PAGE
3

Смирных Л.И., проф., д.э.н.

Удовлетворённость работой: делает ли трудовая мобильность работников счастливее?

В последние годы в мире возрос интерес к изучению вопросов, связанных с удовлетворённостью работой. Несмотря на большой к этой теме интерес, удовлетворённость работой в России остаётся пока мало изученной. Обращение внимания экономистов на удовлетворённость работой, как на экономическую категорию, произошло относительно недавно.

Исследования, посвящённые теме трудовой мобильности, более многочисленны, и рассматривают её с двух точек зрения. С одной стороны, трудовая мобильность выступает, как следствие удовлетворённостью работой. С другой стороны, трудовая мобильность выступает как причина, а точнее как фактор, который влияет не только на удовлетворённость работой. При таком подходе речь идёт о последствиях трудовой мобильности.

В целом все последствия трудовой мобильности делятся на объективные и субъективные. Объективные последствия трудовой мобильности - это произошедшие изменения заработной платы, условий занятости и т.п. К субъективным последствиям трудовой мобильности относятся: удовлетворённость уровнем жизни, работой, условиями занятости, заработной платой и т.п. Если «объективные» изменения в результате трудовой мобильности являются достаточно исследованными, то «субъективные» последствия изучены экономистами пока недостаточно. Их рассмотрение во всём мире длительное время оставалось прерогативой психологов и социологов.

В переходных экономиках, к которым относится и Россия «всё ещё заметен недостаток данных о субъективных оценках благосостояния (удовлетворённости)…» (Frey/Stutzer 2002). Вместе с тем, в переходных экономиках произошли сильные социальные потрясения, которые отразились на удовлетворённости большинства людей. Как показывают результаты исследования Veenhoven (2001) and Graham et. al. (2004), среди россиян наблюдается относительно низкий уровень удовлетворённости уровнем жизни. При этом Graham (2004) указывает, что в России предприниматели «счастливее», чем работающие по найму, а уровень образование не оказывает значительного положительного влияния на уровень «счастья» индивидов (Namazie/Sanfey 2001). Однако в этих исследованиях вопросы влияния трудовой мобильности на удовлетворённость уровнем жизни и работой остались без внимания.

В данном исследовании удовлетворённость работой рассматривается как результат применения индивидами различных стратегий поведения на рынке труда, либо менять место работы, либо оставаться стабильными, и оценивается как субъективное последствие трудовой мобильности. Целью работы является получение ответа на вопрос о том, что происходит с удовлетворённостью работой стабильных и мобильных групп работников. Кто из них выигрывает в течение времени: стабильные или мобильные работники?
Разработанность темы и постановка задач исследования
В своём исследовании влияния трудовой мобильности на удовлетворённость работой мы опираемся на разработки зарубежных и отечественных экономистов, обращавшихся к изучению проблем удовлетворённости уровнем жизни и работой в зависимости от статуса и вида занятости индивидов.

В первую очередь, речь идёт о разработках зарубежных авторов, занимавшихся выявлением различий в удовлетворённости уровнем жизни у индивидов с различным статусом занятости (Clark 1996
, 1997
; Easterlin 1974
, 1995
; Oswald 1997
; Clark/Oswald 1994
). Однако в отличие от перечисленных авторов в своём исследовании мы не рассматриваем перемещения работников на рынке труда, приводящие к переходу в состояние безработицы или незанятости (экономической неактивности). Таким образом, вопросы удовлетворённости таких групп, как безработные и экономически неактивные, остаются за пределами нашего анализа.

Следующим отличием нашей работы является использование вместо показателя удовлетворённости уровнем жизни показателя удовлетворённости работой, как наиболее подходящего для анализа последствия трудовой мобильности. Удовлетворённость уровнем жизни хотя и является важным, но не вполне подходящим индикатором удовлетворённости при анализе межфирменных перемещений. На это указывает Freeman (1978), рассматривая удовлетворённость работой как экономическую категорию, которая может выступать как причина, так и следствие увольнений работников. Кроме того, это даёт возможность сопоставлять объективно произошедшие изменения в условиях занятости и оплате труда в результате трудовой мобильности с субъективными оценками индивидов относительно работы.

Однако, поскольку удовлетворённость уровнем жизни, безусловно, связана с уровнем доходов, то это позволяет всё-таки иногда её использовать в качестве показателя, отражающего последствия трудовой мобильности. Вместе с тем на удовлетворённость уровнем жизни помимо смены места работы (профессии) могут оказывать влияние большое количество других факторов, причём никаким образом не связанным с названными перемещениями. Поэтому, имея в распоряжении данные RLMS за 2002-2005 гг., в которые содержится информация индивидов об удовлетворённости работой, на данном этапе своего исследования мы ограничиваемся только показателем удовлетворённости работой. Хотя предполагаем, что в дальнейшем нам потребуется включить в анализ и показатель удовлетворённости уровнем жизни, особенно если это будет связано с необходимостью увеличения времени наблюдения за индивидами.

Исследования относительно удовлетворённости индивидов работой, как уже указывалось, специально в России не проводились. В этой связи у нас нет возможности сопоставить используемые методики исследований и полученные на их основе результаты.

Однако есть отдельные исследования, которые позволяют составить общее представление об уровне удовлетворённости уровнем жизни и работой в России.

