

Inequality and Gender Occupational Outcomes

Ronald Oaxaca

University of Arizona, IZA, LISER, PRESAGE

June 24 , 2015

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.
 - If women were under-represented in low paying occupations lacking promotional opportunities, it is doubtful that gender occupational inequality would be a significant social issue (at least not for women).

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.
 - If women were under-represented in low paying occupations lacking promotional opportunities, it is doubtful that gender occupational inequality would be a significant social issue (at least not for women).
- Equality of opportunity is very much a popular goal that a broad spectrum of political opinion is united on.

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.
 - If women were under-represented in low paying occupations lacking promotional opportunities, it is doubtful that gender occupational inequality would be a significant social issue (at least not for women).
- Equality of opportunity is very much a popular goal that a broad spectrum of political opinion is united on.
- Equality of outcomes as an objective of public policy is more divisive.

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.
 - If women were under-represented in low paying occupations lacking promotional opportunities, it is doubtful that gender occupational inequality would be a significant social issue (at least not for women).
- Equality of opportunity is very much a popular goal that a broad spectrum of political opinion is united on.
- Equality of outcomes as an objective of public policy is more divisive.
- What will this lecture explore?

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.
 - If women were under-represented in low paying occupations lacking promotional opportunities, it is doubtful that gender occupational inequality would be a significant social issue (at least not for women).
- Equality of opportunity is very much a popular goal that a broad spectrum of political opinion is united on.
- Equality of outcomes as an objective of public policy is more divisive.
- What will this lecture explore?
 - the association between job titles/occupations and wages

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.
 - If women were under-represented in low paying occupations lacking promotional opportunities, it is doubtful that gender occupational inequality would be a significant social issue (at least not for women).
- Equality of opportunity is very much a popular goal that a broad spectrum of political opinion is united on.
- Equality of outcomes as an objective of public policy is more divisive.
- What will this lecture explore?
 - the association between job titles/occupations and wages
 - how much of intrafirm gender wage gaps can be laid at the feet of job segregation in the workplace

Introduction

- Why has so much been said and written about gender inequality in both the popular press and in academic research?
 - Arguably social concern over gender inequality in occupational outcomes is driven mainly by the very close association between occupational inequality and income inequality.
 - If women were under-represented in low paying occupations lacking promotional opportunities, it is doubtful that gender occupational inequality would be a significant social issue (at least not for women).
- Equality of opportunity is very much a popular goal that a broad spectrum of political opinion is united on.
- Equality of outcomes as an objective of public policy is more divisive.
- What will this lecture explore?
 - the association between job titles/occupations and wages
 - how much of intrafirm gender wage gaps can be laid at the feet of job segregation in the workplace
 - gender differences in intrafirm job mobility (promotion)

Introduction

- The empirical evidence in this lecture about the causes of gender occupational inequality will be drawn from two sources.

- The empirical evidence in this lecture about the causes of gender occupational inequality will be drawn from two sources.
 - ① An American supermarket accused of discriminating against women in job assignments and promotion.

- The empirical evidence in this lecture about the causes of gender occupational inequality will be drawn from two sources.
 - ① An American supermarket accused of discriminating against women in job assignments and promotion.
 - ② Controlled laboratory experiments in France that studied gender differences in occupational choices based on attitudes toward risk of unemployment.

Wage Discrimination vs. Occupational Segregation

- In an earlier period in economic history, there were undoubtedly instances in which men and women working within the same job titles for the same employer were paid according to different scales.

Wage Discrimination vs. Occupational Segregation

- In an earlier period in economic history, there were undoubtedly instances in which men and women working within the same job titles for the same employer were paid according to different scales.
 - This is what one would properly regard as pure wage discrimination.

Wage Discrimination vs. Occupational Segregation

- In an earlier period in economic history, there were undoubtedly instances in which men and women working within the same job titles for the same employer were paid according to different scales.
 - This is what one would properly regard as pure wage discrimination.
 - In the absence of gender based equal employment laws and social pressures, pure wage discrimination could easily flourish to the extent that men and women overlapped in job tasks.

Wage Discrimination vs. Occupational Segregation

- In an earlier period in economic history, there were undoubtedly instances in which men and women working within the same job titles for the same employer were paid according to different scales.
 - This is what one would properly regard as pure wage discrimination.
 - In the absence of gender based equal employment laws and social pressures, pure wage discrimination could easily flourish to the extent that men and women overlapped in job tasks.
- Countervailing factors might be unionism which generally discourages separate wage scales by race, gender, or national origin.

Wage Discrimination vs. Occupational Segregation

- In an earlier period in economic history, there were undoubtedly instances in which men and women working within the same job titles for the same employer were paid according to different scales.
 - This is what one would properly regard as pure wage discrimination.
 - In the absence of gender based equal employment laws and social pressures, pure wage discrimination could easily flourish to the extent that men and women overlapped in job tasks.
- Countervailing factors might be unionism which generally discourages separate wage scales by race, gender, or national origin.
 - Even here there would be a tension between avoiding undercutting wages by allowing lower wages for competing groups vs. the desire to avoid acknowledgement of economic (and social) equality implied by equal wages for equal work.

Wage Discrimination vs. Occupational Segregation

- In an earlier period in economic history, there were undoubtedly instances in which men and women working within the same job titles for the same employer were paid according to different scales.
 - This is what one would properly regard as pure wage discrimination.
 - In the absence of gender based equal employment laws and social pressures, pure wage discrimination could easily flourish to the extent that men and women overlapped in job tasks.
- Countervailing factors might be unionism which generally discourages separate wage scales by race, gender, or national origin.
 - Even here there would be a tension between avoiding undercutting wages by allowing lower wages for competing groups vs. the desire to avoid acknowledgement of economic (and social) equality implied by equal wages for equal work.
 - Apartheid South Africa exhibited these tensions with unionized mines that employed both blacks and whites.

Wage Discrimination vs. Occupational Segregation

- In the immediate aftermath of equal pay laws, it was common, at least in the U.S., to make small changes in job titles to enable continuation of the practice of paying women lower wages than men.

