positiva
entre estas dos variables en el vector de largo plazo, se puede afirmar que hay evidencia de
cointegración. Esto sugiere, como se ha mencionado antes, que la mayoría de los trabajadores
cuenta propia se encuentran ahí por la pérdida de oportunidades en el sector asalariado (“han
sido expulsados del empleo formal”). En un reporte preparado por el Banco Mundial (World
Bank, 2005a) se realizó este ejercicio para el período 1983-2004. La estimación se hizo sobre
muestras móviles de 40 trimestres: se empezó con el período 1983:4-1993:3 y se fue agregando
la información trimestre a trimestre hasta llegar al final de la muestra (2004:4), identificando así
el momento en el que inicia el proceso de segmentación. Se encontró que: (i) para los individuos
con bajos niveles de educación y para toda la muestra existe un cambio importante (positivo) en
la relación entre las dos series para 1995/1996, coincidiendo con la entrada en vigencia de la
reforma (i.e. momento cero de la segmentación); (ii) el coeficiente para los individuos con un
bajo nivel educativo es mayor que el coeficiente para quienes tienen un nivel educativo alto. Es

14 En la teoría de series de tiempo la cointegración está relacionada con la existencia de una tendencia estocástica
común que hace que las series tengan una relación de largo plazo. Para profundizar en este tema se pude recurrir a
Hayashi (2000), Hamilton (1994) y Lütkepohl (2005), entre otros.

35

Versión Final. Julio 2009

decir, las series no estaban cointegradas y por lo tanto, no hay segmentación en el mercado
laboral.

Sin embargo, al evaluar la cointegración entre el empleo relativo y los costos no salariales
(Gráfico 11), se observa que, a partir de 1996, el empleo relativo se ha visto perjudicado por los
costos no salariales. En efecto, el incremento en las contribuciones a la seguridad social ejerció
una influencia negativa sobre el empleo asalariado (World Bank, 2005a).

Gráfico 11: Resultados de la estimación de la relación de largo plazo entre el empleo relativo y los
costos no salariales, 1991-200615

-3

-2

-1

0

1

2

3

4

19
91
-3

19
92
-2

19
93
-1

19
93
-4

19
94
-3

19
95
-2

19
96
-1

19
96
-4

19
97
-3

19
98
-2

19
99
-1

19
99
-4

20
00
-3

20
01
-2

20
02
-1

20
02
-4

20
03
-3

20
04
-2

20
05
-1

20
05
-4

20
06
-3El

as
ti
ci
da
d
(%
)

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

Para obtener un resultado más robusto que permita analizar el impacto de la segmentación en la
calidad del empleo cuenta propia, en el Gráfico 12 se compara la evolución de los salarios de los
asalariados informales y los cuenta propia para toda la muestra y por nivel educativo. Se
encuentra que para toda la muestra y para todas las categorías de educación, excepto primaria,
los salarios medios de los cuenta propia hasta 1999 eran significativamente más altos que la
remuneración para los asalariados informales. Sin embargo, a partir de ese año la brecha salarial
desapareció, en particular para el caso de los trabajadores con educación primaria. De hecho,
dentro de este nivel educativo, los asalariados informales presentaron ingresos superiores a los de
los cuenta propia. Por otro lado, se observa que las tendencias de estos dos salarios fueron
idénticas, especialmente desde 1999. La diferencia realmente surge entre 1995-1999 donde el
salario cuenta propia presentó una continua reducción, superior a la observada en el salario
informal. Esto se debe, en parte, a una pérdida en la calidad del empleo cuenta propia, dado el
incremento en el número de trabajadores que buscaron emplearse bajo esta modalidad. Un punto
que refuerza esta afirmación, como se mostró en las primeras secciones, es que en aquellos

15 Dada la amplitud de los cambios en la estimación, en el gráfico solo se muestra la dinámica del coeficiente en el
intervalo (-5,5).

36

Versión Final. Julio 2009

hogares cuyo ingreso se deriva únicamente de actividades cuenta propia, la pobreza tiende a
aumentar, especialmente en épocas de crisis.

Gráfico 12: Evolución de los salarios de los cuenta propia y asalariados informales, 1988-2006

Panel a. Toda la muestra Panel b. Primaria

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

1.000.000

1
9
8
8
‐2

1
9
8
9
‐4

1
9
9
1
‐2

1
9
9
2
‐4

1
9
9
4
‐2

1
9
9
5
‐4

1
9
9
7
‐2

1
9
9
8
‐4

2
0
0
0
‐2

2
0
0
1
‐4

2
0
0
3
‐2

2
0
0
4
‐4

2
0
0
6
‐2

Cuenta propia Asal. informal

200.000

250.000

300.000

350.000

400.000

450.000

500.000

550.000

600.000

1
9
8
8
‐2

1
9
8
9
‐4

1
9
9
1
‐2

1
9
9
2
‐4

1
9
9
4
‐2

1
9
9
5
‐4

1
9
9
7
‐2

1
9
9
8
‐4

2
0
0
0
‐2

2
0
0
1
‐4

2
0
0
3
‐2

2
0
0
4
‐4

2
0
0
6
‐2

Cuenta propia Asal. informal
Panel c. Secundaria incompleta Panel d. Secundaria completa

200.000

250.000

300.000

350.000

400.000

450.000

500.000

550.000

600.000

650.000

700.000

1
9
8
8
‐2

1
9
8
9
‐4

1
9
9
1
‐2

1
9
9
2
‐4

1
9
9
4
‐2

1
9
9
5
‐4

1
9
9
7
‐2

1
9
9
8
‐4

2
0
0
0
‐2

2
0
0
1
‐4

2
0
0
3
‐2

2
0
0
4
‐4

2
0
0
6
‐2

Cuenta propia Asal. informal

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

1.000.000

1.100.000

1
9
8
8
‐2

1
9
8
9
‐4

1
9
9
1
‐2

1
9
9
2
‐4

1
9
9
4
‐2

1
9
9
5
‐4

1
9
9
7
‐2

1
9
9
8
‐4

2
0
0
0
‐2

2
0
0
1
‐4

2
0
0
3
‐2

2
0
0
4
‐4

2
0
0
6
‐2

Cuenta propia Asal. informal
Panel e. Superior incompleta Panel f. Superior completa

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

1
9
8
8
‐2

1
9
8
9
‐4

1
9
9
1
‐2

1
9
9
2
‐4

1
9
9
4
‐2

1
9
9
5
‐4

1
9
9
7
‐2

1
9
9
8
‐4

2
0
0
0
‐2

2
0
0
1
‐4

2
0
0
3
‐2

2
0
0
4
‐4

2
0
0
6
‐2

Cuenta propia Asal. informal

200.000

700.000

1.200.000

1.700.000

2.200.000

2.700.000

3.200.000

3.700.000

4.200.000

1
9
8
8
‐2

1
9
8
9
‐4

1
9
9
1
‐2

1
9
9
2
‐4

1
9
9
4
‐2

1
9
9
5
‐4

1
9
9
7
‐2

1
9
9
8
‐4

2
0
0
0
‐2

2
0
0
1
‐4

2
0
0
3
‐2

2
0
0
4
‐4

2
0
0
6
‐2

Cuenta propia Asal. informal
Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

ii. Restricciones y barreras para el emprendimiento

Como se mencionó anteriormente, los trabajadores pobres extremos y moderados se han visto
perjudicados en una mayor proporción por los efectos de las rigideces del mercado laboral. En
particular, se mostró que para estos individuos la segmentación del mercado laboral es evidente y
que el hecho de que se encuentren empleados como cuenta propia corresponde a un proceso, en
general, involuntario. Dado esto, en esta sección se estudian las restricciones que enfrentan estos
nuevos emprendedores y se analiza por qué permanecen en lo que se ha denominado “el círculo
nocivo e inercial del cuenta propismo”.

Existe cierto consenso que estas nuevas empresas se desarrollan en un contexto informal. Por
ello, se tienen en cuenta recientes estudios sobre informalidad empresarial en Colombia
realizados por Cárdenas y Rozo (2007) y Santa María y Rozo (2008). En una primera

37

Versión Final. Julio 2009

aproximación se exponen los obstáculos del “contrato empresarial” para los pequeños negocios.
Luego, se presentan algunos determinantes de la informalidad y sus principales vínculos con la
pobreza.

a) Obstáculos para los nuevos y pequeños empresarios

Siguiendo a Cárdenas y Rozo (2007), y con base en los resultados de la Encuesta 123 del DANE,
se pueden identificar cuáles son las variables que aumentan la probabilidad de que un negocio o
establecimiento sea informal16 y se pueden exponer los hechos estilizados más importantes
relacionados con los obstáculos para el crecimiento de estos nuevos negocios.

