PAGE
Головляницина Екатерина
1

Занятые в неформальном секторе:

сравнительный анализ социально-профессиональной дифференциации

Постановка проблемы

Одним из основных современных направлений стратификационного анализа является изучение социально-профессиональной структуры общества. Тема социально-профессиональной стратификации находится среди наиболее популярных в западных эмпирических стратификационных исследованиях
. К сожалению, российские авторы весьма мало интересуются ею. Так, на сегодняшний день практически отсутствуют работы, в которых рассматривалось бы более одной профессиональной группы
 и использовались бы ставшие для западных исследователей конвенциональными способы конструирования профессиональных агрегатов.
Напротив, довольно много внимания уделяется таким маргинальным для зарубежной традиции темам, как описание отдельных социальных групп, материально-имущественная дифференциация и самоидентификация. Подобное смещение исследовательского интереса существенно обедняет наше знание о социальной структуре. Отсутствие у социологов выраженного интереса к теме профессиональной структуры приводит к тому, что ее разрабатывают преимущественно экономисты (в частности, в рамках экономики труда), которые не заинтересованы в рассмотрении социологической проблематики. В итоге немалый опыт зарубежных исследований профессиональной стратификации остается неосвоенным.
Кроме того, трудно назвать приемлемой склонность российских авторов ограничиваться изучением отечественных реалий, отказываясь от возможностей, предоставляемых сравнительными стратификационными исследованиями: оценить специфику национальной профессиональной структуры можно, лишь сопоставив ее с данными о других странах (для России уместны сопоставления со странами СНГ, Восточной Европы). Серьезным препятствием для сравнения является и качество данных: национальные обследования проводятся на малых выборках и зачастую не позволяют использовать конвенциональные определения основных понятий. К их числу относится и ключевое для данной работы понятие занятости в неформальном секторе.
В чем состоит важность концепции неформального сектора для изучения социальной стратификации? С одной стороны, общим местом становится указание на важную роль неформального сектора (группы предприятий, создаваемых на базе домохозяйств) как источника денежных доходов населения в странах с переходной экономикой. С другой стороны, исследователи социально-профессиональной дифференциации нередко учитывают лишь занятых в формальном секторе – на корпорированных (являющихся юридическими лицами) предприятиях. Такой подход не подходит для группы стран бывшего СССР, где доля лиц, получающих денежный доход вне подобных предприятий, составляет порой более половины всех занятых. Следовательно, необходимо встроить наработки исследователей занятости в неформальном секторе в контекст структурного стратификационного анализа
. В данной работе предполагается рассмотреть социально-профессиональную структуру занятых в неформальных секторах хозяйства трех стран – России, Молдавии и Киргизии.
Основные понятия
Социально-профессиональная структура в общем виде определяется как совокупность занятий, существующая в системе общественного разделения труда. В данной работе – совокупность занятий, представленная в виде ряда статистических агрегатов – «профессиональных классов» [Erikson, Goldthorpe 1992]
.

Неформальный сектор – совокупность единиц, занятых производством товаров и услуг с основной целью обеспечить работу и доход для тех, кто связан с этими единицами.
Объект. Цель. Задачи.
Объект исследования – население старше 15 лет; предмет – распределение по социально-профессиональным группам. Цель работы – изучение социально-профессиональной дифференциации занятых в неформальном секторе в двух аспектах: «изнутри» (как отдельная единица социальной структуры) и «извне» (как статистический агрегат, сегменты которого занимают определенные позиции в профессиональной структуре всего общества). Для этого необходимо: получить единую для изучаемых стран схему социально-профессиональной структуры; оценить масштаб и структуру занятости в НС; оценить воздействие отдельных социально-демографических признаков на шансы человека попасть в число занятых в НС; оценить позицию подгрупп занятых в неформальном секторе в общей профессиональной структуре; сопоставить результаты для рассматриваемых стран.
Методы сбора и анализа данных

Вторичный количественный анализ материалов ОНПЗ России, Киргизии, Молдавии за 2003 г. Схема сбора данных обеспечивает высокую сопоставимость трех массивов.
1) по каждой стране – распределение по голдторповским профессиональным классам: для всех занятых, раздельно для формального и неформального секторов; социально-демографические характеристики занятых в НС; структура занятости в НС (частоты, кросстаблицы);

2) модель факторов, влияющих на занятость в НС (логистическая регрессия, независимые переменные - пол, возраст, образование, проживание)
;
3) определение доли занятых в НС в основных профессиональных классах (кросстаблицы).

