
Determinantes de la
satisfacción con la vida entre
los trabajadores chilenos

Rodrigo Montero y Álvaro Miranda

Resumen
En este artículo se presentan datos empíricos que permiten identificar los ámbitos
que contribuyen a la satisfacción con la vida de una muestra de trabajadores
chilenos. A partir del modelo de dos capas desarrollado por Van Praag, Frijters y
Ferrer-i-Carbonell (2003) y controlando por una variable que busca medir los rasgos
de personalidad de los trabajadores, se concluye que la satisfacción en los ámbitos
del dinero, privacidad, ocio, vida familiar, salud y trabajo tienen un efecto positivo
en la satisfacción con la vida. Se muestra que la satisfacción con la vida familiar, el
ocio, la salud y el trabajo tienen un mayor efecto que la satisfacción con el dinero y
la privacidad. Se realizan estimaciones separadas por sexo, edad y educación para
analizar si existe heterogeneidad en la relación entre los ámbitos y la satisfacción
con la vida. Los resultados son robustos a distintas especificaciones del modelo.

Palabras clave
Nivel de vida, condiciones de vida, satisfacción en el trabajo, calidad de la vida,
empleados, medición, encuestas, Chile

Clasificación JEL
C25, I31

Autores
Rodrigo Montero es Director de la Escuela de Ingeniería Comercial de la Facultad
de Economía y Negocios de la Universidad Andrés Bello, Chile. Correo electrónico:
rodrigo.montero@unab.cl.

Álvaro Miranda es Coordinador de Investigación en el Departamento de Estudios de la
Dirección de Presupuestos (DIPRES), Chile. Correo electrónico: amiranda@dipres.gob.cl.

186 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

I.	 Introducción

Si bien cada vez hay más investigaciones enfocadas en dilucidar el complejo proceso del bienestar
subjetivo o felicidad, rara vez se han centrado en los países en desarrollo. Por ese motivo, este artículo
tiene por objeto explorar el bienestar subjetivo en Chile.

Resulta interesante analizar un país como Chile: se trata de una economía de ingresos medios
que ha experimentado altos niveles de crecimiento económico de manera constante durante los últimos
30 años, aunque recientemente su ritmo de crecimiento se ha reducido. Las cifras del Banco Mundial
muestran que el producto interno bruto (PIB) per cápita aumentó de 9.244 dólares en paridad de poder
adquisitivo (PPA) en 1990 a 22.197 dólares en PPA en 2015, y la tasa de pobreza se redujo del 38,6%
al 11,7% en el mismo período. De esta forma, la economía chilena ha conseguido cerrar parcialmente
algunas brechas con los países desarrollados, y hoy en día presenta indicadores socioeconómicos
relativamente positivos. Por lo tanto, es de esperar que se empiecen a medir las tendencias de indicadores
más subjetivos para comprender mejor lo que determina el bienestar de la población chilena (Stiglitz,
Sen y Fitoussi, 2009). De hecho, en la última década comenzaron a aparecer preguntas relacionadas
con el bienestar subjetivo en las encuestas nacionales chilenas, como la Primera Encuesta Nacional de
Empleo, Trabajo, Salud y Calidad de Vida de los Trabajadores y Trabajadoras en Chile (ENETS 2009-2010).

En el presente estudio se utilizan los datos de dicha encuesta para proporcionar una visión más
completa de los determinantes de la satisfacción con la vida en Chile. Utilizando un modelo de dos
capas, se exploran las dimensiones más importantes a la hora de explicar la satisfacción con la vida,
así como su heterogeneidad por edad, género y nivel de educación.

El artículo se estructura de la siguiente forma: en la sección II se repasa la literatura reciente sobre
la satisfacción con la vida tanto en países desarrollados como en países en desarrollo, en la sección III
se describen los datos y la metodología utilizados, y en la sección IV se informa sobre los principales
resultados y se verifica su robustez; por último, en la sección V se exponen las principales conclusiones,
se examinan las limitaciones del estudio y se hacen sugerencias para futuras investigaciones.

II.	 Revisión de la literatura

Es difícil evaluar el progreso humano definido en términos de rendimiento económico; tanto los bienes
materiales como los no materiales contribuyen al bienestar general de un individuo, lo que significa
que un PIB o un nivel de ingresos más alto no necesariamente implica un mayor bienestar subjetivo,
y lo opuesto también es válido (Fitoussi y Stiglitz, 2013).

Según los datos empíricos, la satisfacción con la vida disminuye como resultado de la pérdida
del cónyuge o del puesto de trabajo, y aumenta con los ingresos (a un ritmo decreciente) y también con
el matrimonio y su nivel de agencia (Ambrey y Fleming, 2014; Frijters, Haisken-DeNew y Shields, 2004;
Hojman y Miranda, 2018; Kahnemnan y Deaton, 2010). El nivel de ingresos en términos absolutos es
menos importante que el nivel de ingresos relativo al de otras personas. Aquellos que tienen un nivel
de ingresos mayor que el de su grupo de referencia experimentan un mayor bienestar (Clark y Senik,
2010; Ferrer-i-Carbonell, 2005; Senik, 2007).

187Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

1.	 Enfoque por agregación

En el análisis empírico de los determinantes de la satisfacción con la vida suele utilizarse un enfoque por
agregación. Este sigue un modelo en el que se considera que la satisfacción con la vida del individuo es
una combinación de los niveles de satisfacción que obtiene en cada uno de los ámbitos que se consideran
relevantes para la vida del ser humano (el trabajo, la vida familiar y el estado de salud, entre otros). La
principal desventaja de este enfoque es que es imposible investigar la heterogeneidad no observada.

En un estudio realizado por Rojas (2006), que utiliza un enfoque por agregación para analizar
los determinantes de la satisfacción con la vida en México, se comprobó que la satisfacción en los
ámbitos personal, económico, de la salud, del trabajo y de la familia eran predictores relevantes de la
satisfacción con la vida. En un estudio similar con datos de los Estados Unidos, Easterlin y Sawangfa
(2007) observaron que, en promedio, los grados de satisfacción de las personas con sus finanzas, su
salud, su trabajo y su vida familiar eran importantes para su satisfacción con la vida.

Así pues, los datos empíricos que surgen al emplear este método parecen indicar que los ámbitos
económico, familiar, laboral y de la salud son importantes predictores de la satisfacción con la vida.
Sin embargo, en los estudios mencionados no se analizó la importancia relativa de cada uno de los
ámbitos en el bienestar subjetivo.

2.	 El modelo de dos capas

Van Praag, Frijters y Ferrer-i-Carbonell (2003) proponen una versión mejorada del enfoque por agregación
que denominan “el modelo de dos capas”. La primera capa establece que la satisfacción con la vida es
el resultado de la satisfacción alcanzada en diferentes ámbitos de la vida (en otras palabras, se adhiere
a la lógica del enfoque por agregación); a continuación, la segunda capa plantea que la satisfacción
en cada ámbito viene determinada por un conjunto de variables exógenas (sexo, edad, educación
e ingresos, entre otras). La principal ventaja de este enfoque es que permite medir las variables no
observables, de forma que atenúa el sesgo de variables omitidas que puede surgir al no tener en cuenta
los rasgos de personalidad como determinantes de la satisfacción con la vida.

Utilizando el modelo de dos capas y el Panel Socioeconómico (SOEP) del Instituto Alemán
de Investigación Económica (DIW Berlin), Van Praag, Frijters y Ferrer-i-Carbonell (2003) proveen
datos empíricos que permiten identificar los principales ámbitos que afectan el bienestar subjetivo
en Alemania. Los autores concluyeron que el trabajo, las finanzas personales, la vivienda, la salud, el
ocio y el medio ambiente eran todos ámbitos cuya satisfacción contribuía de manera considerable a
la satisfacción general. También constataron que los resultados cambiaban según se considerara o
no la heterogeneidad no observada.

Ferrer-i-Carbonell y Van Praag (2008) alcanzan conclusiones similares al analizar los datos de
la encuesta del panel de hogares británicos (BHPS): la satisfacción en cada uno de los ámbitos del
trabajo, las finanzas, la vivienda, la salud, la cantidad de tiempo libre y su uso, el matrimonio y la vida
social contribuye a la satisfacción con la vida en el Reino Unido.

Por consiguiente, tal y como ha demostrado el enfoque por agregación, los datos empíricos
obtenidos mediante el modelo de dos capas sugieren que las finanzas, la salud y el trabajo son ámbitos
muy importantes para la satisfacción con la vida.

Kant y otros (2014) aplican una metodología alternativa a los datos del Canadá que muestra
que la satisfacción en ámbitos relacionados con factores sociales, culturales y de uso de la tierra es
el determinante más importante del bienestar. Además, observan que los factores sociales, culturales
y de uso de la tierra contribuyen a la satisfacción de todos los demás ámbitos (educación, empleo,
ingresos, salud y vivienda).

188 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

2.	 Datos empíricos de países en desarrollo

Recientemente algunos investigadores han trasladado el modelo de dos capas a países menos
desarrollados. Mahmud y Sawada (2015) utilizan este enfoque para concluir que la felicidad general
en Bangladesh depende de diferentes ámbitos de la vida y de variables explicativas convencionales
como los ingresos. Sus conclusiones sugieren que los ingresos explican gran parte de la variación en
la felicidad total y que están estrechamente relacionados con la felicidad específica de cada ámbito,
incluso en el caso de los ámbitos no económicos. Además, la satisfacción financiera y laboral, así
como la felicidad en el ámbito de la vida social, también son relevantes para la satisfacción con la vida
de las personas.

A partir de una muestra de países latinoamericanos, Amestoy, García-Muñoz y Egido, (2016),
también analizan dimensiones del bienestar subjetivo relacionadas con ámbitos muy variados, como
las circunstancias institucionales y sociales, la satisfacción respecto del acceso a la asistencia médica
y a la educación, la disponibilidad de zonas verdes y espacios públicos, los servicios municipales, las
carreteras y la pavimentación, el transporte público, la recolección de basura, los servicios de alcantarillado
y el sistema de pensiones. Asimismo, estudian la satisfacción en cuanto a ámbitos relacionados con
la democracia y la economía. Los resultados de su análisis sugieren que estas dimensiones también
contribuyen a explicar los niveles de felicidad.

Por último, Loewe et al. (2014) evalúan los determinantes de la satisfacción con la vida en una
muestra de 530 trabajadores chilenos. Examinan simultáneamente los efectos que tiene la satisfacción
de siete ámbitos de la vida sobre la satisfacción con la vida, y concluyen que la situación financiera
de un individuo es el predictor dominante de la satisfacción con la vida. También descubren que la
satisfacción con respecto a la autoestima, el tiempo libre y las relaciones sociales no tiene efectos
estadísticamente significativos en la satisfacción con la vida.

El presente estudio pretende complementar estos hallazgos mediante un análisis de dos capas
a partir de datos de la primera ENETS. Asimismo, se realiza un análisis estadístico de las dimensiones
más importantes a la hora de explicar la satisfacción con la vida en Chile y se explora la heterogeneidad
por edad, género y nivel educativo. En la siguiente sección se detallan los datos y la metodología
utilizados para llevar a cabo este análisis.

