

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ
ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ**

**ΤΜΗΜΑ ΚΟΙΝΩΝΙΚΗΣ
ΠΟΛΙΤΙΚΗΣ**

**ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
ΜΕΘΟΔΟΛΟΓΙΑ ΚΑΙ ΕΦΑΡΜΟΓΕΣ ΣΤΗΝ ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ**

**Ετεροαπασχόληση και επαγγελματικός διαχωρισμός
πτυχιούχων ανδρών και γυναικών στην Ελλάδα ανά
επιστημονικό κλάδο σπουδών**

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Γεώργια Ελένη

Τριμελής εξεταστική επιτροπή:

Μ. Καραμεσίνη, Αναπληρώτρια Καθηγήτρια, Επιβλέπουσα

Ι. Ψημμένος, Αναπληρωτής Καθηγητής

Γ. Πετράκη, Επίκουρη Καθηγήτρια

Αθήνα, Σεπτέμβριος 2009

Copyright © Ελένη Γεώργα, 2009.

Με επιφύλαξη παντός δικαιώματος. All rights reserved.

Απαγορεύεται η αντιγραφή, αποθήκευση και διανομή της παρούσας εργασίας, εξ ολοκλήρου ή τμήματος αυτής, για εμπορικό σκοπό. Επιτρέπεται η ανατύπωση, αποθήκευση και διανομή για σκοπό μη κερδοσκοπικό, εκπαιδευτικής ή ερευνητικής φύσης, υπό την προϋπόθεση να αναφέρεται η πηγή προέλευσης και να διατηρείται το παρόν μήνυμα. Ερωτήματα που αφορούν τη χρήση της εργασίας για κερδοσκοπικό σκοπό πρέπει να απευθύνονται προς τον συγγραφέα.

Οι απόψεις και τα συμπεράσματα που περιέχονται σε αυτό το έγγραφο εκφράζουν τον συγγραφέα και δεν πρέπει να ερμηνευθεί ότι αντιπροσωπεύουν τις επίσημες θέσεις του Παντείου Πανεπιστημίου Κοινωνικών και Πολιτικών Επιστημών.

αφιερωμένη στη μητέρα μου, Μαρία.

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

ΕΣΥΕ: Εθνική Στατιστική Υπηρεσία της Ελλάδας

ΕΕΔ: Έρευνα Εργατικού Δυναμικού

ID: Δείκτης Ανομοιότητας (Index of Dissimilarity)

WE: Δείκτης Moir and Selby-Smith

IP: Δείκτης Karmel and MacLachlan

IS: Δείκτης Διαχωρισμού (Index of Segregation)

ΕΥΧΑΡΙΣΤΙΕΣ

Στο σημείο αυτό θα ήθελα να ευχαριστήσω όλους όσους με βοήθησαν προκειμένου αυτή η διπλωματική εργασία να λάβει «σάρκα και οστά». Πιο συγκεκριμένα ευχαριστώ την επιβλέπουσα καθηγήτρια της εργασίας Μαρία Καραμεσίνη για την αμέριστη συμπαράστασή της και τις πολύτιμες συμβουλές της. Ευχαριστώ τα άλλα δύο μέλη της τριμελούς επιτροπής κύριο Ιορδάνη Ψημένο και κυρία Γεωργία Πετράκη για την υπομονή τους. Ευχαριστώ τον κύριο Κώστα Λοΐζο που μου έδωσε ότι στοιχεία χρειάστηκα από την Έρευνα Εργατικού Δυναμικού. Θα ήθελα ιδιαίτερος να ευχαριστήσω τους γονείς μου Χρήστο και Μαρία για όλα όσα έχουν κάνει για μένα και εξακολουθούν να μου προσφέρουν. Τελειώνοντας θα ήθελα να ευχαριστήσω τους θείους μου Περικλή και Ευαγγελία που μου στάθηκαν ως δεύτεροι γονείς σε μία περίοδο της ζωής μου αρκετά δύσκολη, εκείνοι ξέρουν, καθώς και τον ξάδερφό μου, Δημήτρη.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΛΗΨΗ / λέξεις κλειδιά	9
ΕΙΣΑΓΩΓΗ	10
I. Ερευνητικές Υποθέσεις και Ερευνητικά Ερωτήματα	11
II. Διάρθρωση Διπλωματικής	12
ΚΕΦΑΛΑΙΟ 1: Η έννοια της ετεροαπασχόλησης και του επαγγελματικού διαχωρισμού στη Βιβλιογραφία	13
1.1 Εισαγωγή	13
1.2 Ετεροαπασχόληση	13
1.2.1 Ορισμοί και εμπειρική προσέγγιση	13
1.2.2 Οικονομική θεωρία	15
1.2.3 Μελέτες για την ετεροαπασχόληση των πτυχιούχων πανεπιστημίου στην Ελλάδα	19
1.3 Επαγγελματικός Διαχωρισμός κατά φύλο	22
1.3.1 Ορισμοί και εμπειρική προσέγγιση	22
1.3.2 Αιτίες Επαγγελματικού Διαχωρισμού	23
1.3.3 Ο Επαγγελματικός Διαχωρισμός στην Ελλάδα	26
ΚΕΦΑΛΑΙΟ 2: Μεθοδολογία και εμπειρική έρευνα	30
2.1 Μεθοδολογία	30
2.2 Παρουσίαση αποτελεσμάτων	32
2.2.1 Επιστημονικός κλάδος σπουδών και φύλο των πτυχιούχων	32
2.2.2 Ετεροαπασχόληση και επιστημονικός κλάδος σπουδών	35
2.2.3 Επαγγελματικός Διαχωρισμός με βάση τον επιστημονικό κλάδο σπουδών	38
2.2.4 Σχέση φύλου κλάδου – ετεροαπασχόλησης – επαγγελματικού διαχωρισμού	40

2.2.5 Εξελίξεις στην ετεροαπασχόληση και στον επαγγελματικό διαχωρισμό μεταξύ του Β Τριμήνου του 2000 και του Β Τριμήνου του 2008	44
ΣΥΜΠΕΡΑΣΜΑΤΑ	50
ΒΙΒΛΙΟΓΡΑΦΙΑ	53
ΠΑΡΑΡΤΗΜΑ	55
ABSTRACT / key words	58

ΠΙΝΑΚΕΣ

ΠΙΝΑΚΑΣ 1 Πτυχιούχοι ανά επιστημονικό κλάδο σπουδών και φύλο (B Τρίμηνο 2008)	32
ΠΙΝΑΚΑΣ 2 Κατανομή ανδρών και γυναικών πτυχιούχων ανά επιστημονικό κλάδο σπουδών	34
ΠΙΝΑΚΑΣ 3 Βαθμός ετεροαπασχόλησης ανά επιστημονικό κλάδο σπουδών και φύλο	35
ΠΙΝΑΚΑΣ 4 Ετεροαπασχόληση ανά επιστημονικό κλάδο σπουδών και φύλο.....	37
ΠΙΝΑΚΑΣ 5 Βαθμός επαγγελματικού διαχωρισμού ανά επιστημονικό κλάδο σπουδών	39
ΠΙΝΑΚΑΣ 6 Φύλο, ετεροαπασχόληση και επαγγελματικός διαχωρισμός ανά επιστημονικό κλάδο σπουδών	41
ΠΙΝΑΚΑΣ 7 Στατιστική ανάλυση.....	43
ΠΙΝΑΚΑΣ 8 Υπερεκπαίδευση ανά επιστημονικό κλάδο σπουδών (B Τρίμηνο 2000 και B Τρίμηνο 2008)	44
ΠΙΝΑΚΑΣ 9 Αναντιστοιχία ανά επιστημονικό κλάδο σπουδών (B Τρίμηνο 2000 και B Τρίμηνο 2008)	46
ΠΙΝΑΚΑΣ 10 Επαγγελματικός Διαχωρισμός των επαγγελματών κατά φύλο (B Τρίμηνο 2008)	48
ΠΙΝΑΚΑΣ 1Π Επαγγελματικός Διαχωρισμός των επαγγελματών κατά φύλο (B Τρίμηνο 2008)	56

ΠΕΡΙΛΗΨΗ

Η παρούσα διπλωματική εργασία εξετάζει την ετεροαπασχόληση (υπερεκπαίδευση και αναντιστοιχία σπουδών και επαγγέλματος) και τον επαγγελματικό διαχωρισμό πτυχιούχων πανεπιστημίου ανδρών και γυναικών στην Ελλάδα ανά επιστημονικό κλάδο σπουδών. Στην έρευνα χρησιμοποιούνται δευτερογενή δεδομένα από την ΕΣΥΕ για το Β Τρίμηνο του 2000 και 2008. Τα αποτελέσματα της έρευνας έδειξαν ότι οι γυναίκες μεταξύ άλλων επιλέγουν κυρίως τους εξής κλάδους παιδαγωγικά, οικιακή οικονομία, ανθρωπιστικές και κοινωνικές επιστήμες. Οι άνδρες επιλέγουν κυρίως επιστημονικούς κλάδους όπως στρατιωτικές σχολές, πληροφορική και μαθηματικές επιστήμες μεταξύ άλλων. Η επιλογή των πτυχιούχων έχει ως αποτέλεσμα ορισμένοι επιστημονικοί κλάδοι να χαρακτηρίζονται ως ανδρικοί, άλλοι ως γυναικείοι και όπου υπάρχει περίπτωση ίση συμμετοχή των δύο φύλων ως μικτοί. Επίσης από τα αποτελέσματα της έρευνας φάνηκε ότι το 45% των ανδρών απασχολείται στους ανδρικούς κλάδους, ενώ το 38% των γυναικών απασχολείται στους γυναικείους κλάδους.

Ακόμη, τα αποτελέσματα της εμπειρικής έρευνας έδειξαν ότι για το Β Τρίμηνο του 2008 παρουσιάζεται η τάση το εκπαιδευτικό επίπεδο να μην συμβαδίζει με τα επαγγέλματα και για αυτό το λόγο εμφανίζεται το φαινόμενο της υπερεκπαίδευσης. Παράλληλα, αποδείχτηκε ότι για το ίδιο τρίμηνο οι επιστημονικοί κλάδοι σπουδών δεν συμβαδίζουν με τα επαγγέλματα που ασκούν οι πτυχιούχοι και συνεπώς εμφανίζεται το φαινόμενο της αναντιστοιχίας σπουδών και επαγγελμάτων.

Τέλος, η εμπειρική έρευνα έδειξε ότι το φύλο του επιστημονικού κλάδου σπουδών, η ετεροαπασχόληση και ο επαγγελματικός διαχωρισμός κατά φύλο είναι μεταξύ τους ανεξάρτητα. Επίσης, ο βαθμός του επαγγελματικού διαχωρισμού στο κλάδο δεν επηρεάζεται από τον βαθμό της ετεροαπασχόλησης.

Λέξεις – κλειδιά

ετεροαπασχόληση, υπερεκπαίδευση, αναντιστοιχία, επαγγελματικός διαχωρισμός κατά φύλο

ΕΙΣΑΓΩΓΗ

Στις μέρες μας, γίνεται όλο και πιο συχνά λόγος για την ετεροαπασχόληση όσο και για τον επαγγελματικό διαχωρισμό των πτυχιούχων κατά φύλο. Το ίδιο συμβαίνει και στην Ελλάδα όπου εμφανίζεται μια μαζικοποίηση στην τριτοβάθμια εκπαίδευση τις τελευταίες δεκαετίες.

Η αναντιστοιχία αντικειμένου σπουδών και επαγγελμάτων απεικονίζεται από τα υψηλά ποσοστά των ανεργίας των πτυχιούχων όπως επίσης και τα στοιχεία που προσδίδουν την ετεροαπασχόλησή τους. Η ραγδαία αύξηση του ρυθμού τόσο των εισακτέων και όσο και των αποφοίτων πανεπιστημίου από τη μία, σε συνδυασμό με τους χαμηλούς ρυθμούς μεγέθυνσης της οικονομίας και την επιβάρυνση του ρυθμού αύξησης της απασχόλησης από την άλλη αποτελούν την κυριότερη αιτία της αναντιστοιχίας.

Στα πλαίσια του δημόσιου λόγου περί ετεροαπασχόλησης αμφισβητήθηκε από μερικούς η ικανότητα του πανεπιστημίου να παράγει εργατικό δυναμικό το οποίο να ανταποκρίνεται πληρέστερα στις ανάγκες της παραγωγής. Επίσης, η ανεργία των πτυχιούχων έχει αποδοθεί στην ανικανότητα του πανεπιστημίου να καθιστά τους απόφοιτους απασχολήσιμους

Ανάμεσα στις βασικές συνιστώσες της υπερεκπαίδευσης συγκαταλέγονται η ανεργία, η μείωση των μισθών των πτυχιούχων της ανώτατης εκπαίδευσης καθώς επίσης και η ετεροαπασχόλησή τους. Η ετεροαπασχόληση των πτυχιούχων εμφανίζεται στα μη κατοχυρωμένα επαγγέλματα όπως οικονομολόγοι και συνδέεται με την ανεργία.

Έχοντας υπόψιν αυτές τις συγκυρίες, η γράφουσα την διπλωματική εργασία έθεσε σαν στόχο της να διερευνήσει από τη μία την ετεροαπασχόληση και από την άλλη τον επαγγελματικό διαχωρισμό ανδρών και γυναικών πτυχιούχων της ανώτατης εκπαίδευσης στην Ελλάδα.

a. . Ερευνητικές υποθέσεις και ερευνητικά ερωτήματα

Η βιβλιογραφική επισκόπηση σε συνδυασμό με συζητήσεις και προσωπικές απορίες οδήγησαν στην διατύπωση των ακόλουθων ερευνητικών ερωτημάτων :

1. Ποιους επιστημονικούς κλάδους επιλέγουν οι γυναίκες και ποιους οι άνδρες που φοιτούν στο πανεπιστήμιο και ποιες είναι οι επιπτώσεις της επιλογής τους στο φύλο των επιστημονικών κλάδων σπουδών ;
2. α) Συμβαδίζει το εκπαιδευτικό επίπεδο με τα επαγγέλματα που ασκούν οι πτυχιούχοι πανεπιστημίου;

β) Συμβαδίζουν οι επιστημονικοί κλάδοι σπουδών με τα επαγγέλματα που ασκούν οι πτυχιούχοι πανεπιστημίου;
3. Σε ποια επαγγέλματα καταλήγουν οι γυναίκες και σε ποια οι άνδρες πτυχιούχοι και ποιος είναι ο βαθμός επαγγελματικού διαχωρισμού κατά φύλο ανά επιστημονικό κλάδο σπουδών;
4. Πώς συνδέεται το φύλο του επιστημονικού κλάδου σπουδών και η ετεροαπασχόληση με τον επαγγελματικό διαχωρισμό της απασχόλησης των πτυχιούχων πανεπιστημίων κατά φύλο;

Για να απαντήσουμε στο πρώτο ερευνητικό ερώτημα θα εξετάσουμε τους πτυχιούχους ανά επιστημονικό κλάδο σπουδών και φύλο με σκοπό να προσδιορίσουμε το φύλο των επιστημονικών κλάδων σπουδών και την κατανομή ανδρών και γυναικών σε αυτούς τους κλάδους στο σύνολο των πτυχιούχων πανεπιστημίου. Το δεύτερο ερευνητικό ερώτημα εξετάζει την ετεροαπασχόληση του σύγχρονου Έλληνα πτυχιούχου. Πιο αναλυτικά, σκοπός αυτού του ερωτήματος είναι να διερευνήσει αν το επάγγελμα το οποίο εξασκεί ο σύγχρονος πτυχιούχος θα μπορούσε να το εξασκήσει και χωρίς να έχει πάει στο πανεπιστήμιο. Επίσης, το ερώτημα αυτό διευρύνει την άποψη

των ενδιαφερόμενων γιατί μελετάει αν η εργασία την οποία ασκεί ο σύγχρονος πτυχιούχος έχει συνάφεια με τις σπουδές του. Έτσι, εξετάζονται δύο φαινόμενα, από τη μια μεριά η υπέρ – εκπαίδευση και από την άλλη μεριά η αναντιστοιχία μεταξύ των επαγγελμάτων και του αντικειμένου σπουδών.

Όσον αφορά το τρίτο ερώτημα της έρευνας, θα εξετάσουμε τον βαθμό επαγγελματικού διαχωρισμού της απασχόλησης των πτυχιούχων κατά φύλο ανάλογα με τον επιστημονικό κλάδο σπουδών τους. Για το σκοπό αυτό θα υπολογίσουμε το ποσοστό ανδρών και γυναικών σε κάθε επάγγελμα ώστε να βρούμε ποια είναι ανδρικά, ποια γυναικεία και ποια μικτά επαγγέλματα.

Το τέταρτο ερευνητικό ερώτημα αναφέρεται στην σύνδεση των τριών φαινομένων που εξετάζουμε δηλαδή του επιστημονικού κλάδου σπουδών, της ετεροαπασχόλησης και του επαγγελματικού διαχωρισμού της απασχόλησης κατά φύλο.

