24
1
14ème Congès des Economistes Belges de Langue Française, CIFOP, Liège 23-24 novembre 2000
Coomission 1 Dualisme et institutions du marché du travail

Dimensions du Dualisme sur le Marché du Travail

Sergio Perelman (CREPP, Ulg)

Jorge Rodrigues (ECARES, ULB)

Etienne Wasmer (ECARES, ULB)

14ème Congrès des Economistes Belges

de Langue Française, Liège

23/08/00

Résumé non-technique.

Le marché du travail est-il segmenté en diverses catégories, en différents clusters ? Pour aborder cette question, nous utilisons une démarche consistant à chercher, dans un grand nombre de caractéristiques individuelles, des dimensions pouvant être interprétées comme l’appartenance à un segment d’un marché du travail dual composé de travailleurs primaires et secondaires. Cette méthode permet d’inclure dans l’analyse un grand nombre de déterminants sans chercher imposer à priori de structure à nos données. Il ressort de l’analyse sur un échantillon représentatif d’employés américains (CPS 1997) et belge (INS-Enquête sur les Forces de Travail 1999) qu’un jeu de variables (genre, position dans la famille et pour les femmes, nombre d’enfants dans les diverses catégories d’âge) permet de classer les individus dans l’un ou l’autre des segments, ceci aussi bien en Belgique qu’aux Etats-Unis. Le cluster 1 comprend en général des hommes, des adultes et des personnels qualifiés, et le cluster 2 des femmes, des jeunes et des travailleurs non-qualifiés. Une interprétation de cette dimension est l’attachement au marché du travail, comme le suggère la littérature du dualisme du marché du travail. Aux Etats-Unis, l’appartenance au segment primaire a des implications fortes sur les salaires et sur les heures travaillées, qui sont plus élevés. En Belgique, les données de salaire non disponibles n’ont pas permis de vérifier ce résultat, mais l’appartenance au segment primaire augmente également les heures et la probabilité d’avoir un contrat permanent. La remarquable similarité des résultats entre la Belgique et les USA s’arrête cependant à la répartition de l’emploi dans les deux segments : le segment secondaire est plus développé aux USA qu’en Belgique.

Une conjecture à vérifier est que cela reflète une préférence plus marquée de la société belge pour l’emploi stable du segment primaire, peut-être au prix d’un sous-emploi des catégories du segment secondaire.

Les auteurs tiennent à remercier l’Institut National de Statistiques pour avoir mis à leur disposition les données de l’Enquête sur les Forces de Travail 1999, ainsi que les Services Fédéraux des Affaires Scientifiques, Techniques et Culturelles SSTC (PAI «La nouvelle question sociale») pour le soutien financier. Ils remercient également Benoît Mahy pour ses commentaires précis.

1. Introduction

Les inégalités sur le marché du travail sont très importantes et prennent de nombreuses formes. La plus marquante est l'inégalité des revenus liés à l'emploi. Une mesure fréquente de cette inégalité est le rapport entre le salaire des 10% les plus payés et le salaire des 10% les moins payés. Ce dernier varie assez fortement entre les pays, en fonction des institutions et de la tolérance de la société pour l’inégalité. Il est le plus élevé aux Etats-Unis où il atteint 4.5, il est de 3.4 au Royaume-Uni, de 2.3 en Belgique et de 2 en Suède. Dans les pays anglo-saxons, l’inégalité des salaires a en outre augmenté dans les années 80 et 90. Dans les marchés du travail d’autres pays de l'OCDE, l’accroissement de la dispersion des salaires a été plus limité, mais s'est parfois accompagné d'une grande hétérogénéité dans l'accès à l'emploi. Ainsi, la montée d'un chômage massif s'est manifestée par l'apparition de catégories particulièrement vulnérables : jeunes, personnes peu qualifiées et chômeurs de longue durée.

Une description de l'hétérogénéité du marché du travail qui permet d’approfondir l'analyse descriptive des inégalités consiste à déterminer des segments de la population qui présentent des déterminants communs. Une telle approche, parfois appelée 'dualisme', permet d'affiner l'analyse économique du marché du travail : elle repose ainsi sur l'existence d'un marché primaire, composé de travailleurs stables, attachés au marché du travail, bien formés, ayant de l'expérience, de l'ancienneté, recevant souvent une formation professionnelle. Ces travailleurs, selon Doeringer et Piore (1971), sont en général masculins, diplômés, dans la force de l'âge. En revanche, le segment secondaire comporte un certain nombre de travailleurs à fort taux de rotation, dans des emplois moins qualifiants. Ces travailleurs sont en général plutôt des femmes, des jeunes, et appartiennent plus volontiers à des minorités ethniques.

Si au départ, l’analyse du marché du travail en ces termes relevait d’une critique du paradigme compétitif et s’inscrivait dans une démarche radicale et hétérodoxe (Cain 1975, 1976), la pertinence de ces critiques a été progressivement reconnue par l’approche orthodoxe. Dickens et Lang (1988) notamment remarquaient que les auteurs ayant intégré à un moment ou un autre une modélisation du marché du travail en terme de dualité n’étaient pas des économistes radicaux (il s’agit en effet de Robert Solow, Larry Summers ou James Heckman).

A quelques exceptions près (en particulier Dickens et Lang 1985, 1988), les approches économétriques traditionnelles du marché du travail ne peuvent que difficilement appréhender cette dimension de dualisme. En effet, le cadre paramétrique se prête mal à l’analyse de la polarisation ou de la segmentation. Par exemple, les régressions de Mincer qui ont pour but de mesurer les déterminants individuels des salaires, sont effectuées sur des échantillons de population choisis arbitrairement par l’économiste. Si celui-ci a un a priori sur des sous-groupes qui lui semblent homogènes pour le problème, il effectuera son analyse sur ces sous-groupes. L’exemple typique de cette méthode est la séparation arbitraire entre hommes et femmes, comme si les deux genres étaient sur des segments totalement disjoints du marché du travail. L’analyse du dualisme dans ce cadre paramétrique est forcément partielle, en ce sens qu’elle repose sur des a priori.

Nous proposons dans ce papier une méthode très générale de description du dualisme ou, plus généralement, de la polarisation de la force de travail en segments plus ou moins homogènes. Notre approche est d'abord, sans a priori aucun sur les formes de la segmentation, de laisser parler les données en extrayant un certain nombre de dimensions principales (alternativement dans le texte, nous parlerons de composantes principales, en raison de la méthode statistique utilisée) parmi les caractéristiques des individus qui composent la force de travail, les plus aptes à expliquer l'hétérogénéité de la force de travail. Dans un second temps, nous décrivons ces dimensions en tentant de leur donner une interprétation plus intuitive. En sélectionnant un petit jeu de composantes principales, nous sommes alors à même de déterminer un jeu de sous-groupes homogènes (clusters) pour les variables initiales. Ce jeu de variables est choisi dans les variables habituelles du marché du travail (âge, sexe, éducation, région, salarié/ fonctionnaire/ indépendant), en excluant soigneusement les variables salaires, heures de travail et type de contrat.

Ensuite, nous étudions l'impact de ces dimensions principales sur des variables endogènes telles que précisément les salaires, le nombre d'heures travaillées ou le type de contrat. En particulier, nous essayons de voir dans quelle mesure, les dimensions principales permettent de capturer, par leur nature non paramétrique, une dimension ignorée des économistes, précisément cette notion de dualisme.

Nos résultats concerneront la Belgique et les Etats-Unis, des pays pour lesquels nous disposons des bases de données individuelles assez complètes : l’Enquête sur les Forces de Travail 1999 et le Current Population Survey 1997, respectivement. Nous travaillons dans les deux cas à partir des coupes transversales représentatives de la population âgée de 16 à 65 ans. Dans ces échantillons, d'environ 100.000 individus chacun, nous nous restreignons à une population employée au cours de l'année écoulée. Les données d'âge, de sexe, d'occupation, de région, d’éducation, familiales (nombre d’enfants), de salaire horaire et d’heures travaillées sont disponibles pour 53.836 personnes dans le cas des Etats-Unis et pour 41.291 personnes dans le cas de la Belgique (à l’exception des informations sur le revenu). Ces variables sont définies dans l’Annexe A1.

