Государственный университет

ВЫСШАЯ ШКОЛА ЭКОНОМИКИ

И.О. Мальцева
Гендерная сегрегация на внутреннем рынке труда:
источники и последствия

Препринт WP15/2009/

Серия WP15

Научные труды Лаборатории исследований рынка труда

Москва

ГУ-ВШЭ

2009
УДК

ББК

М

Мальцева И.О.

Гендерная сегрегация на внутреннем рынке труда: источники и последствия
Препринт WP15/2009/ – М.: ГУ ВШЭ, 2009. – с.
Исследование посвящено выявлению причин существования гендерной сегрегации в рамках внутреннего рынка труда, а также ее влиянию на результаты трудовой деятельности работников разного пола. В отличие от подавляющего большинства работ на данную тему, тестирующих теоретические гипотезы о гендерной сегрегации на основе данных общенационального масштаба, мы используем уникальную базу данных о персонале промышленного предприятия за 2002-2006 гг. Показывается, каким образом особенности найма и различия в траекториях внутрифирменной трудовой мобильности мужчин и женщин приводят к формированию и закреплению сегрегированных структур занятости. Оценивается вклад сегрегации в гендерные различия в заработной плате.

Классификация JEL:
1. Введение
,

Гендерная сегрегация представляет собой неравномерное распределение работников разного пола между секторами, отраслями экономики, профессиями и видами деятельности. Традиционно она рассматривается как характеристика рынка труда в целом, и такому ее представлению посвящено большое количество работ (напр., Anker (1998), Blau et al. (1998) и др.). Такой взгляд трактует гендерную сегрегацию как состояние и не всегда позволяет увидеть то, что в ее основе лежат особенности трудового поведения работников разного пола и действий работодателей в отношении этих работников. Очевидно, что сегрегация возникает на уровне конкретных рабочих мест, то есть в рамках внутренних рынков труда. Поэтому исследовательский подход к анализу сегрегации как к процессу закрепления за мужчинами и женщинами разных позиций в рамках предприятия позволит лучше разобраться в том, каков механизм формирования гендерной сегрегации, какие факторы его детерминируют, насколько велико влияние сегрегации на результаты деятельности работников.

Существование гендерной сегрегации как следствие поведения работодателей экономическая теория объясняет несколькими причинами. Во-первых, это недоинвестирование в человеческий капитал женщин по сравнению с инвестированием в человеческий капитал мужчин из-за меньшего ожидаемого периода отдачи от финансовых вложений (Barron et al., 1993; Becker, Lindsay, 1994). Как следствие, женщины и мужчины получают возможность занимать рабочие места, предъявляющие принципиально разные требования к профессионально-квалификационным характеристикам работника. Во-вторых, это дискриминационная практика найма и продвижения женщин, которая приводит к тому, что работники разного пола концентрируются на разных позициях (Becker, 1971; Coate, Loury, 1993).

Очевидно, что не все факторы, способствующие возникновению и поддержанию гендерной сегрегации в рамках фирмы, лежат на стороне спроса на труд. Однако в данном исследовании акцент делается на поведении работодателей, поэтому в качестве источников сегрегации в рамках внутреннего рынка труда рассматриваются гендерно не нейтральный найм и разные траектории внутрифирменных карьерных лестниц мужчин и женщин. Последнее вызвано тем, что работники разного пола могут иметь различные скорость и направления внутрифирменной трудовой мобильности. Так, для женщин может быть в большей степени свойственна горизонтальная, а для мужчин – вертикальная трудовая мобильность. Более того, в работе Lazear, Rosen (1990) доказывается, что женщины должны обладать большими, чем мужчины, способностями, чтобы быть продвинутыми по карьерной лестнице. Существование гендерной сегрегации на уровне фирм подтверждается многими авторами, напр., Blau, DeVaro (2006), Baldwin et al. (2001), Ransom, Oaxaca (2003).
Одним из проявлений гендерной сегрегации на уровне фирмы является наличие «стеклянного потолка» и «стеклянных стен» для женщин (Wirth, 2001). В первом случае их карьерная лестница заканчивается на более низких должностных позициях, чем у мужчин. Модель «стеклянных стен» описывает практику найма женщин на те позиции, которые не предполагают дальнейшего карьерного роста. Результатом становится вертикальная сегрегация, или сосредоточение женщин на более низких, а мужчин – на более высоких должностных позициях. Это явление достаточно широко распространено в России, о чем говорят результаты исследований, в частности: Рощин, Солнцев (2006), Мальцева, Рощин (2006).

Исследование гендерной сегрегации позволяет не только определить существующие у работников разного пола возможности для занятости, карьеры, и выявить факторы, влияющие на вероятность их продвижение по карьерной лестнице. Имеются многочисленные подтверждения тому, что именно сегрегация является основным источником неравенства в доходах мужчин и женщин (см., напр., Bayard et al., 2003; Groshen, 2001; Ощепков, 2006). Следовательно, изучение масштабов и причин гендерной сегрегации, а также оценка ее последствий имеет большое значение, поскольку позволяет сделать выводы относительно того, какие меры воздействия на рынок труда и сферу занятости могут быть наиболее эффективными для выравнивания гендерных диспропорций в возможностях и результатах трудовой деятельности работников обоих полов.
Традиционно теоретические гипотезы в отношении гендерной сегрегации и ее влияния на разницу в доходах мужчин и женщин тестируются на базах данных национального масштаба. Небольшое количество эмпирических работ, посвященных гендерной сегрегации в рамках внутреннего рынка труда, связано со сложностью доступа к необходимой информации о занятости, заработных платах и иных формах вознаграждения на отдельных предприятиях. Напр., Ransom and Oaxaca (2003), используя информацию о персонале крупной торговой компании, показывают, что гендерная сегрегация в фирме возникает из-за того, что некоторые позиции входа предназначены для работников исключительно одного пола. Кроме того, интенсивность внутрифирменной трудовой мобильности гораздо выше у мужчин.
Влияние неравномерного распределения мужчин и женщин на рабочих позициях разного уровня на гендерные различия в заработной плате исследуется также в работе Dohmen et al. (2008). Авторы показывают, что наиболее значительный гендерный разрыв в зарплате наблюдается у производственных рабочих, причем этот факт напрямую объясняется сегрегированностью рабочих мест: женщины-рабочие сосредоточены на низкооплачиваемых позициях. В то же время разница в оплате труда женщин и мужчин, занятых на одинаковых должностях, незначительна. Данная статья интересна также тем, что в своей работе авторы используют базу данных, аналогичную нашей.

Поскольку гендерная сегрегация в нашем исследовании рассматривается как следствие политики найма и продвижения по карьерной лестнице, значительный интерес представляют и работы, в которых эти вопросы раскрываются без акцента на гендерных различиях: Baker et al. (1994), Lazear (1999), Lima, Pereira (2001). Наше исследование призвано расширить представление о процессах, происходящих в рамках внутренних рынках труда и имеющих существенное экономическое и социальное значение.

Данное исследование представляет собой комплексный анализ гендерной сегрегации в рамках внутреннего рынка труда российского предприятия и оценка ее влияния на формирование различий в оплате труда мужчин и женщин. Основные задачи, решаемые в его рамках, следующие:
· Описать квалификационно-должностную структуру предприятия в гендерном разрезе, определив преимущественно «женские» и «мужские» позиции;

· Определить особенности найма и различия в траекториях внутрифирменных передвижений работников разного пола, являющихся источниками гендерной сегрегации на предприятии;

· Проанализировать гендерные различия в зарплате труда работников с учетом их распределения по уровням и позициям;
· Оценить степень влияния гендерной сегрегации на разницу в заработных платах мужчин и женщин.

В нашем распоряжении имеется уникальная база данных о персонале промышленного предприятия Сибирского региона, которая была сформирована при непосредственном участии автора в рамках проекта «Экономические и социальные последствия промышленной реструктуризации в России и на Украине». Максимально дезагрегированные данные обеспечивают более адекватную картину о гендерной сегрегации, поскольку в рамках одной фирмы рабочие позиции определены конкретно, то есть каждая позиция имеет четко определенный набор требований, предъявляемых к профессии, квалификации, прочим детерминантам производительности труда занимающего ее работника. Другими словами, в данном случае исключается возможность сглаживания реальной картины гендерной сегрегации из-за разного функционального наполнения профессий или позиций, имеющих одно и то же наименование, как это происходит при исследовании сегрегации на основе данных национального масштаба.
2. Предприятие и его кадровая политика
Предприятие, на примере которого исследуются поставленные выше проблемы, расположено в одном из крупных городов Западной Сибири. Как и многие другие промышленные предприятия Сибири, оно было создано в годы Великой Отечественной войны на базе перемещенного из Центральной России завода. В начале 1990-х годов предприятие прошло через процесс приватизации, в результате которого собственниками стали его работники, а также несколько созданных в форме обществ с ограниченной ответственностью дочерних предприятий.
К середине 2000-х годов предприятие подошло с массой нерешенных проблем в виде задолженности по обязательствам в бюджет, неукомплектованного портфеля заказов, больших убытков, недоимок по налогам. Как видно из данных табл. 1, к 2004 г. объем производства в физическом выражении составил всего 53,2% от уровня 2000 г.