Τα ερευνητικά ερωτήματα απαντώνται μέσω ερευνητικών δεδομένων με στοιχεία από την Εθνική Στατιστική Υπηρεσία της Ελλάδος (ΕΣΥΕ) και συγκεκριμένα με δεδομένα της Έρευνας Εργατικού Δυναμικού (ΕΕΔ) του Β Τριμήνου του 2000 και του Β Τριμήνου του 2008. Τα στοιχεία αυτά αφορούν στοιχεία για επάγγελμα κατά τριψήφιο κωδικό όπως επίσης και αναλυτικό επίπεδο εκπαίδευσης και φύλο. Αμέσως μετά τη συλλογή τους θα γίνει διασταύρωση των στοιχείων και η διεξαγωγή αποτελεσμάτων.

b. . Διάρθρωση διπλωματικής

Η διπλωματική εργασία ξεκινάει με ορισμούς , θεωρητικές προσεγγίσεις και αποτελέσματα εμπειρικών ερευνών περί ετεροαπασχόλησης και επαγγελματικού διαχωρισμού από την Ελληνική και ξένη βιβλιογραφία (κεφάλαιο 1). Κατόπιν θα περιγράψουμε την μεθοδολογία που θα ακολουθήσουμε προκειμένου να απαντήσουμε στα ερευνητικά μας ερωτήματα (κεφάλαιο 2). Τέλος, θα εξάγουμε κάποια γενικά συμπεράσματα ως προς την ετεροαπασχόληση και τον επαγγελματικό διαχωρισμό κατά

φύλο των πτυχιούχων πανεπιστημίου στην Ελλάδα ως απάντηση των ερευνητικών υποθέσεων της εργασίας μας.

ΚΕΦΑΛΑΙΟ 1 Η έννοια της ετεροαπασχόλησης και του επαγγελματικού διαχωρισμού στη βιβλιογραφία

1.1 Εισαγωγή

Στο παρόν κεφάλαιο αναλύονται τα δύο βασικά φαινόμενα που εξετάζουμε στην διπλωματική εργασία, τα φαινόμενα της ετεροαπασχόλησης και του επαγγελματικού διαχωρισμού κατά φύλο. Η πρώτη ενότητα του κεφαλαίου σχολιάζει την ετεροαπασχόληση. Αρχικά δίνεται ο ορισμός του όρου ετεροαπασχόληση και κατόπιν προσεγγίζεται το φαινόμενο από την οικονομική σκοπιά και την κοινωνιολογική σκοπιά. Τέλος γίνεται αναφορά σε μελέτες που έχουν γίνει για την ετεροαπασχόληση των πτυχιούχων πανεπιστημίου στην Ελλάδα. Η δεύτερη ενότητα εξετάζει τον επαγγελματικό διαχωρισμό κατά φύλο. Στην αρχή ορίζεται ο επαγγελματικός διαχωρισμός και στη συνέχεια αναφέρονται τα αίτια του φαινομένου. Τέλος, σχολιάζεται ο επαγγελματικός διαχωρισμός στην Ελλάδα. Η συγγραφή και των δύο εννοιών του κεφαλαίου έχει βασιστεί στην ελληνική και ξένη βιβλιογραφία.

1.2 Ετεροαπασχόληση

1.2.1 Ορισμοί και εμπειρική προσέγγιση

Στην διεθνή βιβλιογραφία η υπερεκπαίδευση έχει οριστεί με τους εξής τρεις διαφορετικούς τρόπους : «ως η χειροτέρευση της οικονομικής θέσης των εκπαιδευμένων ατόμων σε σχέση με προηγούμενες ιστορικές περιόδους, η διάγνωση των επαγγελματικών τους προσδοκιών ή η κατοχή από τους εργαζομένους περισσότερων γνώσεων και δεξιοτήτων από αυτές που απαιτούν οι θέσεις εργασίας όπου απασχολούνται.»¹

¹ Rumberger , 1981 στο Καραμεσίνη, Μ., *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαπενταετίας», Αθήνα (Gutenberg) 2003.

Εμπειρικά, το φαινόμενο της υπερεκπαίδευσης μπορεί να διερευνηθεί με τρεις τρόπους οι οποίοι συνδέονται με τους τρεις παραπάνω ορισμούς του Rumberger. Οι τρόποι αυτοί είναι :

1. Όσον αφορά τη χειροτέρευση της οικονομικής θέσης των εργαζομένων με υψηλό εκπαιδευτικό επίπεδο, η υπερεκπαίδευση εντοπίζεται μέσω της παρακολούθησης της εξέλιξης των σχετικών τους αμοιβών.
2. Όσον αφορά τη διάψευση των επαγγελματικών τους προσδοκιών, η υπερεκπαίδευση εντοπίζεται μέσω του ποσοστού ανεργίας, του βαθμού συμμετοχής τους στη μερική και προσωρινή απασχόληση και του ποσοστού που βρίσκει το εκπαιδευμένο άτομο τη δουλειά του ενδιαφέρουσα.
3. Όσον αφορά την απασχόλησή τους σε δουλειές που δεν αξιοποιούν τα προσόντα τους, η υπερεκπαίδευση εντοπίζεται μέσω του ποσοστού των πτυχιούχων που δεν απασχολούνται σε επιστημονικές και διευθυντικές θέσεις εργασίας, καθώς και με άλλους δείκτες που έχουν χρησιμοποιηθεί σε εμπειρικές έρευνες.²

Το θέμα της ετεροαπασχόλησης έτυχε διαφορετικής προσέγγισης από οικονομολόγους και κοινωνιολόγους. Οι οικονομολόγοι «...συνάγουν την υπερεκπαίδευση των αποφοίτων μέσω της αντιστοιχίας των εκπαιδευτικών πεδίων με τις επαγγελματικές ομάδες (προσέγγιση των απαιτήσεων εργατικού δυναμικού) ή της εξέτασης των οικονομικών αποδόσεων των διαφορετικών βαθμίδων εκπαίδευσης (προσέγγιση του ανθρώπινου κεφαλαίου)». Αντίθετα, «...οι κοινωνιολόγοι ερωτούν ευθέως τους υπευθύνους των επιχειρήσεων, τους επόπτες εργασίας και τους ίδιους τους αποφοίτους για τα καθήκοντα και τις απαιτήσεις των θέσεων εργασίας και για την υποκειμενική τους εκτίμηση για την αντιστοιχία των αντικειμένων σπουδών και εργασίας»³.

Στην ελληνική βιβλιογραφία σε μελέτη για τους πτυχιούχους πανεπιστημίου ως «υπερεκπαίδευση» ορίζεται η «...αναντιστοιχία της προσφοράς των πτυχιούχων

² Καραμεσίνη Μ., *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαπενταετίας», Αθήνα (Gutenberg) 2003, 74.

³ Brennan et al, 1996 στο Καραμεσίνη Μ., *Η απορρόφηση των πτυχιούχων πανεπιστημίου στην αγορά εργασίας*, Αθήνα (Διόνικος), 2008, 39.

τριτοβάθμιας εκπαίδευσης με την επαγγελματική διάρθρωση της απασχόλησης , που έχει ως συνέπεια την ανεργία και την ετεροαπασχόληση των πτυχιούχων»⁴

Σε άλλη μελέτη για τους πτυχιούχους πανεπιστημίου⁵ το φαινόμενο της ετεροαπασχόλησης προσεγγίστηκε με δύο τρόπους. Ο πρώτος ήταν μέσω του είδους του επαγγέλματος του συνόλου των απασχολούμενων αποφοίτων. Ο συγκεκριμένος τρόπος αποτελούσε αντικειμενική προσέγγιση του φαινομένου της ετερο-απασχόλησης. Ο δεύτερος ήταν η υποκειμενική εκτίμηση των αποφοίτων που ήταν τη στιγμή της έρευνας μισθωτοί ή συμβασιούχοι έργου, απασχολούμενοι κυρίως σε έναν εργοδότη, για τον βαθμό αντιστοιχίας του αντικειμένου της εργασίας με τις ακαδημαϊκές σπουδές. Ο τρόπος αυτός αποτελούσε υποκειμενική προσέγγιση του φαινομένου. Συνεπώς, στην πρώτη περίπτωση, όπου το φαινόμενο προσεγγίζεται με τρόπο αντικειμενικό, η ετεροαπασχόληση ορίζεται με συστατικό τρόπο, ως η απασχόληση των πτυχιούχων των πανεπιστημίων σε επαγγέλματα που δεν είναι ούτε διοικητικά /διευθυντικά ούτε επιστημονικά, καλλιτεχνικά ή συναφή. Με βάση αυτόν το ορισμό, επομένως ένας πτυχιούχος δεν θεωρείται ετερο-απασχολούμενος όταν ασκεί οποιοδήποτε διευθυντικό, επιστημονικό ή καλλιτεχνικό επάγγελμα, χωρίς απαραίτητα αυτό το επάγγελμα να αντιστοιχεί στο αντικείμενο σπουδών του. Στη δεύτερη περίπτωση, όπου το φαινόμενο της έτερο-απασχόλησης προσεγγίζεται με τρόπο υποκειμενικό, η ετεροαπασχόληση ορίζεται ως η απασχόληση σε θέση εργασίας της οποίας το αντικείμενο δεν αντιστοιχεί καθόλου ή αντιστοιχεί λίγο στην ακαδημαϊκή εκπαίδευση του πτυχιούχου.

1.2.2 Οικονομική θεωρία

Το φαινόμενο της υπερεκπαίδευσης έχει μελετηθεί τόσο από την οικονομική επιστήμη όσο και από την Κοινωνιολογία. Σύμφωνα με τους νεοκλασικούς οικονομολόγους, η υπερεκπαίδευση είναι ένα πρόσκαιρο φαινόμενο και η αναμενόμενη πτώση των μισθών

⁴ Καραμεσίνη Μ., *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαπενταετίας», Αθήνα (Gutenberg) ,2003.

⁵ Καραμεσίνη Μ., (2008), *Η απορρόφηση των πτυχιούχων πανεπιστημίου στην αγορά εργασίας*, Αθήνα (Διόνικος).

των καλά εκπαιδευμένων εργαζομένων θα οδηγήσει αρχικά στην προσαρμογή της τεχνολογίας προς την κατεύθυνση της απορρόφησης τους και κατά δεύτερον στην μείωση της ζήτησης για τριτοβάθμια εκπαίδευση. Εν αντιθέσει, με τους νεοκλασικούς οικονομολόγους, άλλες οικονομικές σχολές θεωρούν ότι η υπερεκπαίδευση είναι φαινόμενο το οποίο «μπορεί να διαρκέσει πολύ αν οι απαιτήσεις των θέσεων εργασίας για γνώσεις και δεξιότητες παραμείνουν αμετάβλητες ή ανέρχονται με αργότερο ρυθμό απ' ότι η προσφορά εκπαιδευμένου εργατικού δυναμικού»⁶

Με βάση μοντέλα μικρό-οικονομικής συμπεριφοράς εργοδοτών και εργαζομένων έχει υποστηριχθεί ότι υπάρχει μια μόνιμη τάση ανόδου του εκπαιδευτικού επιπέδου σε σχέση με τις απαιτήσεις για εκπαίδευση των θέσεων εργασίας. Σύμφωνα με τον Spence (1973)⁷ η εκπαίδευση αποτελεί ένα σήμα για τους εργοδότες κατά τη φάση της πρόσληψης. Το σήμα αυτό στέλνει πληροφορίες σχετικά με το κατά πόσο οι υποψήφιοι εργαζόμενοι είναι παραγωγικοί, ικανοί και κινητοποιημένοι. Κατά συνέπεια τα άτομα προκειμένου να διακριθούν από τους υπόλοιπους (ανταγωνιστές τους) επενδύουν στην εκπαίδευση. Ο Thurow (1975)⁸ ισχυρίστηκε ότι η ανοδική τάση του εκπαιδευτικού επιπέδου έγκειται στο ότι όσο πιο εκπαιδευμένο είναι ένα άτομο τόσο μικρότερο είναι το κόστος κατάρτισής του από τον εργοδότη του. Η επιθυμία των σύγχρονων ατόμων για όλο και πιο υψηλό εκπαιδευτικό επίπεδο μπορεί να εξηγηθεί ως εξής: το υψηλό εκπαιδευτικό επίπεδο των ατόμων τους δίνει ένα δυνατό προβάδισμα όταν πρόκειται για μία θέση εργασίας έναντι των υπολοίπων ατόμων που δεν το κατέχουν.

Οι Kiker κ.α⁹ κατέληξαν στο συμπέρασμα ότι η υπερεκπαίδευση μπορεί να προέρχεται από την ανταλλαγή μεταξύ εκπαίδευσης και άλλων μορφών ανθρώπινου

⁶ Καραμεσίνη Μ., *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαπενταετίας», Αθήνα (Gutenberg), 2003, 71.

⁷ Spence A.M. (1973), *Market Signaling: Informational Transfer in Hiring and Related Processes*, Cambridge: Harvard University Press.

⁸ Thurow L.C. (1975), *Generating Inequality: Mechanisms of Distribution in U.S. Economy*, Basic Books.

⁹ Στο Καραμεσίνη Μ., *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαπενταετίας», Αθήνα (Gutenberg), 2003.

κεφαλαίου όπως η εργασιακή εμπειρία. Συνεπώς, εργαζόμενοι με διαφορετικά χρόνια εκπαίδευσης αλλά με παρόμοιο επίπεδο ανθρώπινου κεφαλαίου μπορεί να απασχολούνται στις ίδιες δουλειές. Ακόμη εργαζόμενοι με υψηλό εκπαιδευτικό επίπεδο αλλά ανύπαρκτη ή περιορισμένη εργασιακή εμπειρία ή κατάρτιση αποδέχονται δουλειές κατώτερες των εκπαιδευτικών τους προσόντων. Επίσης, οι ίδιοι μελετητές υποστήριξαν ότι παραμένει άγνωστο το κατά πόσον η υπερεκπαίδευση αποτελεί μόνιμο φαινόμενο ή προσωρινό στάδιο.

Σύμφωνα με τις μακρο-οικονομικές θεωρίες η υπερεκπαίδευση μπορεί να αποδοθεί σε μακροσκοπικές αλλαγές όπως η οικονομική κρίση ή η συνεχής άνοδος του εκπαιδευτικού επιπέδου των νεότερων γενεών ή η αύξηση του αριθμού των εισακτέων στην τριτοβάθμια εκπαίδευση λόγω της ανόδου της γεννητικότητας τις πρώτες μεταπολεμικές δεκαετίες.

Με βάση μια άλλη άποψη, η αντιστοιχία μεταξύ επαγγελματικής κατάρτισης και απασχόλησης υπάρχει όταν η δομή του συνόλου των επαγγελμάτων συμπίπτει με τη δομή του συνόλου των χώρων εργασίας (απασχόλησης) σε κοινωνικό επίπεδο και σε ατομικό επίπεδο, η αντιστοιχία εμφανίζεται όταν ένα άτομο κατέχει θέση εργασίας που ανταποκρίνεται στην επαγγελματική του κατάρτιση. Η αντιστοιχία αυτή έχει μια σειρά από θετικές επιπτώσεις όπως είναι η εξασφάλιση μιας δυναμικής και αποδοτικής ανάπτυξης, η πλήρης αξιοποίηση των επαγγελμάτων και των γνώσεων και η ικανοποίηση στα απασχολούμενα άτομα. Ενώ η αναντιστοιχία, από κοινωνιολογικής απόψεως, υπάρχει όταν η δομή του συνόλου των επαγγελμάτων δεν συμπίπτει με τη δομή του συνόλου των χώρων εργασίας (απασχόλησης) σε κοινωνικό επίπεδο και σε ατομικό επίπεδο η αναντιστοιχία εμφανίζεται όταν ένα άτομο κατέχει θέση εργασίας που δεν ανταποκρίνεται στην επαγγελματική του κατάρτιση.¹⁰

¹⁰ Μπαμπανάσης Σ., *Τα χαρακτηριστικά απασχόλησης των Μηχανικών και Οικονομολόγων στην Ελλάδα*, Μελέτη: Ίδρυμα Μεσογειακών Μελετών, Τεχνικό Επιμελητήριο Ελλάδας, 1993.

Σε κοινωνικό επίπεδο, «μεταξύ της δομής των επαγγελμάτων¹¹ και της δομής των θέσεων απασχόλησης υπάρχει μια μικρότερη ή μεγαλύτερη απόκλιση που οδηγεί σε ετεροαπασχόληση».¹² Δηλαδή, οι θέσεις εργασίας, μπορεί, να είναι περισσότερες συγκριτικά με τις θέσεις οι οποίες χρειάζονται για την πλήρη απασχόληση του εργατικού δυναμικού και παρόλα αυτά να μην είναι δυνατή η απασχόληση όλου του εργατικού δυναμικού σε θέσεις εργασίας που να ανταποκρίνονται στην επαγγελματική του κατάρτιση.

Η δομή των επαγγελμάτων αλλάζει, λόγω του ότι οι γνώσεις και τα επαγγέλματα τα οποία κατακτήθηκαν μια προηγούμενη περίοδο απαξιώνονται γιατί πρέπει να αντικατασταθούν με νέα. Στη σύγχρονη εποχή οι γνώσεις διπλασιάζονται κάθε 10 χρόνια περίπου. Αυτό, φέρει σαν αποτέλεσμα η δομή των επαγγελμάτων να μεταβάλλεται συνεχώς και μαζί με αυτήν και η δομή των θέσεων εργασίας πρέπει να αλλάζει ανάλογα και μάλιστα να προηγείται της επαγγελματικής δομής. Συνεπώς, μια ιδιόμορφη ετεροαπασχόληση δημιουργείται. «Ο αριθμός των θέσεων εργασίας είναι εν μέρει μικρότερος και εν μέρει μεγαλύτερος από τον αριθμό που είναι αναγκαίος για την πλήρη απασχόληση του εργατικού δυναμικού σε θέσεις εργασίας που ανταποκρίνονται στην επαγγελματική κατάρτιση. Υπάρχει έλλειψη θέσεων εργασίας σε επαγγέλματα που ξεπεράστηκαν από την ανάπτυξη, ενώ, από την άλλη μεριά υπάρχει περίσσειμα σε θέσεις εργασίας που η πλήρωσή τους απαιτεί γνώσεις που μπορεί να αποκτηθούν στο μέλλον.»¹³.

