


2017 | Föräldraskap och karriär

Hur frånvaron från arbetsmarknaden påverkar akademikers karriärmöjligheter

Thomas Ljunglöf

Föräldraskap och karriär

Hur frånvaron från
arbetsmarknaden påverkar
akademikers karriär
Thomas Ljunglöf

© Thomas Ljunglöf och Saco 2017

ISBN: 978-91-88019-26-4

www.saco.se

Innehåll

Inledning	4
Dataunderlag	4
Hur påverkas inkomsten av barnafödande?	7
Vad påverkar chansen till ett chefsjobb?	8
Avslutande kommentarer	12
Referenser	15

Inledning

Att bli chef innebär vanligtvis högre lön, större inflytande och ökat ansvar, men positionen kan även innebära att man blir mer ensam och utsatt samt att arbetsbelastningen ökar. En stor del av landets chefer är akademiker och ett chefsjobb blir därför ett naturligt karriärsteg för många högutbildade. Men det finns en könsmissig obalans bland cheferna eftersom män når den positionen i högre utsträckning än kvinnor. Sacos återkommande studier om löneskillnader mellan kvinnor och män visar att skillnader i befattningsnivå är en av de främsta orsakerna till männens högre löner. Flickor klarar sig bättre i skolan, har högre gymnasiebetyg, studerar på högskolan och blir akademiker i högre utsträckning än pojkar. Trots det blir kvinnor chefer i mindre utsträckning än män. Det talas om glastak och andra hinder som försvårar för kvinnor att nå högre befattningar.

En vanlig förklaring är att familjebildning slår mer negativt för kvinnor än för män. Kvinnors längre föräldraledighet i kombination med deltidsarbete under åren som småbarnsförälder hämmar kvinnors karriärutveckling. I stor utsträckning har kvinnor även huvudansvaret för hem och familj, vilket gör att den ökade arbetsbördan med ett chefskap kan vara avskräckande. Samtidigt kan arbetsgivarens förväntningar på kvinnors större hushållsansvar medföra att de inte erbjuds chefsjobb i samma utsträckning som män.

Syftet med denna studie är att granska sambandet mellan familj och möjligheten att bli chef för högskoleutbildade kvinnor och män. Trots att antalet akademiker, framför allt kvinnliga, har ökat markant under de senaste 25 åren finns det få studier av familjens betydelse för högskoleutbildade kvinnors och mäns karriärer. Detta trots att kvinnliga akademiker mycket väl kan vara den grupp som missgynnas mest av den sneda könsfördelning som råder vid rekrytering till högre befattningar idag.

Dataunderlag

Data kommer från SCB¹ och utgörs av personer som skrevs in vid högskolan för första gången mellan 1990 och 1996. Analyserna granskar dem som var högst 25 år vid studiestarten och som inte hade barn när studierna påbörjades. De ska också ha klarat av minst tre års högskolestudier, det vill säga tagit minst 180 högskolepoäng med dagens poängberäkning. Totalt ingår cirka 190 000 personer i beräkningarna. Av dem är 57 procent kvinnor. Lite drygt 20 000 har en chefsposition, men i den gruppen är könsfördelningen omvänd jämfört med dataunderlaget som helhet eftersom 56 procent av cheferna är män². Det finns även stora könsmissiga skillnader inom chefsgruppen då männen dominerar bland verkställande direktörer, driftchefer, IT-chefer, forskningschefer m.fl.

¹ Det är i huvudsak uppgifter från SCB:s LISA-databas som använts.

² Med chef avses här personer som har ledningsarbete enligt yrkesindelningen SSK 96.

Kvinnorna är i majoritet bland personalchefer samt chefer för mindre enheter inom offentlig sektor.

Individerna följs från studiestarten fram till och med 2013, men denna studie fokuserar på perioden 2004–2013. Skälen är att då har de flesta avslutat studierna samt hunnit etablera sig på arbetsmarknaden. Många har också bildat familj och blivit föräldrar. En beskrivning av dataunderlaget ges i tabell 1.