Wage Discrimination vs. Occupational Segregation

- In the immediate aftermath of equal pay laws, it was common, at least in the U.S., to make small changes in job titles to enable continuation of the practice of paying women lower wages than men.
 - The work would be substantially identical, with minor differences in job tasks.

Wage Discrimination vs. Occupational Segregation

- In the immediate aftermath of equal pay laws, it was common, at least in the U.S., to make small changes in job titles to enable continuation of the practice of paying women lower wages than men.
 - The work would be substantially identical, with minor differences in job tasks.
 - Women would be assigned to the lower wage job category.

Wage Discrimination vs. Occupational Segregation

- In the immediate aftermath of equal pay laws, it was common, at least in the U.S., to make small changes in job titles to enable continuation of the practice of paying women lower wages than men.
 - The work would be substantially identical, with minor differences in job tasks.
 - Women would be assigned to the lower wage job category.
 - Another means for ensuring lower earnings for women, was to enact “protective” labor laws which protected (prevented) women from working the same schedules as men.

Wage Discrimination vs. Occupational Segregation

- In the immediate aftermath of equal pay laws, it was common, at least in the U.S., to make small changes in job titles to enable continuation of the practice of paying women lower wages than men.
 - The work would be substantially identical, with minor differences in job tasks.
 - Women would be assigned to the lower wage job category.
 - Another means for ensuring lower earnings for women, was to enact “protective” labor laws which protected (prevented) women from working the same schedules as men.
- As equal employment laws expand to prohibit the transparent re-labelling of jobs as a means for perpetuating wage inequalities, pure wage discrimination becomes increasingly rare.

Wage Discrimination vs. Occupational Segregation

- The problem shifts to gender gaps in wage rates and earnings arising from occupational segregation in which the types of jobs that men and women hold in the labor market are quite different.

Wage Discrimination vs. Occupational Segregation

- The problem shifts to gender gaps in wage rates and earnings arising from occupational segregation in which the types of jobs that men and women hold in the labor market are quite different.
 - There is less overlap in the actual job tasks so there is “men’s” work and “women’s” work - guess which one pays more.

Wage Discrimination vs. Occupational Segregation

- The problem shifts to gender gaps in wage rates and earnings arising from occupational segregation in which the types of jobs that men and women hold in the labor market are quite different.
 - There is less overlap in the actual job tasks so there is “men’s” work and “women’s” work - guess which one pays more.
 - Differences in promotional opportunities also contribute to the occupational dissimilarity between men and women.

Wage Discrimination vs. Occupational Segregation

- The problem shifts to gender gaps in wage rates and earnings arising from occupational segregation in which the types of jobs that men and women hold in the labor market are quite different.
 - There is less overlap in the actual job tasks so there is “men’s” work and “women’s” work - guess which one pays more.
 - Differences in promotional opportunities also contribute to the occupational dissimilarity between men and women.
- When one examines micro household survey data to examine gender wage gaps, predictable patterns emerge.

Wage Discrimination vs. Occupational Segregation

- The problem shifts to gender gaps in wage rates and earnings arising from occupational segregation in which the types of jobs that men and women hold in the labor market are quite different.
 - There is less overlap in the actual job tasks so there is “men’s” work and “women’s” work - guess which one pays more.
 - Differences in promotional opportunities also contribute to the occupational dissimilarity between men and women.
- When one examines micro household survey data to examine gender wage gaps, predictable patterns emerge.
 - By statistically controlling for the occupational category of a worker’s job, the unexplained (discrimination?) gender wage gap becomes smaller.

Wage Discrimination vs. Occupational Segregation

- The problem shifts to gender gaps in wage rates and earnings arising from occupational segregation in which the types of jobs that men and women hold in the labor market are quite different.
 - There is less overlap in the actual job tasks so there is “men’s” work and “women’s” work - guess which one pays more.
 - Differences in promotional opportunities also contribute to the occupational dissimilarity between men and women.
- When one examines micro household survey data to examine gender wage gaps, predictable patterns emerge.
 - By statistically controlling for the occupational category of a worker’s job, the unexplained (discrimination?) gender wage gap becomes smaller.
 - This shifts the question of wage inequality to whether or not unexplained wage gaps still exist within occupational categories.

Wage Discrimination vs. Occupational Segregation

- I would argue that what appears to be pure wage discrimination is largely the result of women working in lower wage firms at some of the same types of jobs held by men who are working in higher wage firms. Some evidence for this is found in an IZA research paper (Card, Cardoso, Kline - 2013) that uses data from Portugal.

Wage Discrimination vs. Occupational Segregation

- I would argue that what appears to be pure wage discrimination is largely the result of women working in lower wage firms at some of the same types of jobs held by men who are working in higher wage firms. Some evidence for this is found in an IZA research paper (Card, Cardoso, Kline - 2013) that uses data from Portugal.
- It is commonly thought that gender wage gaps within narrow occupational categories within the same place of employment arise because women do not bargain with their employers as much or as effectively as men.

Wage Discrimination vs. Occupational Segregation

- I would argue that what appears to be pure wage discrimination is largely the result of women working in lower wage firms at some of the same types of jobs held by men who are working in higher wage firms. Some evidence for this is found in an IZA research paper (Card, Cardoso, Kline - 2013) that uses data from Portugal.
- It is commonly thought that gender wage gaps within narrow occupational categories within the same place of employment arise because women do not bargain with their employers as much or as effectively as men.
- In principle one should be able to take gender wage gaps in labor markets and statistically determine

Wage Discrimination vs. Occupational Segregation

- I would argue that what appears to be pure wage discrimination is largely the result of women working in lower wage firms at some of the same types of jobs held by men who are working in higher wage firms. Some evidence for this is found in an IZA research paper (Card, Cardoso, Kline - 2013) that uses data from Portugal.
- It is commonly thought that gender wage gaps within narrow occupational categories within the same place of employment arise because women do not bargain with their employers as much or as effectively as men.
- In principle one should be able to take gender wage gaps in labor markets and statistically determine
 - 1 how much of the wage gap arises from gender differences in the correlates of productivity/performance