Структура работы

1. Обзор литературы

1.1. Работы «стратификационного» направления

1.2. Работы по неформальному сектору

2. Обзор результатов исследований НС в изучаемых странах
3. Методология

3.1. Процедура выделения занятых в НС
3.2. Конструирование классификации профессий, показателей

3.3. Описание данных

4. Эмпирическая часть
4.1. Масштабы занятости в НС в рассматриваемых странах

4.2. Структура занятости в НС (по основным подгруппам
, отраслям,)
4.3. Социально-демографические характеристики занятых в неформальном секторе
4.4. Модель факторов, влияющих на занятость в неформальном секторе (логистическая регрессия, независимые переменные – пол, возраст, образование, проживание)

4.5. Место НС в социально-профессиональной структуре обществ

5. Обсуждение

5.1. Особенности социально-профессиональной структуры изучаемых стран

5.2. Роль неформального сектора в занятости, «позиция» сегментов НС в профессиональной
структуре

5.3. Объяснение межстрановых различий с учетом результатов моделирования социально-демографических факторов занятости в НС

Некоторые литературные источники
Изучение социально-профессиональной структуры
1. Bergman M.M., Joye D. Comparing Social Stratification Schemas: CAMSIS, CSP-CH, Goldthorpe, ISCO-88, Treiman, and Wright. Cambridge: Cambridge Studies in Social Research. 2001.

2. Burton M.D., Grusky D.B. A Quantitative History of Comparative Stratification Research // Contemporary sociology. 1992. Vol. 21, No. 25. P. 623–631.

3. Erikson R., Goldthorpe J.H. The Constant Flux. Oxford: Clarendon Press, 1992.

4. Ganzeboom H.B.G., Treiman D.J., Ultee W.C. Comparative Intergenerational Stratification Research: Three Generations and Beyond // Annual Review of Sociology. 1991. Vol. 17. P. 277–302.

5. Kalleberg A. Comparative Perspectives on Work Structures and Inequality // Annual Review of Sociology. Vol. 14. P. 203-225.

6. Krymkovski D.H. Measurement in the Comparative Study of the Process of Stratification // Social Science Research. 1988. Vol. 17. P. 181-205.

7. Sorensen A.B. The Basic Conсepts of Stratification Research: Class, Status and Power //
Social Stratification: Class, Race and Gender in Sociological Perspective / Ed. by D. Grusky. Boulder: Westview Press, 2000. P. 287-300.

8. Sorensen A.B. Theory and Methodology in Social Stratification // The Sociology of Structure and Action. / Ed. U. Himmelstrand. L.: Sage, 1986. P. 69-95.

Статистические и научные определения неформального сектора
9. Аллен Т. От «неформальных секторов» к «реальным экономикам» Африки // Неформальная экономика: Россия и мир / Под ред. Т. Шанина. М.: Логос, 1999. С. 412-436.

10. Методологические положения по статистике (выпуск 1, 2, 3, 4). М.: Госкомстат России, 2003.
11. Мингиони Э. Неформальная экономика сквозь призму западного опыта: воздействие изменения режимов регулирования // Неформальная экономика: Россия и мир / Под ред. Т. Шанина. М.: Логос, 1999. С. 371-395.

12. Харт К. Неформальные доходы и городская занятость в Гане // Неформальная экономика: Россия и мир / Под ред. Т. Шанина. М.: Логос, 1999. С. 532-536.
13. Bernabe S. Informal Employment in Сountries in Transition: A Conceptual Framework CASE Paper. Paper No. 56. 2002.

14. Bangasser P. The ILO and the Informal Sector: An Institutional History. ILO Employment Paper. Paper 2000/9. Geneva: International Labour Organization, 2000.

