
Analizando algunos impactos
de la reforma laboral

20 de Agosto de 2015

www.clapesuc.cl

1

Informe Clapes UC

Analizando algunos impactos de la reforma laboral

20 de Agosto de 2015

x En este documento analizamos varios temas relacionados con los impactos de la reforma
laboral. Estos son los siguientes:

a. El impacto de aumentos de costos laborales (no relacionado con aumentos de
productividad) sobre empresas de distintos tamaños y sectores. Encontramos que:

i. Cuando se analizan los impactos de la Reforma Laboral según sectores
productivos, las empresas de los sectores (a) servicios comunitarios y
personales, (b) Inmobiliarios y de alquiler y (c) construcción serán las
más afectadas por el aumento de los costos laborales. Por el contrario, las
empresas de los servicios de electricidad, gas y agua se verán menos
afectadas.

ii. Además ante un aumento en salarios no relacionado con aumentos de
productividad y de mantenerse las demás variables intactas, en las
empresas de menor tamaño -aquellas con ventas anuales entre 2.400 y
25.000 UF al año- aumentarán en 8 puntos porcentuales la proporción de
ellas con pérdidas (utilidades negativas). La situación es más grave entre
las empresas grandes y medianas, ya que las empresas con utilidades
negativas aumentarán en 13 puntos porcentuales.

b. La estimación del costo fiscal de la reforma laboral, que se traducirá en una
disminución de entre 568 y 1.703 millones de dólares de recaudación tributaria
anual.

2

1 Introducción:

La reforma laboral que actualmente se está discutiendo en el congreso tendrá múltiples impactos.
Varios de ellos lamentablemente no han sido analizados. En este documento se busca llenar este
espacio analizando algunos de estos temas.

Partimos nuestro análisis identificando a qué sectores y a qué tipo de empresas (por tamaño) les
afecta mayormente un aumento salarial que no va acompañado de aumentos de productividad.
Esta es la hipótesis de trabajo para el caso de la reforma laboral, que entregará mayor poder de
negociación a los sindicatos, lo que redunda en mayores salarios que generalmente no van
acompañados de aumentos de productividad. Se analizan los impactos por sector económico y por
tamaño de empresas. Un resultado interesante es que se puede simular cuantas empresas que
estaban en una situación de utilidades positivas pasa a una situación de pérdida debido al
aumento en los costos laborales sin aumentos de productividad. Además, podemos realizar una
estimación relativa en cuanto disminuyen las utilidades mensuales promedio por empresa.

A continuación explicamos cómo se realiza el análisis.

2 Análisis del impacto de los aumentos salariales sin aumentos de productividad

2.1. Metodología

Para este trabajo utilizamos la III Encuesta Longitudinal de Empresas (ELE-3). Esta encuesta es
realizada en conjunto por el Instituto Nacional de Estadísticas (INE) y el Ministerio de Economía. La
muestra de esta encuesta son 7.267 empresas que representan una población total de 302.840
empresas. La población objetivo representada corresponde a las empresas con ventas anuales
mayores a 800 UF durante el año 2012. La encuesta no considera los sectores de enseñanza,
servicios sociales y salud, administración pública y organismos internaciones. Además para el caso
de los sectores de electricidad, gas y agua (EGA) e intermediación financiera la encuesta sólo
incluye empresas grandes y medianas, por lo que estos sectores no se encuentran representados a
nivel de PYME.

Tabla 1: Clasificación de empresas de acuerdo a su tamaño

Tamaño Ventas
Grande Mayor a 100.000 UF/Año
Mediana Entre 25.000 y 100.000 UF/Año
Pequena 2 Entre 5.000 y 25.000 UF/Año
Pequeña 1 Entre 2.400 y 5.000 UF/Año
Micro Entre 800 y 2.400 UF/Año

3

¿Qué hacemos?

El efecto de la reforma debiera ser un aumento de las remuneraciones sin estar ligado a un
aumento de la productividad de los trabajadores. No se observa en el proyecto de ley medidas
que sugieran un aumento de productividad por lo que usamos esta hipótesis como base de
trabajo.