¹¹ «Η επαγγελματική δομή αναφέρεται στο πρότυπο που δημιουργείται σε μία κοινωνία από την κατανομή του εργατικού δυναμικού κατά μήκος του φάσματος των υπαρκτών τύπων εργασίας ή επαγγελμάτων», Watson, T., *Κοινωνιολογία, Εργασία Και Βιομηχανία*, μτφρ. και επιμ. Ψημμένος Ιορδάνης, Αθήνα (Αλεξάνδρεια), 2005, σελ.184.

¹² Μπαμπανάσης Σ., *Τα χαρακτηριστικά απασχόλησης των Μηχανικών και Οικονομολόγων στην Ελλάδα*, Μελέτη: Ίδρυμα Μεσογειακών Μελετών, Τεχνικό Επιμελητήριο Ελλάδας, 1993, σελ.19.

¹³ Μπαμπανάσης Σ., *Τα χαρακτηριστικά απασχόλησης των Μηχανικών και Οικονομολόγων στην Ελλάδα*, Μελέτη: Ίδρυμα Μεσογειακών Μελετών, Τεχνικό Επιμελητήριο Ελλάδας, 1993, σελ.19.

1.2.3 Μελέτες για την ετεροαπασχόληση των πτυχιούχων πανεπιστημίου στην Ελλάδα

Ο Μπαμπανάσης¹⁴ μελέτησε την ετεροαπασχόληση στους πτυχιούχους Μηχανικούς και Οικονομολόγους στην Ελλάδα. Οι δύο αυτές κατηγορίες πτυχιούχων αποτελούν τις πολυπληθέστερες καθώς οι Μηχανικοί αντιπροσωπεύουν το 12% ενώ οι Οικονομολόγοι το 18% του συνόλου των πτυχιούχων της Ελλάδος. Επίσης, μπορεί να υποθεθεί ότι ανάλογες τάσεις με αυτές των πτυχιούχων Μηχανικών μπορεί να υπάρχουν στους Υπομηχανικούς και στους αποφοίτους των ΚΑΤΕΕ ή παρόμοια χαρακτηριστικά των Οικονομολόγων μπορεί να υπάρχουν στους πτυχιούχους Νομικής και σε άλλες κατηγορίες πτυχιούχων. Ο συγγραφέας, κατέληξε, ότι η επιτάχυνση της τεχνολογικής ανάπτυξης έχει ως αποτέλεσμα την ανατροπή της σταθερής ισορροπίας μεταξύ της δομής των μέσων παραγωγής και της δομής των επαγγελμάτων. Επίσης, ο μελετητής υποστήριξε ότι η δομή των επαγγελμάτων είναι λιγότερο ελαστική από τη δομή των θέσεων εργασίας. Συνεπώς, οι αλλαγές στην δομή των επαγγελμάτων ακολουθούν, λίγο ετεροχρονισμένα βέβαια, τις αλλαγές στη δομή των θέσεων εργασίας. Ακόμη, το παγιωμένο εκπαιδευτικό σύστημα εμποδίζει τη μεταβολή της επαγγελματικής δομής ενώ η ετεροαπασχόληση συναρτάται και με το επίπεδο γνώσεων και ειδίκευσης.

Οι κυριότερες αιτίες της ετεροαπασχόλησης στην Ελλάδα από τον Μπαμπανάση συνοψίζονται ως εξής : σαν πρωταρχική αιτία είναι η διαφορά που υπάρχει στη μεταβολή της διάρθρωσης της απασχόλησης, της δομής των χώρων εργασίας και της παραγωγικής διάρθρωσης. Επίσης, είναι η διαφορά στην ανάπτυξη της τεχνολογίας, της δομής των επαγγελμάτων και των θέσεων εργασίας. Ο διαφορετικός ρυθμός μεταβολής της προσφοράς και της ζήτησης του εργατικού δυναμικού αποκλείει την πλήρη αντιστοιχία μεταξύ της επαγγελματικής κατάρτισης και απασχόλησης. Ακόμη στις αιτίες μπορούν να συμπεριληφθούν η κινητικότητα του πληθυσμού, το παγιωμένο εκπαιδευτικό σύστημα , η έλλειψη εναρμόνισης μεταξύ εκπαίδευσης και απασχόλησης το ύψος του εισοδήματος όπως επίσης και η βαθιά πεποίθηση του Έλληνα ότι το κράτος είναι ο καλύτερος εργοδότης.

¹⁴ Μπαμπανάσης Σ., *Τα χαρακτηριστικά απασχόλησης των Μηχανικών και Οικονομολόγων στην Ελλάδα*, Μελέτη: Ίδρυμα Μεσογειακών Μελετών, Τεχνικό Επιμελητήριο Ελλάδας, 1993.

Στην έρευνά του, επίσης, επικεντρώθηκε στις επιπτώσεις της ετεροαπασχόλησης των Μηχανικών και Οικονομολόγων. Κατ' αρχήν, η αντιστοιχία, σε μεγάλο μέρος των Μηχανικών και Οικονομολόγων έχει θετικές επιπτώσεις στην αξιοποίηση των αποκτημένων γνώσεων, στην ανάπτυξη, στην παραγωγικότητα, στην αποδοτικότητα όπως επίσης στην κοινωνική τους θέση καθώς δημιουργεί αίσθημα ικανοποίησης. Αντίθετα, η ετεροαπασχόληση των Μηχανικών και Οικονομολόγων έχει αρνητικές επιπτώσεις καθώς οδηγεί σε απώλειες: ως προς τη μείωση της παραγωγικότητας και της αποδοτικότητας και τη μη πλήρη αξιοποίηση των αποκτημένων γνώσεων. Ο ερευνητής, κατέληξε, ότι η ετεροαπασχόληση και ιδιαίτερα η υποβαθμισμένη ετεροαπασχόληση, συνεπάγεται οικονομικές απώλειες όταν οι πτυχιούχοι γενικότερα εργάζονται σε θέσεις οι οποίες απαιτούν λιγότερες γνώσεις από αυτές που διαθέτουν. Το αντίθετο συμβαίνει στην αναβαθμισμένη ετεροαπασχόληση, στην περίπτωση όπου οι πτυχιούχοι εργάζονται σε θέσεις που απαιτούν περισσότερες γνώσεις από αυτές που διαθέτουν. Στην περίπτωση που η ετεροαπασχόληση προκαλείται από υποεκπαίδευση τότε υπάρχει αρνητική επίδραση στην ανάπτυξη¹⁵.

Ωστόσο, η ίδια έρευνα κατέδειξε ότι υπάρχει στενή σχέση μεταξύ της ετεροαπασχόλησης και της ανεργίας καθώς η ετεροαπασχόληση αποτελεί μέσο αποφυγής της ανεργίας. Τέλος, η υποβαθμισμένη ετεροαπασχόληση συνεπάγεται κοινωνική δυσαρέσκεια, έλλειψη ικανοποίησης, αβεβαιότητα, πολιτική διαμαρτυρία ή αδιαφορία για τα εργασιακά και τα γενικότερα κοινωνικά προβλήματα. Εντούτοις, η αναβαθμισμένη ετεροαπασχόληση έχει θετικές επιπτώσεις σε ατομικό επίπεδο καθώς εξασφαλίζει περισσότερες πιθανότητες για την προαγωγή του ατόμου, υψηλότερο μισθό και μεγαλύτερη κινητικότητα.

Η Καραμεσίνη¹⁶ μελέτησε το φαινόμενο ετεροαπασχόλησης στα πλαίσια μελέτης για τη ζήτηση και προσφορά της τριτοβάθμιας εκπαίδευσης και τη σύνδεσή τους με την

¹⁵ Μπαμπανάσης Σ., *Τα χαρακτηριστικά απασχόλησης των Μηχανικών και Οικονομολόγων στην Ελλάδα*, Μελέτη: Ίδρυμα Μεσογειακών Μελετών, Τεχνικό Επιμελητήριο Ελλάδας, 1993.

¹⁶ Καραμεσίνη Μ., *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαπενταετίας», Αθήνα (Gutenberg), 2003, 71.

κατάσταση στην ελληνική αγορά εργασίας. Η συγγραφέας υποστήριξε ότι η ανεργία, η μείωση των σχετικών μισθών των πτυχιούχων ανώτατης εκπαίδευσης όπως επίσης και η ετεροαπασχόλησή τους αποτελούν τις συνιστώσες της υπερεκπαίδευσης. Χρησιμοποιώντας δευτερογενή δεδομένα, αδημοσίευτα στατιστικά στοιχεία της ΕΕΔ (Έρευνας Εργατικού Δυναμικού) της ΕΣΥΕ (Εθνική Στατιστική Υπηρεσία της Ελλάδος) διασταύρωσε το εκπαιδευτικό επίπεδο των απασχολουμένων σε διψήφιο βαθμό ανάλυσης με το επάγγελμα των απασχολουμένων κατά διψήφιες ομάδες επαγγελμάτων.

Η παραπάνω μελέτη έδειξε ότι η διάκριση μεταξύ ρυθμισμένων ή μη επαγγελμάτων και κατοχυρωμένων και μη επαγγελματικών δικαιωμάτων είναι πολύ χρήσιμη για την προσέγγιση τόσο των αιτιών όσο και των χαρακτηριστικών της ετεροαπασχόλησης. Έτσι, ειδικότητες με μη κατοχυρωμένα επαγγελματικά δικαιώματα όπως οικονομολόγοι, γυμναστές κ.α. εμφανίζουν υψηλό βαθμό ετεροαπασχόλησης και μέσο ή υψηλό ποσοστό ανεργίας. Η ανεργία αποτελεί «γενεσιουργό αιτία» της ετεροαπασχόλησης. Ωστόσο, σε ορισμένες ειδικότητες όπως φιλόλογοι, θεολόγοι κ.α., σημειώνεται έλλειψη ευκαιριών ετεροαπασχόλησης και επομένως υπάρχουν υψηλά ποσοστά ανεργίας.

Από τα συμπεράσματα της μελέτης προέκυψε ότι τα επαγγέλματα στα οποία απασχολούνται οι απόφοιτοι των ΑΕΙ είναι δυναμικά. Επίσης, όσοι απόφοιτοι ΑΕΙ δεν κατάφεραν να απασχοληθούν «σε επιστημονικά και διευθυντικά – διοικητικά επαγγέλματα , ετεροαπασχολούνται σε δυναμικά επαγγέλματα στον τομέα των υπηρεσιών, σε θέσεις που δεν απαιτούν πτυχίο ΑΕΙ.»¹⁷

Τέλος, μια πρόσφατη πανελλαδική έρευνα της Οριζόντιας Δράσης (Γραφείο Διασύνδεσης και Υποστήριξης των Πανεπιστημίων) με τίτλο «Η απορρόφηση των πτυχιούχων πανεπιστημίου στην αγορά εργασίας» εξέτασε την απορρόφηση των αποφοίτων (ανδρών και γυναικών) των πανεπιστημίων 5-7 έτη μετά την απόκτηση του πτυχίου τους. Στόχος της έρευνας ήταν να εξεταστεί ο βαθμός και η ποιότητα της

¹⁷ Καραμεσίνη Μ., *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαπενταετίας», Αθήνα (Gutenberg) 2003, 111.

επαγγελματικής τους ένταξης και της πορείας που ακολούθησαν ένα αρκετά μεγάλο διάστημα μετά την αποφοίτηση. Το βασικό εύρημα της έρευνας είχε ως εξής: ενώ 5-7 έτη μετά την αποφοίτηση 84% των πτυχιούχων πανεπιστημίου απασχολούνται, και άρα είναι εργασιακά ενταγμένοι, 43% δεν είναι ακόμα επαγγελματικά ενταγμένοι.¹⁸

Η έρευνα της Οριζόντιας Δράσης πραγματοποιήθηκε με τηλεφωνική συνέντευξη σε όλα τα πανεπιστήμια της χώρας, πλην του Ανοιχτού Πανεπιστημίου, του Πανεπιστημίου Πελοποννήσου και του Πανεπιστημίου Στερεάς Ελλάδας, το χρονικό διάστημα μεταξύ Δεκεμβρίου 2004 και Ιανουαρίου 2006. Το μέγεθος του δείγματος ήταν 116 απόφοιτοι κάθε τμήματος. Το συνολικό δείγμα ήταν 13.617 απόφοιτοι οι οποίοι αντιπροσώπευαν το 22,3% του πληθυσμού των αποφοίτων των πανεπιστημίων 5-7 έτη μετά την απόκτηση πτυχίου. Από την έρευνα προέκυψε ότι οι κλάδοι με την υψηλότερη ετεροαπασχόληση των πτυχιούχων τους 5-7 έτη μετά την αποφοίτηση είναι κατά σειρά η κοινωνιολογία – ανθρωπολογία -κοινωνική πολιτική, η πολιτική επιστήμη, η θεολογία, η γεωλογία - φυσιογνωσία, η οικονομική επιστήμη, οι επιστήμες διοίκησης, η φυσική αγωγή - αθλητισμός και η ιστορία- αρχαιολογία.

1.3 Επαγγελματικός διαχωρισμός κατά φύλο

1.3.1 Ορισμοί και εμπειρική προσέγγιση

Η έννοια του επαγγελματικού διαχωρισμού κατά φύλο παραπέμπει στο φαινόμενο της κατανομής ανδρών και γυναικών σε διαφορετικά επαγγέλματα και στο γεγονός ότι σε πολλά επαγγέλματα κυριαρχούν είτε οι άνδρες (ανδρικά επαγγέλματα) είτε οι γυναίκες (γυναικεία επαγγέλματα) στο σύνολο των απασχολούμενων στο επάγγελμα.

Υπάρχουν αρκετοί δείκτες μέτρησης του επαγγελματικού διαχωρισμού. Ωστόσο, ο απλός τρόπος εμπειρικής προσέγγισης του φαινομένου είναι να διακρίνει κανείς τα ανδρικά, τα γυναικεία και τα μικτά επαγγέλματα και να εξετάσει πώς κατανέμονται οι άνδρες, οι γυναίκες και το σύνολο των απασχολούμενων σε κάθε μία από αυτές τις κατηγορίες.¹⁹

¹⁸ Καραμεσίνη Μ., *Η απορρόφηση των πτυχιούχων πανεπιστημίου στην αγορά εργασίας*, Αθήνα (Διόνικος) 2008,39.

1.3.2 Αιτίες επαγγελματικού διαχωρισμού

Η αιτία του διαχωρισμού κατά φύλο στο χώρο εργασίας έγκειται σε ένα συνδυασμό συνθηκών προσφοράς και ζήτησης της εργασίας.^{20 21 22 23 24 25 26 27}

Όσον αφορά την προσφορά εργασίας, άνδρες και γυναίκες διαθέτουν διαφορετικά είδη δεξιοτήτων και προσόντων τα οποία είναι το αποτέλεσμα διαφορετικής διαδικασίας κοινωνικοποίησης ή διαφορετικής επένδυσης σε ανθρώπινο κεφάλαιο. Επίσης, μια άλλη αιτία επαγγελματικού διαχωρισμού κατά φύλο είναι η αντίληψη ότι ο άνδρας είναι αυτός που «ζει» την οικογένεια και κατά συνέπεια η γυναίκα πρέπει να εργάζεται χωρίς αμοιβές στο σπίτι ενώ ο άνδρας είναι αυτός ο οποίος πρέπει να είναι ο κύριος λήπτης μισθού.

Από τη μεριά της ζήτησης εργασίας, οι εργοδότες κάνουν διακρίσεις κατά των γυναικών ίσως γιατί θεωρούν ότι οι γυναίκες είναι λιγότερο παραγωγικές συγκριτικά με τους άνδρες λόγω των οικιακών εργασιών τους ή απλά επειδή προτιμούν να έχουν άνδρες στην επιχείρησή τους. Αυτό επιτρέπει στους εργοδότες να περιορίζουν τη

¹⁹ Hakim, C., (1993), ‘Segregated and integrated occupations: new framework for analyzing social change’, *European Sociological Review* 9, 3, 289-314.

²⁰ Beechey, V., (1977), “Some notes on female wage labour in capitalist production”, *Capital and Class* 3: 45-66.

²¹ Crompton, R., and Sanderson, K., (1990), *Gendered Jobw and Social Change*. London : Unwin Hyman.

²² Rees, T., (1998), *Mainstreaming Equality in the European Union*. London Routledge.

²³ Reskin, B., and Roos, P., (1990), *Job Queues, ‘Gender Queues Q Explaining Women’s’, Inroads into Male Occupations*. Philadelphia: Temple University Press.

²⁴ Rubberry, J., and Fagan, C., (1995), “Comparative industrial relations research: towards reserving the gender bias”, *British Journal of Industrial Relations* 33, 2: 209 – 236.

²⁵ Rubery, J., Fagan, C., and Maier, F., (1996), “Occupational segregation, discrimination and equal opportunity” in G., Schmid, J., O’ Reilly and K., Schomann, (eds) *International handbook of Labour Market Policy and Evaluation*. Cheltenham: Edward Elgar.

²⁶ Siltanen, J., (1994), ‘Locating Gender: Occupational Segregation. Wages and Domestic Responsibilities’, UCL Press: London.

²⁷ Walby, S., (1998), ‘Gender Transformations’, London: Routledge.