Tabell 1: Medelvärden för variabler i dataunderlaget

	Kvinnor		Män	
	Chefer	Ej chefer	Chefer	Ej chefer
Nyttjande av trygghetssystemen 2004–2013				
Föräldrapenningdagar	359	385	137	149
Dagar med tillfällig föräldrapenning	22	30	20	24
Sjukpenningdagar	38	73	9	21
Dagar med arbetslöshetsersättning	32	71	26	76
Antal barn	1,9	1,8	1,9	1,5
Medelålder 2013	40,5	40,2	40,7	40,4
Familjesituation 2013				
Gift/sambo/partnerskap med barn	79 %	75 %	82 %	69 %
Gift/sambo/partnerskap utan barn	2 %	2 %	2 %	3 %
Ensamstående med barn	8 %	9 %	3 %	2 %
Ensamstående utan barn	10 %	13 %	13 %	24 %
Annat	0 %	1 %	0 %	2 %
TOTALT	100 %	100 %	100 %	100 %

Om man jämför kvinnor som är chefer med kvinnor som inte är det framgår det att cheferna använder de olika trygghetssystemen i lägre grad än dem som inte var chefer. Samma förhållande gäller även bland männen. Cheferna har alltså haft en lägre frånvaro från arbetet än jämförelsegruppen utan chefer. När det gäller frånvaro med föräldrapenning eller sjukpenning går dock den stora skiljelinjen inte mellan chefer och icke-chefer utan mellan kvinnor och män eftersom kvinnor använder dessa system i högre utsträckning än män. För sjukpenning bör rimligtvis skillnaden mellan könen, åtminstone delvis, kunna förklaras av graviditetsrelaterad sjukskrivning. Men enligt Angelov, Johansson & Lindahl (2013) ökar även föräldraskapet kvinnors sjukfrånvaro i förhållande till mäns och den effekten finns kvar upp till 16 år efter första barnets födelse. Författarna förklarar resultatet med att mammor tar ett större ansvar för familj och hushållsarbete än pappor.

Man bör även notera att cheferna fått något fler barn än dem som inte är chefer. Ändå har de ett lägre uttag av såväl föräldrapenning som tillfällig föräldrapenning. Skillnaden i antal barn mellan chefer och icke-

chefer är dock liten och består till stor del av att män som inte är chefer har färre barn. Om man istället jämför barnafödandet bland dem som fått minst ett barn finns inga skillnader mellan vare sig chefer och icke-chefer eller kvinnor och män.

Utmärkande för både kvinnor och män som inte fått barn och som inte är chefer är ett högt nyttjande av arbetslöshetsförsäkringen. I den gruppen har både kvinnor och män ungefär dubbelt så många ersättningsdagar från arbetslöshetsförsäkringen som kvinnor respektive män som fått minst ett barn. Det indikerar en mer osäker position på arbetsmarknaden.

Kriterierna för urvalet gör att ålderssammansättningen i den studerade gruppen är relativt homogen. 2013 hade de äldsta hunnit bli 48 år och de yngsta 34, men det är ganska få individer i de yngsta och de äldsta årskullarna. 90 procent av personerna i urvalet var mellan 37 och 45 år. Medelåldern låg 2013 på 40,3 år. Den låg något högre bland chefer: 40,5 år för kvinnliga chefer och 40,9 år för manliga. Åldersskillnaderna är således små mellan såväl kvinnor och män som chefer och de som inte är chefer.

Den absoluta merparten av individerna i dataunderlaget lever i ett parförhållande med barn. Det gäller både chefer och icke-chefer samt kvinnor och män, men chefer gör det i högre utsträckning än dem som inte är chefer. Det är särskilt tydligt bland män där 82 procent av cheferna är gifta, sambor eller registrerade partner med barn, jämfört med 69 procent bland de män som inte är chefer. I den sistnämnda gruppen finns istället en relativt hög andel ensamstående utan barn.

Tabell 2 Utbildningsinriktning fördelat på kön och chefskap

Utbildningsinriktning	Kvinnor		Män	
	Chefer	Ej chefer	Chefer	Ej chefer
Pedagogik och lärarutbildning	17 %	27 %	8 %	11 %
Humaniora och konst	4 %	7 %	2 %	6 %
Samhällsvetensk, juridik, handel, adm	41 %	26 %	38 %	25 %
Naturvetenskap, matematik och data	5 %	6 %	6 %	12 %
Teknik och tillverkning	14 %	9 %	40 %	35 %
Lant- & skogsbruk samt djursjukvård	1 %	1 %	1 %	1 %
Hälso- & sjukvård samt social omsorg	17 %	23 %	4 %	8 %
Övrig utbildning	2 %	1 %	1 %	2 %
Totalt	100 %	100 %	100 %	100 %