В первую очередь, это исследование удовлетворённости работой, которое проводилось на базе данных для 21 страны (в том числе и для России), полученных в рамках Международной программы социального мониторинга (International Social Survey Program, ISSP) в 1997 г.
Авторами исследования (A.Sousa-Poza, A.A. Sousa-Poza; 2000)
 использовалась методика, базирующаяся на теории «Bottom-up». На её основе оценивалась удовлетворённость работой с учётом баланса усилий («work-role inputs») и результатов («work-role outputs») работников. Степень удовлетворённости работой была представлена семью уровням. В итоге было получено, что во всех анализируемых странах, наблюдался достаточно высокий уровень удовлетворённости работой. Во всех странах индивиды были чаще удовлетворены, чем не удовлетворены работой, в том числе и в пяти Восточно-Европейских странах, вошедших в выборку (Россия, Болгария, Венгрия, Словения, Чехия). При этом только небольшое число индивидов указывали на явную неудовлетворённость работой (США – около 10%, Россия – около 16%). Отличительной особенностью России (а также это наиболее ярко проявляется и в Венгрии) является то, что работники чаще выражали «неопределённость» или «двойственность» отношения к удовлетворённости работой, в отличие, например, от работников Западно-Европейских стран.
Относительно среднего уровня удовлетворённости работой среди анализируемых стран (21) Россия оказалась на 20-м месте, после неё была только Венгрия.
Примечательно, что среди характеристик, влияющих на удовлетворённость работой, российские работники чаще, чем работники из Западной Европы, отмечали «высокий уровень дохода. Для работников в России для удовлетворённости работой имело также большое значение хорошее отношение с руководством. При этом более 50% российских работников не придавали значения фактору «интересная работа» при оценке удовлетворённости работой. Вместе с тем, для подавляющего большинства других анализируемых стран, наиболее значимое влияние на удовлетворённость работой оказывали такие факторы, как «интересная работа» и «хорошие отношения с руководством».

Результаты данного исследования удовлетворённости работой в России являются хотя и познавательными, но уже утратившими свою актуальность, поскольку базируются на данных десятилетней давности. Можно предположить, что в связи с изменениями, прежде всего экономического характера, произошедшими за последнее десятилетие в России, удовлетворённость индивидов работой тоже изменилась. Каковы эти изменения, мы планируем выяснить в ходе нашего исследования. Однако мы не будем опираться на теоретический и методический подходы, используемые авторами, а также не будем использовать 7-ми (а только 5-ти) ступенчатую шкалу удовлетворённости работой.
Кроме зарубежных источников, сведения об удовлетворённости работой и уровнем жизни содержатся и в немногочисленных российских исследованиях, в частности в работах Бандюковой (2004)
 и Шкаратана (2006)
. Исследование Бандюковой (2004) посвящено случайной занятости, но в нём проводится оценка удовлетворённости уровнем жизни индивидов с разным статусом занятости: «постоянно» занятых, случайно занятых и безработных. Это исследование является одним из первых в России, в котором оценка различий в удовлетворённости уровнем жизни разных по статусу занятости групп индивидов встроена в экономический анализ. Однако полученные автором оценки, не отражают изменений в показателе удовлетворённости в течение времени, поскольку анализ проводился лишь для 2001 г., и имел дескриптивный характер.

В работе Шкаратана (2006) наряду с анализом социально-экономического положения и поведения профессионалов и менеджеров, была осуществлена оценка степени удовлетворённости данных групп не только уровнем жизни, но и работой, а также «некоторыми её важными компонентами - условиями труда, его оплатой и возможностями профессионального роста». Однако в этом исследовании изучение удовлетворённости работой ограничилось лишь группой профессионалов и менеджеров. Кроме того, как и в исследовании Бандюковой (2004) полученные Шкаратаном (2006) оценки являются точечными, т.е. фиксирующими удовлетворённость на определённый момент времени (2004 г.).
При этом методика исследований, относящихся к «экономике счастья», предполагает для получения наиболее достоверных и наилучшим образом интерпретируемых результатов проведения сравнительных оценок не только между группами, но и лаговых оценок между различными временными эпизодами (изменение удовлетворённости во времени). Эти обстоятельства имеют ещё большее значение в случае рассмотрения межфирменной мобильности.

Исходя из выше приведённых объяснений, целью представленного исследования является определение удовлетворённости работой в России и измерение её различий между мобильными и немобильными группами работников. Цель данного исследования соответствует первому этапу работы в рамках исследовательского проекта ГУ-ВШЭ по данной тематике.
Теоретические основы исследования
Исследования по теме удовлетворённости были впервые выполнены в конце 1970-х годов (Hamermesh, 1977
; Borjas, 1979
). Для осуществления анализа удовлетворённости индивидов использовалась (Hamermesh, 1977)
 следующая функция полезности:

[image: image1.wmf])

,

(

m

u

v

v

=

,

где
[image: image2.wmf]u

 - полезность работы,
[image: image3.wmf]m

 - полезность других сторон жизни индивида.
Позже функция полезности для оценки удовлетворённости индивидов была преобразована и расширена (Clark and Oswald, 1996)
:

[image: image4.wmf])

,

,

,

(

j

i

h

y

u

u

=

,

где полезность труда положительно связана с доходами (y), имеет обратную связь с количеством отработанного времени (h), при этом (i)-представляет вектор индивидуальных характеристик, а (j) – вектор характеристик рабочего места.
Однако в дальнейшем, учитывая субъективный характер индивидуальных оценок, в модель были включены субъективные оценки индивидов, опирающиеся на опыт, «сопоставления» с внешними альтернативами и т.п.

В итоге модель удовлетворённости работой получила следующий вид (Clark, 1997)
:

[image: image5.wmf])

,

,

,

,

(

E

j

i

h

y

u

u

=

,

 где E вектор переменных, отражающий субъективные оценки индивидами имеющихся альтернатив.

 Более в развёрнутом виде модель удовлетворённости работой представлена в работах L. Levy-Garboua, C. Montmarquette, V. Simonnet
. Авторы исходят из предположения, что трудовая мобильность и удовлетворённость работой не оказывают друг на друга влияния, а зависят от одних и тех же переменных.

Согласно данному подходу, при определении удовлетворённости работой индивид сравнивает текущую полезность имеющихся в его распоряжении благ z с полезностью от внешних альтернатив. Предположив, что оценка удовлетворённости может принимать бинарные значения (удовлетворён или неудовлетворён), условие удовлетворённости работой может быть представлено следующим образом:

[image: image6.wmf])

(

)

(

(

)

(

0

1

*

*)

z

U

z

U

z

U

z

U

if

if

S

£

>

î

í

ì

=

,

где
[image: image7.wmf]*

z

 - представления индивида об имеющихся у него альтернативах, а U – функция полезности индивида. Используя условие для ненаблюдаемой удовлетворённости:

[image: image8.wmf])

(

)

(

)

,

(

*

*

*

z

U

z

U

z

z

S

-

º

,

функцию удовлетворённости индивида работой можно записать как:

[image: image9.wmf]0

)

,

(

0

)

,

(

0

1

*

*

*

*

£

>

î

í

ì

=

z

z

S

z

z

S

if

if

S

.

