
Anexo C

Pruebas para el modelo MUJER

**** Likelihood-ratio tests for independent variables (N=450)

 Ho: All coefficients associated with given variable(s) are 0.

 | chi2 df P>chi2
-------------+-------------------------
 soltero | 3.954 2 0.138
 pareja | 1.067 0 .
 aportcony | 2.281 0 .
 hijo | 1.088 1 0.297
 hijo2 | 4.340 1 0.037
 discap | 3.643 1 0.056
 edu | 10.197 1 0.001
 edu2 | 14.844 1 0.000
 explab | 208.995 1 0.000
 explab2 | 90.003 1 0.000
 migr | 0.450 1 0.502
 famil | 2.002 1 0.157
 muj15 | 3.408 1 0.065
 hom15 | 1.717 1 0.190
 deuda | 1.269 1 0.260

**** Wald tests for independent variables (N=450)

 Ho: All coefficients associated with given variable(s) are 0.

 | chi2 df P>chi2
-------------+-------------------------
 soltero | 3.791 2 0.150
 pareja | 0.206 1 0.650
 aportcony | 317.636 2 0.000
 hijo | 1.066 2 0.587
 hijo2 | 3.285 2 0.193
 discap | 1.729 1 0.189
 edu | 10.722 2 0.005
 edu2 | 16.125 2 0.000
 explab | 51.704 2 0.000
 explab2 | 43.875 2 0.000
 migr | 0.467 2 0.792
 famil | 2.047 2 0.359
 muj15 | 3.247 2 0.197
 hom15 | 1.704 2 0.427
 deuda | 1.293 2 0.524

**** Hausman tests of IIA assumption (N=450)

 Ho: Odds(Outcome-J vs Outcome-K) are independent of other alternatives.

 Omitted | chi2 df P>chi2 evidence
---------+------------------------------------
 1 | -2.398 16 --- ---
 2 | -6.778 14 --- ---
--
 Note: If chi2<0, the estimated model does not
 meet asymptotic assumptions of the test.

**** Small-Hsiao tests of IIA assumption (N=450)

 Ho: Odds(Outcome-J vs Outcome-K) are independent of other alternatives.

 Omitted | lnL(full) lnL(omit) chi2 df P>chi2 evidence
---------+---
 1 | -51.993 -44.366 15.253 16 0.506 for Ho
 2 | -9.212 . . 16 . for Ho

**** Wald tests for combining alternatives (N=450)

 Ho: All coefficients except intercepts associated with a given pair
 of alternatives are 0 (i.e., alternatives can be combined).

Alternatives tested| chi2 df P>chi2
-------------------+------------------------
 1- 2 | 6704.635 15 0.000
 1- 0 | 974.885 13 0.000
 2- 0 | 80.958 15 0.000
--

**** LR tests for combining alternatives (N=450)

 Ho: All coefficients except intercepts associated with a given pair
 of alternatives are 0 (i.e., alternatives can be collapsed).

Alternatives tested| chi2 df P>chi2
-------------------+------------------------
 1- 2 | 70.500 13 0.000
 1- 0 | 221.171 13 0.000
 2- 0 | 327.522 14 0.000
--

Pruebas para el modelo HOMBRE

**** Likelihood-ratio tests for independent variables (N=349)

 Ho: All coefficients associated with given variable(s) are 0.

 | chi2 df P>chi2
-------------+-------------------------
 soltero | 2.725 2 0.256
 pareja | 0.443 2 0.801
 aportcony | 6.511 2 0.039
 hijo | 6.033 2 0.049
 hijo2 | 8.264 2 0.016
 discap | 6.076 2 0.048
 edu | 5.863 2 0.053
 edu2 | 6.102 2 0.047
 explab | 26.406 2 0.000
 explab2 | 9.037 2 0.011
 migr | 2.888 2 0.236
 famil | 1.738 2 0.419
 muj15 | 0.504 2 0.777
 hom15 | 0.721 2 0.697
 deuda | 3.637 2 0.162

**** Wald tests for independent variables (N=349)

 Ho: All coefficients associated with given variable(s) are 0.

 | chi2 df P>chi2
-------------+-------------------------
 soltero | 2.932 2 0.231
 pareja | 0.434 2 0.805
 aportcony | 6.257 2 0.044
 hijo | 5.457 2 0.065
 hijo2 | 7.592 2 0.022
 discap | 4.772 2 0.092
 edu | 6.322 2 0.042
 edu2 | 6.365 2 0.041
 explab | 15.443 2 0.000
 explab2 | 10.494 2 0.005
 migr | 3.327 2 0.190
 famil | 1.700 2 0.427
 muj15 | 0.509 2 0.775
 hom15 | 0.702 2 0.704
 deuda | 3.085 2 0.214

**** Hausman tests of IIA assumption (N=349)

 Ho: Odds(Outcome-J vs Outcome-K) are independent of other alternatives.

 Omitted | chi2 df P>chi2 evidence
---------+------------------------------------
 1 | -2.977 15 --- ---
 2 | -5.814 16 --- ---
--
 Note: If chi2<0, the estimated model does not
 meet asymptotic assumptions of the test.

**** Small-Hsiao tests of IIA assumption (N=349)

 Ho: Odds(Outcome-J vs Outcome-K) are independent of other alternatives.

 Omitted | lnL(full) lnL(omit) chi2 df P>chi2 evidence
---------+---
 1 | -306.387 -22.156 568.461 16 0.000 against Ho
 2 | -257.781 -11.865 491.832 16 0.000 against Ho

**** Wald tests for combining alternatives (N=349)

 Ho: All coefficients except intercepts associated with a given pair
 of alternatives are 0 (i.e., alternatives can be combined).

Alternatives tested| chi2 df P>chi2
-------------------+------------------------
 1- 2 | 24.118 15 0.063
 1- 0 | 30.122 15 0.011
 2- 0 | 24.905 15 0.051
--

**** LR tests for combining alternatives (N=349)

 Ho: All coefficients except intercepts associated with a given pair
 of alternatives are 0 (i.e., alternatives can be collapsed).

Alternatives tested| chi2 df P>chi2
-------------------+------------------------
 1- 2 | 29.551 15 0.014
 1- 0 | 83.905 15 0.000
 2- 0 | 82.877 15 0.000
--

