
[image: image1.wmf]
ROM – Δ.Ι.ΣΥΜ.Ε. «Δράση για την ισότιμη συμμετοχή στην εργασία»

	Δράση 1.2

Διεξαγωγή Ερευνών και Μελετών «Αυτοαπασχόληση – Εξαρτημένη Εργασία»

ΚΟΙΝΟΤΙΚΗ ΠΡΩΤΟΒΟΥΛΙΑ
[image: image2.jpg]<0 equal

ΠΡΟΛΟΓΟΣ

Η παρούσα μελέτη με τίτλο «Αυτοαπασχόληση – Εξαρτημένη Εργασία», αποτελεί δράση του έργου με τίτλο «ROM – ΔΙ.ΣΥΜ.Ε. ΔΡΑΣΗ ΓΙΑ ΤΗΝ ΙΣΟΤΙΜΗ ΣΥΜΜΕΤΟΧΗ ΣΤΗΝ ΕΡΓΑΣΙΑ», το οποίο υλοποιείται στο πλαίσιο του προγράμματος της Κοινοτικής Πρωτοβουλίας EQUAL- B’ κύκλος εφαρμογής.

Το έργο εντάσσεται στον Άξονα Προτεραιότητας «Απασχολησιμότητα» και πιο συγκεκριμένα στο Μέτρο 1.1: «Διευκόλυνση της πρόσβασης και της επιστροφής στην αγορά εργασίας».

Το υποπρόγραμμα «Απασχολησιμότητα» ως στόχους έχει αφενός τη διευκόλυνση της πρόσβασης και επιστροφής στην αγορά εργασίας όλων αυτών που έχουν δυσκολίες ένταξης ή επανένταξης στην αγορά εργασίας- η αγορά εργασίας πρέπει να είναι ανοιχτή σε όλους- και αφετέρου την καταπολέμηση του ρατσισμού και της ξενοφοβίας σε σχέση με την αγορά εργασίας.

Το παρόν Μέτρο θέτει σε εφαρμογή ένα σύνολο αλληλένδετων δράσεων, νεωτεριστικού χαρακτήρα, με σκοπό τη διευκόλυνση της κοινωνικής και επαγγελματικής ένταξης των ευάλωτων κατηγοριών του πληθυσμού. Η προσέγγιση που υιοθετείται ακολουθεί τρεις άξονες παρεμβάσεων :

Α)
την αναβάθμιση των μηχανισμών που είναι επιφορτισμένοι με την επαγγελματική ένταξη των λιγότερο ανταγωνιστικών ομάδων του πληθυσμού. Οι σχετικές δράσεις αφορούν τις δημόσιες και ιδιωτικές υπηρεσίες απασχόλησης καθώς και τις λοιπές δομές υποστήριξης των ανέργων. Ο νεωτεριστικός χαρακτήρας των δράσεων αναφέρεται σε τρεις επιμέρους στόχους:

· την ανάδειξη του ρόλου του Επαγγελματικού Συμβούλου ο οποίος θα πρέπει να εξασφαλίζει την εξατομικευμένη καθοδήγηση των προσώπων που βιώνουν καταστάσεις διακρίσεων

· την παροχή εξατομικευμένων υπηρεσιών προς τους εργοδότες προκειμένου οι επιχειρήσεις να διαδραματίσουν ενεργό ρόλο στην απορρόφηση των ανέργων

· στο συντονισμό και εκσυγχρονισμό των υποστηρικτικών υπηρεσιών, έτσι ώστε, να επιτευχθεί η ορθολογική αξιοποίηση του στελεχικού δυναμικού και της υλικοτεχνικής υποδομής.

Β)
 την ενίσχυση των προσόντων των λιγότερο ανταγωνιστικών ομάδων του πληθυσμού. Οι σχετικές δράσεις, (επαγγελματικός προσανατολισμός, κατάρτιση συνδυασμένη με επαγγελματική εμπειρία) θα ανταποκρίνονται τόσο στις προσδοκίες των ανέργων, όσο και στις ανάγκες του παραγωγικού ιστού.

Γ)
τη βελτίωση της ζήτησης εργασίας. Οι δράσεις τόνωσης της ζήτησης, μέσω ειδικών προγραμμάτων τοποθέτησης σε απασχόληση, θα συνδυασθούν με την προσπάθεια για την αναβάθμιση της ποιότητας των προσφερόμενων θέσεων εργασίας.

Το κεντρικό πρόβλημα που αντιμετωπίζει το έργο «ROM – ΔΙ.ΣΥΜ.Ε. ΔΡΑΣΗ ΓΙΑ ΤΗΝ ΙΣΟΤΙΜΗ ΣΥΜΜΕΤΟΧΗ ΣΤΗΝ ΕΡΓΑΣΙΑ» είναι το φαινόμενο των διακρίσεων σε βάρος της ευαίσθητης πληθυσμιακής ομάδας των ROMA, το οποίο δημιουργεί αρνητικές επιδράσεις στην συνοχή της Ελληνικής οικονομίας και κοινωνίας, καθώς επίσης και συνθήκες αποκλεισμού από την αγορά εργασίας.

Βασική προϋπόθεση για την επίτευξη του παραπάνω στόχου, δηλαδή της άρσης της κοινωνικής και εργασιακής απομόνωσης των ROMA, είναι η υλοποίηση μιας ολοκληρωμένης παρέμβασης, η οποία θα ενσωματώνει δράσεις τόσο σε επίπεδο ενημέρωσης, ενεργοποίησης, συμβουλευτικής και ψυχοκοινωνικής υποστήριξης, όσο και σε επίπεδο προώθησης σε ενεργητικές μορφές απασχόλησης και υποστήριξης των ωφελουμένων κατά την διάρκεια της εργασίας τους, για την αντιμετώπιση ενδεχόμενων κρίσεων και προβλημάτων κοινωνικής διάκρισης.

Το παρόν έργο έρχεται να ικανοποιήσει τις παραπάνω βασικές συνθήκες εφαρμογής μίας ολοκληρωμένης προσέγγισης, με την υλοποίηση ενός συνόλου αλληλένδετων δράσεων νεωτεριστικού χαρακτήρα. Ειδικότερα, προβλέπεται η υλοποίηση καινοτόμων δράσεων, οι οποίες έχουν ως πρωταρχικό στόχο την αναβάθμιση της οργάνωσης και της λειτουργίας δομών, μηχανισμών και μεθοδολογικών εργαλείων διευκόλυνσης της κοινωνικής και επαγγελματικής ένταξης των ROMA, καθώς επίσης και δράσεις που στοχεύουν στην κατάρτιση και στην προώθηση της ομάδας στόχου σε ενεργητικές μορφές απασχόλησης. Επίσης, το έργο προβλέπει την υλοποίηση πιλοτικών δράσεων, οι οποίες στοχεύουν στην δημιουργία δομών και μηχανισμών ενημέρωσης της ομάδας στόχου για νέες ευκαιρίες και νέες τάσεις απασχόλησης, με την χρήση τόσο της προηγμένης τεχνολογίας όσο και των παραδοσιακών μεθόδων. Τέλος, προβλέπεται η υλοποίηση υποστηρικτικών δράσεων προπαρασκευαστικού χαρακτήρα, για την διάγνωση των επιμέρους συνθετικών στοιχείων απομόνωσης και αποκλεισμού από την εργασία, με στόχο την ενσωμάτωση των αποτελεσμάτων στα μεθοδολογικά εργαλεία και στις πολιτικές που θα εφαρμοσθούν κατά την διάρκεια της λειτουργίας των δομών κοινωνικής και επαγγελματικής επανένταξης της ομάδα στόχου.

Θα πρέπει να σημειωθεί, ότι στο έργο εμπεριέχονται και δράσεις ενημέρωσης, ευαισθητοποίησης και ενεργοποίησης, τόσο των ωφελουμένων, όσο της τοπικής και της ευρύτερης οικονομίας και κοινωνίας. Η ολοκληρωμένη προσέγγιση του θέματος της δημοσιότητας και η χάραξη ενός πολυεπίπεδου επικοινωνιακού πλάνου αποτελεί το βασικό συστατικό στοιχείο επιτυχίας του έργου, εξαιτίας των ειδικών συνθηκών που χαρακτηρίζουν την ομάδα στόχο (φοβία, αποξένωση, γκετοποίησης, απαξίωση και καχυποψίας για την υλοποίηση δράσεων υποστήριξής τους, κλπ.) καθώς επίσης και των ειδικών στοιχείων συμπεριφοράς που χαρακτηρίζουν και την δομή της Ελληνικής Κοινωνίας.

Στην Αναπτυξιακή Σύμπραξη ΔΙ.ΚΑ.ΔΙ - ROM «Δίκτυο για την καταπολέμηση των διακρίσεων κατά των ROM», συμμετέχουν οι ακόλουθοι φορείς:

1. ΔΗΜΟΤΙΚΗ ΕΠΙΧΕΙΡΗΣΗ ΚΟΙΝΩΝΙΚΗΣ ΚΑΙ ΠΟΛΙΤΙΣΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΜΕΝΕΜΕΝΗΣ

2. ΔΙΚΤΥΟ ROM

3. PR.A.K.S.I.S – ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΠΤΥΞΗΣ ΚΟΙΝΩΝΙΚΗΣ ΣΤΗΡΙΞΗΣ & ΙΑΤΡΙΚΗΣ ΣΥΝΕΡΓΑΣΙΑΣ

4. ΝΟΜΑΡΧΙΑ ΑΘΗΝΩΝ

5. ΝΟΜΑΡΧΙΑ ΔΥΤ. ΑΤΤΙΚΗΣ

6. ΔΗΜΟΣ ΕΧΕΔΩΡΟΥ

7. ΕΡΓΟΝ ΚΕΚ ΑΜΚΕ

8. ΚΕΚ ΕΥΡΩΕΡΓΑΣΙΑΚΗ Α.Ε.

9. ΕΘΝΙΚΗ ΣΧΟΛΗ ΔΗΜΟΣΙΑΣ ΥΓΕΙΑΣ - ΥΠΟΥΡΓΕΙΟ ΥΓΕΙΑΣ

10. ΕΤΑΙΡΕΙΑ ΔΙΟΙΚΗΣΗΣ & ΠΛΗΡΟΦΟΡΙΚΗΣ – ΠΛΗΡΟΦΟΡΙΚΗ ΝΕΩΝ / Κ.Ε.Κ. Ε.Δ.Ι.Π.

11. «ΑΘΗΝΑ» ΑΜΚΕ

Την παρούσα μελέτη έφερε εις πέρας η Εταιρεία Διοίκησης και Πληροφορικής – Πληροφορική Νέων. Η διαδικασία εκπόνησης της μελέτης έλαβε χώρα από τις 1.02.2006 έως και τις 30.10.2006
Τα επιμέρους στάδια – ενέργειες, τα οποία οδήγησαν στην ολοκλήρωση της μελέτης έχουν ως εξής, ακολουθώντας τη σειρά με την οποία αναφέρονται:

· επισκόπηση ειδικής αρθρογραφίας-βιβλιογραφίας,
· έρευνα σε δευτερογενές επίπεδο για την αποτύπωση της υπάρχουσας κατάστασης σε θεωρητικό επίπεδο,

· διαμόρφωση των αντικειμενικών στόχων της πρωτογενούς έρευνας,

· ανάπτυξη μεθοδολογίας της έρευνας,

· εκπαίδευση ερευνητών πεδίου,

· πραγματοποίηση πιλοτικής έρευνας,

· διαμόρφωση βάσης δεδομένων,

· σχολιασμός πινάκων και ευρημάτων και τέλος

· συγγραφή των τελικών διαπιστώσεων.

Η έρευνα σε δευτερογενές επίπεδο, η Επισκόπηση της Ειδικής Βιβλιογραφίας, καθώς επίσης και η αποτύπωση σε θεωρητικό πλαίσιο της υπάρχουσας κατάστασης πραγματοποιήθηκαν από τον Δημήτρη Ζάχο.

Η Διαμόρφωση των αντικειμενικών στόχων της πρωτογενούς έρευνας και ο σχεδιασμός του ερωτηματολογίου έγιναν από τον Κωνσταντίνο Τζάνα, τον Φάκα Λεωνίδα, την Κιουρκτσόγλου Αλεξάνδρα και την Βερβεροπούλου Γεωργία. Όσον αφορά στην ανάπτυξη της μεθοδολογίας της έρευνας την αποκλειστική επιμέλεια είχαν ο Ζάχος Δημήτριος και ο Κωνσταντίνος Τζάνας.
Την εκπαίδευση των ερευνητών πεδίου ολοκλήρωσαν ο Κωνσταντίνος Τζάνας και η Καρατζιά Ευαγγελία. Για την εξεύρεση των ερευνητών και τη συλλογή των ερωτηματολογίων πολύτιμη ήταν η βοήθεια του Ειδικού Γραφείου της ΔΕΚΠΑΜ στη Θεσσαλονίκη και των διαμεσολαβητών του. Ωστόσο χρησιμοποιήθηκαν και ανεξάρτητοι ερευνητές πεδίου που έλαβαν μέρος στην πραγματοποίηση των συνεντεύξεων οι οποίοι ήταν οι εξής: Καραφυλλίδου Ελένη, Ακριτίδου Σοφία, Χαιροπούλου Χριστίνα και Πετρίδου Μάρθα. Τον συντονισμό της πρωτογενούς έρευνας ανέλαβε η Καρατζιά Ευαγγελία.

Τη επίβλεψη του σχεδιασμού και της βάσης δεδομένων είχε ο Κων/νος Τζάνας, ενώ την εισαγωγή των απαντήσεων από τα ερωτηματολόγια στην βάση δεδομένων (SPSS), ολοκλήρωσε η Κιουρκτσόγλου Αλεξάνδρα. Η στατιστική επεξεργασία δεδομένων καθώς και η ανάλυσή τους έγινε από τον Κωνσταντίνο Τζάνα.

Ο σχολιασμός των αποτελεσμάτων της έρευνας έγινε από τον Δημήτρη Ζάχο. Τέλος, η συγγραφή των συμπερασμάτων και των προτάσεων της έρευνας ολοκληρώθηκε από τον Δημήτρη Ζάχο. Την γενική επίβλεψη των κεφαλαίων της παρουσίασης των αποτελεσμάτων την είχε ο Κωνσταντίνος Τζάνας.

Με την συνολική ευθύνη και επιμέλεια του έργου ήταν επιφορτισμένοι η Κιουρκτσόγλου Αλεξάνδρα και ο Λεωνίδας Φάκας.

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ
IΠΡΟΛΟΓΟΣ

1ΠΡΩΤΟ ΚΕΦΑΛΑΙΟ: Εργασία και ΡΟΜΑ

11.1 Οι Ρομά

61.2 Η σχέση των Ρομ με την εργασία

101.2.1 Τα ιδιαίτερα χαρακτηριστικά της «ρομικής οικονομίας»

151.2.2 Τα «Ρομικά» Επαγγέλματα

161.2.2.1 Τα παραδοσιακά ρομικά επαγγέλματα

271.2.2.2 Τα επαγγέλματα των Ρομ σήμερα

30ΔΕΥΤΕΡΟ ΚΕΦΑΛΑΙΟ: Η ΜΕΘΟΔΟΛΟΓΙΑ της ΕΡΕΥΝΑς

302.1 Εισαγωγή

302.2 Σκοπός της έρευνας

322.2.1 Αντικειμενικοί στόχοι της έρευνας

322.2.2 Μεταβλητές της έρευνας

332.3 Σχεδιασμός της έρευνας

362.4. Τύποι δεδομένων

362.4.1 Δευτερογενή δεδομένα (Secondary Data)

372.4.2 Πρωτογενή δεδομένα (Primary Data)

372.5 Υποθέσεις εργασίας

372.6 Ορισμός του πληθυσμού της

412.7 Δειγματοληψία

492.8 Μέθοδοι απόκτησης δεδομένων

492.8.1 Σχεδιασμός ερωτηματολογίου

522.8.2 Συμπλήρωση των ερωτηματολογίων

532.8.3 Δοκιμαστική εφαρμογή του ερωτηματολογίου

542.8.4 Διάρκεια συμπλήρωσης ερωτηματολογίου

552.9. Ανάλυση των δεδομένων

552.9.1 Καταχώρηση των απαντήσεων

552.9.2 Επεξεργασία των δεδομένων

57ΤΡΙΤΟ ΚΕΦΑΛΑΙΟ: ΑΝΑΛΥΣΗ ΚΑΙ ΕΡΜΗΝΕΙΑ ΔΕΔΟΜΕΝΩΝ

573.1 Δημογραφικά χαρακτηριστικά

583.1.1 Φύλο

583.1.2 Ηλικιακές ομάδες

593.1.3 Οικογενειακή κατάσταση

603.1.4 Εκπαιδευτικό επίπεδο

613.2 Εργασιακή κατάσταση

613.2.1 Η παρούσα εργασιακή κατάσταση

633.2.2 Η παρελθούσα εργασιακή κατάσταση των ατόμων που δεν εργάζονταν κατά τη διάρκεια διεξαγωγής της έρευνας

653.2.3 Είδος απασχόλησης

663.3 Οι εργασιακές προτιμήσεις – Μη εξαρτημένη εργασία / Εξαρτημένη Εργασία

663.3.1 Εξαρτημένη εργασία

663.3.1.1 Πλήρης απασχόληση

733.3.1.2 Μερική απασχόληση

803.3.1.3 Εποχική απασχόληση

853.3.2 Μη εξαρτημένη εργασία

853.3.2.1 Αυτοαπασχόληση

923.3.2.1 Εργοδοσία

993.1.3 Εργασία μαζί με άτομα που δεν είναι ΡΟΜ

ΤΕΤΑΡΤΟ 100ΚΕΦΑΛΑΙΟ: ΣΥΜΠΕΡΑΣΜΑΤΑ

105ΒΙΒΛΙΟΓΡΑΦΙΑ - ΑΡΘΟΓΡΑΦΙΑ

ΠΡΩΤΟ ΚΕΦΑΛΑΙΟ

ΕΡΓΑΣΙΑ ΚΑΙ ΡΟΜΑ

1.1 Οι Ρομά

Στη σχετική επιστημονική βιβλιογραφία δεν είναι κοινά αποδεκτό το ποιοι και ποιες θα πρέπει να συμπεριλαμβάνονται στους Ρομ, καθώς και το εάν τα άτομα που εντάσσονται σ’ αυτούς αποτελούν μέλη ενός έθνους, μιας εθνοτικής ομάδας ή διάφορων πολιτισμικά διακριτών ομάδων. Έτσι, Ρομά, Ρομ, Τσιγγάνοι, Ατσίγγανοι, Γύφτοι και Φαραωνικοί είναι προσδιορισμοί που απευθύνονται σε άτομα και ομάδες που:

1. Γίνονται (ακόμη) σήμερα διακριτά στη βάση ορισμένων πολιτισμικών στοιχείων

2. Ομιλούν ή είναι απόγονοι ατόμων που ομιλούσαν τη Ρομανί

3. Ιστορικά, έχουν υποστεί διακρίσεις και διώξεις λόγω της διαφορετικότητάς τους

Ένα σημαντικό μέρος της θεωρητικής παραγωγής που αφορά στους Ρομ (Romani Studies) είναι αφιερωμένο στο ζήτημα της καταγωγής: Σε αντίθεση με την ευρύτατα -μέχρι πριν από λίγα χρόνια- διαδεδομένη άποψη, σύμφωνα με την οποία οι Ρομ κατάγονται από την Αίγυπτο, οι μελέτες αυτές εμφανίζουν την Ινδία ως τη μητέρα πατρίδα των απανταχού Ρομ. Επιπρόσθετα, η κυρίαρχη τάση των Τσιγγάνικων μελετών υποστηρίζει ότι οι Ρομ αποτελούν ένα παγκόσμιο έθνος (χωρίς κράτος), μια θεωρία που δεν στηρίζεται πλέον στις (υποτιθέμενες) ομοιότητες του γενετικού υλικού των μελών του έθνους αυτού,
 αλλά στα κοινά τους πολιτισμικά στοιχεία, τα οποία, παρά την εκτεταμένη γεωγραφική διασπορά (υποτίθεται) ότι οι άνθρωποι αυτοί κατάφεραν να διατηρήσουν άθικτα για περισσότερους από δέκα αιώνες. Η θεωρία του ρομικού έθνους έχει υιοθετηθεί από διάφορες εθνικές και διεθνείς ρομικές ενώσεις, όπως και από μια σειρά από κράτη και από διεθνείς και παγκόσμιους οργανισμούς οι οποίοι υποστηρίζουν ενεργά την ανάπτυξη των υφιστάμενων διεθνών ρομικών συλλογικοτήτων.

Εντούτοις, η θεωρία του παγκόσμιου ρομικού λαού δεν στηρίζεται σε ιστορικά στοιχεία, αλλά σε (αμφισβητούμενες) γλωσσικές ομοιότητες διαλέκτων που ομιλούνται στην ινδική χερσόνησο με τη γλώσσα των Ρομ (ρομανί ή ρομανές). Σύμφωνα με τις διαθέσιμες ιστορικές πηγές η πρώτη παρουσία ρομικών πληθυσμών σε ευρωπαϊκό έδαφος καταγράφηκε στα τέλη της πρώτης χιλιετίας μ.Χ. στα εδάφη της βυζαντινής αυτοκρατορίας (Soulis 1961: 141-144), ενώ αργότερα, ρομικοί πληθυσμοί καταγράφηκαν σ’ όλες τις χώρες της Ευρώπης, όπως και στην Αμερικανική ήπειρο (Frazer, 1997).

Παρότι η ιστορική πορεία του ρομικού πληθυσμού της κάθε χώρας, όπως και της κάθε ρομικής ομάδας είναι ξεχωριστή και δεν προσφέρεται για αυθαίρετες ομαδοποιήσεις, είναι γεγονός ότι πολλοί/ές Ρομ παρέμειναν στο περιθώριο της κοινωνικής και πολιτιστικής ζωής των χωρών στις οποίες ζούσαν, αλλά και συνεχίζουν να ζούν. Είναι ακόμη γεγονός, ότι τα μέλη των εν λόγω ομάδων έπεσαν σχεδόν στο σύνολό τους θύματα διακρίσεων, οι οποίες μάλιστα σε αρκετές περιπτώσεις εκπορεύονταν από το κράτος ή από τα όργανά του.
Σε ορισμένες χώρες της δυτικής Ευρώπης καθώς επίσης και στη Ρωσία, οι Ρομ υπέστησαν μια σειρά από διώξεις και διωγμούς που έφτασαν στην κορύφωσή τους με τη μαζική μεταγωγή και εκτέλεση περισσότερων από 220000 ατόμων ρομικής πρέλευσης στα γερμανικά στρατόπεδα συγκέντρωσης (Willems, Lucassen, 2000: 261). Στην Ανατολή, τόσο κάτω από τη βυζαντινή, όσο και κάτω από την οθωμανική διοίκηση, οι Ρομ φαίνεται ότι έτυχαν καλύτερης μεταχείρισης, αφού αρκετοί/ές από αυτούς/ές εγκαταστάθηκαν μόνιμα σε διάφορες περιοχές της βαλκανικής χερσονήσου (Soulis, 1961, Marushiakova & Popov, 2001:28, White, K., 1999-2000). Θα πρέπει να τονιστεί ότι η οθωμανική διοίκηση, στην προσπάθειά της να αυξήσει τα φορολογικά της έσοδα (Marushiakova & Popov, 1997: 20-21), προσπάθησε κατ’ επανάληψη να πετύχει την ενσωμάτωση των μελών των διάφορων ρομικών ομάδων (Darby, 1944:365) χρησιμοποιώντας τους κυρίως σε δευτερεύουσες διοικητικές και στρατιωτικές θέσεις (Marushiakova, Popov, 2001:58).

Μετά την κατάρρευση της οθωμανικής αυτοκρατορίας, τα δεδομένα άλλαξαν, αφού οι νέοι κρατικοί σχηματισμοί της βαλκανικής επεδίωξαν να συγκροτήσουν μία συμπαγή εθνική κοινότητα και γι’ αυτό ακολούθησαν εχθρική πολιτική έναντι των εθνικά /εθνοτικά διαφορετικών τους υπηκόων. Η εθνική ομοιογένεια αποτέλεσε κυρίαρχο στόχο των κρατών αυτών και για την επίτευξή του επιστρατεύτηκαν οι εκπαιδευτικοί και οι κατασταλτικοί τους μηχανισμοί, καθώς και οι δημοσιογράφοι, οι καλλιτέχνες και οι διανοούμενοι. Σ’ αυτό το πλαίσιο, η θέση των ρομικών πληθυσμών των χωρών της βαλκανικής γινόταν ολοένα και πιο δυσχερής, αφού η διαφορά του βιοτικού τους επιπέδου από αυτό των υπόλοιπων κατοίκων αμβλύνονταν με την πάροδο του χρόνου. Έτσι, επί σειρά ετών, οι ρομικές ομάδες έζησαν στο περιθώριο της κοινωνικής και πολιτιστικής ζωής των νεοσχηματισθέντων εθνικών κοινοτήτων των βαλκανικών χωρών, ενώ στον οικονομικό τομέα αναγκάστηκαν να καλύπτουν εκείνες τις εργασίες
 που διακρίνονταν για δυσμενείς συνθήκες στις οποίες επιτελούνταν και για τις χαμηλές τους απολαβές.

Σ’ ότι αφορά στην πολιτική που ακολούθησε το ελληνικό κράτος έναντι των ρομικών του ομάδων, η οποία θα μπορούσε να θεωρηθεί ως ένα κομμάτι της πολιτική του έναντι του συνόλου των «αλλοεθνών» κατοίκων του, αυτή διαμορφώθηκε υπό την επίδραση των παρακάτω παραγόντων (Ζάχος 2003):

α) της Οθωμανικής παράδοσης

β) της παράδοσης της ισοπολιτείας της επανάστασης του χίλια οκτακόσια εικοσιένα

γ) των οικονομικών συμφερόντων των κυρίαρχων κοινωνικών δυνάμεων του νέου κράτους και

δ) της εθνικιστικής ιδεολογίας
Σ’ αυτό το πλαίσιο, το ελληνικό κράτος όχι μόνον δεν αρνήθηκε, αλλά αντίθετα προέβη σε αθρόα χορήγηση της ιδιότητάς του μέλους του (citizenship) σε όλα τα μέλη των ρομικών του ομάδων τα οποία το επεδίωξαν (Zachos, 2006). Από την άλλη όμως, το ελληνικό κράτος αφ ενός δεν προέβη σε καμιά θετική διάκριση ούτε και παρέσχε κανενός είδους βοήθεια υπέρ των ρομικών του ομάδων, ενώ απέρριψε επίσημα και νομικά κάθε διαφορετική εθνική, εθνοτική και θρησκευτική ταυτότητα. Σαν αποτέλεσμα, όσοι και όσες από αυτούς ήθελαν να εξασφαλίσουν ένα καλύτερο αύριο, δεν είχαν άλλη επιλογή από την άρνηση της ιδιαίτερής τους ταυτότητας και την αφομοίωσή τους στο κυρίαρχο εθνικό πρότυπο.

Η πολιτική της αδιαφορίας ή της αρνητικής στάσης του ελληνικού κράτους απέναντι στις ρομικές του ομάδες και στα προβλήματά τους άρχισε να μεταβάλλεται από την αρχή της δεκαετίας του 80 και εντεύθεν, κάτω από την επίδραση της Ευρωπαϊκής Ένωσης, η οποία έδειχνε και συνεχίζει να δείχνει ιδιαίτερο ενδιαφέρον για τα μέλη των ομάδων αυτών. Έτσι, έλαβαν χώρα μια σειρά από συντονισμένες ενέργειες και πρωτοβουλίες οι οποίες στόχευσαν στη βελτίωση των συνθηκών ζωής, στην προσαρμοστικότητα και στην κοινωνική ένταξη των Ρομά.