Wage Discrimination vs. Occupational Segregation

- I would argue that what appears to be pure wage discrimination is largely the result of women working in lower wage firms at some of the same types of jobs held by men who are working in higher wage firms. Some evidence for this is found in an IZA research paper (Card, Cardoso, Kline - 2013) that uses data from Portugal.
- It is commonly thought that gender wage gaps within narrow occupational categories within the same place of employment arise because women do not bargain with their employers as much or as effectively as men.
- In principle one should be able to take gender wage gaps in labor markets and statistically determine
 - 1 how much of the wage gap arises from gender differences in the correlates of productivity/performance
 - 2 how much arises from pure wage discrimination

Wage Discrimination vs. Occupational Segregation

- I would argue that what appears to be pure wage discrimination is largely the result of women working in lower wage firms at some of the same types of jobs held by men who are working in higher wage firms. Some evidence for this is found in an IZA research paper (Card, Cardoso, Kline - 2013) that uses data from Portugal.
- It is commonly thought that gender wage gaps within narrow occupational categories within the same place of employment arise because women do not bargain with their employers as much or as effectively as men.
- In principle one should be able to take gender wage gaps in labor markets and statistically determine
 - ① how much of the wage gap arises from gender differences in the correlates of productivity/performance
 - ② how much arises from pure wage discrimination
 - ③ how much arises from occupational segregation.

Wage Discrimination vs. Occupational Segregation

- Conceptually, this kind of wage decomposition may seem difficult at the level of the individual firm but is far more challenging at the level of the general labor market.

Wage Discrimination vs. Occupational Segregation

- Conceptually, this kind of wage decomposition may seem difficult at the level of the individual firm but is far more challenging at the level of the general labor market.
 - ① In the general labor market it is difficult to convincingly identify how much of the occupational inequality between men and women arises because of gender differences in preferences over different types of jobs

Wage Discrimination vs. Occupational Segregation

- Conceptually, this kind of wage decomposition may seem difficult at the level of the individual firm but is far more challenging at the level of the general labor market.
 - 1 In the general labor market it is difficult to convincingly identify how much of the occupational inequality between men and women arises because of gender differences in preferences over different types of jobs
 - 2 and how much arises from women not having access to the same occupational opportunities as men.

Wage Discrimination vs. Occupational Segregation

- Conceptually, this kind of wage decomposition may seem difficult at the level of the individual firm but is far more challenging at the level of the general labor market.
 - 1 In the general labor market it is difficult to convincingly identify how much of the occupational inequality between men and women arises because of gender differences in preferences over different types of jobs
 - 2 and how much arises from women not having access to the same occupational opportunities as men.
- One's inferences about occupational segregation and wage inequality are also affected by how detailed the occupational codes are.

Wage Discrimination vs. Occupational Segregation

- Conceptually, this kind of wage decomposition may seem difficult at the level of the individual firm but is far more challenging at the level of the general labor market.
 - ① In the general labor market it is difficult to convincingly identify how much of the occupational inequality between men and women arises because of gender differences in preferences over different types of jobs
 - ② and how much arises from women not having access to the same occupational opportunities as men.
- One's inferences about occupational segregation and wage inequality are also affected by how detailed the occupational codes are.
- The more narrowly defined the occupational classification used, the smaller will be the unexplained wage gaps.

Wage Discrimination vs. Occupational Segregation

- Conceptually, this kind of wage decomposition may seem difficult at the level of the individual firm but is far more challenging at the level of the general labor market.
 - ① In the general labor market it is difficult to convincingly identify how much of the occupational inequality between men and women arises because of gender differences in preferences over different types of jobs
 - ② and how much arises from women not having access to the same occupational opportunities as men.
- One's inferences about occupational segregation and wage inequality are also affected by how detailed the occupational codes are.
- The more narrowly defined the occupational classification used, the smaller will be the unexplained wage gaps.
- Within broadly defined occupational categories, e.g. sales, professional & technical, etc, the more likely it is that gender wage gaps will exist within occupation.

Hierarchical Segregation

- Hierarchical job segregation is present when the proportion of women who are employed in a given occupation declines relative to the proportion of men who are employed in a given occupation as one moves up the occupational ladder.

Hierarchical Segregation

- Hierarchical job segregation is present when the proportion of women who are employed in a given occupation declines relative to the proportion of men who are employed in a given occupation as one moves up the occupational ladder.
- To the extent that unequal treatment of women accounts for the occupational disparity as we move up the occupational ladder, the role of fellow worker discrimination comes into play.

Hierarchical Segregation

- Hierarchical job segregation is present when the proportion of women who are employed in a given occupation declines relative to the proportion of men who are employed in a given occupation as one moves up the occupational ladder.
- To the extent that unequal treatment of women accounts for the occupational disparity as we move up the occupational ladder, the role of fellow worker discrimination comes into play.
- One theory of hierarchical segregation holds that men do not like to be supervised by women (or at least be in a subordinate wage position to women).

Single Firm Case Study

- Advantages from examining a specific firm

Single Firm Case Study

- Advantages from examining a specific firm
 - ① One can obtain detailed knowledge about the internal dynamics of a firm as they pertain to gender inequality in occupational outcomes.

Single Firm Case Study

- Advantages from examining a specific firm
 - ① One can obtain detailed knowledge about the internal dynamics of a firm as they pertain to gender inequality in occupational outcomes.
 - ② At the level of the individual firm, one has a better chance of sorting out how much of the gender differences in occupational outcomes is discriminatory versus gender differences in job preferences.

Single Firm Case Study

- Advantages from examining a specific firm
 - ① One can obtain detailed knowledge about the internal dynamics of a firm as they pertain to gender inequality in occupational outcomes.
 - ② At the level of the individual firm, one has a better chance of sorting out how much of the gender differences in occupational outcomes is discriminatory versus gender differences in job preferences.
 - ③ While general data from the labor market may seem more representative, the data obscure important differences across firms.

Single Firm Case Study

- Advantages from examining a specific firm
 - ① One can obtain detailed knowledge about the internal dynamics of a firm as they pertain to gender inequality in occupational outcomes.
 - ② At the level of the individual firm, one has a better chance of sorting out how much of the gender differences in occupational outcomes is discriminatory versus gender differences in job preferences.
 - ③ While general data from the labor market may seem more representative, the data obscure important differences across firms.
 - ④ In the general labor market it is difficult to know how much of the gender differences in highly aggregated occupational categories arises from discriminatory behavior as opposed to gender differences in job preferences.