Tabell 2 visar att utbildningsbakgrunden skiljer sig åt mellan kvinnor och män som är chefer respektive inte är chefer. Nästan 80 procent av de manliga cheferna har en utbildning inom teknik, samhällsvetenskap, juridik, ekonomi m.m. Det är visserligen de vanligaste utbildningsinriktningarna även bland män som inte är chefer, men det finns en överrepresentation av dessa utbildningar bland de manliga cheferna. Även bland de

kvinnliga cheferna är dessa utbildningsinriktningar överrepresenterade, men jämfört med manliga chefer är det en betydligt lägre andel med den utbildningsbakgrunden. Istället är det relativt vanligt att kvinnliga chefer har lärarutbildning eller utbildning inom hälso- och sjukvård samt social omsorg. Trots det är dessa utbildningsinriktningar underrepresenterade bland kvinnliga chefer eftersom de är ännu vanligare bland kvinnor som inte är chefer.

Hur påverkas inkomsten av barnafödande?

Att få barn medför att både familjesituationen och ställningen på arbetsmarknaden ändras, i synnerhet för kvinnor. På kort sikt innebär en lång föräldraledighet lägre inkomst och på lite längre sikt kan exempelvis deltidsarbete under åren som småbarnsförälder hämma såväl inkomst- som karriärutveckling.

Det illustreras i Figur 1 som visar hur medianinkomsten utvecklats under perioden 1999–2013 för de kvinnor och män i dataunderlaget som fick sitt första och enda barn 2004 samt nått respektive inte nått en chefsposition 2013. Eftersom barnet föddes 2004 var 60 av föräldrapenningdagarna reserverade för vardera föräldern. Föräldrapenning kunde tas ut tills barnet blev åtta år. Föräldrarna hade även rätt till reducerad arbetstid enligt föräldraledighetslagen tills barnet blev åtta år. Figur 1 visar alltså medianinkomstens utveckling bland föräldrar som fick sitt enda barn 2004. För dem upphörde alltså rätten till såväl föräldrapenning som deltidsarbete enligt föräldraledighetslagen 2012.

Av figuren framgår att chefsgruppen, redan från början, har högre inkomster än dem som inte blir chefer under perioden. Ytterst få av personerna i underlaget hade nått en chefsposition redan 1999. Trots det har chefsgruppen högre medianinkomst än jämförelsegruppen redan innan de blivit chefer. Sannolikt beror det på att de i högre utsträckning valt utbildningar som ger en bättre löneutveckling. Inkomstgapet mellan chefsgruppen och övriga ökar successivt med tiden. Det gäller både kvinnor och män. Det behöver inte innebära att chefer haft en bättre inkomstutveckling än övriga under den studerade perioden. Det är snarare en följd av att allt fler med tiden uppnår den chefsposition som man hade 2013 och som ligger till grund för vilken av grupperna man tillhör.

Män har högre medianinkomst än kvinnor under hela perioden och gapet ökar med tiden. I början av karriären beror det till stor del på skillnader i utbildningsval. Män är civilingenjörer i hög utsträckning medan de vanligaste utbildningarna bland kvinnor är till lärare eller sjuksköterska, vilka ger lägre inkomster. Efter föräldraledigheten förstärks inkomstgapet mellan könen på grund av att många kvinnor går ner på deltid.

När män får barn planar inkomstutvecklingen ut tillfälligt för att sedan fortsätta ungefär enligt den tidigare trenden. Det tyder på en relativt kort föräldraledighet. När kvinnor får barn minskar inkomsten påtagligt under ett par år. Inkomstminskningen är större än vad som motiveras av den föräldrapenning och föräldralön man bör kunna få, vilket tyder på att kvinnor inte tar ut ersättning för alla dagar i veckan. På det viset blir det en längre föräldraledighet med lägre ersättning och effekten blir en större inkomstminskning som varar under en längre tid.

Efter föräldraledigheten följer även kvinnornas inkomstutveckling den trend som gällde innan barnet föddes, men för dem som inte blir chefer under den studerade perioden ligger trenden på en lägre nivå än tidigare. Det tyder på deltidsarbete.