Συμπερασματικά Ρομ θεωρούνται τα μέλη διάφορων διακριτών πολιτιστικών ομάδων, τα οποία –σύμφωνα με την κυρίαρχη προσέγγιση της σχετικής επιστημονικής περιοχής- ανήκουν στο ίδιο έθνος, αφού έχουν κοινή καταγωγή από τη μακρινή Ινδία, και κοινό και «άφθαρτο» πολιτισμό. Παρότι η θεωρία του ρομικού έθνους αμφισβητείται, είναι γεγονός ότι τα άτομα αυτά έχουν ορισμένα κοινά πολιτιστικά χαρακτηριστικά, και ότι έχουν υποστεί στο σύνολό τους μια σειρά από διώξεις και διωγμούς σχεδόν σ’ όλες τις χώρες όπου έζησαν, καθ’ όλη τη μακρά ιστορική τους πορεία.
1.2 Η σχέση των Ρομ με την εργασία

Σε μια μεγάλη μερίδα της θεωρητικής παραγωγής της σχετικής επιστημονικής περιοχής (Romani Studies) κυριαρχούν αντιλήψεις και προσεγγίσεις για τους/τις Ρομ, την ιστορία και τη ζωή τους, οι οποίες έχουν ως βάση τους:

α) Γλωσσολογικές θεωρίες οι οποίες αμφισβητούνται ως προς την επιστημονική τους επάρκεια

β) πηγές και δεδομένα, τα οποία σε ορισμένες περιπτώσεις δε λαμβάνουν υπ’ όψη, ενώ σε άλλες έρχονται σε αντίθεση με τις μεθόδους και τα δεδομένα επιστημών όπως η βιολογία η ιστορία, η παιδαγωγική κα.
Οι θεωρίες αυτές συμβάλλουν στη μη επαρκή αντιμετώπιση, αν όχι και στη συντήρηση, ορισμένων αντιεπιστημονικών απόψεων,
 οι κυριότερες από τις οποίες είναι:

1. Οι Ρομά είναι από τη «φύση» τους νομαδικός λαός γι’ αυτό και προτιμούν να ζουν σε σκηνές ή σε παραπήγματα

2. Οι Ρομά έχουν μια έμφυτη ροπή προς τις παραβατικές συμπεριφορές γι’ αυτό και είναι επικίνδυνοι για τη δημόσια ασφάλεια

3. Οι Ρομά είναι φυγόπονοι, γι’ αυτό και εργάζονται περιστασιακά

4. Οι Ρομά δεν «παίρνουν» τα γράμματα γι’ αυτό και εγκαταλείπουν σε πολύ μικρή ηλικία το σχολείο

5. Οι Ρομά αδιαφορούν για την πολιτική, γι’ αυτό και υποστηρίζουν όποιο κόμμα και όποιον/α πολιτικό υποσχεθεί ότι θα ικανοποιήσει τα ιδιοτελή τους αιτήματα ή θα τους/τις χρηματίσει

6. Ο ρομικός πολιτισμός είναι ασύμβατος με βασικά χαρακτηριστικά του δυτικού πολιτισμού, όπως η ανιδιοτελής συμμετοχή στα κοινά (πολιτική έκφραση), ο σεβασμός των ατομικών δικαιωμάτων (ιδιαίτερα των παιδιών και των γυναικών) και η οργανωμένη εκπαίδευση των παιδιών στα σχολεία.

Σ’ αυτό το πλαίσιο, θα πρέπει να ενταχθεί και η γενική εντύπωση που επικρατεί μεταξύ του «κοινού», αλλά και ορισμένων ειδικών, για τις σχέσεις των μελών των διαφόρων ρομικών ομάδων με την εργασία. Επιπρόσθετα, η εργασία χρησιμοποιείται από αρκετούς/ές μελετητές/τριες ως μια έννοια – ομπρέλα, με την οποία επιχειρούν να κατηγοριοποιήσουν τους Ρομ στη βάση των κοινών οικονομικών τους δραστηριοτήτων, με τον ίδιο τρόπο με τον οποίο κάποτε κατηγοριοποιούνταν οι βοσκοί, οι ποιμενικοί νομάδες και οι αγρότες (Gmelch, 1986: 309).
Ο τρόπος, με τον οποίο γίνεται ο προσδιορισμός της σχέσης των Ρομ με την εργασία, φαίνεται ότι επηρεάζεται σε μεγάλο βαθμό από την κυρίαρχη εικόνα του/της Ρομ, δηλαδή φαίνεται ότι αποτελεί αντανάκλαση των στερεότυπων που κυριαρχούν γύρω από την ιδεολογία, από τις στάσεις, αλλά και από τον τρόπο ζωής των ανθρώπων αυτής της κατηγορίας.
Σε μια πρώτη τέτοια στερεότυπη εικόνα κυριαρχεί η «ανυπόταχτη ρομική ψυχή», η οποία δεν μπορεί να συμβιβαστεί με την οργανωμένη εργασία, δηλαδή με κάθε εργασία και κάθε δραστηριότητα που απαιτεί διαρκή παρουσία μέσα σε συγκεκριμένα χρονικά και τοπικά πλαίσια. Για όσους υιοθετούν μια τέτοια αντίληψη, το «"ρομαντικό" στερεότυπο του Τσιγγάνου που "γυρίζει" χωρίς μόνιμη κατοικία, ζώντας ελεύθερα χωρίς συγκεκριμένες ώρες εργασίας, αποτελεί σε γενικές γραμμές μια πραγματικότητα, η οποία όμως μπορεί να ερμηνευτεί ρεαλιστικά» (Λυδάκη, 1997: 68).

Σε μια δεύτερη στερεότυπη εικόνα, η «φυγόπονη ρομική φύση» βρίσκεται σε αρμονία με εκείνες τις επαγγελματικές δραστηριότητες που χαρακτηρίζονται από περιοδικότητα και από εποχική δράση (μεταφορείς, εργάτες γης κ.ά.) και γι’ αυτό το λόγο δεν απαιτούν ιδιαίτερη και μακροχρόνια σωματική καταπόνηση. Σύμφωνα με έναν από τους ιδρυτές των Romani Studies, τον Grellmann, η φτώχεια των Ρομ οφείλεται στην τεμπελιά τους και στην αγάπη τους για την ευκολία (Willems, 1997: 51).

Σε μια τρίτη στερεότυπη εικόνα, στην οποία προεξέχει η «πονηρή ρομική φύση», ο τυπικός Ρομ εμφανίζεται «μικροπρεπής, φιλάργυρος, μίζερος, τσιγκούνης» (Messing, 1981: 160) και γι’ αυτό «ρέπει» προς -κάθε είδους και κλίμακας- εμπορικές δραστηριότητες (πωλητές σε λαϊκές αγορές, σε γήπεδα, σε πανηγύρια περιφερόμενοι πωλητές διάφορων προϊόντων, κ.α.).

Τέλος, μια τέταρτη -αλλά πρώτη στην κλίμακα αρνητικής αξιολόγησης της «ρομικής ηθικής»- εικόνα παρουσιάζει τους/τις Ρομ ως παραβατικούς από τη «φύση» τους και θεωρεί τους άνδρες Ρομ «”στιγματισμένους”, “μιαρούς”, πληθυσμούς ταυτοποιημένους με την κλοπή, τους φόνους, τα εγκλήματα» (Έξαρχος, 1998: 195) και τις γυναίκες ρομικής προέλευσης ως άτομα που επιδίδονται στο ψέμα και στην κοροϊδία των ευκολόπιστων και ανύποπτων «άλλων». Σ’ αυτή τη στερεότυπη εικόνα οι Ρομ συνδέονται με τα παρασιτικά επαγγέλματα (πώληση κλεμμένων ή ψευδεπίγραφων αντικειμένων, μαντική κ.ά.) και θεωρούνται μια διαρκής απειλή για το νόμο και την τάξη.
Η μουσική και η χορευτική παράδοση, τα ήθη και τα έθιμα, οι ιδιαίτεροι δεσμοί και οι ξεχωριστοί γλωσσικοί και ηθικοί κώδικες της ρομικής κοινωνίας αποτελούν αποτελούν τα κυρίαρχα ερωτήματα που καθοδηγούν πολλές έρευνες. Έτσι, η διερεύνηση των πραγματικών όρων της ζωής των Ρομ τίθεται εκτός πλαισίου. Εκτός πλαισίου βρίσκονται ακόμη και μια σειρά από ερωτήματα που αφορούν στο γιατί οι Ρομ ασχολήθηκαν ως επί το πλείστον με το γυρολογικό εμπόριο, γιατί δεν πήγαιναν / πηγαίνουν σχολείο, γιατί για πολλά χρόνια προτιμούσαν να είναι ανιθαγενείς.
1.2.1 Τα ιδιαίτερα χαρακτηριστικά της «ρομικής οικονομίας»

Σύμφωνα με το Lucassen (1998: 154), τρία είναι τα κύρια χαρακτηριστικά της ρομικής οικονομίας:

α) Η οικογένεια ως εργατική μονάδα

β) Η κινητικότητα

γ) Η αυτοαπασχόληση

Σ’ ότι αφορά στο ρόλο που διαδραματίζει στους/στις Ρομ η οικογένεια ως βασική «εργατική μονάδα», θα πρέπει να σημειωθεί οι Ρομ δεν ήταν η μοναδική κοινωνική κατηγορία, στην οποία η οικογένεια λειτουργούσε ως «εργατική μονάδα», αφού αυτός ήταν ο τρόπος οικονομικής οργάνωσης που ακολουθούσαν -ανεξάρτητα από την εθνική ή την εθνοτική τους προέλευση- οι περισσότεροι άνθρωποι σ’ όλο τον κόσμο μέχρι και τα μέσα του περασμένου αιώνα. Ειδικότερα στην Ελλάδα, μέχρι πριν από σαράντα περίπου χρόνια, οι κοινές επαγγελματικές δραστηριότητες των μελών της ίδιας ευρείας οικογένειας, στον αγροτικό, στον εμπορικό, στον βιοτεχνικό, αλλά και στο βιομηχανικό χώρο κρατούσαν ενωμένα και στενά συνδεδεμένα -για όλη τους τη ζωή- όχι μόνον αδέλφια, αλλά σε πολλές περιπτώσεις και ξαδέλφια. Τα τελευταία χρόνια, οι αλλαγές στις οικονομικές σχέσεις οδήγησαν στην εξατομίκευση και στην πρόταξη του ατόμου και των δικαιωμάτων του έναντι της κοινωνίας και των δεσμεύσεων που αυτή επέβαλε σ’ αυτά (τα άτομα), επέφεραν τη χαλάρωση των οικογενειακών δεσμών, η οποία αγγίζει πλέον και την πυρηνική οικογένεια.
 Θα πρέπει όμως να τονιστεί ότι οι οικογενειακοί δεσμοί παραμένουν ακόμη και σήμερα ιδιαίτερα ενεργοί και ισχυροί μεταξύ ορισμένων ομάδων, όπως οι μετανάστες/τριες και όσοι/ες έχουν διαφορετική εθνική ή εθνοτική καταγωγή.

Η κινητικότητα, δηλαδή οι συχνές μετακινήσεις για την εξυπηρέτηση των επαγγελματικών τους αναγκών, αποτελούσε και συνεχίζει να αποτελεί ένα χαρακτηριστικό αρκετών Ρομικών ομάδων. Ο νομαδισμός είναι μια περίπλοκη έννοια που αφορά κοινωνίες κυνηγών και συλλεκτών στη Δύση (Lucassen, 1998: 154) και ποιμένων και γυρολόγων στην Ανατολή, η οποία, έχει αναδειχθεί σε κυρίαρχο «ρομικό χαρακτηριστικό», αφού πολλοί θεωρητικοί των Romani Studies τη χρησιμοποιούν ως κλειδί για την κατανόηση των επαγγελματικών δραστηριοτήτων τους, όπως άλλωστε και για την «αποκωδικοποίηση» της κοινωνικής και πολιτιστικής τους ζωής.
 Εντούτοις, το ίδιο με το πρώτο από τα ιδιαίτερα στοιχεία της ρομικής οικονομίας, την οικογένεια ως βασική εργατική μονάδα, έτσι και η κινητικότητα δεν αποτελεί αποκλειστικό ρομικό χαρακτηριστικό. Θα πρέπει να γίνει σαφές ότι οι Ρομ δεν ήταν οι μοναδική κοινωνική κατηγορία, τα μέλη της οποίας μετακινούνταν συχνά: Το ίδιο συνέβαινε με πολλές άλλες ομάδες και κατηγορίες ανθρώπων, οι οποίες μετακινούνταν συχνά για να εξυπηρετήσουν τις επαγγελματικές τους δραστηριότητες ή να εξασφαλίσουν τα «προς το ζην».
Στην Ελλάδα, το πιο χαρακτηριστικό παράδειγμα μετακινούμενων ομάδων είναι αυτό των ποιμενικών πληθυσμών (Βλάχων και Σαρακατσαναίων), οι οποίοι μέχρι τη δεκαετία του 1930 εξακολουθούσαν να μετακινούνται περιοδικά, εξυπηρετώντας τις ανάγκες των κοπαδιών τους. Θα πρέπει να τονιστεί ότι, παρότι υπήρχαν ιδιαίτερα –σε σχέση με τους υπόλοιπους νομαδικούς πληθυσμούς- στοιχεία και διαφορετικές αιτίες οι οποίες καθόριζαν τις μετακινήσεις των διαφόρων ρομικών ομάδων,
 εντούτοις, η ανάδειξη του νομαδισμού σε κυρίαρχο «δομικό» στοιχείο των Ρομ και του ρομικού πολιτισμού προσέδωσε στις μετακινήσεις των διαφόρων ρομικών ομάδων μια μυστηριακή και μεταφυσική διάσταση. Έτσι, ο νομαδισμός σχετίζεται με την υγεία και την καλή τύχη των Ρομ, ενώ αντίθετα η εγκατάσταση σε μόνιμη κατοικία ταυτίζεται με την αρρώστια και την κακή τύχη (Sutherland, 1975). Κατά συνέπεια, σε μια τέτοια αντίληψη, η απουσία του νομαδισμού, όπως και κάθε προσπάθεια κατάργησης των μετακινήσεων και μόνιμης εγκατάστασης των «νομαδικών από τη φύση τους ρομικών πληθυσμών» εκτιμάται ότι θα είχε καταστροφικές επιπτώσεις, τόσο στην υγεία, όσο και στην ηθική τους (Okely, 1983: 16).
Αλλά και στις μέρες μας, όσοι Ρομ εξακολουθούν να μετακινούνται συχνά δεν αποτελούν μεμονωμένες περιπτώσεις. Αντίθετα, υπάρχει μια μερίδα του εργατικού δυναμικού που καλύπτει «χαμηλού» κύρους εποχικές θέσεις (αγροτικές εργασίες, εργασία σε τουριστικά θέρετρα), τα μέλη της οποίας μετακινούνται πολλές φορές σε ιδιαίτερα μακρινές από την οικία τους περιοχές, ενώ σε ακόμη πιο μακρινές αποστάσεις μετακινούνται τα μέλη μιας άλλης κατηγορίας του σύγχρονου εργατικού δυναμικού, οι υπάλληλοι των πολυεθνικών εταιριών, οι οποίοι/ες αναγκάζονται να αλλάξουν χώρα ή και ήπειρο διαμονής πολλές φορές κατά τη διάρκεια της επαγγελματικής τους σταδιοδρομίας. Η διαφορά μεταξύ των μετακινήσεων των ανωτέρω κατηγοριών εργαζομένων με αυτές των πλανόδιων Ρομ βρίσκεται στο ότι οι τελευταίοι/ες μετακινούνται από το ένα μέρος στο άλλο όλοι μαζί, παίρνουν δηλαδή μαζί τους και την οικογένειά τους και δεν μεταβαίνουν μόνοι (Mayall, 1988).

Το τρίτο χαρακτηριστικό της ρομικής οικονομίας, η αυτοαπασχόληση, βρίσκεται σε αρμονία, τόσο με τα χαρακτηριστικά και τις ιδιότητες που αποδίδει στους Ρομ η κυρίαρχη θεωρητική προσέγγιση των Romani Studies, όσο και με τις στερεότυπες και ευρύτατα διαδεδομένες εικόνες των Ρομ. Στις –πολλές- μελέτες που δείχνουν ότι οι Ρομ προτιμούν να είναι τα αφεντικά του εαυτού τους (Lucassen, 1998: 155), η επιλογή της αυτοαπασχόλησης εξηγείται συνήθως με πολιτιστικούς όρους:
1. Οι Ρομ στρέφονται στην αυτοαπασχόληση, έτσι ώστε να εργάζονται με ρυθμούς, οι οποίοι ταιριάζουν στην «ανυπότακτη» φύσης τους.

2. Οι Ρομ προτιμούν την αυτοαπασχόληση αφού τους δίνει τη δυνατότητα να ταξιδεύουν ελεύθερα και να διατηρούν το βασικό πολιτισμικό τους στοιχείο, το νομαδισμό.

3. Οι Ρομ προσανατολίζονται προς την αυτοαπασχόληση, αφού έτσι θα είναι σε θέση να αποφύγουν τις δεσμεύσεις και τη ρουτίνα της μόνιμης εργασίας.

4. Οι Ρομ προτιμούν να αυτοαπασχολούνται, έτσι ώστε να μην αναμιγνύονται πολύ με τους Γκατζέ (τους μη-Ρομ) και να διατηρούν την κουλτούρα τους «άθικτη» και «ανόθευτη» από ξένες επιδράσεις.

Σ’ αυτό το πλαίσιο, η αυτοαπασχόληση θεωρείται στοιχείο της ταυτότητας των Ρομ, αφού προσφέρει μεγαλύτερη ανεξαρτησία από τους μη-Ρομ, ελαχιστοποιεί τη ρουτίνα, ενώ παρέχει μεγαλύτερη ευελιξία στην επιλογή της εργασία σε ότι αφορά το χρόνο (Okely, 1983: 50-54). Αντίθετα, οι Ρομ εμφανίζονται να περιφρονούν τη μισθωτή εργασία (Okely, 1983: 53), γεγονός που σε συνδυασμό με την (υποτιθέμενη) προτίμησή τους στις εποχικές εργασίες οδηγεί τους/τις οδηγεί στην ανεργία.

Συμπερασματικά, οι προκαταλήψεις, τα στερεότυπα και η σχετική μυθολογία που αφορά στους Ρομ οδηγούν τους περισσότερους ερευνητές στη φαινομενική σύνδεση των εργασιακών προτιμήσεων των Ρομ με τις πολιτισμικές τους ιδιαιτερότητες. Σ’ αυτό το πλαίσιο, η απάντηση στο ερώτημα που αφορά στην αυτοαπασχόληση των Ρομ σπάνια δίδεται με βάση τις οικονομικές συνθήκες, οι οποίες άλλωστε αποτελούν τη βάση της επιλογής του συνόλου των αυτοαπασχολούμενων πληθυσμών.

1.2.2 Τα «Ρομικά» Επαγγέλματα
Όπως αναφέρθηκε στο προηγούμενο κεφάλαιο, ο τρόπος που οι «άλλοι» αντιλαμβάνονται και αναλύουν τις επαγγελματικές δραστηριότητες των Ρομ έχει άμεση σχέση με την κυρίαρχη εικόνα πρόσληψής τους. Μυθιστοριογράφοι, διηγηματογράφοι, ποιητές, στιχουργοί, σεναριογράφοι, σκηνοθέτες, άνθρωποι δηλαδή που με τον έναν ή τον άλλο τρόπο έχουν τη δυνατότητα να διαμορφώνουν απόψεις και εικόνες, αποδέχονται τη στερότυπη –κατά κανόνα- εικόνα για τους Ρομ. Σαν αποτέλεσμα, σε πολλά παραμύθια, σε παιδικά βιβλία, διηγήματα, σε ποιήματα, σε κινηματογραφικές ταινίες και σε σήριαλ οι Ρομ παρουσιάζονται στεροτυπικά ως πλανόδιοι πωλητές και ως διασκεδαστές (ακροβάτες, ταχυδακτυλουργοί, θηριοδαμαστές, πλανόδιοι αρκουδιάρηδες, περιφερόμενοι μουσικοί).

Τις στερεότυπες εικόνες για τους Ρομ ενισχύουν και πολλοί μελετητές της σχετικής επιστημονικής περιοχής των Τσιγγάνικων Μελετών (Romani Studies). Σ’ αυτό το πλαίσιο, η επαγγελματική ζωή των Ρομ θεωρείται κλειδί για την πολιτισμική τους επιβίωση (Fonceca, 1995), οι παραδοσιακές τους εργασίες θεωρούνται συχνά ως τα πλέον διακριτά τους στοιχεία (Marushiakova & Popov, 1997: 51) και γι’ αυτό οι άνθρωποι αυτοί –σύμφωνα πάντοτε με τους υποστηρικτές της κυρίαρχης θεωρητικής προσέγγισης των Romani Studies- διατηρούν κάποια σχέση με τα παραδοσιακά τους επαγγέλματα, ακόμη και αν έχουν πάψει να τα ασκούν (Fonceca, 1995).
1.2.2.1 Τα παραδοσιακά ρομικά επαγγέλματα
Σύμφωνα με τις υπάρχουσες πηγές, οι διάφορες ρομικές ομάδες, από την πρώτη εμφάνισή τους στην ευρωπαϊκή ήπειρο φαίνεται ότι καταγίνονταν με επαγγέλματα, με τα οποία τα μέλη τους είναι μέχρι και σήμερα ταυτισμένα. Έτσι, στο Βίο του Αγίου Γεωργίου του Αθωνίτη, που γράφηκε το 1068, καταγράφονται άτομα ρομικής προέλευσης που επιδίδονταν σε μαντείες και σε μαγικά (Frazer, 1997: 54). Το 12ο αιώνα σε σχόλιο του Θεόδωρου Βαλσαμώνος, οι εμφανίζονται Ρομ να «τριγυρίζουν με τις αρκούδες……[να] έχουν φίδια τυλιγμένα γύρω από τον λαιμό τους.. [και να] είναι εγγαστρίμυθοι και μάγοι» (Frazer, 1997: 55), ενώ καταγραφές του 13ου αιώνα κάνουν λόγο για Ρομ «αρκουδιάρηδες και γητευτές φιδιών» (Frazer, 1997: 55). Στη διάρκεια του 14ου αιώνα, όταν φαίνεται ότι ρομικές ομάδες είχαν εγκατασταθεί σ’ ολόκληρη τη Βαλκανική Χερσόνησο (Soulis, 1961: 165), υπάρχει πληθώρα αναφορών για σιδεράδες Ρομ, οι οποίοι δραστηριοποιούνταν στα Ιόνια νησιά και στη Μεθώνη και για γυναίκες «μάντισσες» που δραστηριοποιούνταν (Frazer, 1997: 56, 59, 62).
Γενικά, οι Ρομ στο Βυζάντιο ασκούσαν κάθε είδους επάγγελμα, του παπουτσή, του μπαλωματή και του σιδερά και φαίνονται πολύ παράξενοι γιατί στήνουν το αμόνι στο έδαφος και ο άντρας κάθεται όπως οι ράφτες σ’ αυτή τη χώρα» (αφήγηση του 1497 του Arnold von Harff από την Κολονία που παρατίθεται από τον Frazer, 1997: 62). Ήταν ακόμη «εξαιρετικοί δεξιοτέχνες στα θεάματα – αρκουδιάρηδες, γητευτές φιδιών, θηριοδαμαστές γενικότερα, ακροβάτες και ταχυδακτυλουργοί» (Frazer, 1997: 57). Το σύνολο των επαγγελμάτων, τα οποία οι Ρομ κατά τη μακραίωνη παρουσία τους εξάσκησαν στο χώρο της βαλκανικής και ιδιαίτερα στην Ελλάδα, θα μπορούσαν να «ταξινομηθούν» στις παρακάτω τέσσερις κατηγορίες:

1. τεχνίτες

2. έμποροι και επαγγελματίες

3.διασκεδαστές, ψυχαγωγοί και

4. εργάτες, αγρότες
Στην πρώτη κατηγορία εντάσσονται όσοι και όσες ασχολήθηκαν με μεταλλικές, ξύλινες ή καλαμένιες κατασκευές, καθώς και με επανορθωτικές εργασίες. Παλιότερα, οι εργασίες αυτές ήταν ιδιαίτερα χρήσιμες στους κατοίκους των απομακρυσμένων, αλλά και των μικρών χωριών της ελληνικής υπαίθρου, κυρίως, αφού οι κατασκευές και οι επισκευές που έκαναν οι περιφερόμενοι Ρομ ήταν απαραίτητες για την αγροτική οικονομία. Αναλυτικότερα οι εργασίες αυτής της κατηγορίας ήταν:
α) Η ενασχόληση με το σίδηρο και το χαλκό. Οι ρομικής προέλευσης σιδεράδες και χαλκιάδες (μπακιρτζήδες) αποτελούσαν βασικούς παράγοντες των τοπικών κοινωνιών, αφού η συμβολή τους στην οικονομική τους ζωή ήταν ιδιαίτερα σημαντική. Κάθε χωριό είχε το Ρομ σιδερά του (Γκόγκος, 1995: 40), ο οποίος, σε πολλές περιπτώσεις -κατά τις οποίες δεν υπήρχε ειδικός, ρομικής συνήθως πρέλευσης, πλανόδιος επαγγελματίας για να καλύψει τις ανάγκες αυτές- εκτός από τις απαραίτητες για τους αγρότες και τους κτηνοτρόφους μεταλλικές κατασκευές (κάγκελα, άροτρα, κουδούνια) αναλάμβανε συνήθως και άλλες εργασίες, όπως το πετάλωμα των αλόγων, το τρόχισμα των μαχαιριών, των δρεπανιών οι επιδιορθώσεις των μεταλλικών οικιακών σκευών (κατσαρολιών, τεντζερέδες, τηγάνια, κουτάλια και πιρούνια, ταψιά, μπρίκια κλπ.).
 Πολλοί από τους επαγγελματίες αυτής της κατηγορίες ενσωματώθηκαν στις τοπικές κοινωνίες, όπως άλλωστε έκαναν όσοι και όσες Ρομ είχαν τη δυνατότητα να ενταχθούν εργασιακά σε επαγγέλματα που ασκούσανε και τα υπόλοιπα μέλη της ελληνικής κοινωνίας, εγκαταλείποντας τον νομαδισμό μετά χαράς (Ντούσας, 2000).
β) Η επαγγελματική ενασχόληση με το ξύλο (ξυλουργική και επισκευή μικρών αντικειμένων). Οι τεχνίτες αυτής της κατηγορίας έφτιαχναν εξαρτήματα για τους αργαλειούς, επιδιόρθωναν τις καρέκλες και τις ομπρέλες και γενικά κατασκεύαζαν και επισκεύαζαν διάφορα ξύλινα αντικείμενα. Οι επαγγελματίες αυτοί ήταν συνήθως πλανόδιοι, οι μετακινήσεις τους όμως αφορούσαν μια σχετικά μικρή περιοχή γιατί η ζήτησή τους ήταν μεγάλη.
γ) Η καλαθοπλεχτική ήταν μια τέχνη που μπορούσαν εύκολα να ασκήσουν όλα τα μέλη μιας ρομικής οικογένειας, αφού τα εργαλεία που χρησιμοποιούνται «έχουν μικρό βάρος και όγκο, μεταφέρονται με ιδιαίτερη ευκολία σε μεγάλες αποστάσεις, ενώ η κατασκευή τους είναι απλή και σε πολλές περιπτώσεις κατασκευάζονται από τον ίδιο τον τεχνίτη. Και όταν ακόμη δεν υπάρχει μια τέτοια δυνατότητα ο καλαθοπλέκτης ασκεί το επάγγελμα με ένα απλό μαχαίρι» (Λιάπης, 2002: 308). Οι καλαθοπλέχτες κατασκεύαζαν καλάθια διαφόρων μεγεθών, τα οποία χρησίμευαν για τη συλλογή και για τη μεταφορά διαφόρων προϊόντων (από αυγά, φρούτα, λαχανικά μέχρι φύλλα καπνού).
Η κυρίαρχη εικόνα πρόσληψης των Ρομ εντάσσει την καλαθοπλεχτική στα επαγγέλματα που συνδέονται με το νομαδισμό, αφού η εν λόγω τέχνη «δεν απαιτεί μόνιμη εργαστηριακή υποδομή ή αποθεματοποίηση πρώτων υλών, μια και οι βέργες στο προβιομηχανικό φυσικό περιβάλλον ήταν άφθονες σε κάθε τόπο μετακίνησης» (Λιάπης, 2002: 308). Εντούτοις, το γεγονός ότι με τη δραστηριότητα αυτή καταγίνονταν και εδραίες ρομικές ομάδες, όπως αυτές του νομού Σερρών (Ζάχος, 2007) καταρρίπτει τους παραπάνω ισχυρισμούς και επιβεβαιώνει –για μια ακόμη φορά- τη δύναμη των προκαταλήψεων και των στερεότυπων που καλύπτουν την εικόνα των Ρομ.