III.	 Datos y metodología

1.	 Datos

En el presente artículo se busca validar el modelo de dos capas utilizando datos de una muestra
representativa a nivel nacional compuesta por 4.157 trabajadores chilenos de entre 15 y 65 años de
edad, empleados tanto en trabajos manuales como de oficina1. Los datos de esta investigación provienen
principalmente de la primera ENETS. Se trata de una encuesta de corte transversal cuyo objeto es
describir y analizar la situación de los trabajadores chilenos en cuanto a condiciones de empleo y de
trabajo e inequidades en materia de salud. Contiene información sobre variables como la educación,
los ingresos del hogar, las características del trabajo y la calidad de vida, entre otras. También mide la
satisfacción personal en ámbitos que incluyen la privacidad del lugar de residencia, el nivel de ingresos

1	 En Chile los jóvenes de entre 15 y 17 años pueden trabajar con el consentimiento de sus padres.

189Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

del hogar, la cantidad de diversión que tiene en su vida la persona, la vida familiar, el estado de salud y
el trabajo. La encuesta plantea la siguiente pregunta: ¿Cómo se siente usted con su vida en general?
Las alternativas de respuesta son: muy mal (1); mal (2); menos que regular (3); regular (4); más que
regular (5); bien (6), y muy bien (7). Se utilizaron los mismos criterios para cada uno de los ámbitos
mencionados anteriormente.

En el cuadro 1 se presentan los niveles promedios de satisfacción con la vida y satisfacción en
diferentes ámbitos de la muestra. El promedio de satisfacción con la vida se sitúa en 5,8, pero es más
alto que el promedio simple de los seis ámbitos específicos (5,4). Por lo tanto, se puede deducir que
los trabajadores están sobrevalorando ciertos ámbitos. La satisfacción con la vida familiar es el ámbito
que presentó el promedio más alto de la muestra (5,9), seguido de la satisfacción con la privacidad del
lugar de residencia (5,8), el estado de salud personal (5,6) y la satisfacción laboral (5,6). La satisfacción
con los ingresos del hogar obtuvo el promedio más bajo (4,6).

En el cuadro 1 también se indican los promedios de satisfacción con la vida y satisfacción
específica de cada ámbito desagregados por sexo, edad, nivel de educación y quintil de ingresos
totales del hogar. Tanto en el caso de los hombres como de las mujeres se mantiene el mismo orden
jerárquico de satisfacción en cada uno de los ámbitos (columnas 2 y 3), y la satisfacción con el dinero
se sitúa en el último lugar.

Los resultados sugieren que los hombres están relativamente más satisfechos con su vida
que las mujeres. Al comparar los niveles de satisfacción de cada sexo en los distintos ámbitos no se
perciben diferencias significativas, excepto en lo que respecta a la satisfacción laboral, donde sí se
observa una diferencia significativa a favor de los hombres. Cuando se analiza la estadística por edades
(columnas 4 y 5), no se aprecian diferencias significativas entre los trabajadores de 15 a 39 años y los del
grupo de edad de 40 a 65 años, salvo en lo que se refiere a la satisfacción con la vida y la satisfacción
laboral, ámbitos en que los individuos del grupo más joven parecen más satisfechos.

Los resultados también se desglosaron por nivel educativo (columnas 6 a 8). Los individuos que
completaron solo la educación primaria presentan un promedio de satisfacción de 5,7, mientras que
aquellos que alcanzaron los niveles secundario y terciario tienen un promedio de 5,9. En cada uno de los
ámbitos, el promedio de satisfacción es sistemáticamente más bajo para las personas cuya educación
se limita al nivel primario que para las que completaron los niveles secundario y terciario. Por ejemplo,
en lo que respecta a la satisfacción con la cantidad de dinero en el hogar, existe una gran diferencia
entre las personas educadas hasta el nivel primario y las que han completado la educación terciaria; la
satisfacción en el trabajo también aumenta significativamente cuanto más alto es el nivel de educación.

Por último, los resultados se presentan por quintiles de ingresos totales de los hogares
(columnas 9 a 13). En estos se observa una correlación entre los ingresos y la satisfacción, tanto en
la vida en general como en los diferentes ámbitos específicos. El promedio de satisfacción de los
individuos del primer quintil de ingresos es de 5,6, mientras que el de los individuos pertenecientes al
quinto quintil es de 6,0. También existe una brecha considerable entre el primer y el quinto quintil en
cuanto a la satisfacción en el ámbito del dinero: el primer quintil de ingresos muestra un promedio de
3,8 y el quinto quintil, un promedio de 5,4.

190 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

C
u

ad
ro

 1

C
h

il
e:

 s
at

is
fa

cc
ió

n
 c

on
 l

a
vi

d
a

y
p

or
 á

m
b

it
os

 e
sp

ec
ífi

co
s

d
e

lo
s

tr
ab

aj
ad

or
es

,
se

gú
n

 s
ex

o,
 e

d
ad

, n
iv

el
 e

d
u

ca
ti

vo
 y

 q
u

in
ti

l
d

e
in

gr
es

os
 d

el
 h

og
ar

(E
n

un
a

es
ca

la
 d

el
 1

 a
l 7

)

Ám
bi

to
s

en
 q

ue
 s

e
m

id
e

la
 s

at
is

fa
cc

ió
n

To
do

s
Se

xo
Ed

ad
Ni

ve
l e

du
ca

tiv
o

Qu
in

til
 d

e
in

gr
es

os
 to

ta
le

s
de

l h
og

ar
(1

)
(2

)
(3

)
(4

)
(5

)
(6

)
(7

)
(8

)
(9

)
(1

0)
(1

1)
(1

2)
(1

3)

Ho

m
br

es
M

uj
er

es
De

 1
5

a

39
 a

ño
s

De
 4

0
a

65

 a
ño

s
Pr

im
ar

ia

Se
cu

nd
ar

ia
Te

rc
ia

ria
I

II
III

IV
V

Vi
da

5,
82

5,
88

5,
72

5,
90

5,
74

5,
67

5,
86

5,
86

5,
55

5,
72

5,
85

5,
87

6,
02

(0
,8

2)
(0

,7
5)

(0
,9

2)
(0

,7
7)

(0
,8

6)
(0

,8
4)

(0
,7

9)
(0

,8
3)

(0
,9

5)
(0

,8
6)

(0
,8

0)
(0

,7
9)

(0
,6

5)

Di
ne

ro
4,

62
4,

62
4,

60
4,

75
4,

47
4,

10
4,

57
5,

06
3,

76
4,

26
4,

50
4,

79
5,

39

(1
,4

5)
(1

,4
5)

(1
,4

3)
(1

,3
9)

(1
,4

9)
(1

,4
6)

(1
,4

2)
(1

,3
5)

(1
,5

4)
(1

,2
9)

(1
,3

5)
(1

,3
4)

(1
,2

3)

Pr
iva

ci
da

d
5,

75
5,

72
5,

82
5,

71
5,

80
5,

74
5,

68
5,

89
5,

60
5,

63
5,

80
5,

72
5,

95

(1
,1

0)
(1

,1
0)

(1
,1

1)
(1

,1
3)

(1
,0

7)
(1

,0
3)

(1
,1

5)
(1

,0
6)

(1
,2

1)
(1

,1
1)

(1
,0

7)
(1

,1
5)

(0
,9

7)

En
tre

te
ni

m
ie

nt
o

5,
25

5,
37

5,
03

5,
38

5,
10

5,
04

5,
30

5,
30

4,
91

5,
15

5,
33

5,
34

5,
40

(1
,2

7)
(1

,1
7)

(1
,4

2)
(1

,2
5)

(1
,2

8)
(1

,3
4)

(1
,2

5)
(1

,2
5)

(1
,4

7)
(1

,2
8)

(1
,1

5)
(1

,2
7)

(1
,1

9)

Vi
da

 fa
m

ilia
r

5,
92

5,
96

5,
83

5,
97

5,
86

5,
79

5,
92

6,
01

5,
73

5,
84

5,
95

5,
96

6,
03

(0
,8

3)
(0

,7
6)

(0
,9

4)
(0

,8
0)

(0
,8

6)
(0

,8
7)

(0
,8

3)
(0

,7
9)

(0
,8

6)
(0

,8
3)

(0
,8

4)
(0

,8
1)

(0
,8

1)

Sa
lu

d
5,

55
5,

59
5,

48
5,

55
5,

55
5,

35
5,

53
5,

73
5,

13
5,

47
5,

65
5,

47
5,

88

(1
,1

9)
(1

,1
4)

(1
,2

6)
(1

,2
0)

(1
,1

7)
(1

,2
4)

(1
,2

1)
(1

,0
8)

(1
,4

9)
(1

,1
2)

(1
,0

7)
(1

,2
6)

(0
,8

7)

Tr
ab

aj
o

5,
56

5,
70

5,
31

5,
73

5,
38

5,
32

5,
61

5,
65

5,
31

5,
47

5,
53

5,
66

5,
74

(1
,1

2)
(1

,0
0)

(1
,2

7)
(1

,0
8)

(1
,1

4)
(1

,1
0)

(1
,0

5)
(1

,2
2)

(1
,1

6)
(1

,1
1)

(1
,1

7)
(1

,1
6)

(0
,9

6)

Fu
en

te
:	

E
la

bo
ra

ci
ón

 p
ro

pi
a,

 s
ob

re
 la

 b
as

e
de

 M
in

is
te

rio
 d

e
S

al
ud

 (M
IN

S
A

L)
, “

P
rim

er
a

en
cu

es
ta

 n
ac

io
na

l d
e

em
pl

eo
, t

ra
ba

jo
, s

al
ud

 y
 c

al
id

ad
 d

e
vi

da
 d

e
lo

s
tr

ab
aj

ad
or

es
 y

 tr
ab

aj
ad

or
as

 e
n

C
hi

le
 (E

N
E

TS

20
09

-2
01

0)
”,

 2
01

1
[e

n
lín

ea
] h

tt
ps

:/
/w

w
w

.d
t.g

ob
.c

l/p
or

ta
l/1

62
9/

ar
tic

le
s-

99
63

0_
re

cu
rs

o_
1.

pd
f.

N
ot

a:
	

Lo
s

va
lo

re
s

en
tr

e
pa

ré
nt

es
is

 re
pr

es
en

ta
n

lo
s

er
ro

re
s

es
tá

nd
ar

es
.

191Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

2.	 Metodología

Van Praag, Frijters y Ferrer-i-Carbonell (2003) proponen un modelo en el que se considera que la
satisfacción con la vida es el resultado de los niveles de satisfacción obtenidos en cada una de las
diferentes dimensiones que son relevantes para la vida de un ser humano (como la satisfacción laboral,
la vida familiar, la salud y otras). Esto quedaría representado formalmente en la siguiente ecuación:

	 LS=f(DS1,DS2,…,DSJ,Z)	 (1)

en que LS denota la satisfacción con la vida; DS1,DS2,…,DSJ representan la satisfacción en los
distintos ámbitos de la vida (trabajo, salud, vida familiar y otros), y Z es una variable inobservable que
afecta a la satisfacción general. En la ecuación (1) se suele suponer una especificación aditiva. Para
completar el modelo, los autores postulan que la satisfacción en un ámbito específico depende de la
situación objetiva del individuo (X) y de su personalidad (optimismo) o de alguna otra variable común
inobservable (Z); los rasgos de personalidad no son observables y codeterminan tanto LS como DS.
Por lo tanto:

	 DSj = g(Xj;Z) 6j = 1,…,J	 (2)

Estimar la ecuación (1) sin controlar por Z genera un sesgo de endogeneidad.

Van Praag, Frijters y Ferrer-i-Carbonell (2003) sugieren instrumentalizar Z mediante el siguiente
procedimiento: después de estimar los determinantes de los ámbitos J, los autores calculan los residuos
para estimar la porción de Z que es común a todos ellos. La variable instrumental corresponde al primer
componente principal de la matriz de covarianza del error JxJ. A continuación, esta nueva variable
puede añadirse como un regresor adicional a la ecuación de LS, lo que permite suponer que el error
de LS restante ya no está correlacionado con los errores de DS.