En este trabajo suponemos que las remuneraciones podrían elevarse entre 5% y 15% por el
aumento del poder sindical. En un trabajo relacionado, Bravo, Cerda, Larraín y Kutcher (2015)
estiman que el aumento del poder sindical puede llevar a aumentos salariales que para el caso de
Chile pueden fluctuar entre 13% y 19%. Esto es lo que se conoce en la literatura económica el
mark-up salarial (ver Aidt y Tzannatos, 2005). Como este aumento salarial no va acompañado de
aumentos de productividad, disminuiría las utilidades en las empresas, llevaría algunas a situación
de pérdidas (utilidades negativas) y eventualmente a la quiebra. Además, esto repercute en menor
pago de impuestos al fisco (neto del aumento en recaudación por mayor pago de impuestos
personales de los trabajadores).

Para realizar una simulación de estos efectos, suponemos que aumentan los costos laborales de la
empresa pero sólo para aquella parte de los trabajadores que no son directivos ni ejecutivos a
nivel de gerencia.

Todos los cálculos realizados usan las cifras reportadas por las empresas en la encuesta ELE-3, por
lo que corresponden datos contables y financieros del año 2013.

2.2. Simulaciones

A. La importancia de los costos laborales

Las empresas difieren por sectores entre otras cosas porque utilizan una mayor o menor
intensidad de mano de obra en sus procesos productivos. Por ejemplo, la agricultura y la
construcción demandan una mayor cantidad de trabajadores que otros sectores que son más
intensivos en capital como la minería o el sector de Energía, Gas y Agua, que tiene un alto
componente en inversión de maquinaria y equipos.

Usando los datos de la ELE-3 calculamos la participación de los costos laborales (excluyendo
directivos y ejecutivos) en los costos totales. Este resultado indica cuales sectores económicos
están más expuestos a los aumentos de costos laborales provocados por la reforma laboral. Todos
los valores indicados aquí se realizaron tomando los valores reportados por las empresas
participantes de la encuesta, por lo que corresponden a valores de 2013.

4

El Gráfico 1 muestra justamente este cálculo. Esta figura indica que los sectores más expuestos a
los efectos de la reforma laboral serán los sectores de servicios y de la construcción, dado que los
costos laborales representan más del 25% del total. En el otro extremo está Electricidad, Gas y
Agua (EGA), donde sólo un 11% del costo total corresponde a costos laborales.

Al mismo tiempo el Gráfico 2 muestra que al analizar las empresas por tamaño, vemos que las
empresas pequeñas (aquellas entre 2.500 y 25.000UF de ventas anuales) son las que tienen la
mayor proporción de pago de remuneraciones sobre costo total: cerca del 22% de sus costos se
explica por las remuneraciones laborales.

11% 12%
15% 17% 17%

20% 21%
23%

25% 26%
29% 30%

0%

5%

10%

15%

20%

25%

30%

35%

EG
A

Co
m

er
ci

o

In
te

rm
ed

ia
ci

ón
 F

in
an

ci
er

a

M
in

er
ía

Pe
sc

a

Ho
te

le
s y

 R
es

ta
ur

an
t

Tr
an

sp
or

te
 y

Te

le
co

m
un

ic
ac

io
ne

s

In
du

st
ria

 M
an

uf
ac

tu
re

ra

Ag
ro

pe
cu

ar
io

Co
ns

tr
uc

ci
ón

Ac
tiv

id
ad

es
 In

m
ob

ili
ar

ia
s,

Em
pr

es
ar

ia
le

s y
 d

e
Al

qu
ile

r

Se
rv

ic
io

s c
om

un
ita

rio
s y

pe

rs
on

al
es

C
o

st
o

 L
ab

o
ra

l/
C

o
st

o
 T

o
ta

l (
%

)

Sector económico

Grafico N°1: Importancia de los costos labores por sector

Fuente: ELE-3,
calculos propios

5

B. Impactos según tamaño de empresa

Debido al aumento de costos labores junto al hecho de que varias empresas están muy expuestas
por el lado de sus costos al aumento de salarios, cabe preguntarse si es posible que empresas que
actualmente tienen un bajo nivel de utilidades, comiencen a operar con pérdidas y en el mediano
plazo puedan salir del mercado.

Para simular este escenario, calculamos los efectos directos sobre las empresas sin considerar el
ajuste posterior que puede producirse si se desvinculan trabajadores. Por lo tanto, el resultado
muestra el efecto directo y de corto plazo. En el mediano plazo, las empresas pueden disminuir
sus pérdidas en la medida que disminuyan su escala de producción, incluyendo la disminución en
el número de trabajadores.