Συναφής με την καλαθοπλεχτική δραστηριότητα ήταν αυτή της συλλογής και της επεξεργασίας των «βαλτωδών προϊόντων», προϊόντων δηλαδή τα οποία ευδοκιμούσαν κοντά σε βαλτώδεις περιοχές. Τα προϊόντα αυτά ήταν:

α) Τα καλάμια, τα οποία ομαδοποιούνταν (καλαμωτές) και χρησίμευαν στην κατασκευή των οροφών των σπιτιών, σε περιφράξεις διάφορων πρόχειρων οικισμάτων και οικίσκων (π.χ. κοτέτσια), καθώς και για την κατασκευή πανεριών.
β) Το Σάλμα, όπως ονομάζονταν μια κατηγορία μαλακών μαλακών βεργών που χρησίμευαν στην κατασκευή των μαντριών και
γ)το Σάζι ή Σιαμάκι ένα μαλακό φυτικό προϊόν (σαν χορτάρι) από το οποίο κατασκευάζονται οι ψάθες.
Θα πρέπει να σημειωθεί ότι, τουλάχιστο σ’ ότι αφορά τη λεκάνη των Σερρών, η συλλογή αυτών των προϊόντων ενοικιάζονταν από την κεντρική διοίκηση (αρχικά της Οθωμανικής αυτοκρατορίας και στη συνέχεια) του ελληνικού κράτους σε ορισμένους «εργολάβους», οι οποίοι στη συνέχεια ζητούσαν ένα ορισμένο ποσό έναντι «υπενοικίου», συνήθως από όλες τις ρομικές οικογένειες της περιοχής τους, ανεξάρτητα από το εάν τα μέλη τους έκαναν χρήση της συλλογής και της εμπορίας των βαλτωδών προϊόντων ή όχι. Σύμφωνα με το σκεπτικό των ανθρώπων αυτών όποιος ήταν Ρομ σίγουρα επεξεργάζονταν τα βαλτώδη προϊόντα και γι’ αυτό έπρεπε να πληρώσει, άσχετα με τις περί του αντιθέτου αιτιάσεις του.
Στη δεύτερη κατηγορία, των εμπόρων και των επαγγελματιών εντάσσονται μια σειρά από επαγγέλματα, από τους χαρατζήδες ή τους σαγανάδες, δηλαδή από τους ενοικιαστές του κεφαλικού φόρου (Ζιάγκος, 1974: 250-254) μέχρι τους πλανόδιους μικροπωλητές διαφόρων αντικειμένων οικιακής οικονομίας, ένδυσης, φρούτων, λαχανικών κα. Στην κατηγορία αυτή εντάσσονται και οι ζωέμποροι (τσαμπάσηδες), δηλαδή οι άνθρωποι που αγόραζαν και πουλούσαν τα απαραίτητα για τις αγροτικές εργασίες ζώα (άλογα, γαϊδούρια), καθώς και γυναίκες ρομικής προέλευσης που ασκούσαν το επάγγελμα της μαίας, της χορεύτριας
 και της μάντισσας (χαρτορίχτρας, καφεμάντσισσας).
Η μαντεία και η πρόγνωση του μέλλοντος είναι επαγγελματικές δραστηριότητες που ασκούνται συνήθως από το ίδιο πρόσωπο και στηρίζονται, αφ ενός στην ικανότητα των μάντεων /μαγισσών να εκμαιεύουν τα μυστικά των πελατών τους και μετά να τα παρουσιάζουν ως αποτέλεσμα των σημαδιών που βλέπουν στον καφέ ή ως ενδείξεις που καταγράφονται στα χαρτιά και αφετέρου στις ανορθολογικές πεποιθήσεις, στην ευπιστία και στην αβεβαιότητα για το μέλλον, η οποία διέπει τους ανθρώπους ανεξάρτητα από το φύλο, το μορφωτικό και το κοινωνικό τους επίπεδο, την κοινωνική τάξη στην οποία ανήκουν κλπ. Οι γυναίκες ρομικής προέλευσης που επιδίδονταν σ’ αυτού του είδους τις δραστηριότητες κατάφερναν πολλές φορές να το συνδυάσουν με το μικροεμπόριο, αφού «γύριζαν στα σπίτια του χωριού για να πουλήσουν προϊόντα και για να πουν τη μοίρα, ενώ παράλληλα ρωτούσαν εάν υπάρχουν δουλείες ή αντικείμενα για επισκευή» (Lucassen, 1998: 169) φροντίζοντας έτσι να βρουν πελατεία και για τους άνδρες τους. Παρότι η μαντεία και η πρόγνωση του μέλλοντος έχει ταυτιστεί με τις γυναίκες ρομικής προέλευσης, θα πρέπει να γίνει ξεκάθαρο ότι οι δραστηριότητες αυτές, όπως είναι και σήμερα φανερό, ασκούνταν και ασκούνται και από πολλά μέλη άλλων εθνοτικών και πολιτισμικών ομάδων.
Στην τρίτη κατηγορία στους/στις διασκεδαστές/τριες εντάσσονται οι άνθρωποι του θεάματος (ακροβάτες, συνοδοί και προγυμναστές άγριων ζώων), και οι μουσικοί. Στην κατηγορία αυτή εντάσσεται ακόμη και το «ιστορικό» επάγγελμα του αρκουδιάρη, του ανθρώπου δηλαδή που έβρισκε, συλλάμβανε και εκπαίδευε αρκούδες, με σκοπό να τις «χρησιμοποιήσει» ως πρωταγωνίστριες σε υπαίθριες παραστάσεις. Το επάγγελμα αυτό απαιτούσε ιδιαίτερες ικανότητες και εμπειρία, η οποία αποκομίζονταν μέσα από μακροχρόνια εξάσκηση: Μετά τη σύλληψή τους, οι αρκούδες έπρεπε να εκπαιδευτούν, όχι μόνο στο χορό, αλλά και στη μίμηση κάθε ανθρώπινης συμπεριφοράς (Lucassen, 1998: 165). Με την πάροδο του χρόνου το ρεπερτόριό τους διευρύνονταν με νέα «νούμερα», τα οποία είχαν, συνήθως, ως αναφορά την καθημερινή ζωή διάσημων ανθρώπων (πως αυτοί/ές χορεύουν, κινούνται, τρώνε, κοιμούνται κλπ.). Οι παραστάσεις που έδιναν οι αρκουδιάρηδες σε πλατείες και ανοικτούς χώρους των χωριών ή των πόλεων ξεκινούσαν όταν μαζεύονταν αρκετός κόσμος. Τότε ο αρκουδιάρης χτυπούσε το ντέφι, το τουμπερλέκι ή το ταμπούρλο που συνήθως κρατούσε και τραγουδούσε ένα γνωστό τραγούδι, ενώ η αρκούδα που ήταν δεμένη με μια αλυσίδα -την οποία κρατούσε ο κύριός της ή ήταν δεμένη στη ζώνη του- άρχιζε να χορεύει ή να κάνει διάφορες αστείες κινήσεις και μιμήσεις. Στο τέλος της παράστασης ο αρκουδιάρης και η αρκούδα έκαναν γύρους και μάζευαν τα χρήματα που τους έδινε το συγκεντρωμένο πλήθος.

Ιδιαίτερη μνεία πρέπει να γίνει σ’ ένα από τα «επαγγέλματα», το οποίο συνδέθηκε κατ’ εξοχήν με τους Ρομ στην Ελλάδα, όπως και σ’ άλλες χώρες, αυτό του μουσικού. Ιδιαίτερα σ’ ότι αφορά στο δημοτικό τραγούδι, οι μουσικοί Ρομ ήταν αυτοί που συνέβαλλαν στη διατήρηση, αλλά και στη διαμόρφωση της μουσικής παράδοσης. Πολλές κοινωνικές εκδηλώσεις (γάμοι, πανηγύρια, χοροί, αλλά και κηδείες), συνοδεύονταν και (ακόμη και σήμερα) συνοδεύονται από παραδοσιακή μουσική ρομικών συγκροτημάτων (ζυγιές), τα οποία αποτελούνται –συνήθως- από δύο ζουρνάδες ή κλαρίνα και από δύο νταούλια. Θα πρέπει να σημειωθεί ότι, όπως και παλιότερα έτσι και σήμερα, όσοι και όσες διαθέτουν οικονομική επιφάνεια προσκαλούν στις εκδηλώσεις τους, τους πιο φημισμένους οργανοπαίχτες της ευρύτερής τους περιοχής: Π.χ. μέχρι πριν από πενήντα περίπου χρόνια οι πλούσιοι του νομού Σερρών έπαιρναν μουσικούς από την Ηράκλεια (Τζουμαγιά), οι μεσαίων οικονομικών δυνατοτήτων από το Φλάμπουρο και οι φτωχοί από την Ανθή και από τα άλλα ρομικά χωριά. Η ζήτηση των Ρομ μουσικών ήταν τέτοια, ώστε μια περιοχή στα όρια της σημερινής (διοικητικής) επαρχίας έφτανε για να καλύψει τις ανάγκες των οικογενειών τους. Σαν αποτέλεσμα, πολλοί από αυτούς τους μουσικούς εγκαταστάθηκαν στις συγκεκριμένες περιοχές των οποίων τις ανάγκες κάλυπταν και ενσωματώθηκαν στις τοπικές κοινωνίες. Ο Frazer, (1997: 211) αναφέρει ότι ήδη «από το δέκατο ένατο αιώνα, σε τρεις κυρίως χώρες –την Ουγγαρία, τη Ρωσία και την Ισπανία- οι Τσιγγάνοι απέκτησαν τόσο μεγάλη υπόληψη ως επαγγελματίες μουσικοί που έγιναν σχεδόν μέρος της εθνικής τους ταυτότητας».

Στην τελευταία κατηγορία εντάσσονται οι εργάτες και οι αγρότες. Σ’ ότι αφορά τους/τις εργάτες/τριες, σύμφωνα με τις περισσότερες καταγραφές,
 τα άτομα ρομικής προέλευσης φαίνεται ότι κατευθυνθήκαν περισσότερο σε εποχικές εργασίες με προνομιακό τομέα την καλλιέργεια της γης, δηλαδή την παροχή υπηρεσιών για σπορά και διακομιδή (κυρίως) διαφόρων αγροτικών προϊόντων.

Σ’ ότι αφορά στους/στις Ρομ αγρότες/ισσες, θα πρέπει να σημειωθεί ότι αντίθετα απ’ ότι πιστεύεται, υπάρχουν στοιχεία που δείχνουν ότι διάφορες ρομικές ομάδες ασχολήθηκαν από πολύ παλιά με τη γεωργία: Για παράδειγμα οι Marushiakova & Popov (2001: 38) αναφέρουν ότι κατά το 17 αιώνα ορισμένες Ρομικές ομάδες της βαλκανικής χερσονήσου εγκατέλειψαν «τις παραδοσιακές τους εργασίες και ασχολήθηκαν με την γεωργία, την οποία άσκησαν στα πλαίσιο του υπάρχοντος συστήματος κατοχής τιμαρίων από τους στρατιωτικούς αξιωματούχους», ενώ ο Ζάχος (2007) καταγράφει τη μακροχρόνια σχέση των ρομικών ομάδων του νομού Σερρών με τη γεωργία.

Η γενική εντύπωση είναι ότι οι Ρομ στα Βαλκάνια ασχολήθηκαν με τη γεωργία αναγκαστικά, αφού τους /τις υποχρέωσαν οι Οθωμανοί. Είναι άλλωστε γεγονός ότι πολλοί/ές Ρομ έζησαν για αιώνες ως σκλάβοι: Στις παραδουνάβιες χώρες αρκετοί Ρομ
 ζούσαν σε καθεστώς δουλείας μέχρι το δεύτερο μισό του 19ου αιώνα (Stefanescu, et all, 1979). Αλλά και στα υπόλοιπα εδάφη της βαλκανικής χερσονήσου, στα περισσότερα τσιφλίκια -συμπεριλαμβανομένων των τσιφλικιών που εκτείνονταν στα εδάφη που σήμερα βρίσκονται εντός των συνόρων του ελληνικού κράτους- αρκετοί/ές Ρομ ζούσαν ως κολίγοι ή παρακεντέδες.

Μετά την πτώση της Οθωμανικής Αυτοκρατορίας και τη δημιουργία των νέων εθνικών κρατών της Βαλκανικής, αρκετοί Ρομ εξακολούθησαν την ενασχόλησή τους με τη γεωργία, ενώ άλλοι απασχολούνταν περιοδικά στα χωράφια ως εποχικοί εργάτες γης (Ζάχος, 2007), μια πρακτική που συναντάτε και σε άλλες χώρες όπως η Αγγλία (Lucassen, 1998: 170).
Θα πρέπει να τονιστεί ότι τα εισοδήματα των περισσότερων ρομικών οικογενειών προέρχονταν από συνδυασμό περισσότερων του ενός από τα επαγγέλματα που παρατέθηκαν παραπάνω (Okely, 1983: 50).
Μια δεύτερη παρατήρηση - διαπίστωση, η οποία σε πρώτη ανάγνωση μπορεί να φανεί παράξενη, αφορά στο γεγονός ότι οι επαγγελματικές δραστηριότητες των Ρομ, παρότι είχαν κάποια ειδικά χαρακτηριστικά, δεν διέφεραν σε σημαντικό βαθμό από αυτές των υπόλοιπων κατοίκων (Lucassen, 1998: 154, Willems, Lucassen, 2000: 234). Έτσι, οι αντιλήψεις που έχουν καταγραφεί, σύμφωνα με τις οποίες οι Ρομ ήταν περιζήτητοι επαγγελματίες, οι οποίοι μάλιστα, εξαιτίας του ταλέντου τους έχαιραν της εκτίμησης των πάντων, καθώς και αυτές που κάνουν λόγο για τη μοναδική τους ικανότητα να κινούνται ανάμεσα σε ριζικά διαφορετικές τάξεις, ανάμεσα στο χωρικό και το γαιοκτήμονα και να υπηρετούν και τους δυο, με συνέπεια να γίνονται ακόμη κι αντικείμενο διεκδίκησης (Fonceca, 1995), θα πρέπει να αποδοθούν στις προσπάθειες μιας ορισμένης τάσης μελετητών των Romani Studies να εξυψώσει και να εξιδανικεύσει το ρομικό στερεότυπο. Απορριπτέες και επικίνδυνα ρατσιστικές όμως, είναι και εκείνες οι αναφορές περί γεννημένων σκλάβων, ανεπρόκοπων, μη επιδεχόμενων μάθησης ανθρώπων (Gheorghe & Acton, 1999), οι οποίοι έχουν ροπή προς εγκληματικές πράξεις και επιδίδονται αποκλειστικά σε παρασιτικά επαγγέλματα.
Ανακεφαλαιώνοντας, τα θεωρητικά ως παραδοσιακά ρομικά επαγγέλματα, από τις καταγραφές των οποίων απουσιάζουν συνήθως οι ρομικές προέλευσης εργάτες, και οι αγρότες, εντάσσουν τα άτομα αυτά στους τεχνίτες, στους εμπόρους, στους επαγγελματίες, στους διασκεδαστές και στους ψυχαγωγούς. Τα επαγγέλματα αυτά κάλυπταν συγκεκριμένες οικονομικές ανάγκες, αφού τα επαγγέλματα που ασκούσαν ήταν ιδιαίτερα χρήσιμα ειδικά στις αγροτικές περιοχές. Πωλητές και διασκεδαστές παρείχαν υπηρεσίες και εμπορεύματα που οι κάτοικοι των περιοχών αυτών δεν είχαν τη δυνατότητα να αποκτήσουν, είτε λόγω της έλλειψης καταστημάτων είτε εξαιτίας της αδυναμίας τους να συντηρήσουν ανθρώπους του θεάματος. Το είδος της απασχόλησης αυτής φαίνεται ότι απέφερε ικανοποιητικά οικονομικά οφέλη για τις ανάγκες των ρομικών οικογενειών, πολλές από τις οποίες συνέχισαν να ασκούν τα επαγγέλματα αυτά ακόμη και μετά την εμφανή τους παρακμή.

1.2.2.2 Τα επαγγέλματα των Ρομ σήμερα

Σύμφωνα με το κυρίαρχο ερμηνευτικό σχήμα, οι Ρομ, οι οποίοι αποτελούσαν μέρος αγροτικών οικονομιών και κοινωνιών, δέχτηκαν ισχυρό πλήγμα από τη μετάβαση στις βιομηχανικές κοινωνίες. Έτσι, πολλοί από αυτούς αναγκάστηκαν –λόγω έλλειψης ζήτησης- να εγκαταλείψουν τις ασχολίες τους και να ψάξουν για νέες μορφές εργασίας και απασχόλησης προκειμένου να εξασφαλίσουν τα προς το ζην. Οι δυσκολίες που αντιμετώπισαν όμως οδήγησαν μια μεγάλη μερίδα των ατόμων αυτής της κατηγορίας σε μη παραγωγικές δραστηριότητες (επαιτεία), σε φτώχεια και γενικότερα στο περιθώριο της κοινωνίας (Marantzidis, et. al., 1999: 57).
Εντούτοις, οι Ρομ, όπως και άλλες κοινωνικές και πολιτισμικές ομάδες διέθεταν και διαθέτουν την ικανότητα προσαρμογής στις μεγάλες οικονομικές μεταβολές. Πολλοί άλλωστε κατάφεραν όχι μόνον να ενσωματωθούν στις τοπικές κοινωνίες που ζούσαν αλλά και να ευημερήσουν (Willems, 1997, Πολίτου, 2000, Ζάχος, 2007). Επομένως, η άποψη σύμφωνα με την οποία ο «ρομικός πολιτισμός» εμπόδισε τους Ρομ να προσαρμοστούν στην αλλαγές που επέφερε η βιομηχανική επανάσταση δεν ανταποκρίνεται στην πραγματικότητα. Οι Ρομ εκμεταλλεύτηκαν τις ευκαιρίες που δημιουργήθηκαν στο σύγχρονο οικονομικό περιβάλλον και αντικατέστησαν με επιτυχία εκείνες τις εργασίες και τις υπηρεσίες που τέθηκαν στο περιθώριο (Lucassen, 1998: 154).

Ένα δεύτερο σημείο το οποίο θα πρέπει να τονιστεί, αφορά στο γεγονός ότι οι Ρομ, ως μια κοινωνική κατηγορία με διακριτά πολιτιστικά στοιχεία, συμπεριλαμβάνονται σ’ εκείνα τα στρώματα του πληθυσμού των αναπτυγμένων χωρών, τα οποία κατά κανόνα καταλαμβάνουν τις χειρότερα αμειβόμενες θέσεις εργασίας. Τα στρώματα αυτά, σε περιόδους οικονομικών μεταβολών και κρίσεων, είναι γεγονός ότι δέχονται ισχυρά πλήγματα, με αποτέλεσμα πολλά από τα μέλη της να οδηγούνται στην ανεργία, στον κοινωνικό αποκλεισμό και στην περιθωριοποίηση.
Ένα τρίτο σημείο, το οποίο αξίζει ιδιαίτερης μνείας αφού επιβαρύνει τη θέση των μελών των ρομικών ομάδων, είναι η σχέση τους με τα επίσημα εκπαιδευτικά συστήματα: Όπως καταγράφεται από το σύνολο των σχετικών ερευνών,
 οι Ρομ είναι σχεδόν στο σύνολό τους αποκλεισμένοι από το σχολείο, ενώ ακόμη και όσοι καταφέρουν να φοιτήσουν φαίνεται ότι εγκαταλείπουν γρήγορα –στις χαμηλές βαθμίδες- τη σχολική εκπαίδευση. Το γεγονός αυτό περιορίζει τις δυνατότητες εξεύρεσης ικανοποιητικής επαγγελματικής απασχόλησης, καθώς η έλλειψη εκπαιδευτικών προσόντων (ειδίκευση, τίτλοι σπουδών) αποτελεί ουσιαστική αιτία για την αδυναμία επαγγελματικής αποκατάστασης.
Σ’ ότι αφορά στις εργασίες των Ρομ σήμερα, σύμφωνα με τις υπάρχουσες έρευνες (Κοκκινάκη, 1983: 117, Λυδάκη, 1998: 16, Μουχελή, 1999: 522) το εμπόριο και ιδιαίτερα το γυρολογικό, παρά το γεγονός ότι δεν γίνεται χωρίς προβλήματα, τα οποία αφορούν κυρίως στη χορήγηση άδειας και στον ανταγωνισμό των καταστημάτων (Τερζοπούλου & Γεωργίου, 1996), φαίνεται ότι απασχολεί πολλά άτομα αυτής της κατηγορίας. Αρκετοί Ρομ φαίνεται πως ασχολούνται με τις περιοδικές αγροτικές εργασίες, παρότι μεγάλο μέρος των διαθέσιμων θέσεων φαίνεται πως καλύπτονται πλέον από εργάτες και εργάτριες που εισέρχονται στην Ελλάδα από τις βόρειες χώρες. Τέλος, μια μερίδα μελών ρομικών ομάδων φαίνεται πως ασχολούνται με επιχειρήσεις, με τη μουσική, ενώ φαίνεται πως εξακολουθεί κα σήμερα -αν και σε περιορισμένο βαθμό- να εξασκείται κυρίως από γυναίκες ρομικής προέλευσης και η μαντική.
ΔΕΥΤΕΡΟ ΚΕΦΑΛΑΙΟ
Η ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ

2.1 Εισαγωγή

Σκοπός του κεφαλαίου αυτού είναι να παραθέσει το σχεδιασμό της ερευνητικής μεθοδολογίας, να αναλύσει και να αιτιολογήσει τη συνολική ερευνητική προσέγγιση που χρησιμοποιήθηκε προκειμένου η παρούσα μελέτη να φέρει εις πέρας τους στόχους της. Αρχικά θα γίνει αναφορά στο σκοπό της έρευνας και θα προσδιορισθούν τα ερευνητικά ερωτήματα. Στη συνέχεια θα παρατεθεί ο προσδιορισμός του δείγματος: θα δοθούν αναλυτικά οι πληροφορίες που αφορούν το πληθυσμό της ομάδας στόχου – POMA και θα περιγραφεί το μέγεθος, ο τρόπος επιλογής και ορισμένα ακόμη δημογραφικά στοιχεία του δείγματος. Στην τρίτη ενότητα θα αναλυθεί η διαδικασία απόκτησης των πρωτογενών δεδομένων βήμα προς βήμα και θα εξηγηθούν λεπτομερώς οι στατιστικές μέθοδοι που επιλέχθηκαν για την επεξεργασία των αποτελεσμάτων. Το κεφάλαιο αυτό θα ολοκληρωθεί με την παράθεση των εμποδίων, των περιορισμών και των τυχόν μεθοδολογικών ανεπαρκειών της.
2.2 Σκοπός της έρευνας

Η Δράση 1 «Διεξαγωγή Ερευνών – Μελετών», τις ανάγκες τις οποίας εξυπηρετεί η παρούσα έρευνα, είναι ενταγμένη στο έργο «ROM – Δ.Ι.ΣΥΜ.Ε. “Δράση για την ισότιμη συμμετοχή στην εργασία”», το οποίο υλοποιείται στο πλαίσιο του προγράμματος της Κοινοτικής Πρωτοβουλίας EQUAL- B’ κύκλος εφαρμογής.
Η Κοινοτική Πρωτοβουλία EQUAL αποτελεί εργαλείο της Ευρωπαϊκής Στρατηγικής για την Απασχόληση και στοχεύει στην πειραματική εφαρμογή, τη διάδοση νέων τρόπων καταπολέμησης των διακρίσεων και την επίτευξη αντίκτυπου στις εθνικές και ευρωπαϊκές πολιτικές στον τομέα της απασχόλησης και της κοινωνικής ενσωμάτωσης. Στην Ελλάδα το πρόγραμμα έχει σχεδιασθεί να στηρίξει τις προσπάθειες για την καταπολέμηση των διακρίσεων, τη δημιουργία περισσότερων και καλύτερων θέσεων απασχόλησης και την εξασφάλιση της δυνατότητας να έχουν όλοι πρόσβαση σε αυτές.
Το έργο «ROM – Δ.Ι.ΣΥΜ.Ε. “Δράση για την ισότιμη συμμετοχή στην εργασία”» εντάσσεται στον Άξονα Προτεραιότητας «Απασχολησιμότητα» και πιο συγκεκριμένα στο Μέτρο 1.1: «Διευκόλυνση της πρόσβασης και της επιστροφής στην αγορά εργασίας».

Η παρούσα μελέτη εντάσσεται στις προτεραιότητες των επιλέξιμων δράσεων της EQUAL και έχει σαν σκοπό αφενός μεν μέσα από τη δημοσιοποίηση των αποτελεσμάτων να ενημερώσει και να ευαισθητοποιήσει το γενικό πληθυσμό της χώρας, αφετέρου δε να αποτελέσει οδηγό επιχειρησιακής δράσης για τις υπόλοιπες δράσεις δημοσιότητας – ευαισθητοποίησης και δικτύωσης.

2.2.1 Αντικειμενικοί στόχοι της έρευνας

Πιο συγκεκριμένα, οι αντικειμενικοί στόχοι αυτής της έρευνας πεδίου, η οποία τοποθετείται στην ευρύτερη περιοχή των Νομών Θεσσαλονίκης και Αττικής, είναι οι εξής:

· Να διερευνηθεί η υφιστάμενη κατάσταση των ΡΟΜΑ όσον αφορά την εργασιακή τους κατάσταση

· Να διερευνηθεί η στάση των ΡΟΜΑ – ανδρών και γυναικών - απέναντι σε διαφορετικά εργασιακά καθεστώτα (αυτοαπασχόληση και εξαρτημένη - μισθωτή εργασία)
· Να προσδιορισθούν οι παράγοντες που επηρεάζουν τη στάση των ΡΟΜΑ απέναντι στα εργασιακά καθεστώτα
Θα πρέπει να τονιστεί ότι η έρευνα περιορίζεται μόνο στα μέλη της ομάδας στόχου.
2.2.2 Μεταβλητές της έρευνας

Σύμφωνα με τον Kent, (1999) οι ερευνητικές μεταβλητές χωρίζονται σε δημογραφικές, γνωστικές και συμπεριφορικές. Στην παρούσα έρευνα συμπεριλαμβάνονται δημογραφικές και γνωστικές μεταβλητές.