Зная, что индивид стремиться максимизировать свою полезность в течение жизни, удовлетворённость работой в момент времени
[image: image10.wmf]a

будет иметь вид:

[image: image11.wmf]*

*

*

*

0

1

a

a

a

a

a

a

a

a

a

v

H

v

H

v

H

v

H

if

if

J

+

£

+

+

>

+

î

í

ì

=

,
где
[image: image12.wmf])

(

*

a

a

H

H

 оцениваемые индивидом денежные характеристики работы (альтернативные характеристики), зависящие, например, от инвестиций индивида в человеческий капитал;
[image: image13.wmf])

(

*

a

a

v

v

 оцениваемые индивидом неденежные характеристики работы (альтернативы) в момент времени
[image: image14.wmf]a

.

Условие сравнения индивидом реальной полезности в текущий момент времени (от 0 до
[image: image15.wmf]a

) c «ментальной» (ожидаемой) полезностью, существующей для него на рынке (Hamermesh, 2001) при оценках удовлетворённости, может быть применимо для формулирования условия выбора индивидом смены (не смены) места работы. Так опираясь на сравнение оценок развития характеристик на одном месте работы в будущем с оценками внешних альтернатив в будущем, можно определить условие «стабильности» занятости, т.е. условие выбора индивидом между «стабильностью» и «мобильностью». В этом случае функция удовлетворённости индивида работой в момент времени
[image: image16.wmf]a

 будет иметь вид:

[image: image17.wmf]

 EMBED Equation.3 [image: image18.wmf]0

)

1

(

0

)

1

(

0

1

*

*

*

*

£

+

-

>

+

-

î

í

ì

=

a

a

ia

ia

a

a

ia

ia

ia

r

Q

R

r

Q

R

if

if

J

 ,

где
[image: image19.wmf]ia

R

 «текущие» оценки индивида,
[image: image20.wmf]*

*

(

ia

Q

-

) «будущие» оценки индивида, связанные со сменой места работы (профессии), т.е. трудовой мобильностью.

Поскольку предпосылками для смены места работы и для «определения» удовлетворённости работой является сравнение индивидом денежных и неденежных характеристик работы, то «текущие» оценки индивида представляют собой:

[image: image21.wmf]å

å

=

-

=

-

+

-

+

+

-

=

a

t

t

t

it

it

a

t

t

t

it

it

ia

r

u

u

r

y

y

R

1

1

*

1

1

*

)

1

(

)

1

(

,

где
[image: image22.wmf])

(

*

it

it

y

y

 оценки денежных характеристик работы, т.е. выплачиваемой заработной платы на текущей работе (оценки внешних альтернатив заработной платы);
[image: image23.wmf]

 EMBED Equation.3 [image: image24.wmf])

(

a

it

it

u

u

 оценка неденежных характеристик работы (оценка внешних неденежных альтернатив);
[image: image25.wmf]r

 ставка дисконтирования в период времени t.
Исходя из представленной модели, следует ожидать, что индивиды будут удовлетворены работой в том случае, если их текущие ожидания денежного и неденежного характера, связанные с работой в результате трудовой мобильности окажутся выше известных им альтернатив денежного и неденежного характера на рынке труда. Индивиды будут не удовлетворены работой в результате трудовой мобильности, если текущие ожидания денежного и неденежного характера, связанные с новым местом работы, будут ниже известных им альтернатив на рынке труда.
База данных и методика исследования
Источником информации для проведения исследования является Российский мониторинг экономического положения и здоровья населения (РМЭЗ) за 2002 – 2005 гг., как в наибольшей степени удовлетворяющий требованиям количественного анализа межфирменной трудовой мобильности и позволяющий отслеживать удовлетворённость работой и заработную плату работников до и после перемещения на новое место работы. База данных РМЭЗ содержит результаты опроса более 4 тыс. домохозяйств, включенных в репрезентативную на национальном уровне выборку. База данных содержит информацию о занятости работников, в том числе – о сфере их деятельности, доходах, удовлетворённости уровнем жизни, работой, об образовании, продолжительности занятости, трудовой мобильности и т.д. Уникальность РМЭЗ состоит в панельной природе этой базы данных, обеспечивающей возможность отследить изменения в социально-демографических и экономических характеристиках наёмных работников. Это позволяет проводить сравнительные оценки изменений показателей, полученных на основе микроданных об одних и тех же индивидах, в течение относительно длительного времени. В частности, именно этот факт позволяет выявить изменения в удовлетворённости работой и динамику заработной платы и оценить вклад трудовой мобильности в происходящие изменения.

Одной из важных методических проблем при проведении оценок удовлетворённости является их субъективный характер (Easterlin 1974)
. При оценивании удовлетворённости сложность состоит в сравнимости оценок между отдельными группами (межгрупповое сравнение) и между различными временными эпизодами (межвременное сравнение). Межгрупповое сравнение предполагает, что удовлетворённость работой должна измеряться для различных групп по единой шкале. При межвременном сравнении важным является выполнение предположения о стабильности индивидуальных предпочтений индивидов и о неизменности применяемого к ним масштаба оценивания. Поскольку предположение, лежащее в основе межвременного сравнения, легче выполнимо, на него чаще в своих исследованиях ссылаются экономисты (Lazear 1998)
. В результате, применительно к методике исследования, имплицитно принято считать, что информация об изменении удовлетворённости является наиболее достоверной, чем информация об уровне удовлетворённости. Поэтому хотя показатель изменения удовлетворённости и базируется на субъективных оценках, он в большей степени подходит для проведения анализа удовлетворённости.
Удовлетворённость индивидов работой выступает в нашем исследовании как основная зависимая переменная, которая конструируется на основе ответов респондентов на вопрос анкеты РМЭЗ: «Насколько Вы удовлетворены или неудовлетворенны … Вашей работой в целом?». Ответы на данный вопрос содержатся только для периодов 2002-2005 гг. базы данных РМЭЗ и включают пять ступеней оценки уровня удовлетворённости (1 - «полностью удовлетворены; 2 – «скорее удовлетворены»; 3 - «и да, и нет»; 4 – «не очень удовлетворены»; 5 – « совсем не удовлетворены»).
В выборку вошли индивиды, которые на момент проведения опросов в течение 2002-2005 гг. имели работу и работали. Общий объём выборки по годам составил: 2002 г. – 3636 чел., 2003 г. – 3349 чел., 2004 г. – 3328 чел., 2005 г. – 3118 чел. работников.
Используя имеющуюся в нашем распоряжении структуру данных, мы оцениваем общую удовлетворённость работой, а также удовлетворённость работой мобильных и немобильных групп работников. Для решения проблемы взаимовлияния показателей удовлетворённости работой и трудовой мобильности мы проводим сравнение изменений в удовлетворённости работой у противоположных по статусу групп занятости (мобильных и немобильных работников).
Помимо немобильных (стабильных) работников, в качестве группы сравнения мы обращаемся к группе мобильных работников, которые в период (t) не сменили работу, но в последующий период (t+1) сменили её. Данный подход апробирован методикой Mincer (1986)
, Abbot/Beach (1994)
, Keith/McWilliams (1999)
 и др. Преимуществом его является то, что мобильные работники периода (t+1) имеют больше аналогичных ненаблюдаемых характеристик с мобильными работниками периода (t), чем группа немобильных работников, и поэтому представляют наилучшую группу для сравнения (Mincer 1986)
.