Figur 1: Årsinkomst 1999–2013 för personer som fick sitt enda barn 2004, fördelat på kön samt chefsstatus 2013. Löpande penningvärde.


Med inkomst avses här inkomst från arbete, föräldrapenning, tillfällig föräldrapenning, sjukpenning och a-kassa.

Vad påverkar chansen till ett chefsjobb?

För att mer ingående studera vilka faktorer/egenskaper som har betydelse för möjligheten till ett chefsjobb har vi använt logistisk regressionsanalys. Den beroende variabeln visar om personen var chef eller inte 2013. Modellen har visserligen skattats för båda könen tillsammans, men den fortsatta framställningen bygger på resultat från separata analyser av kvinnor och män.

Ett resultat från ekvationen för hela urvalet som ändå förtjänar att uppmärksammas är att män har ca 16 procent större chans att inneha en chefsposition än vad kvinnor har. Det gäller efter det att hänsyn har tagits till könsmissiga skillnader i åldersfördelning, utbildningsinriktning, arbetsmarknadssektor, avgångsbetyg från gymnasiet, forskarutbildning, föräldrapenningdagar, dagar med tillfällig föräldrapenning, sjukpenningdagar, dagar med ersättning från a-kassa, deltidsarbete och familjesituation. Även om det givetvis finns andra orsaker än könet till att personer är chefer, så är resultatet inte förvånande med tanke på att männen utgör 43 procent av dataunderlaget men 56 procent av cheferna.

Figur 2 visar hur chansen för män att inneha en chefsposition 2013 påverkas av den sammanlagda frånvaron under perioden 2004–2013 för olika typer av frånvaro. Beräkningarna är gjorda för 10, 50 respektive 100 dagars frånvaro. Resultaten visar att oavsett typ av frånvaro minskar sannolikheten för ett chefsjobb med längden på frånvaron. Tydligast märks det för frånvaro för vård av sjukt barn. 100 dagars frånvaro med tillfällig föräldrapenning under den studerade tioårsperioden minskar chansen för ett chefsjobb med ca 30 procent jämfört med att inte stanna hemma för vård av barn överhuvudtaget. För 100 dagars frånvaro med föräldrapenning, sjukpenning eller a-kassa ligger minskningen på 10–15 procent.

Räknat per dag har frånvaro med tillfällig föräldrapenning större negativ inverkan på chansen till chefsjobb än övriga orsaker till frånvaro. Samtidigt bör man vara klar över att antalet frånvarodagar med tillfällig föräldrapenning vanligtvis är betydligt lägre än ledighet med föräldrapenning. I genomsnitt hade männen i dataunderlaget 24 dagars frånvaro med tillfällig föräldrapenning, vilket kan jämföras med 148 dagar med föräldrapenning. Endast 2 procent av männen hade mer än 100 dagars frånvaro med tillfällig föräldrapenning, medan drygt hälften hade mer än 100 dagar med föräldrapenning. Den relativt stora effekten tyder ändå på att arbetsgivare ser hög frånvaro med tillfällig föräldrapenning som en signal på lägre engagemang i arbetet, vilket i sin tur påverkar karriärutvecklingen negativt.

Figur 2: Olika frånvarotypers inverkan på chansen att ha ett chefsjobb 2013. Beräknat på 10, 50 samt 100 dagars frånvaro för respektive frånvarotyp. Oddskvoter. Män.


En oddskvot visar hur stor chansen/risken för ett visst utfall är för en grupp i förhållande till motsvarande chans/risk för en annan grupp. Figuren ovan visar hur chansen att ha ett chefsjobb påverkas av 10, 50 resp. 100 dagars frånvaro jämfört med ingen frånvaro för fyra olika typer av frånvaro. Om oddskvoten är mindre än 1 innebär det att frånvaron minskar chansen till ett chefsjobb. Om oddskvoten är större än 1 ökar frånvaron chansen till ett chefsjobb. Ju närmare 1 oddskvoten är, desto mindre är effekten av frånvaron för chansen att ha ett chefsjobb.