La primera etapa consiste en estimar por mínimos cuadrados ordinarios los determinantes
socioeconómicos de la satisfacción en los diferentes ámbitos por medio de la ecuación (2) y luego
predecir el vector de residuos. Se realiza un análisis de componentes principales y se extrae el primer
componente, que es la variable instrumental de Z.

La segunda etapa consiste en estimar la ecuación (1) utilizando la satisfacción de los ámbitos
y la variable instrumental de Z como regresor.

El procedimiento es el siguiente: en primer lugar, se estiman por separado los determinantes de la
satisfacción en los ámbitos J; a continuación, se predicen los residuos de estas regresiones y se realiza
un análisis de componentes principales de los residuos: el primer componente principal se elige como
una estimación de Z. Por último, para evitar el sesgo, se incluye Z en la estimación de la ecuación (1)2.

Como se ha señalado anteriormente, el primer paso de la metodología consistió en estimar los
determinantes sociodemográficos de cada ámbito de satisfacción. Según la información empírica y la
disponibilidad de datos, las siguientes variables se consideraron determinantes de la satisfacción en
los distintos ámbitos: una variable ficticia para las mujeres (mujer=1); los años de educación; la edad;
la edad al cuadrado; el origen indígena; el país de origen (chileno=1); si es cabeza de familia; variables
ficticias para la zona geográfica y el estado civil; el logaritmo de ingresos (en todos los ámbitos excepto
el trabajo); el logaritmo de salarios (solo en la satisfacción laboral), y una variable que mide el tamaño
de la familia (número de miembros del hogar).

2	 La variable Z puede interpretarse como una medida de la heterogeneidad no observada. Constituye una alternativa a los modelos
de efectos fijos en el contexto de datos de panel. Sin embargo, cabe destacar que, si bien Z puede ser un buen sustituto de los
efectos fijos, parte del supuesto de que existe un elemento común a todos los ámbitos que codeterminan tanto la satisfacción
con la vida como la satisfacción en cada ámbito. No obstante, puede haber otras variables que determinen unos ámbitos más
que otros y que tal vez no se encuentren plenamente incluidas en Z. Esto sugiere que la variable Z solo puede atenuar el sesgo
de endogeneidad y que quedarían otras fuentes de endogeneidad que no es posible tener en cuenta, como las variables no
constantes correlacionadas tanto con la satisfacción con la vida como con la específica de cada ámbito.

192 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

Las variables clave para el análisis fueron el salario y los ingresos totales, porque son determinantes
importantes de la satisfacción en los distintos ámbitos. Lamentablemente, los datos de esas variables
sólo existían en forma de intervalos, y se les había pedido a los participantes que se autoclasificaran
dentro de 14 intervalos predefinidos. Esto causó dos complicaciones para este estudio: en primer
lugar, fue necesario incorporar 13 variables ficticias en el modelo econométrico y, en segundo lugar,
fue imposible crear un salario de referencia como variable de control en el ámbito de la satisfacción
laboral, algo que resulta de gran importancia, como demuestran otras investigaciones en esta área
(Card y otros, 2012; Clark, Kristensen y Westergård-Nielsen, 2009; Montero y Rau, 2016; Montero y
Vásquez, 2015; Mumford y Smith, 2012).

Para resolver estas complicaciones, se realizó un análisis de regresión de intervalos que permitió
predecir los salarios individuales y los ingresos de los hogares. Esta estrategia elimina la necesidad de incluir
varias variables ficticias en las ecuaciones de los distintos ámbitos y permite considerar directamente los
salarios o ingresos como regresores (véanse más detalles de la metodología en Montero y Vásquez, 2015)3.

El ámbito de la satisfacción laboral recibió un tratamiento especial en este análisis, al existir una rama
de investigación económica en esta área que contempla un modelo diferente para explicar la satisfacción
laboral de los trabajadores (Assadullah y Fernández, 2008; Booth y Van Ours, 2008; Clark, Oswald y Warr,
1996; Clark, Kristensen y Westergård-Nielsen, 2009; López Bóo, Madrigal y Pagés, 2010; Montero y Rau,
2015; Montero y Vásquez, 2015; Sousa-Poza y Sousa-Poza, 2000). Además, se disponía de una gran
cantidad de datos relacionados con el ámbito del trabajo, por lo que se añadieron las siguientes variables
para explicar la satisfacción laboral: una variable ficticia para el primer trabajo; sindicalización; tiempo de
traslado al trabajo; disponer de un contrato; trabajo por cuenta propia formal; trabajar en el sector público;
contribuir a una pensión de jubilación; contribuir al sistema social de salud; trabajadores subcontratados;
salario fijo; trabajar o no desde casa; logaritmo de salario; logaritmo de horas trabajadas; variables ficticias
para la duración en el trabajo, la satisfacción con las oportunidades de ascenso, las condiciones del lugar
de trabajo, las condiciones ambientales en el trabajo, el sector económico y el trabajo por turnos, y una
variable que mide el salario del grupo de referencia (salario de los pares)4.

Se usó la metodología propuesta por Ferrer-i-Carbonell (2005), que consiste en formar el grupo
de referencia a partir de información de variables clave, para generar una variable que midiera el salario
de los pares. Para este estudio se utilizó información sobre la actividad económica (agrupada en nueve
actividades) y la escolaridad. La variable de la escolaridad se dividió en cinco categorías: sin escolaridad
o con educación primaria incompleta; enseñanza primaria completa; enseñanza secundaria incompleta;
enseñanza secundaria completa, y educación terciaria completa o incompleta. Estas variables se
combinaron para obtener 45 celdas. Se calculó el salario medio de cada celda y se consideró como
el salario de los pares. Cabe señalar que el signo del coeficiente de esta variable puede ser positivo
o negativo, según predomine el efecto de comparación o el efecto de información5. Aclarados los
datos y la metodología empleados en este estudio, en la siguiente sección se presentan los resultados
obtenidos al aplicar dicha metodología.

3	 La elección de las variables que determinan los salarios (o ingresos) dentro del intervalo es clave. Al igual que en Montero y
Vásquez (2015), se utilizaron como covariables para los salarios los años de educación, la edad, la edad al cuadrado y una
variable ficticia que representa a las mujeres. Por otra parte, para estimar los ingresos del hogar se utilizaron como covariables
datos sobre la persona cabeza de familia (años de educación, edad, edad al cuadrado, una variable ficticia que representa a
las mujeres) y sobre el hogar (número de miembros, número de personas que contribuyen a los ingresos del hogar y variables
ficticias geográficas).

4	 El nivel de satisfacción asociado a las oportunidades de ascenso, las condiciones del lugar de trabajo y las condiciones
ambientales en el trabajo se midió con la siguiente pregunta:¿Qué tan satisfecho está usted con: Las alternativas de respuesta
eran: nada satisfecho (1); poco satisfecho (2); ni satisfecho ni insatisfecho (3); satisfecho (4), y muy satisfecho (5).

5	 Parece razonable suponer que existe una relación negativa entre los salarios relativos y la satisfacción laboral individual; esto se
conoce como “efecto de comparación” (Card y otros, 2012; Clark, Kristensen y Westergård-Nielsen 2009; Mumford y Smith,
2012). Sin embargo, Clark, Kristensen y Westergård-Nielsen (2009) también plantean una relación potencial diferente, según
la cual un nivel salarial más alto del grupo de referencia (algo así como un salario de los pares) podría aumentar la satisfacción,
porque revela información valiosa sobre las perspectivas laborales. Cuanto más altas sean las perspectivas de salario, mayor
será el nivel de satisfacción en el trabajo. Este fenómeno se conoce como “efecto de información” (Manski, 2000).

193Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

IV. Resultados

En general, los resultados muestran que los niveles de satisfacción en los ámbitos del dinero, la
privacidad, el ocio, la vida familiar, la salud y el trabajo tienen un efecto positivo y estadísticamente
significativo en la satisfacción con la vida de los trabajadores chilenos. También revelan que la vida
familiar, el ocio y la salud se valoran más que el dinero, el trabajo y la privacidad. Estos resultados son
robustos a cambios en la forma funcional. Por consiguiente, los datos empíricos que se presentan en
este estudio están en consonancia con los obtenidos en otros países; no obstante, las estimaciones no
coinciden con los resultados comunicados por Loewe y otros (2014), en los que la satisfacción con la
situación financiera era el predictor dominante de la satisfacción con la vida. De hecho, los resultados
presentados en este artículo sugieren que los ámbitos asociados al dinero y al trabajo son menos
importantes que los relativos a la vida familiar, el ocio y la salud.

1.	 Determinantes sociodemográficos de los ámbitos
de satisfacción

En el cuadro 2 se presentan estimaciones de los determinantes sociodemográficos de cada ámbito
de satisfacción. En la columna 1 se observa que la satisfacción con la cantidad de dinero en el hogar
aumenta con el logaritmo de ingresos, como sería de esperar. Las personas casadas, viudas y solteras
están más satisfechas con la cantidad de dinero en el hogar que aquellas que están separadas. Por
último, las mujeres están menos satisfechas que los hombres a este respecto. Esto puede ser un reflejo
de la sociedad chilena, una sociedad relativamente sexista y en la que el hombre suele ser el principal
contribuyente a los ingresos del hogar.

La columna 2 muestra los determinantes sociodemográficos de la satisfacción del individuo con
la privacidad de su lugar de residencia. Los resultados indican que el logaritmo de ingresos y los años
de educación aumentan la satisfacción en este ámbito, posiblemente porque tanto la educación como
los ingresos permiten a los trabajadores acceder a una vivienda de mejor calidad. Por el contrario, un
mayor número de miembros del hogar se asocia con un menor nivel de satisfacción.

En la columna 3 se informa sobre los determinantes de la satisfacción con respecto al ocio.
Una vez más, los resultados muestran que las mujeres están menos satisfechas que los hombres
con la cantidad de tiempo libre que tienen a su disposición. La satisfacción en este ámbito aumenta
con el logaritmo de los ingresos y los años de educación, pero disminuye con la edad y el número de
personas que viven en el hogar. Por último, las personas casadas y solteras están más satisfechas
con su tiempo de ocio que las que están separadas.

Los determinantes de la satisfacción con la vida familiar se presentan en la columna 4 del
cuadro 2. La satisfacción con la vida aumenta con el logaritmo de los ingresos y los años de educación,
pero disminuye con la edad. Además, las personas casadas y las parejas que conviven están más
satisfechas con su vida familiar que las personas separadas. También a este respecto las mujeres están
menos satisfechas que los hombres.

En la columna 5 se informa sobre los determinantes de la satisfacción en el ámbito de la salud.
Las personas de mayores ingresos están más satisfechas con su estado de salud, lo cual es de esperar,
ya que las personas que disponen de más medios pueden permitirse una mejor atención sanitaria. En
cambio, la satisfacción con la salud disminuye a medida que aumenta el número de miembros del hogar,
posiblemente porque se dispone de menos recursos para la atención de la salud de cada miembro.
Las mujeres también expresan menos satisfacción que los hombres en este ámbito.

