

CALIDAD DEL EMPLEO Y SU SEGMENTACIÓN EN MICOACÁN DE OCAMPO

Área de investigación: Administración de la micro,
pequeña y mediana empresa

Lucía de la Cueva García Teruel

Universidad Vasco de Quiroga

México

ldelacueva@uvaq.edu.mx

Francisco Javier Palomares Vaughan

Universidad Vasco de Quiroga

México.

fpalomares@uvaq.edu.mx

XXI
CONGRESO
INTERNACIONAL
DE
CONTADURÍA
ADMINISTRACIÓN
E
INFORMÁTICA

CALIDAD DEL EMPLEO Y SU SEGMENTACIÓN EN MICHOACÁN DE OCAMPO

Resumen

Dentro del entorno laboral se presentan dos problemas: por un lado, la generación de empleos y por otro la calidad de estos empleos. El presente trabajo tiene por objetivo clasificar el empleo que generan las micro, pequeñas y medianas empresas en el Estado de Michoacán de Ocampo, México, de acuerdo a la teoría de la segmentación. El parámetro que permite hacer esta clasificación es el nivel de calidad de dichos empleos. Para realizar la medición de la calidad del empleo generado se utilizó el índice determinado por Farné que incluye las variables de ingreso percibido, la forma de contratación, la afiliación del trabajador a algún sistema de seguridad social y la jornada de trabajo. En primera instancia se presenta la revisión de la literatura sobre la teoría de segmentación del mercado laboral y su relación con la calidad del empleo. Posteriormente se hace una aclaración sobre los conceptos “trabajo decente” y “calidad del empleo”, que resulta necesaria para ubicar la presente investigación, así mismo se revisa su origen y los múltiples indicadores que existen para su medición. Posteriormente se presenta el apartado metodológico que se instrumentó para la realización de esta investigación. Finalmente se presentan los resultados obtenidos mediante los cuales se concluye que la calidad del empleo generado por las Mipymes del estado de Michoacán de Ocampo en México no es de calidad.

Palabras clave: Calidad del empleo, Teoría de la segmentación, empleo, Michoacán

Introducción

La estructura del mercado laboral en América Latina es bastante fragmentada, pues más de la mitad del empleo corresponde a trabajadores independientes, domésticos, trabajadores familiares no remunerados, o asalariados en microempresas de hasta cinco trabajadores. En estos sectores se concentra no sólo gran parte de la pobreza, sino también la informalidad y, por tanto, el déficit de trabajo decente en la región (Organización Internacional del Trabajo, 2010).

La inquietud que hoy en día tienen los gobiernos, sobre el empleo se ha ido incrementando dada la problemática mundial actual en relación no solo a las altas tasas de desempleo, sino las características del empleo en sí. De acuerdo a declaraciones del centro de noticias de la Organización de las Naciones Unidas (2016) las altas tasas de desempleo a nivel global, así como la situación del empleo vulnerable en muchas economías en desarrollo y emergentes afectan profundamente los mercados laborales.

El estudio realizado por la Organización Internacional el Trabajo (2015) sobre las perspectivas laborales y sociales en el mundo, señala que la cifra de desempleados será de 212 millones en 2019. Por otro lado, comenta que más de 60% de los trabajadores no tienen contrato de trabajo y menos de 45 % de los trabajadores asalariados están empleados a tiempo completo con un contrato a tiempo indeterminado, proporción que va disminuyendo; esto provoca que gran cantidad de mujeres y hombres se vean forzados a aceptar empleos con bajos salarios, tanto en las economías emergentes como en los países que se encuentran en vía de desarrollo. Por lo que hace un llamado a generar más empleo decente para evitar el riesgo de tensiones sociales. Destaca también que el empleo vulnerable afecta al 46% de los trabajadores a nivel global, lo que equivale a 1.500 millones de personas. Esta situación impacta a tres cuartas partes de los individuos que tienen un puesto de trabajo.

Para el caso de México, la preocupación no solo debe enfocarse a la cantidad de puestos de trabajo perdidos o la poca creación de éstos, sino examinar la estabilidad y calidad del empleo que generan las entidades económicas mexicanas.

El presente trabajo pretende identificar la calidad del empleo que generan las MIPYMES en el Estado de Michoacán, así como su relación con el sector al que pertenece, desde la perspectiva de la Teoría de la Segmentación. Las variables que se consideran para medir la calidad del empleo son: el ingreso percibido, que el trabajador cuente con seguridad social, la forma de contratación y la jornada laboral (Farné S. , 2003).