2 Analyse en composantes principales (ACP)

Nous décrivons maintenant notre méthode descriptive visant à identifier les dimensions importantes du marché du travail et à les interpréter. Cette méthode est basée sur l’analyse en composantes principales des variables individuelles d’un échantillon représentatif de la population employée.

2.1 Théorie

Soit i l'indice représentant les individus, et k celui d’un jeu de variables explicatives. Soit X la matrice (i,k) de ces variables, et X’ sa transposée. Le principe de l’analyse en composantes principales est de trouver la combinaison linéaire des variables z=Xc1 qui explique le mieux chacun (tous) des vecteurs Xk. Il se trouve que ce problème correspond nécessairement à une valeur propre de la matrice semi-définie positive X’X. Le critère à maximiser pour ce problème est de plus croissant avec la valeur propre : la plus haute valeur propre, et son vecteur propre associé z1, explique le plus de variance des variables explicatives. On peut répéter l’opération en trouvant la seconde valeur propre, qui expliquera la deuxième plus grande part de la variance des variables, etc… Les différentes valeurs propres, de 1 à k, génèrent et ordonnent les vecteurs propres zk, ainsi que les composantes principales, définies comme CPk=Xzk, donc un vecteur colonne de dimension i.

En partant ainsi d’un nombre important de variables, on arrive à sélectionner un plus petit nombre de combinaisons linéaires de ces variables. Le logiciel utilisé pour l’ACP est Stata. Stata utilise la matrice de corrélation et non pas la matrice de covariance pour extraire les composantes principales, ce qui permet d’augmenter le poids des variables à très faible variance telles que certaines de nos variables qualitatives.

2.2 Application

Dans les deux échantillons nous sélectionnons sept types de caractéristiques : sexe, éducation, secteur d’activité, statut familial (y compris le nombre d’enfants), âge, origine ou ethnie, et région d’appartenance. Plus d’une vingtaine de variables dichotomiques sont ainsi définies avec certaines spécificités pour chaque pays comme on peut le vérifier dans l’Annexe 1. Le tableau ci-dessous montre la proportion expliquée par les dix premières valeurs propres.

Tableau 1

Proportion de la variance attribuée à chaque composante principale

	
	Belgique
	
	Etats-Unis

	
	
	
	
	
	

	Composante
	Proportion
	Cumulatif
	
	Proportion
	Cumulatif

	
	
	
	
	
	

	
	
	
	
	
	

	CP1
	0,1196
	0,1196
	
	0,1035
	0,1035

	CP2
	0,0998
	0,2194
	
	0,0966
	0,2002

	CP3
	0,0977
	0,3171
	
	0,0858
	0,2860

	CP4
	0,0855
	0,4026
	
	0,0833
	0,3693

	CP5
	0,0766
	0,4793
	
	0,0663
	0,4356

	CP6
	0,0699
	0,5492
	
	0,0630
	0,4986

	CP7
	0,0645
	0,6137
	
	0,0596
	0,5582

	CP8
	0,0578
	0,6715
	
	0,0583
	0,6164

	CP9
	0,0541
	0,7256
	
	0,0554
	0,6718

	CP10
	0,0516
	0,7772
	
	0,0540
	0,7259

	
	
	
	
	
	

On peut constater que la croissance de la cumulative expliquée par les différentes composantes est assez faible, par rapport à des utilisations plus traditionnelles des ACP en séries temporelles. Il ne faut pas s’en inquiéter : en effet, les corrélations des variables temporelles sont habituellement très fortes. De ce fait, les premières composantes capturent une part importante de la variance. En revanche, on sait que sur des données individuelles, les composantes individuelles (techniquement, les composantes idiosyncratiques) sont très élevées. Par exemple, les équations de salaire expliquent difficilement plus d’un cinquième de la variance des salaires. Ce qu’on retrouve avec les ACP est le même phénomène, à savoir la relative faiblesse des facteurs communs entre individus.

Le Tableau 2 représente les cinq premières composantes principales pour les deux échantillons analysés. Il appelle de nombreux commentaires. Premièrement, la première dimension regroupe de nombreuses variables. On peut la représenter comme un axe sur lequel on trouve, à droite, plutôt des femmes, des jeunes et des individus peu qualifiés (et donc à gauche, des individus masculins, âgés et plus qualifiés).
 Ce premier jeu de variables (genre, éducation et âge) est très habituel en économie du travail. Par ailleurs, on a un second jeu de variables plus inhabituel qui détermine la position sur l’axe : les individus sont déplacés vers la gauche quand ils se retrouvent en position secondaire (conjoint) dans le cas belge ou a fortiori de troisième dans la famille (dépendant) dans le cas des Etats-Unis et pour les femmes, lorsquelles ont des enfants. L’intérêt de notre approche paramétrique est précisément de laisser les données exprimer la collinéarité de ces deux jeux de variables. Ce dernier jeu de variable est habituellement utilisé pour les équations de participation au marché du travail. De ce fait, notre interprétation est que ce type de données traduit l’attachement au marché du travail, c’est à dire la stabilité dans l’emploi. Pour les théoriciens du dualisme, l’attachement au marché du travail est une des principales variables traduisant l’appartenance à l’un ou l’autre segment : en effet, cela détermine ensuite la formation des salaires, qui doit être distincte sur chaque segment, et en principe donner plus de poids à l’ancienneté dans le segment primaire. A-t-on identifié la dimension du dualisme qui nous intéresse avec cette première dimension ? La seconde sous-section tentera de répondre à cette question en déterminant l’éventuelle bi-modalité de cette variable. Par ailleurs, des équations de salaire tenteront de déterminer si l’impact de l’ancienneté dépend du segment considéré.

On peut aussi remarquer une très grande similitude dans l’agencement des cinq composantes suivantes. Si la première dimension est une dimension d’attachement au marché du travail, la seconde dimension pourrait être qualifiée de dimension de statut socio-économique. La troisième composante est dominée par les effets d’origine et d’appartenance aux minorités ethniques : l’écart blancs - non blancs est de 1,1 (0.61+0.53) dans l’échantillon américain, ce qui est plus grand que les coefficients des autres variables. Enfin, la quatrième dimension est dominée par les effets d’âge. La cinquième dimension elle est dominée par les effets de région, surtout dans le cas belge, et du niveau d’éducation, qui joue un rôle, mais de façon non-monotone dans le cas des Etats-Unis.

Tableau 2

Poids de chaque variable dans les cinq premières composantes principales

__

Variable

Belgique

Variable

Etats-Unis

CP1
CP2
CP3
CP4
CP5

CP1
CP2
CP3
CP4
CP5

__

Sexe
0,371
0,072
0,245
0,100
0,173
Sexe
0,383
0,265
0,114
0,016
0,121

Education

Education
1
- 0,189
- 0,004
- 0,042
0,024
0,187
1
0,153
- 0,228
- 0,177
- 0,148
0,421

2
0,105
- 0,150
- 0,112
- 0,049
- 0,107
2
0,045
0,039
0,019
- 0,017
- 0,335

3
0,144
0,137
0,097
0,032
- 0,068
3
- 0,102
0,134
0,130
0,224
- 0,199

4
- 0,044
0,040
0,077
- 0,005
- 0,037
4
- 0,180
0,142
0,085
- 0,066
0,046

5
- 0,063
0,029
0,067
0,004
0,019

Secteur d’activité

Secteur d’activité

privé
0,015
- 0,473
- 0,162
- 0,116
- 0,064
privé
0,192
- 0,545
- 0,177
0,139
- 0,115

publique
0,047
0,369
0,142
0,100
- 0,050
publique
- 0,186
0,540
0,168
- 0,140
0,115

autre
- 0,074
0,196
0,049
0,036
0,143
autre
- 0,040
0,066
0,053
- 0,005
0,008

Statut familial

Statut familial

chef du ménage
- 0,485
0,118
- 0,130
- 0,220
- 0,102
chef du ménage
- 0,398
- 0,077
- 0,125
0,152
0,111

conjoint
0,398
0,090
0,279
- 0,024
0,191
conjoint
- 0,150
- 0,097
- 0,038
- 0,005
- 0,086

dépendant
0,191
- 0,300
- 0,182
0,363
- 0,104
dépendant
0,513
0,131
0,142
- 0,132
- 0,024

enfant < 6
0,152
0,026
0,111
0,049
0,104
enfant < 6
0,211
0,118
0,030
0,185
0,062

enfant 6 à 16
0,196
0,050
0,150
0,065
0,127
enfant 6 à 16
0,269
0,187
0,056
0,200
0,171