Single Firm Case Study

- Advantages from examining a specific firm
 - ① One can obtain detailed knowledge about the internal dynamics of a firm as they pertain to gender inequality in occupational outcomes.
 - ② At the level of the individual firm, one has a better chance of sorting out how much of the gender differences in occupational outcomes is discriminatory versus gender differences in job preferences.
 - ③ While general data from the labor market may seem more representative, the data obscure important differences across firms.
 - ④ In the general labor market it is difficult to know how much of the gender differences in highly aggregated occupational categories arises from discriminatory behavior as opposed to gender differences in job preferences.
- Based on Oaxaca & Ransom (1994, 2003), Ransom & Oaxaca (2010, 2005), Shatnawi et. al (2014)

Single Firm Case Study

- Advantages from examining a specific firm
 - ① One can obtain detailed knowledge about the internal dynamics of a firm as they pertain to gender inequality in occupational outcomes.
 - ② At the level of the individual firm, one has a better chance of sorting out how much of the gender differences in occupational outcomes is discriminatory versus gender differences in job preferences.
 - ③ While general data from the labor market may seem more representative, the data obscure important differences across firms.
 - ④ In the general labor market it is difficult to know how much of the gender differences in highly aggregated occupational categories arises from discriminatory behavior as opposed to gender differences in job preferences.
- Based on Oaxaca & Ransom (1994, 2003), Ransom & Oaxaca (2010, 2005), Shatnawi et. al (2014)
- Regional U.S. supermarket chain that faced allegations of gender segregation in job assignment and promotion (1978-1986)

Single Firm Case Study

- Women were concentrated in lower paying job titles and excluded from promotion into higher paying managerial positions.

Single Firm Case Study

- Women were concentrated in lower paying job titles and excluded from promotion into higher paying managerial positions.
 - Class action lawsuit filed in 1982

Single Firm Case Study

- Women were concentrated in lower paying job titles and excluded from promotion into higher paying managerial positions.
 - Class action lawsuit filed in 1982
 - Firm found guilty in 1984

Single Firm Case Study

- Women were concentrated in lower paying job titles and excluded from promotion into higher paying managerial positions.
 - Class action lawsuit filed in 1982
 - Firm found guilty in 1984
- The supermarket was unionized

Single Firm Case Study

- Women were concentrated in lower paying job titles and excluded from promotion into higher paying managerial positions.
 - Class action lawsuit filed in 1982
 - Firm found guilty in 1984
- The supermarket was unionized
- Knowledge of the wage setting process and of the union collective bargaining agreements reveals important information about the case.

Single Firm Case Study

- Women were concentrated in lower paying job titles and excluded from promotion into higher paying managerial positions.
 - Class action lawsuit filed in 1982
 - Firm found guilty in 1984
- The supermarket was unionized
- Knowledge of the wage setting process and of the union collective bargaining agreements reveals important information about the case.
 - ① The pay gap between men and women did not result from pure wage discrimination - within a job title everyone is paid according to the same seniority scale.

Single Firm Case Study

- Women were concentrated in lower paying job titles and excluded from promotion into higher paying managerial positions.
 - Class action lawsuit filed in 1982
 - Firm found guilty in 1984
- The supermarket was unionized
- Knowledge of the wage setting process and of the union collective bargaining agreements reveals important information about the case.
 - 1 The pay gap between men and women did not result from pure wage discrimination - within a job title everyone is paid according to the same seniority scale.
 - 2 The employer had the exclusive right to make job assignments.

Single Firm Case Study

Occupational Hierarchy

Figure 1: Organization of Store Level Employees

Single Firm Case Study

Hierarchical segregation

The hierarchical nature of gender differences in the occupational distribution is demonstrated in the next frame.

Table 2: Distribution of Men and Women across Job Hierarchy, 1981

Hierarchy Level	Percentage Male	Percentage Female	Fraction of all Men	Fraction of all Women	Relative Proportion
h1	52.6	47.4	0.138	0.185	1.345
h2	52.5	47.5	0.596	0.803	1.348
h3	98.1	1.9	0.132	0.004	0.029
h4	94.6	5.4	0.045	0.004	0.084
h5	94.3	5.7	0.042	0.004	0.090
h6	100	0	0.047	0.000	0.000
h1 = Courtesy Clerk and Meat Wrapper h2 = Variety Clerk, Food Clerk, Produce Clerk, Meat Cutter, and Other h3 = Night Crew Chief, Produce Manager, and Meat Manager h4 = Relief Manager h5 = Assistant Manager h6 = Store Manager					

Single Firm Case Study

- It is instructive to look at the Duncan Index of occupational dissimilarity between two groups of workers.

Single Firm Case Study

- It is instructive to look at the Duncan Index of occupational dissimilarity between two groups of workers.
 - The index measures what percentage of either group would have to change occupations in order to achieve equal occupational distributions between the two groups.

Single Firm Case Study

- It is instructive to look at the Duncan Index of occupational dissimilarity between two groups of workers.
 - The index measures what percentage of either group would have to change occupations in order to achieve equal occupational distributions between the two groups.
 - The scale ranges from 0 to 100 where 0 means complete equality and 100 means perfect inequality (complete occupational segregations).

Single Firm Case Study

- It is instructive to look at the Duncan Index of occupational dissimilarity between two groups of workers.
 - The index measures what percentage of either group would have to change occupations in order to achieve equal occupational distributions between the two groups.
 - The scale ranges from 0 to 100 where 0 means complete equality and 100 means perfect inequality (complete occupational segregations).
- Before the lawsuit the Duncan index = 0.562, i.e. 56% of either men or women would have to change occupations in order to have equal occupational distributions.

Single Firm Case Study

- It is instructive to look at the Duncan Index of occupational dissimilarity between two groups of workers.
 - The index measures what percentage of either group would have to change occupations in order to achieve equal occupational distributions between the two groups.
 - The scale ranges from 0 to 100 where 0 means complete equality and 100 means perfect inequality (complete occupational segregations).
- Before the lawsuit the Duncan index = 0.562, i.e. 56% of either men or women would have to change occupations in order to have equal occupational distributions.
- After the lawsuit and before the case was settled, the Duncan index = 0.325, i.e. now only about 33% of either group would have to change occupations in order to achieve equal occupational distributions.