Συγκεκριμένα:

Στις δημογραφικές (demographic) μεταβλητές της έρευνας ανήκει το φύλο, η ηλικία, το εκπαιδευτικό επίπεδο, η οικογενειακή κατάσταση, η εργασιακή τους κατάσταση και ο τομέας απασχόλησης.

Στις γνωστικές (perceptual) μεταβλητές ανήκουν η στάση των ΡΟΜΑ απέναντι στις διάφορες μορφές απασχόλησης (Πλήρης, Μερική, Εποχική απασχόληση, Αυτοαπασχόληση, Εργοδότης), καθώς και οι παράγοντες που επηρεάζουν την παραπάνω στάση των ΡΟΜΑ
2.3 Σχεδιασμός της έρευνας
Υπάρχουν τρεις διαφορετικοί τύποι έρευνας που μπορούν να επιλεγούν για το σχεδιασμό έρευνας και μπορούν να ομαδοποιηθούν στις εξής βασικές κατηγορίες:

Διερευνητικές έρευνες (exploratory research). Η διερευνητική έρευνα αποσκοπεί στη συγκέντρωση προκαταρκτικών στοιχείων που θα διαφωτίσουν την πραγματική φύση του προβλήματος και πιθανότατα θα προτείνουν μερικές υποθέσεις ή καινούργιες ιδέες. Η διερευνητική έρευνα μπορεί να χρησιμοποιηθεί για τους παρακάτω λόγους:

· για τον καθορισμό του προβλήματος με σαφείς όρους

· για τη δημιουργία υποθέσεων

· για τον καθορισμό προτεραιοτήτων για περαιτέρω έρευνα

· για τη συγκέντρωση πληροφοριών για τη διεξαγωγή της κυρίως έρευνας

· για τη βελτίωση της κατανόησης του προβλήματος από τον ερευνητή

· για το ξεκαθάρισμα εννοιών

Περιγραφικές έρευνες (descriptive research). Η περιγραφική έρευνα ασχολείται πρωτίστως με την απεικόνιση του παρόντος, επιχειρεί δηλαδή να περιγράψει και να ερμηνεύσει την θέση μιας κατάστασης ή ενός φαινόμενου στο φυσικό του/της χώρο. Η περιγραφική έρευνα μπορεί να χρησιμοποιηθεί για τους παρακάτω λόγους:

· για να σκιαγραφήσει το προφίλ συγκεκριμένων τμημάτων του πληθυσμού

· για να υπολογίσει το ποσοστό ή την αναλογία του πληθυσμού που θα συμπεριφερθεί με συγκεκριμένο τρόπο

· για να ποσοτικοποιηθεί η γνώμη ή η στάση του στατιστικού πληθυσμού απέναντι σε συγκεκριμένα θέματα

Αιτιολογικές έρευνες (casual research). Η αιτιολογική έρευνα επιδιώκει να καθορίσει το είδος της σχέσης που υπάρχει μεταξύ δύο μεταβλητών. Ειδικότερα, το είδος αυτό της έρευνας αποσκοπεί στο να αποδείξει σαν σωστό ή λάθος ότι μεταξύ μεταβλητής Χ και Υ υπάρχει σχέση αιτίου και αιτιατού, ότι δηλαδή η Χ προκαλεί την Υ

Όπως γίνεται αντιληπτό από την παραπάνω ανάλυση, η παρούσα μελέτη είναι διερευνητικού και περιγραφικού χαρακτήρα, καθώς αφ’ ενός μεν στοχεύει στην περιγραφή των στάσεων και απόψεων του υπό έρευνα πληθυσμού, αφ’ ετέρου δε στον σαφή καθορισμό των παραγόντων που διαμορφώνουν τις στάσεις του πληθυσμού. Πιο συγκεκριμένα, πρόκειται για μία επισκόπηση μικρής κλίμακας με δειγματοληψία μη - πιθανοτήτων,
 η οποία παρέχει μια περιγραφή των στάσεων του ρομικού πληθυσμού των νομών Αττικής και Θεσσαλονίκης, μέσω της μελέτης ενός δείγματός του.

Οι επισκοπήσεις έχουν διερευνητικό χαρακτήρα και βασίζονται «στο θεώρημα ότι τα δεδομένα τα οποία συγκεντρώνονται από ένα δείγμα του υπό εξέταση πληθυσμού μπορούν να γενικευτούν σε ολόκληρο τον «πληθυσμό» (Verma, Mallick, 2004: 232). Για τη διεξαγωγή των επισκοπήσεων χρησιμοποιούνται τα ερωτηματολόγια και οι συνεντεύξεις, ενώ εναλλακτικά μπορεί να μελετηθούν και γραπτά τεκμήρια (Verma, Mallick, 2004: 232). Οι περισσότερες επισκοπήσεις όμως, οι οποίες αποτελούν το βασικό μέσο διερεύνησης της κοινωνικής πραγματικότητας, στηρίζονται σε τυποποιημένα ερωτηματολόγια και σε στατιστικές μεθόδους ανάλυσης.

Επιπλέον, οι ερευνητές επέλεξαν την μέθοδο της έρευνας κυρίως μέσω ποσοτικών μεταβλητών (quantitative), αλλά και κάποιων ποιοτικών μεταβλητών (qualitative) σαν την πλέον κατάλληλη για την εξυπηρέτηση των στόχων της μελέτης. Αυτή η μέθοδος θεωρήθηκε σαν πιο κατάλληλη για να εξυπηρετήσει τους στόχους της έρευνας, καθώς προσφέρει στους ερευνητές το πλεονέκτημα της συλλογής δεδομένων από μεγάλο αριθμό ανθρώπων σε ελάχιστο χρόνο συγκριτικά με καθαρά ποιοτικές μεθόδους συλλογής στοιχείων, και επιτρέπει την διεξοδικότερη επεξεργασία και ανάλυση των δεδομένων αυτών.

2.4. Τύποι δεδομένων
Τα δεδομένα μιας έρευνας μπορεί να αποτελούνται είτε από δευτερογενή είτε από πρωτογενή στοιχεία. Δευτερογενή δεδομένα είναι εκείνα που συλλέχθηκαν για άλλους σκοπούς και όχι για να επιλύσουν το πρόβλημα που απασχολεί τους ερευνητές τη δεδομένη στιγμή. Πρωτογενή δεδομένα είναι εκείνα που συγκεντρώνονται για την επίλυση του συγκεκριμένου προβλήματος. Στην παρούσα μελέτη, χρησιμοποιήθηκαν και τα δυο είδη δεδομένων.

2.4.1 Δευτερογενή δεδομένα (Secondary Data)

Πριν την έναρξη του σχεδιασμού και της πρωτογενούς συλλογής και επεξεργασίας των δεδομένων, κρίθηκε σκόπιμη η πραγματοποίηση δευτερογενούς έρευνας. Συγκεκριμένα, οι ερευνητές πραγματοποίησαν σε πρώτη φάση βιβλιογραφική θεωρητική ανάλυση για την κατάρτιση του θεωρητικού πλαισίου της έρευνας. Κατόπιν προέβησαν στην αναζήτηση παλαιότερων ερευνών και εμπειρικών μελετών που περιείχαν αναφορές σχετικές με την εργασιακή τους κατάσταση και τα επαγγέλματα, τα οποία επιλέγουν οι ΡΟΜΑ, προκειμένου να αποκτήσουν μια ευρύτερη αντίληψη των μεταβλητών και των παραμέτρων του θέματος. Τα αποτελέσματα των περιγραφόμενων αυτών εργασιών αφενός μεν παρουσιάζονται στο πρώτο κεφάλαιο της μελέτης και αφετέρου παρείχαν επαρκές θεωρητικό υπόβαθρο ώστε να αποκτήσουν οι μελετητές γνώση του αντικειμένου και να προχωρήσουν στον σχεδιασμό της έρευνας και του ερωτηματολογίου.

2.4.2 Πρωτογενή δεδομένα (Primary Data)

Όπως γίνεται εύκολα αντιληπτό από τις προηγούμενες ενότητες, οι αντικειμενικοί στόχοι της παρούσας μελέτης ήταν αδύνατο να ικανοποιηθούν ελλείψει της διενέργειας πρωτογενούς έρευνας πεδίου Στις ενότητες που ακολουθούν παρουσιάζονται αναλυτικά στοιχεία που αφορούν τη συλλογή και την επεξεργασία των πρωτογενών δεδομένων.

2.5 Υποθέσεις εργασίας
Από τη μελέτη της σχετικής με το θέμα βιβλιογραφίας, σε συνδυασμό με τους στόχους της παρούσας εργασίας προέκυψε η βασική υπόθεση εργασίας της έρευνας, σύμφωνα με την οποία, οι Ρομ, προκειμένου να ικανοποιήσουν τις οικονομικές τους ανάγκες προτιμούν την αυτοαπασχόληση.

2.6 Ορισμός του πληθυσμού της έρευνας
Σύμφωνα τους αντικειμενικούς στόχους της έρευνας, μονάδα δειγματοληψίας αποτέλεσαν τα άτομα ρομικής προέλευσης που διαμένουν στο νομό Αττικής και στο νομό Θεσσαλονίκης. Επομένως, το σύνολο αυτών των ατόμων αποτελεί τον πληθυσμό της έρευνας, ο οποίος όμως δεν είναι εύκολο να προσδιοριστεί, καθώς αφενός μεν δεν υπάρχουν τα κατάλληλα πλαίσια (πληθυσμιακοί κατάλογοι) από τα οποία θα γινόταν απευθείας η επιλογή του δείγματος, και αφετέρου το ποιοι εντάσσονται στους Ρομ αποτελεί ένα ανοιχτό ζήτημα.
Πιο συγκεκριμένα, πολλά άτομα που θεωρούνται από σχετικές καταγραφές Ρομ δεν γίνονται πλέον διακριτά από τα μέλη των άλλων εθνοτικών /εθνικών ομάδων με τις οποίες συμβιώνουν. Επιπρόσθετα, δεν είναι λίγες εκείνες οι κοινωνικές ομάδες ή τα άτομα, οι οποίες / τα οποία –παρότι ετεροπροσδιορίζονται ως Ρομ- αρνούνται τη ρομική ταυτότητα (Ζάχος, 2007). Το γεγονός αυτό έχει καταστήσει αδύνατο τη μέτρηση του ρομικού πληθυσμού, τόσο σε παγκόσμιο, όσο και σε ευρωπαϊκό επίπεδο.

Ιδιαίτερα σ’ ότι αφορά στην περίπτωση της Ελλάδας, η έλλειψη επίσημων απογραφικών στοιχείων
 για τον πληθυσμό των ρομικών ομάδων δυσχεραίνει ακόμη περισσότερο τις όποιες απόπειρες καταγραφής του. Επιπρόσθετα, μετά το 1990, η είσοδος στη χώρα διαφόρων ρομικών ομάδων από την Αλβανία και το Κόσσοβο περιέπλεξε ακόμη περισσότερο το ζήτημα αυτό (Dimitrakopoulos, 2004: 36). Σ’ αυτό το πλαίσιο, γίνεται σαφές ότι οι καταγεγραμμένες πληροφορίες που αφορούν στο μέγεθος του πληθυσμού των Ρομά της Ελλάδας στηρίζονται περισσότερο σε υποκειμενικές εκτιμήσεις, παρά σε μη αμφισβητήσιμα δεδομένα. Σαν αποτέλεσμα, δεν υπάρχει συμφωνία σχετικά με τον πληθυσμό αυτό, ο οποίος εκτιμάται ότι ανέρχεται από 50000 έως 200000 άτομα:

	Πηγή
	Εκτιμώμενος ρομικός πληθυσμός

	Τερζοπούλου (1995: 4)
	100-120000

	Τερζοπούλου-Γεωργίου (1996: 47)
	120-150000

	Έξαρχος (1996: 51 & 204)
	50-90000 & 130-150000

	Fraser (1997: 304)
	100000

	Liegeois (1999: 40)
	160-200000

	Willems (2001: 11)
	140-200000

Λόγω έλλειψης έγκυρων απογραφικών στοιχείων, ως πλαίσιο αναφοράς για το στατιστικό πληθυσμό της έρευνας, δηλαδή για το ρομικό πληθυσμό των νομών Αττικής και Θεσσαλονίκης, χρησιμοποιήθηκε στην παρούσα εργασία η καταγραφή της Δημόσιας Επιχείρησης Πολεοδομίας και Στέγασης (Υπουργείο Εργασίας & άλλοι, 2000)
 σε συνδυασμό με την τελευταία έκθεση του Ελληνικού τμήματος της Μη Κυβερνητικής Οργάνωσης «Παρατηρητήριο των Συμφωνιών του Ελσίνκι» (Greek Helsinki Monitor, 2006). Θα πρέπει να σημειωθεί ότι στο λεκανοπέδιο Αττικής και στο νομό Θεσσαλονίκης υπάρχει μεγάλη συγκέντρωση του πληθυσμού της ομάδας – στόχου, καθώς και ότι στις περιοχές αυτές κατοικούν τόσο εδραίοι ενταγμένοι, όσο μη ενσωματωμένοι και μετακινούμενοι ρομικοί πληθυσμοί που διαμένουν σε παραπήγματα και σε προκατακευασμένα σπίτια. Πιο αναλυτικά, σύμφωνα με επεξεργασία των προαναφερθεισών μελετών, ο ρομικός πληθυσμός των νομών Αττικής και Θεσσαλονίκης είναι κατά προσέγγιση:
ΝΟΜΟΣ ΑΤΤΙΚΗΣ

	Δήμος
	οικογένειες που διαμένουν σε:
	ΣΥΝΟΛΟ

ρομικών οικογενειών

	
	σπίτια
	σκηνές,

παραπήγματα
	προκατασκευασμένα σπίτια
	

	Αθηναίων
	
	200
	50
	250

	Χαλανδρίου
	
	40
	
	40

	Αμαρουσίου
	6
	34
	
	40

	Α. Παρασκευής
	
	12
	
	12

	Αγ. Βαρβάρας
	650
	
	
	650

	Περιστερίου
	600
	
	
	600

	Άνω Λιοσίων
	395
	104
	17
	516

	Ασπρόπυργου
	14
	300
	6
	320

	Μεγαρέων
	240
	60
	
	300

	Ζεφυρίου
	253
	73
	
	326

	Μενιδίου
	527
	
	4
	531

	Σπάτων
	
	
	22
	22

	Μαρκόπουλου
	
	20
	
	20

	ΣΥΝΟΛΟ
	2685
	843
	99
	3627

ΝΟΜΟΣ ΘΕΣΣΑΛΟΝΙΚΗΣ

	Δήμος
	οικογένειες που διαμένουν σε:
	σύνολο ρομικών

οικογενειών

	
	σπίτια
	σκηνές,

παραπήγματα
	προκατασκευασμένα σπίτια
	

	Χαλάστρας
	
	40
	
	40

	Εχέδωρου
	
	
	150
	150

	Μενεμένης
	480
	20
	
	500

	Καλαμαριάς
	
	30
	
	30

	Αξιού
	150
	
	
	150

	Χαλκηδόνας
	100
	
	
	100

	ΣΥΝΟΛΟ
	730
	90
	150
	970

2.7 Δειγματοληψία

Οι ιδιαιτερότητες που αφορούν στον πληθυσμό της έρευνας οδήγησαν στην επιλογή του δείγματος μέσω ισομεγεθών δειγματοληψιών, δηλαδή στην «κατασκευή ενός μοντέλου του πληθυσμού, από το οποίο λαμβάνεται υπόψη ένας περιορισμένος αριθμός κύριων χαρακτηριστικών» (Javeau, 2000: 83). Με άλλα λόγια, στις ισομεγέθεις δειγματοληψίες επιδιώκεται η κατασκευή ενός δείγματος που θα είναι αντιπροσωπευτικό ως προς ορισμένα κύρια χαρακτηριστικά του συνολικού πληθυσμού, με τις αναλογίες στις οποίες τα χαρακτηριστικά αυτά συναντώνται εντός του συνολικού πληθυσμού.
Εξαιτίας του γεγονότος ότι ορισμένες βασικές μεταβλητές της έρευνας, όπως το επάγγελμα και ο κλάδος οικονομικής δραστηριότητας, καθώς και το επίπεδο εκπαίδευσης διαφοροποιούνται κατά κανόνα ανάλογα με τον τόπο και το είδος της κατοικίας, το δείγμα θα έπρεπε να παρουσιάζει μια ικανοποιητική διαχωρική κατανομή, έτσι ώστε τα δεδομένα που θα προκύψουν να απεικονίζουν τις ιδιομορφίες ως προς αυτές τις μεταβλητές. Σ’ ότι αφορά στην επιλογή του εύρους της ηλικίας, στον πληθυσμό του δείγματος ελήφθη μέριμνα να συμπεριληφθούν -σε ίση κατανομή- άτομα και των δύο φύλων, ηλικίας 18 - 64 ετών, τα οποία εκτιμήθηκε ότι έχουν διαμορφωμένη γνώμη και κατά συνέπεια μπορούν να εξυπηρετήσουν τους στόχους του έργου.
Σ’ αυτό το πλαίσιο καθορίστηκαν τα παρακάτω κριτήρια κατασκευής του δείγματος:

α) Ο τόπος (δήμος) εγκατάστασης.

β) Ο τρόπος εγκατάστασης (σε σπίτια, σε προκατασκευασμένα σπίτια σε καταυλισμούς και σε παραπήγματα & σκηνές).

γ) Οι ηλικιακές ομάδες και
δ) το φύλο

Τα βήματα που ακολουθήθηκαν ήταν:
1. Υπολογισμός της ποσοστιαίας κατανομής του πληθυσμού ανά δήμο σε σχέση με το σύνολο του ρομικού πληθυσμού των νομών Αττικής και Θεσσαλονίκης
2. αριθμητικός υπολογισμός του μεγέθους του δείγματος ανά φύλο, ηλικιακή ομάδα και δήμο

Τα ερωτηματολόγια που έπρεπε να συλλεχτούν κατά νομό και είδος κατοικίας ήταν:

Στο νομό Αττικής

	Δήμος
	αριθμός ερωτηματολογίων που έπρεπε να συλλεχτούν ανάλογα με τον τόπο διαμονής:

	
	σπίτια
	πρόχειρους καταυλισμούς (παραπήγματα ή σκηνές)
	προκατασκευ-

ασμένα

	Αθηναίων
	
	15
	10

	Αγ. Βαρβάρας
	55
	
	

	Περιστερίου
	50
	
	

	Άνω Λιοσίων
	35
	10
	

	Ασπρόπυργου
	
	30
	

	Μεγάρων
	20
	5
	

	Ζεφυρίου
	20
	6
	

	Μενιδίου
	44
	
	

	ΣΥΝΟΛΟ
	224
	66
	10

Στο νομό Θεσσαλονίκης

	Δήμος
	αριθμός ερωτηματολογίων που έπρεπε να συλλεχτούν ανάλογα με τον τόπο διαμονής:

	
	σπίτια
	πρόχειρους καταυλισμούς (παραπήγματα ή σκηνές)
	προκατασκευ-

ασμένα

	Χαλάστρας
	
	5
	

	Εχέδωρου
	
	
	15

	Μενεμένης
	50
	
	

	Καλαμαριάς
	
	5
	

	Αξιού
	15
	
	

	Χαλκηδόνας
	10
	
	

	ΣΥΝΟΛΟ
	75
	10
	15

Τα ερωτηματολόγια που έπρεπε να συλλεχτούν, ανάλογα με το δήμο, το είδος της κατοικίας, την ηλικιακή ομάδα και το φύλο ήταν:

Α. Σε άτομα που διαμένουν σε ιδιόκτητα ή ενοικιαζόμενα σπίτια

Στο νομό Αττικής

	ΔΗΜΟΣ
	ΗΛΙΚΙΑΚΗ ΟΜΑΔΑ
	ΑΝΔΡΕΣ
	ΓΥΝΑΙ-

ΚΕΣ
	ΕΠΙΜΕΡΟΥΣ

ΣΥΝΟΛΟ
	ΣΥΝΟΛΟ

ΑΝΑ

ΔΗΜΟ

	ΑΓ. ΒΑΡΒΑΡΑΣ
	18-34
	8
	9
	17
	

	
	35-54
	12
	12
	24
	

	
	54 και άνω
	7
	7
	14
	

	
	ΣΥΝΟΛΟ
	27
	28
	
	55

	ΠΕΡΙΣΤΕ-

ΡΙΟΥ
	18-34
	8
	7
	15
	

	
	35-54
	12
	11
	23
	

	
	54 και άνω
	6
	6
	12
	

	
	ΣΥΝΟΛΟ
	26
	24
	
	50

	ΑΝΩ ΛΙΟΣΙΩΝ
	18-34
	5
	6
	11
	

	
	35-54
	8
	8
	16
	

	
	54 και άνω
	4
	4
	8
	

	
	ΣΥΝΟΛΟ
	17
	18
	
	35

	ΜΕΓΑΡΕΩΝ
	18-34
	3
	3
	6
	

	
	35-54
	5
	5
	10
	

	
	54 και άνω
	2
	2
	4
	

	
	ΣΥΝΟΛΟ
	10
	10
	
	20

	ΖΕΦΥΡΙΟΥ
	18-34
	3
	3
	6
	

	
	35-54
	5
	5
	10
	

	
	54 και άνω
	2
	2
	4
	

	
	ΣΥΝΟΛΟ
	10
	10
	
	20

	ΜΕΝΙΔΙΟΥ
	18-34
	7
	7
	14
	

	
	35-54
	10
	10
	20
	

	
	54 και άνω
	5
	5
	10
	

	
	ΣΥΝΟΛΟ
	22
	22
	
	44

	ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	224

Στο Νομό Θεσσαλονίκης

	ΔΗΜΟΣ
	ΗΛΙΚΙΑΚΗ ΟΜΑΔΑ
	ΑΝΔΡΕΣ
	ΓΥΝΑΙ-

ΚΕΣ
	ΕΠΙΜΕΡΟΥΣ

ΣΥΝΟΛΟ
	ΣΥΝΟΛΟ

ΑΝΑ

ΔΗΜΟ

	ΜΕΝΕΜΕ-

ΝΗΣ
	18-34
	8
	7
	15
	

	
	35-54
	12
	11
	23
	

	
	54 και άνω
	6
	6
	12
	

	
	ΣΥΝΟΛΟ
	26
	24
	
	50

	ΑΞΙΟΥ
	18-34
	2
	2
	4
	

	
	35-54
	4
	4
	8
	

	
	54 και άνω
	1
	2
	3
	

	
	ΣΥΝΟΛΟ
	7
	8
	
	15

	ΧΑΛΚΗΔΟ-

ΝΑΣ
	18-34
	2
	1
	3
	

	
	35-54
	2
	3
	5
	

	
	54 και άνω
	1
	1
	2
	

	
	ΣΥΝΟΛΟ
	5
	5
	
	10

	 ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	75

Β. Σε άτομα που διαμένουν σε καταυλισμούς (παραπήγματα, σκηνές)

Στο νομό Αττικής
	ΔΗΜΟΣ
	ΗΛΙΚΙΑ-

ΚΗ ΟΜΑΔΑ
	ΑΝΔΡΕΣ
	ΓΥΝΑΙ-

ΚΕΣ
	ΕΠΙΜΕ-ΡΟΥΣ

ΣΥΝΟΛΟ
	ΣΥΝΟΛΟ

ΑΝΑ

ΔΗΜΟ

	ΑΘΗΝΑΙΩΝ
	18-34
	2
	2
	4
	

	
	35-54
	4
	4
	8
	

	
	54 και άνω
	1
	2
	3
	

	
	ΣΥΝΟΛΟ
	7
	8
	
	15

	ΑΝΩ ΛΙΟΣΙΩΝ
	18-34
	2
	1
	3
	

	
	35-54
	2
	3
	5
	

	
	54 και άνω
	1
	1
	2
	

	
	ΣΥΝΟΛΟ
	5
	5
	
	10

	ΜΕΓΑΡΕΩΝ
	18-34
	1
	1
	2
	

	
	35-54
	2
	1
	3
	

	
	54 και άνω
	0
	0
	0
	

	
	ΣΥΝΟΛΟ
	3
	2
	
	5

	ΖΕΦΥΡΙΟΥ
	18-34
	1
	1
	2
	

	
	35-54
	1
	2
	3
	

	
	54 και άνω
	1
	0
	1
	

	
	ΣΥΝΟΛΟ
	3
	3
	
	6

	ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	36

Στο νομό Θεσσαλονίκης
	ΔΗΜΟΣ
	ΗΛΙΚΙΑΚΗ ΟΜΑΔΑ
	ΑΝΔΡΕΣ
	ΓΥΝΑΙ-

ΚΕΣ
	ΕΠΙΜΕ-

ΡΟΥΣ

ΣΥΝΟΛΟ
	ΣΥΝΟΛΟ

ΑΝΑ

ΔΗΜΟ

	ΧΑΛΑΣΤΡΑΣ
	18-34
	1
	1
	2
	

	
	35-54
	2
	1
	3
	

	
	54 και άνω
	0
	0
	0
	

	
	ΣΥΝΟΛΟ
	3
	2
	
	5

	ΚΑΛΑΜΑ-

ΡΙΑΣ
	18-34
	1
	1
	2
	

	
	35-54
	1
	1
	2
	

	
	54 και άνω
	0
	1
	1
	

	
	ΣΥΝΟΛΟ
	2
	3
	
	5

	ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	10

Γ. Σε άτομα που διαμένουν σε προκατασκευασμένα σπίτια

Στο νομό Αττικής
	ΔΗΜΟΣ
	ΗΛΙΚΙΑΚΗ ΟΜΑΔΑ
	ΑΝΔΡΕΣ
	ΓΥΝΑΙ-

ΚΕΣ
	ΕΠΙΜΕ-

ΡΟΥΣ

ΣΥΝΟΛΟ
	ΣΥΝΟΛΟ

ΑΝΑ

ΔΗΜΟ

	ΑΘΗΝΑΙΩΝ
	18-34
	2
	1
	3
	

	
	35-54
	2
	3
	5
	

	
	54 και άνω
	1
	1
	2
	

	
	ΣΥΝΟΛΟ
	5
	5
	
	10

	ΑΣΠΡΟΠΥ-

ΡΓΟΥ
	18-34
	4
	5
	9
	

	
	35-54
	7
	7
	14
	

	
	54 και άνω
	4
	3
	7
	

	
	ΣΥΝΟΛΟ
	15
	15
	
	30

	ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	40

Στο νομό Θεσσαλονίκης
	ΔΗΜΟΣ
	ΗΛΙΚΙΑΚΗ ΟΜΑΔΑ
	ΑΝΔΡΕΣ
	ΓΥΝΑΙ-

ΚΕΣ
	ΕΠΙΜΕ-

ΡΟΥΣ

ΣΥΝΟΛΟ
	ΣΥΝΟΛΟ

ΑΝΑ

ΔΗΜΟ

	ΕΧΕΔΩΡΟΥ
	18-34
	2
	2
	4
	

	
	35-54
	4
	4
	8
	

	
	54 και άνω
	1
	2
	3
	

	
	ΣΥΝΟΛΟ
	7
	8
	
	15

	ΓΕΝΙΚΟ ΣΥΝΟΛΟ
	15

Επειδή, όπως σημειώθηκε παραπάνω, στο σχεδιασμό της έρευνας έγινε πρόβλεψη ώστε το δείγμα να είναι αντιπροσωπευτικό όλων των τρόπων εγκατάστασης των Ρομά, και για να μην υπάρξουν παρεκκλίσεις από τους κανόνες της επιστημονικής έρευνας δόθηκαν αναλυτικές οδηγίες στους συνεντευκτές, στους οποίες αναφέρονταν ο δήμος και η συγκεκριμένη περιοχή (συνοικία ή καταυλισμός) που θα μετέβαιναν για να συμπληρώσουν τα ερωτηματολόγια, καθώς και η ηλικιακή ομάδα και το φύλο των ατόμων τα οποία θα έπρεπε ο καθένας από αυτούς να συμπληρώσουν.