Como ha sido reconocido en la literatura, uno de los determinantes fundamentales para el
desarrollo y el crecimiento de las empresas es el acceso al financiamiento. A pesar de que en
Colombia se han proclamado leyes con el objetivo explícito de incrementar la financiación para
las pequeñas firmas, el acceso al crédito aún es limitado, en especial para las empresas
informales (Cárdenas y Rozo, 2007)17. De hecho, con la Encuesta 123, Cárdenas y Rozo (2007)
identifican la falta de capital, la falta de crédito y los altos costos financieros como los
principales problemas que enfrentan las empresas para su desarrollo. En el Cuadro 11 se presenta
el porcentaje de empresarios formales e informales que consideraron que la falta del capital, los
problemas de crédito y el costo financiero son problemas para el crecimiento de su empresa. En
particular, se destaca la diferencia significativa entre las firmas formales e informales: estas
últimas enfrentan mayores restricciones financieras y consideran que la falta de acceso al crédito
es un problema importante. Aunque en los otros casos las diferencias son positivas, no son
estadísticamente disímiles las unas de las otras. Esto es consecuente con la poca solicitud de
préstamos que hacen las firmas informales en relación con las firmas formales.

Cuadro 11: Problemas financieros para empresas formales e informales, 2007

Problemas en los negocios Formal Informal Dif (Inf-For)

Falta de capital 83.1% 85.1% 2.0%
Problemas de crédito 35.5% 42.6% 7.1%***

Tasas de interés 25.0% 25.4% 0.4%

Fuente: Cárdenas y Rozo (2007), con base en la Encuesta 123.

Cárdenas y Rozo (2007) también identifican las causas para no solicitar un crédito y si se obtuvo
una respuesta favorable cuando fue solicitado. Concluyen que las firmas informales solicitan
menos préstamos que las firmas formales y si lo hacen, acuden a familiares o amigos. Por otra
parte, la formalización empresarial también se ve limitada por el esquema de impuestos, los

16 Estos ejercicios sólo se realizaron para 2001 pues es la única fuente de información confiable con la que se cuenta
en Colombia para el análisis de estos temas.
17 Por ejemplo, la Ley 590 de 2000.

38

Versión Final. Julio 2009

cuales inhiben el crecimiento de las firmas. Por ejemplo, si una empresa crece y debe pagar los
impuestos correspondientes, inmediatamente es identificada por la DIAN18 y, a partir de ese
momento, debe pagar tributos al Estado. Otro tipo de restricciones son los altos costos de
formalización de los trabajadores (afiliaciones a las Administradoras de Riesgos Profesionales –
ARP, Empresas Prestadoras de Salud – EPS y Cajas de Compensación), los cuales generan un
sobrecosto cercano al 50% del valor de la nómina por trabajador.

b) Caracterización de la informalidad

Un elemento adicional que permite identificar con mayor precisión el estatus de nuevos
trabajadores cuenta propia o emprendedores de baja productividad es el análisis de los
determinantes para que un negocio sea informal. Para esto se recogen los resultados de las
estimaciones que realizaron Santa María y Rozo (2008), que se basaron en la información del
Censo Empresarial de Cali y Yumbo de 2005.

Para identificar los determinantes de la informalidad empresarial por tamaño de firma, los
autores utilizaron variables que capturan el tipo de emplazamiento, la organización jurídica, el
tiempo de funcionamiento, el número de empleados (asociado con el tamaño de las firmas), la
actividad económica y la antigüedad de las empresas. Así mismo, se incluyeron el estrato del
lugar donde está establecida la firma y una dummy que identifica si la firma es exportadora o no.
Cabe notar que la informalidad se define por la ausencia de registro mercantil vigente. Los
resultados de la estimación se presentan en el Cuadro 12. Como se observa, los determinantes no
varían drásticamente entre los tipos de empresa. La probabilidad de ser informal aumenta cuando
los negocios se desarrollan en la vivienda y cuando el establecimiento no tiene contabilidad. Por
el contrario, la probabilidad de ser informal disminuye sistemáticamente con el tipo de
organización empresarial: las empresas unipersonales son las que tienen una mayor probabilidad
de ser informales. Este resultado es crucial para el debate de este documento: el hecho de que la
firma sea pequeña, específicamente que sea un cuenta propia, propicia la informalidad y conduce
a empleos de mala calidad.

18 La Dirección de Impuestos y Aduanas Nacionales (DIAN) es el organismo encargado de recaudar los tributos en
Colombia.

39

Versión Final. Julio 2009

Cuadro 12: Determinantes de la informalidad, 2005

Variable dependiente: Informal = 1 si no tiene registro vigente
 Tipo de empresa

Variable Independiente Especificaciones Micro Pequeñas Grandes
Emplazamiento Puesto fijo 0,16*** 0,06** 0,002
(Cat. Base: Local) Vivienda 0,04*** 0,02 -0,001***
Tipo de establecimiento Única 0,45*** 0,01 0,001*
(Cat. Base: Principal) Sucursal 0,66*** 0,04** 0,00
Contabilidad P y G -0,45*** -0,26*** -0,099***
(Cat. base: No lleva) Libro diario -0,48*** -0,06*** -0,006***
 Otro 0,14*** 0,06 -0,001***
Sector Industria -0,02** -0,01* 0,82***
(Cat. Base: Servicios) Comercio -0,05*** -0,03** 0,99***
Org. jurídica Persona natural 0,17*** 0,06*** 0,008**
(Cat. base: Sociedad) Empresa unipersonal 0,11** 0,06 0,002
 Sucursal de soc. extranjera 0,57*** 0,13 0,01**
 Organización económico social 0,42*** 0,24*** 0,006
 Entidad sin ánimo de lucro 0,44*** 0,01 0,01*
 Empresa del estado 0,23* 0,18*** -0,00*
 Otra 0,02 -0,00*** 0,00*
Un empleado 0,04*** - -
Antigüedad -0,005*** 0,00* 0,00*
Estrato -0,13*** -0,006*** 0,00
Exportadora -0,14*** -0,04*** 0,00

Número de observaciones 50.780 2.428 574

Fuente: Santa María y Rozo (2008), con base en el Censo Empresarial de Cali.

El cuadro también indica que la probabilidad de ser informal disminuye a medida que el estrato
socioeconómico de la firma aumenta. Esto está relacionado con el argumento antes planteado, y
es que los hogares más pobres que presentan una salida del empleo formal realizan el
emprendimiento en ocupaciones de baja calidad que tienden además a ser informales. Para darle
mayor robustez a esta afirmación, el Gráfico 12 muestra la distribución de las empresas
informales por estrato socioeconómico. Es claro que más de las tres cuartas partes de las firmas
informales incluidas en el Censo se concentran en los estratos más bajos (estratos 1-3).

40

Versión Final. Julio 2009

Gráfico 13: Distribución de los establecimientos informales por estrato socio-económico, 2005

21,60%

33,79%
35,46%

3,84% 4,77%

0,52%

0%

5%

10%

15%

20%

25%

30%

35%

40%

1 2 3 4 5 6

Fuente: Santa María y Rozo (2008), con base en el Censo Empresarial de Cali.

Los hallazgos de esta sección muestran que los individuos menos educados y, generalmente, más
pobres, son los que han transitado al cuenta propismo, producto de una fuerte segmentación del
mercado laboral. Una vez realizado el emprendimiento (o paso al cuenta propismo) estos
individuos se enfrentan a obstáculos relacionados con su nivel educativo, con los “contratos
empresariales” (restricciones del mercado laboral, costos no salariales, estructura impositiva) y
con diversos problemas financieros. En particular, se observa que los empresarios informales no
acceden al sistema financiero formal para solicitar el crédito que necesitan, lo que limita el
desarrollo y el crecimiento de la firma. Finalmente, se observa que la probabilidad de ser
informal aumenta con el tamaño de la firma y disminuye con el estrato socio-económico,
corroborando una vez más que son los cuenta propia y los pobres los que tienden a ubicarse en
este sector.