Single Firm Case Study

Occupational distributions before and after the lawsuit

- After the lawsuit was filed and even before the case went before a judge, the firm started taking measures to correct the occupational imbalance.
- The occupational distributions of men and women before and after the lawsuit are presented in the next frame.

Table 7

Long-Run Job Distributions From Markov Model

	Based On 1976-79 Transitions		Based On 1983-86 Transitions	
Job Title	Males	Females	Male	Female
Store Manager	0.041	0.000	0.025	0.007
Assistant Manager	0.045	0.000	0.020	0.012
Relief Manager	0.045	0.000	0.022	0.016
Food Clerk	0.313	0.700	0.323	0.583
Night Crew Chief	0.028	0.000	0.035	0.003
Courtesy Clerk	0.240	0.120	0.371	0.267
Produce Manager	0.037	0.000	0.032	0.000
Produce Clerk	0.071	0.005	0.063	0.020
Meat Manager	0.051	0.000	0.019	0.000
Meat Cutter	0.126	0.000	0.056	0.003
Meat Wrapper	0.000	0.094	0.003	0.011
Variety Clerk	0.000	0.076	0.005	0.051
Other	0.000	0.005	0.016	0.027
Retail Operations	0.000	0.000	0.010	0.000
Expected Tenure	4.6 yrs	5.1 yrs	3.7 yrs	4.3 yrs
Dissimilarity Index	0.562		0.325	

Single Firm Case Study

Decomposition of the gender wage gap

- On average, the hourly wages of women were 4.4% less than that of men.

Single Firm Case Study

Decomposition of the gender wage gap

- On average, the hourly wages of women were 4.4% less than that of men.
- If one adjusts for the fact that women were generally more experienced and had more seniority than the men, the wage gap jumps to 13.4%.

Single Firm Case Study

Decomposition of the gender wage gap

- On average, the hourly wages of women were 4.4% less than that of men.
- If one adjusts for the fact that women were generally more experienced and had more seniority than the men, the wage gap jumps to 13.4%.
- If we further adjust for gender differences in job titles, the gender gap drops to 6.7%.

Single Firm Case Study

Decomposition of the gender wage gap

- On average, the hourly wages of women were 4.4% less than that of men.
- If one adjusts for the fact that women were generally more experienced and had more seniority than the men, the wage gap jumps to 13.4%.
- If we further adjust for gender differences in job titles, the gender gap drops to 6.7%.
- If one only adjusts for gender differences in job titles, the gender wage gap shrinks to a negligible 1.9%.

Single Firm Case Study

Decomposition of the gender wage gap

- After correcting for inflation, the average hourly gender wage gap within the firm would be about \$1.50 (USD) today.

Single Firm Case Study

Decomposition of the gender wage gap

- After correcting for inflation, the average hourly gender wage gap within the firm would be about \$1.50 (USD) today.
- Wage decomposition using more sophisticated theory and econometric analysis.

Single Firm Case Study

Decomposition of the gender wage gap

- After correcting for inflation, the average hourly gender wage gap within the firm would be about \$1.50 (USD) today.
- Wage decomposition using more sophisticated theory and econometric analysis.
 - In the absence of occupational segregation, men in the firm would be predicted to have earned \$2.14/hr less than the women based on seniority and experience.

Single Firm Case Study

Decomposition of the gender wage gap

- After correcting for inflation, the average hourly gender wage gap within the firm would be about \$1.50 (USD) today.
- Wage decomposition using more sophisticated theory and econometric analysis.
 - In the absence of occupational segregation, men in the firm would be predicted to have earned \$2.14/hr less than the women based on seniority and experience.
 - Occupational segregation is estimated to raise the average hourly wages of men by \$3.17/hr.

Single Firm Case Study

Decomposition of the gender wage gap

- After correcting for inflation, the average hourly gender wage gap within the firm would be about \$1.50 (USD) today.
- Wage decomposition using more sophisticated theory and econometric analysis.
 - In the absence of occupational segregation, men in the firm would be predicted to have earned \$2.14/hr less than the women based on seniority and experience.
 - Occupational segregation is estimated to raise the average hourly wages of men by \$3.17/hr.
 - The balance of the wage gap is $\$1.50 + \$2.14 - \$3.17 = \0.47 and is due to the interaction of occupational segregation and qualifications.

Single Firm Case Study

Application of the methodology to the more general labor market

- We selected a sample of unionized workers in Public Administration from the U.S. Current Population Survey in 2011.

Single Firm Case Study

Application of the methodology to the more general labor market

- We selected a sample of unionized workers in Public Administration from the U.S. Current Population Survey in 2011.
- It is presumed that pure wage discrimination would not be present for these workers.

Single Firm Case Study

Application of the methodology to the more general labor market

- We selected a sample of unionized workers in Public Administration from the U.S. Current Population Survey in 2011.
- It is presumed that pure wage discrimination would not be present for these workers.
- The average hourly wage gap between men and women was \$2.87.

Single Firm Case Study

Application of the methodology to the more general labor market

- We selected a sample of unionized workers in Public Administration from the U.S. Current Population Survey in 2011.
- It is presumed that pure wage discrimination would not be present for these workers.
- The average hourly wage gap between men and women was \$2.87.
 - In the absence of occupational segregation, we estimate that the men would have earned \$0.53/hr less than the women based on experience and education.

Single Firm Case Study

Application of the methodology to the more general labor market

- We selected a sample of unionized workers in Public Administration from the U.S. Current Population Survey in 2011.
- It is presumed that pure wage discrimination would not be present for these workers.
- The average hourly wage gap between men and women was \$2.87.
 - In the absence of occupational segregation, we estimate that the men would have earned \$0.53/hr less than the women based on experience and education.
 - Occupational segregation is estimated to raise the average hourly wages of men by \$3.66/hr.