πρόσβαση σε καλύτερους μισθούς, ασφάλεια εργασίας καθώς και άλλες συνθήκες εργασίας μόνο σε εκείνους τους άνδρες που είτε έχουν τις απαιτούμενες δεξιότητες είτε ανήκουν σε συνδικάτα. Οι γυναίκες βρίσκονται αντιμέτωπες με ελάχιστες εργασιακές επιλογές και ως εκ τούτου στην αγορά εργασίας υπάρχει υπερπροσφορά από γυναίκες και χαμηλούς μισθούς.²⁸

Οι Horrell κ.α²⁹ διεξήγαγαν μία έρευνα με σκοπό να αποδείξουν την διαβάθμιση των επαγγελμάτων με βάση τις δεξιότητες (skills) στην ιεραρχία των επαγγελμάτων και να αποδείξουν αν αυτές οι δεξιότητες έχουν φύλο. Για το σκοπό αυτό μελέτησαν τις δεξιότητες (skills) σε ανδρικά και γυναικεία επαγγέλματα όπως επίσης τις ομοιότητες και διαφορές αυτών των δεξιοτήτων στα ανδρικά και γυναικεία επαγγέλματα. Επίσης, οι μελετητές ερεύνησαν αν υπάρχουν συστηματικές διαφορές στον τρόπο με τον οποίο άνδρες και γυναίκες αντιλαμβάνονται και αξιολογούν τόσο τις δεξιότητες όσο και τις ευθύνες στην εργασία τους. Το δείγμα της έρευνά τους αποτελείται από 365 άνδρες και 333 γυναίκες ηλικίας 20 έως 60 ετών.

Οι Horrell κ. α. (1989) έφτιαξαν έναν πίνακα από επτά παράγοντες οι οποίοι σχετίζονται με τις δεξιότητες (skills). Οι παράγοντες αυτοί κατηγοριοποιούνται ως εξής: απαιτούμενα προσόντα, χρόνος εκπαίδευσης για την παρούσα εργασία, απαιτούμενος χρόνος για να μάθει (ο εργαζόμενος) καλά την δουλειά, η σημαντικότητα του να εκτελεί σωστά την εργασία του, αριθμός αρμοδιοτήτων (στην εργασία του) , βαθμός αυτονομίας στο πως να εκτελεστεί η εργασία και πως στενά ελέγχεται η εκτελεσθείσα εργασία.

Αναφορικά με τις αντιλήψεις περί δεξιοτήτων, οι Horrell κ.α.³⁰ σύγκριναν επίσης το περιεχόμενο των δεξιοτήτων ανδρικών και γυναικείων εργασιών και κατέληξαν ότι η

²⁸ Bergmann, B., R., (1974), "Occupational aggregation , wages and profits when employers discriminate by race and sex", Eastern Economic Journal I: 1-2.

²⁹ Horrell, S., Rubery, J., and Burchell, B., (1989), Gender and Skills in "Skill and Occupational Change", part of Social Change and Economic Life Initiative.

³⁰ Horrell, S., Rubery, J., and Burchell, B., (1989), Gender and Skills in "Skill and Occupational Change" part of Social Change and Economic Life Initiative.

κυριότερη «διαφορά» στην ποιότητα των δεξιοτήτων δεν είναι μεταξύ των ανδρικών ή γυναικείων εργασιών αλλά μεταξύ των εργασιών πλήρους ή μερικής απασχόλησης.

Ακόμη οι ερευνητές υποστήριξαν ότι οι δεξιότητες των ανδρικών επαγγελματιών διαφέρουν από τις δεξιότητες των γυναικείων επαγγελματιών. Πιο συγκεκριμένα, οι γυναίκες δίνουν έμφαση περισσότερο στις προσωπικές και κοινωνικές σχέσεις οι οποίες είναι σημαντικές στις εργασίες της παροχής υπηρεσιών. Η διαφορά σε αυτό το σημείο εστιάζεται περισσότερο στο φύλο παρά στις διαφορές μεταξύ εργασιών μερικής και πλήρους απασχόλησης.

Τέλος η Καραμεσίνη³¹ διέκρινε τα αίτια και τους παράγοντες που ευνοούν τον διαχωρισμό φύλου σε αυτούς που εντοπίζονται εντός και εκτός του εργασιακού χώρου. Η εκπαίδευση και η κατάρτιση, οι χρονικοί περιορισμοί που απορρέουν από τη φροντίδα και την οικιακή εργασία, το κράτος πρόνοιας, τα κοινωνικά πρότυπα για τους ρόλους των φύλων όπως επίσης και οι σχέσεις εξουσίας μεταξύ των φύλων στην οικογένεια αποτελούν τους παράγοντες που δρουν εκτός εργασίας.

Οι παράγοντες που δρουν εντός της αγοράς εργασίας είναι οι άμεσες διακρίσεις φύλου από τους εργοδότες οι οποίες και έρχονται σε αντίθεση με την αρχή της ίσης μεταχείρισης. Στις έμμεσες διακρίσεις συγκαταλέγονται τα ανδρικά πρότυπα τα οποία είναι ενσωματωμένα καθ' όλη την διαδικασία ξεκινώντας από τα κριτήρια πρόσληψης και συνεχίζοντας με τα ωράρια εργασίας, τις μισθολογικές κλίμακες, τα συστήματα αμοιβών όπως επίσης και τα κριτήρια προαγωγής. Παράλληλα, οι συγκρούσεις και οι προκαταλήψεις για το ποιες είναι γυναικείες και ανδρικές δουλειές. Και η περιορισμένη εκπροσώπηση των γυναικείων συμφερόντων στα συνδικάτα αποτελούν παράγοντες που δρουν εντός της αγοράς εργασίας και συντελούν στις ανισότητες και στους διαχωρισμούς του φύλου.³²

³¹ Καραμεσίνη, Μ., *Η ενσωμάτωση της διάστασης του φύλου ως πρόκληση για την πολιτική απασχόλησης στις χώρες της Ε.Ε. δημοσιευμένο στο* Εργασία 2005, Επιμέλεια Δεδουσόπουλος, Α., Κουζής, Γ., Πετρινώτη, Ξ., και Ρομπόλης, Σ., .

³² Καραμεσίνη Μ., (2005), *Η ενσωμάτωση της διάστασης του φύλου ως πρόκληση για την πολιτική απασχόλησης στις χώρες της Ε.Ε. δημοσιευμένο στο* Εργασία 2005, Επιμέλεια Δεδουσόπουλος, Α., Κουζής, Γ., Πετρινώτη Ξ. Και Ρομπόλης Σ.

1.3.3 Ο επαγγελματικός διαχωρισμός στην Ελλάδα

Ο διαχωρισμός μετριέται από ένα μεγάλο αριθμό δεικτών. Οι πιο γνωστοί δείκτες είναι οι εξής : δείκτης ανομοιότητας (index of dissimilarity, ID) ο δείκτης Moir και Selby-Smith (WE), ο δείκτης Karmel και MacLachlan (IP), όπως επίσης και ο δείκτης διαχωρισμού (index of segregation, IS).

Ο Ντερμανάκης³³ υπολόγισε τον επαγγελματικό διαχωρισμό κατά φύλο τα έτη 1993 – 2003 για όλους τους εργαζόμενους, εργοδότες όπως επίσης και υπό-κατηγορίες εργαζομένων και ανέλυσε τον δείκτη IS (index of segregation). Ο Ντερμανάκης κατέληξε στο συμπέρασμα ότι ο επαγγελματικός διαχωρισμός αυξήθηκε από 29.5% στο 33.6%.

Η Καραμεσίνη³⁴ υπολόγισε τον επαγγελματικό διαχωρισμό κατά φύλο τα έτη 1997 – 2007 με βάση τους δείκτες ID (index of dissimilarity) δείκτης ανομοιότητας. Και βρήκε και εκείνη ότι ο επαγγελματικός διαχωρισμός αυξήθηκε από 45.28% στο 47.16%.

Ουσιαστικά οι έρευνες των δύο ερευνητών επιβεβαιώθηκαν μεταξύ τους. Πιο συγκεκριμένα επιβεβαιώθηκε ότι ο επαγγελματικός διαχωρισμός κατά φύλο αυξήθηκε. Τα αποτελέσματα του Ντερμανάκη για την περίοδο 1993 – 2003 συγκλίνουν με τα αποτελέσματα της Καραμεσίνη για την περίοδο 1997 – 2007.

Όλη η υπόλοιπη έρευνα στην Ελλάδα δεν ασχολείται με τον επαγγελματικό διαχωρισμό ως κύριο θέμα αλλά με ορισμένα από τα αίτια του . Το κύριο αίτιο είναι οι εκπαιδευτικές επιλογές αγοριών και κοριτσιών που γίνονται με βάση τη διαφορά φύλου στην απόκτηση καριέρας.

Η Μαραγκουδάκη³⁵ μελέτησε τις εκπαιδευτικές επιλογές των νέων στο Λύκειο με βάση το φύλο τους. Έτσι το σχολικό έτος 2000-2001 τα κορίτσια αποτελούσαν το

³³ Ντερμανάκης Ν., (2005), *Οι ορίζοντες επαγγελματικού διαχωρισμού στην Ελληνική αγορά εργασίας*, 3^ο Στατιστικό Δελτίο.

³⁴ Καραμεσίνη Μ., (2008), *Η απορρόφηση των πτυχιούχων πανεπιστημίου στην αγορά εργασίας*, Αθήνα (Διόνικος).

75% των μαθητών στην «θεωρητική» κατεύθυνση η οποία τα προετοίμαζε για σχολές ανθρωπιστικών σπουδών, νομικές και κοινωνικές επιστήμες. Επίσης, τα κορίτσια αποτελούσαν το 49% των μαθητών στην «θετική» κατεύθυνση η οποία τα προετοίμαζε για θετικές επιστήμες. Αναφορικά με την «τεχνολογική» κατεύθυνση, τα κορίτσια αποτελούσαν το 37% των μαθητών και προετοιμάζονταν για σχολές μηχανικών και τεχνικών, οικονομικών και εμπορικών σπουδών.

Η Μαραγκουδάκη³⁶ μελέτησε επίσης τη συμμετοχή των δύο φύλων στα Τεχνολογικά Εκπαιδευτικά Ιδρύματα (ΤΕΙ). Κατέληξε στο συμπέρασμα ότι μολονότι το ποσοστό του γυναικείου πληθυσμού είναι αρκετά υψηλό στις σχολές τεχνολογίας τροφίμων, οικονομίας και διοίκησης (management), υγείας και κοινωνικών υπηρεσιών όπως επίσης γραφιστικής και διακόσμησης και είναι πολύ χαμηλό σε σχολές με τεχνολογικές εφαρμογές. Στα πανεπιστήμια, εντούτοις, το ποσοστό του γυναικείου πληθυσμού είναι μεγαλύτερη του ανδρικού σε όλες τις σχολές πλην μηχανικών (32%), πληροφορικής (35%), αγρονομίας (43%) και θετικών επιστημών (44%).

Η Δεληγιάννη – Κουημτζή³⁷ μελέτησε την ήδη υπάρχουσα βιβλιογραφία στην Ελλάδα σχετικά με το πως βλέπουν οι έφηβοι την ενήλικη ζωή και τις επαγγελματικές τους επιλογές από το 1995 μέχρι το 2003. Έτσι, η έρευνα κατέδειξε ότι τα αγόρια είχαν μια ρεαλιστική άποψη για την εργασία από νεαρή ηλικία ότι ήταν υπεύθυνα να συντηρούν τους εαυτούς τους και τις οικογένειές τους. Έκαναν τα σχέδιά τους για την μελλοντική τους οικογένεια βασιζόμενοι στον παραδοσιακό καταμερισμό εργασίας μολονότι λεκτικά υποστήριζαν την ισότητα. Κατά το πλείστον επέλεξαν το επάγγελμα

³⁵ Μαραγκουδάκη Ε., *Ο παράγοντας Φύλο στη Δευτεροβάθμια και Τριτοβάθμια Εκπαίδευση: όψεις συνέχειας και μεταβολής*, Στο ΚΕΘΙ, «Εκπαιδευτική πραγματικότητα στην Ελλάδα: προωθώντας παρεμβάσεις για την ισότητα των φύλων στο ελληνικό εκπαιδευτικό σύστημα», 2003, 12-75
http://www.kethi.gr/greek/ekpaidefsi/epeaek/meleti/meleti_epeaek_11_03.pdf.

³⁶ Μαραγκουδάκη Ε., *Ο παράγοντας Φύλο στη Δευτεροβάθμια και Τριτοβάθμια Εκπαίδευση: όψεις συνέχειας και μεταβολής*, Στο ΚΕΘΙ, «Εκπαιδευτική πραγματικότητα στην Ελλάδα: προωθώντας παρεμβάσεις για την ισότητα των φύλων στο ελληνικό εκπαιδευτικό σύστημα», 2003, 12- 75
http://www.kethi.gr/greek/ekpaidefsi/epeaek/meleti/meleti_epeaek_11_03.pdf.

³⁷ Δεληγιάννη – Κουημτζή Β., *Επιλογές και Προσδοκίες Εφήβων για την Ενήλικη Ζωή και ο Παράγοντας Φύλο*, Στο ΚΕΘΙ, «Εκπαιδευτική πραγματικότητα στην Ελλάδα: προωθώντας παρεμβάσεις για την ισότητα των φύλων στο ελληνικό εκπαιδευτικό σύστημα», 2003, 206-217
http://www.kethi.gr/greek/ekpaidefsi/epeaek/meleti/meleti_epeaek_11_03.pdf

τους με βάση οικονομικές και επαγγελματικές επιτεύξεις και δεν αρνούσαν την τεχνική ή επαγγελματική εκπαίδευση.

Αντίθετα, τα κορίτσια είχαν ρομαντική άποψη για την εργασία, την οποία την θεωρούσαν λιγότερο σημαντική και ευθύνη του μελλοντικού τους συζύγου. Εξέφρασαν θετική άποψη για την ανώτερη εκπαίδευση, την πρόσβαση σε δυναμικά επαγγέλματα και σαν κριτήριό τους για την επιλογή επαγγέλματος χρησιμοποιούσαν την προσωπική ικανοποίηση. Στα σχέδιά τους για την μελλοντική τους οικογένεια επικαλούνταν τον παραδοσιακό καταμερισμό εργασίας στο σπίτι.

Τέλος, όσον αφορά τη σχέση και τις επιπτώσεις του επαγγελματικού διαχωρισμού κατά φύλο στις ανισότητες φύλου ως προς τις αμοιβές, υπάρχουν δύο εμπειρικές μελέτες στην ελληνική βιβλιογραφία. Στόχος της πρώτης έρευνας (Καραμεσίνη 2002)³⁸ ήταν να μελετήσει πρώτον ποιος είναι ο βαθμός συγκέντρωσης της ανδρικής και γυναικείας απασχόλησης στα χαμηλά, μεσαία και υψηλά αμειβόμενα επαγγέλματα. Δεύτερον, αν η επαγγελματική διάρθρωση που συντελέστηκε την δεκαετία του 1990 ευνόησε τα χαμηλά, μεσαία ή υψηλά αμειβόμενα επαγγέλματα. Και τρίτον, πως συνδέεται η αναδιάρθρωση της απασχόλησης στη βάση της μισθολογικής ιεράρχησης των επαγγελμάτων με την ανασύνθεση της προς το φύλο. Για το σκοπό αυτό χρησιμοποίησε δευτερογενή στοιχεία από την Ετήσια Έρευνα Εργατικού Δυναμικού της ΕΣΥΕ το 1999.

Η μελέτη κατέληξε στο ότι ο βαθμός συγκέντρωσης των δύο φύλων στα υψηλά αμειβόμενα επαγγέλματα είναι παρόμοιος. Αντίθετα, στα μεσαία και χαμηλά επαγγέλματα παρουσιάζονται μεγάλες διαφορές φύλου. Έτσι, το 68,6% των μισθωτών ανδρών συγκεντρώνεται στα επαγγέλματα μεσαίας αμοιβής ενώ το 49,7% των γυναικών στα χαμηλά αμειβόμενα επαγγέλματα. Τέλος η μελέτη έδειξε ότι οι άνδρες μισθωτοί έχουν μεγαλύτερο μερίδιο συμμετοχής τόσο στα υψηλά όσο και στα μεσαία αμειβόμενα επαγγέλματα.

³⁸ Καραμεσίνη Μ., *Μισθολογική ιεράρχηση των επαγγελμάτων και επαγγελματική αναδιάρθρωση της μισθωτής απασχόλησης*, Εργασία 2002, Ινστιτούτο Αστικού Περιβάλλοντος και Ανθρώπινου Δυναμικού, Πάντειο Πανεπιστήμιο, 2002.

Η αναδιάρθρωση της μισθωτής απασχόλησης την περίοδο 1993 – 2003 συνδέεται άμεσα και με την κατά φύλο ανασύνθεσή της, εφόσον άνδρες και γυναίκες κατανέμονται διαφορετικά στα δυναμικά επαγγέλματα. Η αύξηση της ανδρικής μισθωτής απασχόλησης στα δυναμικά επαγγέλματα ήταν αντίστοιχη με τη γυναικεία ενώ η μείωση της ανδρικής μισθωτής απασχόλησης στα φθίνοντα επαγγέλματα ήταν υπερδιπλάσια της αντίστοιχης γυναικείας.³⁹

Στη δεύτερη μελέτη, οι Καραμεσίνη και Ιωακείμογλου⁴⁰ έδειξαν ότι ο επαγγελματικός διαχωρισμός της απασχόλησης με βάση το φύλο στις μισθολογικές ανισότητες μεταξύ ανδρών και γυναικών τόσο με βάση το επάγγελμα όσο και με βάση τον τομέα επαγγελματικών δραστηριοτήτων ερμηνεύει συνολικά το 56,5% των ανισοτήτων φύλου ως προς τους μισθούς στη βιομηχανία και το 50,4% στις υπηρεσίες. Χρησιμοποιώντας μία πρωτότυπη μέθοδο διέσπασαν περαιτέρω το «αποτέλεσμα διαχωρισμού» σε δύο επιμέρους αποτελέσματα: το πρώτο ονομάζεται «αποτέλεσμα υποεκτίμησης» και μετράει το μέγεθος του μισθολογικού χάσματος που οφείλεται στην κοινωνική υποεκτίμηση της γυναικείας εργασίας στα επαγγέλματα τα οποία θεωρούνται κατ' εξοχήν γυναικεία. Το δεύτερο ονομάζεται «αποτέλεσμα κατανομής» και μετράει το μέγεθος του μισθολογικού χάσματος που εξηγείται από τις διαφορές φύλου στην κατανομή της απασχόλησης τόσο στα επαγγέλματα όσο και στους κλάδους οικονομικής δραστηριότητας.