Marco Teórico

Segmentación del mercado laboral

Sin profundizar en el análisis de la Teoría de la Segmentación del mercado de trabajo, se resaltan algunos puntos de interés para esta presentación. En primer lugar, es conveniente aclarar que esta segmentación no se relaciona con la división tradicional que identifica al sector primario como agropecuario, secundario como manufacturero e industrial y al terciario como el que enmarca a los servicios. Además de la clasificación anterior existen de acuerdo a Reich, Gordon y Edwards (1973) en el mercado laboral cuatro procesos de segmentación: a) segmentación entre mercado primario (empleos de alta calidad) y secundario (empleos de baja calidad), b) segmentación dentro del sector primario entre profesionales y directivos y empleos rutinarios, c) segmentación por raza y d) segmentación por género. Es el inciso a) el que interesa para efectos de esta investigación, la segmentación que está relacionada más bien a la calidad del empleo generado, de tal manera que, la gran diferencia entre los segmentos estaría dada por lo que actualmente se denomina calidad en el empleo.

La hipótesis central de la Teoría de la Segmentación según Posso (2010) es que existen segmentos en el mercado laboral, lo que se refleja en "... *mecanismos de determinación salarial diferentes, en la estabilidad laboral (especialmente la rotación), en los mecanismos de ascenso, en las relaciones laborales entre empleado y empleador, en las recompensas al capital humano y en la probabilidad y duración del desempleo...*". Todo esto se manifiesta en un deterioro generalizado de la calidad del empleo, lo cual a su vez afecta el bienestar de una gran porción de la población ocupada. Uribe, Ortiz y García (2007) corroboran la idea, señalando entre las principales características, que en el primer segmento (identificado como sector primario) están los "buenos" empleos donde hay estabilidad y seguridad; con salarios elevados y crecientes, con oportunidad a escalas de ocupación, se emplean tecnologías relativamente avanzadas e intensivas en capital; en donde la gestión es eficiente, su actividad es reconocida como pro cíclica. En los mercados de trabajo del segundo segmento (sector secundario) el empleo es inestable y la rotación laboral es alta; los salarios, relativamente estancados, son bajos; no hay escalas de ascenso o son limitadas, es decir los puestos no tienen futuro, la tecnología es relativamente primitiva e intensiva en trabajo, su comportamiento en la actividad económica es reconocida como contra cíclica.

En Doeringer y Piore (1985), la segmentación del mercado de trabajo se caracteriza por la existencia de al menos dos segmentos *el primario* y *el secundario*. En el primario se integran los mejores puestos de trabajo, caracterizados por ser mejor pagados y estables, y en él los trabajadores cuentan con seguridad social y posibilidades de avance. En los puestos del segmento secundario los trabajadores poseen bajas remuneraciones, existe alta movilidad entre puestos de trabajo, inestabilidad, sin incentivos ni probabilidades de ascenso, así como bajo acceso a la seguridad social. En general, los trabajadores no tienen incentivos para permanecer en el empleo; sencillamente van de un puesto mal pagado a otro (Reich, Gordon, & Edwards, 1973).

En términos generales, como se aprecia en los párrafos anteriores, la segmentación del mercado laboral es una explicación cercana al fenómeno de la calidad del empleo, aunque su aplicación empírica se concentra esencialmente en el ingreso laboral (Uribe, Ortiz, & García, 2007).

En relación a los empleos de buena calidad, existen atributos generalizados que identifican entre las principales características: altos y crecientes ingresos laborales, estabilidad laboral y de ingresos, horario de tiempo completo, seguridad social, y posibilidad de formación y ascenso (Farné, Vergara, & Vaquero, 2012), las cuales coinciden con las características del segmento primario. Por otro lado, en general, un trabajador con un empleo precario se caracteriza por recibir menores ingresos laborales y por trabajar en empresas que incumplen las regulaciones institucionales y legales, esto implica inestabilidad laboral, ausencia de prestaciones sociales y contrato, y condiciones de trabajo inseguras (Uribe, Ortiz, & García, 2007). Todo lo anterior permite inferir que la segmentación en el mercado laboral de una determinada región o país, se encuentra estrechamente relacionada con la calidad del empleo que genera; lo cual obliga definir el concepto de calidad del empleo.

Trabajo decente y calidad del empleo

La necesidad de crear empleos es innegable sin embargo no debemos descuidar el hecho de que estos cubran con los criterios mínimos indispensables para considerarlos de calidad.

Guy Ryder, Director General de la OIT, mencionó, que alrededor de la mitad de la población mundial se sostiene apenas con el equivalente a 2 dólares

diarios, por lo que tener un empleo no garantiza la oportunidad de salir de la pobreza (Organización Internacional del Trabajo, 2016). La carencia persistente de oportunidades de trabajo decente produce un deterioro del contrato social que es el fundamento de la sociedad democrática.