V. Capacitación para el emprendimiento y servicios a los pequeños empresarios

Teniendo presente que el 75% de los ingresos de los hogares pobres provienen de sus actividades
en el mercado laboral y que la transición de los asalariados hacia el cuenta propismo prevalece
entre la población más pobre del país, se hace necesario generar iniciativas y/o reformas que
conlleven a una mejora de la calidad del empleo cuenta propia o a un aumento de la probabilidad
de transición hacia el empleo asalariado. Por un lado, es imperativo aumentar la productividad de
los empleos cuenta propia, pues esto conlleva a un aumento real de los salarios, lo cual
incrementa el ingreso total de los hogares pobres, y conduce, en última instancia, a una reducción
en el nivel de pobreza. Al mismo tiempo, se deben crear políticas que lleven a una disminución
de la informalidad, las cuales deben estar dirigidas principalmente a una disminución de los
costos y a un aumento de los beneficios de la formalidad. Por otro lado, y dado que la transición
de empleador a cuenta propia también es predominante en la población pobre, lo cual implica
que las empresas creadas por estos individuos no perduran a lo largo del tiempo, es necesario
incrementar el acceso a los factores productivos (i. e. capital y crédito) de tal manera que las

41

Versión Final. Julio 2009

microempresas creadas por las personas de bajos recursos tengan una mayor tasa de
supervivencia y así, puedan integrarse al sector formal.

En esta sección se identifican los programas o reformas que promueven la formalización de las
micro y pequeñas empresas y que aumentan la probabilidad de transición de los cuenta propia
hacia ocupaciones formales y de mayor productividad. En una primera instancia, mediante un
análisis de los programas de capacitación que se han realizado en el país, se darán algunas
recomendaciones sobre lo que se debe hacer en un futuro para incrementar la productividad de
las empresas y así generar un aumento permanente en los salarios reales de los individuos.
Posteriormente, se evalúan los servicios de intermediación laboral y los servicios a los pequeños
empresarios, los cuales minimizan las asimetrías de información entre los oferentes y los
demandantes de empleo y promueven la formalización de las empresas, respectivamente. Por
último, se hace una descripción de los programas de apoyo a las microempresas, los cuales
fomentan el emprendimiento y facilitan el acceso a los factores productivos.

a) Programas de formación para el trabajo

Las iniciativas relacionadas con la capacitación son consideradas como unas de las mejores
alternativas para las personas sin acceso a la educación terciaria y que desean ingresar
rápidamente al mercado laboral19. Estos programas otorgan una formación que pretende tanto
satisfacer las necesidades de las empresas como fomentar el “espíritu emprendedor” de los
individuos. De esta manera, se incrementa la probabilidad de los beneficiarios de conseguir
empleos de alta productividad y mejor remunerados.

En Colombia, los programas de capacitación son principalmente provistos por el Servicio
Nacional de Aprendizaje (SENA), institución que ha contribuido de manera importante a la
educación de las personas más pobres y al desarrollo de las medianas y grandes empresas. No
obstante, los cursos ofrecidos han perdido pertinencia y calidad (ver, por ejemplo, Gaviria y
Núñez, 2003), razón por la cual se hace necesario realizar una reforma estructural que promueva
principalmente una mayor competencia entre las instituciones que ofrecen estos servicios, para
así garantizar un mejor funcionamiento de este sistema educativo.

Teniendo en cuenta lo anterior, a continuación se describen con mayor detenimiento las reformas
y políticas a seguir en lo que concierne al SENA y posteriormente, se realiza una descripción de
los programas ofrecidos por esta institución y por el programa Jóvenes en Acción, el cual es un
referente importante en lo que atañe al diseño de los programas educativos en el país.

19 Ver Gaviria y Núñez. (2003).

42

Versión Final. Julio 2009

 Propuestas para mejorar los programas de capacitación

Teniendo en cuenta que la incidencia de pobreza extrema es más alta en los hogares con jóvenes
cercanos a los 30 años y con bajos niveles de educación, hogares en donde prevalecen los
ocupados como cuenta propia, el programa Jóvenes en Acción parece tener un mejor diseño.
Aunque el programa ya no está vigente, éste estaba focalizado a los individuos más pobres y
dentro del rango de edad en donde se ubican la gran mayoría de los empleados cuenta propia.
Cabe mencionar además que el programa le otorgaba subsidios a los beneficiarios,
condicionados a su asistencia a los cursos, hecho que facilitaba el acceso a las capacitaciones.
Así mismo, era una iniciativa que utilizaba gran parte de la oferta pública y privada, generando
competencia entre las entidades que prestan los servicios, lo cual conducía a una mejor calidad y
a una mayor flexibilidad de los cursos ofrecidos. Finalmente, el hecho de que Jóvenes en Acción
otorgara un período de práctica, le generaba mayores incentivos a los individuos capacitados
para emplearse como asalariados formales, pues podían observar directamente los beneficios,
como lo son por ejemplo la afiliación a la seguridad social y una mayor remuneración.

De esta manera, aunque es importante que el SENA continúe con los esfuerzos realizados para
capacitar a los desempleados y a las personas económicamente más vulnerables, es necesario que
se modifique la estructura de la provisión de los servicios de capacitación, en particular para
promover una mayor competencia y una mayor flexibilidad de los cursos ofrecidos. Tal y como
fue formulado en el Conpes 81 de 2004, y posteriormente, mediante el Decreto 2020 de 2006, en
el marco del Sistema Nacional de Formación para el Trabajo (SNFT) se debe promover la
competencia entre las instituciones prestadoras de los servicios (instituciones de educación no
formal y de educación técnica y tecnológica, entre otras). Así mismo, es imperativo crear el
Sistema de Calidad de la Formación para el Trabajo (SCAFT), y en particular instaurar la
Comisión de Calidad de la Formación para el Trabajo (CCAFT), de tal manera que se certifiquen
a las instituciones oferentes de capacitación, garantizando así la calidad y la homogeneidad de
los servicios de formación prestados y manteniendo un status o reconocimiento de los mismos a
nivel nacional. Esto debería conllevar, en última instancia, a una mejora en la calidad, a una
reducción de la deserción de los participantes y a un incremento en la pertinencia de las
capacitaciones. Así mismo, la creación de la CCAFT, al garantizar un determinado nivel de
calidad y pertinencia de las capacitaciones, facilita la vinculación de instituciones privadas al
SNFT.

Por otro lado, aunque el SENA sí provee educación a un porcentaje importante de la población
más vulnerable del país, la gran mayoría de los beneficiarios provienen de los dos quintiles más
ricos. Así mismo, se ha observado que las grandes empresas son las que más se benefician de las
capacitaciones, mientras que las pequeñas empresas, quienes tienen una mayor necesidad, tienen
una menor probabilidad de recibir este tipo de servicios. Estos hechos destacan los serios
problemas de focalización que tiene el sistema. El SENA, en su rol de director del Sistema

43

Versión Final. Julio 2009

Nacional de Formación para el Trabajo, debe por lo tanto realizar una mejor selección de los
grupos objetivo, otorgando las capacitaciones a quienes tienen un mayor potencial de beneficio
de los mismos (i. e. los trabajadores que pertenecen al sector informal, los cuenta propia y
aquellos quienes pertenecen a los quintiles de ingreso más bajos).

Otros elementos a tener en cuenta están relacionados con aspectos administrativos así como el
enfoque que deben tener los entrenamientos. Por un lado, para garantizar la eficiencia en la
asignación de los recursos, es necesario que se separe la administración de los recursos
destinados a los programas de capacitación de la provisión de estos servicios. Así, aunque el
SENA es una de las entidades en las cuales la población tiene mayor confianza, ésta debería
encargarse únicamente de la dirección del SNFT, mientras que la Comisión de Calidad de la
Formación para el Trabajo (CCAFT) debería encargarse de la distribución de los recursos hacia
los diferentes centros de capacitación, convirtiéndose así en un ente regulador y coordinador de
los servicios prestados. Esto no sólo promueve la competencia sino que también garantiza que
los recursos se inviertan donde corresponde, y promueve el desarrollo de una estrategia educativa
consolidada que abarque tanto al sector público como al sector privado.

En cuanto al enfoque de las capacitaciones, el gobierno colombiano debe definir el objetivo
último para el cual están siendo provistas. Si el objetivo de las capacitaciones es proteger a la
población contra posibles choques o contra la pobreza, entonces los recursos deberían destinarse
en una mayor proporción hacia los trabajadores menos capacitados y hacia las micro y pequeñas
empresas, aumentando así la probabilidad de inserción de estos agentes al mercado laboral. Si,
por el contrario, el objetivo de las capacitaciones es mejorar el aparato productivo mediante
incrementos en la productividad, entonces los programas deben focalizarse hacia los trabajadores
más educados y hacia las firmas más productivas. En lo que concierne este documento, en donde
se enfatiza la necesidad de generar iniciativas que promuevan la inserción al mercado laboral
formal o la realización de la transición del cuenta propismo hacia ocupaciones asalariadas por
parte de la población pobre, el objetivo inicial del SNFT debería ser la protección de la
población. Una vez superada esta etapa, el SNFT debería empezar a hacer mayor énfasis en
programas que promuevan aumentos en la productividad de las firmas.