194 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

C
u

ad
ro

 2

C
h

il
e:

 d
et

er
m

in
an

te
s

so
ci

od
em

og
rá

fi
co

s
d

e
lo

s
ám

b
it

os
 d

e
sa

ti
sf

ac
ci

ón
 d

e
lo

s
tr

ab
aj

ad
or

es
(E

n
un

a
es

ca
la

 d
el

 1
 a

l 7
)

Ám
bi

to
s

en
 q

ue
 s

e
m

id
e

la
 s

at
is

fa
cc

ió
n

(1
)

Di
ne

ro
(2

)
Pr

iv
ac

id
ad

(3
)

Oc
io

(4
)

Vi
da

 fa
m

ilia
r

(5
)

Sa
lu

d
(6

)
Tr

ab
aj

o
M

uj
er

es
=

1
-0

,1
55

**
*

-0
,0

13
5

-0
,4

00
**

*
-0

,0
93

6*
**

-0
,3

35
**

*
0,

03
21

(0
,0

50
8)

(0
,0

43
9)

(0
,0

51
1)

(0
,0

35
9)

(0
,0

41
6)

(0
,0

41
4)

Añ
os

 d
e

ed
uc

ac
ió

n
0,

00
78

3
0,

01
19

**
0,

01
16

**
0,

00
77

9*
*

0,
00

81
9

0,
00

08
34

(0
,0

06
21

)
(0

,0
05

12
)

(0
,0

05
78

)
(0

,0
03

77
)

(0
,0

05
03

)
(0

,0
09

04
)

Ed
ad

-0
,0

10
9

0,
00

69
0

-0
,0

73
3*

**
-0

,0
26

0*
**

-0
,0

18
4*

-0
,0

15
4

(0
,0

13
1)

(0
,0

10
3)

(0
,0

11
6)

(0
,0

08
34

)
(0

,0
10

1)
(0

,0
09

90
)

Ed
ad

 a
l c

ua
dr

ad
o

0,
00

01
03

-8
,9

1e
-0

6
0,

00
07

55
**

*
0,

00
02

53
**

*
1,

32
e-

05
0,

00
01

88
(0

,0
00

15
6)

(0
,0

00
11

9)
(0

,0
00

13
6)

(9
,8

1e
-0

5)
(0

,0
00

12
1)

(0
,0

00
11

6)

Nú
m

er
o

de
 m

ie
m

br
os

 d
el

 h
og

ar
-0

,1
35

**
*

-0
,0

59
2*

**
-0

,0
43

0*
**

0,
01

28
-0

,0
21

2*
*

-0
,0

03
63

(0
,0

13
3)

(0
,0

12
5)

(0
,0

13
2)

(0
,0

08
74

)
(0

,0
10

5)
(0

,0
10

6)

Ca
be

za
 d

e
fa

m
ilia

=
1

-0
,1

16
**

0,
00

85
3

-0
,0

24
4

0,
01

37
-0

,0
04

10
-0

,0
36

5
(0

,0
56

9)
(0

,0
48

6)
(0

,0
56

4)
(0

,0
38

8)
(0

,0
45

4)
(0

,0
41

7)

Pe
rs

on
a

ca
sa

da
=

1
0,

26
0*

**
0,

13
4*

0,
27

5*
**

0,
23

8*
**

0,
12

9*
0,

01
33

(0
,0

86
4)

(0
,0

74
0)

(0
,0

87
8)

(0
,0

62
6)

(0
,0

72
6)

(0
,0

63
7)

Pe
rs

on
a

qu
e

viv
e

en
 p

ar
ej

a=
1

0,
12

1
(0

,0
97

2)
-0

,0
54

3
(0

,0
86

1)
0,

16
0

(0
,0

98
0)

0,
16

8*
*

(0
,0

67
5)

0,
08

21
(0

,0
78

7)
-0

,0
41

4
(0

,0
73

2)

Pe
rs

on
a

viu
da

=
1

0,
44

4*
*

0,
07

99
-0

,0
87

2
0,

14
9

0,
37

1*
*

0,
05

20
(0

,1
87

)
(0

,1
64

)
(0

,1
89

)
(0

,1
46

)
(0

,1
48

)
(0

,1
36

)

Pe
rs

on
a

so
lte

ra
=

1
0,

37
4*

**
0,

08
57

0,
25

4*
**

0,
05

20
0,

19
1*

*
0,

01
83

(0
,0

94
9)

(0
,0

82
4)

(0
,0

96
3)

(0
,0

69
8)

(0
,0

78
9)

(0
,0

70
4)

In
dí

ge
na

=
1

-0
,1

20
-0

,0
36

5
-0

,1
69

**
0,

04
74

-0
,1

25
**

0,
03

64
(0

,0
83

3)
(0

,0
68

1)
(0

,0
80

5)
(0

,0
42

4)
(0

,0
61

4)
(0

,0
52

7)

Na
ci

on
al

id
ad

 c
hi

le
na

=
1

0,
22

5
-0

,1
97

0,
09

21
-0

,0
41

2
-0

,2
67

**
-0

,3
16

**
*

(0
,2

38
)

(0
,2

15
)

(0
,2

06
)

(0
,1

74
)

(0
,1

30
)

(0
,1

21
)

M
ed

io
 u

rb
an

o=
1

-0
,2

33
**

*
-0

,1
71

**
*

-0
,0

09
46

-0
,0

35
3

-0
,0

54
7

-0
,0

28
8

(0
,0

60
3)

(0
,0

46
7)

(0
,0

58
1)

(0
,0

36
0)

(0
,0

45
1)

(0
,0

51
1)

Lo
g

(in
gr

es
os

)
1,

04
0*

**
0,

29
2*

**
0,

27
8*

**
0,

18
1*

**
0,

25
9*

**
-

(0
,0

42
1)

(0
,0

35
8)

(0
,0

39
4)

(0
,0

26
0)

(0
,0

34
3)

Lo
g

(s
al

ar
io

)
-

-
-

-
-

0,
24

5*
**

(0
,0

35
3)

Pr
im

er
 tr

ab
aj

o
=

 1
-

-
-

-
-

0,
08

88
**

Pe
rs

on
a

si
nd

ic
ad

a=
1

-
-

-
-

-
0,

05
38

(0
,0

42
4)

195Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

Ám
bi

to
s

en
 q

ue
 s

e
m

id
e

la
 s

at
is

fa
cc

ió
n

(1
)

Di
ne

ro
(2

)
Pr

iv
ac

id
ad

(3
)

Oc
io

(4
)

Vi
da

 fa
m

ilia
r

(5
)

Sa
lu

d
(6

)
Tr

ab
aj

o
Ti

em
po

 d
e

tra
sl

ad
o

al
 tr

ab
aj

o
-

-
-

-
-

-0
,0

00
38

4*
*

(0
,0

00
18

2)

Co
nt

ra
to

=
1

-
-

-
-

-
0,

18
0*

**
(0

,0
60

7)

Tr
ab

aj
o

po
r c

ue
nt

a
pr

op
ia

 fo
rm

al
=

1
-

-
-

-
-

-0
,1

53
*

(0
,0

81
5)

Lo
g

(h
or

as
 tr

ab
aj

ad
as

)
-

-
-

-
-

0,
02

65
(0

,0
73

8)

Se
ct

or
 p

úb
lic

o=
1

-
-

-
-

-
0,

17
1*

*
(0

,0
78

1)

Co
nt

rib
uc

ió
n

a
un

a
pe

ns
ió

n
de

 ju
bi

la
ci

ón
=

1
-

-
-

-
-

-0
,0

67
0

(0
,0

96
0)

Co
nt

rib
uc

ió
n

al
 s

is
te

m
a

so
ci

al
 d

e
sa

lu
d=

1
-

-
-

-
-

0,
22

5*
(0

,1
24

)

Op
or

tu
ni

da
de

s
de

 a
sc

en
so

=
1

-
-

-
-

-
0,

28
1*

**
(0

,0
17

5)

Lu
ga

r d
e

tra
ba

jo
=

1
-

-
-

-
-

0,
19

3*
**

(0
,0

28
3)

Am
bi

en
te

 d
e

tra
ba

jo
-

-
-

-
-

0,
14

9*
**

(0
,0

21
7)

Pe
rs

on
a

su
bc

on
tra

ta
da

=
1

-
-

-
-

-
-0

,0
28

9
(0

,0
54

1)

Sa
la

rio
 fi

jo
=

1
-

-
-

-
-

0,
02

96
(0

,0
45

8)

Tr
ab

aj
o

de
sd

e
el

 d
om

ic
ilio

=
 1

-
-

-
-

-
0,

23
9*

(0
,1

39
)

Lo
g

(s
al

ar
io

 d
e

re
fe

re
nc

ia
)

-
-

-
-

-
-0

,1
05

(0
,1

17
)

Co
ns

ta
nt

e
-7

,9
25

**
*

2,
22

7*
**

3,
25

9*
**

4,
09

8*
**

3,
40

2*
**

1,
91

4

(0
,6

18
)

(0
,5

18
)

(0
,5

74
)

(0
,4

02
)

(0
,4

81
)

(1
,4

84
)

Ob
se

rv
ac

io
ne

s
4

15
7

4
15

7
4

15
7

4
15

7
4

15
7

4
15

7

R2
0,

20
7

0,
05

0
0,

07
2

0,
04

9
0,

08
9

0,
26

2

Fu
en

te
:	

E
la

bo
ra

ci
ón

 p
ro

pi
a,

 s
ob

re
 la

 b
as

e
de

 M
in

is
te

rio
 d

e
S

al
ud

 (
M

IN
S

A
L)

,
“P

rim
er

a
en

cu
es

ta
 n

ac
io

na
l d

e
em

pl
eo

,
tr

ab
aj

o,
 s

al
ud

 y
 c

al
id

ad
 d

e
vi

da
 d

e
lo

s
tr

ab
aj

ad
or

es
 y

 t
ra

ba
ja

do
ra

s
en

 C
hi

le

(E
N

E
TS

 2
00

9-
20

10
)”

, 2
01

1
[e

n
lín

ea
] h

tt
ps

:/
/w

w
w

.d
t.g

ob
.c

l/p
or

ta
l/1

62
9/

ar
tic

le
s-

99
63

0_
re

cu
rs

o_
1.

pd
f.

N
ot

a:
 	

E
st

im
ac

ió
n

de
 m

ín
im

os
 c

ua
dr

ad
os

 o
rd

in
ar

io
s.

 P
ro

ba
bi

lid
ad

 e
xp

re
sa

da
 c

om
o

**
*:

 p
<

0,
01

; *
*:

 p
<

0,
05

, y
 *

: p
<

0,
1.

 L
os

 v
al

or
es

 e
nt

re
 p

ar
én

te
si

s
re

pr
es

en
ta

n
lo

s
er

ro
re

s
es

tá
nd

ar
es

. E
l m

od
el

o
de

sa

tis
fa

cc
ió

n
la

bo
ra

l t
am

bi
én

 in
cl

uy
e

va
ria

bl
es

 fi
ct

ic
ia

s
pa

ra
 e

l s
ec

to
r e

co
nó

m
ic

o,
 e

l t
ra

ba
jo

 p
or

 tu
rn

os
, l

a
ub

ic
ac

ió
n

ge
og

rá
fic

a
y

la
 d

ur
ac

ió
n

de
l c

on
tr

at
o.

 L
os

 m
od

el
os

 e
n

ot
ro

s
ám

bi
to

s
ta

m
bi

én

in
cl

uy
en

 v
ar

ia
bl

es
 fi

ct
ic

ia
s

pa
ra

 la
 u

bi
ca

ci
ón

 g
eo

gr
áfi

ca
.