Entre los 17 Objetivos del Milenio 2030 para lograr el desarrollo sostenible presentados por la Organización de las Naciones Unidas, (Organización de las Naciones Unidas, 2016) destaca la importancia del trabajo decente pues en el objetivo número 8 se marca como finalidad “promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos”

Este trabajo decente se mide mediante un número determinado de variables que están orientadas hacia la actividad de los estados, quienes, a través de diferentes políticas públicas, deben establecer las condiciones necesarias para lograr su generación. Es decir, como lo definen Pineda & Acosta (2011) como trabajo decente se debe de entender la oportunidad para mujeres y hombres de obtener trabajo productivo en condiciones de libertad, equidad, seguridad y dignidad humana. Existe una diversidad de criterios para medir el trabajo decente (Anker, Chernyshev, Egger, Mehran, & Ritter, 2003; Bescond, Chataignier, & Mehran, 2003; Bonnet, Figueiredo, & Standing, 2003; Gallhardi, 2011; Ghai, 2003; Mora & Ulloa, 2011), atendiendo a la dignidad del trabajador como ser humano, o por lo menos para aproximarse a un modelo que permita conocer y estandarizar los factores que lo integran. De esta manera se consideran los siguientes criterios estratégicos como fundamentales para definir la generación de un empleo decente:

- a) La promoción de los derechos fundamentales en el trabajo. Lo que la OIT promueve mediante esta faceta es la salvaguarda y respeto de los derechos fundamentales de los trabajadores. Por la eliminación de los trabajos forzados y la abolición definitiva del trabajo infantil. Por la eliminación de la discriminación en materia de empleo y ocupación.
- b) El empleo. La existencia y generación de oportunidades de empleo es la clave para el crecimiento económico y humano de las personas. Sin un empleo productivo resulta vano pretender alcanzar los objetivos de un nivel de vida digno, del desarrollo social y económico y del pleno desarrollo personal (Conferencia Internacional del Trabajo, 1999). El fomento de estas oportunidades de empleo contempla la reducción de la discriminación de género, incorporación de jóvenes, adultos mayores, personas con capacidades distintas, indígenas, que son, en suma, los grupos más

vulnerables. En México, esta situación se consideró en la reforma laboral del año 2012, sancionando, por ejemplo, la contratación de menores de 15 años, exigiendo la adecuación de instalaciones para discapacitados, etc.

- c) La protección social. Comprende las acciones que los gobiernos realizan para que sean protegidos los derechos de los trabajadores en relación a los servicios médicos, seguros de desempleo, sistemas de jubilación y de asistencia social.
- d) El diálogo social. La existencia de intercambios políticos, regulatorios y sociales entre los participantes de la relación laboral, si bien es necesaria, también es importante que sea abierta, respetada y participativa. Es papel de los estados facilitar y promover las formas de diálogo creando un ambiente acogedor, para lo que es indispensable respetar el principio de libertad sindical y de asociación.

Ahora bien, el concepto de calidad del empleo desde la perspectiva de Pineda et al. (2011) se define como: todas aquellas dimensiones relacionadas con el trabajo de las personas que le permiten a éstas desarrollar sus capacidades, ampliar sus opciones de vida y obtener mayores grados de libertad. Por su parte Farné (2003) realiza un estudio puntual sobre el concepto de calidad del empleo concluyendo que no ha sido del todo aclarado, y en las distintas definiciones lo que se presenta son los elementos que debe de contener un empleo de calidad. Dentro de estos elementos se encuentra el nivel de ingreso, la estabilidad laboral, la jornada que se cubre, las posibilidades de ascenso, contar con seguridad social, así como la posibilidad de formación dentro de la empresa y como persona. La Comisión Económica para América Latina y el Caribe (Weller & Roethlisberger, 2011) coincide en que no existe una definición de calidad del empleo, pero si un marco de referencia que contempla múltiples variables que lo conforman. Dentro de estas variables contempla el nivel de ingreso, tanto el salario percibido como los beneficios salariales adicionales, el tipo de contrato y la forma de pago. Por lo que corresponde a protección socio laboral presenta los aspectos de seguridad social como salud, jubilación, discapacidad, desempleo, entre otros. Contempla también los aspectos de la organización del trabajo en los que incluye los riesgos de trabajo, la jornada laboral y el ambiente físico. Un quinto aspecto es la integración social en la que se mide la participación en las decisiones de la organización y el trato digno. Por último el desarrollo personal en el cual contempla la posibilidad de que el trabajador sea capacitado y tenga una perspectiva de trayectoria en la empresa.

México y su compromiso en la generación de trabajo decente

La oficina para México y Cuba de la Organización Internacional del Trabajo hizo público un boletín sobre la situación del trabajo decente en México. Esto como resultado del trabajo que durante la última década, la OIT en México ha desarrollado una metodología para evaluar el avance del mercado laboral mexicano basada en el concepto de Trabajo Decente (Organización Internacional de Trabajo, 2013).

En esa ocasión, se adoptó un marco que abarca diez elementos fundamentales que corresponden a los cuatro ejes estratégicos de los mencionados anteriormente del Programa de Trabajo Decente: empleo pleno y productivo; derechos en el trabajo; protección social; y promoción del diálogo social. En 2008, la OIT México decidió formar un grupo de trabajo con la Universidad Nacional Autónoma de México para establecer una medición del Trabajo Decente a nivel nacional y regional, con el fin de mostrar la forma en que evolucionan los cuatro ejes que lo componen.