En síntesis, si el sector público sigue siendo el único proveedor de los servicios de capacitación,
es muy probable que los cursos ofrecidos continúen perdiendo pertinencia en el mercado laboral.
Aunque a algunos les preocupa que la heterogeneidad de los programas ofrecidos por otras
entidades privadas conduzca, en última instancia, a una pérdida en la calidad de las
capacitaciones, la participación del sector privado es indispensable, pues éste tiene una mayor
capacidad para adaptarse a las demandas cambiantes de las empresas y de la economía en
general. Sin embargo, es necesario que se establezca el Sistema de Calidad de Formación para el
Trabajo (SCAFT) como entidad de regulación, de tal manera que se garantice la calidad, haya

44

Versión Final. Julio 2009

más información disponible y se tenga control sobre los recursos otorgados a las diferentes
entidades.

 Actualidad de los programas de capacitación en Colombia

En Colombia se destacan en particular los programas de formación y de capacitación ofrecidos
por el Servicio Nacional de Aprendizaje (SENA), destinados principalmente a jóvenes
desempleados con pocas oportunidades de inserción al mercado laboral, los cuales tienen
mayores incentivos para ocuparse como cuenta propia, o trabajadores con ingresos medios que
desean actualizarse. Estos programas están diseñados de tal manera que se satisfagan las
necesidades de los empleadores y se les otorgue a los beneficiarios una mayor probabilidad de
conseguir empleo y de generar ingresos. De igual manera, se pretende actualizar de manera
permanente a los trabajadores, promoviendo así el desarrollo y generando empresas más
competitivas.

Aunque estos programas de formación y capacitación profesional son muy bien vistos tanto por
los beneficiarios como por los empresarios, el impacto real de los mismos no parece ser
relevante. Según la evaluación de impacto realizada por Gaviria y Núñez (2003), los cursos del
SENA no tienen un impacto positivo sobre los salarios de los beneficiarios. Al contrario, el
efecto tiende a ser negativo. Así mismo, se observa que los costos de los cursos ofrecidos por el
SENA son más altos que los costos de los cursos provistos por el sector privado, los cuales sí
tienen un impacto positivo sobre los salarios y la probabilidad de empleo de los beneficiarios.
Como es mencionado por los autores, esto puede ser el resultado de la falta de congruencia entre
la capacitación otorgada por el SENA y la capacitación demandada por los empresarios, o por la
baja calidad de los cursos, independientemente de su relevancia.

Otra iniciativa importante es el programa Jóvenes en Acción. Este era un componente de la Red
de Apoyo Social (RAS) mediante el cual se ofrecía capacitación a jóvenes desempleados entre
los 18 y los 30 años de edad que pertenecían a los niveles 1 y 2 del SISBEN o que estaban en
condición de desplazamiento. El programa era una iniciativa de entidades tanto públicas como
privadas, lo cual generaba una mayor coherencia entre la capacitación otorgada y la demanda del
mercado laboral. Las capacitaciones se realizaban por seis meses: en los primeros tres meses los
jóvenes tomaban cursos de su elección, mientras que durante los tres meses restantes se
realizaban prácticas empresariales, dándoles a los beneficiarios una mayor posibilidad de
encontrar empleo. Adicionalmente, los jóvenes recibían un subsidio condicionado a su asistencia
e inscripción a la capacitación para los gastos respectivos en alimentación y transporte durante
todos los seis meses.

Al realizar una evaluación de impacto de Jóvenes en Acción, Attanasio et al. (2008) encontraron
que las capacitaciones ofrecidas les otorgaron mejores oportunidades en el mercado laboral a los

45

Versión Final. Julio 2009

individuos beneficiados. Al analizar los efectos sobre las mujeres, los autores encuentran que las
capacitaciones ofrecidas tienen impactos positivos sobre el empleo, el número de horas y días
trabajados y el salario. Por otro lado, al evaluar los resultados sobre los hombres, se encuentra
también un resultado positivo de la capacitación sobre los salarios, aunque se obtiene un impacto
negativo sobre los salarios de los cuenta propia. Se observa además que la capacitación aumenta
la probabilidad de estar empleado en el sector formal tanto para hombres como para mujeres.
Finalmente, los autores encuentran que las ganancias en el ingreso están más ligadas a los tres
meses de práctica empresarial que a los cursos tomados en las entidades de capacitación. Esto
parecería indicar que el programa estaba funcionando más como un intermediario en la búsqueda
de empleo, disminuyendo las asimetrías de información entre los empleados y los empleadores.

Estos resultados indican que el Sistema Nacional de Formación para el Trabajo debería diseñarse
en semejanza al programa Jóvenes en Acción, el cual parece tener un impacto más significativo
sobre el desempeño de los individuos en el mercado laboral. Así mismo, las evaluaciones indican
que la incorporación del sector privado en el SNFT es vital para incrementar el impacto de estos
programas.

b) Servicios de intermediación en el mercado laboral20

Mediante el Servicio Público de Empleo (SPE), el SENA pretende minimizar las asimetrías de
información entre los empleados y los empleadores, de tal manera que haya un proceso de
contratación más transparente y accesible a toda la población colombiana. Teniendo en cuenta
que la población más pobre del país es la que tiene menos información sobre las vacantes
disponibles, debido a su poca inserción en el mercado laboral, este tipo de servicios les otorga
mayores oportunidades para encontrar un empleo que se ajuste a sus capacidades y a las
necesidades del respectivo empleador.

Aunque el SPE está disponible para toda la población colombiana, el ideal es que éste lograra
ubicar a la población de más bajos recursos o que actualmente tiene un empleo en el sector
informal. Sin embargo, los beneficiarios están ubicados en los rangos de educación más altos,
siendo ellos los que tienen una mayor probabilidad de encontrar empleo. Otro problema
importante del SPE está relacionado con la falta de coordinación con los programas de
capacitación ofrecidos por el SENA: se ha observado que los beneficiarios de los programas no
son vinculados al SPE una vez finalizado el entrenamiento. Esto es coherente con el Gráfico 14,
en donde se observa que la mayoría de las personas encuentran empleo mediante el uso de otros
servicios de intermediación, principalmente privados, o por otros medios. Cabe mencionar

20 Esta sección se basa en el documento de World Bank (2005).

46

Versión Final. Julio 2009

además que entre julio de 2006 y abril de 2007 la tasa promedio de colocación fue de 45,4%21,
reiterando una vez más que el SPE está lejos de cumplir en su totalidad los objetivos para los
cuales fue diseñado.

Gráfico 14: ¿Por cuál medio consiguió su empleo actual?, 2006

81,9
76,8 74,4

64,5 64,2

10,7
14,9 14,6 17,3

20,8

3,7 4,6
6,9 6,3 5,6

1,9 1,7 1,3 2,3 2,40,4 0,4 0,7 1,2 2,6

0

10

20

30

40

50

60

70

80

90

Quintil 1 Quintil 2 Quintil 3 Quintil 4 Quintil 5

Familiares o amigos Envió hojas de vida Bolsas de empleo Clasificados

Convocatorias SENA Otro

p
o
rc
e
n
ta
je
 (%

)

Fuente: Cálculos de los autores con base en la GEIH.

Así, es necesario que haya una mayor difusión de los servicios ofrecidos por el SPE. De igual
manera, es imperativo que el SPE también vincule a los beneficiarios de los programas de
capacitación del SENA, focalizando así los servicios a la población más necesitada,
principalmente a los cuenta propia, a los trabajadores del sector informal y a los individuos en
situación de pobreza extrema y moderada.

c) Servicios a los pequeños empresarios

Dado que el objetivo de este documento es encontrar las alternativas que permitan a los cuenta
propia, quienes se caracterizan por ser pobres y tener bajos niveles de educación, generar
mayores ingresos, los servicios a los pequeños empresarios deben estar orientados
principalmente a la reducción de la informalidad. Esto se debe a que el sector formal es más
productivo que el sector informal, hecho que les garantiza a los trabajadores formales un mayor
salario real en relación a sus contrapartes informales.

Según Santa María y Rozo (2008), la informalidad es problemática por dos razones. Por un lado,
la informalidad conduce a una disminución de la productividad total de la economía, hecho que
disminuye los ingresos laborales, el empleo y el crecimiento económico, y conlleva finalmente a
un aumento en el nivel de pobreza. Por otro lado, la existencia de empresas informales implica la
existencia de empleo informal. De esta manera, como los trabajadores no tienen ninguna
protección contra el desempleo y la salud, se incrementa la incidencia de la pobreza tanto en la
actualidad como en el futuro.