C
u

ad
ro

 2
 (

co
n

cl
u

si
ón

)

196 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

Por último, la columna 6 del cuadro 2 se refiere a los determinantes de la satisfacción laboral. Cuanto
más alto es el salario de los individuos, más satisfechos tienden a estar. Además, las personas que disponen
de un contrato de trabajo están más satisfechas que las que no tienen un trabajo formal. Por otra parte, los
trabajadores por cuenta propia formales están menos satisfechos que los que no tienen un trabajo formal. Las
características del trabajo también se consideran relevantes a la hora de disfrutar de una mayor satisfacción.
Tener oportunidades de ascenso, un buen lugar de trabajo y un mejor ambiente se correlacionan con una
mayor satisfacción laboral. También se comprobó que cuanto más alto era el salario del grupo de pares,
menor era la satisfacción laboral, aunque este efecto no es estadísticamente significativo. Como se ha
señalado anteriormente, estos resultados se ven afectados por dos efectos: el efecto de comparación y el
efecto de información. El hecho de que el coeficiente no sea estadísticamente significativo puede deberse
a que en algunos trabajadores predomine el efecto de comparación y en otros el efecto de información,
de forma que, en términos netos, ambos efectos se anulen. Por otro lado, es interesante observar que los
trabajadores chilenos están menos satisfechos con su trabajo que los trabajadores inmigrantes.

En resumen, las mujeres están generalmente menos satisfechas que los hombres en los diferentes
ámbitos, y los individuos con ingresos más altos experimentan un mayor nivel de satisfacción, al igual
que las personas casadas. Los trabajadores que viven en hogares con muchos miembros experimentan
niveles más bajos de bienestar subjetivo.

También es importante señalar que la calidad del ajuste de las regresiones en cada uno de los
ámbitos se situaba dentro del rango esperado. Por ejemplo, Van Praag, Frijters y Ferrer-i-Carbonell
(2003) informan de valores de R2 que oscilan entre el 2% y el 20%. En el presente análisis, R2 varió entre
el 5% y el 26%. Esto permite asegurar que los datos contenidos en los términos de errores contienen
variables no observadas comunes.

Tras estimar los determinantes de la satisfacción en cada ámbito, se predijeron los residuos
de cada regresión. Las correlaciones entre los residuos de cada regresión (véase el cuadro 3) varían
entre el 15% y el 38,2%, lo que sugiere que había variables comunes no observables en los residuos.

Cuadro 3
Correlación entre los residuos de la estimación de los determinantes

en cada ámbito de satisfacción

Ámbitos en que se mide la satisfacción (1)
Dinero

(2)
Privacidad

(3)
Ocio

(4)
Vida familiar

(5)
Salud

(6)
Trabajo

Dinero 1

Privacidad 0,293 1

Ocio 0,316 0,262 1

Vida familiar 0,212 0,350 0,382 1

Salud 0,246 0,180 0,306 0,339 1

Trabajo 0,216 0,150 0,214 0,184 0,260 1

Fuente:	Elaboración propia, sobre la base de Ministerio de Salud (MINSAL), “Primera encuesta nacional de empleo, trabajo, salud
y calidad de vida de los trabajadores y trabajadoras en Chile (ENETS 2009-2010)”, 2011 [en línea] https://www.dt.gob.
cl/portal/1629/articles-99630_recurso_1.pdf.

A continuación, se aplicó el análisis de componentes principales a los residuos de cada regresión.
Los componentes elegidos como sustitutos de los rasgos de personalidad (Z) se ilustran en un gráfico
de valores propios (véase el gráfico 1). El cambio estructural de la tendencia se asocia claramente con
el segundo componente, por lo que se usó el primer componente principal como estimador de Z. En
la columna 1 del cuadro 4 se muestra la correlación de cada residuo con el primer componente; estas
correlaciones son elevadas, y se sitúan en un rango de entre el 27% y el 45%.

Utilizando la metodología descrita anteriormente, fue posible construir una variable para controlar
parcialmente la influencia de los factores no observables en el modelo (Z).

197Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

Gráfico 1
Valores propios resultantes del análisis de componentes principales

0,5

1,0

1,5

2,0

2,5

Va
lo

r p
ro

pi
o

1 2 3 4 5 6
Número

Fuente:	Elaboración propia, sobre la base de Ministerio de Salud (MINSAL), “Primera encuesta nacional de empleo, trabajo, salud
y calidad de vida de los trabajadores y trabajadoras en Chile (ENETS 2009-2010)”, 2011 [en línea] https://www.dt.gob.
cl/portal/1629/articles-99630_recurso_1.pdf.

Cuadro 4
Correlación entre el primer componente principal y los residuos

de la estimación de cada ámbito de satisfacción

Ámbitos en
que se mide
la satisfacción

Todos Sexo Edad Educación Quintil de ingresos totales del hogar
(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13)

Hombres Mujeres
De 15
a 39
años

De 40
a 65
años

Primaria Secundaria Terciaria I II III IV V

Dinero 0,41 0,38 0,42 0,41 0,39 0,40 0,37 0,46 0,41 0,39 0,44 0,38 0,38

Privacidad 0,36 0,39 0,40 0,40 0,38 0,36 0,42 0,34 0,39 0,37 0,40 0,38 0,41

Ocio 0,44 0,44 0,46 0,46 0,45 0,47 0,44 0,45 0,41 0,43 0,49 0,50 0,40

Vida familiar 0,42 0,44 0,47 0,46 0,45 0,44 0,46 0,45 0,42 0,46 0,45 0,43 0,50

Salud 0,41 0,36 0,28 0,39 0,44 0,40 0,43 0,38 0,43 0,43 0,36 0,42 0,43

Trabajo 0,41 0,43 0,40 0,32 0,33 0,37 0,31 0,36 0,40 0,35 0,27 0,31 0,31

Fuente:	Elaboración propia, sobre la base de Ministerio de Salud (MINSAL), “Primera encuesta nacional de empleo, trabajo, salud
y calidad de vida de los trabajadores y trabajadoras en Chile (ENETS 2009-2010)”, 2011 [en línea] https://www.dt.gob.
cl/portal/1629/articles-99630_recurso_1.pdf.

2.	 Satisfacción con la vida por ámbitos

La ecuación (1) se estima a partir de mínimos cuadrados ordinarios, utilizando los ámbitos como
covariables (satisfacción con el dinero, privacidad, ocio, vida familiar, salud y trabajo), y empleando el
instrumento recién creado para controlar Z. Los resultados se presentan en la columna 1 del cuadro 5.

Tres aspectos destacan en estos resultados: en primer lugar, la variable Z, que permite controlar
la influencia de los factores no observables, es muy importante en el modelo, y su omisión generaría un
sesgo en los coeficientes estimados para cada uno de los ámbitos; de hecho, el coeficiente estimado
para esta variable es negativo y estadísticamente significativo al 1%. En segundo lugar, cada uno de
los seis ámbitos utilizados para explicar la satisfacción con la vida de los trabajadores chilenos tiene un
efecto positivo que es estadísticamente significativo al 1%, y, por último, cabe destacar la calidad de
ajuste que muestra el modelo, teniendo en cuenta que la estimación utilizó datos de corte transversal.

198 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

C
u

ad
ro

 5

D
et

er
m

in
an

te
s

d
e

la
 s

at
is

fa
cc

ió
n

 c
on

 l
a

vi
d

a
d

e
lo

s
tr

ab
aj

ad
or

es
 c

h
il

en
os

(E
n

un
a

es
ca

la
 d

el
 1

 a
l 7

)

Ám
bi

to
s

en
 q

ue
 s

e
m

id
e

la
 s

at
is

fa
cc

ió
n

To
do

s
Se

xo
Ed

ad
Ed

uc
ac

ió
n

Qu
in

til
 d

e
in

gr
es

os
 to

ta
le

s
de

l h
og

ar
To

do
s

(1
)

(2
)

(3
)

(4
)

(5
)

(6
)

(7
)

(8
)

(9
)

(1
0)

(1
1)

(1
2)

(1
3)

(1
4)

Ho

m
br

es
M

uj
er

es
De

 1
5

a
39

 a
ño

s
De

 4
0

a
65

 a
ño

s
Pr

im
ar

ia

Se
cu

nd
ar

ia
Te

rc
ia

ria
I

II
III

IV
V

ES
Ca

Di
ne

ro
0,

06
32

**
*

0,
04

71
**

0,
08

40
**

*
0,

06
23

**
*

0,
05

64
**

*
0,

02
38

0,
05

55
**

*
0,

15
3*

**
0,

03
79

0,
07

43
**

0,
03

59
0,

07
17

*
0,

04
23

0,
40

9*
*

(0
,0

15
3)

(0
,0

19
2)

(0
,0

24
8)

(0
,0

20
4)

(0
,0

20
0)

(0
,0

24
9)

(0
,0

18
5)

(0
,0

58
6)

(0
,0

28
9)

(0
,0

35
1)

(0
,0

35
1)

(0
,0

43
0)

(0
,0

30
5)

(0
,1

94
)

Pr
iva

ci
da

d
0,

07
09

**
*

0,
02

90
0,

14
6*

**
0,

09
10

**
*

0,
03

98
0,

07
47

*
0,

08
42

**
0,

03
25

0,
07

46
0,

14
0*

*
0,

01
22

0,
00

12
9

0,
08

00
0,

30
9*

*

(0
,0

24
3)

(0
,0

27
7)

(0
,0

43
3)

(0
,0

32
8)

(0
,0

35
8)

(0
,0

43
9)

(0
,0

35
4)

(0
,0

46
4)

(0
,0

63
1)

(0
,0

55
7)

(0
,0

46
9)

(0
,0

57
3)

(0
,0

51
6)

(0
,1

20
)

Oc
io

0,
14

7*
**

0,
12

0*
**

0,
17

1*
**

0,
13

2*
**

0,
15

6*
**

0,
17

7*
**

0,
14

3*
**

0,
12

6*
*

0,
18

2*
**

0,
21

8*
**

0,
13

4*
**

0,
13

6*
*

0,
03

50
0,

78
4*

**

(0
,0

22
2)

(0
,0

31
6)

(0
,0

32
9)

(0
,0

31
6)

(0
,0

29
0)

(0
,0

41
2)

(0
,0

26
5)

(0
,0

56
9)

(0
,0

39
4)

(0
,0

49
3)

(0
,0

42
0)

(0
,0

63
1)

(0
,0

35
3)

(0
,2

62
)

Vi
da

 fa
m

ilia
r

0,
31

7*
**

0,
32

0*
**

0,
28

9*
**

0,
30

3*
**

0,
31

7*
**

0,
24

4*
**

0,
36

5*
**

0,
33

9*
**

0,
30

0*
**

0,
30

7*
**

0,
35

4*
**

0,
29

8*
**

0,
25

6*
**

1,
27

2*
**

(0
,0

39
9)

(0
,0

46
3)

(0
,0

65
7)

(0
,0

51
5)

(0
,0

55
6)

(0
,0

85
5)

(0
,0

46
4)

(0
,0

83
9)

(0
,0

83
5)

(0
,1

02
)

(0
,0

79
8)

(0
,0

84
1)

(0
,0

71
4)

(0
,3

43
)

Sa
lu

d
0,

17
6*

**
0,

12
7*

**
0,

22
7*

**
0,

17
6*

**
0,

17
0*

**
0,

26
0*

**
0,

12
7*

**
0,

17
1*

*
0,

26
8*

**
0,

17
8*

**
0,

09
44

0,
11

1
0,

22
7*

**
0,

88
2*

**

(0
,0

30
9)

(0
,0

33
7)

(0
,0

48
8)

(0
,0

46
9)

(0
,0

44
1)

(0
,0

61
6)

(0
,0

36
9)

(0
,0

68
4)

(0
,0

56
2)

(0
,0

65
2)

(0
,0

62
2)