Así mismo, identifica las áreas de oportunidad que existen en el mercado laboral mexicano desagregándolas a nivel estatal. Destaca una mejora a nivel nacional de los indicadores de acceso al empleo, lo cual en gran parte se debe al aumento del trabajo asalariado, la disminución del empleo informal y la reducción de la tasa de desocupación.

Por otra parte, resalta acciones tanto a nivel nacional como internacional para combatir la informalidad. En México el 22 de julio, fue presentado el Programa para la Formalización del Empleo 2013 (Presidencia de la República, 2013), mediante el cual las 32 entidades federativas, el Instituto Mexicano del Seguro Social (IMSS) y la Secretaría de Trabajo y Previsión Social (STPS), se coordinarán para desarrollar acciones de concertación con los patrones para que registren en el IMSS a sus trabajadores asalariados que no estén inscritos. Y la iniciativa de Reforma Hacendaria presentada por el Ejecutivo Federal el pasado 8 de septiembre de 2013 en la cual se hace énfasis en la promoción de la formalidad laboral con el establecimiento de varias acciones estratégicas.

Definitivamente, y como ya se comentó líneas arriba, el gobierno es el actor principal en la definición de estrategias que mejoren las condiciones laborales de los trabajadores a nivel nacional. Este encargo lo realiza mediante el diseño e implementación de políticas públicas.

En base a ello, se elaboró la iniciativa preferente que tuvo como fin reformar la Ley Federal del Trabajo que fue promulgada el 30 de noviembre de 2012.

“... Partir de un adecuado equilibrio entre los factores de la producción que, al tiempo de fomentar la transparencia y la libertad sindical, asegure el pleno respeto de los derechos individuales y colectivos de los trabajadores, plasmados en el artículo 123 de la Constitución en constante búsqueda de la justicia social.” (Gobierno de los Estados Unidos Mexicanos, 2007)

Estas políticas públicas coordinadas desde las visiones estratégicas nacionales se materializan en el Plan Nacional de Desarrollo. El Plan Nacional correspondiente al periodo de Lic. Felipe Calderón planteaba la necesidad de preservar la paz laboral.

Específicamente el Eje 2 del mencionado Plan Nacional de Desarrollo para los ejercicios de 2007 A 2012 establece:

Eje 2. Economía competitiva y generadora de empleos.

2.4 Promoción del Empleo y la Paz Laboral

Objetivo 4

Promover las políticas de Estado y generar las condiciones en el mercado laboral que incentiven la **creación de empleos de alta calidad en el sector formal**. Para lograr este objetivo se plantearon en ese documento las siguientes estrategias:

- Promover políticas que fomenten la productividad y competitividad
- Fomentar la equidad e inclusión laboral y consolidar la previsión social a través de la creación de condiciones para el trabajo digno, bien remunerado con capacitación seguridad y salud. Lo anterior mediante el desarrollo de políticas de no discriminación e igualdad de oportunidades
- Incentivar el acceso de jóvenes al mercado laboral formal
- Conservar la paz laboral y promover el equilibrio entre los sectores laboral y empresarial a través de la legalidad, la conciliación y el diálogo
- Modernizar el marco normativo laboral para promover la productividad y competitividad laboral, y con ello la oferta de empleo formal y con dignidad, garantizando los derechos de los trabajadores, señaladamente los derechos colectivos

Por su parte el Plan Nacional de Desarrollo para el periodo 2013-2018 plantea dentro del objetivo estratégico de México Próspero, en el objetivo 4.3 y la estrategia 4.3.2. Promover el trabajo digno o decente. Para lograr esta estrategia define las acciones siguientes:

- Impulsar acciones para la adopción de una cultura de trabajo digno o decente
- Promover el respeto de los derechos humanos, laborales y de seguridad social
- Fomentar la recuperación del poder adquisitivo del salario vinculado al aumento de la productividad.
- Contribuir a la erradicación del trabajo infantil

Estas políticas nacionales se materializan en la Nueva Ley Federal del Trabajo que en su artículo 2do establece las características que debe de tener el trabajo que se debe generar en México:

Artículo 2o.- Las normas del trabajo tienden a conseguir el equilibrio entre los factores de la producción y la justicia social, así como propiciar el trabajo digno o decente en todas las relaciones laborales.

Se entiende por trabajo digno o decente aquél en el que se respeta plenamente la dignidad humana del trabajador; no existe discriminación por origen étnico o nacional, género, edad, discapacidad, condición social, condiciones de salud, religión, condición migratoria, opiniones, preferencias sexuales o estado civil; se tiene acceso a la seguridad social y se percibe un salario remunerador; se recibe capacitación continua para el incremento de la productividad con beneficios compartidos, y se cuenta con condiciones óptimas de seguridad e higiene para prevenir riesgos de trabajo.