Несмотря на сокращение объемов производства, среднегодовая численность занятых в период с 2001 по 2005 г. превышала показатели 2000 г. (рис. 1). С одной стороны, это свидетельствует о неэффективной кадровой политике, которая привела к наличию на предприятии значительного навеса излишней рабочей силы. С другой стороны, такая ситуация частично объясняется спецификой производства. Предприятие обладает двумя существенными особенностями. Первая связана с его уникальностью и узкой специализацией производства, что предопределяет высокую степень зависимости от качества и надежности хозяйственных связей с контрагентами, которых насчитывается более 400. На национальном рынке предприятие имеет всего 4-5 конкурентов. Вторая особенность связана с кадровым составом предприятия, к качеству которого предъявляются высокие требования. Очевидно, руководство предприятия, надеясь на улучшение экономической конъюнктуры и рост числа заказов, старалось сохранить квалифицированных работников.

Основным способом, использовавшимся руководством предприятия в начале 2000-х гг. для предотвращения текучести кадров, было увеличение номинальной заработной платы. Согласно данным табл. 1, динамика средней заработной платы абсолютно не соответствовала направлению изменения объема физического производства. При падении за 2000-2004 гг. производства почти в два раза, средняя заработная плата работников предприятия в это же время более чем удвоилась. При этом среднемесячная заработная плата работников предприятия в 2000-х гг. была существенно выше среднемесячной номинальной начисленной заработной платы работников предприятий и организаций как области, в которой оно расположено, так и в Российской Федерации. Данный разрыв достаточно устойчив и составляет, по сравнению с областью, 1,5 раза в пользу предприятия, а по отношению к показателю для Российской Федерации увеличивается с 1,26 (2000 г.) до 1,36 раза (2007 г.)
.
В некоторой степени сохранение заработной платы на конкурентном уровне было обусловлено активной деятельностью председателя профкома. Один из топ-менеджеров предприятия в ходе интервью, состоявшегося в феврале 2007 г., выразил уверенность в том, что именно благодаря действиям профсоюзного лидера на предприятии, начиная с середины 1990-х гг., происходило регулярное изменение и уточнение коллективных договоров. Это проявлялось в индексации заработной платы и сохранении предприятия по социальным льготам и гарантиям работникам.
Тем не менее, эффективность предпринимаемых руководством предприятия мер была невысокой. В 2005 г. предприятие, по сути, находилось на пороге банкротства. В это время произошла смена собственника, который начал осуществлять санацию предприятия. Наметился постепенный рост объемов промышленного производства, обусловленный привлечением большого пакета заказов. В лучшую сторону изменились финансово-экономические показатели деятельности предприятия. Были погашены долги перед бюджетом и работниками. Теперь рост заработной платы, опережающий темпы роста производства (см. табл. 1), не ложится тяжелым бременем на бюджет предприятия.
Тем не менее, в интервью с руководителем управления персонала прозвучала озабоченность тем, что увеличение средней заработной платы обусловлено, прежде всего, ростом заработной платы работников неосновного производства. В то же время зарплата, предлагаемая рабочим, неконкурентна на местном рынке труда с точки зрения ее соответствия уровню требуемой квалификации и тяжести труда. Учитывая, что традиционно рабочие профессии имеют мужчины, а женщины заняты на административно-управленческих позициях, подобная ситуация может приводить к сокращению гендерных различий в заработках работников предприятия. Как будет показано ниже, эта гипотеза (не) находит свое подтверждение.
3. Данные и вопросы измерения

База данных, которой мы располагаем, представляет собой информацию по персоналу промышленного предприятия за период с 2002 по 2006 г. и включает в себя следующие показатели по каждому работнику предприятия, работавшему на нем в рассматриваемый период:

общая информация: пол, дата рождения, семейное положение, уровень образования;
внутрифирменные перемещения: начало и окончание работы на предприятии, причина увольнения, начало и окончание работы на каждой позиции внутри предприятия, название отдела / цеха или иного структурного подразделения, название позициии, категория персонала;

оплата труда: виды и сумма начислений (включая заработную плату, премии и т.п.), виды и сумма удержаний (включая налоги, профсоюзные взносы и т.п.).
К сожалению, в исходной базе данных было обнаружено множество неточностей, которые были устранены вручную. В частности, мы перекодировали названия позиций, поскольку одни и те же должности имели разные коды. Кроме того, была уточнена изначальная иерархия позиций. Согласно исходной информации, все имеющие на предприятии позиции разделены на пять (8) категорий: руководители, руководители общие, руководители цеховые, специалисты, прочие служащие, рабочие, вспомогательные рабочие, ученики. При этом снова одни и те же позиции в базе данных отнесены к разным категориям. Опираясь на исходную информацию, мы построили иерархию позиций, на основе которой и описывается структура занятости в данной фирме (см. табл. 2).
Структура занятости на внутрифирменном рынке труда, необходимая для анализа гендерной сегрегации, представлена в двух видах. Во-первых, это распределение работников по уровням и должностям на определенный момент времени. Такое стандартное представление структуры занятости позволяет получить срез информации и выявить изменения, произошедшие за некоторый период.

Во-вторых, мы используем информацию о продолжительности пребывания каждого работника на разных позициях, что трактуется нами как длительность одного эпизода во внутрифирменной карьере. В исходной базе данных эти эпизоды не всегда отражали реальное перемещение работника между позициями. Поскольку источником данной информации являются сведения, аккумулируемые в отделе кадров, то изначально эпизоды отражали любое событие, сопровождаемое выходом приказа по кадрам. Иными словами, эпизоды зачастую включали в себя простое изменение заработной платы (например, ее индексацию или выплату премии), не сопровождавшееся внутрифирменным перемещением работника. В своем анализе игнорируем такие ситуации, рассматривая исключительно реальные эпизоды во внутрифирменной карьере работника. Информация о длительности каждого эпизода и легла в основу второго способа построения гендерных структур занятости.
Для анализа гендерных различий в заработной плате мы построили переменные среднегодовых заработков каждого работника. В качестве заработков мы рассматриваем все виды начислений, сделанные работнику, включая премии и прочие бонусы, а не только непосредственно заработную плату. На наш взгляд, такой подход оправдан двумя обстоятельствами. Во-первых, реальное вознаграждение работника за его труд на предприятии включает все виды выплат, независимо от их происхождения. Кроме того, известно, что для российской экономики характерна высокая доля переменной составляющей в структуре оплаты труда
. По этим причинам при рассмотрении вознаграждения мы оперируем понятием «заработки». Все составляющие заработков были приведены к уровню цен 2006 г. при помощи индексов потребительских цен, рассчитанных Росстатом для той области, в которой находится предприятие.
4. Гендерная структура занятости на предприятии и ее формирование
Распределение мужчин и женщин между позициями представлено в табл. 3. В данном случае должностная иерархия описана по состоянию на конец каждого года из рассматриваемого периода. В первом приближении можно отметить неравномерность, в которой мужчины и женщины представлены на должностях и уровнях внутрифирменной иерархии. Эта неравномерность проявляется как в концентрации, так и непосредственно в сегрегации.
Женщины составляют около 30% всех работающих на предприятии. При этом заметна явная сегрегированность внутриуровневой структуры занятости: наибольшая часть женщин (33.14%) работает на уровне специалистов, тогда как почти у половины мужчин рабочие места принадлежат уровню рабочих основного производства. У женщин уровень рабочих основного производства тоже представлен в достаточной степени, однако все же в заметно меньшей, чем у мужчин, мере: здесь занято 14.55% всех женщин. Наименьшая удельная доля мужчин (1.98%) занята на уровне технического персонала, тогда как у женщин рабочие места данного уровня достаточно широко распространены (13.78%). Подавляющее большинство работников предприятия – 80.5% – заняты на работах трех уровней: специалисты, рабочие основного производства и вспомогательные рабочие / ученики. Это означает, что размер гендерных различий в оплате труда, о которых пойдет речь ниже, зависит, в первую очередь, от соотношения заработков мужчин и женщин, занятых на этих уровнях.
Для внутреннего рынка труда данного предприятия характерно наличие вертикальной сегрегации, то есть недопредставленности женщин на руководящих позициях. К руководящим в данном случае можно отнести позиции первых трех уровней. На них занято 16% всех работающих на предприятии мужчин и лишь около 9% женщин.

Наиболее распространенным измерителем степени гендерной сегрегации является индекс диссимиляции Дункана, общая формула для расчета которого выглядит следующим образом:

[image: image11.emf]0

20

40

60

80

100

120

140

2000 2001 2002 2003 2004 2005 2006 2007 2008

Индекс физического объема производства, %%

Индекс изменения среднегодовой численности занятых, %%

,

где Fi и Mi – количество женщин и, соответственно, мужчин, занятых в профессии i, F и M – общее количество занятых женщин и мужчин; i изменяется от 1 до числа, соответствующего количеству профессий.

Рассчитанный для межуровнего распределения мужчин и женщин на внутреннем рынке труда, этот индекс составляет 41.15%. Интерпретация полученной цифры следующая: это сумма долей мужчин и женщин, которые должны были бы сменить уровень, чтобы удельный вес женщин на каждом уровне был одинаковым и равен доле женщин в общей численности занятых. Сопоставление данного индекса с аналогичными показателями, полученными для других предприятий
, не имеет смысла, поскольку в каждом случае используется разная иерархия должностной структуры внутреннего рынка труда.