2.8 Μέθοδοι απόκτησης δεδομένων
Η υλοποίηση της έρευνας επιτεύχθηκε με τη χρησιμοποίηση ερωτηματολογίου. Το ερωτηματολόγιο σαν εργαλείο απόκτησης δεδομένων, προσφέρει το πλεονέκτημα της συλλογής απαντήσεων από μεγάλο μέρος του πληθυσμού με τη βοήθεια συγκεκριμένων τυποποιημένων ερωτήσεων. Με αυτό τον τρόπο αντλεί πληροφορίες σε πολύ μικρότερο χρονικό διάστημα από ότι άλλες μέθοδοι συλλογής δεδομένων όπως για παράδειγμα η εκ βάθους συνέντευξη.

2.8.1 Σχεδιασμός ερωτηματολογίου
Κατά το σχεδιασμό και την κατάρτιση του ερωτηματολογίου ελήφθησαν υπόψη οι ιδιαιτερότητες και οι διαφοροποιήσεις του ρομικού πληθυσμού (γενικότερη κατανόηση της γλώσσας και των ευρύτερα χρησιμοποιούμενων όρων σε εργασιακά θέματα, εκπαιδευτικό επίπεδο, τρόπος εγκατάστασης, στάση απέναντι στους /στις ερευνητές/τριες), έτσι ώστε το τελικό ερωτηματολόγιο να είναι εύχρηστο, να διακρίνεται για τη σαφήνεια και για την ευκολία με την οποία γίνονται κατανοητά τα νοήματά του, να μην κουράζει, αλλά αντίθετα να προσελκύει το ενδιαφέρον των ερωτώμενων.

Το ερωτηματολόγιο το οποίο χρησιμοποιήθηκε (επισυνάπτεται στο Παράρτημα), περιέχει 20 ερωτήσεις, οι έντεκα (11) από τις οποίες είναι προκωδικοποιημένες ή «κλειστού τύπου ερωτήσεις», οι οποίες δίνουν τη δυνατότητα για μια ταξινόμηση που θα αποφύγει τα λάθη και για μια πιο αξιόπιστη εξαγωγή συμπερασμάτων κατά την στατιστική επεξεργασία των δεδομένων. Χρησιμοποιήθηκαν ακόμη και εννιά (9) ανοικτού τύπου ερωτήσεις, στόχος των οποίων ήταν να καταγραφεί ελεύθερα η άποψη της δειγματοληπτικής µονάδας.
Αναλυτικότερα, το ερωτηματολόγιο αποτελείται από τρία μέρη. Το πρώτο μέρος περιλαμβάνει τις ερωτήσεις 1-6 οι οποίες διερευνούν την εργασιακή κατάσταση των ΡΟΜΑ στην παρούσα χρονική στιγμή και το παρελθόν. Στο δεύτερο μέρος (ερωτήσεις 7-20) εξετάζονται οι στάσεις και οι απόψεις των Ρομά έναντι της αυτοαπασχόλησης και της εξαρτημένης – μισθωτής εργασίας. Επίσης γίνεται διερεύνηση και καταγραφή των παραγόντων που επηρεάζουν την εν λόγω στάση τους έναντι στις επιμέρους μορφές απασχόλησης. Το τρίτο μέρος (ερωτήσεις 21-24) αποτελείται από ερωτήσεις που αφορούν τα δημογραφικά στοιχεία των ερωτηθέντων.

Πιο συγκεκριμένα, τα δεδομένα που συλλέχθηκαν με το ερωτηματολόγιο, προήλθαν από ερωτήσεις:

· Ονομαστικού τύπου (διχότομες ή μη ερωτήσεις)

· Διατακτικού τύπου και

· Τύπου κλίμακας

Οι βασικότερες κλίμακες μέτρησης που χρησιμοποιούνται σε έρευνες αγοράς είναι οι εξής:

· Κλίμακα Likert. Με την κλίμακα αυτή ο ερωτώμενος καλείται να δηλώσει το βαθμό συμφωνίας ή διαφωνίας του με μια σειρά προτάσεων σχετικά με το αντικείμενο της έρευνας. Κάθε πρόταση μπορεί να εκφράζεται είτε με θετικό είτε με αρνητικό τρόπο.

· Κλίμακα Σημαντικού Διαφορικού. Η κλίμακα αυτή απαιτεί από τον ερωτώμενο να επιλέξει το σημείο εκείνο που αντιπροσωπεύει τη γνώμη του ανάμεσα σε δύο διπολικές / αντίθετες λέξεις ή φράσεις και μπορεί να χρησιμοποιηθεί για να αξιολογήσει ο ερωτώμενος δύο ή περισσότερες παραμέτρους. Η συνηθέστερη μορφή της είναι 7βαθμη ή 10βαθμη

· Κλίμακα Σπουδαιότητας. Στην κλίμακα αυτή, ο ερωτώμενος καλείται να βαθμολογήσει τη σπουδαιότητα κάποιας ιδιότητας παραμέτρου

· Κλίμακα Κατηγοριοποίησης Στάσης. Η κλίμακα αυτή μετράει ένα μόνο θέμα / στάση με όλες τις κατηγορίες απαντήσεων να έχουν λεκτική επεξήγηση

Στο ερωτηματολόγιο της μελέτης χρησιμοποιήθηκε κυρίως η 4βαθμη και σε λίγες ερωτήσεις η 5βαθμη κλίμακα σπουδαιότητας παραμέτρων.

Τέλος, αξίζει να σημειωθεί ότι το ερωτηματολόγιο ήταν ανώνυμο ώστε να διασφαλιστεί η προθυμία του κοινού να συμμετάσχει ανεπιφύλακτα στην έρευνα.

2.8.2 Συμπλήρωση των ερωτηματολογίων

Η έρευνα πεδίου πραγματοποιήθηκε από τις 20/04/2006 έως τις 29/09/2006 σε Αθήνα και Θεσσαλονίκη. Για την ολοκλήρωση της έρευνας συνεργάστηκαν το Ειδικό Γραφείο του Δήμου Μενεμένης και 4 ανεξάρτητοι ερευνητές – συνεργάτες του ΚΕΚ Ε.ΔΙ.Π. Ο συντονισμός των ερευνητών πραγματοποιήθηκε από τον φορέα υλοποίησης.
Η εκπαίδευση των ερευνητών έγινε από ειδικούς επιστήμονες σε προσωπικό επίπεδο με συνάντηση στο χώρο του ΚΕΚ. Όλοι οι ερευνητές παρέλαβαν φάκελο ο οποίος περιείχε:
1. το σύνολο των ερωτηματολογίων που έπρεπε να συμπληρώσουν,

2. αναλυτικό έντυπο οδηγιών όπου περιγράφονταν οι στόχοι του έργου, οι αντικειμενικοί στόχοι της συγκεκριμένης δράσης και οδηγίες συμπλήρωσης των ερωτηματολογίων,

3. ένα φύλλο καταγραφής/συμπλήρωσης των ερωτηματολογίων το οποίο καθοδηγούσε τους ερευνητές όσον αφορά τη στρωματοποίηση της δειγματοληψίας (δηλαδή πόσα άτομα από κάθε φύλο, περιοχή, πόλη και ηλικιακή ομάδα έπρεπε να προσεγγίσουν)

Τα ερωτηματολόγια συμπληρώθηκαν με τη βοήθεια των συνεντευκτών είτε στον τόπο διαμονής τους, είτε τηλεφωνικά (για ένα σημαντικό όγκο ερωτηματολογίων που αφορούσε την περιοχή της Αθήνας) από το γραφείο που τους είχε παραχωρηθεί στο χώρο του ΚΕΚ. Στις περιπτώσεις της προσωπικής επαφής κατά τις οποίες οι Ρομά γνώριζαν γράμματα, τα ερωτηματολόγια συμπληρώνονταν από τους ίδιους, αφού πρώτα οι συνεντευκτές παρείχαν ικανοποιητικές πληροφορίες, τόσο για το σκοπό της έρευνας, όσο και για τον τρόπο με τον οποίο θα έπρεπε να συμπληρωθεί το ερωτηματολόγιο. Στην πράξη έγινε ένας συνδυασμός της τεχνικής των ερωτηματολογίων και των -τυποποιημένων προσωπικών- συνεντεύξεων, ο οποίος επέτρεψε την υπέρβαση των όποιων μειονεκτημάτων των εν λόγω τεχνικών, καθώς και των συγκεκριμένων ιδιαιτεροτήτων που παρουσιάζει ο ρομικός πληθυσμός (υψηλός αναλφαβητισμός, δυσπιστία και εχθρική διάθεση έναντι των μη Ρομά ερευνητών).

2.8.3 Δοκιμαστική εφαρμογή του ερωτηματολογίου

Για την εκπόνηση του ερωτηματολογίου καταγράφηκαν από την ομάδα έργου ορισμένες ερωτήσεις, οι οποίες αποτέλεσαν τους κύριους άξονες των αδόμητων συνεντεύξεων με μικρό αριθμό ατόμων της συγκεκριμένης κοινωνικής ομάδας (έξι άτομα ρομικής προέλευσης). Στη συνέχεια, σχεδιάστηκε και καταρτίστηκε η αρχική μορφή του ερωτηματολογίου, την οποία ακολούθησε δοκιμαστική συμπλήρωση (pretest) σε «σκόπιμο» δείγμα, το οποίο επιλέχθηκε εσκεμμένα από διάφορες ομάδες του πληθυσμού της έρευνας. Μέσω της διαδικασίας αυτής, στην οποία κλήθηκαν να απαντήσουν – συμπληρώσουν το αρχικό ερωτηματολόγιο δώδεκα άτομα, επιδιώχτηκε να διαπιστωθεί:

1. Εάν οι ερωτήσεις έχουν διατυπωθεί με τέτοιο τρόπο ώστε να καθίσταται δυνατό να συγκεντρωθεί το σύνολο των επιθυμητών πληροφοριών.

2. Εάν οι ερωτήσεις έχουν διατυπωθεί με τέτοιο τρόπο ώστε να γίνονται κατανοητές οι φράσεις και έννοιες που χρησιμοποιούνται.

3. Εάν έχουν χρησιμοποιηθεί οι κατάλληλες λεκτικές διατυπώσεις, οι οποίες δεν θα προκαλούν κάποιου είδους φοβία ή δεν θα προσβάλλουν τον/την ερωτώμενο/η.

4. Για να γίνουν οι απαραίτητες διορθώσεις, μεταβολές και προσθήκες.

5. Να διαπιστωθεί εάν οι ερωτώμενοι/ες είναι διατεθειμένοι να απαντήσουν σε ορισμένες ερωτήσεις.

Τα αποτελέσματα της διαδικασίας ήταν να δοθούν κάποιες περαιτέρω διευκρινήσεις – οι οποίες αφορούν κατά κύριο λόγο τον τρόπο διενέργειας των συνεντεύξεων και να γίνουν κάποιες ελάχιστες λεκτικές κυρίως διορθώσεις στο ερωτηματολόγιο.

2.8.4 Διάρκεια συμπλήρωσης ερωτηματολογίου

Η μικρή διάρκεια που απαιτείται για τη συμπλήρωση του ερωτηματολογίου (10 έως 15 λεπτά), εξασφάλιζε την εξοικείωση του ερωτώμενου με τη διαδικασία, χωρίς να προκαλεί αρνητικές αντιδράσεις ή να κουράζει.

2.8.5 Προβλήματα πρωτογενούς έρευνας
Σε σχέση με το αρχικά σχεδιασθέν δείγμα υπήρξαν αποκλίσεις, οι οποίες οφείλονται στις ιδιαιτερότητες της ομάδας στόχου και στη δυσκολία προσέγγισης της συγκεκριμένης ομάδας. Ωστόσο έγιναν προσπάθειες ώστε να διατηρηθεί στο μέγιστο δυνατό βαθμό το προσχεδιασμένο δείγμα.
2.9. Ανάλυση των δεδομένων
2.9.1 Καταχώρηση των απαντήσεων

Η καταχώρηση των απαντήσεων έγινε στο λογισμικό SPSS και ακολούθησε τα εξής στάδια :

1.
Δημιουργία βάσης δεδομένων με αντίστοιχου τύπου πεδία (numeric, string – nominal, ordinal, ratio) για την εισαγωγή των απαντήσεων σε αυτήν

2.
Κωδικοποίηση των απαντήσεων στις κλειστές ερωτήσεις

3.
Πληκτρολόγηση των κωδικών των κλειστών απαντήσεων και αυτούσια καταγραφή των απαντήσεων για τις ανοικτές ερωτήσεις

4.
Πρώτα αποτελέσματα, επανακοδικοποίηση των κλειστών ερωτήσεων – ομαδοποιήσεις και δημιουργία υπερομάδων για τις ανοικτές ερωτήσεις.

5.
Έλεγχος για τυχόν σφάλματα πληκτρολόγησης

6.
Ολοκλήρωση της βάσης δεδομένων.
2.9.2 Επεξεργασία των δεδομένων

Η δομή των μεταβλητών του ερωτηματολογίου παρέχει την δυνατότητα λήψης τόσο ποιοτικών όσο και ποσοτικών στοιχείων. Η στατιστική επεξεργασία των στοιχείων, περιλαμβάνει τον υπολογισμό των παραμέτρων της περιγραφικής στατιστικής για την ανάλυση μίας μεταβλητής (univariate analysis). Ανάλογα με το είδος των δεδομένων (ονομαστικού τύπου, διατακτικού και κλίμακας ερωτήσεων) η επεξεργασία των στοιχείων περιλαμβάνει περιγραφική και συμπερασματική στατιστική ανάλυση.

Στην περιγραφική στατιστική, για τις ποσοτικές μεταβλητές υπολογίστηκαν και παρουσιάζονται τα στατιστικά μέτρα θέσης (μέση τιμή, μέγιστο και ελάχιστο) και διασποράς (τυπική απόκλιση), ενώ για ποιοτικές μεταβλητές οι απόλυτες και ποσοστιαίες κατανομές συχνοτήτων.

Για τον έλεγχο της ύπαρξης ομοιογένειας των βασικών δημογραφικών μεταβλητών μεταξύ των ομάδων, εφαρμόσθηκε ο χ2 έλεγχος ομοιογένειας, ενώ για την συσχέτιση ποιοτικών μεταβλητών ο χ2 έλεγχος ανεξαρτησίας.

Το επίπεδο στατιστικής σημαντικότητας για την αποδοχή ή όχι της μηδενικής υπόθεσης για όλους τους ελέγχους, ήταν το 5%.

Το μέγεθος του δείγματος και οι ανά ομάδα δημογραφικές μεταβλητές παρουσιάζονται στο κεφάλαιο των αποτελεσμάτων.

ΤΡΙΤΟ ΚΕΦΑΛΑΙΟ

ΑΝΑΛΥΣΗ ΚΑΙ ΕΡΜΗΝΕΙΑ ΤΩΝ ΔΕΔΟΜΕΝΩΝ
Στο κεφάλαιο αυτό παρουσιάζονται τα αποτελέσματα της έρευνας με την ακόλουθη σειρά: Στην αρχή παρατίθενται τα δημογραφικά χαρακτηριστικά των τετρακοσίων ατόμων ρομικής καταγωγής που αποτέλεσαν το δείγμα. Στη συνέχεια, καταγράφονται τα αποτελέσματα της έρευνας που αφορούν στις απαντήσεις στα ερωτηματολόγια των ανδρών και των γυναικών του δείγματος. Πιο συγκεκριμένα, θα παρουσιαστούν οι απαντήσεις που αφορούν: Πρώτον, την τρέχουσα εργασιακή κατάσταση των ερωτώμενων, δεύτερον τις γνώμες και τις προτιμήσεις τους που αφορούν στην αυτοαπασχόληση / εξαρτημένη εργασία και τέλος τους παράγοντες που επηρεάζουν την εν λόγω στάση.

3.1 Δημογραφικά χαρακτηριστικά

Στην έρευνα πήραν μέρος 400 άτομα ρομικής προέλευσης που ζούνε στα πολεοδομικά συγκροτήματα Αθηνών και Θεσσαλονίκης. Τα δημογραφικά στοιχεία που αφορούν στο δείγμα παρατίθενται παρακάτω αναλυτικά, μαζί με τους πίνακες τους.
3.1.1 Φύλο

Πίνακας 1
 Κατανομή ανά φύλο

	
	πληθυσμός
	ποσοστό %

	ΑΝΔΡΕΣ
	131
	32,8

	ΓΥΝΑΙΚΕΣ
	269
	67,2

	ΣΥΝΟΛΟ
	400
	100

Όπως φαίνεται από τον Πίνακα 1, δεν επιτεύχθηκε ίση αντιπροσώπευση των φύλων, αφού οι γυναίκες του δείγματος ήταν διακόσιες εξήντα εννιά (269), δηλαδή διπλάσιες από τους εκατόν τριάντα ένα (131) άνδρες: Έτσι, το 32,8% του ερωτώμενων εντάσσονται στο ανδρικό φύλο και το 67,3% στο γυναικείο.
3.1.2 Ηλικιακές ομάδες

Πίνακας 2
Κατανομή ανά ηλικιακή ομάδα

	
	πληθυσμός
	ποσοστό %

	18-34
	271
	67,8

	35-55
	126
	31,5

	55 & άνω
	 3
	 0,7

	ΣΥΝΟΛΟ
	400
	100,0

Όπως προκύπτει από τα στοιχεία του Πίνακα 2, η ηλικία της μεγάλης πλειοψηφίας των ατόμων που έλαβαν μέρος στην έρευνα ήταν μεταξύ 18 και 34 ετών. Πιο συγκεκριμένα, διακόσιοι εβδομήντα ένας / μία (271) άνδρες και γυναίκες του δείγματος, δηλαδή το 67,8% εντάσσεται στην πρώτη ηλικιακή κατηγορία, εκατόν είκοσι έξι (126) άτομα, δηλαδή το 31,5% διάνυαν το 35ο έως το 55ο έτος της ηλικίας τους και εντάσσονται στη δεύτερη ηλικιακή ομάδα και μόλις τρία (3) άτομα, δηλαδή μόλις το 0,7% ξεπερνούσαν τα 55 χρόνια.

3.1.3 Οικογενειακή κατάσταση

Πίνακας 3
Κατανομή οικογενειακής κατάστασης
	
	πληθυσμός
	ποσοστό %

	ΑΓΑΜΟΣ/Η
	165
	41,3

	ΕΓΓΑΜΟΣ/Η
	190
	47,5

	ΔΙΑΖΕΥΓΜΕΝΟΣ/Η
	34
	8,5

	ΧΗΡΟΣ/Α
	3
	0,8

	ΣΥΝΟΛΟ
	392
	98,8

Το 41,3% των ατόμων του δείγματος, δηλαδή εκατόν εξήντα πέντε (165) άτομα ήταν άγαμοι, το 47,5% ή εκατόν ενενήντα (190) άτομα έγγαμοι, το 8,5% ή τριάντα τέσσερα (34) άτομα του πληθυσμού ήταν διαζευγμένοι, το 0,8% ή τρία (3) άτομα ήταν χοίροι, ενώ οχτώ (8) άτομα δεν απάντησαν στην σχετική ερώτηση του ερωτηματολογίου.

3.1.4 Εκπαιδευτικό επίπεδο

Πίνακας 4
Κατανομή ανά εκπαιδευτικό επίπεδο

	
	πληθυσμός
	ποσοστό %

	ΑΝΑΛΦΑΒΗΤΟΣ/Η
	144
	36

	ΑΠΟΦΟΙΤΟΣ/Η ΔΗΜΟΤΙΚΟΥ
	124
	31

	ΑΠΟΦΟΙΤΟΣ ΓΥΜΝΑΣΙΟΥ
	60
	15

	ΑΠΟΦΟΙΤΟΣ/Η ΛΥΚΕΙΟΥ
	18
	4,5

	ΜΕΤΑΛΥΚΕΙΑΚΗ ΕΚΠΑΙΔΕΥΣΗ
	15
	3,8

	ΑΠΟΦΟΙΤΟΣ/Η ΑΕΙ-ΤΕΙ
	33
	8,3

	ΣΥΝΟΛΟ
	394
	98,5

Σύμφωνα με τις απαντήσεις των ερωτώμενων, εκατόν σαράντα τέσσερις (144), δηλαδή το 36%, από αυτούς και από αυτές είναι αναλφάβητοι/ες, εκατόν είκοσι τέσσερις (31%) έχουν τελειώσει το δημοτικό σχολείο, εξήντα (15%) έχουν απολυτήριο γυμνασίου, δεκαοχτώ (4,5%) έχουν ολοκληρώσει τη μέση εκπαίδευση, δέκα πέντε έχουν κάποιου είδους μεταλυκειακή εκπαίδευση, ενώ τριάντα τρεις (8,3%) δήλωσαν ότι είναι απόφοιτοι/ες ανώτερων και ανώτατων σχολών.

3.2 Εργασιακή κατάσταση

Η παρούσα και η προηγούμενη εργασιακή κατάσταση του πληθυσμού το δείγματος διερευνήθηκε μέσα από μια ενότητα 6 ερωτήσεων.
3.2.1 Η παρούσα εργασιακή κατάσταση

Πίνακας 5

Η παρούσα εργασιακή κατάσταση
	
	πληθυσμός
	ποσοστό %

	ΕΡΓΑΖΟΝΤΑΙ
	191
	47,8

	ΔΕΝ ΕΡΓΑΖΟΝΤΑΙ
	206
	51,5

	ΣΥΝΟΛΟ
	397
	99,3

Από τα τριακόσια ενενήντα επτά άτομα που απάντησαν στην ερώτηση που αφορά στο εάν ασκούσαν κάποια εργασία τη στιγμή που διεξήχθη η έρευνα, τα εκατόν ενενήντα ένα (47,8%) δήλωσαν ότι εργάζονταν, ενώ ελάχιστα μεγαλύτερος είναι ο αριθμός των ατόμων -συγκεκριμένα διακόσια έξι (206) άνδρες και γυναίκες ή το 51,5% των ερωτηθέντων- που δήλωσαν ότι την περίοδο εκείνη δεν είχαν εργασία.
Πίνακας 6
Το εργασιακό καθεστώς
	 μορφή εργασίας/ απασχόλησης

	πληθυ-σμός

	ποσοστό % (στο σύνολο των ερωτηθέντων)

	ποσοστό % (στο σύνολο των ατόμων που εργάζονται)

	ΠΛΗΡΗΣ
	138
	34,5
	72,3

	ΜΕΡΙΚΗ
	11
	2,8
	5,8

	ΕΠΟΧΙΚΗ
	9
	2,3
	4,7

	ΑΥΤΟΑΠΑΣΧΟΛΗΣΗ
	30
	7,5
	15,7

	ΕΡΓΟΔΟΤΗΣ/ΤΡΙΑ
	3
	0,8
	1,6

	ΣΥΝΟΛΟ
	191
	47,8
	100

Όπως προκύπτει από τα δεδομένα που παρατίθενται στον πίνακα 6, 168 άτομα του δείγματος, δηλαδή 72,3% όσων κατά την περίοδο της έρευνας εργάζονταν και 34,5% του συνόλου των ερωτηθέντων είχαν πλήρη απασχόληση, 11 (5,8% όσων είχαν εργασία και 2,8% του συνολικού πληθυσμού της έρευνας) εργάζονταν υπό το καθεστώς της μερικής απασχόλησης και 9 (4,7% των εργαζομένων και 2,3% του συνόλου) απασχολούνταν σε εποχικές εργασίες. Υπήρχαν ακόμη 30 άτομα (15,7% όσων εργάζονταν και 7,5% του συνόλου του δείγματος) που αυτοαπασχολούνταν και 3 άνδρες και γυναίκες (1,6% των εργαζομένων και 0,8% του συνολικού πληθυσμού) που δήλωσαν ότι ήταν εργοδότες/τριες.
3.2.2 Η παρελθούσα εργασιακή κατάσταση των ατόμων που δεν εργάζονταν κατά τη διάρκεια διεξαγωγής της έρευνας

Πίνακας 7
Η εργασία κατά το παρελθόν
	
	πληθυ-σμός

	ποσοστό % (του συνόλου των ερωτηθέντων)
	ποσοστό % (στο σύνολο του πληθυσμού)

	NAI
	101
	25,3
	49

	OXI
	105
	26,3
	51

	ΣΥΝΟΛΟ
	206
	51,5
	100

Στο ερώτημα που αφορά στο εάν οι ερωτώμενοι που δήλωσαν άνεργοι κατά την περίοδο που διεξήχθη η έρευνα εργάζονταν κατά το παρελθόν, όπως φαίνεται και από τον Πίνακα 7, οι μισοί περίπου από αυτούς/ες, συγκεκριμένα 105 άτομα (το 51% του πληθυσμού και το 26,3% του συνολικού αριθμού του δείγματος). Οι υπόλοιποι, 101 άτομα (49% του πληθυσμού και 25,3% του συνόλου των ερωτηθέντων) απάντησαν ότι είχαν εργαστεί κατά το παρελθόν.
Πίνακας 8

Το εργασιακό καθεστώς
	
	πληθυ-σμός

	ποσοστό % (του συνόλου των ερωτηθέντων)
	ΠΟΣΟΣΤΟ % (του πληθυσμού)

	ΠΛΗΡΗΣ
	45
	11,3
	50,6

	ΜΕΡΙΚΗ
	18
	4,5
	20,2

	ΕΠΟΧΙΚΗ
	17
	4,3
	19,1

	ΑΥΤΟΑΠΑΣΧΟΛΗΣΗ
	9
	2,3
	10,1

	ΕΡΓΟΔΟΤΗΣ
	0
	0
	0

	ΣΥΝΟΛΟ
	89
	22,3
	100

Από το σύνολο των 101 ατόμων που δήλωσαν άνεργοι τη χρονική περίοδο που διεξήχθη η έρευνα, αλλά είχαν εργαστεί κατά το παρελθόν, όπως φαίνεται από τα στοιχεία του Πίνακα 8, 45 άτομα (50,6% των ατόμων αυτής της κατηγορίας και 22,3% του συνόλου των ερωτηθέντων) απασχολούνταν με καθεστώς πλήρους απασχόλησης, ενώ τα άτομα που εντάσσονταν στην κατηγορία της μερικής απασχόλησης ήταν 18 (20,2% του συνόλου των ατόμων αυτής της κατηγορίας και 4,5% του συνόλου του δείγματος). Τα άτομα, των οποίων η εργασία χαρακτηρίζεται εποχική είναι 17 (19,1% του πληθυσμού και 4,3% του συνόλου του δείγματος), 9 ήταν τα άτομα που δήλωσαν ότι ήταν αυτοαπασχολούμενα (10,1% του πληθυσμού και 2,3% του συνόλου του δείγματος), ενώ κανένας και καμία δεν ήταν εργοδότης/τρια.