Age

Age

< de 26
0,142
- 0,296
- 0,238
0,413
- 0,014
< de 26
0,302
- 0,113
0,006
- 0,289
- 0,181

26 à 45
0,142
- 0,091
0,275
- 0,524
- 0,323
26 à 45
- 0,017
0,081
- 0,040
0,661
0,096

46 et +
- 0,248
0,296
- 0,136
0,287
0,358
46 et +
- 0,229
0,003
0,040
- 0,491
0,042

Origine

Ethnie

Belge
0,258
0,335
- 0,421
- 0,067
- 0,220
Blanc
- 0,055
- 0,267
0,611
0,038
0,166

Non-belge
- 0,258
- 0,335
0,421
0,067
0,220
Noir
0,047
0,214
- 0,534
- 0,040
0,078

Asiatique
0,026
0,146
- 0,272
- 0,007
- 0,377

Région

Région

Bruxelles
- 0,133
- 0,114
0,227
0,053
0,104
1
- 0,014
- 0,035
0,059
0,003
0,071

Flandres
0,171
- 0,046
- 0,321
- 0,353
0,440
2
0,016
- 0,046
0,133
0,020
0,081

Wallonie
- 0,091
0,120
0,187
0,331
- 0,521
3
0,001
0,041
- 0,254
- 0,054
0,326

4
- 0,003
0,034
0,082
0,035
- 0,487

__

2.3 Densités des composantes principales

Ce qui est intéressant dans l’analyse précédente est la similarité des résultats dans les deux pays. Cette similarité peut être retrouvée lors de l’étude des densités de distribution des composantes principales. Commençons par la courbe de niveau de la densité de la distribution des deux premières composantes principales, estimée par le logiciel S+. Aussi bien pour le cas de la Belgique (Figure 1a) que pour les Etats-Unis (Figure 1b), on peut remarquer la présence de deux sommets (notés par les nombres 5687 et 2527 aux USA et 3929 et 5894 en Belgique), reflétant la présence de deux groupes assez distincts. La ligne joignant ces deux sommets est quasi-parallèle à l’axe de CP1, traduisant de fait l’importance de la première dimension dans l’émergence de clusters de la population. Ce résultat, commun aux deux échantillons analysés, est confirmé par les graphes qui montrent les courbes de niveau de CP1 et CP3, (Figures B1 et B2
) d’une part, et de CP2 et CP3, d’autre part (Figures B3 et B4 dans les mêmes annexes). A l’exception de CP3, qui pour le cas des Etats-Unis affiche une distribution faiblement bi-modale, les autres composantes sont uni-modales.

On peut trouver une confirmation de la bi-modalité des premières composantes (CP1) dans les graphes de densité marginale (représentés sur la Figure 2) estimée par une fenêtre gaussienne (kernel). Cette bi-modalité est spécifique à la première composante : en effet, on peut également vérifier sur les Figures B5 à B8 en annexe B que les deux dimensions suivantes ne présentent pas la même structure. La densité marginale de CP2 est uni-modale, et celle de CP3 est bi-modale uniquement dans le cas américain, mais la cumulée du premier pic est en fait très faible.

C’est donc bien la première dimension qui génère les clusters. Nous allons maintenant nous intéresser à la composition des clusters.

2.4 Description des clusters

La polarisation de CP1 fait apparaître la densité de cette composante comme une distribution mixte de deux densités normales, chacune associée à un régime ou à un cluster spécifique. Soit xi la réalisation de CP1 pour l’individu i, s(i) le cluster associé à l’individu i et p = prob(s(i) = 1) la probabilité que l’individu i appartienne au premier cluster telle que (1 – p) = prob(s(i) = 2) est la probabilité d’appartenance au deuxième cluster. La densité de CP1 s’écrit alors

[image: image1.wmf]2

1

1

1

1

)

1

(

CP

p

pCP

CP

-

+

=

où
[image: image2.wmf]1

1

CP

 et
[image: image3.wmf]2

1

CP

 sont les premier et deuxième clusters respectivement. Par l’hypothèse de normalité nous avons
[image: image4.wmf]j

CP

1

 ~ N(mj,vj), mj et vj étant la moyenne et la variance respectivement du cluster j. Par l’hypothèse de normalité de la densité de chaque cluster, CP1 est caractérisée par les moyennes et les variances des normales et p c’est à dire par le vecteur de paramètres (= (m1,v1,m2,v2,p), lequel est estimé par la méthode du maximum de vraisemblance dont l’estimateur est noté par (*. Ce dernier a été calculé par l’algorithme EM (Hamilton, 1994, pages 685-9) que nous avons programmé en MATLAB 5.2.

Les densités telles qu’elles sont estimées sont représentées sur la Figure 3. Les probabilités d’appartenance aux clusters 1 et 2 sont de 71,1% et 28,9% pour l’échantillon belge, et de 52,7% et 47,3% pour l’échantillon américain, respectivement
. Cela signifie que le cluster 2 représente une part plus faible de l’échantillon en Belgique qu’aux Etats-Unis. Sachant que nous n’avons considéré que la population employée, cela pourrait refléter une troncature du segment 2 en Belgique : en d’autres termes, la flexibilité des salaires et des conditions de travail aux Etats-Unis pourrait augmenter la taille relative du segment secondaire, à l’inverse de la Belgique dont les préférences pour des institutions fortes du marché du travail pourrait limiter le développement de ce secteur. Une façon de vérifier cette interprétation serait de procéder à une analyse analogue pour la population active ou la population totale et de vérifier si le cluster 2 en Belgique a une taille relative plus importante dans ces échantillons.

La densité de CP1 ainsi que (* permettent en outre de calculer les probabilités d’appartenance à chaque cluster pour différentes caractéristiques des individus telles celles présentées dans les Tableaux 3. Ces tableaux se lisent comme suit : les colonnes ‘Cluster 1’ et ‘Cluster 2’ somment à 1 et les éléments entre parenthèses somment à 1 sur chaque colonne et pour chaque variable. Les premiers mesurent la probabilité de chaque catégorie (pour chaque variable) d’appartenir au cluster 1 et 2 alors que les derniers mesurent la probabilité des individus de chaque cluster d’appartenir à une catégorie donnée de la variable examinée. Nous passons maintenant en revue les résultats obtenus sur chacun des échantillons analysés.

Belgique

Les hommes ont une probabilité de 90,7% d’appartenir au cluster 1 tant que plus de la moitié des femmes appartiennent au cluster 2 (54,6%). De ce fait le cluster 2 est féminin à concurrence de 85,4% alors que la population totale employée est masculine à 55,3%. Une large fraction des jeunes se trouvent également dans le cluster 2 où les moins de 26 représentent 56,3% contre seulement 10,3% dans la population totale employée.

Un scénario aussi contrasté est observé concernant les caractéristiques familiales. Dans le premier cluster on trouve majoritairement les personnes qui occupent le rôle de chefs de ménage (62,4%), tandis que le cluster 2 regroupe majoritairement des conjoints et autres personnes dépendantes. De même, ce sont les femmes avec enfants qui sont fortement présentes dans le cluster 2. D’autres variables comme l’éducation, le secteur d’activité, le type de contrat ou l’origine ne sont pas discriminantes du point de vue des clusters. On remarquera cependant que la région de Bruxelles est majoritairement dans le cluster 1 (87,8%), suivie de la Wallonie (76,7%) et de la région flamande (64,2%). L’interprétation de ces divergences régionales est simple, cela traduit le fait que le taux d’emploi des femmes avec enfants est plus élevé en Flandre qu’en Wallonie, sans doute en raison des différences dans la demande de travail régionale.
Tableau 3.a

Probabilités d’appartenance à chaque cluster : Belgique (EFT , 1999)

	
	
	
	
	

	Variable
	Catégorie
	Cluster 1
	Cluster 2
	Total

	
	
	
	
	

	Sexe
	Hommes
	90,7 (66,7)
	9,3 (14,6)
	23677 (57,3)

	
	Femmes
	45,4 (33,3)
	54,6 (85,4)
	17614 (42,7)