³⁹ Karamessini M., (2002), 'Wage hierarchy of occupations and occupational restructuring of wage employment' in Getimis et al., (eds.), *Yearbook of Labour 2002*, Athens: Institute of Human Resources and Urban Environment. (G)

⁴⁰ Karamessini M., and E., Ioakimoglou, (2007), 'Wage Determination and the Gender Pay Gap: a Feminist Political Economy Analysis and Decomposition', *Feminist Economics*, 13(1), 31-66.

ΚΕΦΑΛΑΙΟ 2 Μεθοδολογία και εμπειρική έρευνα

Στο κεφάλαιο 2 θα παρουσιάσουμε τα αποτελέσματα της εμπειρικής έρευνας. Προτού προβούμε στην ανάλυσή τους θα αναφερθούμε εκτενώς στη μεθοδολογία μας.

2.1 Μεθοδολογία

Στο παρόν κεφάλαιο χρησιμοποιούνται τα δεδομένα της Έρευνας Εργατικού Δυναμικού που διεξάγεται από την Εθνική Στατιστική Υπηρεσία της Ελλάδος (ΕΣΥΕ). Τα ερευνητικά ερωτήματα της εργασίας απαντώνται με την επεξεργασία των δεδομένων της έρευνας που αναφέρονται στο Β Τρίμηνο του 2000 και 2008.

Τα συγκεντρωτικά αποτελέσματα της επεξεργασίας μας παρουσιάζονται στη συνέχεια υπό τη μορφή πινάκων. Η μέθοδος που ακολουθήσαμε για την απάντηση των ερευνητικών ερωτημάτων περιλαμβάνει τα εξής βήματα.

1^ο Υπολογίσαμε το ποσοστό ανδρών και γυναικών ανά επιστημονικό κλάδο σπουδών και στη συνέχεια προβήκαμε στον χαρακτηρισμό των κλάδων σε ανδρικούς, γυναικείους και μεικτούς, ανάλογα με το εάν το ανδρικό ή το γυναικείο ποσοστό κάθε επιστημονικού κλάδου ήταν άνω από το 60% ή μεταξύ 40% - 60%.

Κατόπιν υπολογίσαμε την κατανομή ανδρών και γυναικών στους επιστημονικούς κλάδους σπουδών και βρήκαμε το ποσοστό ανδρών και γυναικών πτυχιούχων που φοίτησε σε ανδρικούς, γυναικείους και μικτούς κλάδους.

2^ο Εκτιμήσαμε το βαθμό υπερεκπαίδευσης ανά επιστημονικό κλάδο σπουδών ως εξής. Υπολογίσαμε σε κάθε κλάδο το ποσοστό των πτυχιούχων που δεν ασκεί διευθυντικά ή επιστημονικά επαγγέλματα.

Ομοίως για τον βαθμό αναντιστοιχίας σπουδών και επαγγελμάτων υπολογίσαμε πάλι σε κάθε επιστημονικό κλάδο σπουδών το ποσοστό πτυχιούχων που δεν ασκούν συναφή επαγγέλματα με το αντικείμενο σπουδών τους. Ο βαθμός υπερεκπαίδευσης και

αναντιστοιχίας σπουδών και επαγγελμάτων υπολογίστηκε τόσο στο σύνολο των πτυχιούχων κάθε κλάδου όσο και στους άνδρες και στις γυναίκες ξεχωριστά.

Για τον βαθμό υπερεκπαίδευσης και αναντιστοιχίας έγινε στη συνέχεια ποιοτικός χαρακτηρισμός των επιστημονικών κλάδων σπουδών ανάλογα με τη διαβάθμιση «υψηλός», «χαμηλός», «μεσαίος».

3^ο Υπολογίσαμε το διαχωρισμό των επαγγελμάτων κατά φύλο. Για τον σκοπό αυτό εκτιμήθηκε η σύνθεση των απασχολούμενων κατά φύλο σε κάθε επάγγελμα ξεχωριστά. (Πίνακας ΙΙΙ του παρατήματος)

Κατόπιν κάναμε διάκριση σε ανδρικά, γυναικεία και μικτά επαγγέλματα. Τα επαγγέλματα στα οποία το ποσοστό των ανδρών ήταν άνω του 60% χαρακτηρίστηκαν ως ανδρικά. Το ίδιο ίσχυσε και για τα γυναικεία επαγγέλματα. Όταν το ποσοστό ανδρών και γυναικών στα επαγγέλματα ήταν μεταξύ 40% - 60%, αυτά χαρακτηρίστηκαν ως μικτά επαγγέλματα.

4^ο Εκτιμήσαμε το βαθμό επαγγελματικού διαχωρισμού σε κάθε επιστημονικό κλάδο σπουδών ως εξής. Υπολογίσαμε το συνολικό ποσοστό των πτυχιούχων κάθε κλάδου που απασχολείται είτε σε ανδρικά είτε σε γυναικεία επαγγέλματα. Εν συνεχεία διακρίναμε τους επιστημονικούς κλάδους σπουδών ανάλογα με τη διαβάθμιση «υψηλός», «χαμηλός» και «μεσαίος» βαθμός επαγγελματικού διαχωρισμού όπως ακριβώς κάναμε και στην περίπτωση της υπερεκπαίδευσης και της αναντιστοιχίας.

5^ο Εξετάσαμε τη σχέση μεταξύ του φύλου του κλάδου και του επαγγελματικού διαχωρισμού, όπως επίσης και της ετεροαπασχόλησης (υπερεκπαίδευσης και αναντιστοιχίας) με τον επαγγελματικό διαχωρισμό. Προκειμένου να εξεταστούν οι παραπάνω συσχετίσεις χρησιμοποιήσαμε τον συντελεστή Pearson Correlation coefficient και την απλή παλινδρόμηση. Η επεξεργασία των στοιχείων έγινε στο SPSS.

6^ο Τέλος υπολογίσαμε τις μεταβολές ετεροαπασχόλησης (υπερεκπαίδευση και αναντιστοιχία) και επαγγελματικού διαχωρισμού μεταξύ των τριμήνων 2000β και

2008β προκειμένου να γίνουν εμφανείς οι εξελίξεις στην ετεροαπασχόληση και στον επαγγελματικό διαχωρισμό στο διάστημα μεταξύ των δύο ετών.

2.2 Παρουσίαση των αποτελεσμάτων

2.2.1 Επιστημονικός κλάδος σπουδών και φύλο των πτυχιούχων.

Στον Πίνακα 1 παρουσιάζουμε τους πτυχιούχους ανά επιστημονικό κλάδο σπουδών και φύλο προκειμένου να δούμε ποιοι κλάδοι είναι γυναικείοι και ποιοι ανδρικοί με βάση το ποσοστό ανδρών και γυναικών πτυχιούχων.

ΠΙΝΑΚΑΣ 1 : Φύλο επιστημονικών κλάδων σπουδών

Επιστημονικοί Κλάδοι	Άνδρες	Γυναίκες	Σύνολο	Φύλο κλάδου
	Ποσοστό	Ποσοστό	Ποσοστό	
Παιδαγωγικά	20%	80%	100%	Γυναικείο
Στρατιωτικές Σχολές	92%	8%	100%	Ανδρικό
Οικιακή Οικονομία	0%	100%	100%	Γυναικείο
Πληροφορική	71%	29%	100%	Ανδρικό
Φυσικές Επιστήμες	56%	44%	100%	Μικτό
Μαθηματικές Επιστήμες	66.5%	33.5%	100%	Ανδρικό
Βιολογία, Νοσηλευτική, Διαιτολογία	37%	63%	100%	Γυναικείο
Νομική	45%	55%	100%	Μεικτό
Ανθρωπιστικές Επιστήμες	20%	80%	100%	Γυναικείο
Οικονομικές Επιστήμες	56%	44%	100%	Μικτό
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	29%	71%	100%	Γυναικείο
Μέσα Μαζικής Ενημέρωσης	27%	73%	100%	Γυναικείο
Φυσικής Αγωγή & Αθλητισμός	64%	36%	100%	Ανδρικό
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	75%	25%	100%	Ανδρικό
Γεωπονία, Περιβάλλοντος και Φυσικών Πόρων	68%	32%	100%	Ανδρικό
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	90%	10%	100%	Ανδρικό
Καλών Τεχνών	47%	53%	100%	Μικτό
Κτηνιατρική	48%	52%	100%	Μικτό
Ιατρική, Οδοντιατρική, Φαρμακευτική	58%	42%	100%	Μικτό

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2008.

Οι κλάδοι με τα μεγαλύτερα ποσοστά γυναικών (γυναικείοι) είναι οι οικιακή οικονομία , παιδαγωγικά , νομική, ανθρωπιστικές επιστήμες, σχολές κοινωνικών επιστημών καθώς επίσης και σχολές μέσων μαζικής ενημέρωσης. Οι κλάδοι με τα μεγαλύτερα ποσοστά ανδρών (ανδρικοί) είναι οι στρατιωτικές σχολές, σχολές πληροφορικής, σχολές μαθηματικών επιστημών, φυσικές αγωγής και αθλητισμού, πολυτεχνικές σχολές, σχολές επιστήμες γεωπονίας , περιβάλλοντος και φυσικών πόρων καθώς και οι πολυτεχνικές σχολές. Όλοι οι υπόλοιποι κλάδοι είναι μικτοί διότι κανένα από τα δύο φύλα δεν έχει ποσοστό κάτω από 40% ή πάνω από το 60% ώστε να χαρακτηριστούν ως ανδρικοί ή γυναικείοι. Τα ποσοστά βρίσκονται μεταξύ 40% - 60% και συνεπώς οι κλάδοι χαρακτηρίζονται ως μικτοί κλάδοι.

Από τον παραπάνω πίνακα μπορούμε να συμπεράνουμε ότι οι επιστημονικοί κλάδοι έχουν φύλο (ανδρικός κλάδος, γυναικείος κλάδος και μικτός κλάδος).

Στον Πίνακα 2 παρουσιάζουμε το πώς κατανέμονται τα συνολικά ποσοστά ανδρών και γυναικών πτυχιούχων πανεπιστημίων στους ανδρικούς, γυναικείους και μικτούς επιστημονικούς κλάδους σπουδών.

ΠΙΝΑΚΑΣ 2 Κατανομή ανδρών και γυναικών πτυχιούχων ανά επιστημονικό κλάδο σπουδών

Επιστημονικοί Κλάδοι	Άνδρες	Γυναίκες
Παιδαγωγικά	3	12
Στρατιωτικές Σχολές	6.5	8.3
Οικιακή Οικονομία	3.4	4.3
Πληροφορική	8.2	22
Φυσικές Επιστήμες	6.7	5
Μαθηματικές Επιστήμες	0.3	0.5
Βιολογία, Νοσηλευτική, Διαιτολογία	0.9	0.7
Νομική	8.5	10.2
Ανθρωπιστικές Επιστήμες	11	15
Οικονομικές Επιστήμες	2.4	5
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	3.4	4
Μέσα Μαζικής Ενημέρωσης	6.4	1
Φυσικής Αγωγή & Αθλητισμός	8.9	1.3
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	5.5	5.6
Γεωπονία, Επιστήμες Περιβάλλοντος και Φυσικών Πόρων	8.2	0.4
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	0.7	0.3
Καλών Τεχνών	5.5	0.8
Κτηνιατρική	0.8	0.7
Ιατρική, Οδοντιατρική, Φαρμακευτική	9.3	2.5
ΣΥΝΟΛΟ ΠΤΥΧΙΟΥΧΩΝ	100	100

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2008.

Από τον παραπάνω πίνακα προκύπτει ότι το συνολικό ποσοστό των ανδρών στους ανδρικούς κλάδους είναι 45%, στους γυναικείους είναι 28% και στους μικτούς είναι 29%. Το συνολικό ποσοστό των γυναικών στους ανδρικούς κλάδους είναι 38%, στους γυναικείους 37% και στους μικτούς 25%.

2.2.2 Ετεροαπασχόληση και επιστημονικός κλάδος σπουδών (Β Τρίμηνο 2008)

Στον Πίνακα 3 παρουσιάζουμε το βαθμό υπερεκπαίδευσης και αναντιστοιχίας σπουδών και επαγγέλματος ανά επιστημονικό κλάδο σπουδών.

ΠΙΝΑΚΑΣ 3 : Βαθμός ετεροαπασχόλησης ανά επιστημονικό κλάδο σπουδών

Επιστημονικοί Κλάδοι	Υπέρ - Εκπαίδευση		Αναντιστοιχία	
	Συνολικό ποσοστό	Βαθμός	Συνολικό ποσοστό	Βαθμός
Παιδαγωγικά	15%	Χαμηλή	15%	Χαμηλή
Στρατιωτικές Σχολές	31%	Μεσαία	36%	Μεσαία
Οικιακή Οικονομία	43%	Μεσαία	43%	Μεσαία
Πληροφορική	11%	Χαμηλή	64%	Υψηλή
Φυσικές Επιστήμες	38%	Μεσαία	36%	Μεσαία
Μαθηματικές Επιστήμες	34%	Μεσαία	23%	Χαμηλή
Βιολογία, Νοσηλευτική, Διαιτολογία	54%	Υψηλή	44%	Μεσαία
Νομική	28%	Μεσαία	26%	Μεσαία
Ανθρωπιστικές Επιστήμες	22%	Χαμηλή	32%	Μεσαία
Οικονομικές Επιστήμες	34%	Μεσαία	30%	Μεσαία
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	55%	Υψηλή	54%	Υψηλή
Μέσα Μαζικής Ενημέρωσης	31%	Μεσαία	31%	Μεσαία
Φυσικής Αγωγή & Αθλητισμός	59%	Υψηλή	60%	Υψηλή
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	16%	Χαμηλή	15%	Χαμηλή
Γεωπονία, Επιστήμες Περιβάλλοντος και Φυσικών Πόρων	49%	Υψηλή	50%	Υψηλή
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	31%	Μεσαία	30%	Μεσαία
Καλών Τεχνών	28%	Μεσαία	28%	Μεσαία
Κτηνιατρική	29%	Μεσαία	29%	Μεσαία
Ιατρική, Οδοντιατρική, Φαρμακευτική	5%	Χαμηλή	6%	Χαμηλή

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2008.

Από τα στοιχεία του πίνακα φαίνεται ότι οι κλάδοι με υψηλό βαθμό υπερεκπαίδευσης είναι : οι ιατρικές σχολές, οι σχολές κοινωνικών επιστημών, οι σχολές φυσικής αγωγής και αθλητισμού, όπως επίσης και η γεωπονία, περιβάλλοντος και φυσικών πόρων. Το ποσοστό υπερεκπαίδευσης κυμαίνεται από 5% έως 55%. Οι κλάδοι με μεσαίο βαθμό υπερεκπαίδευσης είναι οι στρατιωτικές σχολές, η σχολή οικιακής οικονομίας Χαροκοπέιου, οι σχολές φυσικών επιστημών, οι σχολές μαθηματικών επιστημών, η νομική, οι οικονομικές σχολές, οι σχολές μέσων μαζικής ενημέρωσης, οι μηχανικοί μηχανολογίας, των καλών τεχνών και της κτηνιατρικής. Το ποσοστό υπερεκπαίδευσης κυμαίνεται από 28% έως 43%. Όλοι οι υπόλοιποι κλάδοι έχουν χαμηλό βαθμό

υπερεκπαίδευσης διότι το ποσοστό υπερεκπαίδευσης στο σύνολο των πτυχιούχων ήταν από 5% έως 25%.

Όσον αφορά το βαθμό αναντιστοιχίας στους πτυχιούχους από τον πίνακα παρατηρούμε τα εξής. Οι κλάδοι με υψηλό βαθμό αναντιστοιχίας είναι : η πληροφορική, οι κοινωνικές επιστήμες καθώς επίσης και η γεωπονία, περιβάλλοντος και φυσικών πόρων. Το ποσοστό αναντιστοιχίας κυμαίνεται από 50% έως 64%. Οι κλάδοι με μεσαίο βαθμό αναντιστοιχίας είναι : οι στρατιωτικές σχολές, η οικιακή οικονομία, ο κλάδος φυσικών επιστημών, ο κλάδος της βιολογίας, νοσηλευτικής και διαιτολογίας, της νομικής, των ανθρωπιστικών επιστημών, των οικονομικών σχολών, των μέσων μαζικής ενημέρωσης, ο κλάδος των μηχανικών μηχανολογίας πληροφορικής, ηλεκτρολογίας, ναυπηγικής, χημικοί, μεταλλειολόγοι , ο κλάδος των καλών τεχνών όπως επίσης και ο κλάδος της κτηνιατρικής. Το ποσοστό της αναντιστοιχίας κυμαίνεται από 26% έως 44%. Όλοι οι υπόλοιποι κλάδοι έχουν χαμηλό βαθμό αναντιστοιχίας. Το ποσοστό της αναντιστοιχίας στο σύνολο των πτυχιούχων κυμαίνεται από 6% έως 23%.