El trabajo digno o decente también incluye el respeto irrestricto a los derechos colectivos de los trabajadores, tales como la libertad de asociación, autonomía, el derecho de huelga y de contratación colectiva.

Se tutela la igualdad sustantiva o de hecho de trabajadores y trabajadoras frente al patrón.

La igualdad sustantiva es la que se logra eliminando la discriminación contra las mujeres que menoscaba o anula el reconocimiento, goce o ejercicio de sus derechos humanos y las libertades fundamentales en el ámbito laboral. Supone el acceso a las mismas oportunidades, considerando las diferencias biológicas, sociales y culturales de mujeres y hombres

Como se puede observar en este artículo de la legislación laboral, se presenta un concepto de trabajo decente muy apegado a lo que en su momento la Organización Internacional del Trabajo definió como tal, a través de la presentación de los Objetivos del Milenio (Organización de las Naciones Unidas, 2016).

Método

El presente trabajo tiene por objetivos: a) medir el nivel de calidad del trabajo que generan las micro, pequeñas y medianas empresas en el Estado de Michoacán de Ocampo, México, y b) Clasificar el empleo generado por las micro, pequeñas y medianas empresas en el Estado de Michoacán de Ocampo, en los segmentos definidos por la Teoría de la Segmentación.

Este estudio se deriva de una investigación previa de enfoque cuantitativo que implicó la obtención, análisis y vinculación de datos generados mediante dos encuestas aplicadas: la primera dirigida a los centros de trabajo y la segunda a los trabajadores de las Mi pymes en Michoacán. De esta manera se pudo centrar el estudio en un mismo proceso descriptivo apoyándose mutuamente para interpretar los resultados y responder al planteamiento del problema (Hernandez, Fernández-Collado, & Baptista, 2010).

La presente investigación se realizó en 10 regiones el Estado de Michoacán de Ocampo, entidad federativa que se encuentra al occidente de la República Mexicana.

El diseño de la investigación tuvo un enfoque cuantitativo y fue no experimental porque se observó y analizó el fenómeno en el contexto económico actual. El estudio fue transversal, porque el levantamiento de los datos fue único y se realizó entre los meses de marzo y junio del año 2013.

Se definió una muestra estadística con base en el universo que comprende las Mi pymes registradas en el Sistema de Información Empresarial Mexicano (SIEM) en Michoacán para el año 2009, siendo un total de 16,571. Con un error aceptable del 10%, un porcentaje estimado de la muestra de 50% y un nivel de confianza del 90%, resulta una muestra de 94 cuestionarios a aplicar.

Por lo que corresponde a los trabajadores a encuestar se siguió el mismo procedimiento para determinar la muestra. De acuerdo con la Secretaría del Trabajo y Previsión Social (STPS), Delegación Michoacán, la población de

trabajadores inscritos en el Instituto Mexicano del Seguro Social (IMSS), lo cual asegura la formalidad del trabajo que tiene, es de 353,189 para el año 2013 (Instituto Mexicano del Seguro Social, 2014). De esta manera la muestra que resulta con un error aceptable del 10%, un porcentaje estimado de la muestra de 50% y un nivel de confianza del 90%, resulta una muestra de 96 cuestionarios a aplicar. Independientemente de lo anterior y con el objeto de obtener mayor precisión en los datos a recolectar, se aplicaron 125 cuestionarios.

Las variables se trabajaron a través de la recolección de datos cuantitativos que se realizó por medio de la aplicación directa de dos encuestas, una para trabajadores y otra para empleadores, con preguntas cerradas y/o en escala de Likert, cuyo análisis se realizó con apoyo de programas estadísticos (IBM SPSS) para luego proceder a su interpretación.

Para realizar esta medición se utilizó el índice determinado por Farné (2003). Esta medición se hizo desde la perspectiva de la Teoría de la Segmentación, de manera que se pudiera identificar en qué segmento, primario o secundario, se encuentra el empleo que generan estas empresas.

De lo anterior se desprende la pregunta de investigación:

Desde la perspectiva de la Teoría de la Segmentación, ¿qué segmento le corresponde al trabajo que generan las micro, pequeñas y medianas empresas en Michoacán de Ocampo, México?

Como se ha hecho mención con anterioridad el índice de Farné considera cuatro variables básicas: el ingreso, la forma en la que es contratado el trabajador, la afiliación del trabajador a la seguridad social y la jornada laboral.