	Age
	< de 26
	44,4 (22,1)
	55,6 (56,3)
	4239 (10,3)

	
	26 à 45
	67,4 (33,5)
	32,6 (32,9)
	25177 (60,9)

	
	46 et +
	89,3 (44,4)
	10,7 (10,8)
	11875 (28,8)

	Education
	1
	84,0 (22,5)
	16,0 (12,7)
	13247 (32,1)

	
	2
	65,1 (17,4)
	34,9 (27,5)
	14106 (34,2)

	
	3
	58,4 (15,6)
	41,6 (32,8)
	9250 (22,4)

	
	4
	77,9 (20,9)
	22,1 (17,5)
	3776 (9,1)

	
	5
	87,9 (23,6)
	12,1 (9,5)
	912 (2,2)

	Statut familial
	Chefs du ménage
	97,0 (62,4)
	3,00 (2,1)
	26147 (63,3)

	
	Dépendant
	23,2 (14,9)
	76,8 (53,2)
	10349 (25,1)

	
	Conjoints
	35,4 (22,7)
	64,6 (44,7)
	4795 (11,6)

	Origine
	Belge
	69,0 (25,9)
	31,0 (92,1)
	38072 (92,2)

	
	Européen
	98,6 (37,0)
	1,4 (4,1)
	2418 (5,9)

	
	Non-européen
	98,7 (37,1)
	1,3 (3,8)
	801 (1,9)

	Région
	Bruxelles
	87,8 (38,4)
	12,2 (17,1)
	4405 (10,7)

	
	Flandres
	64,2 (28,1)
	35,8 (50,2)
	21601 (52,3)

	
	Wallonie
	76,7 (33,5)
	23,3 (32,7)
	15285 (37,0)

	Femmes et nombre d’enfants de moins de 6 ans
	0
	73,6 (50,7)
	26,4 (10,4)
	38951 (94,3)

	
	1
	35,2 (24,3)
	64,8 (25,4)
	2234 (5,4)

	
	2
	22,3 (15,4)
	77,7 (30,4)
	103 (0,5)

	
	3
	13,9 (9,6)
	86,1 (33,8)
	3 (0,01)

	Femme et nombre d’enfants entre 6 et 16 ans
	0
	75,3 (45,8)
	24,7 (10,5)
	37070 (89,8)

	
	1
	37,8 (23,0)
	62,2 (26,4)
	3825 (9,3)

	
	2
	28,5 (17,3)
	71,5 (30,4)
	383 (0,9)

	
	3
	22,9 (13,9)
	77,1 (32,7)
	13 (0,03)

	Type de contrat
	CDI
	70,7 (49,2)
	29,3 (52,0)
	30951 (90,3)

	
	CDD
	72,9 (50,8)
	27,1 (48,0)
	3337 (9,7)

	Secteur d’activité
	Privé
	70,9 (32,7)
	29,1 (35,0)
	23934 (58,0)

	
	Publique
	67,9 (31,3)
	32,1 (38,6)
	10354 (25,1)

	
	Indépendant
	78,1 (36,0)
	21,9 (26,4)
	7002 (16,9)

	
	
	
	
	

	Total
	Individus
	71,1
	28,9
	41291 (100)

Etats-Unis

Aux Etats-Unis, les hommes ont une probabilité de 76,6% d’appartenir au cluster 1 et donc de 100-76,6 = 23,4% d’appartenir au cluster 2 et le cluster 1 est plus masculin, à 74,4%, alors que le cluster 2 est plus féminin à 76% (la population totale employée étant masculine à 52,4%). Une très large fraction des jeunes se trouvent dans le cluster 2, à 90%, et plus de la moitié des individus dans le cluster 2 sont jeunes. Les gens entre 26 et 45 ans sont plutôt dans le cluster 1, à 55%. Enfin, les personnes de 46 ans et plus sont à 72% dans le cluster 1. La très large majorité des chefs de famille se trouve dans le segment 1 (86%), ainsi que les conjoints (95%), alors qu’environ 85% des individus dans le deuxième segment sont dépendants. L’ethnie n’est pas particulièrement discriminante du point de vue des clusters, mais les personnes de la majorité blanche sont plutôt dans le premier segment (à 53,6%) et les membres de la minorité noire légèrement dans le deuxième segment (à 54,7%). De même, la région d’origine n’est pas particulièrement discriminante ; en revanche, les femmes avec un ou plusieurs enfants se retrouvent immédiatement, dans leur très grande majorité, dans le segment 2. La variable appartenance à un syndicat montre que les personnes ne répondant pas ou répondant non sont indifféremment dans les deux segments ; alors que celles qui répondent oui sont dans le segment 1. Enfin, la variable temps complet / temps partiel qui vaut 1 pour les personnes en temps complet – année complète, 2 pour les personnes en temps partiel – année complète, 3 pour les personnes en temps complet – année incomplète, et 4 pour les personnes en temps partiel – année incomplète, montre que la catégorie temps complet – année complète est en majorité dans le segment 1 (61%). Les autres catégories sont plutôt dans le segment 2 avec en particulier 79,5% des temps partiel – année incomplète dans ce segment.

Tableau 3.b

Probabilités d’appartenance à chaque cluster : Etats-Unis (CPS, 1997)

	
	
	
	
	

	Variable
	Catégorie
	Cluster 1
	Cluster 2
	Total

	
	
	
	
	

	Sexe
	Hommes
	76,6 (74,4)
	23,4 (24,1)
	28194 (52,4)

	
	Femmes
	26,4 (25,6)
	73,6 (75,9)
	25642 (47,6)

	Age
	< de 26
	10,7 (7,8)
	89,3 (55,1)
	8906 (16,5)

	
	de 26 à 45
	55,2 (40,0)
	44,8 (27,7)
	29533 (54,9)

	
	46 et +
	72,1 (52,2)
	27,9 (17,2)
	15397 (28,6)

	Education
	1
	44,3 (18,7)
	55,7 (34,0)
	24405 (45,3)

	
	2
	47,3 (20,0)
	52,7 (32,2)
	10860 (20,2)

	
	3
	61,5 (26,0)
	38,5 (23,6)
	14148 (26,3)

	
	4
	83,3 (35,3)
	16,7 (10,2)
	4423 (8,2)

	Statut familial
	Chef du ménage
	86,1 (73,4)
	13,9 (16,8)
	21054 (39,1)

	
	Dépendant
	9,2 (10,0)
	90,8 (84,0)
	21989 (40,8)

	
	Conjoint
	94,7 (65,6)
	5,3 (10,3)
	3633 (6,7)

	Ethnie
	Blanc
	53,6 (27,7)
	46,4 (22,4)
	46811 (86,9)

	
	Noir
	45,3 (23,4)
	54,7 (26,5)
	4624 (8,6)

	
	Asiatique
	46,3 (24,0)
	53,7 (26,0)
	557 (1,1)

	
	Autre
	48,1 (24,9)
	51,9 (25,1)
	1844 (3,4)

	Région
	1
	53,7 (25,5)
	46,3 (24,5)
	11212 (20,8)

	
	2
	51,0 (24,2)
	49,0 (25,9)
	12728 (23,6)

	
	3
	52,9 (25,1)
	47,1 (24,9)
	16134 (30,0)

	
	4
	53,2 (25,2)
	46,8 (24,7)
	13762 (25,6)

	Femme et nombre d’enfants de moins de 6 ans
	0
	56,4 (73,6)
	43,6 (8,3)
	49475 (91,9)

	
	1
	11,8 (15,4)
	88,2 (16,9)
	3349 (6,2)

	
	2
	6,5 (8,5)
	93,5 (17,9)
	919 (1,7)

	
	3
	1,9 (2,5)
	98,1 (18,7)
	87 (0,2)

	
	4
	0,02 (0,02)
	99,98 (19,1)
	5 (0,01)

	
	5
	0 (0)
	100 (19,1)
	1 (0,002)

	Femmes et nombre d’enfants entre 6 et 16 ans
	0
	60,1 (53,1)
	39,9 (5,8)
	44331 (82,3)

	
	1
	23,3 (20,6)
	76,7 (11,2)
	4954 (9,2)

	
	2
	14,8 (13,1)
	85,2 (12,4)
	3284 (6,1)