Ο Πίνακας 4 παρουσιάζει τα στοιχεία για το βαθμό υπερεκπαίδευσης και αναντιστοιχίας ανά φύλο.

ΠΙΝΑΚΑΣ 4 : Ετεροαπασχόληση ανά επιστημονικό κλάδο σπουδών και φύλο

Επιστημονικοί Κλάδοι	Υπέρ - Εκπαίδευση		Αναντιστοιχία	
	Άνδρες %	Γυναίκες %	Άνδρες %	Γυναίκες %
Παιδαγωγικά	16%	14%	16%	15%
Στρατιωτικές Σχολές	30%	49%	34%	64%
Οικιακή Οικονομία	-	45%	-	45%
Πληροφορική	11%	46%	56%	88%
Φυσικές Επιστήμες	39%	33%	33%	48%
Μαθηματικές Επιστήμες	33%	37%	23%	28%
Βιολογία, Νοσηλευτική, Διαιτολογία	16%	57%	21%	57%
Νομική	29%	27%	30%	27%
Ανθρωπιστικές Επιστήμες	44%	32%	40%	29%
Οικονομικές Επιστήμες	29%	42%	27%	40%
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	48%	41%	50%	59%
Μέσα Μαζικής Ενημέρωσης	46%	25%	46%	16%
Φυσικής Αγωγής & Αθλητισμός	59%	59%	62%	60%
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	17%	13%	15%	14%
Γεωπονία, Επιστήμες Περιβάλλοντος και Φυσικών Πόρων	49%	50%	53%	51%
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	72%	52%	28%	52%
Καλών Τεχνών	26%	29%	26%	30%
Κτηνιατρική	47%	13%	46%	13%
Ιατρική, Οδοντιατρική, Φαρμακευτική	7%	3%	7%	3%

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2008.

Όσον αφορά το βαθμό υπερεκπαίδευσης στους άνδρες το υψηλότερο ποσοστό εμφανίζεται στον κλάδο των μηχανικών μηχανολογίας, πληροφορικής, ηλεκτρολογίας, ναυπηγικής, χημικών και μεταλλειολόγων (72%). Το χαμηλότερο ποσοστό παρατηρείται στον κλάδο της ιατρικής, οδοντιατρικής και φαρμακευτικής (7%). Στις γυναίκες το υψηλότερο ποσοστό υπερεκπαίδευσης εμφανίζεται στον κλάδο της βιολογίας, νοσηλευτικής και διαιτολογίας (57%) και το χαμηλότερο – όπως και στους άνδρες - στον κλάδο της ιατρικής, οδοντιατρικής και φαρμακευτικής (3%).

Όσον αφορά το βαθμό αναντιστοιχίας το υψηλότερο ποσοστό στους άνδρες είναι στον κλάδο της φυσικής αγωγής και αθλητισμού (62%) ενώ το μικρότερο ποσοστό στον κλάδο της ιατρικής, οδοντιατρικής και φαρμακευτικής (7%). Ο κλάδος με το υψηλότερο ποσοστό αναντιστοιχίας στις γυναίκες είναι αυτός της πληροφορικής (88%). Ενώ αυτός με το χαμηλότερο ποσοστό αναντιστοιχίας είναι της ιατρικής, οδοντιατρικής και φαρμακευτικής (3%).

2.2.3 Επαγγελματικός διαχωρισμός με βάση τον επιστημονικό κλάδο σπουδών

Όπως είπαμε και στην αρχή αυτού του κεφαλαίου προκειμένου να υπολογίσουμε τον επαγγελματικό διαχωρισμό των πτυχιούχων σε κάθε επιστημονικό κλάδο σπουδών ξεκινήσαμε από τη διάκριση των επαγγελμάτων με βάση το φύλο τους σε ανδρικά, γυναικεία και μικτά. Αναλύοντας τα στοιχεία της απασχόλησης ανά φύλο στις διψήφιες ομάδες επαγγελμάτων βρήκαμε ότι τα επαγγέλματα 24 ομάδων μπορούν να χαρακτηριστούν ως ανδρικά, 6 ως γυναικεία και 14 ως μικτά. (Πίνακας 1Π του παραρτήματος) Με βάση τον παραπάνω χαρακτηρισμό των επαγγελμάτων υπολογίσαμε την κατανομή των απασχολούμενων πτυχιούχων κάθε κλάδου στα ανδρικά, γυναικεία και μικτά επαγγέλματα. Τα αποτελέσματα των εκτιμήσεων μας εμφανίζονται στον Πίνακα 5. Στη συνέχεια υπολογίσαμε το βαθμό επαγγελματικού διαχωρισμού αθροίζοντας τα ποσοστά των πτυχιούχων είτε σε ανδρικά είτε σε γυναικεία επαγγέλματα. (βλ. παραπάνω)

ΠΙΝΑΚΑΣ 5 : Βαθμός επαγγελματικού διαχωρισμού ανά επιστημονικό κλάδο σπουδών

Επιστημονικοί Κλάδοι	Ανδρικά επαγγέλματα	Γυναικεία επαγγέλματα	Μεικτά επαγγέλματα	Σύνολο %	Βαθμός επαγγελματικού διαχωρισμού	Βαθμός επαγγελματικού Διαχωρισμού (ποιοτικός χαρακτηρισμός) Χαμηλός, υψηλός, μεσαίος
Παιδαγωγικά	3	89	10	100	92%	Υψηλός
Στρατιωτικές Σχολές	84	1	14	100	85%	Υψηλός
Οικιακή Οικονομία	-	100	-	100	100%	Υψηλός
Πληροφορική	16	3	81	100	19%	Χαμηλός
Φυσικές Επιστήμες	5	2	93	100	7%	Χαμηλός
Μαθηματικές Επιστήμες	2	1	97	100	3%	Χαμηλός
Βιολογία, Νοσηλευτική, Διαιτολογία	45	0	55		45%	Μεσαίος
Νομική	4	1	95	100	5%	Χαμηλός
Ανθρωπιστικές Επιστήμες	3	4	93	100	7%	Χαμηλός
Οικονομικές Επιστήμες	3	1	97	100	4%	Χαμηλός
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	-	9	91	100	9%	Χαμηλός
Μέσα Μαζικής Ενημέρωσης	13	18	69	100	31%	Χαμηλός
Φυσικής Αγωγή & Αθλητισμός	15	3	82	100	18%	Χαμηλός
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	7	1	92	100	8%	Χαμηλός
Γεωπονία, Επιστήμες Περιβάλλοντος και Φυσικών Πόρων	9	4	87	100	13%	Χαμηλός
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	33	2	65	100	35%	Μεσαίος
Καλών Τεχνών	7	14	79	100	21%	
Κτηνιατρική	23	6	71	100	29%	Χαμηλός
Ιατρική, Οδοντιατρική, Φαρμακευτική	2	-	98	100	2%	Χαμηλός

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2008.

Με βάση τα στοιχεία του παραπάνω πίνακα μπορούμε να ισχυριστούμε ότι οι κλάδοι με υψηλό βαθμό επαγγελματικού διαχωρισμού είναι τα παιδαγωγικά, οι στρατιωτικές σχολές καθώς και η σχολή οικιακής οικονομίας. Πιο συγκεκριμένα, το 92%, 85% και 100% των πτυχιούχων των παιδαγωγικών σχολών, στρατιωτικών σχολών καθώς επίσης και σχολής οικιακής οικονομίας αντίστοιχα απασχολείται σε επαγγέλματα που είναι διαχωρισμένα κατά φύλο.

Οι κλάδοι με μεσαίο βαθμό επαγγελματικού διαχωρισμού είναι δύο: η βιολογία, νοσηλευτική και διαιτολογία με ποσοστό 45% και οι μηχανικοί μηχανολογίας, ηλεκτρολογίας, ναυπηγικής, χημικοί και μεταλλειολόγοι με ποσοστό 35% .

2.2.4 Σχέση φύλου κλάδου – ετεροαπασχόλησης – επαγγελματικού διαχωρισμού

Σε αυτή τη παράγραφο προσπαθούμε να απαντήσουμε στο τελευταίο ερευνητικό ερώτημα της εργασίας μας που αφορά τη σχέση του φύλου του επιστημονικού κλάδου και της ετεροαπασχόλησης με τον επαγγελματικό διαχωρισμό.

Ο Πίνακας 6 συγκεντρώνει τα βασικά ευρήματα από τους προηγούμενους πίνακες με σκοπό να προχωρήσουμε τη συσχέτιση των μεγεθών αυτών. Ωστόσο αντί αυτή η συσχέτιση να γίνει μόνο περιγραφικά πραγματοποιήσαμε στατιστική ανάλυση των στοιχείων για να εξαχθούν ασφαλή συμπεράσματα.

ΠΙΝΑΚΑΣ 6 : Φύλο, ετεροαπασχόληση και επαγγελματικός διαχωρισμός ανά επιστημονικό κλάδο σπουδών.

Επιστημονικοί κλάδοι	Ποσοστό γυναικών στο κλάδο	Ποσοστό υπερεκπαίδευσης	Ποσοστό αναντιστοιχίας	Βαθμός επαγγελματικού διαχωρισμού %
Παιδαγωγικά	80%	15%	15%	92%
Στρατιωτικές Σχολές	8%	31%	36%	85%
Οικιακή Οικονομία	100%	43%	43%	100%
Πληροφορική	29%	11%	64%	19%
Φυσικές Επιστήμες	44%	38%	36%	7%
Μαθηματικές Επιστήμες	33.5%	34%	64%	3%
Βιολογία, Νοσηλευτική, Διαιτολογία	63%	54%	44%	45%
Νομική	55%	28%	26%	5%
Ανθρωπιστικές Επιστήμες	80%	22%	32%	7%
Οικονομικές Επιστήμες	44%	34%	30%	4%
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	71%	55%	54%	9%
Μέσα Μαζικής Ενημέρωσης	73%	31%	31%	31%
Φυσικής Αγωγή & Αθλητισμός	36%	59%	60%	18%
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	25%	16%	15%	8%
Γεωπονία, Επιστήμες Περιβάλλοντος και Φυσικών Πόρων	32%	49%	50%	13%
Μηχανικοί Μηχανολογίας, Πληροφορικής, 28Ηλεκτρολογίας, Ν29αυπηγικής, Χημικοί, Μετα15λλειολόγοι	10%	31%	30%	35%
Καλών Τεχνών	53%	28%	28%	21%
Κτηνιατρική	52%	29%	29%	29%
Ιατρική, Οδοντιατρική, Φαρμακευτική	42%	5%	6%	2%

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2008.

Με βάση τα στοιχεία αυτού του πίνακα μπορούμε να ισχυριστούμε ότι ορισμένοι κλάδοι με υψηλό ποσοστό γυναικών έχουν υψηλό ποσοστό βαθμού επαγγελματικού διαχωρισμού. Οι κλάδοι αυτοί είναι οι εξής : παιδαγωγικά με 80% γυναικών στον κλάδο και οικιακή οικονομία με 100%. Ο επαγγελματικός διαχωρισμός σε αυτούς τους κλάδους είναι 92% και 100% αντίστοιχα. Αξιοσημείωτο είναι ότι στον κλάδο των

παιδαγωγικών τόσο η υπερεκπαίδευση όσο και η αναντιστοιχία χαρακτηρίζονται από χαμηλό βαθμό. Όσον αφορά τον κλάδο της οικιακής οικονομίας χαρακτηρίζεται από μεσαίο βαθμό σε υπερεκπαίδευση και αναντιστοιχία. Το αντίθετο στον κλάδο των στρατιωτικών σχολών, το γυναικείο ποσοστό είναι χαμηλό (8%) ενώ ο επαγγελματικός διαχωρισμός χαρακτηρίζεται ως υψηλός (85%). Όπως με τον κλάδο της οικιακής οικονομίας, ο κλάδος των στρατιωτικών σχολών χαρακτηρίζεται από μεσαίο βαθμό υπερεκπαίδευσης και αναντιστοιχίας.

Οι κλάδοι της βιολογίας νοσηλευτικής και διαιτολογίας χαρακτηρίζονται από μεσαίο βαθμό επαγγελματικού διαχωρισμού (45%) και το γυναικείο ποσοστό είναι 63%. Ο συγκεκριμένος κλάδος χαρακτηρίζεται από υψηλό βαθμό υπερεκπαίδευσης και μεσαίο βαθμό αναντιστοιχίας. Επίσης, ο κλάδος των μηχανικοί μηχανολογίας, πληροφορικής, ηλεκτρολογίας, ναυπηγικής, χημικών, μεταλλειολόγων χαρακτηρίζεται από μεσαίο βαθμό επαγγελματικού διαχωρισμού (45%) ενώ το γυναικείο ποσοστό κλάδου είναι 60%.

Όσον αφορά τους λοιπούς επιστημονικούς κλάδους, στην ανάλυση του προηγούμενου πίνακα ισχυριστήκαμε ότι χαρακτηρίζονται από χαμηλό βαθμό επαγγελματικού διαχωρισμού. Ωστόσο, σε μερικούς από αυτούς τους κλάδους το ποσοστό των γυναικών ήταν υψηλό. Ένα χαρακτηριστικό παράδειγμα αποτελεί ο κλάδος ανθρωπιστικών επιστημών με γυναικείο ποσοστό 80%. Επίσης, συγκεκριμένος κλάδος χαρακτηρίζονται από χαμηλού βαθμού υπερεκπαίδευση και μεσαίου βαθμού αναντιστοιχία.

Ο Πίνακας 6 απαντά στο τελευταίο ερευνητικό ερώτημα της εργασίας για τη σχέση φύλου κλάδου – ετεροαπασχόληση – επαγγελματικός διαχωρισμός. Τα αποτελέσματα της 1^{ης} γραμμής του πίνακα μας δείχνουν τη συσχέτιση του φύλου του κλάδου με τον βαθμό υπερεκπαίδευσης. Τα αποτελέσματα της 2^{ης} γραμμής του ίδιου πίνακα μας δείχνουν τη συσχέτιση του φύλου του κλάδου με τον βαθμό αναντιστοιχίας. Τα αποτελέσματα της 3^{ης} γραμμής μας δείχνουν τη συσχέτιση του φύλου του επιστημονικού κλάδου σπουδών με τον βαθμό επαγγελματικού διαχωρισμού της απασχόλησης των πτυχιούχων του. Ομοίως τα αποτελέσματα της 4^{ης} γραμμής μας δείχνουν τη συσχέτιση του βαθμού υπερεκπαίδευσης με τον βαθμό επαγγελματικού

διαχωρισμού. Τέλος, τα αποτελέσματα της 5^{ης} στήλης μας δείχνουν τη συσχέτιση του βαθμού αναντιστοιχίας με το βαθμό επαγγελματικού διαχωρισμού.

ΠΙΝΑΚΑΣ 7 : Στατιστική ανάλυση

	R	R ²	P Value
Φύλο κλάδου – υπερεκπαίδευση	.125	.016	0.610
Φύλο κλάδου – αναντιστοιχία	- .098	.010	0.691
Φύλο κλάδου – Επαγγελματικός Διαχωρισμός	.289	.084	0.230
Υπερ εκπαίδευση – Επαγγελματικός Διαχωρισμός	.43	.057	0.861
Αναντιστοιχία - Επαγγελματικός Διαχωρισμός	- .087	.051	0.724

Από την στατιστική ανάλυση δεν προκύπτει στατιστικά σημαντική συσχέτιση μεταξύ των φαινομένων που εξετάζουμε. Όπως φαίνεται από τις τιμές του p Value 0.610, 0.691, 0.230, 0.861 και 0.724 του Πίνακα 7. Εξάλλου ο συντελεστής συσχέτισης και ο συντελεστής προσδιορισμού είναι πολύ χαμηλοί σε όλες τις περιπτώσεις.

Αρα με βάση τα αποτελέσματα της στατιστικής ανάλυσης η απάντηση στο τελευταίο ερώτημά μας είναι ότι τα τρία υπό εξέταση φαινόμενα (φύλο κλάδου – ετεροαπασχόληση – επαγγελματικός διαχωρισμός) είναι μεταξύ τους ασύνδετα. Δηλαδή το φύλο του κλάδου δεν επηρεάζει το βαθμό του επαγγελματικού διαχωρισμού του κλάδου. Επίσης ούτε ο βαθμός υπερεκπαίδευσης ούτε ο βαθμός αναντιστοιχίας συσχετίζεται με το φύλο του επαγγελματικού διαχωρισμού. Δηλαδή το φύλο του κλάδου δεν επηρεάζει το βαθμό του επαγγελματικού διαχωρισμού της απασχόλησης στον κλάδο κατά φύλο.

2.2.5 Εξελίξεις στην ετεροαπασχόληση και στον επαγγελματικό διαχωρισμό μεταξύ του 2000 και του 2008.