Mönstren i resultaten är ungefär densamma för kvinnor som för män. En skillnad är att lång föräldraledighet för kvinnor inte påverkar sannolikheten att ha ett chefsjobb i lika hög utsträckning som för män. 100 dagars frånvaro med föräldrapenning minskar chansen till ett chefsjobb med knappt 2 procent och det sambandet är nätt och jämnt statistiskt säkert. För män innebär motsvarande uttag av föräldrapenningdagar att chansen till ett chefsjobb minskar med ca 14 procent. Nu är det ju väldigt få mammor som endast tar ut 100 dagar med föräldrapenning och med ett högre uttag minskar chansen till ett chefsjobb ytterligare. Även om effekten mäts vid 382 dagar, som är det genomsnittliga uttaget av föräldrapenningdagar bland kvinnorna i dataunderlaget, minskar inte chansen till ett chefsjobb med mer än 8 procent jämfört med att inte vara föräldraledig.

Detta mönster brukar förklaras med att arbetsgivare förväntar sig att unga kvinnor kommer vara föräldralediga och att de därför, redan från början, tar ut en "riskpremie" i form av lägre lön och sämre karriärutveckling jämfört med män. Arbetsgivare har inte samma förväntningar på män. De pappor som ändå väljer att vara föräldralediga kan då upplevas som mindre engagerade i arbetet, vilket påverkar deras löne- och

karriärutveckling. Det vill säga: kvinnor betalar en riskpremie för föräldraledighet redan då de anställs, medan män betalar den först när de blir föräldralediga.

Figur 3: Olika frånvarotyperns inverkan på chansen att ha ett chefsjobb 2013. Beräknat på 10, 50 samt 100 dagars frånvaro för respektive frånvarotyp. Oddskvoter. Kvinnor.


En oddskvot visar hur stor chansen/risken för ett visst utfall är för en grupp i förhållande till motsvarande chans/risk för en annan grupp. Figuren ovan visar hur chansen att ha ett chefsjobb påverkas av 10, 50 resp. 100 dagars frånvaro jämfört med ingen frånvaro för fyra olika typer av frånvaro. Om oddskvoten är mindre än 1 innebär det att frånvaron minskar chansen till ett chefsjobb. Om oddskvoten är större än 1 ökar frånvaron chansen till ett chefsjobb. Ju närmare 1 oddskvoten är, desto mindre är effekten av frånvaron för chansen att ha ett chefsjobb.

Naturligtvis finns det andra faktorer än frånvaro som påverkar sannolikheten att vara chef. Utbildningsinriktning är en viktig förklaring till att vissa akademiker är chefer och andra inte. För både kvinnor och män är social omsorgsutbildning den utbildningsinriktning som ger störst chans till ett chefsjobb. Med tanke på att det är en utbildning som inte är lönsam enligt Sacos livslönestudier, kan det upplevas som något överraskande. Förklaringen är att det i stor utsträckning handlar om relativt lågt avlönade chefsjobb inom offentlig sektor. Andra utbildningar med en förhöjd chans till chefsjobb för både kvinnor och män är apotekarutbildningen, ekonomutbildningen samt utbildning mot organisation, administration och förvaltning. För kvinnor är det även civilingenjörsutbildning samt samhälls- och beteendevetenskaplig utbildning. Även bland män ger dessa utbildningar en större chans till chefsjobb är flertalet andra utbildningsinriktningar, men den är inte lika stor som för exempelvis ekonomutbildningen.

Tyvärr finns ingen uppgift om deltidsarbete eller tjänstgöringsomfattning i dataunderlaget. När regressionsekvationerna skattats har det gjorts med antagandet att den lägsta inkomstkvintilen, det vill säga den femtedel som har de lägsta arbetsinkomsterna, arbetar deltid. En jämförelse med SCB:s lönestrukturstatistik visar att det antagandet stämmer bra för akademiker i de aktuella årskullarna. Det vi kan konstatera är att deltidsarbete har en relativt stor negativ inverkan på möjligheten till ett chefsjobb, men hur stor effekten är behöver utredas närmare.

För både kvinnor och män är de som är gifta eller sammanboende med barn chefer i betydligt högre utsträckning än ensamstående utan barn. Även de som är gifta eller sammanboende utan barn samt ensamstående med barn är chefer i högre utsträckning än ensamstående utan barn.