15. Hussmans R. Statistical Definition of Informal Employment: Guidelines Endorsed by the Seventeenth International Conference of Labour Statisticians (2003). Agenda item (i) at 7th Meeting of the Expert Group on Informal Sector Statistics (Delhi Group). New Delhi, 2004.
16. Hussmans R. Measuring the Informal Economy: From Employment in the Informal Sector to Informal Employment. Working Paper No. 53. Geneva: ILO Bureau of Statistics, 2004.

17. Sindzingere A. The Relevance of the Concepts of Formality and Informality: A Theoretical Appraisal. EGDI and UNU-WIDER Conference “Unlocking Human Potential: Linking the Informal and Formal Sectors”. Helsinki, 2004.

18. Hart K. Formal Bureaucracy and the Emergent Forms of the Informal Economy. EGDI and UNU-WIDER Conference “Unlocking Human Potential: Linking the Informal and Formal Sectors”. Helsinki, 2004.
19. Rose D., Pevalin D.J. The National Statistics Socio-economic Classification: Unifying Official and Sociological Approaches to the Conceptualization and Measurement of Social Class. ISER Working Papers. Paper 2001-4. Colchester: University of Essex, 2001.

Эмпирические исследования (методология МОТ)

20. Гимпельсон В.Е. Занятость в неформальном секторе // Нестандартная занятость в российской экономике / Под ред. В.Е. Гимпельсона, Р.И. Капелюшникова. М.: Изд. дом ГУ-ВШЭ, 2006.

21. Обзор занятости в России. 1992-2000. Вып. 1. М.: БЭА-ТЕИС, 2001.

22. Синявская О.В. Неформальная занятость в России: измерение, масштабы,
динамика // Экономическая социология. 2005. Т. 6, № 2. С. 12-28.

23. Decent Work and the Informal Economy. Agenda item 6 at 90th Session of International Labour Conference. Geneva, 2002.
24. Dimova R., Gang I., Landon-Lane J. The Informal Sector During Crisis and Transition. EGDI and UNU-WIDER Conference “Unlocking Human Potential: Linking the Informal and Formal Sectors”. Helsinki, September 17-18, 2004.
25. Employment in the Informal Economy in the Republic of Moldova. Working Paper No. 41. Geneva: ILO Bureau of Statistics, 2004.
� Следует отметить, что разрабатывается преимущественно динамический аспект темы - социально-профессиональная мобильность (обычно межпоколенческая). Но это не имеет принципиального значения: переход от изучения распределения людей по категориям к изучению их перемещения между категориями определяется лишь наличием необходимых данных. Существенных методологических и содержательных различий между двумя направлениями нет.

� Среди немногих исключений – схема социально-профессиональной стратификации, предложенная Т.И.Заславской [Заславская Т.И. Социально-экономическая структура российского общества // Экономические и социальные перемены: Мониторинг общественного мнения. 1995. № 6]. Однако при высокой цитируемости данная схема нечасто воспроизводится в работах иных авторов.

� В классово-структурном направлении в стратификационного анализа – в отличие от иерархического направления – изучаются прежде всего сами позиции в структуре, а не их их ранжирование (престиж) [Erikson, Goldthorpe 1992, 29-31].

� Если мы говорим о занятом населении в целом – а не об отдельных группах занятых – то необходима априорная классификационная схема, позволяющая отнести каждого исследуемого человека к определенной позиции. Исторически наиболее известные из таких стратификационных схем формировались на разных эмпирических основаниях. Для О. Данкена основой стал американский классификатор профессий, Д. Трейман отталкивался от данных о субъективном ранжировании основных занятий, Д. Голдторп опирался на разрабатываемый британскими статистиками показатель «социальный класс». Однако аналитически удобнее в качестве базовой использовать принятую в 1988 г. и широко используемую сейчас в государственной статистике классификацию профессий ISCO-88. Тогда все основные стратификационные шкалы, предложенные социологами, можно рассматривать как производные от универсальной ISCO. В данной работе использована шкала Эриксона-Голдторпа с доработками по отдельным позициям.

� Возможен расчет отдельно для основных подгрупп занятых в НС

� По месту работы (самозанятые, занятые в крестьянском хозяйстве, занятые на предприятии, в организации, индивидуальные предприниматели и др.), статусу занятости (наемные работники, руководители, помогающие члены семей и др.).