Ο Πίνακας 8 παραθέτει στοιχεία της μεταβολής του ποσοστού του βαθμού υπερεκπαίδευσης των Β Τριμήνων των ετών 2000 και 2008

ΠΙΝΑΚΑΣ 8 : Υπερεκπαίδευση ανά επιστημονικό κλάδο σπουδών (Β' τρίμηνο 2000 και Β τρίμηνο 2008)

Επιστημονικοί κλάδοι	2000	Βαθμός υπερεκπαίδευσης		Χαρακτηρισμός	Διαφορά 2000 - 2008 % (ποσοστιαίες μονάδες)
		Χαρακτηρισμός	2008		
Επιστημονικοί κλάδοι					
Παιδαγωγικά	25%	Χαμηλή	15%	Χαμηλή	- 10%
Στρατιωτικές Σχολές	15%	Χαμηλή	31%	Μεσαία	- 16%
Οικιακή Οικονομία	52%	Υψηλή	43%	Μεσαία	- 9%
Πληροφορική	38%	Χαμηλή	11%	Χαμηλή	-27%
Φυσικές Επιστήμες	17%	Χαμηλή	38%	Μεσαία	+28%
Μαθηματικές Επιστήμες	9%	Χαμηλή	34%	Μεσαία	+25%
Βιολογία, Νοσηλευτική, Διαιτολογία	7%	Χαμηλή	54%	Υψηλή	+47%
Νομική	18%	Χαμηλή	28%	Μεσαία	+10%
Ανθρωπιστικές Επιστήμες	17%	Χαμηλή	22%	Χαμηλή	+5%
Οικονομικές Επιστήμες	34%	Μεσαία	34%	Μεσαία	0%
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	68%	Υψηλή	55%	Υψηλή	-13%
Μέσα Μαζικής Ενημέρωσης	52%	Υψηλή	31%	Μεσαία	-21%
Φυσικής Αγωγή & Αθλητισμός	59%	Υψηλή	59%	Υψηλή	0%
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	11%	Χαμηλή	16%	Υψηλή	+ 5%
Γεωπονία, Επιστήμες Περιβάλλοντος και Φυσικών Πόρων	26%	Μεσαία	49%	Υψηλή	+23%
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	16%	Χαμηλή	31%	Μεσαία	+ 15%
Καλών Τεχνών	38%	Μεσαία	28%	Μεσαία	- 10%
Κτηνιατρική	23%	Χαμηλή	29%	Μεσαία	+ 6%
Ιατρική, Οδοντιατρική, Φαρμακευτική	4%	Χαμηλή	5%	Χαμηλή	+ 1%

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2000 & Β Τρίμηνο 2008.

Σε ορισμένους κλάδους υπήρξε αύξηση του βαθμού υπερεκπαίδευσης, σε άλλους κλάδους υπήρξε μείωση του βαθμού υπερεκπαίδευσης και σε άλλους στασιμότητα του βαθμού υπερεκπαίδευσης.

Οι κλάδοι που παρουσίασαν αύξηση είναι αυτοί των φυσικών επιστημών, μαθηματικών επιστημών, νοσηλευτικής, βιολογίας και διαιτολογίας, νομικής, ανθρωπιστικών επιστημών, μηχανικών αρχιτεκτονικής, χωροταξίας, πολιτικών, τοπογράφων, γεωπονίας, περιβάλλοντος και φυσικών πόρων, μηχανικών μηχανολογίας, πληροφορικής, ηλεκτρολογίας, ναυπηγικής, χημικών, μεταλλειολόγων, κτηνιατρικής, οδοντιατρικής και φαρμακευτικής.

Οι κλάδοι που παρουσίασαν μείωση είναι παιδαγωγικές σχολές, στρατιωτικές σχολές, οικιακής οικονομίας, κοινωνικών επιστημών, Μ.Μ.Ε. και καλών τεχνών.

Οι κλάδοι που παρουσίασαν στασιμότητα είναι οικονομικές σχολές και φυσικής αγωγής και αθλητισμού.

Οι κλάδοι που παρουσίασαν τη μεγαλύτερη αύξηση είναι φυσικών επιστημών, μαθηματικών επιστημών, νοσηλευτικής, βιολογίας και διαιτολογίας, γεωπονίας, περιβάλλοντος και φυσικών πόρων.

Ενώ οι κλάδοι που παρουσίασαν τη μεγαλύτερη μείωση είναι πληροφορικής, στρατιωτικών σχολών και ΜΜΕ.

Με τις εξελίξεις που σημειώθηκαν στο βαθμό υπερεκπαίδευσης στο διάστημα 2000 – 2008 παρατηρήθηκε ότι ο βαθμός υπερεκπαίδευσης από χαμηλός έγινε μεσαίος στους εξής κλάδους : στρατιωτικές σχολές, φυσικών επιστημών, μαθηματικών επιστημών, νομικής, πληροφορικής και κτηνιατρικής. Επίσης, ο βαθμός υπερεκπαίδευσης από χαμηλός έγινε υψηλός στους παρακάτω κλάδους : νοσηλευτικής, βιολογίας και διαιτολογίας όπως επίσης και μηχανικών αρχιτεκτονικής, χωροταξίας, πολιτικών, τοπογράφων. Ακόμη, παρατηρήθηκε ότι ο βαθμός υπερεκπαίδευσης από υψηλός έγινε μεσαίος στους κλάδους της οικιακής οικονομίας και των ΜΜΕ.

Ο Πίνακας 9 παραθέτει στοιχεία της μεταβολής του ποσοστού του βαθμού αναντιστοιχίας των Β Τριμήνων των ετών 2000 και 2008.

ΠΙΝΑΚΑΣ 9 Αναντιστοιχία ανά επιστημονικό κλάδο σπουδών (Β τρίμηνο 2000 και Β τρίμηνο 2008)

Επιστημονικοί Κλάδοι	Βαθμός αναντιστοιχίας				Διαφορά 2000- 2008 % (ποσοστιαίες μονάδες)
	2000	Χαρακτηρισμός	2008	Χαρακτηρισμός	
Παιδαγωγικά	24%	Μεσαία	15%	Χαμηλή	- 9%
Στρατιωτικές Σχολές	44%	Μεσαία	36%	Μεσαία	- 8%
Οικιακή Οικονομία	57%	Υψηλή	43%	Μεσαία	- 14%
Πληροφορική	67%	Μεσαία	64%	Υψηλή	- 3%
Φυσικές Επιστήμες	46%	Μεσαία	36%	Μεσαία	- 10%
Μαθηματικές Επιστήμες	26%	Μεσαία	23%	Χαμηλή	- 3%
Βιολογία, Νοσηλευτική, Διαιτολογία	35%	Μεσαία	44%	Μεσαία	+ 9%
Νομική	34%	Μεσαία	26%	Μεσαία	- 8%
Ανθρωπιστικές Επιστήμες	29%	Μεσαία	32%	Μεσαία	- 3%
Οικονομικές Επιστήμες	68%	Υψηλή	30%	Μεσαία	- 38%
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	68%	Υψηλή	54%	Υψηλή	- 14%
Μέσα Μαζικής Ενημέρωσης	52%	Υψηλή	31%	Μεσαία	- 21%
Φυσικής Αγωγή & Αθλητισμός	66%	Υψηλή	60%	Μεσαία	- 6%
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	22%	Χαμηλή	15%	Χαμηλή	- 7%
Γεωπονία, Επιστήμες Περιβάλλοντος και Φυσικών Πόρων	54%	Υψηλή	50%	Υψηλή	- 4%
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	46%	Μεσαία	30%	Μεσαία	- 16%
Καλών Τεχνών	65%	Υψηλή	28%	Μεσαία	- 37%
Κτηνιατρική	45%	Μεσαία	29%	Μεσαία	- 16%
Ιατρική, Οδοντιατρική, Φαρμακευτική	4%	Χαμηλή	6%	Χαμηλή	+ 2%

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2000 & Β Τρίμηνο 2008.

Σε ορισμένους κλάδους υπήρξε αύξηση του βαθμού αναντιστοιχίας, σε άλλους κλάδους υπήρξε μείωση του βαθμού αναντιστοιχίας ενώ σε κανέναν δεν υπήρξε στασιμότητα του βαθμού αναντιστοιχίας.

Οι κλάδοι που παρουσίασαν αύξηση είναι της βιολογίας , νοσηλευτικής και διαιτολογίας όπως επίσης της ιατρικής, οδοντιατρικής και φαρμακευτικής. Όλοι οι υπόλοιποι κλάδοι παρουσίασαν μείωση.

Ο κλάδος που παρουσίασε τη μεγαλύτερη αύξηση είναι ο κλάδος της βιολογίας, νοσηλευτικής και βιολογίας.

Ενώ οι κλάδοι που παρουσίασαν τη μεγαλύτερη μείωση είναι των οικονομικών σχολών, ΜΜΕ, καλών τεχνών, κτηνιατρικής , κοινωνικών επιστημών και οικιακής οικονομίας.

Με τις εξελίξεις που σημειώθηκαν στο βαθμό αναντιστοιχίας στο διάστημα 2000 – 2008 παρατηρήθηκε ότι ο βαθμός αναντιστοιχίας από μεσαίος έγινε χαμηλός στους εξής κλάδους: παιδαγωγικά και μαθηματικές επιστήμες. Ενώ ο βαθμός αναντιστοιχίας στον κλάδο της πληροφορικής από μεσαίος έγινε υψηλός. Ακόμη από τα αποτελέσματα του παραπάνω πίνακα είναι εμφανές ότι ο βαθμός αναντιστοιχίας από υψηλός έγινε μεσαίος στους παρακάτω κλάδους : οικιακής οικονομίας, οικονομικών σχολών, ΜΜΕ, φυσικής αγωγής και αθλητισμού όπως επίσης και στον κλάδο των καλών τεχνών.

Ο Πίνακας 10 παραθέτει στοιχεία της μεταβολής του ποσοστού του βαθμού επαγγελματικός διαχωρισμός των β τριμήνων των ετών 2000 και 2008)

ΠΙΝΑΚΑΣ 10 Επαγγελματικός διαχωρισμός ανά επιστημονικό κλάδο σπουδών (Β τρίμηνο 2000, Β Τρίμηνο 2008)

Επιστημονικοί Κλάδοι	Βαθμός επαγγελματικού διαχωρισμού		Διαφορά 2000 από 2008
	2000 έτος	2008 έτος	
Παιδαγωγικά	6%	92%	+ 86%
Στρατιωτικές Σχολές	84%	85%	- 1%
Οικιακή Οικονομία	63%	100%	+ 37%
Πληροφορική	11%	19%	+ 8%
Φυσικές Επιστήμες	7%	7%	0%
Μαθηματικές Επιστήμες	17%	3%	- 14%
Βιολογία, Νοσηλευτική, Διαιτολογία	34%	45%	+ 12%
Νομική	0%	5%	- 5%
Ανθρωπιστικές Επιστήμες	9%	7%	- 2%
Οικονομικές Επιστήμες	4%	4%	0%
Κοινωνικές Επιστήμες (Κοινωνιολογία, Κοινωνική Ανθρωπολογία, Ψυχολογία)	2%	9%	+ 7%
Μέσα Μαζικής Ενημέρωσης	51%	31%	- 20%
Φυσικής Αγωγή & Αθλητισμός	23%	18%	- 5%
Μηχανικοί Αρχιτεκτονικής, Χωροταξίας, Πολιτικοί, Τοπογράφοι	17%	8%	- 9%
Γεωπονία, Περιβάλλοντος και Επιστήμες και Φυσικών Πόρων	19%	13%	- 6%
Μηχανικοί Μηχανολογίας, Πληροφορικής, Ηλεκτρολογίας, Ναυπηγικής, Χημικοί, Μεταλλειολόγοι	11%	35%	+ 24%
Καλών Τεχνών	0%	21%	+ 21%
Κτηνιατρική	30%	29%	- 1%
Ιατρική, Οδοντιατρική, Φαρμακευτική	4%	2%	- 2%

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2000 & Β Τρίμηνο 2008.

Σε ορισμένους κλάδους υπήρξε αύξηση του βαθμού επαγγελματικού διαχωρισμού, σε άλλους κλάδους υπήρξε μείωση του βαθμού επαγγελματικός διαχωρισμός και σε άλλους στασιμότητα του βαθμού επαγγελματικού διαχωρισμού.

Οι κλάδοι που παρουσίασαν αύξηση είναι αυτοί των παιδαγωγικών σχολών, οικιακής οικονομίας, πληροφορικής, βιολογίας, νοσηλευτικής και διαιτολογίας, κοινωνικών επιστημών, των μηχανικών αρχιτεκτονικής, χωροταξίας, πολιτικών, τοπογράφων όπως επίσης και καλών τεχνών.

Όλοι οι υπόλοιποι κλάδοι παρουσίασαν μείωση, με εξαίρεση κάποιων κλάδων που παρουσίασαν στασιμότητα. Οι κλάδοι αυτοί είναι των φυσικών επιστημών και οικονομικών σχολών.

Οι κλάδοι που παρουσίασαν τη μεγαλύτερη αύξηση είναι των παιδαγωγικών σχολών, οικιακής οικονομίας, μηχανικών αρχιτεκτονικής, χωροταξίας, πολιτικών, τοπογράφων όπως επίσης και καλών τεχνών

Ενώ οι κλάδοι που παρουσίασαν τη μεγαλύτερη μείωση είναι οι εξής: ΜΜΕ και μαθηματικών επιστημών.

Με τις εξελίξεις που σημειώθηκαν στο βαθμό επαγγελματικός διαχωρισμός στο διάστημα 2000 – 2008 παρατηρήθηκε ότι στον παιδαγωγικό κλάδο ο βαθμός επαγγελματικού διαχωρισμού από χαμηλός έγινε υψηλός. Επίσης, στον κλάδο των ΜΜΕ ο βαθμός επαγγελματικού διαχωρισμού από μεσαίος έγινε χαμηλός.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Στο παρόν κεφάλαιο εξάγουμε τα γενικά συμπεράσματα της διπλωματικής μας εργασίας ως προς την ετεροαπασχόληση και τον επαγγελματικό διαχωρισμό κατά φύλο των πτυχιούχων πανεπιστημίου. Οι απαντήσεις στα ερευνητικά ερωτήματα παρουσιάζονται με τη σειρά που ετέθησαν στην εισαγωγή.

Το πρώτο ερευνητικό ερώτημα αναφέρεται σε ποια επιστημονικά πεδία επιλέγουν οι γυναίκες και ποια οι άνδρες και εξετάζει τις επιπτώσεις της επιλογής τους στο φύλο των επιστημονικών κλάδων.

Όσον αφορά το πρώτο σκέλος του ερωτήματος, οι γυναίκες επιλέγουν κυρίως τους εξής επιστημονικούς κλάδους: παιδαγωγικά, οικιακή οικονομία, βιολογία, νοσηλευτική και διαιτολογία, ανθρωπιστικές επιστήμες, κοινωνικές επιστήμες και μέσα μαζικής ενημέρωσης. Οι άνδρες επιλέγουν κυρίως τους εξής επιστημονικούς κλάδους: στρατιωτικές σχολές, πληροφορική, μαθηματικές επιστήμες, φυσικής αγωγής και αθλητισμού, μηχανικοί αρχιτεκτονικής, χωροταξίας πολιτικοί και τοπογράφοι, γεωπονία, επιστήμες περιβάλλοντος και φυσικών πόρων, όπως επίσης μηχανικοί μηχανολογίας, πληροφορικής, ηλεκτρολογίας, ναυπηγικής, χημικοί και μεταλλειολόγοι.

Όσον αφορά το δεύτερο σκέλος του ερωτήματος, αυτή η επιλογή τους έχει ως αποτέλεσμα ορισμένοι επιστημονικοί κλάδοι να χαρακτηρίζονται ως ανδρικοί, άλλοι ως γυναικείοι και όπου υπάρχει περίπου ίση συμμετοχή των δύο φύλων ως μικτοί. Από την ανάλυσή μας προέκυψε ότι το 45% των ανδρών κατανέμεται στους ανδρικούς κλάδους, ενώ το 38% των γυναικών κατανέμεται στους γυναικείους κλάδους και το 29% ανδρών και το 25% γυναικών στους μικτούς κλάδους.

Το δεύτερο ερευνητικό ερώτημα αποτελείται από δύο υποερωτήματα. Το πρώτο υποερώτημα εξετάζει αν συμβαδίζει το εκπαιδευτικό επίπεδο με τα επαγγέλματα. Η απάντηση είναι «όχι πάντοτε» για αυτό και εμφανίζεται το φαινόμενο της υπερεκπαίδευσης. Ο επιστημονικός κλάδος με τον μικρότερο βαθμό υπερεκπαίδευσης (5%) είναι της ιατρικής, οδοντιατρικής και φαρμακευτικής. Αντίθετα, ο κλάδος με τον

μεγαλύτερο βαθμό υπερεκπαίδευσης (59%) είναι της φυσικής αγωγής και αθλητισμού. Αν κοιτάξουμε τα ποσοστά της υπερεκπαίδευσης σε άνδρες και γυναίκες θα δούμε ότι η υπερεκπαίδευση πλήττει περισσότερο τις γυναίκες.

Το δεύτερο ερευνητικό υποερώτημα εξετάζει αν οι επιστημονικοί κλάδοι σπουδών συμβαδίζουν με τα επαγγέλματα που ασκούν οι πτυχιούχοι και η απάντηση είναι «όχι πάντοτε» για αυτό και εμφανίζεται το φαινόμενο της αναντιστοιχίας σπουδών και επαγγελμάτων. Ο επιστημονικός κλάδος με τον μικρότερο βαθμό αναντιστοιχίας (6%) είναι της ιατρικής, οδοντιατρικής και φαρμακευτικής. Αντίθετα, ο κλάδος με τον μεγαλύτερο βαθμό αναντιστοιχίας (64%) είναι της πληροφορικής. Αν κοιτάξουμε τα ποσοστά της αναντιστοιχίας σε άνδρες και γυναίκες θα δούμε ότι η αναντιστοιχία πλήττει περισσότερο τις γυναίκες.