Trots att individerna i dataunderlaget har en relativt sammanpressad åldersstruktur finns en viss ålderseffekt. Ju äldre man är desto större är chansen att ha ett chefsjobb. Effekten är liten, men statistiskt säkerställd för både kvinnor och män. Däremot har vi inte kunnat påvisa någon skillnad i ålderseffekt mellan kvinnor och män. Deskriptiv statistik visar att andelen chefer bland männen i underlaget ökar snabbare än motsvarande andel bland kvinnorna. Vår analys ger dock inget stöd åt hypotesen att män skulle ha ett större utbyte av ökad ålder/erfarenhet än kvinnor. Den snabbare ökningen av manliga chefer som ändå kan skönjas i dataunderlaget beror således på andra faktorer, som exempelvis könsmissiga skillnader i utbildningsinriktning eller att kvinnor arbetar deltid i högre utsträckning än män.

Avslutande kommentarer

Resultaten visar att chansen till ett chefsjobb, i stor utsträckning, beror på vilken utbildningsinriktning man valt. Flera av de mest kvinnodominerade utbildningarna är även de som ger lägst sannolikhet att nå en chefsposition. Skillnader i utbildningsval är således en viktig anledning till att kvinnor har chefsjobb i lägre utsträckning än män. Idag är ungefär 60 procent av landets ca 400 000 studenter kvinnor (SCB, 2017). Det är kvinnlig majoritet på i stort sett alla utbildningar utom de tekniska, men även där ökar kvinnornas andel av studenterna. Dataunderlaget i den här studien utgörs av personer som började studera på högskolan under första halvan av 1990-talet. Det är således möjligt att kvinnorna med tiden flyttat fram sina positioner även på de utbildningar som ger störst chans till ett chefsjobb. På sikt borde därför andelen kvinnliga chefer öka. En jämförelse mellan kvinnornas andel på olika utbildningar i vårt dataunderlag och situationen idag (SCB, 2017) visar dock att tillskottet av kvinnliga chefer till följd av en ändrad könsfördelning på utbildningar som ofta leder till chefsjobb är begränsat. Utbildningsinriktningen är av stor betydelse vid tillsättning av chefer, men könsfördelningen på de utbildningar som i

högst utsträckning leder till chefsjobb verkar inte ha ändrats i sådan utsträckning att det på sikt resulterar i en stor ökning av kvinnliga chefer.

De som är chefer har, i stor utsträckning, haft lägre frånvaro än personer som inte är chefer. Det handlar om frånvaro i form av föräldraledighet, vård av sjuka barn, sjukskrivning, arbetslöshet och deltidarbete. Manliga akademiker är arbetslösa i högre utsträckning än kvinnliga, men kvinnorna dominerar de övriga orsakerna till frånvaro. Det faktum att kvinnor ofta tar huvudansvaret för hem och familj brukar också ses som en förklaring till att kvinnor halkar efter männen i karriären. Keloharju, Knüpfer och Tåg (2016) undersöker den sneda könsfördelningen bland höga chefer i näringslivet. I deras rapport visas att kvinnliga chefer, trots högre kvalifikationer, har lägre sannolikhet än män att nå vd-positioner och andra höga chefspositioner. Författarna menar att det beror på att kvinnors karriärutveckling stannar av under de första fem åren efter familjebildning eftersom kvinnor då arbetar mindre och har högre frånvaro än män på motsvarande positioner. Resultaten tyder på att kvinnor kan få svårt att nå de högsta positionerna utan att göra avkall på familjelivet. Även Sacostudien "Kvinnliga och manliga chefer – finns ett glastak?" (Ohlsson & Öhman, 1997) visar att kvinnliga chefer har betydligt svårare än män att nå de högsta chefspositionerna och att det sannolikt är förknippat med kvinnornas större ansvar för hushållet. Magnusson och Nermo (2014) studerar löneskillnader mellan kvinnor och män kopplat till arbetsvillkor och familj. Deras slutsats är att kvinnor väljer bort eller väljs bort från tjänster vars arbetsvillkor anses svåra att förena med huvudansvar för familjen. Det gäller exempelvis chefstjänster, jobb med mycket tjänsteresor och jobb med mycket overtidsarbete. Från deras studie kan man även dra slutsatsen att det framför allt är akademikerkvinnor som drabbas av dagens skeva fördelning av familjeansvaret.