К сожалению, данные РМЭЗ не позволяют напрямую оценить причины трудовой мобильности, и выделить группы добровольных и вынужденных перемещений работников. Поэтому в своём исследовании мы обращаемся не к причинам, а к мотивам трудовой мобильности, опираясь на методический приём, предложенный Keith/McWilliams (1999)
. Для этого мы используем ответы респондентов по поводу поиска работы, предусмотренный анкетой РМЭЗ: «Вы обращались куда-нибудь или к кому-нибудь в поисках работы в течение последних 30 дней?». Применяя названные методический приём, мы выделяем среди мобильных работников периода (t) и периода (t+1) тех, которые предпринимали (не предпринимали) шаги по поиску работы на рабочем месте (on-the-Job). Предполагается, что работники, сменившие место работы (профессию) в результате поиска, будут более удовлетворёны работой, чем те, кто не искал работу.

Методика представляемого исследования включает три этапа. Однако в данной статье будут представлены результаты лишь первого этапа исследования. Он предполагает получение общих дескриптивных и сравнительных оценок удовлетворённости работой для мобильных и немобильных групп.

Поскольку удовлетворённость работой объясняется ожиданиями работников (Clark 1997)
, то на втором этапе своего исследования мы обратимся к определению и измерению влияния детерминант на удовлетворённость работой. Оценивание будет производиться на основе двух видов моделей: пробит моделей, а также по аналогии с Di Tella/MacCulloch/Oswald (2001)
 порядковой регрессии (Ordinary Least Squares) c робастными оценками отклонений. Третьим этапом исследования станет проверка гипотезы о влиянии заработной платы на удовлетворённость работой. Результаты исследований второго и третьего этапов будут представлены в дальнейших публикациях.
Результаты исследования
Удовлетворённость работой неравномерно распределена среди работников (рис. 1). Кривая распределения имеет «двугорбый» вид, что является весьма типичным видом для кривых удовлетворённости работой во многих странах. Однако если в течение 2002-2005 г. «первый горб», образуемый теми, кто скорее удовлетворён работой, постоянно увеличивался, то «второй горб», состоящий из тех, кто «не очень удовлетворён» работой постоянно сокращался. Таким образом, «двугорбая» кривая распределения удовлетворённости работой, в 2005 г. приобрела вид «одногорбой» кривой распределения.

[image: image26.emf]0

5

10

15

20

25

30

35

40

45

Полностью

удовлетворены

Скорее удовлетворены И да, и нет Не очень удовлетворены Совсем не

удовлетворены

Степень удовлетворённости

Частоты

2002

2003

2004

2005

Рисунок 1. Распределение удовлетворённости работой, 2002-2005 гг.

Это свидетельствует о том, что большинство работников стали либо всё чаще высказываться в пользу удовлетворённости работой, хотя и неполной, либо выражать всё больше сомнений в своей удовлетворённости работой, демонстрируя «неопределённую» степень удовлетворённости.
На протяжении всего анализируемого периода происходило сокращение доли тех, кто был полностью удовлетворён работой (табл. 1). Так, с 17,3% в 2002 г. количество работников «полностью удовлетворённых» работой сократилось до 7,6% в 2005 г.
Таблица 1.

Удовлетворённость работой, 2002-2005 гг.

	
	Всего
	Мужчины
	Женщины

	2002

	Полностью удовлетворены
	17,3%
	16,6%
	17,9%

	Скорее удовлетворены
	33,1%
	34,2%
	32,1%

	И да, и нет
	17,7%
	16,6%
	18,6%

	Не очень удовлетворены
	24,4%
	25,1%
	23,7%

	Совсем не удовлетворены
	7,6%
	7,5%
	7,7%

	 N
	3363
	1593
	1770

	2003

	Полностью удовлетворены
	9,0%
	10,0%
	8,2%

	Скорее удовлетворены
	32,8%
	33,3%
	32,4%

	И да, и нет
	21,7%
	22,4%
	21,0%

	Не очень удовлетворены
	27,9%
	27,1%
	28,7%

	Совсем не удовлетворены
	8,5%
	7,1%
	9,8%

	 N
	3349
	1596
	1753

	2004

	Полностью удовлетворены
	8,8%
	8,8%
	8,8%

	Скорее удовлетворены
	36,2%
	37,1%
	35,3%

	И да, и нет
	24,7%
	25,1%
	24,3%

	Не очень удовлетворены
	23,9%
	23,5%
	24,2%

	Совсем не удовлетворены
	6,4%
	5,4%
	7,4%

	 N
	3328
	1601
	1727

	2005

	Полностью удовлетворены
	7,6%
	7,7%
	7,6%

	Скорее удовлетворены
	38,7%
	41,0%
	36,5%

	И да, и нет
	25,2%
	24,0%
	26,4%

	Не очень удовлетворены
	22,5%
	22,7%
	22,2%

	Совсем не удовлетворены
	5,9%
	4,6%
	7,2%

	 N
	3118
	1544
	1574

Источник: автор.
При этом увеличивалась доля тех, кто высказывался «скорее положительно» и (или) «неопределённо» относительно удовлетворённости работой. Если в 2002 г. доля такого рода высказываний составляла 50,8%, то в 2004 г. она увеличилась до 60,9%, а в 2005 г. уже равнялась 63,9% от общего числа работников. Вместе с тем доля «совсем неудовлетворённых» работой оставалась на протяжении 2002-2005 гг. практически неизменной (6-9%%), а также доля тех, кто был «не очень удовлетворён» работой хотя и колебалась по годам, но незначительно (23-28%%) относительно остальных групп.