Συνοψίζοντας τα παραπάνω, το φαινόμενο της αναντιστοιχίας σπουδών και επαγγελμάτων κυριαρχεί στην Ελληνική πραγματικότητα. Τα αίτια του φαινομένου της αναντιστοιχίας μπορεί να ποικίλουν ανάλογα με την οπτική γωνία που κάποιος θα μπορούσε να τα δει. Ωστόσο, η άποψη που έχει σχηματιστεί ότι τα δημόσια πανεπιστήμια δεν μπορούν να μορφώσουν τους φοιτητές ώστε να ανταπεξέλθουν στην σύγχρονες απαιτήσεις της αγοράς εργασίας θεωρείται ως πολύ σημαντική. Ακόμη, ως αιτία της αναντιστοιχίας θεωρείται και το γεγονός ότι οι γνώσεις περίπου κάθε δεκαετία διπλασιάζονται. Συνεπώς, επαγγέλματα και γνώσεις εκ των προτέρων απαξιώνονται και αντικαθίστανται με καινούριες γνώσεις και επαγγέλματα. Μέσα σε αυτές τις συγκυρίες, τα δημόσια ανώτατα εκπαιδευτικά ιδρύματα της χώρας θα πρέπει να αναδιοργανωθούν ώστε οι πτυχιούχοι τους να μπορούν να ανταποκριθούν στις απαιτήσεις της σύγχρονης εποχής. Για να συμβεί όμως αυτό, θα πρέπει να βρεθεί η γενεσιουργός αιτία του προβλήματος.

Τα πανεπιστήμια για να περάσουν σε φάση εκσυγχρονισμού, θα πρέπει να τους παρασχεθεί και η αντίστοιχη οικονομική ενίσχυση από την εκάστοτε κρατική μηχανή. Επιπλέον θα πρέπει να υπάρξει μία σχέση εμπιστοσύνης μεταξύ πανεπιστημίου και οικονομίας. Δηλαδή, θα πρέπει η οικονομία να δημιουργεί θέσεις εργασίας στηριζόμενη στις απαιτήσεις της σύγχρονης επιστήμης και βάση αυτού να πορεύεται.

Επιτυγχάνοντας αυτή τη καλή συνεργασία, απ' τη μια η ίδια η οικονομία θα εκσυγχρονιστεί και θα αναβαθμιστεί γιατί θα έχει αποκτήσει σύγχρονο εργατικό δυναμικό, έτοιμο να αντιμετωπίσει τις απαιτήσεις της διεθνούς οικονομίας. Και απ' την άλλη το πανεπιστήμιο θα μορφώνει άτομα που θα νιώθουν σιγουριά και αυτοπεποίθηση και δεν θα σπουδάζουν για να μείνουν στο τέλος άνεργοι.

Το τρίτο ερευνητικό ερώτημα αναφέρεται στον επαγγελματικό διαχωρισμό της απασχόλησης των πτυχιούχων κατά φύλο ανά επιστημονικό κλάδο σπουδών. Από την ανάλυσή μας προέκυψε ότι οι γυναίκες καταλήγουν στα εξής επαγγέλματα : εκπαιδευτικοί, τεχνολόγοι και τεχνικοί βοηθοί των επιστημών, βοηθητικό διδακτικό προσωπικό, υπάλληλοι εξυπηρέτησης πελατών, μοντέλα, πωλητές και ασκούντες συναφή επαγγέλματα. Όσον αφορά τους άνδρες καταλήγουν στα εξής επαγγέλματα: μέλη βουλευόμενων σωμάτων και ανώτερα διοικητικά στελέχη, διευθυντές και ανώτερα στελέχη μεγάλων εταιρειών, διευθυντές, επιχειρηματίες και προϊστάμενοι, φυσικοί, μαθηματικοί και ασκούντες συναφή επαγγέλματα, αρχιτέκτονες, μηχανικοί και ασκούντες συναφή, τεχνολόγοι και τεχνικοί βοηθοί των επιστημών κ.α.

Από την ανάλυσή μας, προέκυψε, ότι το 45% στο σύνολο των ανδρών απασχολείται σε ανδρικά επαγγέλματα και το 37% στο σύνολο των γυναικών σε γυναικεία. Ενώ το 29% στο σύνολο των ανδρών και το 25% στο σύνολο των γυναικών απασχολούνται σε μικτά επαγγέλματα.

Τέλος το τελευταίο ερευνητικό ερώτημα που αναφέρεται στο πώς συνδέεται το φύλο του επιστημονικού κλάδου σπουδών και η ετεροαπασχόληση με τον επαγγελματικό διαχωρισμό της απασχόλησης απαντάται ως εξής. Η στατιστική ανάλυση των στοιχείων απέδειξε ότι το φύλο του επιστημονικού κλάδου σπουδών, η ετεροαπασχόληση και ο επαγγελματικός διαχωρισμός κατά φύλο είναι μεταξύ τους ανεξάρτητα. Συνεπώς, το φύλο του κλάδου δεν επηρεάζει ούτε το βαθμό υπερεκπαίδευσης, ούτε το βαθμό αναντιστοιχίας, ούτε το βαθμό του επαγγελματικού διαχωρισμού στο κλάδο. Επίσης ο βαθμός του επαγγελματικού διαχωρισμού στο κλάδο δεν επηρεάζεται από τον βαθμό της ετεροαπασχόλησης.

ΠΗΓΕΣ - ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνόγλωσση

1. Δεληγιάννη – Κουϊμτζή Β., (2003), «Επιλογές και Προσδοκίες Εφήβων για την Ενήλικη Ζωή και ο Παράγοντας Φύλο», Στο ΚΕΘΙ (εκδ.), *Εκπαιδευτική πραγματικότητα στην Ελλάδα: προωθώντας παρεμβάσεις για την ισότητα των φύλων στο ελληνικό εκπαιδευτικό σύστημα*
http://www.kethi.gr/greek/ekpaidefsi/epeaek/meleti/meleti_epeaek_11_03.pdf
2. Καραμεσίνη Μ., (2002) *Μισθολογική ιεράρχηση των επαγγελματιών και επαγγελματική αναδιάρθρωση της μισθωτής απασχόλησης*, «Εργασία 2002», Ινστιτούτο Αστικού Περιβάλλοντος και Ανθρώπινου Δυναμικού, Πάντειο Πανεπιστήμιο.
3. Καραμεσίνη Μ., (2003), *Ζήτηση και Προσφορά Υπηρεσιών Ανώτατης Εκπαίδευσης και αγορά εργασίας στην Ελλάδα*, Τσαούσης Δ.Γ (Επιμέλεια) στο «Από τη Διεθνοποίηση των Πανεπιστημίων προς τη Παγκοσμιοποίηση της Εκπαίδευσης: Οι Εξελίξεις μιας Δεκαεπταετίας», Αθήνα (Gutenberg).
4. Καραμεσίνη Μ., (2005), *Η ενσωμάτωση της διάστασης του φύλου ως πρόκληση για την πολιτική απασχόλησης στις χώρες της Ε.Ε. δημοσιευμένο στο «Εργασία 2005»*, Επιμέλεια Δεδουσόπουλος, Α., Κουζής, Γ., Πετρινώτη Ξ. Και Ρομπόλης Σ.
5. Καραμεσίνη Μ. και Κορνελάκης Α., (2005), *Από την εκπαίδευση στην απασχόληση: η πρώτη σημαντική εργασία των αποφοίτων ΑΕΙ και η εργασιακή εμπειρία μέσω του STAGE*, στο δημοσιευμένο στο «Εργασία 2005», Επιμέλεια Δεδουσόπουλος, Α., Κουζής, Γ., Πετρινώτη Ξ. Και Ρομπόλης Σ.
6. Καραμεσίνη Μ., (2006), *Από την εκπαίδευση στην αμειβόμενη εργασία : εμπειρική διερεύνηση της εργασιακής ένταξης των νέων στην Ελλάδα*, Κοινωνική Συνοχή και Ανάπτυξη, 1(1), σελ. 67-84.
7. Καραμεσίνη Μ., (2008), *Η απορρόφηση των πτυχιούχων πανεπιστημίου στην αγορά εργασίας*, Αθήνα (Διόνικος).
8. Μαραγκουδάκη Ε., (2003), *Ο παράγοντας Φύλο στη Δευτεροβάθμια και Τριτοβάθμια Εκπαίδευση: όψεις συνέχειας και μεταβολής*, Στο ΚΕΘΙ (εκδ.) «Εκπαιδευτική πραγματικότητα στην Ελλάδα: προωθώντας παρεμβάσεις για την ισότητα των φύλων στο ελληνικό εκπαιδευτικό σύστημα»,
http://www.kethi.gr/greek/ekpaidefsi/epeaek/meleti/meleti_epeaek_11_03.pdf.
9. Μπαμπανάσης Σ., (1993), *Τα χαρακτηριστικά απασχόλησης των Μηχανικών και Οικονομολόγων στην Ελλάδα*, Μελέτη: Ίδρυμα Μεσογειακών Μελετών, Τεχνικό Επιμελητήριο Ελλάδας.
10. Ντερμανάκης, Ν., (2005) «Οι ορίζοντες επαγγελματικού διαχωρισμού στην Ελληνική αγορά εργασίας», 3^ο Στατιστικό Δελτίο.

Ξενόγλωσση

11. Beechey V., (1977) “Some notes on female wage labour in capitalist production”, Capital and Class 3: 45-66.
12. Bergmann B., R., (1974) “Occupational aggregation , wages and profits when employers discriminate by race and sex” Eastern Economic Journal I: 1-2.

13. Brennan J., M., Kogan and U., Teichler (1995), "Higher Education and Work: a Conceptual Framework", in: J. Brennan, M. Kogan and U. Teichler (eds.), *Higher Education and Work*, London and Bristol, Pennsylvania: Jessica Kingsley Publishers.
14. Crompton R. and Sanderson K., (1990), *Gendered Job and Social Change*. London : Unwin Hyman.
15. Karamessini M., (2002), 'Wage hierarchy of occupations and occupational restructuring of wage employment' in Getimis et al., (eds.), *Yearbook of Labour 2002*, Athens: Institute of Human Resources and Urban Environment. (G)
16. Karamessini M., (2008), *Gender segregation in the labour market: roots, implications and policy responses in Greece*, Network of Experts on Employment and Gender Equality Issues.
17. Karamessini M. and Ioakimoglou E., (2007), 'Wage Determination and the Gender Pay Gap: a Feminist Political Economy Analysis and Decomposition', *Feminist Economics*, 13(1), 31-66.
18. Hakim C., (1993), 'Segregated and integrated occupations: new framework for analyzing social change', *European Sociological Review* 9, 3, 289-314.
19. Horrell S., Rubery J. and Burchell , B. (1989) Gender and Skills in "Skill and Occupational Change" part of Social Change and Economic Life Initiative.
20. Rees T., (1998), *Mainstreaming Equality in the European Union*. London Routledge.
21. Reskin B., and Roos, P., (1990), *Job Queues, Gender Queues Q Explaining Women's Inroads into Male Occupations*. Philadelphia: Temple University Press.
22. Rubery J. and Fagan C., (1995), "Comparative industrial relations research: towards reserving the gender bias" *British Journal of Industrial Relations* 33, 2: 209 – 236.
23. Rubery J., Fagan C., and Maier F., (1996), "Occupational segregation, discrimination and equal opportunity" in G. Schmid, J. O' Reilly and K. Schomann (eds) *International handbook of Labour Market Policy and Evaluation*. Cheltenham: Edward Elgar.
24. Spence A.M., (1973), *Market Signaling: Informational Transfer in Hiring and Related Processes*, Cambridge: Harvard University Press.
25. Siltanen, J., (1994), *Locating Gender: Occupational Segregation. Wages and Domestic Responsibilities*. UCL Press: London.
26. Thurow L.C., (1975), *Generating Inequality: Mechanisms of Distribution in U.S. Economy*, Basic Books.
27. Walby S., (1998), *Gender Transformations*. London: Routledge.
28. Watson, T., (2005), *Κοινωνιολογία, Εργασία Και Βιομηχανία*, μτφρ. και επιμ. Ψημμένος Ι., Αθήνα (Αλεξάνδρεια).

Παράρτημα

Πίνακας 1Π Επαγγελματικός Διαχωρισμός των επαγγελματιών κατά φύλο (Β Τρίμηνο 2008)

	Ανδρικά %	Γυναικεία %	Σύνολο %	Φύλο Επαγγελματιών
Σύνολο				
11 Μέλη Βουλευόμενων σωμάτων και ανώτερα διοικητικά στελέχη	88	12	100	Ανδρικό
12 Διευθύνοντες και ανώτερα στελέχη μεγάλων	73	27	100	Ανδρικό
13 Διευθύνοντες επιχειρηματίες και προϊστάμενοι	71	29	100	Ανδρικό
21 Φυσικοί, μαθηματικοί και ασκούντες	72	28	100	Ανδρικό
22 Αρχιτέκτονες, μηχανικοί και ασκούντες	80	20	100	Ανδρικό
23 Βιολόγοι εν γένει, ιατροί και ασκούντες	57	43	100	Μικτό
24 Εκπαιδευτικοί	37	63	100	Γυναικείο
25 Λογιστές και άλλα στελέχη επιχειρήσεων	53	47	100	Μικτό
26 Νομικοί εν γένει	43	57	100	Μικτό
27 Πρόσωπα που ασκούν επιστημονικά, καλλιτεχνικά	57	43	100	Μικτό
31 Τεχνολόγοι και τεχνικοί βοηθοί των επιστημών	81	19	100	Ανδρικό
32 Τεχνολόγοι και τεχνικοί βοηθοί των επιστημών	16	84	100	Γυναικείο
33 Βοηθητικό διδακτικό προσωπικό	30	70	100	Γυναικείο
34 Ειδικευμένοι επί των πωλήσεων, χρηματιστές,	49	51	100	Μικτό
41 Υπάλληλοι γραφείου	41	60	100	Μικτό
42 Υπάλληλοι εξυπηρέτησης πελατών	37	63	100	Γυναικείο
51 Απασχολούμενοι στην παροχή προσωπικών υπηρεσιών	40	60	100	Μικτό
52 Απασχολούμενοι στην παροχή υπηρεσιών προστασίας	92	8	100	Ανδρικό
53 Μοντέλα, πωλητές και ασκούντες συναφή επαγγέλματα	38	62	100	Γυναικείο
61 Γεωργοί ειδικευμένοι κυρίως σε μια ετήσια	54	46	100	Μικτό
62 Γεωργοί ειδικευμένοι κυρίως στην καλλιέργεια	52	48	100	Μικτό
63 Γεωργοί πολυκαλλιεργητές	58	42	100	Μικτό
64 Ειδικευμένοι κτηνοτρόφοι, πτηνοτρόφοι κ.π.α.ε.	68	32	100	Ανδρικό
65 Δασοκόμοι, υλοτόμοι και ασκούντες συναφή επαγγέλματα	89	11	100	Ανδρικό

66 Ειδικευμένοι αλιείς και ασκούντες συναφή επαγγέλματα	84	16	100	Ανδρικό
67 Επαγγελματίες κυνηγοί και παγιδευτές θηραμάτων	0	0	0	
71 Μεταλλωρύχοι, λατόμοι και ασκούντες συναφή επαγγέλματα	98	2	100	Ανδρικό
72 Τεχνίτες ανέγερσης και αποπεράτωσης	99	1	100	Ανδρικό
73 Χύτες μετάλλων, συγκολλητές,	99	1	100	Ανδρικό
74 Μηχανικοί, εφαρμοστές	97	3	100	Ανδρικό
75 Τεχνίτες που εκτελούν εργασίες	72	28	100	Ανδρικό
76 Τεχνίτες επεξεργασίας τροφίμων	68	32	100	Ανδρικό
77 Τεχνίτες επεξεργασίας ξύλου, επιπλοποιοί	96	4	100	Ανδρικό
78 Τεχνίτες υφαντουργίας, ειδών ενδύσεως	54	46	100	Μικτό
81 Χειριστές σταθερών βιομηχανικών εγκαταστάσεων	92	8	100	Ανδρικό
82 Χειριστές μηχανών παραγωγής	98	2	100	Ανδρικό
83 Χειριστές μηχανών παραγωγής	81	19	100	Ανδρικό
84 Χειριστές μηχανών παραγωγής	83	17	100	Ανδρικό
85 Χειριστές μηχανών παραγωγής	59	41	100	Μικτό
86 Χειριστές μηχανών παραγωγής	60	40	100	Μικτό
87 Συναρμολόγητες (μονταδόροι) και	63	37	100	Μικτό
88 Οδηγοί μέσων μεταφοράς	99	1	100	Ανδρικό
91 Πλανόδιοι πωλητές, οικιακοί βοηθοί κ.τ.α.ε	26	74	100	Γυναικείο
92 Ανειδίκευτοι αγρεργάτες, αλιεργάτες	73	27	100	Ανδρικό
93 Ανειδίκευτοι εργάτες ορυχείων,	86	14	100	Ανδρικό
Πρόσωπα μη δυνάμενα να καταταγούν	91	9	100	Ανδρικό

ΠΗΓΗ: Ε.Σ.Υ.Ε., Έρευνα Εργατικού Δυναμικού, Β Τρίμηνο 2008.

Other-employment and occupational segregation among male and female graduates in Greece

Georga Helen

ABSTRACT

The present study assesses the other-employment (overeducation, job mix-match) and occupational segregation among male and female graduates in Greece through out all the fields. The data was obtained from the National Statistics Services of Greece. The data employed was for the second quarter of 2000 and 2008. The results pointed out that even though men and women have their own preferences for selecting a field of study.

Furthermore, it was revealed that the education of graduates does not match with their occupation as well as the scientific fields do not match with the occupations. Moreover, it was revealed that the other-employment, the scientific field and the occupational segregation are not related.

Key words : other-employment, overeducation, job mix-match, occupational segregation by gender