21 Ver Ministerio de la Protección Social (2007).

47

Versión Final. Julio 2009

Al evaluar el comportamiento de la informalidad, los autores encuentran que ésta tiende a
desvanecer con el crecimiento de las empresas. Así mismo, destacan que la informalidad está
también relacionada con los altos costos de la formalización de los negocios al igual que con
problemas de información, pues una gran parte de los empresarios desconocen por completo los
beneficios de pertenecer al sector formal. Así, concluyen que parte de lo que se debe hacer es
disminuir los beneficios de la informalidad, reflejados en la evasión y elusión de las
contribuciones, y aumentar sus costos, incrementando por ejemplo el riesgo de detección.

Teniendo en cuenta lo anterior, Santa María y Rozo (2008) recomiendan entonces (i) facilitar el
proceso de formalización, (ii) crear un régimen de transición de la informalidad a la formalidad,
(iii) solucionar los problemas de asimetrías de información entre el Estado y los empresarios, y
finalmente, (iv) aumentar el control a la informalidad. En lo que concierne la facilitación del
proceso de formalización de una empresa, cabe destacar la iniciativa propuesta por las cámaras
de comercio. Dado que el primer paso para formalizar una empresa es la obtención del registro
mercantil, las cámaras de comercio crearon los Centros de Atención Empresarial (CAE), los
cuales facilitan la obtención de este documento. Después de su institución en el año 2001, se ha
observado que los CAE han reducido el tiempo requerido para crear y constituir empresas. Así
mismo, han disminuido el número de requisitos necesarios y los costos de creación de una
empresa en una magnitud cercana al 30%22. Sin embargo, las empresas han señalado que los
trámites subsiguientes son muy costosos, en especial aquellos relacionados a la afiliación de los
empleados a la seguridad social. Así, se propone que los CAE se encarguen también de divulgar
la información de los procesos subsiguientes, aclarando los pasos a seguir y los beneficios
relacionados a la continuación del proceso de formalización.

En cuanto al régimen de transición de la informalidad a la formalidad, los autores señalan que
éste se debe caracterizar principalmente por una simplificación del sistema tributario para las
micro y pequeñas empresas. Cabe notar que el régimen tributario simplificado debe regir
únicamente durante los primeros años de constitución de las empresas, pues si no, se impediría el
crecimiento progresivo de las mismas. De manera similar, se debe aplicar la gradualidad en el
pago de los impuestos parafiscales, establecido por la Ley 590 de 2000, pues esto no sólo genera
incentivos para la formalización sino que también facilita la inserción a este sector.

Para solucionar los problemas de información se deben desarrollar campañas de información
relacionadas con el proceso que se debe realizar para formalizar una empresa y con los
beneficios que se obtienen por ello. Por ejemplo, cuando una empresa tiene su registro mercantil
y ha afiliado a sus empleados al sistema de seguridad social, entonces puede solicitar los

22 Ver Cárdenas y Rozo (2007).

48

Versión Final. Julio 2009

servicios de capacitación del SENA, los cuales pueden contribuir a la productividad y
crecimiento de la misma y por lo tanto, a la generación de mayores ingresos.

Finalmente, una manera de aumentar los costos de la informalidad es incrementar los controles
sobre la misma. Para ello, Santa María y Rozo (2008) proponen una modificación en la
legislación, de tal manera que la evasión de impuestos sea considerada como un delito penal. Así
mismo, se debe crear un sistema de cruce de información entre diferentes entidades como lo son
las cámaras de comercio, la Dirección de Impuestos y Aduanas Nacionales de Colombia
(DIAN), el Ministerio de la Protección Social y las secretarías de salud. Este sistema permitiría
identificar con mayor facilidad a las empresas informales, lo cual tiene efectos positivos sobre el
control de la informalidad y los sistemas de penalización a la informalidad.

d) Apoyo al emprendimiento y a los micro empresarios

Como se argumentó en la sección anterior, la informalidad tiende a desvanecer con el
crecimiento de las empresas. Dado que este crecimiento está positivamente relacionado con el
acceso a los factores productivos, la facilitación del acceso al crédito se convierte en otra medida
importante para reducir la informalidad. De manera similar, facilitar el acceso al crédito es
relevante, pues un 30% de las innovaciones son creadas por empresas informales23, empresas
que si tuvieran los recursos e incentivos para formalizarse generarían aumentos importantes en la
productividad y contribuirían de manera sustancial al desarrollo de la economía del país y a la
reducción de la pobreza.

A continuación se describen algunos de los programas de apoyo al emprendimiento más
reconocidos en Colombia. Posteriormente, se dan unas recomendaciones, con las cuales se desea
enfatizar en la población en situación de pobreza extrema y moderada y en los cuenta propia.

 Iniciativas para la promoción del emprendimiento en Colombia

Fondo Emprender24

El Fondo Emprender es una cuenta adscrita al SENA creada por el Gobierno Nacional en 2002
para financiar la creación de empresas y de empleos directos que sean iniciativa de aprendices,
practicantes universitarios y egresados, beneficiando en particular a aquellos individuos que
estudian o fueron estudiantes del SENA. Los emprendedores deben presentarse ante un asesor
para evaluar su proyecto empresarial. Luego, deben realizar un plan de negocios que deberá ser
avalado por el Jefe de la Unidad de Emprendimiento. Si la propuesta es aceptada, el Fondo
Emprender otorga el 100% de los recursos: si la empresa genera hasta 5 empleos, se concede un

 23 Ver Santa María y Rozo (2008).
24 Esta sección está basada en Montes (2008).

49

Versión Final. Julio 2009

monto máximo de 150 salarios mínimos mensuales legales vigentes (SMMLV), y si la empresa
genera 6 o más empleos entonces se otorga un monto de hasta 180 SMMLV.

Los recursos otorgados por el Fondo Emprender deben ser utilizados para financiar los gastos
operacionales de la empresa, y para la adquisición de maquinaria y equipo. Cabe notar además
que, durante el primer año de ejercicio, los nuevos empresarios tienen un acompañamiento
técnico-operativo obligatorio, el cual garantiza que se cumplan las condiciones establecidas por
el SENA y además provee el apoyo necesario mientras la empresa se posiciona en el mercado.

Aunque el impacto específico en cada una de las empresas es desconocido, desde agosto de 2002
hasta agosto de 2007 se realizaron 5 convocatorias nacionales y 10 convocatorias locales,
mediante las cuales se crearon 926 empresas que generaron 5.584 empleos y realizaron ventas
por más de US $11 millones25.

Banca de las Oportunidades

La Banca de las Oportunidades es una iniciativa promovida por el Consejo Nacional de Política
Económica y Social (CONPES) junto con el Gobierno Nacional para promover el acceso al
crédito por parte de la población de bajos ingresos, y los micro, pequeños y medianos
empresarios. En particular, a las familias vulnerables se les pretende dar acceso a una serie de
productos financieros que desconocían o con los cuales no contaban, mientras que a los
empresarios se les quiere ampliar el número disponible de servicios financieros. Dado que el
objetivo de largo plazo es reducir la pobreza, éste proyecto promueve además la igualdad,
fortalece a la fuerza laboral y estimula el desarrollo económico.

Los microcréditos se otorgan a través de las sucursales de las entidades financieras ya
establecidas o de los intermediarios no bancarios autorizados, quienes son en general pequeños
comerciantes o tenderos que pertenecen a la misma comunidad. Estos recursos deben permitir a
los beneficiarios aumentar su capacidad de consumo e inversión y por lo tanto, mejorar el
bienestar de los mismos.

Según el Ministerio de Comercio, Industria y Turismo, desde su institución en el año 2006 hasta
mayo de 2008, la Banca de las Oportunidades ha otorgado 2’568.231 créditos, equivalentes a un
monto cercano a los $8 billones de pesos.

Fondo Nacional de Garantías

25 Ibíd.

50

Versión Final. Julio 2009

El Fondo Nacional de Garantías (FNG) es otra institución a través de la cual el Gobierno
Nacional busca facilitar el acceso al crédito a las micro, pequeñas, y medianas empresas
(MIPYMES) no agrícolas. El FNG respalda tanto los préstamos de las MIPYMES como aquellos
realizados para financiar la adquisición de vivienda de interés social y el pago de matriculas en
instituciones de educación superior. De esta manera, no sólo se promueve la generación de
ingresos por parte de quienes más lo necesitan sino que también contribuye a la superación de la
pobreza en el largo plazo. Cabe mencionar que los recursos otorgados a las MIPYMES deben ser
utilizados para adquirir activos fijos, aumentar el capital de trabajo, realizar capitalización
empresarial, y financiar la inversión en investigación y desarrollo.