	
	3
	7,1 (6,2)
	92,9 (13,5)
	1003 (1,9)

	
	4
	2,8 (2,5)
	97,2 (14,2)
	205 (0,4)

	
	5
	4,1 (3,6)
	95,9 (13,0)
	40 (0,1)

	
	6
	0,3 (0,3)
	99,7 (14,5)
	14 (0,03)

	
	7
	0,7 (0,6)
	99,3 (14,4)
	5 (0,01)

	Appartenance à un syndicat
	Non
	52,8 (30,6)
	47,2 (37,0)
	42145 (78,3)

	
	Oui
	71,0 (41,2)
	29,0 (22,8)
	1748 (3,2)

	
	Ne répond pas
	48,7 (28,2)
	51,3 (40,2)
	9943 (18,5)

	Temps complet / temps partiel
	1
	61,0 (40,5)
	39,0 (15,7)
	38386 (71,3)

	
	2
	23,9 (15,8)
	76,1 (30,5)
	4932 (9,2)

	
	3
	45,4 (30,1)
	54,6 (21,9)
	6423 (11,9)

	
	4
	20,5 (13,6)
	79,5 (31,9)
	4095 (7,6)

	
	
	
	
	

	Total
	Individus
	52,7
	47,3
	53836 (100)

3. Equations de salaires et d’heures

Maintenant que nous avons déterminé la composition des clusters qui est très similaire entre les deux pays, nous pouvons nous intéresser aux salaires et aux heures travaillées des individus de ces deux segments.

3.1 Salaires et équations de Mincer

L’analyse traditionnelle du marché du travail consiste à estimer des équations de salaire du type : ln(salaire)= a. éducation + b. âge par groupe de la force de travail, notamment hommes et femmes. A partir de l’analyse précédente, on peut essayer d’utiliser les composantes principales comme d’autres déterminants des salaires. L’inconvénient de cette approche est que les composantes principales ne sont pas directement interprétables comme des variables de capital humain. D’un autre côté, si l’une d’entre elles reflète cette dimension du dualisme comme une combinaison des différentes variables, en particulier, pour la première composante, une combinaison des capacités de revenus (earnings capacity) et de l’attachement au marché du travail (variables familiales), seule l’inclusion de cette variable permettra de mesurer l’importance de la dimension en question dans les variables endogènes telles que les salaires et les heures travaillées.

Malheureusement les informations sur les salaires correspondant à l’échantillon belge (EFT, 1999) n’étaient pas encore disponibles à l’heure de clôturer cette étude, c’est la raison qui nous amène à considérer le cas des Etats-Unis en premier lieu.

Le Tableau 4 présente trois jeux de régressions d’esprit très différents. Le premier est une équation de salaire pour les 5 premières composantes principales, qu’on ne peut interpréter que statistiquement. On peut ainsi constater que le pouvoir explicatif des composantes principales, même s’il ne dépasse pas celui des variables structurelles, permet d’obtenir une proportion de variance expliquée raisonnable, de 13% au total pour les cinq premières composantes. On peut aussi noter le rôle particulièrement fort de la première composante principale : il est en effet frappant de constater que la composante principale numéro 1, qui explique par définition le plus de la variance des variables exogènes, est aussi celle qui explique le plus de la variance des salaires. On va retrouver des résultats similaires en ce qui concerne les heures, le statut du contrat de travail (CDD ou CDI) et d’autres variables endogènes. Cela nous encourage dans notre approche exploratoire, dans la mesure où cela peut indiquer que cette première composante principale mesure une dimension importante sur le marché du travail.

Il est à noter que nous avons également fait une régression avec neuf composantes principales (c’est à dire le nombre de variables structurelles explicatives du tableau 4) : cette régression n’est pas reportée ici, mais on explique 16,4% de la variance des salaires avec cette spécification, et toutes les variables sont significatives. A ce stade, la conclusion est que, bien que les composantes principales soient déterminées indépendamment de la variable salaire, elles ont toutes un pouvoir explicatif fort des salaires, en particulier la première d’entre elles, sur laquelle nous allons maintenant nous focaliser.

Tableau 4

Equations de salaires pour l’ensemble de la population employée : Etats-Unis (CPS, 1997)

__

Composantes principales

Variables structurelles

Variables structurelles + CP1
Variables
Coef.
(t-test)
Variables
Coef.
(t-test)
Variables
Coef.
(t-test)

__

Constante
2,427
(741,2)
Constante
2,283
(161,0)
Constante
2,226
(153,4)

CP1
- 0,180
(85,1)
Sexe
- 0,257
(40,3)
CP1
- 0,065
(17,5)

CP2
0,025
(11,6)
Education : 2
0,212
(24,8)
Sexe
- 0,139
(15,1)

CP3
0,031
(13,2)
 3
0,422
(53,5)
Education : 2
0,190
(22,1)

CP4
0,053
(22,5)
 4
0,735
(60,2)
 3
0,373
(44,8)

CP5
- 0,033
(12,6)
Age : 26 à 45
0,429
(47,3)
 4
0,647
(49,0)

 46 et +
0,534
(53,4)
Age : 26 à 45
0,336
(32,0)

Région : 2
- 0,087
(9,0)
 46 et +
0,388
(29,8)

 3
- 0,105
(11,6)
Région : 2
- 0,082
(8,6)

 4
- 0,103
(10,9)
 3
- 0,106
(11,6)

 4
- 0,103
(10,9)

R2 (ajusté)
0,132
0,178
0,183

n
53.836
53.836
53.836
__

3.2 Dimensions du dualisme

On trouve ensuite dans le Tableau 4 une équation de Mincer pour l’ensemble de la population employée, dont les coefficients s’interprètent de façon plus structurelle comme l’impact de l’éducation, de l’âge et du sexe sur les salaires des individus. Cette dernière équation est augmentée dans le troisième jeu de régressions par la première composante principale. En effet, si cette dimension traduit l’attachement au marché du travail (et qu’en cela, elle détermine le type de formation ou d’emploi des individus), alors cette équation de salaire est mieux spécifiée que la précédente, où le coefficient de l’éducation, par exemple, donnait à la fois l’impact de l’éducation sur les salaires en terme de capital humain (c’est à dire l’interprétation classique) et celui de l’appartenance à un segment ou à un autre. Si donc on accepte l’hypothèse de l’importance ‘structurelle’ de CP1, il faut admettre que la bonne spécification est celle de la troisième colonne. Dans le cas contraire, on revient à une analyse plus classique du marché du travail.

En supposant CP1 exogène, nous pouvons l’ajouter aux régressions structurelles de façon à déterminer son impact sur les salaires, en contrôlant pour ces variables structurelles. La régression (présentée à la dernière colonne du Tableau 4) montre que la première composante est effectivement très significative. Elle contribue à augmenter le R2 de la régression, et n’affecte que peu les coefficients de l’éducation ou des régions. En revanche, le coefficient de la variable sexe passe de – 0,257 à – 0,139, et ceux d’âge de 0,429 (resp. 0,534) à 0,336 (resp. 0,388). Statistiquement, ce résultat s’interprète comme une colinéarité entre la première composante et l’âge et le sexe.
 Economiquement, il est cohérent avec l’interprétation selon laquelle le segment primaire est plutôt masculin et adulte, et le segment secondaire est plutôt féminin et jeune, ce qui conforte l’interprétation des résultats descriptifs de la sous-section précédente.

Lorsqu’on reprend cette analyse pour les hommes et les femmes séparément (non présentés ici), on s’aperçoit que la première composante (estimée sur tout l’échantillon) reste significative pour les hommes, et change encore plus fortement les coefficients de l’âge. En revanche, chez les femmes, la première composante est moins significative, et n’affecte que peu les autres coefficients.

Est-ce bien la dimension de dualisme sur le marché du travail qui est implicite à CP1 ? Nous allons maintenant nous intéresser à la détermination des salaires sur chacun des segments analysés plus haut. Etant donné qu’il existe un groupe d’individus pour lesquels l’appartenance à l’un ou l’autre des segments est ambiguë (les probabilités d’appartenance à chacun des segments primaire et secondaire sont supérieures à un certain seuil), nous choisissons de distinguer trois sous-groupes de la population employée. Dans la suite, nous appelons le segment 1 (resp. 2) composés d’individus dont la probabilité d’appartenance au cluster 2 (resp. 1) est inférieure à 10%. Le segment intermédiaire regroupe les individus dont les probabilités d’appartenance à chacun des clusters sont supérieures à 10%. Ainsi, les limites des trois segments sont CP1 (- 0,66 pour le segment 1, CP1 (0,72 pour le segment 2, et CP1 ((-0,66 ; 0,72) pour le segment intermédiaire (voir aussi la Figure 3b).