(0
,0

76
9)

(0
,0

51
4)

(0
,2

65
)

Tr
ab

aj
o

0,
11

8*
**

0,
14

4*
**

0,
08

89
**

0,
09

35
**

0,
14

3*
**

0,
21

3*
**

0,
07

62
**

0,
18

4*
**

0,
25

7*
**

0,
09

30
*

0,
04

54
0,

03
07

0,
15

8*
**

0,
60

6*
**

(0
,0

27
9)

(0
,0

30
3)

(0
,0

44
0)

(0
,0

40
1)

(0
,0

34
5)

(0
,0

49
4)

(0
,0

30
8)

(0
,0

61
1)

(0
,0

44
4)

(0
,0

49
5)

(0
,0

42
1)

(0
,0

50
8)

(0
,0

52
5)

(0
,2

00
)

Z
-0

,0
90

3*
**

-0
,0

61
3

-0
,1

21
**

-0
,0

63
9

-0
,0

98
5*

*
-0

,1
98

**
-0

,0
52

1
-0

,1
35

-0
,2

57
**

*
-0

,1
39

0,
01

69
0,

04
05

-0
,0

48
2

-0
,2

01
**

(0
,0

34
4)

(0
,0

41
2)

(0
,0

52
4)

(0
,0

47
2)

(0
,0

47
4)

(0
,0

85
6)

(0
,0

44
9)

(0
,0

84
8)

(0
,0

78
7)

(0
,0

90
2)

(0
,0

73
2)

(0
,1

05
)

(0
,0

70
0)

(0
,0

89
5)

ε

0,
76

2*
**

(0

,0
45

2)

σ

2,
17

7*
**

(0

,5
27

)

Ob
se

rv
ac

io
ne

s
4

15
7

2
80

5
1

35
2

2
03

1
2

12
6

1
07

0
2

13
1

95
6

83
2

83
1

83
2

83
1

83
1

4
15

7

R2
0,

41
3

0,
36

4
0,

48
6

0,
43

7
0,

38
6

0,
34

2
0,

45
7

0,
44

6
0,

41
4

0,
37

3
0,

38
5

0,
46

5
0,

44
7

Fu
en

te
:	

E
la

bo
ra

ci
ón

 p
ro

pi
a,

 s
ob

re
 la

 b
as

e
de

 M
in

is
te

rio
 d

e
S

al
ud

 (M
IN

S
A

L)
, “

P
rim

er
a

en
cu

es
ta

 n
ac

io
na

l d
e

em
pl

eo
, t

ra
ba

jo
, s

al
ud

 y
 c

al
id

ad
 d

e
vi

da
 d

e
lo

s
tr

ab
aj

ad
or

es
 y

 tr
ab

aj
ad

or
as

 e
n

C
hi

le
 (E

N
E

TS

20
09

-2
01

0)
”,

 2
01

1
[e

n
lín

ea
] h

tt
ps

:/
/w

w
w

.d
t.g

ob
.c

l/p
or

ta
l/1

62
9/

ar
tic

le
s-

99
63

0_
re

cu
rs

o_
1.

pd
f.

N
ot

a:
	

P
ro

ba
bi

lid
ad

 e
xp

re
sa

da
 c

om
o

**
*:

 p
<

0,
01

; *
*:

 p
<

0,
05

, y
 *

: p
<

0,
1.

 L
os

 v
al

or
es

 e
nt

re
 p

ar
én

te
si

s
re

pr
es

en
ta

n
lo

s
er

ro
re

s
es

tá
nd

ar
es

.
a	

Fu
nc

ió
n

de
 e

la
st

ic
id

ad
 d

e
su

st
itu

ci
ón

 c
on

st
an

te
.

199Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

Una característica interesante de la relación entre la satisfacción específica en cada ámbito y la
satisfacción con la vida es el efecto relativo de cada ámbito, es decir, qué ámbito tiene el mayor efecto
en la satisfacción con la vida.

En el cuadro 6 se muestran los valores de un test t para evaluar si el efecto de un ámbito es
estadísticamente diferente al de otro. Por ejemplo, en el panel A el valor 4,13 denota el rechazo de
la hipótesis nula (que sugeriría que los efectos de los ámbitos del ocio y la familia son los mismos), y
se tiene que el efecto de la familia en la satisfacción con la vida resulta mayor que el del ocio (dados
los coeficientes estimados), luego se puede concluir que la vida familiar tiene un efecto mayor que los
otros ámbitos en la satisfacción con la vida.

Cuadro 6
Comparación de los efectos de diferentes ámbitos en la satisfacción con la vida

Ámbitos en que se mide la satisfacción (1)
Vida familiar

(2)
Ocio

(3)
Salud

(4)
Trabajo

(5)
Dinero

Panel A Todos (mínimos cuadrados ordinarios)

Ocio 4,13

Salud 2,91 -0,74

Trabajo 4,00 0,77 1,47

Dinero 6,34 3,63 3,19 1,53

Privacidad 5,28 3,02 2,84 1,35 -0,27

Panel B Hombres

Ocio 4,07

Salud 3,63 -0,14

Trabajo 3,03 -0,54 -0,38

Dinero 5,94 2,35 2,10 2,46

Privacidad 5,48 2,87 2,45 3,08 0,55

Panel C Mujeres

Ocio 1,81

Salud 0,75 -0,91

Trabajo 2,55 1,41 2,12

Dinero 3,04 2,48 2,58 0,08

Privacidad 1,80 0,59 1,20 -0,94 -1,27

Panel D De 15 a 39 años

Ocio 3,01

Salud 1,79 -0,75

Trabajo 3,14 0,76 1,41

Dinero 4,64 2,23 2,27 0,62

Privacidad 3,40 1,30 1,55 0,05 -0,79

Panel E De 40 a 65 años

Ocio 2,86

Salud 2,38 -0,28

Trabajo 2,70 0,25 0,51

Dinero 4,52 3,07 2,25 1,99

Privacidad 4,24 3,00 2,52 2,11 0,40

Panel F Educación primaria

Ocio 0,83

Salud -0,20 -1,45

Trabajo 0,33 -0,57 0,60

Dinero 2,60 4,01 4,01 3,38

Privacidad 1,77 2,14 2,78 2,14 -1,18

200 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

Ámbitos en que se mide la satisfacción (1)
Vida familiar

(2)
Ocio

(3)
Salud

(4)
Trabajo

(5)
Dinero

Panel G Educación secundaria

Ocio 4,35

Salud 3,97 0,38

Trabajo 5,14 1,62 1,24

Dinero 6,56 3,13 1,78 0,55

Privacidad 4,78 1,78 1,10 -0,18 -0,81

Panel H Educación terciaria

Ocio 2,42

Salud 1,55 -0,45

Trabajo 1,45 -0,81 -0,13

Dinero 2,43 -0,46 0,20 0,33

Privacidad 3,04 1,71 1,60 2,60 1,55

Panel I Quintil I

Ocio 1,40

Salud 0,29 -1,43

Trabajo 0,44 -1,23 0,15

Dinero 3,23 3,59 3,88 3,97

Privacidad 2,14 1,82 3,04 2,59 -0,58

Panel J Quintil II

Ocio 0,85

Salud 1,25 0,55

Trabajo 2,17 1,90 1,12

Dinero 2,35 2,70 1,64 0,33

Privacidad 1,39 1,32 0,49 -0,66 -1,06

Panel K Quintil III

Ocio 2,72

Salud 2,52 0,49

Trabajo 3,75 1,44 0,66

Dinero 4,28 2,28 0,72 0,16

Privacidad 4,29 2,16 1,11 0,74 0,42

Panel M Quintil IV

Ocio 1,85

Salud 2,30 0,27

Trabajo 2,62 1,28 0,89

Dinero 2,63 1,10 0,52 -0,55

Privacidad 3,35 2,59 1,49 0,40 1,20

Panel N Quintil V

Ocio 3,30

Salud 0,34 -3,44

Trabajo 1,13 -2,09 1,07

Dinero 2,89 -0,17 3,26 1,96

Privacidad 2,22 -0,95 2,71 1,14 -0,67

Panel L Todos (función de elasticidad de sustitución constante)

Ocio 2,37

Salud 1,79 -0,51

Trabajo 2,61 0,89 1,37

Dinero 3,74 2,63 2,50 1,06

Privacidad 2,86 2,02 2,25 1,44 0,52

Fuente:	Elaboración propia, sobre la base de Ministerio de Salud (MINSAL), “Primera encuesta nacional de empleo, trabajo, salud
y calidad de vida de los trabajadores y trabajadoras en Chile (ENETS 2009-2010)”, 2011 [en línea] https://www.dt.gob.
cl/portal/1629/articles-99630_recurso_1.pdf.

Nota:	 Los valores mostrados corresponden a un test t para evaluar si el efecto de un ámbito es estadísticamente diferente al de otros.
Por ejemplo, el valor 4,13 denota el rechazo de la hipótesis nula (que sugeriría que los efectos de la satisfacción en los ámbitos
del ocio y la familia son los mismos), ya que la vida familiar tiene un efecto mayor que el ocio en la satisfacción con la vida.

Cuadro 6 (conclusión)

201Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

Como puede observarse, el ocio tiene un mayor efecto en la satisfacción con la vida que el dinero y la
privacidad. También la salud resulta ser más importante que estos dos ámbitos. En cambio, los parámetros
asociados a la satisfacción laboral, el dinero y la privacidad no son estadísticamente diferentes entre sí.

Por lo tanto, los datos muestran que todos los ámbitos tienen efectos positivos y estadísticamente
significativos en la satisfacción con la vida, pero la satisfacción en los ámbitos de la vida familiar, el ocio
y la salud es más importante para la satisfacción con la vida que en los ámbitos del dinero, el trabajo y
la privacidad.

3.	 Heterogeneidad por sexo, edad, nivel educativo
y quintil de ingresos del hogar

En esta sección se analiza la heterogeneidad en la relación entre la satisfacción en los distintos ámbitos y la
satisfacción con la vida según el sexo, la edad, el nivel educativo y el quintil de ingresos totales del hogar6.

En las columnas 2 a 13 del cuadro 5 se presentan las estimaciones del efecto que tiene cada ámbito
en la satisfacción con la vida cuando se controla la heterogeneidad no observable7. En el caso de los
hombres (columna 2), los resultados muestran que, con la excepción de la privacidad, todos los ámbitos
(dinero, ocio, vida familiar, salud y trabajo) son importantes para la satisfacción con la vida8. Cabe destacar
que, en lo que respecta a los hombres, la variable Z no es estadísticamente significativa. Por otra parte, el
análisis que figura en el panel B del cuadro 6 muestra que los efectos de la vida familiar, el ocio, la salud y
el trabajo son más importantes que los del dinero y la privacidad.

En el caso de las mujeres también son pertinentes todos los ámbitos, como reflejan los resultados
que figuran en la columna 3 del cuadro 5. Para ellas la variable Z es estadísticamente significativa al 1%.
Según la información recogida en el panel C del cuadro 6, la vida familiar, el ocio y la salud son los ámbitos
cuyo efecto en la satisfacción con la vida es mayor.

