

מאין באנו ולאן הגענו
כנס של הלמ"ס, 31 בינואר 2018

מוביליות בשכר של צעירים, ישראל 1990-2015*

מירי אנדבלד, המוסד לביטוח לאומי
חיה שטייר, אוניברסיטת תל אביב
ינואר 2018

*המחקר הוכן כחלק מפרוייקט של "יד הנדיב" בנושא מוביליות חברתית, והוצג ביוני 2017 בכנס בינלאומי.

רקע

תיאוריות חיפוש מציעות כי השנים המוקדמות בשוק העבודה הן תקופה של צמיחת שכר מהירה כמו גם ניעות נרחבת בין משרות (Burdett, 1978; Jovanovic, 1979a, 1979b).

נכנסים חדשים לשוק העבודה צפויים לשהות בו כ-40 שנים. שכרם מצופה להיות מוכפל לאורך הקריירה והם עשויים לנוע בין מעסיקים כ-10 פעמים בממוצע. אבל לשינויים אלה אחראיות בעיקר 10 השנים הראשונות, שבמהלכן צומח השכר בכ-66% (Topel and Ward, 1992).

אינדיקציות לכך ששינויים בשוק העבודה בשלושת העשורים האחרונים במהלכם היתה הקפאה של השכר השפיעו בעיקר על עובדים צעירים (age 18 to 29) (Schmitt, 2008).

מטרת המחקר

מטרת המחקר היא לבדוק ולהשוות את מסלולי השכר של צעירים שנכנסו לעבודה בנקודות זמן שונות במהלך התקופה הכוללת.

ייחקרו המוביליות האבסולוטית והיחסית בשכר ונבחן כיצד הן השתנו לאורך נקודות הזמן.

כמו כן יושוּו מסלולי שכר של קבוצות אוכלוסייה שונות כדי להבין האם השינויים בהזדמנויות ובתנאי התעסוקה תרמו לאי השוויון ולקיטוב העולים בחברה הישראלית.

רקע - 2

התקופה הנחקרת 1990-2015 מתאפיינת בשינויים גדולים בשוק העבודה הגלובלי - נטישת יחסי העבודה המסורתיים, ירידה בכוחם של האיגודים המקצועיים והגמשה במבנה התעסוקה.

ספציפית בישראל חלו שינויים גדולים באוכלוסייה, בחברה ובכלכלה:

- (1) A massive immigration flow from the Soviet Union in the early 90's;
- (2) Increased exposure to import sharpened the differences between industries;
- (3) Increase in the share of foreign workers starting in 2000;
- (4) Sharp decline in the percentage of unionized employees;
- (5) Increase in employment rate and decrease in unemployment, especially in recent years.
- (6) In 2011 – social protest where more the 400000 mainly young people demanded “social justice”.

Database

- The research is based on administrative data obtained from the tax authorities, which includes the population of all employees in Israel.
- This dataset includes information on wages as well as socio-demographic characteristics of individuals.
- The study follows the wages of young people aged 24-30 who entered the labor market at various points in time: 1991, 1995, 2000, 2005, and 2010, and examines their absolute and relative earnings mobility over the years.
- All wage data were adjusted to 2015 prices.
- Extreme values (too low and too high wages) were excluded.

Method

- Examination of absolute mobility – following the real wage trajectories in five-year intervals for various time points (91,95,00,05,10).

Relative mobility:

- Following the change in deciles which were calculated on the basis of the entire wage distribution (for all employees) each year.
- Aggregative mobility indices (correlation coefficients, Shorrocks index).
- Logistic Regressions to examine the probability of upward mobility.

מוביליות מוחלטת בשכר

Initial Monthly Wage of Young Adults as a Percentage of GDP per capita

Initial Monthly Wage of Young Adults as a Percentage of the Average Wage

- השכר ההתחלתי יורד באופן עקבי על פני זמן
- מצבם של הצעירים גרוע יותר גם בהשוואה לשכר הממוצע שקפא ב"עשור האבוד".

שכר חודשי ממוצע לגברים ונשים במירווחים של 5 שנים

	wage at entry point	after 5 years	after 10 years	after 15 years	after 20 years	after 20 years
Men						
entered LM in 1991	4,328	7,983	11,962	12,786	13,800	15,543
entered LM in 1995	4,861	10,101	11,624	13,140	15,060	
entered LM in 2000	5,383	8,799	11,327	13,811		
entered LM in 2005	4,736	8,886	12,337			
entered LM in 2010	4,629	9,984				
Women						
entered LM in 1991	2,838	5,052	6,906	7,385	8,548	10,049
entered LM in 1995	2,953	5,745	6,298	7,436	8,902	
entered LM in 2000	3,431	5,327	6,672	8,099		
entered LM in 2005	3,339	5,853	7,450			
entered LM in 2010	3,275	6,429				

• פערי השכר בין גברים לנשים נותרו גבוהים ויציבים

שיעור העליה בשכר הצעירים לאחר חמש שנים

לא רק ששכרן של נשים נמוך יותר, גם קצב הגידול שלו נמוך יותר מזה של גברים צעירים.