3.2.3 Είδος απασχόλησης

Πίνακας 9
Η τελευταία εργασιακή απασχόληση για όσους εργάζονται αλλά και όσους εργαζόταν στο παρελθόν (ταξινομημένη κατά κλάδο οικονομικής δραστηριότητας)
	Κλάδος Οικονομικής δραστηριότητας
	πληθυσμός

	ποσοστό % (στο σύνολο των απαντήσεων)

	Δημόσιος Τομέας
	15
	5,14

	Εμπόριο
	114
	39,04

	Μεταποίηση
	53
	18,15

	Υπηρεσίες
	110
	37,67

	Σύνολο
	292
	100

Το μεγαλύτερο ποσοστό των ερωτηθέντων απασχολείται ή απασχολήθηκε στο παρελθόν στο Εμπόριο (39,04%) και στον κλάδο των Υπηρεσιών (37,67%). Ωστόσο υπάρχει σημαντικός αριθμός ΡΟΜΑ οι οποίοι απασχολούνται στον τομέα της μεταποίησης (18,15%) και ένα πολύ μικρό ποσοστό (5,14%), οι οποίοι απασχολούνται κυρίως στον ευρύτερο Δημόσιο Τομέα, ως δημοτικοί υπάλληλοι κατά βάση στον τομέα της Καθαριότητας.
3.3 Οι εργασιακές προτιμήσεις – Μη εξαρτημένη εργασία / Εξαρτημένη Εργασία
3.3.1 Εξαρτημένη εργασία
3.3.1.1 Πλήρης απασχόληση
Α. Στάσεις έναντι της πλήρους απασχόλησης
Πίνακας 10

Στάσεις έναντι της πλήρους απασχόλησης
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	75
	190
	265

	
	%
	57,3
	70,6
	66,3

	ΑΡΚΕΤΑ
	N
	27
	52
	79

	
	%
	20,6
	19,3
	19,8

	ΜΕΤΡΙΑ
	N
	23
	24
	47

	
	%
	17,6
	8,9
	11,8

	ΛΙΓΟ
	N
	0
	3
	3

	
	%
	0
	1,1
	0,8

	ΚΑΘΟΛΟΥ
	N
	6
	0
	6

	
	%
	4,6
	0
	1,5

	ΣΥΝΟΛΟ

	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 21,826 p=0,00

Από τα αποτελέσματα του Πίνακα 10 φαίνεται ότι η στάση της πλειοψηφίας των ερωτηθέντων (344 ατόμων ή 86,1% του συνόλου του δείγματος) έναντι της εργασίας πλήρους απασχόλησης είναι θετική, 47 ατόμων (11,8%) είναι ουδέτερη και μόνο 9 ατόμων ή 2,3% αρνητική. Παρατηρείται όμως σημαντική διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες φαίνεται ότι «κλίνουν» με μεγαλύτερη σιγουριά προς την πλήρη απασχόληση.
Β. Παράγοντες επιλογής της πλήρους απασχόλησης

Πίνακας 11

Στάσεις έναντι του παράγοντα σιγουριά / ασφάλεια
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	93
	218
	311

	
	%
	71
	81
	77,8

	ΑΡΚΕΤΑ
	N
	29
	37
	66

	
	%
	22,1
	13,8
	16,5

	ΛΙΓΟ
	N
	9
	14
	23

	
	%
	6,9
	5,2
	5,8

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 5,321 p=0,070
Όπως προκύπτει από τον Πίνακα 11, οι ερωτώμενοι/ες του δείγματος, στη συντριπτική τους πλειοψηφία, δηλαδή 377 άτομα ή 94,3%, κρατούν θετική στάση έναντι της ασφάλειας / σιγουριάς, ως αιτία για την απασχόληση στη μισθωτή εργασία, ενώ μόλις 23 άτομα ή 5,8% του πληθυσμού της έρευνας έχουν αρνητική στάση.

Οι απαντήσεις δεν διαφοροποιούνται ουσιαστικά ως προς τη μεταβλητή «φύλο».
Πίνακας 12

Στάσεις έναντι του παράγοντα αμοιβή
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	101
	218
	319

	
	%
	77,1
	81
	79,8

	ΑΡΚΕΤΑ
	N
	21
	23
	44

	
	%
	16
	8,6
	11

	ΛΙΓΟ
	N
	9
	28
	37

	
	%
	6,9
	10,4
	9,3

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 5,486 p=0,054
Σύμφωνα με τα στοιχεία που παρατίθενται στον Πίνακα 12, τα περισσότερα μέλη του πληθυσμού της έρευνας (363 άτομα, 90,8%) κρατούν θετική στάση έναντι του παράγοντα αμοιβή, ενώ μόνον ένας μικρός σχετικά αριθμός από αυτούς έχουν αρνητική στάση (37 άτομα ή το 9,3% του δείγματος.

Οι απαντήσεις και σ’ αυτό το ερώτημα δεν παρουσιάζουν διαφοροποίηση στατιστικά σημαντική ως προς το φύλο.
Πίνακας 13

Στάσεις έναντι του παράγοντα «Ιατροφαρμακευτική περίθαλψη»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	42
	143
	185

	
	%
	32,1
	53,2
	46,3

	ΑΡΚΕΤΑ
	N
	75
	108
	183

	
	%
	57,3
	40,1
	45,8

	ΛΙΓΟ
	N
	14
	15
	29

	
	%
	10,7
	5,6
	7,3

	ΚΑΘΟΛΟΥ
	N
	0
	3
	3

	
	%
	0
	1,1
	0,8

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 18,747 p=0,000
Απ’ ότι φαίνεται από τα στοιχεία του Πίνακα 13, η μεγάλη πλειοψηφία των ερωτώμενων (368 άτομα, 92,1%) έχουν θετική στάση έναντι του παράγοντα ιατροφαρμακευτική περίθαλψη, ενώ μόνον ένας μικρός σχετικά αριθμός (32 άτομα ή το 8,1% του δείγματος) κρατάει αρνητική στάση.

Οι απαντήσεις σ’ αυτό το ερώτημα παρουσιάζουν σημαντική διαφοροποίηση ως προς τον παράγοντα «φύλο», αφού οι γυναίκες εμφανίζονται πιο πρόθυμες από τους άνδρες να εργαστούν προκειμένου να έχουν ιατροφαρμακευτική περίθαλψη.
Πίνακας 14

Στάσεις έναντι του παράγοντα «Ένσημα – Σύνταξη»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	33
	134
	167

	
	%
	25,2
	49,8
	41,8

	ΑΡΚΕΤΑ
	N
	72
	111
	183

	
	%
	55
	41,3
	45,8

	ΛΙΓΟ
	N
	26
	24
	50

	
	%
	19,8
	8,9
	12,5

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 24,819 p=0,000
Όπως προκύπτει από τα δεδομένα της έρευνας που παρατίθενται στον ανωτέρω Πίνακα (Πίνακας 14), η μεγάλη πλειοψηφία του πληθυσμού της έρευνας (350 άτομα, 87,6%) κρατάει θετική στάση έναντι του παράγοντα ένσημα / σύνταξη, ενώ είναι σχετικά μικρός ο αριθμός όσων κρατούν αρνητική στάση (50 άτομα ή το 12,5% του δείγματος).

Οι απαντήσεις σ’ αυτό το ερώτημα παρουσιάζουν εξίσου σημαντική διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες εμφανίζονται (και πάλι) πιο έτοιμες –σε σχέση με τους άνδρες- να εργαστούν προκειμένου να αποκτήσουν ένσημα και να συνταξιοδοτηθούν.
Πίνακας 15

Στάσεις έναντι του παράγοντα «Κοινωνική καταξίωση»
	
	
	ΦΥΛΟ
	
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	44
	179
	223

	
	%
	34,4
	66,5
	56,2

	ΑΡΚΕΤΑ
	N
	32
	41
	73

	
	%
	25
	15,2
	18,4

	ΛΙΓΟ
	N
	35
	44
	79

	
	%
	27,3
	16,4
	19,9

	ΚΑΘΟΛΟΥ
	N
	17
	5
	22

	
	%
	13,3
	1,9
	5,5

	ΣΥΝΟΛΟ
	N
	128
	269
	397

	
	%
	100
	100
	100

χ2= 46,150 p=0,000
Όπως φαίνεται και από τα στοιχεία του Πίνακα 15, η μεγάλη πλειοψηφία του πληθυσμού της έρευνας (296 άτομα, 74,6%) κρατάει θετική στάση έναντι του παράγοντα «κοινωνική καταξίωση», ενώ είναι εμφανώς λιγότεροι όσοι και όσες κρατούν αρνητική στάση (101 άτομα ή το 25,4% του δείγματος).

Οι απαντήσεις και σ’ αυτό το ερώτημα παρουσιάζουν διαφοροποίηση στατιστικά σημαντική μεταξύ των δύο φύλων, αφού φαίνεται ότι η κοινωνική καταξίωση αποτελεί πιο ισχυρό κίνητρο για τις γυναίκες, απ’ ότι για τους άνδρες που πήραν μέρος στην έρευνα.

Συμπερασματικά, η στάση της μεγάλης πλειοψηφία των ερωτηθέντων (344 άτομα, 86,1%) έναντι της εργασίας πλήρους απασχόλησης είναι θετική, ενώ 47 ατόμων (11,8%) η στάση είναι ουδέτερη και μόνο 9 ατόμων (2,3%) η στάση είναι αρνητική. Σ’ ότι αφορά στους λόγους που δικαιολογούν αυτή την επιλογή, από τη συμπλήρωση των ερωτηματολογίων προκύπτει ότι το σημαντικότερο κίνητρο –για 377 άτομα ή για το 94,3% του δείγματος είναι ο παράγοντας «ασφάλεια / σιγουριά». Ακολουθεί η «ιατροφαρμακευτική περίθαλψη» (368 άτομα, 92,1%) η «αμοιβή» (363άτομα, 90,8%), η απόκτηση ενσήμων και σύνταξης (350 άτομα, 87,6% των ερωτηθέντων), και τέλος η «κοινωνική καταξίωση» (296 άτομα, 74,6%).

3.3.1.2 Μερική απασχόληση

Α. Στάσεις έναντι της μερικής απασχόλησης
Πίνακας 16
Στάσεις έναντι της μερικής απασχόλησης
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	14
	88
	102

	
	%
	10,7
	32,7
	25,5

	ΑΡΚΕΤΑ
	N
	47
	87
	134

	
	%
	35,9
	32,3
	33,5

	ΜΕΤΡΙΑ
	N
	50
	82
	132

	
	%
	38,2
	30,5
	33

	ΛΙΓΟ
	N
	17
	9
	26

	
	%
	13
	3,3
	6,5

	ΚΑΘΟΛΟΥ
	N
	3
	3
	6

	
	%
	2,3
	1,1
	1,5

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 32,050 p=0,00

Όπως φαίνεται και από τα στοιχεία που παρατίθενται στον Πίνακα 16: Πρώτον, η πλειοψηφία (236 άτομα ή 59%) του πληθυσμού της έρευνας έχει θετική στάση έναντι της μερικούς απασχόλησης, ένα σημαντικό μέρος τους κρατά ουδέτερη στάση (132 ατόμων ή 33%), ενώ αρνητική στάση έχουν μόνο 32 άτομα ή το 8% των ερωτηθέντων. Δεύτερον, παρατηρείται σημαντική διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες επιθυμούν περισσότερο να εργαστούν υπό το καθεστώς της μερικής απασχόλησης.

Β. Παράγοντες επιλογής της μερικής απασχόλησης

Πίνακας 17
Στάσεις έναντι του παράγοντα «Ιατροφαρμακευτική περίθαλψη»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	39
	114
	153

	
	%
	30,2
	42,4
	38,4

	ΑΡΚΕΤΑ
	N
	85
	132
	217

	
	%
	65,9
	49,1
	54,5

	ΛΙΓΟ
	N
	5
	23
	28

	
	%
	3,9
	8,6
	7

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	129
	269
	398

	
	%
	100
	100
	100

χ2= 10,579 p=0,005
Σύμφωνα με τα αποτελέσματα της έρευνας, όπως αυτά παρατίθενται στον Πίνακα 17 η στάση της μεγάλης πλειοψηφίας των ερωτώμενων (370 άτομα 92,9%) είναι θετική έναντι της «Ιατροφαρμακευτικής περίθαλψης» ως παράγοντα μερικής απασχόλησης, ενώ αρνητική στάση κρατάνε μόνον 28 άτομα ή 7% του δείγματος.

Δεν παρατηρείται διαφοροποίηση στατιστικά σημαντική μεταξύ των δύο φύλων.

Πίνακας 18
Στάσεις έναντι του παράγοντα «Ένσημα - Σύνταξη»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	40
	118
	158

	
	%
	31
	43,9
	39,7

	ΑΡΚΕΤΑ
	N
	86
	125
	211

	
	%
	66,7
	46,5
	53

	ΛΙΓΟ
	N
	3
	26
	29

	
	%
	2,3
	9,7
	7,3

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	129
	269
	398

	
	%
	100
	100
	100

χ2= 16,787 p=0,000
Όπως φαίνεται από τα στοιχεία του Πίνακα 18 η στάση της μεγάλης πλειοψηφίας των ερωτώμενων (369 άτομα 92,7%) είναι θετική ως προς το ρόλο του παράγοντα «Ένσημα - Σύνταξη» ως κίνητρο εύρεσης εργασίας υπό το καθεστώς της μερικής απασχόλησης, ενώ αρνητική στάση κρατάνε μόνον 29 άτομα ή 7,3% του δείγματος.

Παρατηρείται μεγάλη διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες είναι περισσότερο διατεθειμένες να εργαστούν υπό το καθεστώς της μερικής απασχόλησης προκειμένου να αποκτήσουν ένσημα και σύνταξη.

Πίνακας 19
Στάσεις έναντι του παράγοντα «ελευθερία προσωπικού χρόνου»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	27
	123
	150

	
	%
	20,9
	45,7
	37,7

	ΑΡΚΕΤΑ
	N
	58
	113
	171

	
	%
	45
	42
	43

	ΛΙΓΟ
	N
	44
	30
	74

	
	%
	34,1
	11,2
	18,6

	ΚΑΘΟΛΟΥ
	N
	0
	3
	3

	
	%
	0
	1,1
	0,8

	ΣΥΝΟΛΟ
	N
	129
	269
	398

	
	%
	100
	100
	100

χ2= 40,550 p=0,000
Από τα δεδομένα της έρευνας προκύπτει (Πίνακας 19) ότι η μεγάλη πλειοψηφία του πληθυσμού της έρευνας (321 άτομα ή 80,7%) κρατάει θετική στάση ως προς το ρόλο του παράγοντα «ελευθερία προσωπικού χρόνου» για την ένταξή του σε εργασιακό καθεστώς μερικής απασχόλησης, ενώ αρνητική είναι η στάση 77 ατόμων (19,4%).

Παρατηρείται μεγάλη διαφοροποίηση μεταξύ των δύο φύλων: Οι γυναίκες φαίνεται ότι υπολογίζουν περισσότερο από τους άνδρες τον ελεύθερο χρόνο που θεωρούν ότι θα προκύψει από την ένταξή τους στο καθεστώς της μερικής απασχόλησης. Το γεγονός αυτό είναι αναμενόμενο αν λάβουμε υπόψη μας ότι οι γυναίκες είναι υπεύθυνες για τη φροντίδα της οικογένειας και του σπιτιού.
Πίνακας 20
Στάσεις έναντι του παράγοντα «οικογενειακοί λόγοι»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	21
	89
	110

	
	%
	16,7
	33,1
	27,8

	ΑΡΚΕΤΑ
	N
	35
	93
	128

	
	%
	27,8
	34,6
	32,4

	ΛΙΓΟ
	N
	41
	66
	107

	
	%
	32,5
	24,5
	27,1

	ΚΑΘΟΛΟΥ
	N
	29
	21
	50

	
	%
	23
	7,8
	12,7

	ΣΥΝΟΛΟ
	N
	126
	269
	395

	
	%
	100
	100
	100

χ2= 27,239 p=0,000
Όπως φαίνεται από τα στοιχεία που παρατίθενται στον Πίνακα 20 η στάση της πλειοψηφίας των ερωτώμενων (238 άτομα 60,2%) είναι θετική ως προς τους «οικογενειακούς λόγους» ως κίνητρο εύρεσης εργασίας υπό το καθεστώς της μερικής απασχόλησης, ενώ αρνητική είναι η στάση των υπόλοιπων 157 ατόμων (39,8% του δείγματος).

Παρατηρείται μεγάλη διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες φαίνεται πως θεωρούν ίσως προτιμότερο να εργαστούν υπό το καθεστώς της μερικής απασχόλησης καθώς είναι επιφορτισμένες με τη φροντίδα της οικογένειας και του σπιτιού.

Πίνακας 21
Στάσεις έναντι του παράγοντα «χρόνος για άλλη εργασία»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	30
	138
	168

	
	%
	23,8
	51,3
	42,5

	ΑΡΚΕΤΑ
	N
	50
	83
	133

	
	%
	39,7
	30,9
	33,7

	ΛΙΓΟ
	N
	41
	42
	83

	
	%
	32,5
	15,6
	21

	ΚΑΘΟΛΟΥ
	N
	5
	6
	11

	
	%
	4
	2,2
	2,8

	ΣΥΝΟΛΟ
	N
	126
	269
	395

	
	%
	100
	100
	100

χ2= 29,864 p=0,000
Από τα δεδομένα της έρευνας προκύπτει (Πίνακας 21) ότι η μεγάλη πλειοψηφία του πληθυσμού της έρευνας (301 άτομα ή 76,2%) κρατάει θετική στάση ως προς το ρόλο του παράγοντα «χρόνο για άλλη εργασία» για την ένταξή του σε εργασιακό καθεστώς μερικής απασχόλησης, ενώ αρνητική είναι η στάση 94 ατόμων (23,8%).

Παρατηρείται μεγάλη διαφοροποίηση μεταξύ των δύο φύλων καθώς οι γυναίκες φαίνεται ότι υπολογίζουν περισσότερο από τους άνδρες τον χρόνο που θεωρούν ότι θα προκύψει, από την ένταξή τους στο καθεστώς της μερικής απασχόλησης προκειμένου να τον εκμεταλλευτούν για κάποια πρόσθετη εργασία.

Συμπερασματικά, από τα δεδομένα της έρευνας προκύπτει ότι η στάση της πλειοψηφίας (236 άτομα ή 59%) του πληθυσμού της έναντι της προοπτικής εύρεσης μιας εργασίας υπό το καθεστώς της μερικούς απασχόλησης είναι θετική, ένα σημαντικό μέρος των ερωτώμενων (132 ατόμων ή 33%) κρατούν ουδέτερη στάση, ενώ ακόμη λιγότεροι/ες είναι αυτοί/ές (32 άτομα, 8%), των οποίων η στάση είναι αρνητική. Σ’ ότι αφορά στους παράγοντες που επηρεάζουν αυτή την επιλογή, σημαντικότερος φαίνεται πως είναι αυτός της «Ιατροφαρμακευτικής περίθαλψης» (370 άτομα 92,9%), και ακολουθεί ο παράγοντας «Ένσημα - Σύνταξη» (369 άτομα 92,7%), ο παράγοντας «ελευθερία προσωπικού χρόνου» (321 άτομα 80,7%) και τέλος ο παράγοντας «οικογενειακοί λόγοι» (238 άτομα 60,2%).

3.3.1.3 Εποχική απασχόληση

Α. Στάσεις έναντι της εποχικής απασχόλησης
Πίνακας 22
Στάσεις έναντι της εποχικής απασχόλησης

	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	3
	32
	35

	
	%
	2,3
	11,9
	8,8

	ΑΡΚΕΤΑ
	N
	22
	50
	72

	
	%
	17,2
	18,6
	18,1

	ΜΕΤΡΙΑ
	N
	29
	45
	74

	
	%
	22,7
	16,7
	18,6

	ΛΙΓΟ
	N
	9
	51
	60

	
	%
	7
	19
	15,1

	ΚΑΘΟΛΟΥ
	N
	65
	91
	156

	
	%
	50,8
	33,8
	39,3

	ΣΥΝΟΛΟ
	N
	128
	269
	397

	
	%
	100
	100
	100

χ2= 25,213 p=0,00

Σύμφωνα με τα αποτελέσματα της έρευνας, όπως παρουσιάζονται στον Πίνακα 22 φαίνεται ότι η πλειοψηφία (216 άτομα ή 54,4%) των ερωτώμενων έχουν αρνητική στάση έναντι της εποχικής απασχόλησης, ενώ σημαντικά χαμηλότερος είναι ο αριθμός των ατόμων που η στάση τους είναι θετική (107 ατόμων ή 26,9%). Τέλος, 74 άτομα ή 18,6% των ερωτώμενων κρατούν ουδέτερη στάση έναντι της εποχικής απασχόλησης.

Υπάρχει σημαντική διαφοροποίηση μεταξύ των δύο φύλων, κυρίως σ’ ότι αφορά στη θετική στάση έναντι της εποχικής απασχόλησης. Οι γυναίκες θα επέλεγαν ευκολότερα σε σχέση με τους άνδρες την εποχική απασχόληση.
Β. Παράγοντες επιλογής της μερικής απασχόλησης

Πίνακας 23
Στάσεις έναντι του παράγοντα «ευελιξία στο χρόνο εργασίας»

	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	27
	54
	81

	
	%
	20,6
	20,1
	20,3

	ΑΡΚΕΤΑ
	N
	81
	136
	217

	
	%
	61,8
	50,6
	54,3

	ΛΙΓΟ
	N
	15
	52
	67

	
	%
	11,5
	19,3
	16,8

	ΚΑΘΟΛΟΥ
	N
	5
	27
	32

	
	%
	3,8
	10
	8

	ΣΥΝΟΛΟ
	N
	128
	269
	397

	
	%
	100
	100
	100

χ2= 15,764 p=0,003
Από τα δεδομένα της έρευνας προκύπτει (Πίνακας 23) ότι η μεγάλη πλειοψηφία του πληθυσμού της έρευνας (298 άτομα 74,6%) κρατάει θετική στάση ως προς το ρόλο του παράγοντα «Ευελιξία στο χρόνο εργασίας», στην επιλογή της εποχικής απασχόλησης, ενώ αρνητική είναι η στάση 99 ατόμων (24,8%).

Παρατηρείται διαφοροποίηση μεταξύ των δύο φύλων, αφού οι άνδρες φαίνονται περισσότερο αποφασισμένοι σε σχέση με τις γυναίκες να εργαστούν εποχικά για να αξιοποιούν τον υπόλοιπό τους χρόνο.

Πίνακας 24
Στάσεις έναντι του παράγοντα «Συμπληρωματικό εισόδημα»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	69
	105
	174

	
	%
	52,7
	39
	43,5

	ΑΡΚΕΤΑ
	N
	44
	84
	128

	
	%
	33,6
	31,2
	32

	ΛΙΓΟ
	N
	18
	58
	71

	
	%
	13,7
	19,7
	17,8

	ΚΑΘΟΛΟΥ
	N
	0
	27
	27

	
	%
	0
	10
	6,8

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 18,833 p=0,000
Όπως φαίνεται από τα στοιχεία που παρατίθενται στον Πίνακα 24 η στάση της μεγάλης πλειοψηφίας του πληθυσμού της έρευνας (302 άτομα 75,5%) είναι θετική ως προς τον παράγοντα «Συμπληρωματικό εισόδημα», δηλαδή θεωρούν τον παράγοντα αυτόν, ως ένα σημαντικό κίνητρο για εποχική τους απασχόληση, ενώ αρνητική είναι η στάση των υπόλοιπων 98 ατόμων (24,6% του δείγματος).

Παρατηρείται μεγάλη διαφοροποίηση μεταξύ των δύο φύλων, αφού οι άνδρες φαίνεται ότι θεωρούν το συμπληρωματικό εισόδημα σημαντικότερο -σε σχέση με τις γυναίκες- κίνητρο για να εργαστούν εποχικά.

Πίνακας 25
Στάσεις έναντι του παράγοντα «Οικογενειακοί λόγοι»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	12
	30
	42

	
	%
	9,2
	11,2
	10,5

	ΑΡΚΕΤΑ
	N
	36
	109
	145

	
	%
	27,5
	40,5
	36,3

	ΛΙΓΟ
	N
	55
	82
	137

	
	%
	42
	30,5
	34,3

	ΚΑΘΟΛΟΥ
	N
	28
	48
	76

	
	%
	21,4
	17,8
	19

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 8,446 p=0,038
Από τα δεδομένα της έρευνας προκύπτει (Πίνακας 25) ότι η πλειοψηφία του πληθυσμού της έρευνας (213 άτομα ή 53,3%) κρατάει αρνητική στάση ως προς το ρόλο του παράγοντα «Οικογενειακοί λόγοι», στην επιλογή της εποχικής απασχόλησης, ενώ είναι η στάση των υπόλοιπων 187 ατόμων (46,8%) είναι θετική.

Παρατηρείται διαφοροποίηση μεταξύ των δύο φύλων: Οι γυναίκες εμφανίζονται σε μεγαλύτερο βαθμό διατεθειμένες να εργαστούν εποχικά για να εξυπηρετήσουν τις ανάγκες της οικογένειάς τους.
Συμπερασματικά η στάση της πλειοψηφίας των ερωτώμενων (216 άτομα ή 54,4%) είναι αρνητική έναντι της προοπτικής της εποχικής απασχόλησης, 74 άτομα (18,6%) κρατούν ουδέτερη στάση ενώ θετική στάση έχουν 107 άτομα (26,9%). Σ’ ότι αφορά στους παράγοντες που διαμορφώνουν το παραπάνω αποτέλεσμα, σημαντικότερος παράγοντας φαίνεται πως είναι το «Συμπληρωματικό εισόδημα» (302 άτομα, 75,5%), ακολουθεί η «Ευελιξία στο χρόνο εργασίας» (298 άτομα, 74,6%) και τελευταίοι έρχονται οι «Οικογενειακοί λόγοι» (187 άτομα, 46,8%).

3.3.2 Μη εξαρτημένη εργασία

3.3.2.1 Αυτοαπασχόληση

Α. Στάσεις έναντι της αυτοαπασχόλησης
Πίνακας 26
Στάσεις έναντι της αυτοαπασχόλησης
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	51
	105
	156

	
	%
	38,9
	39
	39

	ΑΡΚΕΤΑ
	N
	49
	80
	129

	
	%
	37,4
	29,7
	32,3

	ΜΕΤΡΙΑ
	N
	22
	51
	73

	
	%
	16,8
	19
	18,3

	ΛΙΓΟ
	N
	9
	21
	30

	
	%
	6,9
	7,8
	7,5

	ΚΑΘΟΛΟΥ
	N
	0
	12
	12

	
	%
	0
	4,5
	3

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 7,778 p=0,100

Όπως φαίνεται από τα στοιχεία του Πίνακα 26, η μεγάλη πλειοψηφία των ερωτώμενων κρατάει θετική στάση έναντι της αυτοαπασχόλησης (285 άτομα ποσοστό, 71,3% επί του συνόλου), ένας σημαντικός αριθμός 73 ατόμων (18,3%) κρατούν ουδέτερη στάση, ενώ αρνητική είναι η στάση 42 ατόμων (10,5%).

Στις απαντήσεις που δόθηκαν ως προς αυτό το ερώτημα δεν υπάρχει διαφοροποίηση στατιστικά σημαντική σε σχέση με τη μεταβλητή «φύλο».