Les résultats sont présentés dans le Tableau 5. On peut constater qu’au sein de chacun des sous-segments, CP1 est moins significative que dans la troisième colonne du Tableau 4. Le coefficient est même positif dans le cluster numéro 1. Par ailleurs, on constate que les rendements associés à l’éducation sont plus élevés pour le segment 2 que pour le segment 1 : cela traduit encore la féminisation du segment 2, car il est en effet connu que le rendement de l’éducation est plus élevé pour les femmes américaines. En revanche, le rendement de l’expérience, approché par les coefficients des tranches d’âge 26-45 et 46-65 sont respectivement 40 et 50% plus élevés dans le segment 1 que dans le segment 2 : l’hypothèse de départ selon laquelle le segment primaire est un segment où les emplois sont plus qualifiants, avec notamment des employés recevant une formation et ayant de l’ancienneté dans l’emploi trouve ici un écho intéressante. On obtient les mêmes résultats sur les rendements salariaux de l’éducation et de l’expérience lorsqu’on ré-estime ces équations sur les trois sous-segments avec la même spécification mais en enlevant la variable CP1 (ces résultats ne sont pas reportés ici).

Tableau 5

Equation de Mincer par segments: Etats-Unis (CPS, 1997)

	
	
	Segments du marché du travail

	
	
	Primaire
	
	Secondaire
	
	Intermédiaire

	Variables
	
	Coef.
	(t-test)
	
	Coef.
	(t-test)
	
	Coef.
	(t-test)

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Constante
	
	2,412
	(39,3)
	
	2,016
	(74,2)
	
	2,230
	(78,8)

	CP1
	
	0,037
	(3,8)
	
	-0,069
	(-6,4)
	
	-0,087
	(-5,7)

	Sexe
	
	-0,322
	(20,6)
	
	-0,001
	(-0,3)
	
	-0,072
	(4,8)

	Education :
	2
	0,217
	(14,1)
	
	0,186
	(13,7)
	
	0,124
	(7,4)

	
	3
	0,396
	(26,7)
	
	0,400
	(21,2)
	
	0,304
	(19,5)

	
	4
	0,716
	(38,3)
	
	0,857
	(19,0)
	
	0,556
	(21,6)

	Age :
	26 à 45
	0,490
	(8,4)
	
	0,299
	(20,6)
	
	0,227
	(10,9)

	
	46 et +
	0,620
	(10,5)
	
	0,311
	(13,9)
	
	0,222
	(9,2)

	Région :
	2
	-0,093
	(-6,1)
	
	-0,087
	(-5,3)
	
	-0,087
	(-4,8)

	
	3
	-0,118
	(-8,1)
	
	-0,084
	(-5,4)
	
	-0,126
	(-7,4)

	
	4
	-0,106
	(-7,1)
	
	-0,109
	(-8,6)
	
	-0,090
	(-5,0)

	
	
	
	
	
	
	
	
	
	

	R² (ajusté)
	
	0,098
	
	
	0,110
	
	
	0,061
	

	n
	
	21.697
	
	
	17.898
	
	
	14.241
	

	
	
	
	
	
	
	
	
	
	

3.3 Perte de salaire associée à la non-appartenance au segment primaire
Les résultats de la sous-section précédente tendent à corroborer l’intuition de l’analyse descriptive initiale selon laquelle CP1 capture la dimension (difficilement observable) du dualisme sur le marché du travail. On pourrait ainsi avancer l’idée qu’il existe une discrimination latente sur le marché du travail, ainsi que le soulignaient Reich et al. (1973, p360) : selon le sexe, l’ethnie ou le statut familial, certains travailleurs sont confinés dans le segment secondaire. Dans ce cas, ils font face à une perte salariale indépendante de leurs capacités. Nous allons partiellement développer ce dernier point de deux façons, d’une façon non-paramétrique tout d’abord, puis d’une façon paramétrique ensuite.

Premièrement, ainsi que la Figure B12 en annexe l’indique, la densité des salaires horaires sur les deux clusters montre en effet que les membres du segment secondaire perçoivent un salaire horaire plus faible en moyenne que ceux du segment primaire. : la distribution des salaires du segment primaire (ligne continue) est en effet plus à droite que la ligne interrompue, bien que de façon non-uniforme.
 Ce salaire présente aussi une plus grande dispersion, un constat conforme à la théorie qu’on retrouve d’ailleurs chez Demunter et Luminet (voir leur analyse dans ce volume).

La méthode paramétrique permet ensuite de quantifier la perte de salaire révélée par la figure précédente, et de plus, de la conditionner aux variables observables. Si en effet, on discrétise la variable CP1 en définissant la variable Cluster 2 qui prend la valeur 1 pour le segment 2 et la valeur 0 pour le segment 1, on peut ainsi déterminer la perte de salaire associée à la non-appartenance au segment primaire. Cette perte a aussi été calculée séparément pour les hommes et pour les femmes en procédant à l’estimation des équations de salaires en rajoutant aux variables habituelles une variable indicatrice (prenant la valeur 1 dans le cas de l’appartenance au cluster 2 et 0 sinon). Les résultats sont résumés dans le Tableau 6 où l’on observe que ces différences sont en moyenne de 25%, d’environ 26% pour les hommes et de 4% seulement pour les femmes. Une interprétation possible de ce dernier résultat serait que l’appartenance au cluster 1 pour les femmes est associée à une très forte discrimination de genre (gender discrimination), alors que l’appartenance au segment 2 pour les femmes ne donne pas lieu à un écart de salaire. Cela confirme en fait le coefficient du sexe dans le Tableau 4, qui était très significatif dans le segment 1 et quasiment nul dans le segment 2.

Tableau 6

Equation de Mincer augmentée de l’appartenance au cluster 2

	
	
	Ensemble
	
	Hommes
	
	Femmes

	Variables
	
	Coef.
	(t-test)
	
	Coef.
	(t-test)
	
	Coef.
	(t-test)

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Constante
	
	2,189
	(171,5)
	
	2,210
	(112,4)
	
	1,874
	(87,0)

	Cluster 2
	
	-0,255
	(-40,0)
	
	-0,261
	(-19,8)
	
	-0,041
	(-1,8)

	Education :
	2
	0,198
	(23,2)
	
	0,204
	(17,0)
	
	0,207
	(17,2)

	
	3
	0,381
	(48,1)
	
	0,356
	(31,5)
	
	0,439
	(39,2)

	
	4
	0,668
	(54,0)
	
	0,665
	(40,2)
	
	0,741
	(39,3)

	Age :
	26 à 45
	0,323
	(34,1)
	
	0,320
	(20,5)
	
	0,356
	(27,8)

	
	46 et +
	0,378
	(35,1)
	
	0,434
	(24,1)
	
	0,404
	(27,9)

	Région :
	2
	-0,085
	(-8,8)
	
	-0,072
	(-5,4)
	
	-0,105
	(-7,7)

	
	3
	-0,106
	(-11,6)
	
	-0,105
	(-8,2)
	
	-0,109
	(-8,5)

	
	4
	-0,100
	(-10,7)
	
	-0,089
	(-6,8)
	
	-0,118
	(-8,8)

	
	
	
	
	
	
	
	
	
	

	R² (ajusté)
	
	0,178
	
	
	0,186
	
	
	0,142
	

	n
	
	53.836
	
	
	28.194
	
	
	25.642
	

	
	
	
	
	
	
	
	
	
	

Il est difficile d’aller plus loin dans l’analyse des salaires par cluster. Par contre, nous pouvons comparer la Belgique et les Etats-Unis en ce qui concerne les heures travaillées.
3.4 Equations d’heures : Belgique et Etats-Unis

Sous l’hypothèse que les heures sont choisies en fonction du salaire horaire, nous devrions estimer un système joint en tenant compte de la corrélation des résidus. Nous tentons d’abord une analyse descriptive des heures en fonction des différentes caractéristiques des individus.