Сокращение лиц, полностью «удовлетворённых» работой, наблюдалось как среди мужчин, так и среди женщин. В обеих гендерных группах происходило в течение всех рассматриваемых лет увеличение числа лиц, «скорее удовлетворённых» работой. Причём у мужчин оно было более высоким, чем у женщин.

Среди женщин чаще, чем среди мужчин встречались лица, которые либо «не очень удовлетворённые», либо «совсем не удовлетворённые» работой (Рис. 2). Одним словом, большее количество неудовлетворённых работников можно обнаружить среди женщин, чем среди мужчин. Это обстоятельство отличает российский рынок от рынков труда других стран. Анализ удовлетворённости работой, проводимый рядом исследователей (Clark, 1997
; Sloane & Williams, 2000)
, указывает, что во многих странах женщины, как правило, более удовлетворёны своей работой, чем мужчины.

[image: image27.emf]0%

20%

40%

60%

80%

100%

2002 2003 2004 2005 2002 2003 2004 2005

Мужчины Женщины

Годы, гендерные группы

Совсем не удовлетворены

Не очень удовлетворены

И да, и нет

Скорее удовлетворены

Полностью удовлетворены

Рисунок 2. Изменение удовлетворённости работой гендерных групп по годам, 2002-2005.
При неравномерности распределения среди работников, средний уровень удовлетворённости работой на российском рынке труда в 2002-2005 гг. оставался относительно высоким (3), т.е. выше среднего, и практически одинаковым и у мужчин, и у женщин (табл. 2).

В течение 2002-2005 гг. удовлетворённость работой у тех, кто сменил профессию и (или) сменил и профессию, и работу, была выше, чем у стабильной группы работников (табл. 3). Вместе с тем, эта разница в удовлетворённости работой между мобильными и стабильными работниками становилась с годами всё меньше.

Таблица 2.

Средний уровень удовлетворённости работой, 2002 -2005 гг.

	Годы
	Все работники
	Мужчины
	Женщины

	2002
	2,72

(1,22)
	2,73

(1,22)
	2,71

(1,23)

	2003
	2,94

(1,14)
	2,88

(1,13)
	2,99

(1,15)

	2004
	2,83

(1,09)
	2,80

(1,07)
	2,86

(1,11)

	2005
	2,80

(1,06)
	2,76

(1,03)
	2,85

(1,08)

Источник: автор.
У работников, сменивших место работы, но не поменявших профессию, наоборот наблюдался практически такой же уровень удовлетворённости работой, как и у стабильных работников. Эта тенденция сохранялась в течение всех лет наблюдения.
Наиболее позитивное влияние от смены профессии наблюдалось у женщин. Женщины, сменившие профессию на протяжении всего анализируемого периода, были более удовлетворены работой, чем женщины, не сменившие ни работу, ни профессию. Удовлетворённость мужчин от смены профессии и (или) работы была существенно ниже, чем у женщин, а в 2005 г. «мобильные» мужчины были гораздо меньше удовлетворены работой, чем «стабильные». В итоге, в 2005 г. на российском рынке более удовлетворёнными своей работой были «стабильные» мужчины и «мобильные» женщины.

Таблица 3.