En la primera columna de la tabla 2, se presentan el porcentaje de empresas que tienen pérdidas
en nuestra muestra. Las columnas 2 a 4 hacen lo mismo, simulando el caso de aumentos salariales
entre 5% y 15%, sin aumentos de productividad. Como puede verse en la tabla, en el caso de
aumentos salariales de 15%, un promedio de 27% de las empresas experimenta pérdidas versus
un promedio cercano al 17% en la situación inicial (sin aumentos salariales) expuesta en la
columna 1. Las empresas que muestran mayor impacto son las medianas, con una diferencia de
13.9% versus la situación inicial, seguidas por las empresas grandes y las pequeñas 2.

15,0%

18,9%

22,2%

22,1%

18,5%

0% 5% 10% 15% 20% 25%

Grande

Mediana

Pequena 2

Pequeña 1

Micro

Costo Laboral/Costo Total (%)

Em
p

re
sa

s
se

gú
n

 t
am

añ
o

Gráfico 2: Importancia de los Costos Laborales

Fuente: ELE-3,
calculos propios

6

Tabla 2: Empresas con utilidades negativas por tamaño

Tamaño Situación
Inicial

Aumento de
Costos

Salariales en
5%

Aumento de
Costos

Salariales en
10%

Aumento de
Costos

Salariales en
15%

Diferencia
(4)-(1)

 (1) (2) (3) (4)
Grande 18,0% 22,7% 27,0% 31,2% 13,3%
Mediana 15,9% 19,4% 25,0% 29,8% 13,8%
Pequeña 2 16,6% 19,2% 22,5% 25,7% 9,1%
Pequeña 1 17,6% 20,8% 22,2% 24,7% 7,0%
Micro 17,8% 20,6% 22,4% 24,3% 6,5%

Promedio 17,2% 20,6% 23,8% 27,1% 10,0%
La tabla muestra el porcentaje de empresas con utilidades (después de impuestos) negativas
sobre el total de empresas da cada categoría de tamaño.

Fuente: Elaboración propia en base a datos de la ELE-3

Otra forma de ver el impacto del aumento salarial sin aumento de productividad es calcular las
utilidades promedio por tamaño de empresa después de impuestos. Esto corresponde al potencial
dividendo que pueden retirar de la empresa sus dueños. La tabla 3 muestra justamente ese
cálculo y se muestran los valores promedios por mes para la clasificación por tamaño de
empresas. La mayor caída porcentual en las utilidades después de impuestos corresponde a las
empresas “Pequeña 2”, cuyas utilidades disminuyen en cerca de 40%. Le siguen las
“Microempresas”, las empresas “Medianas”, las “Grandes” y finalmente las “Pequeñas 1”. Este

resultado se explica porque las empresas “Pequeñas 2” son las que tienen mayores costos

laborales como proporción de los costos totales; es decir son las que están más expuestas a la
presión de costos laborales porque ocupan más intensamente trabajadores en sus operaciones.
Las utilidades después de impuestos por mes de las empresas pequeñas bajan a cerca de $980 mil
pesos, mientras que en las microempresa bajan a cerca de $300.000, es decir muy cerca del
sueldo mínimo, por lo que deja con muy pocos incentivos a los dueños de las microempresas a
seguir operando.

7

Tabla 3: Utilidades promedio de empresas por tamaño (miles de pesos)

Tamaño Situación
Inicial

Aumento de
Costos

Salariales en
5%

Aumento de
Costos

Salariales en
10%

Aumento de
Costos

Salariales en
15%

Variación
porcentual

(4)/(1)

 (1) (2) (3) (4)
Grande $ 265.434,3 $ 254.504,9 $ 243.333,6 $ 231.942,3 -13%
Mediana $ 10.916,8 $ 10.158,5 $ 9.385,9 $ 8.599,4 -21%
Pequeña 2 $ 1.494,3 $ 1.292,6 $ 1.088,2 $ 880,8 -41%
Pequeña 1 $ 1.141,3 $ 1.088,7 $ 1.035,8 $ 982,7 -14%
Micro $ 392,6 $ 362,8 $ 332,8 $ 302,8 -23%
La tabla muestra el promedio ponderado de las utilidades después de impuestos para cada
categoría de tamaño.
Fuente: Elaboración propia en base a datos de la ELE-3