Resultados

Como se ha comentado líneas arriba el índice que se utilizó fue el generado por Farné (2003), el cual define como fundamento cuatro variables básicas: el ingreso, la forma en la que es contratado el trabajador, la afiliación del trabajo a la seguridad social y el horario de trabajo. Cada variable la divide en estratos para poder evaluar su cumplimiento. Para el caso del ingreso lo divide en tres estratos: a) menos de 1.5 veces el salario, b) entre 1.5 y 3 salarios y c) más de 3 salarios. En cuanto a la de contratación se divide en: a)

la existencia de un contrato laboral escrito y a tiempo indefinido, b) existencia de un contrato laboral escrito a término fijo y c) ausencia de contrato escrito. En relación a la seguridad social se consideran dos opciones: a) que el trabajador estuviera afiliado a los sistemas de salud y pensión y b) que solo estuviera afiliado a uno. Por último, en el caso de la variable de la jornada laboral el autor lo evalúa de acuerdo a un estándar de 48 horas semanales, que es el mismo caso que en México.

Para realizar la evaluación el autor propone una ponderación de las cuatro variables básicas de manera vertical y horizontal. La ponderación horizontal se utiliza para evaluar la variable de manera independiente de acuerdo a los niveles de cada variable, conforme a los estratos ya mencionados anteriormente. Por su parte, la ponderación vertical se utiliza para identificar el peso que tienen cada una de las variables en el constructor de la calidad del trabajo. Para esta última ponderación Farné propone, para los asalariados, 40% para el nivel de ingreso, 25% para la forma de contratación, 25% para la seguridad social y 10% para la jornada laboral.

En el caso de este estudio la ponderación cambia como consecuencia de la modificación de los niveles de cada variable al ajustarlo a la realidad de Michoacán de Ocampo. La ponderación fue de la siguiente manera: para el nivel de ingreso el 37.5%, para seguridad social 6.25%, en el caso de la forma de contratación 50%, y finalmente para la jornada laboral es de 6.25%.

Tabla 1 Ponderación de Variables

Variable	Calificación	Ponderación
Ingreso		
Menos de 1 SM	0	0.00%
De 1 a 3 SM	1	6.25%
De 3 a 6 SM	2	12.50%
Más de 6 SM	3	18.75%
Seguridad Social		
Si está	1	6.25%
No está	0	0.00%
Forma de Contratación		
Por tiempo indeterminado	3	18.75%
Por tiempo determinado	2	12.50%
Por obra determinada	2	12.50%
Otros	1	6.25%
Sin contrato	0	0.00%
Jornada Laboral		
Igual o menor a 40 horas a la semana	1	6.25%
Mayor a 40 horas a la semana	0	0.00%
	16	100.00%

Se hicieron dos modificaciones al modelo original: a) con respecto a la calificación de cada estrato de las variables se consideraron las cantidades mínimas de manera que fuera más sencilla su evaluación y b) los estratos se ajustaron a la realidad en la que se aplicó el instrumento. En cuanto a este último inciso, se ampliaron los rangos de ingreso que puede recibir el trabajador puesto que en México existen diferencias grandes entre los que más ganan y aquellos que perciben el salario mínimo. De la misma manera se adecuaron las opciones de contratación, de acuerdo a la Ley Federal del Trabajo de México. En este apartado la opción de otros contempla los contratos por temporada, a prueba o por capacitación inicial. Por lo que respecta a la seguridad social, en México todos los derechos que puede tener el trabajador de pensión y servicio médico, dependen de que se encuentre inscrito en el Instituto Mexicano del Seguro Social, de lo contrario no cuenta con ningún beneficio.

Una vez hecha esta ponderación y después de aplicar los instrumentos de recolección de datos seleccionados para el presente estudio, los resultados fueron como se muestran en la tabla 2.

Tabla 2 Evaluación de la Calidad del Trabajo

Variable	Calificación	Ponderación	Encuesta	Evaluación
Ingreso				
Menos de 1 SM	0	0.00%	25.60%	0.00%
De 1 a 3 SM	1	6.25%	52.00%	3.25%
De 3 a 6 SM	2	12.50%	16.00%	2.00%
Más de 6 SM	3	18.75%	6.40%	1.20%
Seguridad Social				
Si está	1	6.25%	51.20%	3.20%
No está	0	0.00%	48.80%	0.00%
Forma de Contratación				
Por tiempo indeterminado	3	18.75%	44.00%	8.25%
Por tiempo determinado	2	12.50%	16.80%	2.10%
Por obra determinada	2	12.50%	0.80%	0.10%
Otros	1	6.25%	4.00%	0.25%
Sin contrato	0	0.00%	34.40%	0.00%
Jornada Laboral				
Igual o menor a 40 horas a la semana	1	6.25%	51.60%	3.23%
Mayor a 40 horas a la semana	0	0.00%	48.40%	0.00%
	16	100.00%		23.58%