В исследованиях, посвященных вопросам гендерной сегрегации, показывается, что степень неравномерности в распределении мужчин и женщин по профессиям / местам работы увеличивается по мере дезагрегирования данных о структуре занятости. Это видно и по нашим данным (см. табл. 3): при переходе от анализа распределения работников по уровням к их распределению по позициям в рамках уровней индекс диссимиляции возрастает до 44.91%.
Если говорить о наиболее «популярных» среди работников разного пола позициях, то и у мужчин, и у женщин это позиции рабочих (48.48% всех мужчин, занятых на предприятии, и 14.55% женщин) и вспомогательных рабочих (17.99% и 29.19%, соответственно). При этом распределение женщин по всем позициям внутрифирменной иерархии является более равномерным, чем у мужчин.

Отметим отсутствие женщин на самой вершине карьерной лестницы данного предприятия. За весь анализируемый период времени ни одна женщина не входила в руководство предприятия, включающее генерального директора, основных его заместителей, главных инженера, бухгалтера и технолога. Данный факт свидетельствует в пользу гипотезы о существовании на предприятии «стеклянного потолка» для женщин.

Гендерные различия в структурах занятости также видны при анализе концентрации работников одного пола на разных уровнях / позициях. При этом необходимо отметить, что высокая концентрация мужчин на уровнях не обязательно означает наличие гендерной сегрегации, а может отражать низкую долю женщин в общем числе работников предприятия.
Расчет доли женщин на каждом уровне / позиции (см. табл. 3) дает возможность выявить те рабочие места, которые можно отнести к «преимущественно женским». Женщины составляют более половины занятых на позициях зам. начальников непроизводственного отдела (57%), экономистов (72%), бухгалтеров (96.5%), менеджеров (65.5%) и секретарей (87%). Эти позиции способны внести понижающий вклад в гендерные различия в оплате труда, если женщины, занятые на них, имеют преимущество в заработках перед мужчинами.
Представленный выше анализ распределения работников по должностным позициям и уровням позволяет делать выводы о сегрегированности «запаса» занятости на предприятии. В этом случае невозможно учесть динамичность функционирования внутреннего рынка труда, то есть наличие оборота рабочей силы. В разделе 2 данной статьи было показано, что на протяжении рассматриваемого периода достаточно значительные фракции работников покидали предприятия и, напротив, приходили на него. Отсутствие внимания к этому обстоятельству может существенно исказить представление о масштабах гендерной сегрегации. Например, если в течение года на определенной позиции были заняты в основном женщины, к моменту, на который проводится срез структуры занятости, покинувшие предприятие, то показатель уровня сегрегации окажется завышенным.
Наличие непрерывных данных о кадровом составе позволяет нам устранить этот недостаток. В качестве измерителя рабочей силы предприятия, по аналогии с Г. Фрибелем и Е. Пановой (Friebel and Panova, 2007), мы использовали показатель суммарно отработанных на каждой позиции / каждом уровне человеко-дней. Как следует из табл. 4, полученная таким образом внутрифирменная гендерная структура занятости в целом схожа с той, что основана на анализе структуры «запаса».
Следует отметить, что два различных подхода к представлению гендерной структуры занятости дают схожие результаты. Это подтверждают и практически идентичные значения индексов диссимиляции. Следовательно, в анализе процессов, порождающих и поддерживающих сегрегацию на данном предприятии, оправдано использование обоих подходов.
Неравномерное распределение работников разного пола в рамках внутреннего рынка труда может иметь две причины. Во-первых, найм на отдельные позиции может изначально быть гендерно не нейтральным. В этом случае предпочтение при найме отдается либо женщинам, либо мужчинам. Вторым источником сегрегации могут стать различия в направлениях внутрифирменных перемещений. При этом у мужчин и женщин, работающих на предприятии, будут наблюдаться разные карьерные траектории.
Как следует из расчетов, представленных в табл. 5, на те уровни и позиции, которые не являются распространенными среди женщин, в подавляющем большинстве случаев нанимаются мужчины. Например, на позиции, которые можно отнести к топ-менеджменту, женщины нанимались не более чем в 7% случаев. В то же время на распространенные среди женщин данного предприятия позиции уровня технического персонала женщины привлекались в более, чем трети случаев открытия вакансий.

Прежде чем перейти к анализу траекторий внутрифирменных перемещений, отметим, что в целом интенсивность внутрифирменной трудовой мобильности на данном предприятии невысока, причем имеет явные гендерные различия. В табл. 6 представлены расчеты, отражающие возможные варианты окончания эпизода внутрифирменной карьеры индивида: переход на другую позицию, отсутствие мобильности и увольнение. Данные свидетельствуют о том, что, во-первых, более крепкими трудовые отношения с предприятием являются у женщин: у мужчин половина эпизодов трудовой карьеры заканчивается увольнением, тогда как у женщин этот показатель равен 37,07%. В тех случаях, когда работник не покидает предприятие, он либо переходит на другую позицию, либо остается на прежней. И здесь также заметны гендерные различия: у женщин выше и вероятность остаться на прежней позиции, и вероятность сменить ее.
Рассмотрим теперь различия в карьерных траекториях работников разного пола. Для анализа интенсивности и траекторий перемещений между различными состояниями традиционно используются транзитные матрицы. Их посторенние основано на понятии марковского процесса (см., напр., Ransom and Oaxaca, 2003). Сама матрица имеет размерность NxN, где N – это множество состояний индивидов в каждый момент времени t. Каждый элемент транзитной матрицы (kij) представляет собой вероятность перемещения индивида из состояния i, в котором он находился в момент времени t1 в состояние j в момент времени t2.
В нашем случае состояние – это один из уровней в должностной внутрифирменной иерархии. В транзитных матрицах, представленных в табл. 7 и 8, рассчитаны вероятности переходов женщин и мужчин между разными уровнями не в течение фиксированного промежутка времени, а при переходе от одного эпизода во внутрифирменной карьере к другому. Поскольку, как было сказано в разделе 3, в качестве нового эпизода в карьере мы рассматриваем смену позиции, то цифры на главной диагонали транзитной матрицы представляют вероятность сменить позицию в рамках одного должностного уровня
.
Анализ транзитных матриц позволяет сделать следующие выводы
. И для мужчин, и для женщин возможны случаи как восходящей, так и нисходящей карьеры. При этом заметны гендерные различия в карьерных траекториях, поддерживающих существование гендерной сегрегации. Уже обсуждалось, что наибольший вклад в уровень гендерной сегрегации на данном предприятии вносит тот факт, что на уровне рабочих занято около 50% всех мужчин и только 15% занятых на предприятии женщин (см. табл.3). Транзитные матрицы показывают, что вероятность перейти в эту категорию у женщин гораздо ниже, чем у мужчин. Так, наибольшее значение соответствующего показателя у женщин составляет 36,84% (вероятность перехода из категории учеников и низкоквалифицированных рабочих) против 81,4% у мужчин (также смена уровня с последнего на предпоследний).
В то же время вероятность перехода мужчин на, пожалуй, самый «женский» уровень должностной иерархии – уровень технического персонала – ни с одного из других уровней не превышает 5%. Позиции, объединенные в этот уровень, заполняются практически исключительно женщинами, причем как пришедшими на предприятие с внешнего рынка труда, так и уже работающими на предприятии. Наиболее высока вероятность пополнить данный уровень у представительниц самого низкого уровня (36,84%).
Выше уже говорилось о том, что для данного предприятия характерна недопредставленность женщин на верхних уровнях должностной иерархии. Означает ли это наличие на внутрифирменном рынке труда «стеклянного потолка», то есть ограничений, препятствующих доступу женщин к руководящим позициям
? Наши расчеты позволяют сделать вывод о том, что путь наверх для женщин не является абсолютно закрытым. В рамках внутрифирменных перемещений попасть на первые три уровня должностной иерархии имеют возможность, прежде всего, женщины, занятые на позициях специалистов (суммарная вероятность перехода составляет 37,84%). Конечно, этот показатель заметно ниже, чем у мужчин, занятых на том же уровне специалистов (их суммарная вероятность перейти на первые три уровня равна 54,1%). Тем не менее, о наличии «стеклянного потолка» мы можем, пожалуй, говорить только для возможностей достижения самого высокого уровня карьерной лестницы – уровня топ-менеджмента.
Наши данные также не подтверждают гипотезы концепции «стеклянных стен». Траектория попадания на вершину должностной иерархии у женщин (которой для них является уровень начальников отделов) лежит через занятость на уровне специалистов. Доступ на этот уровень не перекрыт: он пополняется женщинами, работающими на этом же уровне, но на других позициях, а также теми, кто занят на позициях рабочих. В этом случае карьерные траектории мужчин несколько отличаются: у них для того, чтобы попасть на уровень начальников отделов, лучше иметь работу на позиции, входящей в уровень заместителей начальников отделов, куда, в свою очередь, с большой вероятностью приходят мужчины, находящиеся на уровне специалистов, пополняемый в первую очередь рабочими.

В целом заметно, что карьерные траектории у мужчин являются гораздо более выраженными, с четкими поступательными переходами с одного уровня на другой. При этом у них есть реальная возможность пройти всю карьерную лестницу от ученика до топ-менеджера. У женщин эта поступательность перемещений тоже есть, однако она не настолько четко выражена, как у мужчин.
6. Гендерные различия в заработной плате
Методология.

Для выявления влияния гендерной сегрегации на различия в оплате труда работников разного пола, а также для оценки этого влияния, мы используем несколько подходов.