C. Impactos según sector de actividad económica

A continuación realizamos un análisis similar al de las tablas 2 y 3, pero en este caso por sector
económico. La tabla 4 muestra que en algunos sectores hay una proporción significativa de
empresas que están operando con pérdida. Efectivamente, en la columna (1) de esta tabla se
muestra, por ejemplo, que en la situación actual (sin aumentos salariales no relacionados con
productividad), el sector agropecuario tiene un 23.5% de empresas con pérdidas. Al aumentar los
salarios en 15% sin tener un correlato de productividad, en el sector agropecuario aumentan las
empresas con pérdidas en algo más de 6 puntos porcentuales, llegando a un 30.1% de todas las
empresas del sector. Hay otros sectores con mayores aumentos. Por ejemplo, en el sector
construcción hay un aumento de 12.2 puntos porcentuales al pasar de 20% de empresas con
pérdidas a un 32.2%. Algo similar ocurre en el sector manufacturero con un aumento de 11 puntos
porcentuales. Además, empresas de los sectores de servicio (hoteles y retaurantes; actividades
inmobiliarias, empresariales y de alquiler; otras act. de serv. comunitarios y sociales) se ven
bastante perjudicadas al tener aumento de casi 10 puntos porcentuales en el porcentaje de
empresas con pérdidas.

Al realizar el análisis acerca de las utilidades mensuales, se observa que los sectores
agropecuarios, construcción, hoteles y restaurantes, y otras actividades de servicios comunitarios
y sociales, se ven muy perjudicados. Estos sectores terminan en una situación de utilidades
después de impuestos muy bajas, poniendo en duda su viabilidad de mediano plazo y sugiriendo
que muchas de estas empresas pueden cerrar de forma definitiva.

8

Tabla 4: Empresas con utilidades negativas por sector

Sector Productivo Situacion
Inicial

Aumento de
Costos

Salariales en
5%

Aumento de
Costos

Salariales en
10%

Aumento de
Costos

Salariales en
15%

Diferencia
(4)-(1)

 (1) (2) (3) (4)

Agropecuario 23,5% 26,3% 29,2% 30,1% 6,6%

Pesca 36,9% 39,2% 40,4% 42,1% 5,2%

Minería 22,3% 26,0% 26,5% 27,0% 4,6%

Industria Manufacturera 15,5% 19,3% 20,9% 26,5% 11,0%

EGA* 22,2% 24,4% 26,6% 28,1% 5,9%

Construcción 20,0% 24,3% 26,8% 32,2% 12,2%

Comercio 13,5% 16,2% 18,3% 19,7% 6,2%

Hoteles y Restaurantes 11,0% 14,7% 17,9% 20,6% 9,7%

Transporte y Comunicaciones 19,1% 21,0% 23,4% 25,1% 6,0%

Intermediación Financiera* 18,9% 20,8% 22,8% 25,0% 6,1%

Actividades Inmobiliarias,
Empresariales y de Alquiler 20,5% 22,6% 26,3% 29,7% 9,2%

Otras act. de serv.
Comunitarios y sociales 22,9% 27,6% 29,7% 31,0% 8,0%

La tabla muestra el porcentaje de empresas con utilidades (después de impuestos) negativas sobre el total de empresas de
cada sector de producción.
*La muestra de la encuesta ELE-3 sólo incluye empresas medianas y grandes para los sectores de EGA e Intermediación
Financiera.
Fuente: Elaboración propia en base a
datos de la ELE-3

9

Tabla 5: Utilidades promedio de empresas por sector productivo (miles de pesos)

Sector Productivo Situacion
Inicial

Aumento de
Costos

Salariales en
5%

Aumento de
Costos

Salariales en
10%

Aumento de
Costos

Salariales en
15%

Agropecuario $ 1.775,3 $ 1.588,4 $ 1.398,3 $ 1.204,8

Pesca -$ 1.129,7 -$ 1.488,8 -$ 1.851,3 -$ 2.215,3

Minería $ 331.826,8 $ 328.125,9 $ 324.341,4 $ 320.551,3

Industria Manufacturera $ 9.903,4 $ 9.327,8 $ 8.745,5 $ 8.151,9

EGA $ 796.886,2 $ 787.518,6 $ 778.086,4 $ 768.639,5

Construcción $ 2.166,4 $ 1.619,3 $ 1.055,8 $ 474,7

Comercio $ 2.823,8 $ 2.626,3 $ 2.425,6 $ 2.221,7

Hoteles y Restaurantes $ 1.298,2 $ 1.068,7 $ 834,7 $ 599,1

Transporte y Comunicaciones $ 4.410,4 $ 4.005,6 $ 3.597,2 $ 3.179,3

Intermediación Financiera $ 434.565,9 $ 425.848,8 $ 417.089,4 $ 408.291,5

Actividades Inmobiliarias, Empresariales y
de Alquiler $ 8.856,5 $ 8.335,7 $ 7.796,1 $ 7.245,5

Otras act. de serv. Comunitarios y sociales $ 1.525,5 $ 1.161,7 $ 792,9 $ 421,5
La tabla muestra el promedio ponderado de las utilidades después de impuestos para cada sector de producción.