En relación al ingreso, para que un trabajador pueda considerar que tiene un trabajo de calidad debe ser percibir un salario superior a 3 salarios mínimos. Lo anterior de acuerdo al CONEVAL (2015) que establece la línea de bienestar de 2,542.13 pesos mensuales que equivale al valor total de las canastas de alimentaria y no alimentaria por persona al mes, y siendo el promedio de 4.1 integrantes por familia, se considera que tres salarios mínimos sería suficiente para cubrir sus necesidades. Adicionalmente al ingreso, lo mínimo que debería de tener un trabajador es estar inscrito en el IMSS, contar con un trabajo de tiempo indeterminado y tener una jornada laboral menor o igual a 40 horas a la semana, tomando como paradigma la realidad de países desarrollados que tienden a disminuir sus jornadas a incluso 30 horas semanales (Boulin, 1996), considerando el exceso de horas laborales como una causa de enfermedades (Haro-García, Sánchez-Román, Juárez- Perez, & Larios- Díaz, 2007). De ser estos los mínimos requeridos la evaluación resultaría de 43.75% (7/16). En el caso de estudio, el trabajo que generan las mi pymes en Michoacán de Ocampo, México, presenta condiciones que tienen hacia una mala calidad, puesto que su resultado es de 23.58%.

Como se puede observar es muy grande la proporción de trabajadores que perciben menos de 3 salarios mínimos mensuales, muy alto el porcentaje de trabajadores que no están inscritos al sistema de seguridad social, también es muy alto el porcentaje de trabajadores que no cuentan con contrato que les permita tener estabilidad en su trabajo. En cuanto a la jornada laboral, si bien el porcentaje del 48.40% de trabajadores que tienen una jornada de más de 40 horas, no necesariamente indica que está sea excesiva o vaya en detrimento de la calidad de su trabajo.

Lo anterior permite asegurar que el trabajo que generan las Mi pymes en Michoacán se encuentra en un sector secundario de acuerdo a lo que establece la Teoría de la Segmentación, debido a que la calidad del trabajo es inferior al mínimo indispensable para lograr que el trabajador cuente con un ingreso suficiente, se encuentre protegido de los riesgos de trabajo, cuente con estabilidad laboral al tener un contrato que le permita sentirse seguro.

Conclusión

Como se observó en los resultados de este trabajo, el empleo generado por las Mi pymes en Michoacán presenta importantes deficiencias en relación a su calidad, señalando aspectos relacionados al salario, jornada laboral, prestaciones sociales de Ley así como tipo de contrato. Lo anterior ubica dicho empleo en el segmento secundario según los autores revisados (Deoringer & Piore, 1985; Posso, 2010; Reich, Gordon, & Edwards, 1973).

Es importante detenerse a reflexionar sobre lo que sucede en el país. Es cierto que se generan empleos, pero el problema es el tipo de empleos que se generan. Las condiciones en las que son contratadas las personas y los beneficios que al estarlo le produce, son realmente pobres. Esta puede ser una de las causas del crecimiento incesante de la informalidad en nuestra economía. El desempleo y el subempleo son consecuencias de este fenómeno. Y si bien la calidad del empleo está relacionada más con la relación entre particulares que con las políticas públicas, el Estado debe estar atento en ello y está obligado a generar políticas públicas que restauren los niveles de calidad del empleo. Como se manifiesta en la Declaración de Lima, emitida en la 18ª Reunión Regional Americana de la OIT (Organización Internacional del Trabajo, 2014), es necesario actuar mediante políticas públicas en la promoción del empleo pleno, decente, productivo, libremente elegido. Pero también es necesario que la cultura empresarial cambie su paradigma de explotación de la fuerza laboral por uno en el cual se entienda que el

trabajador es parte de la empresa, que no se trata de un recurso más, sino que es el capital con el que cuenta la organización. En este nuevo paradigma deben de tomarse en cuenta las necesidades del capital humano, la suficiencia económica, el crecimiento profesional, la estabilidad de su trabajo y el aseguramiento de su salud, presente y futura. Solo mediante la combinación de ambos aspectos es que se puede promover la generación de empleos de calidad y por ende un trabajo decente.

Bibliografía

Anker, R., Chernyshev, I., Egger, P., Mehran, F., & Ritter, J. (2003). La medición del trabajo decente con indicadores estadísticos. *Revista Internacional del trabajo*, 122(2), 161-195.

Bescond, D., Chataignier, A., & Mehran, F. (2003). Siete indicadores para medir el trabajo decente. *Revista internacional del trabajo*, 122(2), 197-231

Bonnet, F., Figueiredo, J., & Standing, G. (2003). Una familia de índices de trabajo decente. *Revista internacional del trabajo*, 122(2), 233-261.

Boulin, J. (1996). Las políticas de tiempo de trabajo: El caso de Europa. *Revista vasca de economía* (34), 42-49.

CONEVAL. (2015, Julio). *CONEVAL Consejo Nacional de Evaluación de la Política de Desarrollo Social*. Retrieved 11 26, 2015, from http://www.coneval.gob.mx/Medicion/MP/Paginas/Pobreza_2014.aspx

Conferencia Internacional del Trabajo. (1999). *Memoria del Director General: Trabajo Decente*. Ginebra: OIT.