Прежде всего, методом наименьших квадратов оценивается несколько спецификаций модифицированного уравнения Минцера:

ln Wi = (0 + (1GENDERi + (2Xi + (3Zi + (i,

где зависимая переменная – натуральный логарифм реальных заработков i-го индивида, GENDER – дамми-переменная, отражающая пол работника (принимает значение 1, если работник – мужчина), Xi – вектор индивидуальных характеристик (возраст, квадрат возраста, специфический стаж и его квадрат, уровень образования, семейное положение), Zi – вектор дамми-переменных, отражающих положение работника на внутрифирменной карьерной лестнице (на определенной позиции или уровне).
Ключевое значение во всех спецификациях имеет коэффициент перед переменной GENDER. Он показывает, на сколько процентов (в среднем) заработки мужчин, при прочих равных условиях, выше заработков женщин. Включение в уравнение дополнительных регрессоров, влияющих на размер оплаты труда, позволяет нам корректировать значение этого параметра. Так, если при включении в оцениваемое уравнение дамми-переменных уровней происходит снижение данного коэффициента, то это свидетельствует в пользу гипотезы о влиянии гендерной сегрегации на различия в оплате труда, поскольку факт нахождения работников на том или ином уровне «оттягивает» на себя часть влияния пола на доходы. Для более полного учета вклада пола работников в дифференциацию заработков в одну из оцениваемых спецификаций включен эффект взаимодействия между полом и уровнем, на котором занят респондент.
Вторым шагом в нашем анализе стала оценка различных спецификаций уравнения заработков с использованием метода квантильных регрессий. В данном случае результат позволяет получить размер гендерного разрыва в заработках в разных частях распределения. В том случае, если он окажется существенно больше в верхней части распределения, то можно будет трактовать результат в пользу наличия на внутреннем рынке труда «стеклянного потолка», поскольку это показывает, что существуют ограничения для женщин в получении одинакового с мужчинами вознаграждения.
Еще один способ измерения степени влияния гендерной сегрегации на различия в оплате труда мужчин и женщин заключается в оценивании уравнений заработной платы отдельно для каждого уровня должностной иерархии.
Описание гендерных различий в оплате труда.
Тот факт, что на предприятии имеются гендерные различия в оплате труда, подтверждается рис. 2. На нем представлены сглаженные плотности распределения логарифмов заработков, измеренных как среднемесячный доход работников за каждый из рассматриваемых годов, приведенный к уровню цен 2006 г. Можно увидеть, что в среднем заработки мужчин несколько выше, чем у женщин. При этом дифференциация заработков у женщин меньше, нежели чем у мужчин.

Для ответа на основной вопрос исследования – о влиянии неравномерного распределения мужчин и женщин по рабочим позициям в рамках внутреннего рынка труда на гендерные различия в заработках – обратим внимание на размер средней оплаты труда, которую работники разного пола имеют, будучи занятыми на одних и тех же уровнях.
Рис. 3.1 – 3.8 подтверждают факт того, что распределения заработков работников варьируют в зависимости не только от пола, но и от уровня, на котором заняты работники. Так, распределения заработков мужчин и женщин на уровнях заместителей начальников отделов и рабочих основного производства (рис. 3.3 и 3.6, соответственно) в значительной мере схожи. В то же время на уровне топ-менеджеров (рис. 3.1) распределение заработков женщин имеет большую дисперсию и существенно отличается от распределения заработков мужчин. Значения модального дохода женщин и мужчин на уровнях заместителей начальников отделов, специалистов и рабочих основного производства близки друг к другу. В случае отсутствия неравномерной представленности на этих уровнях работников разного пола привело бы к сглаживанию гендерных различий в заработках.

Если дезагрегировать уровни должностной иерархии, перейдя к анализу ситуации в рамках отдельных позиций, то можно увидеть, что, несмотря на общий выигрыш мужчин в средних заработках, во внутрифирменной структуре занятости есть позиции, приносящие занятым на них женщинам более высокий доход, чем у их коллег-мужчин. Так, среднемесячный заработок женщин, занятых на позиции начальников непроизводственных отделов (позиция 4), на 17% превышает заработок работающих на этой позиции мужчин. Женщины-руководители производственной единицы (позиция 7) в среднем зарабатывают на 27% больше, чем мужчины. Еще более ощутимой является гендерная разница в средней зарплате у техников и секретарей (позиция 15): здесь выигрыш женщин равен уже 43%.

Однако, как было показано выше, на перечисленных позициях занят относительно небольшой процент всех работников – как женщин, так и мужчин. Кроме того, концентрация работников одного пола на них чрезвычайно. Для тех позиций, которые в наибольшей степени распространены среди работников или на которых мужчины и женщины представлены в равных пропорциях, характерно превышение средних заработков мужчин над женскими, что дает дополнительный вклад в формирование гендерных различий в оплате труда.
Влияние гендерной сегрегации на неравенство в оплате труда
Согласно описанной выше методологии, гендерные различия в оплате труда и воздействие на них внутрифирменной сегрегации оценивалось несколькими способами. При оценке уравнения заработками методом наименьших квадратов коэффициенты при переменной «пол» получились значимыми.

Прежде всего, был получен средний разрыв в заработках мужчин и женщин, составляющий 37.2% (см. табл. 10, спецификация 1). Включение в уравнение заработной платы переменных, отражающих социально-демографические характеристики индивидов (возраст, семейное положение, уровень образования) и размер специфического стажа, на 1.2 п.п. увеличило гендерный разрыв в заработках (см. табл. 10, спецификация 2). Расширение уравнения за счет включения в него дамми-переменных, отражающих занятость индивида на том или ином уровне в должностной иерархии, сократило размер гендерного разрыва в оплате труда до 30,5%. Этот результат свидетельствует о том, что женщины, по сравнению с мужчинами, в среднем шире представлены на более низкооплачиваемых рабочих местах, соответственно, учет уровня, на котором заняты работники, частично взял на себя размер гендерного разрыва.
Результаты оценивания уравнения заработной платы с учетом эффекта взаимодействия следующие (см. табл. 10, спецификация 2). Сам коэффициент при переменной «пол» вырос по сравнению с остальными спецификациями. Однако влияние пола работника на размер получаемой им заработной платы отражается также через учет того, на каком уровне иерархии он или она заняты. Базовой группой в нашем случае стали мужчины, работающие на уровне топ-менеджеров. По сравнению с ними в наибольшей степени проигрывают женщины, работающие заместителями начальников отделов: их проигрыш составляет 16%. В целом учет эффекта взаимодействия сокращает влияние пола на дифференциацию заработков, что подтверждает гипотезу о влиянии сегрегации на гендерные различия в оплате труда.
Табл. 11 содержит результаты оценивания уравнения заработков методом квантильных регрессий. Эти регрессии были получены для девяти децилей распределения заработков, однако в целях экономии места представлены результаты для первого, пятого и девятого децилей.
Коэффициенты, отражающие гендерный разрыв в заработках, снова имеют высокую значимость, за исключением результатов, полученных для спецификации уравнения, включающей эффект взаимодействия. Различия в заработках мужчин и женщин не являются постоянными в разных зарплатных группах. Зависимость показателя гендерного разрыва в заработках от дециля, для которого он рассчитывается, имеет вид U-образной кривой: на концах распределения его значение равно 34-36%, тогда как для второго – шестого децилей он равен 30%. Таким образом, гендерные различия в заработках значительно сглаживаются для тех работников, которые находятся в центральных зарплатных группах. Аналогичная U-образная зависимость обнаруживается и в случае, когда в расчет принимаются уровни, на которых работают индивиды (см. табл. 11, спецификация 2).

Оценка квантильных регрессий косвенно подтверждает гипотезу существования на предприятии «стеклянного потолка», поскольку в группе самых высокооплачиваемых работников присутствует значительный гендерный разрыв в заработной плате.

На последнем шаге мы оценили уравнение заработков для различных уровней в должностной иерархии. Результаты оценок представлены на рис. 4, где для каждого уровня сравниваются размер среднего разрыва в оплате труда работников разного пола и оценка гендерного разрыва, полученная при прочих равных условиях. При учете характеристик работников, а также размера специфического стажа, гендерный разрыв остается, однако его размер сильно варьирует между уровнями.

Наибольший проигрыш в заработках по сравнению с коллегами-мужчинами имеют женщины, занятые на позициях топ-менеджмента. Здесь гендерный разрыв в оплате труда составляет, при прочих равных, 71.5%. Иными словами, даже находясь на руководящей позиции женщины не получают равного с мужчинами вознаграждения за выполнение схожих обязанностей. Значительное неравенство в оплате труда наблюдается также в самом низу должностной иерархии – на уровне вспомогательных рабочих (56.7%).

На двух уровнях – начальников и заместителей отделов / производственных единиц женщины выигрывают в заработках: гендерный разрыв в оплате труда здесь отрицательный, и в случае начальников отделов / производственных единиц имеет существенную величину: при прочих равных, занятые на этом уровне мужчины получают на 21% меньше своих коллег-женщин. Тем не менее, гендерная структура занятости на внутреннем рынке труда такова, что подавляющее большинство женщин сталкиваются с ситуацией, когда их труд оплачивается менее высоко, чем мужской.
7. Заключение

Основной вывод, который можно сделать на основе проведенного исследования, заключается в том, что внутренний рынков труда предприятия, ставшего объектом исследования, характеризуется наличием устойчивой гендерной сегрегации, то есть неравномерного распределения работников разного пола между уровнями и позициями во внутрифирменной должностной иерархии. При этом женщины распределены между позициями более равномерно, чем мужчины, почти половина которых работает в основном производстве на позициях рабочих. В то же время наиболее распространенной среди женщин является позиция вспомогательных рабочих. Сосредоточение основного контингента работников на рабочих позициях естественно для промышленного предприятия, однако сегрегированность проявляется в том, что рабочие-мужчины выполняют основные производственные функции, тогда как участвующие в производстве женщины играют в нем второстепенную роль.