Удовлетворённость работой мобильных и стабильных работников

	Статус смены работы
	Среднее значение удовлетворённости работой
	Дифференциация

	
	2002

	
	Всего
	М
	Ж
	Всего
	М
	Ж

	Не меняли работу, профессию
	2,70

(1,22)
	2,70

(1,21)
	2,69

(1,22)
	-
	-
	-

	Сменили профессию, но не работу
	3,13

(1,24)
	3,25

(1,34)
	3,04

(1,18)
	0,43
	0,55
	0,35

	Сменили работу, но не профессию
	2,70

(1,21)
	2,74

(1,17)
	2,64

(1,26)
	0,00
	0,04
	-0,05

	Сменили и работу, и профессию
	2,78

(1,27)
	2,76

(1,26)
	2,81

(1,28)
	0,08
	0,06
	0,12

	Не работали в 2001 г.
	2,76

(1,21)
	2,71

(1,22)
	2,80

(1,20)
	0,06
	0,01
	0,11

	
	2003

	Не меняли работу, профессию
	2,93

(1,14)
	2,87

(1,11)
	2,98

(1,16)
	-
	-
	-

	Сменили профессию, но не работу
	3,21

(1,12)
	3,09

(1,14)
	3,32

(1,11)
	0,28
	0,12
	0,34

	Сменили работу, но не профессию
	2,87

(1,17)
	2,88

(1,19)
	2,85

(1,15)
	-0,06
	0,01
	-0,13

	Сменили и работу, и профессию
	2,93

(1,15)
	2,83

(1,17)
	3,05

(1,12)
	0,00
	-0,04
	0,07

	Не работали в 2002 г.
	3,08

(1,16)
	3,05

(1,20)
	3,09

(1,13)
	0,15
	0,08
	0,11

	
	2004

	Не меняли работу, профессию
	2,81

(1,09)
	2,78

(1,06)
	2,83

(1,11)
	-
	-
	-

	Сменили профессию, но не работу
	3,05

(1,20)
	2,84

(1,21)
	3,32

(1,14)
	0,24
	0,06
	0,49

	Сменили работу, но не профессию
	2,83

(1,05)
	2,80

(1,07)
	2,87

(1,02)
	0,02
	0,02
	0,04

	Сменили и работу, и профессию
	2,88

(1,14)
	2,84

(1,13)
	2,93

(1,15)
	0,07
	0,06
	0,10

	Не работали в 2003 г.
	2,93

(1,06)
	2,87

(1,06)
	2,99

(1,06)
	0,12
	0,09
	0,16

	
	2005

	Не меняли работу, профессию
	2,80

(1,04)
	2,76

(1,02)
	2,83

(1,07)
	-
	-
	-

	Сменили профессию, но не работу
	2,90

(1,07)
	2,74

(1,00)
	3,16

(1,17)
	0,10
	-0,02
	0,33

	Сменили работу, но не профессию
	2,81

(1,10)
	2,67

(1,04)
	3,08

(1,16)
	0,01
	-0,09
	0,25

	Сменили и работу, и профессию
	2,80

(1,12)
	2,75

(1,12)
	2,87

(1,13)
	0,00
	-0,01
	0,04

	Не работали в 2004 г.
	2,87

(1,06)
	2,88

(1,09)
	2,86

(1,03)
	0,07
	0,12
	0,03

Источник: автор.
Для анализа удовлетворённости работой мобильных и стабильных работников имеют значение изменения, происходящие во времени. Работники, на протяжении двух лет наблюдений (t, t+1), не менявшие работу (профессию), имели уровень удовлетворённости ниже, чем работники, сменившие работу в предыдущем году (t) (табл. 4).
Таблица 4.

Матрицы изменений в удовлетворённости работой мобильных и немобильных работников в текущем (t+1) и предыдущем годах (t), 2002-2005 гг.

	Предыдущий год (t)
	Текущий год (t+1)
	Дифференциация

	
	Не меняли работу, профессию
	N
	Сменили профессию, но не работу
	N
	Сменили работу, но не профессию
	N
	Сменили и работу, и профессию
	N
	(
[image: image28.wmf]1

+

t

t

S

M

--
[image: image29.wmf]1

+

t

t

S

S

)

	2002/2003

	Не меняли работу, профессию
	0,31
	1646
	0,29

	52

	-0,18
	94
	-0,21
	81
	+0,04

	Сменили профессию, но не работу
	0,30
	47
	-0,50
	8
	1,00
	3
	-1,00
	5
	

	Сменили работу, но не профессию
	0,26
	125
	-0,33
	3
	0,08
	37
	-0,50
	20
	

	Сменили и работу, и профессию
	0,48
	128
	-0,33
	6
	-0,44
	18
	0,11
	56
	

	2003/2004

	Не меняли работу, профессию
	-0,03
	1601
	0,04
	25
	-0,49
	87
	-0,69
	84
	+0,04

	Сменили профессию, но не работу
	-0,29
	59
	-0,40
	10
	-1,50
	2
	0,10
	10
	

	Сменили работу, но не профессию
	0,19
	108
	0,00
	1
	-0,44
	36
	-0,60
	15
	

	Сменили и работу, и профессию
	0,12
	123
	-0,33
	3
	0,05
	21
	-0,22
	37
	

	2004/2005

	Не меняли работу, профессию
	0,02
	1661
	-0,37
	30
	0,04
	82
	-0,65
	94
	+0,07

	Сменили профессию, но не работу
	0,03
	32
	-0,33
	3
	1,00
	1
	-2,00
	3
	

	Сменили работу, но не профессию
	0,16
	115
	-0,40
	5
	0,14
	36
	-0,26
	19
	

	Сменили и работу, и профессию
	0,09
	112
	-0,67
	3
	0,00
	23
	-0,21
	29
	

Источник: автор.

При этом удовлетворённость работой у мобильных работников периода (t) была выше, чем у мобильных работников периода (t+1) по сравнению со стабильной группой. Эта закономерность наблюдалась на протяжении всех лет наблюдений. Можно предположить, что удовлетворённость работой у мобильных работников возрастает с увеличением количества лет работы: в первый год смены места работы (профессии) они менее удовлетворены работой. Однако в последующий год их удовлетворённость работой возрастает по сравнению со стабильными работниками, не менявшими работу (профессию) в течение 2-х наблюдаемых лет.

Заключение

Дескриптивный анализ удовлетворённости работой на российском рынке труда в течение 2002-2005 гг. показал, что работники в среднем удовлетворены работой и чаще удовлетворены ею, чем не удовлетворены. Однако количество работников полностью удовлетворённых работой постоянно снижается. При этом растёт число лиц, оценивающих удовлетворённость работой «неопределённо». Это значит, что некоторые аспекты работы удовлетворяют работников, однако не все и не всегда. В этих случаях работники выражают сомнение в том, действительно ли они могут считать себя полностью удовлетворёнными работой.
В отличие от экономик развитых стран, в России женщины относятся к группе лиц, наименее удовлетворённых работой.

Однако смена профессии, а также профессии и места работы делают женщин «более счастливыми». Однако это нельзя сказать про мужчин. Мужчины, сменившие профессию и (или) место работы, менее удовлетворены работой по сравнению со «стабильными» мужчинами. Вместе с тем, общий результат для работников свидетельствует о том, что мобильные работники более удовлетворены работой, чем стабильные работники. Таким образом, несмотря на общий положительный эффект влияния мобильности на удовлетворённость работой, можно констатировать, что это влияние различается для мужчин и женщин.

Полученные результаты представляют собой лишь первичный анализ удовлетворённости работой в результате трудовой мобильности. Исследования по данной тематике будут продолжены и будут изложены в дальнейших публикациях.
Список литературы:

1. Бандюкова Т.С., Случайная занятость в России: численность, состав, мобильность // Проблемы рынка труда. Препринт WP3/2004/05, Серия WP3. – М.: ГУ-ВШЭ, 2004. – 35 с.

2. Шкаратан О.И. Социально-экономическое положение и поведение профессионалов и менеджеров в сфере занятости // Институциональные проблемы российской экономики. Препринт WP1/2006/03, Серия WP1. – M.: ГУ-ВШЭ, 2006. – 67 с.
3. Abbott, Michael G., and Charles M. Beach. 1994, Wage Changes and Job Changes of Canadian Women: Evidence From the 1986-87 Labour Market Activity Survey, Journal of Human Resources 29(2): 429-460.