Single Firm Case Study

Application of the methodology to the more general labor market

- We selected a sample of unionized workers in Public Administration from the U.S. Current Population Survey in 2011.
- It is presumed that pure wage discrimination would not be present for these workers.
- The average hourly wage gap between men and women was \$2.87.
 - In the absence of occupational segregation, we estimate that the men would have earned \$0.53/hr less than the women based on experience and education.
 - Occupational segregation is estimated to raise the average hourly wages of men by \$3.66/hr.
 - The balance of the wage gap = $-\$0.26$ and is due to the interaction of occupational segregation and qualifications as well as to gender differences in the model's prediction of their average wages.

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?
 - 1 The union requires only that the employer pays the union scale within each job title - it doesn't matter who is employed in any given job title.

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?
 - 1 The union requires only that the employer pays the union scale within each job title - it doesn't matter who is employed in any given job title.
 - 2 If a worker is promoted to management, they are no longer a member of the union.

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?
 - ① The union requires only that the employer pays the union scale within each job title - it doesn't matter who is employed in any given job title.
 - ② If a worker is promoted to management, they are no longer a member of the union.
- What were the motives that produced occupational inequality among men and women employed by the firm?

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?
 - ① The union requires only that the employer pays the union scale within each job title - it doesn't matter who is employed in any given job title.
 - ② If a worker is promoted to management, they are no longer a member of the union.
- What were the motives that produced occupational inequality among men and women employed by the firm?
 - Possibly discrimination by male workers.

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?
 - ① The union requires only that the employer pays the union scale within each job title - it doesn't matter who is employed in any given job title.
 - ② If a worker is promoted to management, they are no longer a member of the union.
- What were the motives that produced occupational inequality among men and women employed by the firm?
 - Possibly discrimination by male workers.
 - More likely, the firm was taking advantage of the lower turnover rate of the women to reduce overall turnover costs and thereby raise profits.

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?
 - ① The union requires only that the employer pays the union scale within each job title - it doesn't matter who is employed in any given job title.
 - ② If a worker is promoted to management, they are no longer a member of the union.
- What were the motives that produced occupational inequality among men and women employed by the firm?
 - Possibly discrimination by male workers.
 - More likely, the firm was taking advantage of the lower turnover rate of the women to reduce overall turnover costs and thereby raise profits.
 - Place men in higher paying jobs to reduce male turnover.

Single Firm Case Study

- Why didn't the union look after the interests of the women employed by the supermarket?
 - ① The union requires only that the employer pays the union scale within each job title - it doesn't matter who is employed in any given job title.
 - ② If a worker is promoted to management, they are no longer a member of the union.
- What were the motives that produced occupational inequality among men and women employed by the firm?
 - Possibly discrimination by male workers.
 - More likely, the firm was taking advantage of the lower turnover rate of the women to reduce overall turnover costs and thereby raise profits.
 - Place men in higher paying jobs to reduce male turnover.
 - Place women in the lower paying jobs because they are less likely to leave the firm anyway.

Risk Attitudes and Occupational Choice

- Some have argued that gender differences in occupational attainment might reflect different attitudes toward uncertain success in occupations requiring a significant investment in education and experience.

Risk Attitudes and Occupational Choice

- Some have argued that gender differences in occupational attainment might reflect different attitudes toward uncertain success in occupations requiring a significant investment in education and experience.
- Can gender differences in attitudes toward unemployment risk explain part of the gender wage gap?

Risk Attitudes and Occupational Choice

- Some have argued that gender differences in occupational attainment might reflect different attitudes toward uncertain success in occupations requiring a significant investment in education and experience.
- Can gender differences in attitudes toward unemployment risk explain part of the gender wage gap?
 - ① As long as there are individuals who are risk averse, one might expect that the labor market establishes extra compensation for jobs that have relatively high exposure to unemployment.

Risk Attitudes and Occupational Choice

- Some have argued that gender differences in occupational attainment might reflect different attitudes toward uncertain success in occupations requiring a significant investment in education and experience.
- Can gender differences in attitudes toward unemployment risk explain part of the gender wage gap?
 - ① As long as there are individuals who are risk averse, one might expect that the labor market establishes extra compensation for jobs that have relatively high exposure to unemployment.
 - ② Public sector jobs are generally viewed as being relatively safe in terms of unemployment risk.

Risk Attitudes and Occupational Choice

- Some have argued that gender differences in occupational attainment might reflect different attitudes toward uncertain success in occupations requiring a significant investment in education and experience.
- Can gender differences in attitudes toward unemployment risk explain part of the gender wage gap?
 - ① As long as there are individuals who are risk averse, one might expect that the labor market establishes extra compensation for jobs that have relatively high exposure to unemployment.
 - ② Public sector jobs are generally viewed as being relatively safe in terms of unemployment risk.
 - ③ Some part of the private sector/public sector wage gap might be explained by sectoral differences in exposure to unemployment risk.

Risk Attitudes and Occupational Choice

- Some have argued that gender differences in occupational attainment might reflect different attitudes toward uncertain success in occupations requiring a significant investment in education and experience.
- Can gender differences in attitudes toward unemployment risk explain part of the gender wage gap?
 - ① As long as there are individuals who are risk averse, one might expect that the labor market establishes extra compensation for jobs that have relatively high exposure to unemployment.
 - ② Public sector jobs are generally viewed as being relatively safe in terms of unemployment risk.
 - ③ Some part of the private sector/public sector wage gap might be explained by sectoral differences in exposure to unemployment risk.
 - ④ To the extent that public sector jobs pay less in return for a lower risk of unemployment, and to the extent that women are more concentrated in public sector employment, a gender wage gap could arise.

Laboratory Experiments

Why experiments?

- Based on joint work with Seeun Jung (THEMA, ESSEC Business School & Université Cergy Pontoise), and Chung Choe (Hanyang University).

Laboratory Experiments

Why experiments?

- Based on joint work with Seeun Jung (THEMA, ESSEC Business School & Université Cergy Pontoise), and Chung Choe (Hanyang University).
- With the tight control afforded by the laboratory, it is possible to precisely identify the role of gender differences in aversion to risk.

Laboratory Experiments

Why experiments?

- Based on joint work with Seeun Jung (THEMA, ESSEC Business School & Université Cergy Pontoise), and Chung Choe (Hanyang University).
- With the tight control afforded by the laboratory, it is possible to precisely identify the role of gender differences in aversion to risk.
- Our laboratory market is free of any labor market discrimination, including involuntary occupational/job segregation.