Полученные результаты позволяют сделать вывод о существовании на предприятии «стеклянного потолка», то есть такого явления, при котором возможность продвижения женщин на верхний уровень отсутствует. За весь анализируемый период времени ни одна женщина не входила в руководство предприятия, включающее генерального директора, основных его заместителей, главных инженера, бухгалтера и технолога.
Сегрегированность структуры занятости на данном предприятии имеет две причины. Во-первых, она возникает в момент заполнения вакансий: на те уровни и позиции, которые не являются распространенными среди женщин, в подавляющем большинстве случаев нанимаются мужчины. Например, на позиции, которые можно отнести к топ-менеджменту, женщины нанимались не более чем в 7% случаев. В то же время на распространенные среди женщин данного предприятия позиции уровня технического персонала женщины привлекались в более, чем трети случаев открытия вакансий.

Второй причиной существования сегрегации на данном предприятии являются различия в траекториях перемещений работников разного пола. Так, у женщин вероятность перехода при внутрифирменной мобильности на уровень рабочих основного производства (представленный в основном мужчинами), крайне невысока (36,84% против 81,4% у мужчин). В то же время вероятность перехода мужчин на, пожалуй, самый «женский» уровень должностной иерархии – уровень технического персонала – ни с одного из других уровней не превышает 5%.

Несмотря на наличие «стеклянного потолка», доступ женщин к руководящим должностям не является абсолютно закрытым. В рамках внутрифирменных перемещений попасть на первые три уровня должностной иерархии имеют возможность, прежде всего, женщины, занятые на позициях специалистов (суммарная вероятность перехода составляет 37,84%). Однако этот показатель заметно ниже, чем у мужчин, занятых на том же уровне специалистов (их суммарная вероятность перейти на первые три уровня равна 54,1%).

Полученные результаты опровергают верность для данного внутреннего рынка труда гипотез концепции «стеклянных стен». Траектория попадания на вершину должностной иерархии у женщин (которой для них является уровень начальников отделов) лежит через занятость на уровне специалистов. Доступ на этот уровень не перекрыт: он пополняется женщинами, работающими на этом же уровне, но на других позициях, а также теми, кто занят на позициях рабочих.

В целом заметно, что карьерные траектории у мужчин являются гораздо более выраженными, с четкими поступательными переходами с одного уровня на другой. При этом у них есть реальная возможность пройти всю карьерную лестницу от ученика до топ-менеджера. У женщин эта поступательность перемещений тоже есть, однако она не настолько четко выражена, как у мужчин.

Анализ распределения заработков мужчин и женщин показал, что в среднем заработки мужчин несколько выше, чем у женщин. При этом дифференциация заработков у женщин меньше, нежели чем у мужчин. Однако, несмотря на общий выигрыш мужчин в средних заработках, во внутрифирменной структуре занятости есть позиции, приносящие занятым на них женщинам более высокий доход, чем у их коллег-мужчин. Так, среднемесячный заработок женщин, занятых на позиции начальников непроизводственных отделов, на 17% превышает заработок работающих на этой позиции мужчин. Еще более ощутимой является гендерная разница в средней зарплате у техников и секретарей: здесь выигрыш женщин равен уже 43%.

Для оценки гендерного разрыва в оплате труда и выявления влияния на него гендерной сегрегации были оценены разные спецификации уравнения заработков. Основные выводы следующие.

Во-первых, гендерный разрыв в оплате труда на данном предприятии существует и составляет 30-37% (в зависимости от оцениваемой спецификации).

Во-вторых, женщины сосредоточены на более низкооплачиваемых рабочих местах, о чем свидетельствует снижение размера гендерного разрыва в оплате труда при учете в оцениваемом уравнении уровней в должностной иерархии.

В-третьих, работники, сосредоточенные в разных децилях распределения заработков, сталкиваются с разным размером гендерного разрыва в оплате труда. При этом гипотеза о существовании «стеклянного потолка» находит косвенное подтверждение: в группе самых высокооплачиваемых работников присутствует значительный гендерный разрыв в оплате труда.

В-четвертых, гендерный разрыв в заработках существенно варьирует в зависимости от уровня в должностной иерархии. Наибольший проигрыш в заработках по сравнению с коллегами-мужчинами имеют женщины, занятые на позициях топ-менеджмента. Здесь гендерный разрыв в оплате труда составляет, при прочих равных, 71.5%. На двух уровнях – начальников и заместителей отделов / производственных единиц женщины выигрывают в заработках: гендерный разрыв в оплате труда здесь отрицательный. Тем не менее, гендерная структура занятости на внутреннем рынке труда такова, что подавляющее большинство женщин сталкиваются с ситуацией, когда их труд оплачивается менее высоко, чем мужской.
Литература
1. Гимпельсон В.Е., Капелюшников Р.И., Полетаев А.В. Российская модель рынка труда: ценовое измерение / В кн.: Заработная плата в России: эволюция и дифференциация. – М.: Изд. дом ГУ ВШЭ, 2007. – с. 18-96.
2. Капелюшников Р.И. Российский рынок труда: адаптация без реструктуризации. – М.: ГУ ВШЭ, 2001. – 309 с.
3. Мальцева И.О., Рощин С.Ю. Гендерная сегрегация и трудовая мобильность на российском рынке труда. – М.: Изд. дом ГУ ВШЭ, 2006. – 295 с.

4. Ощепков А.Ю. Гендерные различия в оплате труда / В кн.: Заработная плата в России: эволюция и дифференциация. – М.: Изд. дом ГУ ВШЭ, 2007. – с. 250-297.
5. Рощин С.Ю., Солнцев С.А. Рынок труда топ-менеджеров в России. – М.: ГУ ВШЭ, 2006.

6. Anker, R. (1998) Gender and Jobs: Sex Segregation of Occupations in the World. Geneva, International Labour Office.
7. Baker, G., Gibbs, M., and B. Holmstrom (1994) The Internal Economics of the firm: Evidence from Personnel Data, Quarterly Journal of Economics 109: 881-919.

8. Baldwin et al. (2001) A Hierarchical Theory of Occupational Segregation and Wage Discrimination. Economic Inquiry 39, 1: 94-110.
9. Barron, J.M., Black D.A., and M.A. Loewenstein (1993) Gender Differences in Training, Capital and Wages. Journal of Human Resources 28, 2: 343-364.
10. Bayard, K., Hellerstein, J., Neumark, D., and K. Troske (2003) New Evidence on Sex Segregation and Differences in Wages from Matched Emploee-Employer Data. Journal of Labor Economics 21, 4: 887-922.

11. Becker, G.S. (1971) The Economics of Discrimination. Chicago: The University of Chicago Press.

12. Becker E., and C.M. Lindsay (1994) Sex Differences in Tenure Profiles: Effects of Shared Firm Specific Investments. Journal of Labor Economics 12, 1: 98-118.
13. Blau F.D. , and J. DeVaro (2006) New Evidence on Gender Difference in Promotion Rates: An Empirical Analysis of a Sample of New Hires. NBER WP#12321

14. Blau, F.D., Simpson, P. and D. Anderson (1998b) Continuing Progress? Trends in Occupational Segregation in the United States over the 1970’s and 1980’s. NBER Working Paper No. 6716.
15. Buchinsky M. (1998) Recent Advances in Quantile Regression Models: A Practical Guideline for Empirical Research, Journal of Human Resources 33: 88-126.

16. Coate, S., and G. Loury (1993) Will Affirmative-Action Policies Eliminate Negative Stereotypes? American Economic Review 46, 4: 653-676.
17. Dohmen T., Lehmann, H. and A. Zaiceva (2008) The Gender Earnings Gap inside a Russian Firm: First Evidence from Personnel Data – 1997 to 2002, Journal for Labour Market Research 41, 2/3: 157-180.
18. Dohmen T., Lehmann, H. and M.E. Shaffer (2008) Wage Policies of a Russian Firm and the Financial Crisis of 1998: Evidence from Personnel Data – 1997 to 2002, IZA DP#3350.
19. Friebel, G., and E. Panova (2007) Insider privatization and Careers – A Study of a Russian Firm in Transition. NBER Working Paper No. 12998.
20. Groshen, E.L. (1991) The Structure of the Female/Male Wage Differential: Is It Who You Are, What You Do, or Where You Work? Journal of Human Resources 26, 3: 457-72.

21. Lazear, E.P. (1999) Personnel Economics: Past Lessons and Future Directions, Journal of Labor Economics 1, 2: 199-236.
22. Lazear, E.P., and S. Rosen (1990) Male-Female Wage Differentials in Job Ladders, Journal of Labor Economics 8 (1): S106-S123.
23. Lima, F., and P.T. Pereira (2001) Careers and Wage Growth within Large Firms, IZA DP#336.
24. Ogloblin, C.G. (1999) The Gender Earnings Differential in the Russian Transition Economy. Industrial and Labor Relations Review 52, 4: 602-627.
25. Ransom, M., and R.L. Oaxaca (2003) Intrafirm Mobility and Sex Differences in Pay, IZA DP#704.