שינויי השכר של גברים ונשים צעירים במירווחים של 5 שנים

שיעור השינוי בשכר (מצטבר)						
	wage in entry point	after 5 years	after 10 years	after 15 years	after 20 years	after 25 years
Men						
entered to LM in 1991	4,328	84%	176%	195%	219%	259%
entered to LM in 1995	4,861	108%	139%	170%	210%	
entered to LM in 2000	5,383	63%	110%	157%		
entered to LM in 2005	4,736	88%	161%			
entered to LM in 2010	4,629	116%				
Women						
entered to LM in 1991	2,838	78%	143%	160%	201%	254%
entered to LM in 1995	2,953	95%	113%	152%	201%	
entered to LM in 2000	3,431	55%	94%	136%		
entered to LM in 2005	3,339	75%	123%			
entered to LM in 2010	3,275	96%				

*מוביליות נמוכה יותר של נשים בכל התקופות;

*המוביליות הגבוהה של 1995-2000 מובנת לאור העלייה הגבוהה בתוצר ב-2000. קשה יותר להסביר את העלייה הגבוהה בין 2010-2015

צמיחת השכר של עובדים צעירים שנכנסו לשוק העבודה ב- 1991, לפי קבוצות אוכלוסייה

עולים

**עליות יפות בשכרם של העולים בכל התקופות כמו גם עלייה
בשכר ההתחלתי לאורך התקופות**

עובדי הייטק בהשוואה לעובדי מסחר ואוכל

**אצל עובדי ההייטק שכר ראשוני בד"כ עולה, עובדי מסחר ואוכל השכר
ההתחלתי נשאר באותה רמה לאורך התקופות. כמו כן השיפוע של עובדי
ההייטק (התפתחות השכר) הרבה יותר גבוה בכל נקודות הזמן**

השפעת השכלה על התפתחות שכר הצעירים

	Started in 2000		Started in 2005		Started in 2010	
	Not educated	educated	Not educated	educated	Not educated	educated
Entry wage	5,606	6,895	4,899	5,138	4,195	4,515
Wage after 5 years	39%	84%	42%	117%	71%	153%
Wage after 10 years	49%	132%	71%	199%		
Wage after 15 years	67%	170%				

*At least 3 academic years

כצפוי, צמיחת השכר של צעירים משכילים מואצת יותר מזו של צעירים שאינם משכילים. עם זאת ההחזר לשכר ירד לאורך זמן: הפער בין משכילים ללא משכילים מתחיל ב-23% בשנת 2000 ויורד ל-7% בשנת 2010.
(tradable vs. non tradable sectors?).

מוביליות יחסית בשכר

Comparison of 4 decades:

1991-2000

1995-2005

2000-2010

2005-2015

Correlation coefficients for the deciles between the entry point and 10 years later

הקורלציה עולה ב-3 העשורים הראשונים (מוביליות יורדת) אך יורדת בעשור האחרון (מוביליות עלתה)

Gini coefficient and Shorrocks mobility index at each entry point – after 10 years

Pop. Group	Index	1991-2000	1995-2005	2000-2010	2005-2015
All	Gini coef (average wage)	0.308	0.338	0.336	0.329
	Shorroks index M	0.114	0.100	0.104	0.114
Men	Gini coef (average wage)	0.291	0.319	0.321	0.320
	Shorroks index M	0.126	0.115	0.111	0.118
Women	Gini coef (average wage)	0.280	0.297	0.295	0.300
	Shorroks index M	0.135	0.123	0.134	0.135
Arab	Gini coef (average wage)	0.310	0.338	0.339	0.330
	Shorroks index M	0.113	0.100	0.103	0.113
Jewish	Gini coef (average wage)	0.232	0.271	0.235	0.254
	Shorroks index M	0.170	0.133	0.164	0.156

מוביליות השכר היחסית (עשירונים) של עובדים צעירים שנכנסו לשוק העבודה ב-1991 לפי קבוצות אוכלוסייה

- המוביליות היחסית מתרחשת ברובה בחמש השנים האחרונות, מעט גם בחמש הבאות ולאחר מכן כמעט מתאפסת.
- מדרג ברור למדי בין הקבוצות מבחינת שכר תחילי ומוביליות.

Starting deciles and increments after 10 years, pop. subgroups

- בעלי שכר נמוך (נשים, חרדים, אתיופיים) חווים בד"כ מוביליות גבוהה יותר, פרט לערבים
- ערבים מסיימים בעשירון הנמוך ביותר בכל התקופות.
- גברים נכנסים ומסיימים בעשירון הגבוה ביותר
- עולים נכנסו ברמות שכר מתונות אבל הגיעו למוביליות הגבוהה ביותר (בעיקר בעשירון הראשון)

Starting deciles and increments after 10 years, industries

Entered 1991

Entered 1995

Entered 2000

Entered 2005

High-tech: in the first period -- medium initial decile level but high mobility. Later on - the highest decile but moderate relative mobility. Overall- - at the end they reach the same highest location (7-8) after a decade. Health&educ branch – except for 1995 – low initial decile with relatively high mobility (outsourcing? Fellows?)