También se exploraron las diferencias por edad. La muestra se dividió en dos grupos, formados por
personas de entre 15 y 39 años, por un lado, y de entre 40 y 65 años, por otro. Para el grupo más joven,
todos los ámbitos afectan a la satisfacción con la vida, como se muestra en las columnas 4 y 5 del cuadro 5.
Al igual que sucede con los hombres, los rasgos de personalidad no son estadísticamente significativos.
En el panel D del cuadro 6 se observa que la vida familiar, el ocio y la salud tienen un efecto mayor en la
satisfacción con la vida que el trabajo, el dinero y la privacidad. En el caso de las personas de 40 a 65 años,
la satisfacción en el ámbito de la privacidad no tiene ningún efecto en la satisfacción con la vida, pero los
ámbitos del dinero, el ocio, la vida familiar, la salud y el trabajo son muy importantes. Para este grupo de
personas, la variable Z es estadísticamente significativa al 5%. En el panel E del cuadro 6 se muestra que,
entre los 40 y los 65 años, los principales contribuyentes a la satisfacción con la vida son la vida familiar, el
ocio, la salud y el trabajo.

Las diferencias por nivel educativo pueden observarse en las columnas 6 a 8 del cuadro 5. Para los
individuos cuya educación cesó tras completar la primaria, solo cuatro ámbitos son importantes para la
satisfacción con la vida: el ocio, la vida familiar, la salud y el trabajo. El panel F del cuadro 6 confirma que la
vida familiar, el ocio, la salud y el trabajo son los ámbitos que más influyen en la satisfacción con la vida de
este grupo de personas. En cambio, para las personas cuya educación llegó hasta el nivel secundario todos

6	 Las columnas 2 a 13 del cuadro 4 muestran la correlación de cada residuo con el primer componente principal utilizado para la
estimación de Z. Una vez más, las correlaciones son altas, lo que sugiere que el componente principal es un buen instrumento
para la variable Z.

7	 La primera etapa de cada una de las regresiones y el análisis de componentes principales están disponibles en caso de solicitud.
8	 En lugar de dividir la muestra, se podrían haber incluido variables ficticias en el modelo para mantener la eficiencia de la estimación;

no obstante, las estimaciones presentadas resultan eficientes, y el hecho de que algunos ámbitos no sean estadísticamente
significativos se debe a que las estimaciones puntuales están muy cerca de cero.

202 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

los ámbitos son importantes, como se observa en el cuadro 5. La vida familiar y el ocio son los ámbitos que
tienen un mayor efecto (véase el panel G del cuadro 6). Finalmente, para los individuos que alcanzaron el
nivel terciario la satisfacción con la privacidad es el único ámbito que no es importante. El panel H muestra
que la vida familiar y el trabajo tienen los mayores efectos en la satisfacción con la vida. Cabe señalar que
la variable que resume los rasgos de personalidad solo es estadísticamente significativa en un 5% para los
trabajadores educados hasta el nivel primario.

Por último, se analizaron las diferencias según el quintil de ingresos totales de los hogares (véanse
las columnas 9 a 13 del cuadro 5). Estas conclusiones son similares a las obtenidas con respecto al nivel
de educación. Los resultados en el primer quintil de ingresos coinciden con los de las personas educadas
hasta el nivel primario: la vida familiar, el ocio, la salud y el trabajo son los ámbitos más importantes para
explicar su satisfacción con la vida. Por otro lado, la satisfacción con la vida de los individuos del quinto
quintil de ingresos proviene de su satisfacción en los ámbitos de la vida familiar, la salud y el trabajo. Cabe
señalar también que solo las personas del segundo y cuarto quintil otorgan cierto grado de importancia a la
satisfacción en el ámbito del dinero y, por otro lado, Z solo es estadísticamente significativa en el primer quintil.

En los resultados presentados en los cuadros 5 y 6 destacan tres características: en primer lugar, hay
ámbitos que son importantes para casi todos los grupos de trabajadores analizados; estos son el ocio, la vida
familiar, el trabajo y la salud. En segundo lugar, los ámbitos que tienen el mayor efecto sobre la satisfacción
con la vida son la vida familiar, el ocio, la salud y el trabajo. Por último, se observa que en la mayoría de los
casos es importante controlar la variable Z, ya que es estadísticamente significativa (al 1% o al 5%).

4.	 Análisis de robustez

Una primera preocupación con respecto a la metodología empleada en este estudio es la suposición
de que la satisfacción con la vida tiene una relación lineal con la satisfacción en los diferentes ámbitos.
Para abordar esta cuestión, se siguió a Rojas (2006): se estimó una función de producción de elasticidad
de sustitución constante para la satisfacción con la vida9. Se pueden observar los resultados en la
columna 14 del cuadro 5. Al igual que en el caso del enfoque lineal, todos los ámbitos parecen estar
significativamente correlacionados con la satisfacción con la vida. Además, se explora la importancia
relativa de cada ámbito. El panel L de la tabla 6 presenta los resultados de las pruebas de combinación
lineal: los resultados de la estimación de la elasticidad de sustitución constante son coherentes con
la clasificación de la estimación lineal, es decir, la vida familiar, el ocio y la salud son los ámbitos
más importantes, en orden decreciente. En resumen, los resultados son robustos a cambios en las
especificaciones de la relación entre la satisfacción con la vida y la satisfacción en los distintos ámbitos10.

Una segunda preocupación en cuanto a la robustez de los resultados correspondía a la
construcción de Z. La metodología de dos capas desarrollada por Van Praag, Frijters y Ferrer-i-Carbonell
(2003) conlleva construir una variable que resuma la información sobre los rasgos de personalidad
de los individuos (Z). Como se ha explicado anteriormente, los autores propusieron instrumentalizar
Z mediante un procedimiento en el que se estiman los determinantes de los ámbitos J y luego se
calculan los residuos para averiguar qué porción de Z es común a todos los residuos. El instrumento
es el resultado del primer componente principal de la matriz de covarianza del error JxJ.

Este procedimiento puede verse afectado por la especificación econométrica utilizada para
conformar el modelo de cada uno de los ámbitos. En el modelo propuesto hasta ahora se ha supuesto
que los determinantes (regresores) de los ámbitos relacionados con el dinero, la privacidad, el ocio, la
vida familiar y la salud son los mismos. Sin embargo, el modelo propuesto para la satisfacción laboral

9	 Formalmente, se estima la siguiente ecuación: LS DSi
i

n

i
1
a= v

v
f

=
U Z/ con los parámetros αi (i=1,...,n), ε y σ.

10	También se estima la misma relación utilizando un Probit ordenado. Los principales resultados cualitativos (disponibles en caso
de solicitud) se mantuvieron sin cambios.

203Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

es diferente, e incluye variables relacionadas con las características del empleo. En esta sección se
estudia la robustez de los resultados mediante la estimación de especificaciones alternativas para los
determinantes de la satisfacción en los distintos ámbitos.

El primer control de robustez consistió en estimar todos los ámbitos de satisfacción utilizando
las mismas variables como regresores, incluso en el caso de la satisfacción laboral. Esto se conoce
como el método reducido. En el segundo control se utilizaron las variables incluidas originalmente en
la satisfacción laboral para otros ámbitos, lo que corresponde al modelo ampliado. En el cuadro 7
se presentan las estimaciones de los efectos de los diferentes ámbitos en la satisfacción con la vida.

Cuadro 7
Determinantes de la satisfacción con la vida:

el modelo reducido y el modelo ampliado
(En una escala del 1 al 7)

Ámbitos en que se mide la satisfacción
Modelo reducido Modelo ampliado

(1) (2)
Dinero 0,0624*** 0,0592***

(0,0153) (0,0153)

Privacidad 0,0679*** 0,0583***
(0,0245) (0,0223)

Ocio 0,145*** 0,135***
(0,0222) (0,0207)

Vida familiar 0,312*** 0,304***
(0,0394) (0,0377)

Salud 0,173*** 0,166***
(0,0310) (0,0289)

Trabajo 0,124*** 0,101***
(0,0282) (0,0273)

Z -0,0841** -0,0621**
(0,0334) (0,0287)

Constante 0,888** 1,226***
(0,446) (0,339)

Observaciones 4,157 4,157

R2 0,413 0,413

Fuente:	Elaboración propia, sobre la base de Ministerio de Salud (MINSAL), “Primera encuesta nacional de empleo,
trabajo, salud y calidad de vida de los trabajadores y trabajadoras en Chile (ENETS 2009-2010)”, 2011 [en línea]
https://www.dt.gob.cl/portal/1629/articles-99630_recurso_1.pdf.

Nota:	 Estimación de mínimos cuadrados ordinarios. Probabilidad expresada como ***: p<0,01; **: p<0,05, y *: p<0,1.
Los valores entre paréntesis representan los errores estándares.

En la columna 1 se recogen las estimaciones del modelo reducido. El efecto de cada uno de
los ámbitos en la satisfacción con la vida es estadísticamente significativo en un 1%. La variable Z
(que representa los rasgos de personalidad) también es estadísticamente significativa, en un 5%. En
la columna 2 se presentan las estimaciones de los efectos de los diferentes ámbitos en la satisfacción
con la vida según el modelo ampliado: estos son similares a los obtenidos en el modelo reducido. En el
cuadro 8 se muestran los valores de un test t para evaluar si el efecto de un ámbito es estadísticamente
diferente al de otro, tanto para el modelo reducido como el ampliado. Se puede observar que, de acuerdo
al modelo reducido, los efectos de la vida familiar, el ocio y la salud resultan más importantes que los
del dinero, el trabajo y la privacidad. Estos resultados son idénticos a los obtenidos anteriormente con
el modelo original (véase el panel A del cuadro 6). El análisis de los resultados del modelo ampliado
muestra también que los efectos de la vida familiar, el ocio y la salud son los más importantes.

En resumen, se puede concluir que los resultados obtenidos no se ven afectados por los
cambios en la forma funcional o especificación econométrica utilizadas para conformar el modelo de
los diferentes ámbitos. Todos los ámbitos demostraron tener un efecto estadísticamente significativo
en la satisfacción con la vida, y la vida familiar, el ocio y la salud resultaron ser los más importantes.

204 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

Cuadro 8
Comparación de los efectos de los diferentes ámbitos en la satisfacción con la vida

Ámbitos en que se mide la satisfacción (1)
Vida familiar

(2)
Ocio

(3)
Salud

(4)
Trabajo

(5)
Dinero

Modelo reducido

Ocio 4,056

Salud 2,851 -0,734

Trabajo 3,855 0,580 1,285

Dinero 6,277 3,571 3,148 1,707

Privacidad 5,243 3,048 2,853 1,611 -0,192

Modelo ampliado

Ocio 4,084

Salud 2,843 -0,780

Trabajo 4,058 0,915 1,676

Dinero 6,304 3,398 3,095 1,150

Privacidad 5,254 3,065 2,938 1,213 0,032

Fuente:	Elaboración propia, sobre la base de Ministerio de Salud (MINSAL), “Primera encuesta nacional de empleo, trabajo, salud
y calidad de vida de los trabajadores y trabajadoras en Chile (ENETS 2009-2010)”, 2011 [en línea] https://www.dt.gob.
cl/portal/1629/articles-99630_recurso_1.pdf.

V.	 Conclusiones

En este estudio se ha aplicado la metodología del modelo de dos capas desarrollada por Van Praag,
Frijters y Ferrer-i-Carbonell. (2003), en la que se considera que la satisfacción con la vida está formada
por componentes de felicidad en ámbitos específicos. El artículo presenta datos empíricos referidos a
Chile, un país que ha alcanzado el umbral entre los países en desarrollo y los países desarrollados y que,
por lo tanto, necesita comprender mejor el complejo fenómeno del bienestar subjetivo de su población.
El artículo trata de identificar qué determina la satisfacción con la vida entre los trabajadores chilenos.