Β. Παράγοντες επιλογής της αυτοαπασχόλησης
Πίνακας 27
Στάσεις έναντι του παράγοντα «Ευελιξία ωραρίου»

	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	42
	147
	189

	
	%
	32,1
	54,6
	47,3

	ΑΡΚΕΤΑ
	N
	73
	97
	170

	
	%
	55,7
	36,1
	42,5

	ΛΙΓΟ
	N
	16
	25
	41

	
	%
	12,2
	9,3
	10,2

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 18,261 p=0,000
Από τα δεδομένα της έρευνας προκύπτει (Πίνακας 27) ότι οι ερωτώμενοι/ες, με πολύ μεγάλη πλειοψηφία (359 άτομα 89,8%), έχουν θετική στάση ως προς το ρόλο του παράγοντα «Ευελιξία ωραρίου», στην επιλογή της αυτοαπασχόλησης, ενώ μόνον η στάση 41 ατόμων (10,2%) είναι αρνητική.

Παρατηρείται διαφοροποίηση στατιστικά σημαντική μεταξύ των δύο φύλων: Οι γυναίκες εμφανίζονται σε μεγαλύτερο βαθμό διατεθειμένες να επιλέξουν την αυτοαπασχόληση προκειμένου να έχουν ευέλικτο ωράριο και να εξυπηρετούν ταυτόχρονα τις ανάγκες της οικογένειάς τους.
Πίνακας 28
Στάσεις έναντι του παράγοντα «Εισόδημα»

	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	88
	218
	306

	
	%
	67,2
	81
	76,5

	ΑΡΚΕΤΑ
	N
	37
	39
	76

	
	%
	28,2
	14,5
	19

	ΛΙΓΟ
	N
	6
	12
	18

	
	%
	4,6
	4,5
	4,5

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 10,978 p=0,004
Όπως φαίνεται από τα στοιχεία που παρατίθενται στον Πίνακα 28, η στάση της συντριπτικής πλειοψηφίας του πληθυσμού της έρευνας (382 άτομα, 95,5%) είναι θετική ως προς τον παράγοντα «Εισόδημα», δηλαδή θεωρούν τον παράγοντα αυτόν, ως ένα ισχυρό κίνητρο για αυτοαπασχόλησή τους, ενώ αρνητική είναι η στάση μόνον 18 ατόμων (4,5% του δείγματος).

Παρατηρείται σημαντική διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες φαίνεται ότι θεωρούν το εισόδημα σημαντικότερο -σε σχέση με τους άνδρες κίνητρο- για να επιλέξουν την αυτοαπασχόληση ως κύρια μορφή απασχόλησης.
Πίνακας 29
Στάσεις έναντι του παράγοντα Οικογενειακοί Λόγοι

	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	18
	111
	129

	
	%
	14,1
	41,3
	32,5

	ΑΡΚΕΤΑ
	N
	38
	81
	119

	
	%
	29,7
	30,1
	30

	ΛΙΓΟ
	N
	48
	48
	96

	
	%
	37,5
	17,8
	24,2

	ΚΑΘΟΛΟΥ
	N
	24
	29
	53

	
	%
	18,8
	10,8
	13,4

	ΣΥΝΟΛΟ
	N
	128
	269
	397

	
	%
	100
	100
	100

χ2= 37,738 p=0,000
Από τα δεδομένα της έρευνας (Πίνακας 29) προκύπτει ότι η πλειοψηφία των ερωτώμενων (248 άτομα, 62,5%), έχουν θετική στάση ως προς το ρόλο του παράγοντα «Οικογενειακοί Λόγοι», στην επιλογή της αυτοαπασχόλησης, ενώ η στάση των υπόλοιπων 149 ατόμων (37,6%) είναι αρνητική.

Παρατηρείται σημαντική διαφοροποίηση μεταξύ των δύο φύλων: Οι γυναίκες εμφανίζονται σε αρκετά μεγαλύτερο βαθμό διατεθειμένες να αυτοαπασχοληθούν, πιθανόν σε κάποια οικογενειακή επιχείρηση προκειμένου να απασχολούνται οι ίδιες, αλλά και τα παιδιά τους και να καλύπτουν τις ανάγκες της οικογένειας.
Πίνακας 30
Στάσεις έναντι του παράγοντα «ανάπτυξη πρωτοβουλίας»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	39
	123
	162

	
	%
	29,8
	46,2
	40,8

	ΑΡΚΕΤΑ
	N
	59
	97
	156

	
	%
	45
	36,5
	39,3

	ΛΙΓΟ
	N
	24
	35
	59

	
	%
	18,3
	13,2
	14,9

	ΚΑΘΟΛΟΥ
	N
	9
	11
	20

	
	%
	6,9
	4,1
	5

	ΣΥΝΟΛΟ
	N
	131
	266
	397

	
	%
	100
	100
	100

χ2= 10,353 p=0,016
Όπως φαίνεται από τα στοιχεία που παρατίθενται στον Πίνακα 30, η στάση της μεγάλης πλειοψηφίας του πληθυσμού της έρευνας (318 άτομα, 80,1%) είναι θετική ως προς τον παράγοντα «ανάπτυξη πρωτοβουλίας», αποτελεί δηλαδή ένα σημαντικό κίνητρο για αυτοαπασχόληση, ενώ αρνητική είναι η στάση των υπόλοιπων 79 ατόμων (19,9% του δείγματος).

Παρατηρείται διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες φαίνεται ότι θεωρούν την ανάπτυξη πρωτοβουλίας σημαντικότερο -σε σχέση με τους άνδρες κίνητρο- για να αυτοαπασχοληθούν.

Πίνακας 31
Στάσεις έναντι του παράγοντα « Ελευθερία λήψης αποφάσεων»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	24
	111
	135

	
	%
	18,3
	41,3
	33,8

	ΑΡΚΕΤΑ
	N
	64
	99
	163

	
	%
	48,9
	36,8
	40,8

	ΛΙΓΟ
	N
	37
	47
	84

	
	%
	28,2
	17,5
	21

	ΚΑΘΟΛΟΥ
	N
	6
	12
	18

	
	%
	4,6
	4,5
	4,5

	ΣΥΝΟΛΟ
	N
	131
	269
	400

	
	%
	100
	100
	100

χ2= 21,751 p=0,000
Από τα δεδομένα της έρευνας (Πίνακας 31) προκύπτει ότι η πλειοψηφία των ερωτώμενων (298 άτομα 74,6%), κρατάει θετική στάση ως προς το ρόλο του παράγοντα «Ελευθερία λήψης αποφάσεων», ενώ η στάση των υπόλοιπων 102 ατόμων (25,5%) είναι αρνητική.

Παρατηρείται σημαντική διαφοροποίηση μεταξύ των δύο φύλων: Οι γυναίκες εμφανίζονται σε μεγαλύτερο βαθμό από τους άνδρες διατεθειμένες να αυτοαπασχοληθούν, προκειμένου να έχουν ελευθερία στη λήψη των αποφάσεων και να αναλάβουν τις ευθύνες των πράξεών τους.
Συμπερασματικά η στάση της μεγάλης πλειοψηφίας των ερωτώμενων (285 άτομα, 71,3%) είναι θετική έναντι της αυτοαπασχόλησης, ενώ τα άτομα που η στάση τους είναι ουδέτερη είναι 73 (18,3%) και αρνητική 42 (10,5%).

Σ’ ότι αφορά στους παράγοντες που φαίνεται πως επιδρούν στη διαμόρφωση αυτής της στάσης, σημαντικότερος φαίνεται πως είναι το «Εισόδημα» (382 άτομα ή 95,5% του δείγματος έχουν θετική στάση), ακολουθεί η «Ευελιξία ωραρίου» (359 άτομα ή 89,8%), η «ανάπτυξη πρωτοβουλίας» (318 άτομα ή 80,1%), η «Ελευθερία λήψης αποφάσεων» (298 άτομα, 74,6%) και στην τελευταία θέση βρίσκονται οι «Οικογενειακοί Λόγοι» (248 ατόμων, 62,5%).

3.3.2.1 Εργοδοσία

Α. Στάσεις έναντι της προοπτικής της εργοδοσίας
Πίνακας 32
Στάσεις έναντι της εργοδοσίας
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	20
	84
	104

	
	%
	17,5
	32,7
	28

	ΑΡΚΕΤΑ
	N
	21
	58
	79

	
	%
	18,4
	22,6
	21,3

	ΜΕΤΡΙΑ
	N
	51
	75
	126

	
	%
	44,7
	29,2
	34

	ΛΙΓΟ
	N
	16
	31
	47

	
	%
	14
	12,1
	12,7

	ΚΑΘΟΛΟΥ
	N
	6
	9
	15

	
	%
	5,3
	3,5
	4

	ΣΥΝΟΛΟ
	N
	114
	257
	371

	
	%
	100
	100
	100

χ2= 13,570 p=0,009

Όπως προκύπτει από τα δεδομένα της έρευνας που παρατίθενται ανωτέρω (Πίνακας 32), η πλειοψηφία του πληθυσμού έχει θετική στάση έναντι της προοπτικής να γίνουν οι ίδιοι/ες εργοδότες και να απασχολούν άλλα άτομα, (183 άτομα, ποσοστό 49,3%), αρκετά άτομα (34, ή 18,3%) κρατούν ουδέτερη στάση, ενώ αρνητική στάση κρατούν 62 άτομα (ποσοστό 19,7%).
Παρατηρείται διαφοροποίηση στατιστικά σημαντική μεταξύ των δύο φύλων: Οι γυναίκες εμφανίζονται σε μεγαλύτερο βαθμό από τους άνδρες πρόθυμες να αναλάβουν το ρόλο του εργοδότη και να απασχολούν προσωπικό σε δική τους επιχείρηση.
Β. Παράγοντες επιλογής της προοπτικής της εργοδοσίας

Πίνακας 33
Στάσεις έναντι του παράγοντα «Ευελιξία στο ωράριο εργασίας»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	30
	117
	147

	
	%
	23,4
	43,5
	37

	ΑΡΚΕΤΑ
	N
	80
	118
	198

	
	%
	62,5
	43,9
	49,5

	ΛΙΓΟ
	N
	18
	34
	52

	
	%
	14,1
	12,6
	13,1

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	128
	269
	397

	
	%
	100
	100
	100

χ2= 15,595 p=0,000
Από τα δεδομένα της έρευνας προκύπτει (Πίνακας 33) ότι οι ερωτώμενοι, με πολύ μεγάλη πλειοψηφία (345 άτομα, ποσοστό 86,5%), κρατούν θετική στάση ως προς το ρόλο του παράγοντα «Ευελιξία ωραρίου» αναφορικά με την επιλογή του να γίνουν εργοδότες, ενώ μόνον η στάση 52 ατόμων (13,1%) είναι αρνητική.

Παρατηρείται μεγάλη διαφοροποίηση μεταξύ των δύο φύλων: Οι γυναίκες εμφανίζονται σε μεγαλύτερο βαθμό διατεθειμένες να γίνουν εργοδότριες για να έχουν ευελιξία στο ωράριό τους, ώστε να ανταπεξέρχονται και στις οικογενειακές τους υποχρεώσεις.
Πίνακας 34
Στάσεις έναντι του παράγοντα «Εισόδημα»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	77
	224
	301

	
	%
	60,2
	83,3
	75,8

	ΑΡΚΕΤΑ
	N
	42
	36
	78

	
	%
	32,8
	13,4
	19,6

	ΛΙΓΟ
	N
	9
	9
	18

	
	%
	7
	3,3
	4,5

	ΚΑΘΟΛΟΥ
	N
	0
	0
	0

	
	%
	0
	0
	0

	ΣΥΝΟΛΟ
	N
	128
	269
	397

	
	%
	100
	100
	100

χ2= 25,735 p=0,000
Όπως φαίνεται από τα στοιχεία που παρατίθενται στον Πίνακα 34 η στάση της συντριπτικής πλειοψηφίας του πληθυσμού της έρευνας (379 άτομα, ποσοστό 95,4%) είναι θετική ως προς τον παράγοντα «Εισόδημα», δηλαδή θεωρούν τον παράγοντα αυτόν, ως ένα σημαντικό κίνητρο για να γίνουν εργοδότες, ενώ αρνητική είναι η στάση μόνον 18 ατόμων (ποσοστό 4,5% του δείγματος).

Παρατηρείται διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες φαίνεται ότι θεωρούν το εισόδημα σημαντικότερο -σε σχέση με τους άνδρες κίνητρο- για να φτιάξουν δική τους επιχείρηση.
Πίνακας 35
Στάσεις έναντι του παράγοντα «ανάπτυξη πρωτοβουλιών»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	30
	102
	132

	
	%
	24,6
	38,3
	34

	ΑΡΚΕΤΑ
	N
	53
	118
	171

	
	%
	43,4
	44,4
	44,1

	ΛΙΓΟ
	N
	36
	43
	79

	
	%
	29,5
	16,2
	20,4

	ΚΑΘΟΛΟΥ
	N
	3
	3
	6

	
	%
	2,5
	1,1
	1,5

	ΣΥΝΟΛΟ
	N
	122
	266
	388

	
	%
	100
	100
	100

χ2= 12,940 p=0,005
Όπως φαίνεται από τα στοιχεία που παρατίθενται στον Πίνακα 35, η στάση της μεγάλης πλειοψηφίας του πληθυσμού της έρευνας (303 άτομα, ποσοστό 78,1%) είναι θετική ως προς τον παράγοντα «ανάπτυξη πρωτοβουλίας», ο οποίος αποτελεί γι’ αυτούς σημαντικό κίνητρο για να γίνουν εργοδότες, ενώ αρνητική είναι η στάση των υπόλοιπων 85 ατόμων (21,9% του δείγματος).

Παρατηρείται διαφοροποίηση μεταξύ των δύο φύλων, αφού οι γυναίκες φαίνεται ότι θεωρούν την ανάπτυξη πρωτοβουλίας σημαντικότερο -σε σχέση με τους άνδρες κίνητρο- για να φτιάξουν δική τους επιχείρηση.

Πίνακας 36
Στάσεις έναντι του παράγοντα «Ελευθερία λήψης αποφάσεων»
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	30
	107
	137

	
	%
	23,4
	39,8
	34,5

	ΑΡΚΕΤΑ
	N
	49
	106
	155

	
	%
	38,3
	39,4
	39

	ΛΙΓΟ
	N
	49
	50
	99

	
	%
	38,3
	18,6
	24,9

	ΚΑΘΟΛΟΥ
	N
	0
	6
	6

	
	%
	0
	2,2
	1,5

	ΣΥΝΟΛΟ
	N
	128
	269
	397

	
	%
	100
	100
	100

χ2= 23,082 p=0,000
Από τα δεδομένα της έρευνας (Πίνακας 36) προκύπτει ότι η πλειοψηφία των ερωτώμενων (292 άτομα, ποσοστό 73,5% του δείγματος), κρατάει θετική στάση ως προς το ρόλο του παράγοντα «Ελευθερία λήψης αποφάσεων», στην πιθανή απόφαση να δημιουργήσει επιχείρηση και να απασχολεί άλλους εργαζόμενους, ενώ η στάση των υπόλοιπων 105 ατόμων (26,4%) είναι αρνητική.

Παρατηρείται σημαντική διαφοροποίηση μεταξύ των δύο φύλων: Οι γυναίκες εμφανίζονται σε μεγαλύτερο βαθμό από τους άνδρες διατεθειμένες να γίνουν εργοδότριες, προκειμένου να έχουν μεγαλύτερη ελευθερία στη λήψη των αποφάσεων.

Πίνακας 37
Στάσεις έναντι του παράγοντα κοινωνική καταξίωση
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΠΟΛΥ
	N
	33
	141
	174

	
	%
	25,8
	53
	44,2

	ΑΡΚΕΤΑ
	N
	51
	66
	117

	
	%
	39,8
	24,8
	29,7

	ΛΙΓΟ
	N
	41
	50
	91

	
	%
	32
	18,8
	23,1

	ΚΑΘΟΛΟΥ
	N
	3
	9
	12

	
	%
	2,3
	3,4
	3

	ΣΥΝΟΛΟ
	N
	128
	266
	394

	
	%
	100
	100
	100

χ2= 27,940 p=0,000

Όπως φαίνεται και από τα στοιχεία του Πίνακα 37, η μεγάλη πλειοψηφία του πληθυσμού της έρευνας (291 άτομα, ποσοστό 73,9% του δείγματος) κρατάει θετική στάση έναντι του παράγοντα «κοινωνική καταξίωση», ενώ είναι εμφανώς λιγότεροι όσοι και όσες κρατούν αρνητική στάση (103 άτομα ή το 26,1% του δείγματος).

Οι απαντήσεις και σ’ αυτό το ερώτημα παρουσιάζουν σημαντική διαφοροποίηση μεταξύ των δύο φύλων, αφού φαίνεται ότι οι γυναίκες δίνουν ιδιαίτερη βαρύτητα στην κοινωνική καταξίωση την οποία πιθανόν θα τους προσδώσει μία βιώσιμη προσωπική επιχείρηση.

Συμπερασματικά, η στάση της πλειοψηφίας του πληθυσμού της έρευνας (183 άτομα, ποσοστό 49,3%) είναι θετική έναντι της προοπτικής να απασχολούν άλλα άτομα, δηλαδή να γίνουν οι ίδιοι εργοδότες. Ουδέτερη στάση κρατούν 34 άτομα (18,3%), ενώ αρνητική στάση 62 άτομα (19,7%). Σ’ ότι αφορά στους παράγοντες, στους οποίους οφείλεται η διαμόρφωση του ανωτέρω αποτελέσματος, την πρώτη θέση καταλαμβάνει το «Εισόδημα» (379 άτομα 95,4%). Ακολουθεί ο παράγοντας «Ευελιξία ωραρίου» (345 άτομα, 86,5%), η «ανάπτυξη πρωτοβουλίας» (303 άτομα 78,1%), η «κοινωνική καταξίωση» (291 άτομα, 73,9%) και τελευταίος βρίσκεται ο παράγοντας «Ελευθερία λήψης αποφάσεων» (292 άτομα, 73,5%).

3.1.3 Εργασία μαζί με άτομα που δεν είναι ΡΟΜ
Πίνακας 38
Εργασία μαζί με άτομα που δεν είναι Ρομ
	
	
	ΦΥΛΟ
	ΣΥΝΟΛΟ

	
	
	ΑΝΔΡΕΣ
	ΓΥΝΑΙΚΕΣ
	

	ΝΑΙ
	N
	125
	251
	376

	
	%
	97,7
	93,3
	94,7

	ΌΧΙ
	Ν
	3
	18
	21

	
	%
	2,3
	6,7
	5,3

	ΣΥΝΟΛΟ
	Ν
	128
	269
	397

	
	%
	100
	100
	100

χ2= 3,272 p=0,070

Από τα αποτελέσματα του παραπάνω πίνακα (Πίνακας 37) προκύπτει ότι η συντριπτική πλειοψηφία των ερωτώμενων (376 άτομα ή 94,7% του συνόλου των ερωτηθέντων) δεν θα είχε πρόβλημα να εργαστεί μαζί με «Γκατζέ», δηλαδή με άτομα που δεν είναι Ρομ, ενώ μόνον 21 άτομα (5,3%) εμφανίζεται να έχει πρόβλημα σ’ αυτού του είδους τη συνεργασία. Διαφοροποίηση στατιστικά σημαντική δεν παρατηρείται στη στάση των δύο φύλων.
ΤΕΤΑΡΤΟ ΚΕΦΑΛΑΙΟ
ΣΥΜΠΕΡΑΣΜΑΤΑ

Στο κεφάλαιο αυτό επιχειρείται η παρουσίαση μιας σύντομης επισκόπησης των αποτελεσμάτων της έρευνας και η σύνδεσή τους με τους στόχους της, δηλαδή με τη στάση του ρομικού πληθυσμού των πολεοδομικών συγκροτημάτων Αθηνών και Θεσσαλονίκης έναντι της εξαρτημένης (μισθωτής) και της μη – εξαρτημένης εργασίας.

Ένα πρώτο γενικό συμπέρασμα που προκύπτει από τα αποτελέσματα της έρευνας είναι ότι σε αντίθεση με αυτό που θα μπορούσε να οριστεί ως «κοινή αντίληψη», δηλαδή με την «εικόνα» που φαίνεται να έχει η «κοινή γνώμη» για τους/τις Ρομ, αλλά και σε αντίθεση με την κυρίαρχη εικόνα τους, όπως αυτή έχει «κατασκευαστεί» από τη μεγάλη πλειοψηφία των εργασιών της σχετικής επιστημονικής περιοχής των «Τσιγγάνικων Μελετών» (Romani Studies), οι Ρομ κάθε άλλο παρά αρνητικοί εμφανίζονται στο ενδεχόμενο να απασχοληθούν σε εξαρτημένες εργασίες, δηλαδή να γίνουν μισθωτοί.

Το παραπάνω συμπέρασμα ενισχύεται και από τα δημογραφικά δεδομένα του δείγματος της έρευνας, σύμφωνα με τα οποία το 78,1% όσων ήταν οικονομικά ενεργοί και το 37,3% του συνόλου των ερωτηθέντων, κατά την περίοδο που διεξήχθη η έρευνα, απασχολούνταν σε εξαρτώμενες θέσεις εργασίας -πλήρους και μερικής απασχόλησης-, ήταν δηλαδή μισθωτοί (στη συντριπτική τους μάλιστα πλειοψηφία πλήρους απασχόλησης). Επιπρόσθετα, η μεγάλη πλειοψηφία (70,8%) των ερωτώμενων οι οποίοι δεν είχαν εργασία κατά την περίοδο που διεξήχθη η έρευνα, είχαν εργαστεί στο παρελθόν σε εξαρτημένες εργασίες (πλήρους και μερικής απασχόλησης).

Ένα δεύτερο συμπέρασμα που εξάγεται από τα αποτελέσματα της έρευνας αφορά στην προτίμηση και την επιλογή της μορφής εργασίας: Την πρώτη θέση –ως προς τις θετικές στάσεις έναντί της- καταλαμβάνει η (εξαρτημένη) εργασία πλήρους απασχόλησης (86,1% του συνόλου των ερωτηθέντων). Στη δεύτερη θέση της ίδιας κατάταξης έρχεται η προτίμηση στην αυτοαπασχόληση (το ποσοστό του συνόλου των ερωτηθέντων, των οποίων η στάση είναι θετική ανέρχεται στο 71,3%), ενώ στην τρίτη θέση των προτιμήσεων βρίσκεται η μερική απασχόληση (59% του συνόλου των ερωτηθέντων έχουν θετική στάση). Θα πρέπει να σημειωθεί ότι η προοπτική μιας εργασίας – επαγγελματικής / επιχειρηματικής, η οποία θα οδηγεί στην πρόσληψη άλλων ατόμων, δηλαδή η προοπτική του να γίνει ο/η ερωτώμενος/η εργοδότης δεν φαίνεται να είναι στις άμεσες προτεραιότητες του δείγματος της έρευνας, αφού είναι λιγότεροι από τους μισούς (49,3%) όσοι/ες έχουν θετική στάση έναντί της, ενώ τέλος, πολύ μικρότερος είναι ο αριθμός των μελών του δείγματος (26,9%), των οποίων η στάση έναντι της εποχικής απασχόλησης είναι θετική.

Η θετική στάση των ερωτώμενων έναντι της πλήρους απασχόλησης, φαίνεται να επηρεάζεται σε αρκετά σημαντικό βαθμό από τον παράγοντα απόκτηση ενσήμων και κατά συνέπεια την προοπτική συνταξιοδότησης, ενώ έπονται οι παράγοντες «σιγουριά», «ιατροφαρμακευτική περίθαλψη», «αμοιβή» και «κοινωνική καταξίωση».

Αναφορικά με τους λόγους, για τους οποίους οι ερωτώμενοι κρατούν θετική στάση έναντι της αυτοαπασχόλησης, σημαντικότερη επίδραση φαίνεται να ασκεί το «εισόδημα», ενώ ακολουθεί η «ευελιξία ωραρίου», η «ανάπτυξη πρωτοβουλίας», η «ελευθερία λήψης αποφάσεων» και οι «οικογενειακοί λόγοι».

Όσον αφορά στους λόγους, για τους οποίους οι ερωτώμενοι κρατούν θετική στάση έναντι της μερικής απασχόλησης, σημαντικότερος φαίνεται πως είναι αυτός που αφορά στην «Ιατροφαρμακευτική περίθαλψη», ενώ ακολουθούν οι παράγοντες «Ένσημα – Σύνταξη», «ελευθερία προσωπικού χρόνου και «οικογενειακοί λόγοι».

Σημαντικότερος λόγος για τον οποίο οι ερωτώμενοι κρατούν θετική στάση έναντι της προοπτικής να γίνουν εργοδότες/τριες, προβάλλεται το «εισόδημα», ενώ έπονται η «ευελιξία ωραρίου», η «ανάπτυξη πρωτοβουλίας», η «κοινωνική καταξίωση» και στην τελευταία θέση της κατάταξης βρίσκεται η «ελευθερία λήψης αποφάσεων».

Σ’ ότι αφορά στους λόγους, τους οποίους φαίνεται ότι προτάσσουν οι ερωτώμενοι έναντι της εποχικής εργασίας, σημαντικότερος φαίνεται πως είναι η συμπλήρωση του εισοδήματος, που ακολουθείται από τον παράγοντα «ευελιξία στο χώρο εργασίας», ενώ και πάλι οι «οικογενειακοί λόγοι» βρίσκονται στην τελευταία θέση.

Από την ανάλυση των αποτελεσμάτων που προηγήθηκε, προκύπτει ότι δύο είναι οι παράγοντες, οι οποίοι φαίνεται ότι διαδραματίζουν βασικό ρόλο ως προς τις στάσεις των ερωτώμενων έναντι των διαφόρων μορφών εργασίας: Η κοινωνική ασφάλιση (ιατροφαρμακευτική περίθαλψη, ένσημα / σύνταξη) και το εισόδημα.

Ιδιαίτερη αναφορά πρέπει να γίνει στη στάση των ερωτώμενων έναντι της εποχικής απασχόλησης: Σε αντίθεση με τη μυθολογία περί «ράθυμων» Ρομά, οι οποίοι/ές προτιμούν να εργάζονται περιστασιακά και μόνον για να ικανοποιούν τις τρέχουσες ανάγκες τους, τα μέλη του δείγματος της έρευνας δεν επιθυμούν αυτή τη μορφή απασχόλησης, η οποία φαίνεται ότι δεν καλύπτει όσα αναζητούν από μια εργασία (κοινωνική ασφάλιση, ικανοποιητικό εισόδημα).

Ένα δεύτερο σημείο το οποίο θα πρέπει να τονιστεί είναι το γεγονός ότι ο παράγοντας «οικογενειακοί λόγοι» δεν βρίσκεται υψηλά στις προτιμήσεις των μελών του δείγματος της έρευνας σε καμιά από τις τρεις μορφές εργασίας, όπου συμπεριλήφθηκε, παρότι η μεγάλη πλειοψηφία του δείγματος της έρευνας αποτελείται από γυναίκες.

Ωστόσο, αξιοσημείωτη είναι η στάση των γυναικών έναντι της απασχόλησης. Οι γυναίκες Ρομ φαίνονται πιο αποφασισμένες να συμμετέχουν στον κοινωνικό και οικονομικό ιστό και να συνεισφέρουν τα μέγιστα στην οικογένειά τους. Επίσης όσον αφορά στις απόψεις τους για τις μορφές και τις συνθήκες εργασίας φαίνεται να είναι πιο ξεκάθαρες και περισσότερο συνειδητοποιημένες αναφορικά με το εργασιακό καθεστώς σε σχέση τους άνδρες.
Συνοψίζοντας, από τα αποτελέσματα της έρευνας φαίνεται ότι οι Ρομ που πήραν μέρος σ’ αυτή επιθυμούν να βρουν μια σταθερή απασχόληση, η οποία θα τους παράσχει ιατροφαρμακευτική περίθαλψη, δικαίωμα συνταξιοδότησης και ικανοποιητικό εισόδημα. Επομένως, οι όποιες πολιτικές στήριξης των ατόμων που ανήκουν σ’ αυτή την ευαίσθητη κοινωνική ομάδα θα πρέπει να απορρίψουν τους μύθους που αφορούν στις εργασιακές τους προτιμήσεις και στην εργασιακή τους συμπεριφορά και να στοχεύσουν στη διάθεσή τους να εργαστούν για να βελτιώσουν τις συνθήκες της ζωής τους.