Laboratory Experiments

Why experiments?

- Based on joint work with Seeun Jung (THEMA, ESSEC Business School & Université Cergy Pontoise), and Chung Choe (Hanyang University).
- With the tight control afforded by the laboratory, it is possible to precisely identify the role of gender differences in aversion to risk.
- Our laboratory market is free of any labor market discrimination, including involuntary occupational/job segregation.
- With the introduction of actual piece-rate typing tasks to be performed in the experiment, gender wage gaps can only arise from

Laboratory Experiments

Why experiments?

- Based on joint work with Seeun Jung (THEMA, ESSEC Business School & Université Cergy Pontoise), and Chung Choe (Hanyang University).
- With the tight control afforded by the laboratory, it is possible to precisely identify the role of gender differences in aversion to risk.
- Our laboratory market is free of any labor market discrimination, including involuntary occupational/job segregation.
- With the introduction of actual piece-rate typing tasks to be performed in the experiment, gender wage gaps can only arise from
 - productivity differences.

Laboratory Experiments

Why experiments?

- Based on joint work with Seeun Jung (THEMA, ESSEC Business School & Université Cergy Pontoise), and Chung Choe (Hanyang University).
- With the tight control afforded by the laboratory, it is possible to precisely identify the role of gender differences in aversion to risk.
- Our laboratory market is free of any labor market discrimination, including involuntary occupational/job segregation.
- With the introduction of actual piece-rate typing tasks to be performed in the experiment, gender wage gaps can only arise from
 - productivity differences.
 - selection into jobs (tasks) differentiated by the risk of unemployment.

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment
- **Risky job:** earnings depend on performance and chance (risk of unemployment set at 30%)

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment
- **Risky job:** earnings depend on performance and chance (risk of unemployment set at 30%)
 - receipt of unemployment benefit when unemployed in a given period.

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment
- **Risky job:** earnings depend on performance and chance (risk of unemployment set at 30%)
 - receipt of unemployment benefit when unemployed in a given period.
 - receipt of earnings based on typing performance when employed.

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment
- **Risky job:** earnings depend on performance and chance (risk of unemployment set at 30%)
 - receipt of unemployment benefit when unemployed in a given period.
 - receipt of earnings based on typing performance when employed.
- **Treatment 1:** half of the subjects are randomly assigned to the risky job and the other half are assigned to the secure job.

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment
- **Risky job:** earnings depend on performance and chance (risk of unemployment set at 30%)
 - receipt of unemployment benefit when unemployed in a given period.
 - receipt of earnings based on typing performance when employed.
- **Treatment 1:** half of the subjects are randomly assigned to the risky job and the other half are assigned to the secure job.
- **Treatment 2:** the subjects assigned to the risky (secure) job in Treatment 1 are assigned to the secure (risky) job in treatment 2.

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment
- **Risky job:** earnings depend on performance and chance (risk of unemployment set at 30%)
 - receipt of unemployment benefit when unemployed in a given period.
 - receipt of earnings based on typing performance when employed.
- **Treatment 1:** half of the subjects are randomly assigned to the risky job and the other half are assigned to the secure job.
- **Treatment 2:** the subjects assigned to the risky (secure) job in Treatment 1 are assigned to the secure (risky) job in treatment 2.
- **Treatment 3:** the subjects choose between the risky job and the secure job.

Laboratory Experiments

Treatments

- **Secure job:** earnings depend only on performance, no risk of unemployment
- **Risky job:** earnings depend on performance and chance (risk of unemployment set at 30%)
 - receipt of unemployment benefit when unemployed in a given period.
 - receipt of earnings based on typing performance when employed.
- **Treatment 1:** half of the subjects are randomly assigned to the risky job and the other half are assigned to the secure job.
- **Treatment 2:** the subjects assigned to the risky (secure) job in Treatment 1 are assigned to the secure (risky) job in treatment 2.
- **Treatment 3:** the subjects choose between the risky job and the secure job.
- **Risk premium:** treatments 1 - 3 are run with two different risk compensation wage scales.

Laboratory Experiments

Effort tasks

- Subjects earn income from working by typing randomly generated blocks of 5 letters.

Laboratory Experiments

Effort tasks

- Subjects earn income from working by typing randomly generated blocks of 5 letters.
- Subjects are compensated on the basis of their performance measured by P = the number of correctly typed blocks.

Laboratory Experiments

Effort tasks

- Subjects earn income from working by typing randomly generated blocks of 5 letters.
- Subjects are compensated on the basis of their performance measured by P = the number of correctly typed blocks.
 - In each period there are 40 random, 5 letter blocks, so performance can range between 0 and 40.

Laboratory Experiments

Effort tasks

- Subjects earn income from working by typing randomly generated blocks of 5 letters.
- Subjects are compensated on the basis of their performance measured by P = the number of correctly typed blocks.
 - In each period there are 40 random, 5 letter blocks, so performance can range between 0 and 40.
 - There are 10 periods in each experimental trial.

Laboratory Experiments

Effort tasks

- Subjects earn income from working by typing randomly generated blocks of 5 letters.
- Subjects are compensated on the basis of their performance measured by P = the number of correctly typed blocks.
 - In each period there are 40 random, 5 letter blocks, so performance can range between 0 and 40.
 - There are 10 periods in each experimental trial.
 - Subjects are given 90 seconds each period to type.

Laboratory Experiments

Typical typing task

Période 1

licnm, xbevy, cpfqv, fysyc, fmigm, akqoj, xmbbv, qkcjg, jlkzf, mmgri, trphv, uogvt, ehdzi, hvfnx, mafvb, dfsmb, djppo, onsqv, rnenk, tguou, izmjs, brazv, crhny, iwfge, spygt, jppug, ffufp, yrrgk, fghlf, obuzq, suyyp, ihkrh, odgci, vmeca, tyjrg, vgorn, ezclx, hozow, qmthd, ypumf, wqbfbw, ewqmx, kkobv, mfcga, lndkt, asukp, bbrzj, meolx, pwthz, ppqhu, wtcsi, oauia, vnvcu, fzpku, dssuu, qtgic, wutjx, yhvam, dmvub, tlyfo, mtfus, mnlfg, cvcsm, bdggq, evsmo, rrgaw, rdppn, aygvr, sazld, mfcxq, oayvn, tcayb, ymqhg, bieot, qgnvn, bunsb, afkrb, euzqm, ufzjv, szgke, byojw, wfldg, hkgpk, oatxa, rryfa, fqbcv, auxsu, eryxc, acphv, oexfr, hqekx, zfdp, cvgms, ktpnf, lyuxo, gudsl, cttiy, qxnaf, wclav, pulgz

Veuillez recopier le mots ci-dessus

Il vous reste 83 seconde(s)

Laboratory Experiments

Findings

- There were a total of 192 subjects from the University of Paris I who participated in our experiments (103 men and 89 women).

