Образование, Выбор Категории Профессиональной Занятости

и Заработные Платы в России.

Наталья Кюи
Аспирант, Государственный Университет – Высшая Школа Экономики.

Аспирант, Университет Париж-1 Пантеон Сорбонна.
Электронный адрес: natalia.kyui@univ-paris1.fr, natalie_kui@mail.ru
Телефон: +33 6 31 04 73 61

Аннотация предполагаемого выступления.
Данная статья представляет результаты оценивания отдачи от образования в Российской Федерации с коррекцией смещения, вызванного гетерогенностью индивидов (самоотбора) и при эндогенном выборе категории профессиональной деятельности. Предыдущие исследования показали, что категория занятости значимо влияет на уровень заработной платы на Российском рынке труда, но никогда данная переменная не рассматривалась как эндогенная. В тоже время, выбор категории занятости является индивидуальным и ограниченным возможностями рынка труда. Более того, современный российский рынок труда характеризуется значительным несоответствием между уровнями полученного образования и категориями занятости работников. Поэтому предположение об экзогенности этого выбора по отношению к уравнению заработной платы может приводить к неточным оценкам отдачи от образования. Предлагаемая в данной статье модель не только учитывает эндогенность выбора категории занятости, но и позволяет оценить соответствие образования и профессий на российском рынке труда, а также отдачу от образования по уровням категорий профессиональной деятельности.
Согласно основным экономическим теориям (Теория Человеческого Капитала и Теория Сигналов и Скрининга) работники вознаграждаются заработной платой в соответствии с их производительностью труда. Полученное образование влияет на заработную плату либо напрямую, повышая продуктивность работников (Theodore Schultz (1960 и 1963), Jacob Mincer (1958 и 1974), Gary Becker (1975)), либо косвенно, являясь для работодателя сигналом об изначальной производительности труда (Kenneth Arrow (1973), Michael Spence (1973)). В рамках обоих подходов уровень полученного образования положительно коррелирует с производительность труда работника, а, следовательно, и с его заработной платой.

Какова же роль категорий профессиональной деятельности в данном случае?

Данный вопрос уже рассматривался в рамках нескольких теоретических работ. Минсер (Mincer J. (1958)) предполагал, что все люди обладают одинаковыми способностями и возможностям работать во всех категориях профессиональной занятости, которые, в свою очередь, отличаются уровнем требуемого образования и навыков. Получение образования требует затрат (как финансовых, так и временных), поэтому профессиональные категории с более высокими образовательными требованиями являются и более высокооплачиваемыми. Вульф (Wolff E. (1976, 1977)) оценил эмпирически отдачу от образования внутри и между профессиональными категориями. Он пришел к выводу, что при заданной структуре категорий профессиональной занятости, образование не повышает производительность труда внутри профессиональных категорий, а служит для распределения работников по заданной сетке.

Таким образом, образование может быть рассмотрено как инструмент распределения работников по профессиональным категориям занятости, характеризующимся определенным заданным уровнем производительности труда и соответствующим уровнем его оплаты. Тем не менее, качество такого распределения работников зависит от способности рынка труда эффективно использовать имеющиеся трудовые ресурсы. Это включает в себя не только соответствие уровней продуктивности работников и выполняемых ими задач, но и эффективный механизм вознаграждения профессиональных категорий. Вопрос о такой эффективности российского рынка труда (как рынка в рамках переходной экономики), является спорным, а, следовательно, и интересным для анализа.
Предыдущие исследования российского рынка труда (Cheidvasser S. and Benitez-Silva H. (2007), Nesterova и Sabirianova (1998), Belokonnaya и др. (2007))показали, что категория занятости значимо влияет на уровень заработной платы на российском рынке труда, но никогда данная переменная не рассматривалась как эндогенная. В тоже время, выбор категории занятости является индивидуальным и ограниченным возможностями рынка труда. Более того, современный рынок труда характеризуется значительным несоответствием между уровнями полученного образования и категорий занятости работников, что является результатом несбалансированности между собою рынков образования и труда в рамках переходного периода. Поэтому предположение об экзогенности выбора профессий по отношению к уравнению заработной платы может приводить к неточным оценкам. С другой стороны, анализ отдачи от образования и соответствия образования и профессий обеспечивает более тщательное описание современной ситуации на российском рынке труда и, безусловно, является полезными для дальнейших государственных политик, направленных на его развитие.

Данное исследование направлено на изучение отдачи среднего профессионального и высшего профессионального образования с учетом распределения работников по категориям профессиональной занятости и уровня отдачи от образования в рамках каждой категории занятости, обусловленного этим распределением.

В статье предлагается и оценивается модель одновременных уравнений участия на рынке труда, выбора категории профессиональной занятости и уравнения заработной платы работника. Данная модель позволяет учесть и оценить корреляции между ненаблюдаемыми индивидуальными характеристиками, одновременно влияющими на выбор профессии и уровень оплаты труда. В работе используются данные Российского мониторинга экономического положения и здоровья населения России (РМЭЗ, RLMS). РМЭЗ – обследование, проводимое одновременно для домохозяйств и индивидов, охватывающее различные аспекты их материального благосостояния и здоровья. Для данного исследования эта база интересна, так как она позволяет комбинировать индивидуальные данные и данные домохозяйств. Мы используем данные за 2005 год, которые включают 4837 наблюдений людей в возрасте 24-55 лет (2652 женщин и 2185 мужчин).

В работе использован широкий набор объясняющих переменных, характеризующих не только самих работников, но и их семьи, отрасли и регионы. Это также позволяет оценить влияние семьи (семейных связей) на получение работы по более престижной профессии.
Таким образом, отдача от образования оценивается с учетом коррекции смещения, вызванного гетерогенностью работников и их самоотбором с точки зрения участия на рынке труда и выбора определенной категории профессиональной занятости (так как данные распределения являются не случайными, а предопределенными характеристиками работников).

Статья оценивает модель для всего российского населения, а также для мужчин и женщин отдельно, что позволяет сравнить механизмы образования заработной платы, и для различных возрастных групп, что позволяет проанализировать современные тенденции на российском рынке труда.

Мы показываем важность учета эндогенности выбора профессии при оценке отдачи на образование. В данной спецификации уровень оценки отдачи от образования выше, чем при стандартном оценивании без учета несоответствия профессий и образования на рынке труда. Как только мы отказываемся от предпосылки независимости уравнения выбора профессий и уравнения заработной платы, мы получаем больший разрыв в заработных плат между работниками с разным уровнем образования в рамках всех профессиональных групп. Мы показали, что заработные платы не отличаются значимо между профессиональными группами, но отдача на профессиональное образование различается среди профессий. Профессиональное образование значимо влияет на уровень оплаты труда среди женского населения и незначимо влияет на уровень оплаты среди мужчин. Распределение по профессиональным категориям определяется как полученным образованием, так и другими характеристиками (ненаблюдаемыми индивидуальными способностями и семейными связями). Это еще раз подтверждает важность учета эндогенного выбора профессиональной группы при оценке отдачи на профессиональное образование.

PAGE
3