26. Wirth, L. (2001) Breaking through the Glass Ceiling: Women in Management. Geneva, ILO, 2001.
Приложение
Таблицы
Таблица 1.

Динамика основных экономических показателей деятельности предприятия, %

	Показатель
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Физический объем произведенной продукции
	100,0

	72,6
	69,4
	88,7
	53,2
	67,7
	91,9
	80,6

	

	Среднегодовая численность персонала
	100,0
	105,7
	111,6
	121,4
	115,3
	98,9
	110,2
	110,5
	107,1

	Среднемесячная заработная плата, руб.
	100,0
	150,9
	181,3
	230,4
	231,4
	325,2
	508,0
	656,3
	844,4

Примечание: Составлено по данным отчетов предприятия, все показатели даны в процентах к 2000 г.

Таблица 2

Должностная иерархия внутреннего рынка труда
	Уровень
	Позиция

	1. Топ-менеджмент
	1. Руководство предприятия
	2. Топ-менеджмент

	
	
	
	
	
	
	

	2. Начальники отделов, подразделений
	3. Нач. непроизводств. отдела
	
	4. Нач. производств. отдела

	
	
	
	
	
	
	

	3. Зам. начальников отделов; руководители производств. единиц
	6. Зам. нач. непроизводств. отдела
	
	5. Зам. нач. производств. отдела
	7. Рук-ль производств. единицы

	
	
	
	
	
	
	

	4. Специалисты
	8. Экономист
	9. Бухгалтер
	10. Инженер непроизводств. отдела
	13. Рук-ль вспомогат. службы
	11. Инженер производств. отдела
	12. Мастер

	
	
	
	
	
	
	

	5. Технический персонал
	14. Специалист, менеджер
	15. Техник, секретарь
	
	

	
	
	
	
	
	
	

	6. Рабочие основного производства
	
	
	
	
	16. Рабочий

	
	
	
	
	
	
	

	7. Вспомогат. рабочие, ученики
	
	
	
	
	17. Вспомогат. рабочий
	18. Ученик

Таблица 3.
Гендерная структура занятости на внутреннем рынке труда, 2002-2006, %

	Уровень
	женщины
	мужчины
	Доля женщин на данном уровне
	Позиция
	женщины
	мужчины
	Доля женщин на данной позиции

	

Топ-менеджмент

	
	
	
	
	
	
	

	
	1.25
	4.29
	10.92
	1
	0.00
	2.55
	0.00

	
	
	
	
	2
	1.25
	1.74
	23.21

	Начальники отделов, подразделений

	3.56
	5.01
	22.98
	3
	0.87
	3.84
	8.65

	
	
	
	
	4
	2.70
	1.17
	49.12

	Зам. начальников отделов; руководители производств. единиц

	4.14
	6.87
	20.19
	5
	1.16
	4.53
	9.68

	
	
	
	
	6
	2.70
	0.85
	57.14

	
	
	
	
	7
	0.29
	1.50
	7.50

	Специалисты

	33.14
	14.60
	48.79
	8
	7.51
	1.21
	72.22

	
	
	
	
	9
	5.30
	0.08
	96.49

	
	
	
	
	10
	2.41
	1.09
	48.08

	
	
	
	
	11
	9.54
	6.19
	39.29

	
	
	
	
	12
	5.88
	4.57
	35.06

	
	
	
	
	13
	2.50
	1.46
	41.94

	Технический персонал

	13.78
	1.98
	74.48
	14
	6.94
	1.54
	65.45

	
	
	
	
	15
	6.84
	0.44
	86.59

	Рабочие основного производства
	14.55
	48.48
	11.19
	16
	14.55
	48.48
	11.19

	Вспомогат. рабочие, ученики

	29.58
	18.76
	39.82
	17
	29.19
	17.99
	40.51

	
	
	
	
	18
	0.39
	0.77
	17.39

	

Total
	100
	100
	
	
	100
	100
	

	
	1038
	2473
	
	Total
	1038
	2473
	

	Индекс диссимиляции, %
	41.15
	
	
	
	44.91
	
	

Примечание: рассчитано для совмещенной за 2002-2006 гг. выборки. Структура занятости приведена по состоянию на декабрь каждого года.

Таблица 4.

Гендерная структура занятости с учетом длительности пребывания на позиции,

2002-2006, %
	
	Уровень
	Жен.
	Муж.
	Доля женщин на данном уровне
	Позиция
	Жен.
	Муж.
	Доля женщин на данной позиции

	
	
	
	
	
	
	
	
	

	1
	Топ-менеджмент
	0.88
	3.34
	9.33
	1
	0.00
	2.34
	0.00

	
	
	
	
	
	2
	0.88
	1.00
	25.60

	2
	Начальники отделов, подразделений
	2.81
	4.64
	19.15
	3
	0.33
	3.12
	4.00

	
	
	
	
	
	4
	2.48
	1.53
	38.87

	3
	Зам. начальников отделов; руководители производственных единиц
	4.31
	5.42
	23.73
	5
	2.33
	3.55
	20.40

	
	
	
	
	
	6
	1.84
	0.63
	53.55

	
	
	
	
	
	7
	0.14
	1.25
	4.31

	4
	Специалисты
	26.69
	13.88
	42.92
	8
	8.80
	1.34
	71.97

	
	
	
	
	
	9
	5.03
	0.03
	98.62

	
	
	
	
	
	10
	1.62
	0.65
	49.47

	
	
	
	
	
	11
	5.05
	5.26
	27.30

	
	
	
	
	
	12
	4.51
	5.43
	24.51

	
	
	
	
	
	13
	1.69
	1.18
	35.93

	5
	Технический персонал
	11.42
	1.08
	80.47
	14
	7.53
	0.80
	78.71

	
	
	
	
	
	15
	3.89
	0.29
	84.10

	6
	Рабочие основного производства
	20.07
	56.61
	12.18
	16
	20.07
	56.61
	12.18

	7
	Вспомогательные рабочие
	33.82
	15.03
	46.81
	17
	33.61
	14.30
	47.90

	
	
	
	
	
	18
	0.21
	0.73
	10.03

	
	
	100
	100
	
	
	100
	100
	

	
	N
	499
	1392
	
	
	499
	1392
	

	
	Индекс диссимиляции, %
	41.93
	
	
	
	45.76
	
	

Примечание: рассчитано для совмещенной за 2002-2006 гг. выборки. Структура занятости приведена на основе продолжительности эпизодов во внутрифирменной карьере работников.

Таблица 5.

Привлечение женщин на вакансии

	Уровень
	Нанято извне, % всех эпизодов
	Внутренние замещения, % всех эпизодов
	Позиция
	Нанято извне, % всех эпизодов
	Внутренние замещения, % всех эпизодов

	1. Топ-менеджмент
	3.70
	5.56
	1
	0.00
	0.00

	
	
	
	2
	6.90
	10.34

	2. Начальники отделов, подразделений
	2.15
	19.35
	3
	0.00
	3.77

	
	
	
	4
	5.00
	40.00

	3. Зам. начальников отделов; руководители производственных единиц
	3.91
	16.41
	5
	0.00
	7.69

	
	
	
	6
	10.00
	46.67

	
	
	
	7
	6.06
	6.06

	4. Специалисты
	17.15
	26.12
	8
	23.88
	41.79

	
	
	
	9
	51.72
	44.83

	
	
	
	10
	32.26
	25.81

	
	
	
	11
	12.50
	17.36

	
	
	
	12
	6.17
	22.22

	
	
	
	13
	3.70
	25.93

	5. Технический персонал
	30.09
	40.71
	14
	28.57
	35.06

	
	
	
	15
	33.33
	52.78

	6. Рабочие основного производства
	2.98
	7.60
	16
	2.98
	7.60

	7. Вспомогательные рабочие
	10.60
	16.38
	17
	10.84
	18.81

	
	
	
	18
	8.96
	0.00

	N
	181
	318
	
	181
	318

Примечание: рассчитано для совмещенной за 2002-2006 гг. выборки. Наблюдением является эпизод во внутрифирменной карьере работника.

Таблица 6.

Варианты внутрифирменной карьеры
	
	женщины
	мужчины

	Отсутствие мобильности
	40.68
	31.68

	Переход на другую позицию
	22.24
	17.1

	Увольнение
	37.07
	51.22

	
	100
	100

Примечание: рассчитано для совмещенной за 2002-2006 гг. выборки. Расчеты сделаны для трех возможных вариантов окончания каждого эпизода во внутрифирменной карьере каждого работника.

Таблица 7.

Вероятности переходов между уровнями внутрифирменной иерархии, женщины
	Уровень
	1
	2
	3
	4
	5
	6
	7
	N

	
	
	
	
	
	
	
	
	

	1. Топ-менеджмент
	0.0000
	0.0000
	0.0000
	0.0000
	0.0000
	0.0000
	1.0000
	1

	2. Начальники отделов, подразделений
	0.0000
	0.0000
	0.6667
	0.3333
	0.0000
	0.0000
	0.0000
	6

	3. Зам. начальников отделов; руководители производственных единиц
	0.0000
	0.3750
	0.0000
	0.3750
	0.2500
	0.0000
	0.0000
	8

	4. Специалисты
	0.0000
	0.2162
	0.1622
	0.2973
	0.1622
	0.0541
	0.1081
	37

	5. Технический персонал
	0.0000
	0.1304
	0.1304
	0.1739
	0.0870
	0.0870
	0.3913
	23

	6. Рабочие основного производства
	0.0000
	0.0000
	0.0000
	0.4706
	0.1176
	0.0000
	0.4118
	17

	7. Вспомогательные рабочие
	0.1053
	0.0000
	0.0526
	0.1053
	0.3684
	0.3684
	0.0000
	19

Примечание: рассчитано для совмещенной за 2002-2006 гг. выборки. В матрице представлены вероятности перехода между уровнями при наступлении нового эпизода во внутрифирменной карьере работника.