Se observa que durante el primer trimestre de 2008 el FNG respaldó créditos por un monto
cercano a $1,3 billones de pesos, beneficiando a 51.710 individuos a nivel nacional. Los créditos
fueron otorgados principalmente al sector comercio (38%) y al sector servicios (20,8%), mientras
que el resto se distribuyó entre el sectores industrial (16%), de construcción (8%), de transporte
(6%), agroindustrial (3%), y de turismo (1,4%).26

Fondo Colombiano de Modernización y Desarrollo Tecnológico de las Micro, Pequeñas,
Medianas Empresas (Fomipyme)

Fomipyme es un fondo de cofinanciación dirigido a las micro, pequeñas y medianas empresas
(MIPYMES), y más recientemente, hacia la población desplazada, las víctimas de la violencia, y
las mujeres cabeza de familia. Para obtener los recursos, las empresas deben cumplir los
requisitos exigidos por la Ley 590 de 2000. Así, las microempresas deben tener una planta con
un máximo de 10 trabajadores y activos totales por un monto inferior a 501 salarios mínimos
mensuales legales vigentes (SMMLV), las pequeñas empresas deben tener entre 11 y 50
trabajadores, y activos entre 501 y 5.001 SMMLV, y finalmente, las medianas empresas deben
tener entre 51 y 200 trabajadores, con activos valorados en no más de 15.000 SMMLV.
Adicionalmente, las empresas deben tener como mínimo dos años de constitución y deben estar
adelantando proyectos para su respectiva modernización y desarrollo.

Los recursos otorgados por Fomipyme provienen del Presupuesto General de la Nación (PGN), y
son utilizados para financiar el 75% de los proyectos planteados por las MIPYMES, y el 95% de
las iniciativas desarrolladas por la población desplazada o vulnerable. En particular, se ha
destacado que el Fondo ha logrado fortalecer la capacidad productiva de las empresas,
aumentando sus niveles de ventas tanto a nivel nacional como internacional.

 ¿Cómo focalizar el apoyo hacia quienes más lo necesitan?

26 Ver Fondo Nacional de Garantías S.A. (2008, abril).

51

Versión Final. Julio 2009

Como se ha observado, los mecanismos de apoyo al crédito han tenido un impacto positivo sobre
la creación de empresas. Sin embargo, es importante que los créditos se otorguen a las empresas
más organizadas, más innovadoras y que reinvierten sus utilidades en la capacitación de los
empleados o en la creación de nuevos productos, todas características que aumentan la
probabilidad de supervivencia de las empresas durante los dos primeros años, período en el cual
la tasa de mortalidad de las mismas es la más alta. Por otro lado, teniendo en cuenta que Santa
María y Rozo (2008) señalan que las empresas informales se ubican principalmente en los
sectores de comercio y servicios, es importante facilitar el acceso al crédito en estos sectores,
pues es precisamente allí donde se tiene un mayor potencial de impacto.

Otra recomendación es atar la obtención del crédito a alguna dimensión de la formalidad. Así, la
balanza de costos y beneficios se modifica, incentivando la formalidad de las empresas.
Finalmente, se deben crear medidas que compensen el riesgo que representan las MIPYMES a
los bancos a la hora de realizar préstamos. Esto podría realizarse mediante una eliminación del
tope de la tasa de usura o mediante el cobro de una prima por tipo de crédito y de prestamista27.

VI. Conclusiones y recomendaciones de política

En este trabajó se analizaron las características de los denominados “fundamentales laborales”.
El estudio se concentró en la población en pobreza extrema y moderada, siendo ésta la población
objetivo de la política pública en Colombia. Dentro de este análisis se identificaron las
principales transiciones laborales y algunos de sus determinantes, al igual que los factores que
dan vida al “círculo de la inercia en el cuenta propismo” y restringen las oportunidades de
emprendimiento de los individuos. Los resultados más importantes, relacionados con estos
temas, se describen a continuación.

 Las transiciones laborales que realizan los pobres extremos y moderados se
han concentrado en la salida del empleo formal y el ingreso al empleo cuenta
propia, en particular, al de baja productividad. Por su parte, los no pobres se
han mantenido en el empleo formal y fueron los menos sensibles a los
cambios en el ciclo económico para los años estudiados. Los flujos de entrada
al emprendimiento (empleadores) fueron sistemáticamente más bajos que al
cuenta propismo.

 Las estimaciones de los determinantes de la transición de cuenta propia de
baja productividad a asalariado formal señalan que la salida voluntaria del
cuenta propismo junto con la duración del desempleo son los principales

27 Ver Santa María y Rozo. (2008).

52

Versión Final. Julio 2009

determinantes. En particular, se destaca que las personas menos educadas son
las que tienen la menor probabilidad de realizar la transición.

 La alta persistencia del empleo cuenta propia corresponde a una marcada
segmentación del mercado laboral, la cual perjudica en una mayor proporción
a los trabajadores más pobres y menos educados. Esta segmentación se ha
visto profundizada por las restricciones en el sector formal y el incremento de
los costos no salariales. Así, el empleo cuenta propia se caracteriza por su baja
calidad (i.e. baja productividad y bajos salarios). Esto limita el
emprendimiento y el crecimiento de las nuevas firmas. En particular, las
estimaciones para Colombia indican que la falta de acceso al crédito es una
restricción importante para el desarrollo de estas nuevas empresas.

 Aunque en el país se han desarrollado diversas iniciativas para apoyar a los
pequeños empresarios y fomentar la generación de ingresos, estos proyectos
están aún lejos de cumplir sus objetivos. En lo que concierne los programas de
formación para el trabajo, es necesario involucrar al sector privado,
promoviendo así una mayor competencia entre las diferentes instituciones. Así
mismo, se debe crear el Sistema de Calidad de la Formación para el Trabajo
(SCAFT) y la Comisión de Calidad de la Formación para el Trabajo (CCAFT)
para garantizar la calidad y homogeneidad de los cursos ofrecidos y para
vigilar y regular la prestación de los mismos. Por otro lado, se deben continuar
las iniciativas para facilitar el acceso a los factores productivos (i. e. capital y
crédito), contribuyendo así al crecimiento de las empresas y a la formalización
de las mismas. Por último, se deben incrementar los costos de ser informal (p.
ej. aumentando el riesgo de detección) y dar mayor información sobre los
beneficios de ser formal, como el acceso a los programas del gobierno o la
exención de impuestos, entre otros.

Estos resultados tienen implicaciones de política importantes que fueron introducidas en la
última sección, pero que seguro tendrán que desarrollarse en otros lugares y espacios
determinados. Por ahora se rescata que la oferta institucional de los programas para superar las
barreras para la generación de ingresos no se ha focalizado adecuadamente en la población en
pobreza extrema y moderada. Así mismo, es necesario que se generen iniciativas para hacer que
tanto el empleo asalariado como el cuenta propia tengan solidez, sostenibilidad y calidad.

53

Versión Final. Julio 2009

VII. Referencias

Abren convocatoria del Fomipyme para acceder a recursos; Mincomercio dijo que la partida es
de $20.000 millones. (16 de Mayo de 2008). Recuperado el 28 de Julio de 2008, de
Portafolio: http://www.portafolio.com.co/negocios/comercioext/2008-05-
16/ARTICULOWEBNOTA_INTERI OR_PORTA-4167234.html

Andraus, A., Giacometti, C., Golbert, L., Green, J., Nowalski, J., Pavez, M. A., y otros (1998).

Programas de Empleo e Ingresos en América Latina y el Caribe. Lima: OIT/BID.

Attanasio, O., Kugler, A., & Meghir, C. (2008). Training Disadvantaged Youth in Latin

America: Evidence from a Randomized Trial. NBER Working Paper Series (13931).

Bosch, M. & Maloney, W. (2007). Comparative Analysis of Labor Market Dynamics using

Markov Processes: An Application to Informality. Policy Research Working Paper (4429).

Bosch, M. & Maloney, W. (2008). Cyclical Movements in Unemployment and Informality in

Developing Countries. Policy Research Working Paper (4648).

Cárdenas, M. & Rozo, S. (2007). La informalidad empresarial y sus consecuencias: ¿Son los

CAE una solución? Documentos de Trabajo de Fedesarrollo (38).

Cinterfor (1998). Training and Labor: Past and Future. Montevideo: OIT.

Con $8 billones, Banca de la Oportunidades ha desembolsado más de 2,5 millones de créditos .

(s.f.). Recuperado el 27 de Julio de 2008, de Ministerio de Comercio, Industria y Turismo -
República de Colombia: http://www.mincomercio.gov.co/eContent/NewsDetail.asp?ID=65
22& IDCompany=1

Fiess, N., Fugazza, M., & Maloney, W. (2008). Informality and Macroeconomic Fluctuations.

IZA Discussion Paper (3519).