4. Akerlof G. A.; A.K. Rose; J.L. Yellen, 1988, Job Switching and Job Satisfaction in the U.S. Labor Market. Brookings Paper on Economic Activity 2, 495-582.
5. Borjas G., 1979, Job Satisfaction, Wages and Unions, Journal of Human Resources, 14, 21-40.
6. Clark A. E., 1997, Job satisfaction and gender: Why are women so happy at work? Labour Economics Volume 4, Issue 4, December 1997, Pages 341-372.

7. Clark A. E., and A. J. Oswald, 1996, Satisfaction and Comparison Income. Journal of Public Economics 61, 359-381.

8. Clark A., 1996, Job Satisfaction in Britain. British Journal of Industrial Relations 34, 189-217.

9. Clark A., 1997, Job Satisfaction and Gender: Why are Woman so Happy at Work? Labor Economics 4, 341-372.

10. Clark A.E., Oswald A.J., 1994, Unhappiness and Unemployment, Economic Journal 104, 648-659.

11. Di Tella R., MacCulloch R.J., Oswald A.J., 2001, Preferences of Inflation and Unemployment: Evidence from Surveys of Happiness, In: American Economic Review 91, 335-341.

12. Easterlin R.A., 1974, Does Economic Growth Improve the Human Lot? Some Empirical Evidence. In: P.A. David/ M.W. Reder (Hrsg.): Nations and Households in Economic Growth – Essays inHonor of Moses Abramovitz. New York/London.

13. Easterlin R.A., 1995, Will Raising the Incomes of all Increase the Happiness of all? In: Journal of Economic Behavior and Organization 27, 35-47.

14. Frank R.H., 1997, The Frame of Reference as a Public Good, The Economic Journal, Vol 107, No 445, (Nov., 1997), 1832-1847.

15. Freeman R. B., 1978, Job Satisfaction as an Economic Variable. American Economic Review 68, 135-141.

16. Frey B and Stutzer A, 2002, What can economist learn from happiness research? Journal of Economic Literature 40(2), 402-435.

17. Frey B.S., and A. Stutzer, 2000, Happiness, Economy and Institutions. The Economic Journal 110 (466), 918-938.

18. Graham C., Eggers A., Clifford Gaddy, Well-being and unemployment in Russia in the 1990s: Can society's suffering be individuals’ solace? Journal of Socio-Economics , Vol. 35, No 2, April 2006, Pages 209-242.
19. Hamermesh D., 1977, Economic aspects of job satisfaction, in Essays in Labor Market Analysis, edited by Ashenfelter O and Oates W, Toronto: John Wiley&Son.

20. Hamermesh D.S., 2001, The Changing Distribution of Job Satisfaction. Journal of Human Resources, 36, 1-30.

21. Junankar P.N., 1991, Unemployment and Mortality in England and Wales: A Preliminary Analysis. In: Oxford Economic Papers 43, 305-320.

22. Keit K., McWilliams A., 1999, The Return to Mobility and Job Search by Gender. Industrial and Labor Relations Review 52: 460-477.

23. Keith, K, and A. McWilliams, 1995, The Wage Effects of Cumulative Job Mobility, Industrial and Labor Relations Review 49(1), 121-137.
24. L. Levy-Garboua, C. Montmarquette, 2001, Job Satisfaction and Quits: Theory and Evidence from the Germany Socioeconomic Panel, CIRANO, Scientific Series, Montreal, 2001.

25. L. Levy-Garboua, C. Montmarquette, 2004, Reported job Satisfaction: what does it mean? Journal of Socio-Economics 33, 2004, 135-151;

26. L. Levy-Garboua, C. Montmarquette, V. Simonnet, 2007, Job satisfaction and quits, Labor Economics 14, 2007, 251-268;

27. Lazear E.P., 1998 Personnel Economics for Managers. New York.

28. Mincer J., 1986, Wage Changes in Job Changes, in: Ronald E. Ehrenberg (ed.), Research in Labor Economics, Vol. 8, Part A, S. 171-197.

29. Namazie C., Sanfey P., 2002, Happiness in transition: the case of Kyrgystan. Review of Development Economics 5, 392-405.

30. Ng Yew-Kwang, 1997, A Case fox Happiness, Cardinalism and Interpersonal Comparability, The Economic Journal 107, (November), 1848-1858.

31. Oswald A.J., 1997, Happiness and Economic Performance. The Economic Journal 107 (445), 1815-1831.

32. Ruhm C. J., 1987, The Economic Consequences of Labor Mobility. Industrial and Labor Relations Review 41, 30-42.
33. Sloane, P.J., Williams, H., 2000, Job satisfaction, comparison earnings, and gender, Labour, Vol. 14 pp. 473-502.

34. Sousa-Poza A., A.A. Sousa-Poza, 2000, Well-being at work: a cross-national analysis of the levels and determinants of job satisfaction, Journal of Socio-Economics, 29, 517-538.

35. Veenhoven R., 2001, Are the Russians as Unhappy as They Say They Are? Journal of Happiness Studies 2: 111-136.

� Индивидуальный исследовательский проект № 07-01-91 «Межфирменная мобильность и удовлетворённость работой» выполнен при поддержке Научного Фонда ГУ-ВШЭ.

� Clark A.E. and Oswald A.J.,1996, Satisfaction and comparison income � HYPERLINK "http://www.sciencedirect.com/science/journal/00472727" �Journal of Public Economics� � HYPERLINK "http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%235834%231996%23999389996%2369584%23FLP%23&_cdi=5834&_pubType=J&_auth=y&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=47abe87305cc335beacb746d6ff9eca6" �Volume 61, Issue 3�, September 1996, Pages 359-381.

� Clark A. E., 1997, Job satisfaction and gender: Why are women so happy at work? � HYPERLINK "http://www.sciencedirect.com/science/journal/09275371" �Labour Economics� � HYPERLINK "http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%236008%231997%23999959995%2312261%23FLP%23&_cdi=6008&_pubType=J&_auth=y&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=152c2854860a0132bff2187b2f28c59e" �Volume 4, Issue 4�, December 1997, Pages 341-372.

� Easterlin R.A., 1974, Does Economic Growth Improve the Human Lot? Some Empirical Evidence. In: P.A. David/ M.W. Reder (Hrsg.): Nations and Households in Economic Growth – Essays inHonor of Moses Abramovitz. New York/London.