Results from logistic regression for upward relative mobility after 10 years, Odds ratios

Entered in:	1991	1995	2000	2005
Basic decile	***0.58	***0.59	***0.60	***0.62
Arab	***0.28	***0.27	***0.48	***0.57
Women	***0.49	***0.47	***0.50	***0.54
Immigrants	***1.32	**0.89	***1.23	0.98
Ethiopia Immig.	**0.61	**0.61	0.95	0.93
Ultra-Orthodox	***0.42	***0.43	***0.48	***0.63
Married	***0.80	***0.77	0.97	1.04
Economic branches (base: other services)				
Traditional	0.99	***0.78	***0.81	0.97
Hi-Tech	***3.05	***1.72	1.15	***1.53
Public admin.	***1.76	1.23	***1.64	1.05
Electricity	*1.32	0.79	1.53	1.09
Health & Education	***1.40	***1.33	0.88	1.06
Finance & Professional services	***1.60	**1.23	0.97	**1.17
Trade & Food services	**0.83	***0.71	***0.74	***0.84
number of months employed	***1.06	***1.06	***1.05	***1.04
up to 3 academin years			***2.50	***2.41
above 3 acedemic years			***3.37	***3.77
_cons	***0.22	***0.22	***0.16	***0.31
N	20847	16363	18001	21161
df_m	15	15	17	17
chi2	4328.79	3211.62	3559.26	3744.08

בשנות ה-90 והאלפיים
כאשר שולטים בשכר
ההתחלתי, אוכלוסיות
בשכר נמוך חוו גם
סיכויים נמוכים יותר של
מוביליות כלפי מעלה.

יתרונם של מועסקים
בהייטק בשנות
האלפיים נשחק
בהשוואה לשנות ה-90
–יתכן שלאור נתוני
ההשכלה הזמינים
בשנות האלפיים.

כל חודש עבודה מעלה
את ההסתברות לעליה
כלפי מעלה בשכר ב-
3%-6%.

היתרון של עולים נעלם
ב-2005.

Results from logistic regression for upward relative mobility after 10 years, Arabs and Women, Odds ratios

Entered in:	1991		2005	
	Arabs	Women	Arabs	Women
Basic decile	***0.52	***0.60	***0.58	***0.62
Arab		***0.32		0.89
Women	***0.33		***0.68	
Immigrants		***1.36		1.06
Ethiopia Immig.		**0.36		*0.78
Ultra-Orthodox		***0.46		***0.70
Married	**0.77	***0.81	0.89	***1.23
Economic branches (base: other services)				
Traditional	*1.46	0.94	0.99	0.89
Hi-Tech	5.41	***2.13	*7.27	*1.31
Public admin.	***4.91	***1.55	**1.99	1.03
Electricity	0.94	1.03	2.83	0.55
Health & Education	***6.14	1.18	**1.48	1.04
Finance & Professional services	**2.60	***1.43	1.28	**1.28
Trade & Food services	1.42	*0.81	0.85	**0.85
number of months employed	***1.04	***1.06	***1.03	***1.04
up to 3 academin years			***3.62	***2.33
above 3 acedemic years			***4.05	***3.51
_cons	0.66	***0.15	0.75	***0.16
N	1460	9236	2664	9549

ההסתברות של נשים ערביות למוביליות כלפי מעלה, הוכפלה, אך נותרה עדיין נמוכה בהרבה מההסתברות של גברים ערבים.

מסקנות

א. התאמה בין תחושות הציבור להתדרדרות במצבם של הצעירים יכולה להוות הסבר אפשרי נוסף להתפרצות המחאה ב-2011

ב. מגמה זו רוסנה מעט בתקופה האחרונה 2010-2015

ג. בסך הכל הממצאים מציעים עליה בקיטוב בין עובדים בעלי מיומנויות גבוהות לאחרים – אצלם שכר התחלתי וקצב גידול גבוהים יותר (אם כי התמתן קצת בשנות ה-2000) בקרב בעלי השכלה גבוהה בעיקר בענפי ההייטק

ד. מגמות אלה עשויות להסביר חלק מהפערים המגדריים בדפוסי המוביליות שכן משקלן של נשים במשלחי היד הטכנולוגיים נמוך יותר.

ה. ההבחנה בין מיומנויות עשויה להסביר גם את הגידול בפערי השכר בין ערבים ליהודים, שכן גם לערבים משקל נמוך בעיסוקים בעלי השכלה בכלל והשכלה טכנולוגית מתקדמת בפרט.

תודה רבה