Fondo Nacional de Garantías S.A. (Abril de 2008). Comunicado de Prensa Abril 2008.

Recuperado el 27 de Julio de 2008, de Fondo Nacional de Garantías S.A.:
http://www.fng.gov.co/fng/portal/apps/php/index.kwe

Gaviria, A. & Núñez, J. (2003). Evaluating the impact of SENA on earnings and employment.

Archivos de Economía (220).

54

http://www.mincomercio.gov.co/eContent/NewsDetail.asp?ID=65

Versión Final. Julio 2009

Ministerio de Comercio, Industria y Turismo; Dirección de Desarrollo Empresarial; DNP (2007).
Política nacional para la transformación productiva y la promoción de las micro, pequeñas
y medianas empresas: un esfuerzo público-privado. Documento Conpes (3484).

Ministerio de la Protección Social (2006). El contexto de la política de empleo en Colombia.

Bogotá.

Ministerio de la Protección Social (2007). Informe de Actividades 2006-2007 Al Honorable

Congreso de la República. Bogotá: Ministerio de la Protección Social.

Misión para el diseño de una estrategia para la reducción de la pobreza y la desigualdad

(MERPD) (2006). Pobreza y desigualdad en Colombia - Diagnóstico y estrategias.
Bogotá: Departamento Nacional de Planeación (DNP).

Mondragón-Vélez, C. & Peña-Parga, X. (2008). Business Ownership and Self-Employment in

Developing Countries: The Colombian Case. Documentos CEDE (03).

Montes, J. C. (2008). La productividad, el emprendimiento, y el empleo. En OIT/Cinterfor, La

formación profesional y la productividad (págs. 47-92). Montevideo: OIT/Cinterfor.

Perry, G., Arias, O., Fajnzylber, P., Maloney, W., Mason, A., & Saavedra-Chanduvi, J. (2007).

Informality: Exit and Exclusion. Washington D.C.: The World Bank - Latin American and
the Caribbean Studies.

Pissarides, C. (2000). Equilibrium Unemployment Theory. Cambridge: MIT Press.

Santa María, M. & Rozo, S. (Marzo de 2008). Informalidad empresarial en Colombia:

Alternativas para impulsar la productividad, el empleo y los ingresos. Documentos de
Trabajo (40).

Santa María, M., García, F., & Mujica, A. V. (2009). Los costos no salariales y el mercado

laboral: impacto de la reforma a la salud en Colombia. Mimeo.

Shimer, R. (2007). Reassessing the Ins and Outs of Unemployment. NBER Working Paper Series

(13421).

The World Bank (2005b). Income Generation and Social Protection for the Poor. México D.C.:
The World Bank.

55

Versión Final. Julio 2009

56

The World Bank (2005a). Labor Market Adjustment, Reform and Productivity in Colombia:
What are the Factors that Matter? (Vols. I & II). Washington D.C.: Colombia and Mexico
Country Management Unit, Poverty Reduction and Economic Sector Unit, Latin America
and the Caribbean Region.

Versión Final. Julio 2009

VIII. Anexos

Anexo VIII-1: Matrices de transición (tipo a) entre ocupaciones (flujos), 1996; 2000; 2006 (con restricción a 1 año)
Año 1996

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 65.0% 25.9% 18.9% 21.2%
Asalariado informal 21.9% 58.2% 27.8% 25.5%
Cuenta propia 11.0% 13.7% 44.4% 18.5%

Empleador 2.1% 2.3% 8.9% 34.8%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 47.9% 11.4% 14.9% 0.0%
Asalariado informal 23.8% 47.7% 16.3% 0.0%

Cuenta propia 28.3% 38.5% 68.9% 100.0%
Empleador 0.0% 2.4% 0.0% 0.0%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 63.9% 25.3% 15.3% 0.0%

Asalariado informal 23.7% 58.6% 27.5% 55.9%
Cuenta propia 10.8% 14.0% 51.6% 10.7%

Empleador 1.6% 2.1% 5.7% 33.5%

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 66.4% 27.5% 21.8% 26.1%
Asalariado informal 21.0% 58.9% 30.0% 22.7%

Cuenta propia 10.2% 11.4% 35.7% 13.6%
Empleador 2.4% 2.3% 12.5% 37.7%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2000

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 50.1% 21.5% 14.8% 31.8%
Asalariado informal 23.2% 47.9% 22.7% 16.5%
Cuenta propia 24.2% 28.5% 56.4% 42.1%

Empleador 2.5% 2.1% 6.1% 9.6%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 18.9% 4.7% 3.1% 0.0%
Asalariado informal 16.9% 35.8% 10.1% 0.0%

Cuenta propia 63.6% 59.1% 85.5% 100.0%
Empleador 0.6% 5.0% 1.4% 0.0%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 42.3% 23.5% 18.9% 0.0%

Asalariado informal 27.7% 48.9% 21.3% 21.4%
Cuenta propia 29.0% 26.6% 55.9% 75.0%

Empleador 1.1% 1.0% 4.0% 3.7%

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 57.1% 23.4% 14.8% 63.6%
Asalariado informal 21.5% 49.5% 27.0% 12.9%

Cuenta propia 17.9% 24.0% 49.4% 7.7%
Empleador 3.5% 3.1% 8.8% 15.8%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2006

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 59.9% 27.8% 30.5% 23.4%
Asalariado informal 19.4% 47.8% 26.8% 23.2%
Cuenta propia 18.5% 21.2% 39.4% 21.8%

Empleador 2.3% 3.2% 3.3% 31.6%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 26.4% 7.9% 4.9% 0.0%
Asalariado informal 24.7% 52.2% 21.8% 4.1%

Cuenta propia 47.5% 39.2% 73.2% 87.1%
Empleador 1.3% 0.7% 2.4% 8.8%

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 50.9% 23.0% 25.9% 25.4%

Asalariado informal 23.0% 52.9% 31.7% 37.9%
Cuenta propia 25.0% 21.3% 38.2% 17.2%

Empleador 1.1% 2.8% 4.2% 19.6%

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 63.4% 31.8% 36.7% 24.1%
Asalariado informal 18.2% 45.1% 25.9% 19.2%

Cuenta propia 15.8% 19.5% 34.0% 19.6%
Empleador 2.6% 3.7% 3.5% 37.1%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Fuente: Cálculo de los autores con base en las Encuestas de Hogares

57

Versión Final. Julio 2009

Anexo VIII-2: Matrices de transición (tipo b) entre ocupaciones (probabilidades), 1996; 2000; 2006 (con restricción a 1 año)
Año 1996

Total

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 65.3% 26.2% 20.6% S.M
Asalariado informal 21.7% 58.2% 33.5% S.M
Cta Prop. baja 9.0% 10.8% 44.1% S.M

Cta Prop alta 2.5% 2.9% 4.4% S.M

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal S.M S.M S.M S.M
Asalariado informal S.M S.M S.M S.M

Cta Prop. baja S.M S.M S.M S.M
Cta Prop alta S.M S.M S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 63.8% 26.0% S.M S.M

Asalariado informal 23.8% 58.2% S.M S.M
Cta Prop. baja 9.2% 11.3% S.M S.M

Cta Prop alta 2.7% 4.2% S.M S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 66.8% 27.9% 25.2% S.M
Asalariado informal 20.8% 59.1% 38.2% S.M

Cta Prop. baja 8.0% 8.9% 36.4% S.M
Cta Prop alta 2.8% 2.9% S.M S.M

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2000

Total

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 50.2% 21.7% 15.0% 19.4%
Asalariado informal 23.1% 47.9% 24.6% 24.0%
Cta Prop. baja 21.5% 25.7% 57.1% 33.8%

Cta Prop alta 3.3% 3.5% 3.8% 22.8%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 18.9% 6.6% S.M S.M
Asalariado informal 19.6% 36.0% S.M S.M

Cta Prop. baja 57.7% 56.3% S.M S.M
Cta Prop alta S.M 5.3% S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 42.2% 24.0% 21.4% S.M

Asalariado informal 28.2% 49.1% 21.5% S.M
Cta Prop. baja 24.9% 23.2% 53.9% S.M

Cta Prop alta 4.4% 4.2% 5.6% S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 57.3% 23.5% 14.2% S.M
Asalariado informal 21.4% 49.3% 29.5% S.M

Cta Prop. baja 16.1% 21.6% 53.2% S.M
Cta Prop alta 2.4% 3.8% 3.6% S.M

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2006

Total

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 60.2% 27.9% 27.1% 43.8%
Asalariado informal 19.2% 47.8% 31.2% 19.8%
Cta Prop. baja 14.0% 17.7% 35.1% 17.5%

Cta Prop alta 4.9% 4.2% 6.5% 18.9%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal S.M 9.6% S.M S.M
Asalariado informal S.M 51.7% S.M S.M

Cta Prop. baja S.M 32.0% S.M S.M
Cta Prop alta S.M S.M S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 39.6% 23.1% 29.3% S.M

Asalariado informal 23.1% 52.8% 32.7% S.M
Cta Prop. baja 22.5% 18.9% 33.1% S.M

Cta Prop alta 3.5% 3.1% 57.2% S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cta. Prop. baja Cta. Prop. alta
Asalariado formal 63.8% 32.0% 31.4% 50.8%
Asalariado informal 18.0% 45.3% 33.3% 16.8%

Cta Prop. baja 11.1% 15.8% 28.6% 14.6%
Cta Prop alta 5.5% 4.4% 66.7% 18.2%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Fuente: Cálculo de los autores con base en las Encuestas de Hogares.