Таблица 8.

Вероятности переходов между уровнями внутрифирменной иерархии, мужчины
	Уровень
	1
	2
	3
	4
	5
	6
	7
	N

	
	
	
	
	
	
	
	
	

	1. Топ-менеджмент
	0.3333
	0.5333
	0.0667
	0.0000
	0.0000
	0.0000
	0.0667
	15

	2. Начальники отделов, подразделений
	0.4444
	0.0741
	0.3333
	0.1481
	0.0000
	0.0000
	0.0000
	27

	3. Зам. начальников отделов; руководители производственных единиц
	0.0278
	0.3889
	0.1667
	0.3333
	0.0000
	0.0833
	0.0000
	36

	4. Специалисты
	0.0328
	0.1148
	0.3934
	0.1639
	0.0492
	0.1803
	0.0656
	61

	5. Технический персонал
	0.0000
	0.1667
	0.5000
	0.1667
	0.0000
	0.0000
	0.1667
	6

	6. Рабочие основного производства
	0.0000
	0.0000
	0.1087
	0.4565
	0.0000
	0.0000
	0.4348
	46

	7. Вспомогательные рабочие
	0.0000
	0.0000
	0.0000
	0.1395
	0.0233
	0.8140
	0.0233
	43

Примечание: рассчитано для совмещенной за 2002-2006 гг. выборки. В матрице представлены вероятности перехода между уровнями при наступлении нового эпизода во внутрифирменной карьере работника.

Таблица 9.
Гендерные различия в заработках, руб.

	Позиция
	женщины
	мужчины

	
	
	

	1
	0
	11146.85

	2
	5314.3
	6696.86

	3
	3667.44
	6177.03

	4
	7525.45
	6435.48

	5
	4438.23
	4464.01

	6
	5365.31
	5270.45

	7
	5765.39
	4543.51

	8
	3162.4
	3322.58

	9
	2902.68
	3988.51

	10
	3031.38
	3658.79

	11
	2237.29
	2937.04

	12
	2870.51
	3805.69

	13
	3302.69
	4034.56

	14
	2446.64
	3930.44

	15
	2275.51
	1592.43

	16
	3361.98
	4506.47

	17
	1882.08
	2458.91

	18
	1511.08
	1798.62

	
	
	

	Total
	2812.95
	4234.55

Примечание: рассчитано для совмещенной за 2002-2006 гг. выборки. Заработки усреднены за год и приведены к уровню цен 2006 г. на основе областного индекса потребительских цен. Структура занятости дана по состоянию на декабрь каждого года.

Таблица 10

Детерминанты реальных среднемесячных заработков, 2002-2006, МНК

	Зависимая переменная – логарифм реального среднемесячного заработка
	(1)
	(2)
	(3)
	(4)

	Пол (1=мужской)
	0.372***
	0.384***
	0.305***
	1.320***

	
	(0.046)
	(0.040)
	(0.038)
	(0.096)

	Специфический стаж, лет
	
	0.058***
	0.047***
	0.048***

	
	
	(0.006)
	(0.005)
	(0.005)

	Квадрат специфического стажа
	
	-0.001***
	-0.001***
	-0.001***

	
	
	(0.000)
	(0.000)
	(0.000)

	Возраст, лет
	
	0.044***
	0.033***
	0.034***

	
	
	(0.010)
	(0.009)
	(0.009)

	Квадрат возраста
	
	0.000***
	0.000***
	0.000***

	
	
	(0.000)
	(0.000)
	(0.000)

	Уровень образования (база – высшее образование)
	
	
	
	

	Неоконченное среднее
	
	-0.532***
	-0.190*
	-0.195*

	
	
	(0.091)
	(0.091)
	(0.089)

	Среднее
	
	-0.405***
	-0.092
	-0.094

	
	
	(0.059)
	(0.064)
	(0.065)

	Начальное профессиональное
	
	-0.518***
	-0.184*
	-0.185*

	
	
	(0.070)
	(0.081)
	(0.084)

	Среднее специальное
	
	-0.454***
	-0.233***
	-0.231***

	
	
	(0.038)
	(0.045)
	(0.045)

	Семейное положение (1=состоит в браке)
	
	-0.021
	-0.066
	-0.066

	
	
	(0.045)
	(0.043)
	(0.043)

	Уровень в должностной иерархии (база – топ-менеджмент)
	
	
	
	

	Начальники отделов, подразделений
	
	
	-0.540***
	0.556***

	
	
	
	(0.106)
	(0.087)

	Зам. начальников отделов; руководители производственных единиц
	
	
	-0.613***
	0.495***

	
	
	
	(0.090)
	(0.083)

	Специалисты
	
	
	-0.882***
	0.145*

	
	
	
	(0.088)
	(0.062)

	Технический персонал
	
	
	-1.190***
	-0.190

	
	
	
	(0.123)
	(0.130)

	Рабочие основного производства
	
	
	-0.954***
	0.016

	
	
	
	(0.096)
	(0.095)

	Низкоквалиф. рабочие, ученики
	
	
	-1.250***
	-0.356***

	
	
	
	(0.100)
	(0.081)

	Взаимодействие: пол*
	
	
	
	

	* Начальники отделов, подразделений
	
	
	
	-1.140***

	
	
	
	
	(0.145)

	* Зам. начальников отделов; руководители производственных единиц
	
	
	
	-1.160***

	
	
	
	
	(0.125)

	* Специалисты
	
	
	
	-1.070***

	
	
	
	
	(0.113)

	* Технический персонал
	
	
	
	-1.030***

	
	
	
	
	(0.200)

	* Рабочие основного производства
	
	
	
	-0.984***

	
	
	
	
	(0.133)

	* Низкоквалиф. рабочие, ученики
	
	
	
	-0.858***

	
	
	
	
	(0.129)

	Константа
	8.64***
	7.69***
	8.77***
	7.75***

	
	(0.0395)
	(0.214)
	(0.225)
	(0.207)

	N
	1202
	1202
	1202
	1202

	R2
	0.0535
	0.336
	0.434
	0.436

Примечание: рассчитано для совмещенной выборки за 2002-2006 гг. Заработки усреднены за год и приведены к уровню цен 2006 г. на основе областного индекса потребительских цен. Структура занятости дана по состоянию на декабрь каждого года. В скобках указаны стандартные ошибки, скорректированные с учетом робастности. Значимость коэффициентов: *** - значим на 1%-ном уровне; ** - значим на 5%-ном уровне; * - значим на 10%-ном уровне

Таблица 11

Квантильные регрессии оценки детерминант реальных среднемесячных заработков, 2002-2006

	Зависимая переменная – логарифм реального среднемесячного заработка
	(1)
	(2)
	(3)
	(1)
	(2)
	(3)
	(1)
	(2)
	(3)

	
	Первый дециль
	Пятый дециль
	Девятый дециль

	Пол (1=мужской)
	0.364***
	0.337***
	0.633
	0.300***
	0.219***
	1.380*
	0.348***
	0.298***
	2.190*

	
	(0.098)
	(0.094)
	(0.345)
	(0.036)
	(0.032)
	(0.609)
	(0.059)
	(0.052)
	(0.882)

	Специфический стаж, лет
	0.074***
	0.076***
	0.071***
	0.052***
	0.035***
	0.035***
	0.053***
	0.034***
	0.030***

	
	(0.011)
	(0.013)
	(0.012)
	(0.008)
	(0.006)
	(0.006)
	(0.009)
	(0.006)
	(0.006)

	Квадрат специфического стажа
	-0.002***
	-0.002***
	-0.002***
	-0.001***
	-0.001***
	-0.001***
	-0.001***
	-0.001***
	-0.001**

	
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)

	Возраст, лет
	0.104**
	0.052
	0.061*
	0.033***
	0.021**
	0.022**
	0.031**
	0.011
	0.017

	
	(0.032)
	(0.028)
	(0.030)
	(0.008)
	(0.007)
	(0.007)
	(0.011)
	(0.012)
	(0.011)

	Квадрат возраста
	-0.001**
	0.000
	-0.001
	0.000***
	0.000**
	0.000**
	0.000**
	0.000
	0.000

	
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)
	(0.000)

	Уровень образования (база – высшее образование)
	
	
	
	
	
	
	
	
	

	Неоконченное среднее
	-0.272
	-0.058
	-0.047
	-0.563***
	-0.333**
	-0.337**
	-0.688***
	-0.006
	0.033

	
	(0.154)
	(0.173)
	(0.163)
	(0.110)
	(0.116)
	(0.109)
	(0.163)
	(0.126)
	(0.137)

	Среднее
	-0.550***
	-0.171
	-0.189
	-0.376***
	-0.119*
	-0.125*
	-0.330***
	0.126
	0.180*

	
	(0.118)
	(0.155)
	(0.154)
	(0.052)
	(0.047)
	(0.050)
	(0.096)
	(0.091)
	(0.089)