Comme pour les salaires, on retrouve au Tableau 7 la très grande importance de la première composante principale dans les heures travaillées, alors que la significativité des autres composantes est décroissante, aussi bien dans le cas de la Belgique que pour les Etats-Unis.

Ensuite, on peut noter qu’il est difficile d’expliquer plus de 10% de la variance des heures travaillées, y compris avec un jeu important de variables structurelles (voir Tableau 7, deuxième colonne). Cette remarque est valable à la fois pour l’échantillon total présenté ici que pour les hommes et les femmes (tableaux non repris). Enfin, on peut noter que l’inclusion de la première composante (colonne 3) modifie assez sensiblement les coefficients des variables structurelles, et ce pour les différents échantillons (ensemble, hommes, femmes) que nous avons considérés. Enfin, dans cette régression, le coefficient négatif de CP1 s’interprète comme le fait que ce sont les travailleurs les plus attachés au marché du travail qui travaillent le plus d’heures. Ces résultats permettent de conforter l’intuition de l’analyse descriptive précédente selon laquelle CP1 capture la dimension (difficilement observable) du dualisme sur le marché du travail (tout comme pour le cas américain).

Tableau 7

Equations d’heures pour l’ensemble de la population employée

__

Composantes principales

Variables structurelles

Variables structurelles + CP1

Variables
Coef.
(t-test)
Variables
Coef.
(t-test)
Variables
Coef.
(t-test)

__

Belgique (EFT, 1999)

Constante
3,523
(1397)
Constante
3,837
(349,7)
Constante
3,809
(318,4)

CP1
- 0,054
(34,3)
Sexe
- 0,284
(56,5)
CP1
- 0,013
(5,8)

CP2
- 0,007
(4,2)
Education : 2
0,063
(10,3)
Sexe
- 0,260
(40,0)

CP3
- 0,025
(14,6)
 3
0,049
(7,1)
Education : 2
0,074
(11,5)

CP4
- 0,029
(15,6)
 4
0,112
(12,2)
 3
0,061
(8,5)

CP5
- 0,019
 (9,5)
 5
0,161
(9,5)
 4
0,115
(12,5)

Age : 26 à 45
0,062
(7,6)
 5
0,158
(9,2)

 46 et +
0,027
(3,0)
Age : 26 à 45
0,052
(6,2)

 46 et +
0,002
(0,2)

R2 (ajusté)
0,047
0,092
0,093
n
34.721
34.721
34.721
__

Etats-Unis (CPS, 1997)

Constante
3,594
(1756)
Constante
3,601
(443,3)
Constante
3,581
(438,4)

CP1
-0,088
(66,6)
Sexe
- 0,183
(44,4)
CP1
- 0,045
(18,7)

CP2
-0,017
(12,5)
Education : 2
0,009
(1,7)
Sexe
- 0,108
(19,0)

CP3
-0,021
(14,6)
 3
0,073
(14,4)
Education : 2
- 0,010
(1,8)

CP4
0,040
(27,1)
 4
0,110
(14,1)
 3
0,020
(3,4)

CP5
0,002
(1,0)
Age : 26 à 45
0,285
(48,8)
 4
0,047
(5,5)

 46 et +
0,262
(40,8)
Age : 26 à 45
0,216
(31,4)

 46 et +
0,162
(19,5)

R2 (ajusté)
0,093
0,091
0,095

n
53.836
53.836
53.836
__
3.5 Autres variables (durée du contrat et appartenance à un syndicat)

Pour vérifier la robustesse du pouvoir explicatif de CP1, on peut l’utiliser à nouveau comme régresseur d’un certain nombre d’autres variables endogènes du marché du travail. Idéalement, on voudrait tester l’hypothèse selon laquelle CP1 est un déterminant du taux de turnover des individus entre emplois, entre l’emploi et le chômage, entre l’emploi et l’inactivité. Ces variables de transitions ne sont malheureusement pas disponibles dans notre base de donnée qui est une coupe transversale d’individus.

On dispose par contre, dans le cas de l’échantillon belge, de la nature du contrat (temporaire ou permanent) et, pour l’échantillon américain, du statut syndical. Au Tableau 9 sont présentés les résultats de l’estimation de trois modèles Logit ayant comme variable dépendante la nature temporaire du contrat de travail. Contrairement à ce qu’on pouvait attendre, c’est surtout la CP4, associée de manière positive avec la catégorie d’âge ‘< de 26 ans’, qui a l’effet le plus important. Ce résultat est confirmé par les modèles estimés en présence de variables structurelles. Les variables représentatives de l’âge jouent un rôle très significatif au détriment de la première composante.

Tableau 9

Contrat temporaire – Modèle Logit – Belgique (EFT, 1999)

__

Composantes principales

Variables structurelles

Variables structurelles + CP1

Variables
Coef.
(t-test)
Variables
Coef.
(t-test)
Variables
Coef.
(t-test)

__

Constante
- 2,453
(114,2)
Constante
- 1,523
(21,1)
Constante
- 1,675
(21,1)

CP1
0,188
(16,3)
Sexe
 0,714
(18,1)
CP1
- 0,080
(4,6)

CP2
- 0,169
(14,2)
Education : 2
- 0,338
(7,0)
Sexe
0,844
(17,4)

CP3
0,036
(3,0)
 3
- 0,364
(6,7)
Education : 2
- 0,269
(5,4)

CP4
0,373
(29,0)
 4
- 0,027
(0,4)
 3
- 0,286
(5,0)

CP5
- 0,003
(0,2)
 5
0,730
(6,1)
 4
- 0,008
(0,1)

Age : 26 à 45
- 1,842
(42,3)
 5
0,703
(5,9)

 46 et +
- 2,611
(39,6)
Age : 26 à 45
- 1,898
(41,8)

 46 et +
- 2,755
(37,7)

R2 (pseudo)
0,077
0,119
0,119

n
34.288
34.288
34.288
__
Pour le cas américain nous pouvons tester le caractère explicatif des composantes principales sur le statut syndical (15% des répondants sont membres d’une organisation syndicale). Malheureusement, seuls 20% environ des travailleurs ont répondu à cette question, ce qui induit un biais de sélection très fort, qui oblige à prendre les résultats présentés dans le Tableau 10 avec réserve. On retrouve ici cependant le caractère explicatif important de la première composante. La seconde composante, que nous avions intitulé ‘statut socio-économique’, est également très significative. Elle le reste, ainsi que la première, dans une régression plus structurelle, qui n’explique guère plus de la dispersion des données.

Tableau 10

Statut syndical – Modèle Logit – Etats-Unis (CPS, 1997)

__

Composantes principales

Variables structurelles + CP

Variables
Coef.
(t-test)
Variables
Coef.
(t-test)

__

Constante
- 1,919
(64,7)
Constante
- 1,954
(11,4)

CP1
- 0,353
(18,8)
CP1
- 0,172
(4,2)

CP2
 0,288
(18,5)
CP2
0,156
(3,2)

CP3
 0,031
(1,7)
Sexe
- 0,410
(4,6)

CP4
- 0,073
 (3,8)
Age : 26 à 45
0,698
(5,5)

CP5
 0,054
(2,5)
 46 et +
0,920
(6,4)

Secteur : public
1,025
(5,7)

 autre
- 0,466
(0,4)

Education : 2
- 0,151
(1,9)

 3
- 0,490
(5,7)

 4
- 0,707
(5,7)

R2 (pseudo)
0,086
0,107

n
11.691
11.691

4. Conclusion

Nous avons proposé une méthode non-paramétrique de détermination de la segmentation du marché du travail, appliquée à des données américaines et belges. Bien que nos résultats soient encore préliminaires, un certain nombre de conclusions peuvent être dégagées. Nous avons trouvé l’existence de deux segments assez distincts aussi bien en Belgique qu’aux Etats-Unis. L’appartenance à l’un ou l’autre de ces segments dépend de la même façon dans les deux pays, de l’éducation, de l’âge, du sexe et également de variables familiales telles que le nombre d’enfants et la position dans la famille. Il est à souligner que l’importance des variables familiales dans la position sur le marché du travail est habituellement ignorée. C’est pourtant un ensemble de variables que notre analyse a révélées comme cruciales, et nous rejoignons à ce propos la conclusion de l’étude de Broze et al. dans ce même volume.