ΒΙΒΛΙΟΓΡΑΦΙΑ - ΑΡΘΟΓΡΑΦΙΑ
Barany, Z., The East European Gypsies – Regime change, marginality, and ethnopolitics, Cambridge University Cambridge Press 2002.

Cohen, L, Manion, L., Μεθοδολογία της εκπαδευτικής έρευνας, Έκφραση, Αθήνα 1997.

Γκόγκος, Α., Παρακάλαμος, τ. 2, εκδ. Δωδώνη, Γιάννενα 1995.
Darby, H.C. (eds.), Greece, Vol. 1, Naval Intelligence Division, London 1944.

Dimitrakopoulos, Ι., National Focal Point for GREECE, Monitoring Centre on Racism and Xenophobia (EUMC), Athens 2004, παρατίθεται στο: http://eumc.europa.eu/eumc/material/pub/RAXEN/4/edu/R4-EDU-EL.pdf, ανακτήθηκε: 30/12/2006.

Δώδος, Δ., Καλογήρου, Χ., Μπάκα, Α., Στρουσοπούλου, E., Πανελλαδική Απογραφική Μελέτη Διερεύνησης Κοινωνικών, Οικιστικών Συνθηκών Και Αναγκών Των Ελλήνων Τσιγγανών Πολιτών, Υπουργείο Εργασίας & Κοινωνικών Ασφαλίσεων & Πανελλαδικό Διαδημοτικό Δίκτυο για την Υποστήριξη των Ελλήνων Τσιγγανών, 2000.

Εμμανουήλ, Δ., Στρουσοπούλου, Ε., Γεωργίου, Γ., Μελέτη Σχεδίου Προγράμματος για την αντιμετώπιση των άμεσων οικιστικών προβλημάτων των Ελλήνων Τσιγγάνων, ΔΕΠΟΣ Α.Ε., Αθήνα 1999.

Έξαρχος, Γ., Αυτοί είναι οι Τσιγγάνοι, Γαβριηλίδης, Αθήνα 1996.

Έξαρχος, Γ., Κοινωνικός αποκλεισμός των Τσιγγάνων, στο: Κέντρο Κοινωνικής Μορφολογίας και κοινωνικής πολιτικής, Κοινωνικός Αποκλεισμός: Η Ελληνική Εμπειρία, Gutenberg, Αθήνα, 1998.

Ζάχος, Δ., Ιδεολογικές επιλογές και πολιτικές διαχείρισης της ετερότητας: Η στάση της ελληνικής πολιτείας απέναντι στους / στις Ρομά / Ρόμισσες, στα πρακτικά (CD-ROM) του Διεθνούς Συνεδρίου «Ετερότητα και Κοινωνία», ΕΚΚΕ – AISLF (Διεθνής Ένωση Γαλλόφωνων Κοινωνιολόγων), Αθήνα 2003.

Zachos, D., Citizenship, Ethnicity and Education: The Case of Greece, Εισήγηση στο πέμπτο συνέδριο του International Cultural Research Network «Exploring Cultural Perspectives», Thessaloniki 2006.
Ζάχος, Δ., Εκπαίδευση και Χειραφέτηση: Η υπέρβαση του Κοινωνικού Αποκλεισμού στο Φλάμπουρο, Επίκεντρο, Θεσσαλονίκη 2007.

Ζιάγκος, Ν., Τουρκοκρατούμενη Ήπειρος, Αθήνα 1974, σελ. 250-255.

Fonceca, I., Bury Me Standing, Chatto & Windus, London 1995.
Fraser, A., Οι Τσιγγάνοι, Οδυσσέας, Αθήνα 1997.

Gheorghe, N., Acton, T., Dealing with Multiculturality: Minority, Ethnic, National and Human Rights, Patrin Web Journal, 1999, Νοέμβριος 2003.

Gmelch, S., Groups that don’t want in: Gypsies and other Artisan, trader, and entertainer minorities, Annual Review of Anthropology, Vol. 15, 1986, p. 307-330.

Greek Helsinki Monitor, GREECE: CONTINUING WIDESPREAD VIOLATION OF ROMA HOUSING RIGHTS, October 2006, όπως παρατίθεται στο: http://www.antigone.gr ανακτήθηκε: 30/12/2006.

Javeau, C., Η έρευνα με ερωτηματολόγιο, Τυπωθήτω – Γ. Δαρδανός, 2000.

Κοκκινάκη, Σ., Κοινωνικά Χαρακτηριστικά των Τσιγγάνων της περιοχής Άνω Λιοσίων Αττικής, Επιθεώρηση Κοινωνικών Επιστημών, τ. 48, Αθήνα 1983, σελ. 110-121.

Κυριαζή, Ν., Η Κοινωνιολογική Έρευνα. Κριτική Επισκόπηση των Μεθόδων και των Τεχνικών, Ελληνικά Γράμματα, Αθήνα 2002.

· Kent, R. (1999) Marketing Research: Measurement, Method and Application, Thomson Business Press

· Kent, R. (2001) Data Construction and Data Analysis for Survey Research, Palgrave McMillan

Λιάπης, Α., Η καλαθοπλεκτική των Μουσουλμάνων Ρομά στη Θράκη, στο Ελληνική Εταιρεία Εθνολογίας, Οι Ρομά στην Ελλάδα, Αθήνα 2002, 307-328.

Liegeois, J. P., Ρομά, Τσιγγάνοι, Ταξιδευτές, Καστανιώτη, Αθήνα 1999.

Λεπενιώτης, Γ., Τσιγγάνοι και Ελληνικός χώρος, Θεσμοί - Ιδεολογίες.

Λυδάκη, Α., Μπαλαμέ και Ρομά. Οι Τσιγγάνοι των Άνω Λιοσίων, Καστανιώτης, Αθήνα 1997.

Λυδάκη, Α., Οι Τσιγγάνοι στην Πόλη, Καστανιώτης, Αθήνα 1998.

Lucassen, L., The Clink of the Hammer was Heard From Daybreak till Dawn: Gypsy Occupations in Western Europe (Nineteenth – Twentieth Centuries), in: Lucassen, L., Willems, W., Cotar, A., Gypsies and Other Itinerant Groups, A socio-Historical Approach, McMillan Press, London 1998, p. 153-173.
Marantzidis, N., Raptis, N., Mavromatis, G., Traditional Political Clientele Relation in Three Communities of Greek Gypsies, Journal of Gypsy Lore Society, Ser. 5, Vol. 9, no. 1, 1999, p. 55-70.

Marushiakova, E., Popov, V., Gypsies (Roma) in Bulgaria, Peterlang, 1997.

Marushiakova, E., Popov, V., Gypsies in the Ottoman Empire, Centre de Recherches Tsiganes, University of Hertfordshire Press, 2001.

Mayall, D., Gypsy Travellers in 19th Century, Cambridge, 1988.

Messing, G., Tsiganos and Yiftos: Some Speculations on the Greek Gypsies, Byzantine and Modern Greek Studies, 1981, p. 155-167.
Μουχελή, Α., Τσιγγάνοι και Κοινωνικός Αποκλεισμός, στο: Καραντινός, Δ., Μαράτου - Αλιπράντη, Λ., Φρονίμου, Ε., (επιμ.), Διαστάσεις του Κοινωνικού Αποκλεισμού στην Ελλάδα, ΕΚΚΕ, Αθήνα 1999, τόμ. Α΄, σελ. 491-525.

Ντούσας, Δ., Μύθοι, αλήθειες και συμφέροντα γύρω από τους Τσιγγάνους, περ. Αντιτετράδια της Εκπαίδευσης, τ. 55, 2000, σελ. 58-65.

Okely, J., The Traveller – Gypsies, Cambridge University Press, Cambridge, 1983.
Πολίτου, Εύα, Τσιγγάνικο αρχέτυπο και πραγματικότητα, στο αφιέρωμα: Και αν είμαι Ρομ μη με φοβάσαι, Ελευθεροτυπία, 11/3/2000, σελ. 18-19.

Σιάρδος, Κ.Γ., Μέθοδοι πολυμεταβλητής στατιστικής ανάλυσης, 1ο μέρος, εκδόσεις Ζήτη-Θεσσαλονίκη, 1999
Sutherland, Gypsies: The hidden Americans, McMillan, New York, 1975.

Soulis, G., A note one the Taxation of the Balkan Gypsies in the Seventeenth Century, Journal of The Gypsy Lore Society, Ser. 3, Vol. 38, 1959, p. 154-156.

Soulis, G., The Gypsies in the Byzantine Empire and the Balkans in the Late Middle Ages, Dumbarton Oaks Papers, XV, 1961, p. 141-165.
Stefanescu, S., Mioc, D. και Chirca, H., Η εξέλιξη της φεουδαλικής προσόδου σε εργασία στη Βλαχία και στη Μολδαβία από το ΙΔ΄ ως το ΙΗ΄ αιώνα, από τον Ασδραχάς, Σ., (επιμ.), Η οικονομική δομή των Βαλκανικών χωρών (15ος - 19ος αιώνας), Μέλισσα, Αθήνα 1979, σελ. 169-170.

Τερζοπούλου, Μ., Οι Έλληνες Ρομ – Τσιγγάνοι, Καθημερινή – Επτά ημέρες, 8/1/1995.

Τερζοπούλου, Μ., Γεωργίου, Γ, Οι Τσιγγάνοι στην Ελλάδα, Ιστορία _ Πολιτισμός, Γενική Γραμματεία Λαϊκής Επιμόρφωσης, Αθήνα 1996.

Τσιάκαλος, Γ., Οδηγός Αντιρατσιστικής Εκπαίδευσης, Ελληνικά Γράμματα, Αθήνα 2000.

Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων / Κοινοτική Πρωτοβουλία "Employment" & Πανελλαδικό Διαδημοτικό Δίκτυο για την Υποστήριξη των Ελλήνων τσιγγάνων/ Δίκτυο "ΡΟΜ", Πανελλαδική Απογραφική Μελέτη Διερεύνησης Κοινωνικών Οικιστικών Συνθηκών και Αναγκών των Ελλήνων Τσιγγάνων Πολιτών, Δεκέμβρης 2000.

Verma, G., Mallick, K., Εκπαιδευτική Έρευνα - Θεωρητικές Προσεγγίσεις και Τεχνικές, Τυπωθήτω, Αθήνα 2004.

Willems, W., In Search of the true Gypsies, From Enlightenment to Final Solution, Frank Cass, London 1997.

Willems, W., Lucassen, L., Gypsies in the Diaspora? The Pitfalls of a Biblical Concept, Histoire Sociale / Social History, no. 6, 2000, p. 251-269.

Willems, W., Μετακινούμενο εργατικό δυναμικό, Ελευθεροτυπία – Ιστορικά, 21/6/2001.

White, K., Metal-workers, agriculturists, acrobats, military-people and fortune-tellers Roma (Gypsies) in and around the Byzantine empire, Golden Horn (Journal of Byzantium), Volume 7, issue 2, 1999-2000, όπως παρατίθεται στο: http://www.isidore-of-seville.com/goudenhoorn/72karin.html, Ιανουάριος 2007.

ΠΑΡΑΡΤΗΜΑ

A.A Ερωτηματολογίου [____]
ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ
Καταρχήν θα ήθελα σας απευθύνω ορισμένες ερωτήσεις που αφορούν την εργασιακή σας κατάσταση

	1. Εργάζεστε στην παρούσα χρονική στιγμή;
	
	ΝΑΙ
	
	ΟΧΙ

Εάν ΝΑΙ συνεχίστε στην ερώτηση 3
2. Εάν ΟΧΙ γιατί;

……

……

Συνεχίστε στην ερώτηση 4

3. Αν ΝΑΙ επιλέξτε τον τύπο της απασχόλησής σας

	
	Πλήρης

	
	Μερική

	
	Εποχική

	
	Αυτοαπασχόληση (ελεύθερος επαγγελματίας χωρίς προσωπικό)

	
	Εργοδότης (ελεύθερος επαγγελματίας με προσωπικό)

Συνεχίστε στην ερώτηση 6
	4. Εργαζόσασταν στο παρελθόν;
	
	ΝΑΙ
	
	ΟΧΙ

Εάν ΟΧΙ συνεχίστε στην ερώτηση 7
5. Αν ΝΑΙ επιλέξτε τον τύπο της πιο πρόσφατης απασχόλησής σας

	
	Πλήρης

	
	Μερική

	
	Εποχική

	
	Αυτοαπασχόληση (ελεύθερος επαγγελματίας χωρίς προσωπικό)

	
	Εργοδότης (ελεύθερος επαγγελματίας με προσωπικό)

6. Ποια είναι / ήταν η τελευταία σας απασχόληση;
…….

Συνεχίζοντας θα ήθελα σας απευθύνω ορισμένες ερωτήσεις που αφορούν τις στάσεις και τις απόψεις των ΡΟΜ απέναντι στις διάφορες μορφές απασχόλησης

7. Αν είχατε τη δυνατότητα να επιλέξετε τύπο απασχόλησης θα επιθυμούσατε:
	
	Πολύ
	Αρκετά
	Μέτρια
	Λίγο
	Καθόλου

	Πλήρη απασχόληση
	
	
	
	
	

	Μερική απασχόληση
	
	
	
	
	

	Εποχική απασχόληση
	
	
	
	
	

	Αυτοαπασχόληση
	
	
	
	
	

	Εργοδότης
	
	
	
	
	

8. Αν μπορούσατε να επιλέξετε, σε ποιο/ους κλάδο/ους θα θέλατε να δραστηριοποιηθείτε;
1. …….
[.......]

2. …….
[.......]

3. …….
[.......]

4. …….
[.......]

5. …….
[.......]

Παρακαλώ αξιολογήστε τις παραπάνω επιλογές σας, βαθμολογώντας αυτές κατά σειρά προτίμησης (1 - πρώτη επιλογή, 5 – τελευταία επιλογή)

9. Κατά πόσο οι παρακάτω λόγοι θα σας προέτρεπαν να εργαστείτε ως μισθωτός/ή πλήρους απασχόλησης;
	
	Πολύ
	Αρκετά
	Λίγο
	Καθόλου

	Σιγουριά/ασφάλεια
	
	
	
	

	Αμοιβή
	
	
	
	

	Ιατροφαρμακευτική περίθαλψη
	
	
	
	

	Ένσημα - Σύνταξη
	
	
	
	

	Κοινωνική καταξίωση
	
	
	
	

	Άλλο (προσδιορίστε)……………………………..……………
	
	
	
	

10. Παρακαλώ προσδιορίστε τους λόγους για τους οποίους δεν θα εργαζόσασταν ως μισθωτός πλήρους απασχόλησης
……

……

11. Κατά πόσο οι παρακάτω λόγοι θα σας προέτρεπαν να εργαστείτε ως μισθωτός/ή μερικής απασχόλησης;

	
	Πολύ
	Αρκετά
	Λίγο
	Καθόλου

	Ιατροφαρμακευτική περίθαλψη
	
	
	
	

	Ένσημα - Σύνταξη
	
	
	
	

	Ελευθερία προσωπικού χρόνου
	
	
	
	

	Οικογενειακοί λόγοι (π.χ. παιδιά, σπίτι)
	
	
	
	

	Χρόνος για άλλη εργασία
	
	
	
	

	Άλλο (προσδιορίστε)……………………………..……………
	
	
	
	

12. Παρακαλώ προσδιορίστε τους λόγους για τους οποίους δεν θα εργαζόσασταν ως μισθωτός μερικής απασχόλησης
……

……

……

……

13. Κατά πόσο οι παρακάτω λόγοι θα σας προέτρεπαν να εργαστείτε ως μισθωτός/ή εποχικής απασχόλησης;

	
	Πολύ
	Αρκετά
	Λίγο
	Καθόλου

	Ευελιξία στο χρόνο εργασίας
	
	
	
	

	Συμπληρωματικό εισόδημα
	
	
	
	

	Οικογενειακοί λόγοι (π.χ. παιδιά, σπίτι)
	
	
	
	

	Άλλο (προσδιορίστε)……………………………..……………
	
	
	
	

14. Παρακαλώ προσδιορίστε τους λόγους για τους οποίους δεν θα εργαζόσασταν ως μισθωτός εποχικής απασχόλησης
……

……

15. Κατά πόσο οι παρακάτω λόγοι θα σας προέτρεπαν να εργαστείτε ως αυτοαπασχολούμενος;

	
	Πολύ
	Αρκετά
	Λίγο
	Καθόλου

	Ευελιξία στο ωράριο εργασίας
	
	
	
	

	Εισόδημα
	
	
	
	

	Οικογενειακοί λόγοι (π.χ. οικογενειακή επιχείρηση)
	
	
	
	

	Δυνατότητα ανάπτυξης πρωτοβουλιών
	
	
	
	

	Ελευθερία λήψης αποφάσεων
	
	
	
	

	Άλλο (προσδιορίστε)……………………………..……………
	
	
	
	

16. Παρακαλώ προσδιορίστε τους λόγους για τους οποίους δεν θα εργαζόσασταν ως αυτοαπασχολούμενος
……

……

……

……

17. Κατά πόσο οι παρακάτω λόγοι θα σας προέτρεπαν να γίνετε εργοδότης;

	
	Πολύ
	Αρκετά
	Λίγο
	Καθόλου

	Ευελιξία στο ωράριο εργασίας
	
	
	
	

	Εισόδημα
	
	
	
	

	Δυνατότητα ανάπτυξης πρωτοβουλιών
	
	
	
	

	Ελευθερία λήψης αποφάσεων
	
	
	
	

	Κοινωνική καταξίωση
	
	
	
	

	Άλλο (προσδιορίστε)……………………………..……………
	
	
	
	

18. Παρακαλώ προσδιορίστε τους λόγους για τους οποίους δεν θα επιθυμούσατε να γίνετε εργοδότης
……

……

……

……

	19. Θα επιλέγατε να εργαζόσαστε με άτομα που δεν είναι ΡΟΜ;
	
	ΝΑΙ
	
	ΟΧΙ

20. Αν ΟΧΙ ποιοι είναι οι λόγοι που θα σας απέτρεπαν;
……

……

……

……

ΔΗΜΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ
21. Φύλο

	
	Άνδρας
	
	Γυναίκα

22. Ηλικία
	
	18-34

	
	

	
	35-54

	
	

	
	55 και άνω

23. Εκπαιδευτικό Επίπεδο

24. Οικογενειακή Κατάσταση
	
	Αναλφάβητος-η
	
	
	Άγαμος-η

	
	
	
	
	

	
	Απόφοιτος-η Δημοτικού
	
	
	Έγγαμος-η

	
	
	
	
	

	
	Απόφοιτος-η Γυμνασίου
	
	
	Διαζευγμένος-η

	
	
	
	
	

	
	Απόφοιτος-η Λυκείου
	
	
	Χήρος-α

	
	
	
	
	

	
	Μεταλυκειακή Εκπαίδευση

	
	

	
	Απόφοιτος ΑΕΙ-ΤΕΙ

	
	

Συμπληρώνονται από τον/την ερευνητή/τρια
Δήμος

Δημοτικό Διαμέρισμα ..

Ονοματεπώνυμο Ερευνητή/τριας…………………………………………………………………………………………….
� Το κεφάλαιο αυτό στηρίζεται στο: (Ζάχος, 2007), όπου και γίνεται μια πολύ ευρύτερη ανάπτυξη των ζητημάτων που θίγονται εδώ.

� Θα πρέπει να σημειωθεί ότι οι «άνθρωποι, παρά τις εξωτερικές διαφορές, έχουν κοινό το 75% του γενετικού τους υλικού.

Στο υπόλοιπο 25% εμφανίζουν ποικιλότητα, η οποία οφείλεται:

μόλις κατά το 6.3% στη διαφοροποίηση αυτού που παραδοσιακά ονομαζόταν “μεγάλες φυλές”

μόλις κατά το 8,3% στη διαφοροποίηση σε έθνη και

κατά το 85,4% σε διαφορές μεταξύ των ατόμων του ίδιου έθνους, του ίδιου λαού, της ίδιας φυλής κ.λπ.» (Τσιάκαλος, 2000: 187).

� Οι περισσότερες ενώσεις και οργανώσεις των Ρομ που ζούνε στην Ελλάδα εμμένουν στη διατήρηση της ελληνικής τους ταυτότητας και γι’ αυτό, μέχρι την περίοδο που γράφεται η παρούσα εργασία δεν δείχνουν διάθεση να συμμετάσχουν στις διαδικασίες του παγκόσμιου ή του ευρωπαϊκού ρομικού έθνους.

� Για τις εργασίες των Ρομά θα γίνει εκτενέστερη αναφορά σε επόμενα κεφάλαια.

� Οι αντιεπιστημονικές αυτές θεωρίες φαίνεται πως αποτελούν αυτονόητες αλήθειες για μεγάλες μερίδες της «κοινής γνώμης», ενώ βρίσκουν έδαφος και μεταξύ ατόμων που επιδεικνύουν πραγματικό ενδιαφέρον για τους /τις Ρομά και τα προβλήματά τους (ερευνητές/τριες, μέλη Μη Κυβερνητικών Οργανώσεων, δημοσιογράφοι, στελέχη διαφόρων οργανισμών).

� Η Fonceca (1995) αναφέρει ότι στη Βουλγαρία και τη Ρουμανία συνομίλησε με ανθρώπους που περιέγραφαν τις εργασίες που έκαναν οι Τσιγγάνοι μετά το 1989 ως «δουλειά Εβραίου» (Biznitsa), δηλαδή ως δουλειά που δεν ήταν χειρωνακτική, αλλά η οποία μπορούσε να αποφέρει «πολλά» λεφτά χωρίς πολύ ιδρώτα και που θεωρούνταν εξ ορισμού διεφθαρμένη. Π. χ. πώληση τσιγάρων και ελλατωματικών μπλου τζην.

� Η «κρίση της οικογένειας» εκφράζεται ποσοτικά με την αύξηση του αριθμού των διαζυγίων και των ατόμων που προτιμούν να μην παντρευτούν και ποιοτικά με τις περιπτώσεις εκείνες, κατά τις οποίες τα μέλη ενός νόμιμου ζευγαριού λειτουργούν ως ανεξάρτητες οικονομικές μονάδες (προγαμιαία συμβόλαια, χωριστοί λογαριασμοί, διαχωρισμός των εξόδων κ.α.).

� Για παράδειγμα ο Λεπενιώτης (Χωρίς Ημερομηνία: 19) θεωρεί το νομαδισμό ένα από τους δύο βασικούς άξονες της ύπαρξης των Ρομ (ο άλλος, σύμφωνα με τον ίδιο συγγραφέα πάντοτε, είναι η ακτημοσύνη).

� Εκτεταμένη διαπραγμάτευση αυτού του ζητήματος γίνεται παρακάτω, στο κεφάλαιο «Τα ιδιαίτερα χαρακτηριστικά της ρομικής οικονομίας».

� Για την κυρίαρχη προσέγγιση των Romani Studies, ο διαχωρισμός των Ρομ από τους/τις Γκατζέ αποτελεί ένα από τα χαρακτηριστικά στοιχεία της ρομικότητας: «O πιο σημαντικός παράγοντας της ρομικότητας είναι η διαίρεση του κόσμου σε Ρομά και Γκατζέ, διαίρεση που έχει συνεισφέρει στην απουσία ευρείας έκτασης ενσωμάτωσης των Ρομ στις κυρίαρχες κοινωνίες» Barany (2002: 14).

� Σύμφωνα με τον Arayici (1998: 256) 256 Το ποσοστό των Ρομ που δεν έχουν εργασία στην Ευρώπη κυμαίνεται μεταξύ 30 και 40 τοις εκατό (%), ενώ τα αντίστοιχα ποσοστά των υπόλοιπων κατοίκων των χωρών στις οποίες ζουν (οι Ρομ) μεταξύ 8% και 12%.

� Στην κατηγορία αυτή ανήκουν οι «γανωτήδες» ή «καλαϊτζήδες», οι οποίοι ήταν οι τεχνίτες που κάλυπταν τα χάλκινα (μπακιρένια) αντικείμενα με "καλάι", δηλαδή με κασσίτερο, για να αντιμετωπίσουν τα προβλήματα οξείδωσης (σκουριάς) που τα ανωτέρω αντικείμενα εμφάνιζαν με την πάροδο του χρόνου.

� Η συμμετοχή των πανηγυριστών ήταν απαραίτητη στα χριστιανικά πανηγύρια όχι όμως και στα Μουσουλμανικά – εκεί χόρευαν οι τσιγγάνες Λεπενιώτης, χωρίς ημερομηνία: 32).

� Στην Ελλάδα, η προστασία της αρκούδας έθεσε τέρμα σ’ αυτού του είδους τις παραστάσεις ήδη από τη δεκαετία του 1970.

� Βλ. για παράδειγμα Lucassen (1998) & Okely (1983).

� Οι Marushiakova & Popov (1997: 26) αναφέρουν ότι την περίοδο αυτή (περίπου στα μέσα του 19ου αιώνα δηλαδή), στα δύο παραδουνάβια πριγκιπάτα υπήρχαν περίπου 200000 ήταν οι σκλάβοι.

� Οι παρακεντέδες ήταν άτομα που η ζωή τους ρυθμίζονταν από ένα καθεστώς παρόμοιο με τη δουλεία.

� Για το ζήτημα αυτό βλ.: (Ζάχος, 2007: 194-216).

� Στη δειγματοληψία «μη – πιθανοτήτων», η πιθανότητα επιλογής του/της κάθε απαντώντος είναι άγνωστη, σε αντίθεση με τη δειγματοληψία πιθανοτήτων, κατά την οποία η πιθανότητα επιλογής του /της κάθε απαντώντος είναι γνωστή (Cohnen, Manion, 1997: 127).

� Η μόνη επίσημη απογραφή -στην οποία γίνεται λόγος για 7500 άτομα που ομιλούν τη Ρομανί- έγινε το 1951.

� Θα πρέπει να σημειωθεί ότι περισσότερες από τις καταγραφές / εκτιμήσεις του ρομικού πληθυσμού έχουν σαν βάση πληροφορίες που προέρχονται από τα προγράμματα της Γενικής Γραμματείας Λαϊκής Επιμόρφωσης των αρχών της δεκαετίας του 1990 και των σχετικών καταγραφών των Νομαρχιακών Επιτροπών Λαϊκής Επιμόρφωσης.

� Σύμφωνα με την καταγραφή αυτή, το 1999 το 57,5% των Ρομά της Ελλάδας έμενε σε σπίτια, το 38% σε καλύβια, παραπήγματα ή τσαντίρια και το υπόλοιπο 4,5% σε προκατασκευασμένα / λυόμενα σπίτια, σε παλιά αυτοκίνητα και σε τρώγλες.

� Ρομικός πληθυσμός υπάρχει και στο Καματερό, στο Ίλιον, στο Αιγάλεω, στην Πετρούπολη, στη Μάνδρα και στην Ελευσίνα.

PAGE

[image: image3.wmf][image: image4.wmf][image: image5.wmf]_1192609618.unknown