A partir de los datos de una muestra de estos trabajadores, el estudio concluyó que los niveles
de satisfacción en cada uno de los ámbitos del dinero, la privacidad, el ocio, la vida familiar, la salud
y el trabajo tienen un efecto positivo y estadísticamente significativo en la satisfacción con la vida.
Se demuestra también que la vida familiar, el ocio y la salud tienen un efecto más importante para la
satisfacción con la vida que el dinero, el trabajo y la privacidad. Estos resultados son robustos al emplear
diferentes especificaciones para los ámbitos. Los datos empíricos que se presentan en este estudio
están en consonancia con los obtenidos en otros países (tanto desarrollados como en desarrollo). Los
resultados que se presentan en este documento son robustos ante cambios en la función de producción
utilizada para conformar el modelo de la satisfacción con la vida.

Sin embargo, estos resultados difieren de los obtenidos en investigaciones anteriores realizadas en
Chile. En particular, Loewe y otros (2014) concluyeron que la satisfacción con la situación financiera de un
individuo era el predictor dominante de su satisfacción con la vida, mientras que la satisfacción en cuanto
a la autoestima, el tiempo libre y las relaciones sociales no tenían efectos estadísticamente significativos.

Estas diferencias puede deberse a varias razones: en primer lugar, el conjunto de datos utilizado
por Loewe y otros (2014) no es representativo de los trabajadores chilenos, a diferencia del utilizado en
este estudio; en segundo lugar, el número de observaciones de ese estudio (530) es considerablemente
menor que el del presente estudio (4.157), y en tercer lugar, esta investigación utiliza una metodología de
estimación diferente que tiene en cuenta explícitamente la heterogeneidad no observada. No obstante,
las conclusiones del presente estudio deben considerarse con cautela dadas sus limitaciones (también
presentes en Loewe y otros 2014). Estas pueden encontrarse en al menos dos aspectos: por un lado,
en este estudio los ámbitos que determinan la satisfacción con la vida de los trabajadores chilenos se

205Revista de la CEPAL N° 131 • agosto de 2020

Rodrigo Montero y Álvaro Miranda

han impuesto de manera exógena; sería revelador preguntar a los propios individuos cuáles son los
ámbitos más relevantes en su vida. Por otro lado, sería conveniente llevar a cabo este tipo de análisis
(sobre los determinantes de la satisfacción con la vida) empleando datos longitudinales en lugar de
transversales; esto sin duda enriquecería el análisis econométrico de la relación entre la satisfacción
en cada ámbito y la satisfacción con la vida y permitiría controlar mejor la función que cumplen las
características inobservables a la hora de determinar la satisfacción con la vida.

Pese a dichas limitaciones, este artículo aporta nuevos resultados que contribuyen a la literatura
empírica sobre el bienestar subjetivo al validar el modelo de dos capas con datos de Chile. Se ha observado
que es importante para una economía en transición investigar los impulsores de la satisfacción con la
vida, ya que los factores no pecuniarios (vida familiar, ocio) son relevantes para el bienestar subjetivo de
las personas. Chile se encuentra en dicha fase de transición, por lo que resulta fundamental comprender
adecuadamente estos determinantes y así poder diseñar políticas públicas y de gestión que promuevan de
forma más eficiente el bienestar subjetivo de los trabajadores y de la población en general. En particular,
puede que a los responsables de las empresas les interese invertir en algunas de estas áreas, ya que
la felicidad de los trabajadores está relacionada con su productividad (Oswald, Proto y D. Sgroi, 2015).
Dado que los trabajadores chilenos valoran más la vida familiar y el ocio que otros ámbitos, puede ser
conveniente diseñar políticas que otorguen a los trabajadores una mayor flexibilidad para lograr una
mejor conciliación de la vida laboral y personal. Por ejemplo, al permitir el teletrabajo se puede mejorar
tanto el desempeño (Harker y MacDonnell, 2012) como el bienestar subjetivo (Anderson, Kaplan y Vega,
2015); también contribuiría a ahorrar el tiempo invertido para el desplazamiento al lugar de trabajo que,
en Santiago, por ejemplo, es de un promedio de 1 hora y 40 minutos diarios (Ministerio de Desarrollo
Social, 2015). Se ha demostrado que los desplazamientos largos entre el domicilio y el trabajo reducen
el bienestar subjetivo (Stutzer y Frey, 2008; Lorenz, 2018). Además, de la importancia de la salud para la
satisfacción con la vida se deduce que, si los encargados de formular políticas o los responsables de las
empresas se esfuerzan por ofrecer mejores condiciones de trabajo que puedan tener un efecto positivo en
la salud, esto afectará positivamente el bienestar de las personas y, en consecuencia, a su productividad.

Bibliografía

Ambrey, C. y C. Fleming (2014), “The causal effect of income on life satisfaction and the implications for valuing
non-market goods”, Economic Letters, vol. 123, N° 2, mayo.

Amestoy, V., T. García-Muñoz y A. Egido (2016), “Individual and social dimensions of subjective well-being:
evidence across Latin-American Countries”, Handbook of Happiness Research in Latin America, M. Rojas
(ed.), Dordrecht, Springer.

Anderson, A., S. Kaplan y R. Vega (2015), “The impact of telework on emotional experience: when, and for
whom, does telework improve daily affective well-being?”, European Journal of Work and Organizational
Psychology, vol. 24, N° 6.

Assadullah, M. y R. Fernandez (2008), “Work-life balance practices and the gender gap in job satisfaction in the
UK: evidence from matched employer-employee data”, IZA Discussion Paper, N° 3582, Bonn, Instituto de
Economía del Trabajo (IZA), julio.

Booth, A. y J. van Ours (2008), “Job satisfaction and family happiness: the part-time work puzzle”, The Economic
Journal, vol. 118, N° 526, febrero.

Card, D. y otros (2012), “Inequality at work: the effect of peer salaries on job satisfaction”, American Economic
Review, vol. 102, N° 6, octubre.

Clark, A., A. Oswald y P. Warr (1996), “Is job satisfaction u-shaped in age?”, Journal of Occupational and
Organizational Psychology, vol. 69, N° 1.

Clark, A. y C. Senik (2010), “Who compares to whom? The anatomy of income comparisons in Europe”,
The Economic Journal, vol. 120, N° 544, mayo.

Clark, A., N. Kristensen y N. Westergård-Nielsen (2009), “Job satisfaction and co-worker wages: status or signal?”,
The Economic Journal, vol. 119, N° 536, marzo.

Easterlin, R. y O. Sawangfa (2007), “Happiness and domain satisfaction: theory and evidence”, IZA Discussion

206 Revista de la CEPAL N° 131 • agosto de 2020

Determinantes de la satisfacción con la vida entre los trabajadores chilenos

Paper, N° 2584, Bonn, Instituto de Economía del Trabajo (IZA), enero.
Ferrer-i-Carbonell, A. (2005), “Income and well-being: an empirical analysis of the comparison income effect”,

Journal of Public Economics, vol. 89, N° 5-6, junio.
Ferrer-i-Carbonell, A. y B. van Praag (2008), Happiness Quantified: a Satisfaction Calculus Approach, Nueva York,

Oxford University Press.
Fitoussi, J. y J. Stiglitz (2013), “On the measurement of social progress and wellbeing: some further thoughts”,

Global Policy, vol. 4, N° 3, septiembre.
Frijters, P., J. Haisken-DeNew y M. Shields (2004), “Money does matter! Evidence from increasing real income

and life satisfaction in East Germany following reunification”, American Economic Review, vol. 94, N° 3, junio.
Harker, B. y R. MacDonnell (2012), “Is telework effective for organizations? A meta-analysis of empirical research

on perceptions of telework and organizational outcomes”, Management Research Review, vol. 35, N° 7, junio.
Hojman, D. y A. Miranda (2018), “Agency, human dignity, and subjective well-being”, World Development,

vol. 101, enero.
Kahneman, D. y A. Deaton (2010), “High income improves evaluation of life but not emotional well-being”, Proceedings

of the National Academy of Sciences of the United States of America (PNAS), vol. 107, N° 38, septiembre.
Kant, S. y otros (2014), “Multi-domain subjective wellbeing of two Canadian First Nations communities”, World

Development, vol. 64, diciembre.
Loewe, N. y otros (2014), “Life domain satisfactions as predictors of overall life satisfaction among workers: evidence

from Chile”, Social Indicators Research, vol. 118, N° 1.
López Bóo, F., L. Madrigal y C. Pagés (2010), “Part-time work, gender and job satisfaction: evidence from a

developing country”, The Journal of Development Studies, vol. 46, N° 9.
Lorenz, O. (2018), “Does commuting matter to subjective well-being?”, Journal of Transport Geography, vol. 66,

enero.
Mahmud, M. e Y. Sawada (2015), “Happiness in life domains: evidence from Bangladesh based on parametric

and non-parametric models”, CIRJE Discussion Paper, N° 987, Tokio, Centro de Investigación Internacional
sobre la Economía Japonesa (CIRJE), agosto.

Manski, C. (2000), “Economic analysis of social interactions”, Journal of Economic Perspectives, vol. 14, N° 3.
Ministerio de Desarrollo Social (2015), “Encuesta CASEN 2015, Módulo O: trabajo” [en línea] http://observatorio.

ministeriodesarrollosocial.gob.cl/casen-multidimensional/casen/docs/Cuestionario_CASEN_2015.pdf.
MINSAL (Ministerio de Salud) (2011), “Primera encuesta nacional de empleo, trabajo, salud y calidad de vida de

los trabajadores y trabajadoras en Chile (ENETS 2009-2010)” [en línea] https://www.dt.gob.cl/portal/1629/
articles-99630_recurso_1.pdf.

Montero, R. y T. Rau (2016), “Relative income and job satisfaction in Chile”, Handbook of Happiness Research in
Latin America, M. Rojas (ed.), Dordrecht, Springer.

	 (2015), “Part-time work, job satisfaction and well-being: evidence from a developing OECD country”, The
Journal of Development Studies, vol. 51, N° 4.

Montero, R. y D. Vásquez (2015), “Job satisfaction and reference wages: evidence for a developing country”,
Journal of Happiness Studies, vol. 16, N° 6, diciembre.

Mumford, K. y P. Smith (2012), “Peer salaries and employee satisfaction in the workplace”, IZA Discussion Paper,
N° 6673, Bonn, Instituto de Economía del Trabajo (IZA), junio.

Oswald, A., E. Proto y D. Sgroi (2015), “Happiness and productivity”, Journal of Labor Economics, vol. 33,
N° 4, octubre.

Rojas, M. (2006), “Life satisfaction and satisfaction in domains of life: is it a simple relationship?”, Journal of
Happiness Studies, vol. 7, N° 4, noviembre.

Senik, C. (2007), “Direct evidence on income comparisons and their welfare effects”, IZA Discussion Paper,
N° 3195, Bonn, Instituto de Economía del Trabajo (IZA), noviembre.

Sousa-Poza, A. y A. Sousa-Poza (2000), “Well-being at work: a cross-national analysis of the levels and determinants
of job satisfaction”, The Journal of Socio-Economics, vol. 29, N° 6, noviembre.

Stiglitz, J., A. Sen y J. Fitoussi (2009), Informe de la Comisión sobre la Medición del Desarrollo Económico y del
Progreso Social, París, Comisión sobre la Medición del Desempeño Económico y el Progreso Social.

Stutzer, A. y B. Frey (2008), “Stress that doesn’t pay: the commuting paradox”, The Scandinavian Journal of
Economics, vol. 110, N° 2.

Van Praag, B., P. Frijters y A. Ferrer-i-Carbonell (2003), “The anatomy of subjective well-being”, Journal of Economic
Behavior & Organization, vo 1, N° 1, mayo.