*La muestra de la encuesta ELE-3 sólo incluye empresas medianas y grandes para los sectores de EGA e Intermediación
Financiera.

Fuente: Elaboración propia en base a datos de la ELE-3

C. Recaudación fiscal

Otra arista relacionada son los posibles efectos de la reforma laboral sobre la recaudación
tributaria. En los informes financieros N°114 de diciembre de 2014 y N°75 de Julio de 2015
(actualización del primero), presentados junto al proyecto de la reforma laboral, no aparece
cuantificación alguna acerca de cuánto dejará de percibir el fisco por una menor recaudación del

10

impuesto de primera categoría. Esta disminución en la recaudación ocurre porque las empresas
pueden descontar el pago de salarios y remuneraciones de su base tributaria, por lo que un
aumento artificial de salarios -es decir, un aumento que no está ligado a una mayor productividad-
provocará un aumento de los costos de las empresas sin que por ello exista un aumento de la
producción. Por su parte, la posibilidad de las empresas de traspasar esta alza de costos a sus
clientes está severamente limitada por tratarse Chile de una economía muy abierta al comercio
internacional y por la debilidad de la demanda interna. De esta manera el efecto total de la
medida se traducirá en una disminución del impuesto corporativo pagado por las empresas.1

Por otra parte, el componente de mayores remuneraciones se traducirá en un mayor pago de
impuesto de segunda categoría y global complementario por parte de los trabajadores. Esto
redunda en una reducción del impacto de menor recaudación del impuesto de primera categoría.
Sin embargo, dado que la tasa marginal promedio ponderado para todos los trabajadores de la
economía es cercana a 4% mientras que la tasa de impuesto corporativo de las grandes empresas
será de 27% en régimen, el efecto final redundará en una disminución de la recaudación
dependiendo del aumento de remuneraciones resultantes por la aplicación de la reforma laboral.

Podría argumentarse que los trabajadores cuyas remuneraciones aumenten consumirán más y
esto conduciría a una mayor recaudación. Sin embargo, los accionistas y socios de las empresas
consumirán menos (hay más de un millón de empresas en Chile, en su gran mayoría Pymes) y la
inversión se resentirá por las menores utilidades y flujo de caja de las empresas. De ahí que en
nuestros cálculos suponemos que el efecto en la demanda agregada es probablemente nulo, con
lo que no habría un efecto de mayor recaudación por aquí. Usando los datos de la encuesta que
permiten estimar la masa salarial total para el universo representado por estas empresas el año
2013, calculamos la disminución en la recaudación usando las tasas de impuestos que estarán
vigentes en el futuro.

Tabla 6: Costo fiscal de la reforma laboral
(millones de dólares)

Aumento de
Costos

Salariales en
5%

Aumento
de Costos
Salariales
en 10%

Aumento
de Costos
Salariales
en 15%

Disminución de
recaudación por

impuesto a la renta
$ 542,5 $ 1.085,1 $ 1.627,6

Obs: Tipo de cambio calculado a 680 pesos por dólar.

1 Este argumento también fue analizado por Ricardo Escobar en la entrevista que dio a “El Mercurio” el
viernes 31 de Julio de 2015, sección Economía y Negocios.

11

Estimamos que la disminución de la recaudación será entre 542 y 1.627 millones de dólares
anuales, si las remuneraciones reales crecen un 5% o un 15% producto de la reforma laboral.

Referencias

Bravo J., R. Cerda, M. Kutscher y F. Larraín (2015), “Propuestas para un Chile con mejor diálogo

laboral”, Documento de Trabajo Clapes UC N°18.

INE, Ministerio de Economía, Fomento y Turismo (2015), III Encuesta Longitudinal de Empresas.
Febrero 2015.

DIPRES (2014), “Informe Financiero N°114, Proyecto de ley que moderniza el sistema de relaciones
laborales introduciendo modificaciones al código del trabajo (Boletín N°9835-13)”. 29 de
Diciembre de 2014.

DIPRES (2015), “Informe Financiero N°75, Proyecto de ley que moderniza el sistema de relaciones
laborales introduciendo modificaciones al código del trabajo (Boletín N°9835-13)”. 8 de Julio de
2015.

www.clapesuc.cl