� Easterlin R.A., 1995, Will Raising the Incomes of all Increase the Happiness of all? In: Journal of Economic Behavior and Organization 27, 35-47.

� Oswald A.J., 1997, Happiness and Economic Performance, Economic Journal, 107, 1815-1831.

� Clark A.E., Oswald A.J., 1994, Unhappiness and Unemployment, Economic Journal 104, 648-659.

� Sousa-Poza A., and Sousa-Poza A., 2000, Well-being at work: a cross-national analysis of the levels and determinants of job satisfaction, Journal of Socio-economics, 29, 517-538.

� Бандюкова Т.С., Случайная занятость в России: численность, состав, мобильность // Проблемы рынка труда. Препринт WP3/2004/05, Серия WP3. – М.: ГУ-ВШЭ, 2004 – 35 с.

� Шкаратан О.И. Социально-экономическое положение и поведение профессионалов и менеджеров в сфере занятости // Институциональные проблемы российской экономики. Препринт WP1/2006/03, Серия WP1. – M.: ГУ-ВШЭ, 2006. – 67 с.

�Hamermesh D., 1977, Economic aspects of job satisfaction, in Essays in Labor Market�Analysis, edited by Ashenfelter O and Oates W, Toronto: John Wiley&Son.

� Borjas G, (1979), Job satisfaction, wages and union, Human Resources, XIV, 21-40.

�Hamermesh D., 1977, Economic aspects of job satisfaction, in Essays in Labor Market�Analysis, edited by Ashenfelter O and Oates W, Toronto: John Wiley&Son.

� Clark A.E. and Oswald A.J., 1996, Satisfaction and comparison income � HYPERLINK "http://www.sciencedirect.com/science/journal/00472727" �Journal of Public Economics� � HYPERLINK "http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%235834%231996%23999389996%2369584%23FLP%23&_cdi=5834&_pubType=J&_auth=y&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=47abe87305cc335beacb746d6ff9eca6" �Volume 61, Issue 3�, September 1996, Pages 359-381.

� Clark A. E., 1997, Job satisfaction and gender: Why are women so happy at work? � HYPERLINK "http://www.sciencedirect.com/science/journal/09275371" �Labour Economics� � HYPERLINK "http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%236008%231997%23999959995%2312261%23FLP%23&_cdi=6008&_pubType=J&_auth=y&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=152c2854860a0132bff2187b2f28c59e" �Volume 4, Issue 4�, December 1997, Pages 341-372.

� L. Levy-Garboua, C. Montmarquette, V. Simonnet. Job satisfaction and quits, Labor Economics 14, 2007, 251-268; L. Levy-Garboua, C. Montmarquette, Reported job Satisfaction: what does it mean? Journal of Socio-Economics 33, 2004, 135-151; L. Levy-Garboua, C. Montmarquette, Job Satisfaction and Quits: Theory and Evidence from the Germany Socioeconomic Panel, CIRANO, Scientific Series, Montreal, 2001.

� Easterlin R.A., 1974, Does Economic Growth Improve the Human Lot? Some Empirical Evidence. In: P.A. David/ M.W. Reder (Hrsg.): Nations and Households in Economic Growth – Essays inHonor of Moses Abramovitz. New York/London.

� Lazear E.P., 1998 Personnel Economics for Managers. New York.

� Mincer J., 1986, Wage Changes in Job Changes, in: Ronald E. Ehrenberg (ed.), Research in Labor Economics, Vol. 8, Part A, S. 171-197.

� Abbott, Michael G., and Charles M. Beach. 1994, Wage Changes and Job Changes of Canadian Women: Evidence From the 1986-87 Labour Market Activity Survey, Journal of Human Resources 29(2):429-460.

� Keit K., McWilliams A., 1999, The Return to Mobility and Job Search by Gender. Industrial and Labor Relations Review 52: 460-477.

� Mincer J., 1986, Wage Changes in Job Changes, in: Ronald E. Ehrenberg (ed.), Research in Labor Economics, Vol. 8, Part A, S. 171-197.

� Keit K., McWilliams A., 1999, The Return to Mobility and Job Search by Gender. Industrial and Labor Relations Review 52: 460-477.

� Clark A. E., 1997, Job satisfaction and gender: Why are women so happy at work? � HYPERLINK "http://www.sciencedirect.com/science/journal/09275371" �Labour Economics� � HYPERLINK "http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%236008%231997%23999959995%2312261%23FLP%23&_cdi=6008&_pubType=J&_auth=y&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=152c2854860a0132bff2187b2f28c59e" �Volume 4, Issue 4�, December 1997, Pages 341-372.

� Di Tella R., MacCulloch R.J., Oswald A.J., 2001, Preferences of Inflation and Unemployment: Evidence from Surveys of Happiness, In: American Economic Review 91, 335-341.

� Clark A. E., 1997, Job satisfaction and gender: Why are women so happy at work? � HYPERLINK "http://www.sciencedirect.com/science/journal/09275371" �Labour Economics� � HYPERLINK "http://www.sciencedirect.com/science?_ob=PublicationURL&_tockey=%23TOC%236008%231997%23999959995%2312261%23FLP%23&_cdi=6008&_pubType=J&_auth=y&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=152c2854860a0132bff2187b2f28c59e" �Volume 4, Issue 4�, December 1997, Pages 341-372.

� Sloane, P.J., Williams, H., 2000, Job satisfaction, comparison earnings, and gender, Labour, Vol. 14 pp.473-502.

_1254491076.unknown

_1254491811.unknown

_1254492989.unknown

_1254493425.unknown

_1254493756.unknown

_1254493876.unknown

_1254496072.unknown

_1254493810.unknown

_1254493606.unknown

_1254493053.unknown

_1254492771.unknown

_1254492800.unknown

_1254491870.unknown

_1254491565.unknown

_1254491681.unknown

_1254491475.unknown

_1254325016.unknown

_1254490474.unknown

_1254490954.unknown

_1254405716.unknown

_1254490261.unknown

_1254405619.unknown

_1254243562.unknown

_1254244110.unknown

_1254243499.unknown