Deoringer, P., & Piore, M. (1985). *Internal Labor Markets and Manpower Analysis*. New York: M.E. Sharpe.

Farné, S. (2003). *Estudio sobre la calidad del empleo en Colombia*. Lima: Organización Internacional del Trabajo.

Farné, S., Vergara, C., & Vaquero, N. (2012). La calidad del empleo y la flexibilización laboral en Colombia. *Universidad externada de Colombia*, 119-165. Retrieved marzo 3, 2016, from http://www.lai.fu-berlin.de/homepages/marull/Forschung_und_Publikationen/Farn__2009.pdf

Galhardi, A. (2011, 11 29). *Universidad Autónoma Metropolitana*. Retrieved 03 01, 2013, from <http://www.izt.uam.mx/sotraem/FundacionEbert/Regina.pdf>

Ghai, D. (2003). Trabajo decente: Concepto e Indicadores. *Revista internacional del trabajo*, 122(2), 125-160.

Haro-García, L., Sánchez-Román, R., Juárez- Perez, C., & Larios- Díaz, E. (2007). Justificaciones médicas de la jornada laboral máxima de ocho horas. *Revista Médica del Instituto Mexicano del Seguro Social*, 45(2), 191-197.

Hernández, R., Fernández-Collado, C., & Baptista, P. (2010). *Metodología de la Investigación*. México, D.F.: Mc Graw Hill.

Instituto Mexicano del Seguro Social. (2014, 10 19). *Intituto Mexicano del Seguro Social*. Retrieved from http://201.144.108.32/cognos/cgi-bin/ppdscgi.exe?DC=Q&nia=Run&nid=3489585644ee11dcbbca876b0f759402&nic=%2FImported%20Reports%2FInformacion%20Directiva%20CP%2FCubos%2FCubo%20de%20Informacion%20Directiva%20CP%2F1670_3d6c796&nih=1&back=http%3A%2F%2F201.144.1

Mora, J., & Ulloa, M. (2011). Calidad del empleo en las principales ciudades colombianas y endogeneidad de la educación. *Revista de Economía Institucional*, 13(25), 163-177.

Organización de las Naciones Unidas. (2010). *Objetivos del Milenio*. Ginebra: ONU.

Organización de las Naciones Unidas. (2016, mayo 4). Retrieved from Onu.orrgr.mx: <http://www.onu.org.mx/agenda-2030/objetivos-del-desarrollo-sostenible/>

Organización de las Naciones Unidas. (2016, febrero 23). *Centro de Noticias de la ONU*. Retrieved from <http://www.un.org/spanish/News/story.asp?NewsID=34259#.VsySDvLhDIU>

Organización Internacional de Trabajo. (2013, noviembre 21). *Organización Internacional del Trabajo*. Retrieved junio 26, 2014, from http://www.ilo.org/mexico/noticias/WCMS_230525/lang-es/index.htm

Organización Internacional del Trabajo. (2010). *Panorama Laboral 2010 América Latina y el Caribe*. Lima: OIT.

Organización Internacional del Trabajo. (2011). *De la Gran Recesión a la recuperación del mercado de trabajo: cuestiones, datos concluyentes y opciones*

en materia de políticas. Ginebra: Departamento de Comunicación y de la Información Pública OIT.

Organización Internacional del Trabajo. (2014, 11 19). *Organización internacional del trabajo*. Retrieved from http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_314402.pdf

Organización Internacional del Trabajo. (2015). *Perspectivas laborales y sociales en el mundo, tendencias 2015*. Ginebra: OIT.

Organización Internacional del Trabajo. (2016, 05 4). *www.ilo.org*. Retrieved from <http://www.ilo.org/global/topics/sdg-2030/goal-8/lang-es/index.htm>

Pineda, J., & Acosta, C. (2011). Calidad del trabajo: aproximaciones teóricas y estimación de un índice compuesto. *Ensayos sobre política económica*, 29(65), 62-105.

Posso, C. (2010). Calidad del empleo y segmentación laboral, un análisis del mercado laboral colombiano. *Desarrollo y sociedad*, 191- 234.

Presidencia de la República. (2013, Julio 22). *México, Prsidencia de la República*. Retrieved Octubre 10, 2014, from <http://www.presidencia.gob.mx/programa-para-la-formalizacion-del-empleo-2013/>

Reich, M., Gordon, D., & Edwards, R. (1973). A Theory of Labor Market Segmentation. *The American Economic Review*, 63(2), 359-365.

Uribe, J., Ortiz, C., & García, G. (2007). La segmentación del mercado laboral colombiano en la década de los noventa. *Revista de economía institucional*, 9(16), 189- 221.

Weller, J., & Roethlisberger, C. (2011). *La calidad del empleo en América Latina*. Santiago de Chile: Naciones Unidas.