	Начальное профессиональное
	-0.359
	0.052
	0.043
	-0.419***
	-0.134*
	-0.129*
	-0.668***
	-0.194*
	-0.141*

	
	(0.225)
	(0.344)
	(0.318)
	(0.055)
	(0.061)
	(0.062)
	(0.093)
	(0.088)
	(0.067)

	Среднее специальное
	-0.444***
	-0.186
	-0.204*
	-0.407***
	-0.205***
	-0.193***
	-0.514***
	-0.131*
	-0.118*

	
	(0.105)
	(0.103)
	(0.097)
	(0.040)
	(0.033)
	(0.033)
	(0.076)
	(0.066)
	(0.051)

	Семейное положение (1=состоит в браке)
	-0.100
	-0.082
	-0.116
	0.006
	-0.030
	-0.019
	0.062
	-0.072
	-0.122

	
	(0.123)
	(0.099)
	(0.104)
	(0.041)
	(0.038)
	(0.037)
	(0.085)
	(0.076)
	(0.073)

	Уровень в должностной иерархии (база – топ-менеджмент)
	
	
	
	
	
	
	
	
	

	Начальники отделов, подразделений
	
	-0.601**
	-0.136
	
	-0.439***
	0.747
	
	-0.839***
	0.928

	
	
	(0.232)
	(0.367)
	
	(0.104)
	(0.600)
	
	(0.245)
	(0.841)

	Зам. начальников отделов; руководители производственных единиц
	
	-0.343*
	0.068
	
	-0.729***
	0.507
	
	-0.867***
	1.050

	
	
	(0.146)
	(0.335)
	
	(0.103)
	(0.621)
	
	(0.258)
	(0.867)

	Специалисты
	
	-0.687***
	-0.381
	
	-0.924***
	0.280
	
	-1.160***
	0.732

	
	
	(0.128)
	(0.330)
	
	(0.099)
	(0.617)
	
	(0.238)
	(0.857)

	Технический персонал
	
	-1.390***
	-1.170
	
	-1.160***
	0.010
	
	-1.310***
	0.362

	
	
	(0.291)
	(0.689)
	
	(0.125)
	(0.631)
	
	(0.259)
	(0.866)

	Рабочие основного производства
	
	-0.931***
	-0.835
	
	-0.994***
	0.162
	
	-1.200***
	0.578

	
	
	(0.166)
	(0.384)
	
	(0.102)
	(0.610)
	
	(0.246)
	(0.861)

	Низкоквалиф. рабочие, ученики
	
	-1.120***
	-0.811
	
	-1.270***
	-0.257
	
	-1.530***
	0.120

	
	
	(0.190)
	(0.334)
	
	(0.108)
	(0.621)
	
	(0.250)
	(0.864)

	Взаимодействие: пол*
	
	
	
	
	
	
	
	
	

	* Начальники отделов, подразделений
	
	
	-0.512
	
	
	-1.220*
	
	
	-1.770*

	
	
	
	(0.403)
	
	
	(0.606)
	
	
	(0.898)

	* Зам. начальников отделов; руководители производственных единиц
	
	
	-0.447
	
	
	-1.250*
	
	
	-1.970*

	
	
	
	(0.344)
	
	
	(0.623)
	
	
	(0.921)

	* Специалисты
	
	
	-0.307
	
	
	-1.220
	
	
	-2.070*

	
	
	
	(0.347)
	
	
	(0.620)
	
	
	(0.889)

	* Технический персонал
	
	
	-0.154
	
	
	-1.170
	
	
	-1.560

	
	
	
	(0.694)
	
	
	(0.693)
	
	
	(0.920)

	* Рабочие основного производства
	
	
	-0.085*
	
	
	-1.140
	
	
	-1.840*

	
	
	
	(0.387)
	
	
	(0.608)
	
	
	(0.894)

	* Низкоквалиф. рабочие, ученики
	
	
	-0.315*
	
	
	-0.957
	
	
	-1.720

	
	
	
	(0.363)
	
	
	(0.626)
	
	
	(0.894)

	Константа
	5.640***
	7.37***
	6.960***
	8.060***
	9.22***
	8***
	8.670***
	10.2***
	8.25

	
	(0.762)
	(0.742)
	(0.865)
	(0.171)
	0.157
	(0.647)
	(0.240)
	(0.394)
	(0.849)

	N
	1202

Примечание: рассчитано для совмещенной выборки за 2002-2006 гг. Заработки усреднены за год и приведены к уровню цен 2006 г. на основе областного индекса потребительских цен. Структура занятости дана по состоянию на декабрь каждого года. В скобках указаны стандартные ошибки. Значимость коэффициентов: *** - значим на 1%-ном уровне; ** - значим на 5%-ном уровне; * - значим на 10%-ном уровне

Рисунки

[image: image1.wmf]å

-

=

i

i

i

M

M

F

F

ID

2

1

Примечание: Составлено по данным отчетов предприятия. Все показатели даны в процентах к 2000 г.

Рис. 1. Изменение объема производства и занятости на предприятии
[image: image2.emf]0

.2

.4

.6

.8

kdensity lnearn

4 6 8 10 12

x

Females Males

Рис. 2. Плотности распределения логарифмов реальных заработков (2002-2006)
[image: image3.emf]0

.2

.4

.6

Kernel density

8 9 10 11 12

Ln earnings

Females Males

 [image: image4.emf]0

.2

.4

.6

.8

1

Kernel density

7 8 9 10 11 12

Ln earnings

Females Males

Рис. 3.1. Плотность распределения

реальных заработков, уровень

топ-менеджеров

Рис. 3.2. Плотность распределения реальных заработков, уровень начальников отделов

[image: image5.emf]0

.2

.4

.6

.8

1

Kernel density

8 9 10 11

Ln earnings

Females Males

 [image: image6.emf]0

.2

.4

.6

.8

1

Kernel density

4 6 8 10

Ln earnings

Females Males

Рис. 3.3. Плотность распределения реальных заработков, уровень заместителей начальников отделов

Рис. 3.4. Плотность распределения реальных заработков, уровень специалистов

[image: image7.emf]0

.2

.4

.6

.8

Kernel density

4 6 8 10 12

Ln earnings

Females Males

 [image: image8.emf]0

.2

.4

.6

.8

Kernel density

6 7 8 9 10 11

Ln earnings

Females Males

Рис. 3.5. Плотность распределения реальных заработков, уровень технического персонала

Рис. 3.6. Плотность распределения реальных заработков, уровень рабочих основного производства

[image: image9.emf]0

.5

1

Kernel density

4 6 8 10

Ln earnings

Females Males

Рис. 3.7. Плотность распределения реальных заработков, уровень вспомогательных рабочих и учеников

[image: image10.png]08

0,6

0,4

0,2

cpeaHee 3HaueHne

CKOppeKTUpoBaHHoe
3HaueHne

Примечание: скорректированное значение представляет собой коэффициент при переменной «пол» в уравнениях заработков, оцененных для разных уровней методом наименьших квадратов с учетом контрольных переменных (спецификация аналогична спецификации (2) в табл. 10)
Рис. 4. Гендерный разрыв в заработках по уровням во внутрифирменной должностной иерархии.
� Индивидуальный исследовательский проект № 08-01-0078 «Гендерная сегрегация на внутреннем рынке труда: источники и последствия» выполнен при поддержке Научного Фонда ГУ-ВШЭ. Автор также благодарит за финансовую поддержку Европейскую Комиссию, предоставленную в рамках проекта «Экономические и социальные последствия реструктуризации в России и Украине».

� Автор выражает признательность В. Гимпельсону, И. Денисовой, А. Лукьяновой за содержательную критику и полезные комментарии.

� Стратегия придерживания работников была характерна для российских промышленных предприятий в 1990-х годах. По свидетельству Р.И. Капелюшникова, в 1995 – 1998 гг. от 57 до 68% промышленных предприятий имели, по оценкам их руководителей, избыточную рабочую силу (Капелюшников, 2001, с. 204). При этом почти на 40% таких предприятий использование данной стратегии объяснялось руководством ожиданием роста спроса на продукцию (там же, с. 217).

� Российские регионы. Социально-экономические показатели. 2007. � HYPERLINK "http://www.gks.ru" ��www.gks.ru�

� По оценкам экспертов, «как минимум треть заработков, получаемых российскими работниками, не является строго фиксированной» (Гимпельсон В. и др., 2007, с. 52).

� Подробно о различных способах измерения уровня гендерной сегрегации, их преимуществах и недостатках см.: Мальцева И.О., Рощин С.Ю., 2006, гл. 1.

� Например, Ransom and Oaxaca (2003) для анализируемого ими предприятия получили индекс диссимиляции, равный 46%.

� Невысокие масштабы внутрифирменной мобильности не позволяют получить на нашей выборке корректные показатели вероятностей переходов между позициями в рамках уровней, поскольку при более дробном рассмотрении состояний (то есть переходе от анализа уровней к анализу позиций) мы имеем дело с переходами, в абсолютном значении представленными 1-2 работниками.

� В силу того, что абсолютные значения масштабов перемещений женщин, занятых на первых трех уровнях, и мужчин, занятых на пятом уровне должностной иерархии, невысоки, интерпретировать полученные для них значения вероятностей переходов следует с большой осторожностью.

� Подробно о концепции «стеклянного потолка» и «стеклянных стен», а также об оценках масштабов вертикальной гендерной сегрегации на российском рынке труда см.: Мальцева И., Рощин С. (2006).

PAGE

_1222796302.unknown