58

Versión Final. Julio 2009

Anexo VIII-3: Matrices de transición (tipo a) entre ocupaciones (probabilidades), 1996; 2000; 2006
Año 1996

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 60.1% 28.7% 21.9% 21.3%
Asalariado informal 15.5% 41.0% 18.3% 17.4%
Cuenta propia 19.0% 23.5% 50.8% 20.9%

Empleador 5.4% 6.7% 9.0% 45.3%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 42.0% 16.8% 13.2% S.M
Asalariado informal 18.7% 34.6% 14.8% S.M

Cuenta propia 41.9% 48.7% 75.6% S.M
Empleador S.M 6.5% S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 58.6% 28.6% 20.1% S.M

Asalariado informal 17.2% 44.3% 19.7% S.M
Cuenta propia 21.3% 23.0% 55.7% S.M

Empleador 3.1% 4.5% 5.8% S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 61.4% 30.1% 24.5% 22.3%
Asalariado informal 14.9% 40.1% 18.8% 16.8%

Cuenta propia 17.4% 21.6% 44.7% 18.7%
Empleador 6.3% 8.2% 12.0% 48.5%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2000

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 51.0% 26.0% 19.7% 23.8%
Asalariado informal 15.2% 38.4% 18.7% 9.8%
Cuenta propia 27.8% 30.7% 54.1% 36.0%

Empleador 6.1% 4.9% 7.4% 32.8%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 13.0% 11.5% 8.7% S.M
Asalariado informal 14.7% 28.3% 7.7% S.M

Cuenta propia 69.1% 58.9% 81.3% S.M
Empleador 4.4% 3.0% 6.6% S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 44.7% 23.0% 20.4% S.M

Asalariado informal 17.7% 41.7% 21.9% S.M
Cuenta propia 35.1% 32.0% 54.1% S.M

Empleador 2.8% 3.5% 3.8% S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 56.5% 30.2% 22.7% 29.1%
Asalariado informal 14.2% 37.9% 19.8% 9.3%

Cuenta propia 21.7% 25.4% 47.5% 29.0%
Empleador 7.7% 6.4% 10.4% 34.6%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2006

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 55.4% 29.2% 25.6% 27.4%
Asalariado informal 14.0% 33.9% 18.6% 12.3%
Cuenta propia 24.8% 30.6% 45.0% 31.6%

Empleador 5.9% 6.2% 8.8% 29.3%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 19.8% 7.2% 6.7% S.M
Asalariado informal 15.3% 29.0% 14.6% S.M

Cuenta propia 68.7% 61.5% 81.4% S.M
Empleador S.M 4.9% S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 48.1% 22.1% 25.0% S.M

Asalariado informal 15.6% 39.4% 22.1% S.M
Cuenta propia 33.0% 34.8% 50.1% S.M

Empleador 2.7% 3.7% 4.6% S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 58.4% 33.7% 32.1% 29.0%
Asalariado informal 13.4% 32.0% 18.3% 10.4%

Cuenta propia 21.5% 26.8% 37.9% 28.4%
Empleador 6.8% 7.6% 11.7% 32.6%

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Fuente: Cálculo de los autores con base en las Encuestas de Hogares.

59

Versión Final. Julio 2009

60

Año 1996

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 65.3% 26.2% 18.1% S.M
Asalariado informal 21.7% 58.2% 27.8% S.M
Cuenta propia 10.9% 13.3% 46.0% S.M

Empleador 2.9% 2.4% 10.1% S.M

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal S.M S.M S.M S.M
Asalariado informal S.M S.M S.M S.M

Cuenta propia S.M S.M S.M S.M
Empleador S.M S.M S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 63.8% 26.0% S.M S.M

Asalariado informal 23.8% 58.2% 29.0% S.M
Cuenta propia 11.0% 13.6% 52.2% S.M

Empleador 2.9% 5.5% S.M S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 66.8% 27.9% 20.5% S.M
Asalariado informal 20.8% 59.1% 29.5% S.M

Cuenta propia 10.2% 11.0% 38.4% S.M
Empleador 2.4% 2.5% 15.1% S.M

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2000

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 50.2% 21.7% 14.8% S.M
Asalariado informal 23.1% 47.9% 23.0% S.M
Cuenta propia 24.2% 28.6% 56.4% S.M

Empleador 2.5% 1.9% 7.3% S.M

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 18.9% 6.6% S.M S.M
Asalariado informal 19.6% 36.0% S.M S.M

Cuenta propia 63.5% 59.4% 84.6% S.M
Empleador S.M S.M S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 42.2% 24.0% 19.6% S.M

Asalariado informal 28.2% 49.1% 21.4% S.M
Cuenta propia 29.0% 26.9% 56.9% S.M

Empleador 2.0% 1.2% 6.0% S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 57.3% 23.5% 14.9% S.M
Asalariado informal 21.4% 49.3% 26.9% S.M

Cuenta propia 17.8% 24.0% 49.5% S.M
Empleador 3.8% 3.1% 10.6% S.M

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Año 2006

Total

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 60.2% 27.9% 30.8% 24.4%
Asalariado informal 19.2% 47.8% 27.1% 26.5%
Cuenta propia 18.4% 21.2% 38.9% 18.4%

Empleador 2.2% 3.1% 3.3% 39.4%

Muy pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal S.M 9.6% S.M S.M
Asalariado informal S.M 51.7% S.M S.M

Cuenta propia S.M 39.6% S.M S.M
Empleador S.M S.M S.M S.M

Pobre moderado

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 39.6% 23.1% 26.2% S.M

Asalariado informal 23.1% 52.8% 32.5% S.M
Cuenta propia 25.5% 21.3% 38.2% S.M

Empleador 2.0% 4.1% 6.2% S.M

No pobre

Trabajo actual

Asal. formal Asal.informal Cuenta propia Empleador
Asalariado formal 63.8% 32.0% 37.3% S.M
Asalariado informal 18.0% 45.3% 26.2% S.M

Cuenta propia 15.7% 19.5% 33.2% S.M
Empleador 2.5% 3.4% 3.4% S.M

Trabajo anterior

Trabajo anterior

Trabajo anterior

Trabajo anterior

Anexo VIII-4: Matrices de transición (tipo a) entre ocupaciones (probabilidades), 1996; 2000; 2006 (con restricción a 1 año)

Fuente: Cálculos de los autores con base en las Encuestas de Hogares.

	Portada movilidad laboral
	Slide Number 1

	WP42
	I. Introducción
	II. El mercado laboral colombiano: ¿Qué diferencia a los pobres de los no pobres?
	A. Evolución de las principales variables del mercado laboral: tendencias de largo plazo
	B. Participación laboral, ocupación y desempleo: análisis entre las poblaciones de interés
	i. Principales diferencias en el mercado laboral entre los pobres y no pobres
	ii. Ausencia de buenos trabajos para los pobres
	iii. Características de los hogares por tipo de ocupación

	III. Las transiciones entre ocupaciones: ¿existe movilidad laboral para los pobres?
	i. Flujos y probabilidades de transición de la mano de obra ocupada
	ii. Los determinantes de las transiciones
	a) Transición desde la formalidad
	b) Transiciones desde el cuenta propismo

	IV. Restricciones para el emprendimiento
	i. ¿Motivaciones o necesidades para ser cuenta propia?: el papel de la segmentación del mercado laboral
	ii. Restricciones y barreras para el emprendimiento
	a) Obstáculos para los nuevos y pequeños empresarios
	b) Caracterización de la informalidad

	V. Capacitación para el emprendimiento y servicios a los pequeños empresarios
	a) Programas de formación para el trabajo
	b) Servicios de intermediación en el mercado laboral
	c) Servicios a los pequeños empresarios
	d) Apoyo al emprendimiento y a los micro empresarios

	VI. Conclusiones y recomendaciones de política
	VII. Referencias
	VIII. Anexos