Il a aussi été montré que la dimension qui explique le maximum de la variance des variables exogènes se trouve également expliquer le maximum de variance des salaires et des heures. Utilisée dans les régressions de Mincer plus classiques, elle capture une part importante de la variance des salaires ou des heures et reste très significative. Une interprétation possible est qu’elle reflète l’appartenance à un segment d’un marché du travail dual. Au total, dans le segment secondaire, les employés ont des salaires 25% plus faibles, travaillent beaucoup moins d’heures, sont moins syndiqués, ont plus volontiers des contrats à durée déterminée.

Enfin, il apparaît que la fraction des employés belges dans le segment secondaire est de l’ordre de 30% alors qu’aux USA elle est de 50%. Il se peut que cela corresponde à une préférence de la société belge pour des emplois protégés et de qualité, au détriment de l’emploi des catégories ayant une propension plus grande à être dans le segment secondaire : le sous-emploi important des jeunes, des femmes et des non-qualifiés en Belgique par rapport aux USA est peut-être le reflet de cette réalité.

Références

Broze L, Gavray C. et Ruyters C. (2000). ‘‘Dualisme, mobilité et déterminants familiaux : une analyse des transitions sur le marché du travail.’’ Session Marché du Travail, 14ème Congrès des Economistes Belges de Langue Française, Liège, 23 et 24 Novembre 2000
Cain G.C. (1975), ‘‘The Challenge of Dual and Radical Theories of the Labor Market to Orthodox Theories’’, The American Economic Review Papers and Proceedings, Volume 65, Issue 2 (May 1988), 16-22

Cain G.C. (1976), ‘‘The Challenge of Dual and Radical Theroies of the Labor Market to Orthodox Theory : A Survey’’, Journal of Economic Literature, Volume 14, Issue 4 (Dec. 1976), 1215-1257

Demunter C. et Luminet D. (2000). ‘‘Dualisme sur le Marché du Travail ? Analyse basée sur deux enquêtes harmonisées au niveau européen.’’, contribution de l’INS, Session Marché du Travail, 14ème Congrès des Economistes Belges de Langue Française, Liège, 23 et 24 Novembre 2000
Dickens W.T. et Lang K. (1985). ‘‘A Test of Dual Labor Market Theory’’, The American Economic Review, Volume 75, Issue 4 (Sep. 1985), 792-805

Dickens W.T. et Lang K. (1988). ‘‘The Reemergence of Segemented Labor Market Theory’’, The American Economic Review Papers and Proceedings, Volume 79, Issue 2 (May 1988), 129-134

Doeringer, P.B. et Piore, M.J. (1971). Internal Labour Market and Manpower Analysis, M.E. Sharpe, Inc., New York

Hamilton, James. (1994). Time series analysis. Princeton: Princeton University Press, 1994, pages xiv, 799.

Piore, M.J . (1973). ‘‘Fragments of a « Sociological Theory of Wages »’’, The American

Economic Review Papers and Proceedings, Volume 63, Issue 2 (may 1973), 377-384

Reich M., Gordon D. et Edwards R.C. (1973). ‘‘Dual Labor Markets. A theory of Labor Market Segmentation’’, The American Economic Review Papers and Proceedings, Volume 63, Issue 2 (May 1973), 359-365

Figure 1

Courbes de niveau des composantes principales: cp1 contre cp2
[image: image5.png]cp2

831.9

2

cpi

Figure 1a : Belgique 1999, population employée (15 à 64 ans)

[image: image6.png]

Figure 1b : Etats-Unis 1999, population employée (15 à 64 ans)

Figure 2

Densité marginale de cp1
[image: image7.png]0.4

0.3

0.2

0.1

n
i
I

-4.60403 -3.00403 -1.40403 0.19597 1.79597 3.39597 4.99597
cpil

Figure 2a : Belgique 1999, population employée (15 à 64 ans)

[image: image8.png]-3.537411 -1.734877 0.067658 1.870192 3.672726 5.475261
cpil

Figure 2b : Etats-Unis 1999, population employée (15 à 64 ans)

Figure 3

Fenêtres Gaussiennes (en pointillé) et clusters (lignes)

[image: image9.png]025}

02

015}

01

005}

Centres des groupes : -0,80 et 1,97; probabilités : 0,71 et 0,29

Figure 3a : Belgique 1999, population employée (15 à 64 ans)

[image: image10.png]025

02

015

01

005

Centres des groupes : -1,19 et 1,33; probabilités : 0,53 et 0,47

Figure 3b : Etats-Unis 1999, population employée (15 à 64 ans)

Annexe A

Description des variables

Belgique

Etats-Unis

Sexe
1 : homme ; 2 : femme

Sexe
1 : homme ; 2 : femme

Education

Education

1
primaire ou secondaire inférieur

1
niveau du secondaire ou équivalent

2
secondaire supérieur

2
études supérieures incomplets

3
supérieur court

3
diplôme du supérieur (Bachelor)

4
supérieur long ou universitaire

4
postgrade (Master ou Doctorat)

5
troisième cycle (DEA ou Doctorat)

Secteur d’activité

Secteur d’activité

privé

privé

publique
fonctionnaire

publique
fédéral et local

autre
indépendant

autre
indépendant ou aidant

Statut familial

Statut familial

chef du ménage

chef du ménage

conjoint

conjoint

dépendant
enfant / autre membre de la famille

dépendant
enfant / autre membre de la famille

femme * nombre d’enfants < 6

femme * nombre d’enfants < 6

femme * nombre d’enfants 6 à 16
 femme * nombre d’enfants 6 à 16

enfant 6 à 16

Age

Age

< de 26

< de 26

26 à 45

26 à 45

46 et +

46 et +

Origine

Ethnie

Belge

Blanc

Non-belge
Européen / Non européen

Noir

Asiatique

Région

Région

Bruxelles

1

Northeast

Flandres

2

North Central / Midwest

Wallonie

3

South

4

West

Heures
heures travaillées pendant la
Heures
heures travaillées pendant la

dernière semaine

dernière semaine

Salaires
non disponible
Salaires
salaire horaire

Source : Enquête des Forces de Travail, 1999,
Source : Current Population Survey, 1997,

Institut Nationale de Statistiques, Bruxelles.
Bureau of Census (provided by Unicon Research Corp., Santa Monica, CA, USA).

Annexe B : Graphiques supplémentaires, Belgique et USA

� La gauche et la droite sont des notions dénuées de connotation, il s’agit d’un sens arbitrairement choisi pour exprimer la dimension en question.

� Il nous semble que les limites de l’interprétation économique sont atteintes avec cette dimension : l’éducation a déjà un effet cumulé avec les quatre premières dimensions. Cela indique que les variables d’éducation sont importantes pour expliquer la variance des variables. Elles ne sont cependant pas les plus significatives : ainsi, particulièrement dans le cas de la Belgique, l’écart maximal entre les moins diplômés et les plus diplômés est d’environ 0,17 pour la cinquième composante. Une explication possible de ce fait est que l’éducation mesure aussi la classe d’âge : en coupe transversale, lorsque les niveaux d’éducation ont augmenté relativement rapidement, le niveau d’éducation est un indicateur de la cohorte. De fait, une analyse cohorte par cohorte pourrait peut-être redonner un rôle plus important aux variables du niveau de scolarité.

� Toutes les figures en annexe B sont disponibles sur Internet.

� Voir la Figure 3 pour les cas de la Belgique et des Etats-Unis, respectivement.

� Nous n’avons pas encore abordé cette question, nous étant limités, dans ce travail exploratoire, aux employés.

� Voir aussi l’annexe supplémentaire sur internet pour les hommes et les femmes séparément : la variance expliquée par les 5 CP est de presque 16% chez les hommes et 8% seulement chez les femmes.

� Bien que celle-ci soit en réalité très faible : la colinéarité entre CP1 et les autres variables n’est cependant pas assez forte (au maximum de 0.5) pour induire des problèmes d’estimation.

� La ligne alternée représente la somme des deux densités sur chaque cluster.

_1025611082.unknown

_1025611099.unknown

_1025611142.unknown

_1025610966.unknown