Laboratory Experiments

Findings

- There were a total of 192 subjects from the University of Paris I who participated in our experiments (103 men and 89 women).
- Subjects ranged in age from 18 to 48.

Laboratory Experiments

Findings

- There were a total of 192 subjects from the University of Paris I who participated in our experiments (103 men and 89 women).
- Subjects ranged in age from 18 to 48.
- 75% of the men chose the risky job versus 60% of the women.

Laboratory Experiments

Findings

- There were a total of 192 subjects from the University of Paris I who participated in our experiments (103 men and 89 women).
- Subjects ranged in age from 18 to 48.
- 75% of the men chose the risky job versus 60% of the women.
- The average performance for the voluntary choice treatment was 23.71 for men and 22.46 for women.

Laboratory Experiments

Wage decomposition

	Wage Decompositions		
	RP = €0.06	RP = €0.07	Combined
Productivity	€0.27	€0.23	€0.25
Job Choice	€0.20	€0.26	€0.23
diff in weights			-€0.01
Wage Gap	€0.47	€0.49	€0.47

Note: RP is the amount of the risk premium on the risky job.

Summary

- Gender wage inequality has more to do with gender inequality in occupational outcomes than it does with pure wage discrimination.

Summary

- Gender wage inequality has more to do with gender inequality in occupational outcomes than it does with pure wage discrimination.
- Whether at the level of a single firm or the labor market, much of the unexplained wage gap vanishes when one adjusts for gender differences in the occupational distribution. The finer the detailed occupational code, the more the unexplained gap diminishes.

Summary

- Gender wage inequality has more to do with gender inequality in occupational outcomes than it does with pure wage discrimination.
- Whether at the level of a single firm or the labor market, much of the unexplained wage gap vanishes when one adjusts for gender differences in the occupational distribution. The finer the detailed occupational code, the more the unexplained gap diminishes.
- Occupational segregation can arise from both discrimination and preferences.

Summary

- Gender wage inequality has more to do with gender inequality in occupational outcomes than it does with pure wage discrimination.
- Whether at the level of a single firm or the labor market, much of the unexplained wage gap vanishes when one adjusts for gender differences in the occupational distribution. The finer the detailed occupational code, the more the unexplained gap diminishes.
- Occupational segregation can arise from both discrimination and preferences.
- Inferences about how voluntary is the occupational segregation between men and women are difficult to make when examining the broader labor market.

Summary

- Gender wage inequality has more to do with gender inequality in occupational outcomes than it does with pure wage discrimination.
- Whether at the level of a single firm or the labor market, much of the unexplained wage gap vanishes when one adjusts for gender differences in the occupational distribution. The finer the detailed occupational code, the more the unexplained gap diminishes.
- Occupational segregation can arise from both discrimination and preferences.
- Inferences about how voluntary is the occupational segregation between men and women are difficult to make when examining the broader labor market.
- In the single firm example, a court ruled that the firm was guilty of discriminating against women in job assignments and promotions.

Summary

- Gender wage inequality has more to do with gender inequality in occupational outcomes than it does with pure wage discrimination.
- Whether at the level of a single firm or the labor market, much of the unexplained wage gap vanishes when one adjusts for gender differences in the occupational distribution. The finer the detailed occupational code, the more the unexplained gap diminishes.
- Occupational segregation can arise from both discrimination and preferences.
- Inferences about how voluntary is the occupational segregation between men and women are difficult to make when examining the broader labor market.
- In the single firm example, a court ruled that the firm was guilty of discriminating against women in job assignments and promotions.
 - This verdict was rendered after all relevant evidence was considered on the basis of witnesses and expert witness testimony.

Summary

- Gender wage inequality has more to do with gender inequality in occupational outcomes than it does with pure wage discrimination.
- Whether at the level of a single firm or the labor market, much of the unexplained wage gap vanishes when one adjusts for gender differences in the occupational distribution. The finer the detailed occupational code, the more the unexplained gap diminishes.
- Occupational segregation can arise from both discrimination and preferences.
- Inferences about how voluntary is the occupational segregation between men and women are difficult to make when examining the broader labor market.
- In the single firm example, a court ruled that the firm was guilty of discriminating against women in job assignments and promotions.
 - This verdict was rendered after all relevant evidence was considered on the basis of witnesses and expert witness testimony.
 - Unlike the general labor market, it was proven that women seeking better occupational opportunities were denied the same opportunities.

Summary

- Discriminatory occupational segregation can arise because of fellow worker discrimination or because of an employer taking advantage of less mobility among women.

Summary

- Discriminatory occupational segregation can arise because of fellow worker discrimination or because of an employer taking advantage of less mobility among women.
- Laboratory experiments show that in the absence of employment discrimination, women were more likely to chose the lower paying, but less risky job.

Summary

- Discriminatory occupational segregation can arise because of fellow worker discrimination or because of an employer taking advantage of less mobility among women.
- Laboratory experiments show that in the absence of employment discrimination, women were more likely to chose the lower paying, but less risky job.
 - Nearly 50% of the wage gap resulted from women selecting the secure job.

Summary

- Discriminatory occupational segregation can arise because of fellow worker discrimination or because of an employer taking advantage of less mobility among women.
- Laboratory experiments show that in the absence of employment discrimination, women were more likely to chose the lower paying, but less risky job.
 - Nearly 50% of the wage gap resulted from women selecting the secure job.
 - This percentage would be much smaller in the general labor market because wage and occupational discrimination were not present in the laboratory.