Överhuvudtaget behöver skillnaderna i både faktisk och förväntad frånvaro mellan könen minska för att kvinnor och män ska få samma chans till ett chefsjobb. Den här studien visar att män har 16 procents större sannolikhet att ha ett chefsjobb än kvinnor. Detta efter att vi rensat bort inflytandet av skillnader i utbildningsinriktning, deltidarbete, ålder, gymnasiebetyg, arbetsmarknadssektor, frånvarodagar med föräldrapenning, tillfällig föräldrapenning, sjukpenning och a-kasseersättning. Frånvaron för vård av sjuka barn, sjukdom eller arbetslöshet minskar chansen till ett chefsjobb i ungefär lika hög grad per frånvarande dag för både kvinnor och män. Kvinnor har dock fler frånvarodagar med tillfällig föräldrapenning och sjukpenning. Det omvända gäller arbetslöshet som drabbar män i högre utsträckning. Det mest intressanta resultatet gäller dock frånvaro med föräldrapenning. Trots att kvinnor tar ut betydligt fler föräldrapenningdagar än män påverkar inte det chansen till ett chefsjobb i någon större omfattning. Trots att mäns föräldraledighet vanligtvis är kortare än kvinnors reducerar den ändå sannolikheten till ett chefsjobb i högre grad än den gör för kvinnor. Vi tolkar det som att kvinnor förväntas

vara föräldralediga under lång tid och därför får betala en "riskpremie" i form av lägre lön och sämre beföringsmöjligheter. Män möter inte samma förväntningar och drabbas inte av riskpremien förrän de blir föräldralediga. Att män har 16 procents högre sannolikhet till ett chefsjobb kan ses som uttryck för denna riskpremie.

Vård av sjuka barn är den frånvarotyp som, per dag, har störst inverkan på sannolikheten för ett chefsjobb. Alla föräldrar vet att barn ofta blir sjuka när det, ur jobbsynpunkt, är som mest olämpligt. Många gånger uppstår diskussioner och förhandlingar mellan föräldrarna om vem som ska stanna hem för att ta hand om det sjuka barnet. Den första vabdagen är oftast den mest kritiska. Den förälder som kan gå till jobbet den dagen får tid på sig att förbereda omgivningen på en förestående frånvaro för vård av sjukt barn. Den förälder som stannar hemma kan däremot behöva boka om möten och andra aktiviteter med kort varsel, vilket givetvis riskerar att skapa en större störning på arbetsplatsen. Därför kan den första vabdagen mycket väl påverka löne- och karriärutveckling i högre utsträckning än övriga vabdagar. Vi har inte kunnat testa den hypotesen med vårt dataunderlag, men skulle gärna se att frågan utreddes mer.

Deltidsarbete är också en stor orsak till skillnader i frånvaro mellan kvinnor och män och därmed även i löne- och karriärutveckling. I den här studien har vi dock inte kunnat mäta effekten på ett tillfredsställande sätt, men det finns givetvis forskning på området. Andrén (2011) studerar deltidens effekter på lönen för kvinnor och män. Han konstaterar att det finns ett lönemässigt frånvarostraff för deltidarbete, samt att det är större för män än för kvinnor. Resultatet kan jämföras med det vi fick för frånvaro med föräldrapenning, det vill säga att kvinnor förväntas ha en period med deltidarbete och betalar en riskpremie för det redan från början, medan män möts av den först då de går ner på deltid.

Könsmissiga skillnader i val av utbildningsinriktning och kvinnors större frånvaro från arbetsplatsen är två viktiga förklaringar till att manliga akademiker är chefer i högre utsträckning än kvinnliga. Givetvis finns det fler orsaker, som t.ex. normer i samhället eller på arbetsplatsen, men dessa är svåra att mäta. När det gäller kvinnors större frånvaro så beror den i stor utsträckning på att de vanligtvis har huvudansvaret för familj och hushåll. Fler reserverade dagar i föräldraförsäkringen skulle bidra till att minska skillnaderna i föräldraledighet mellan könen och på sikt även arbetsgivarnas förväntningar om längre frånvaro för kvinnor. Det finns även studier som tyder på att par som har en jämn fördelning av föräldraledigheten i stor utsträckning även har en jämnare fördelning av hushållsarbetet efter föräldraledigheten (Försäkringskassan, 2013). Därför anser Saco att en föräldraförsäkring med tre lika stora delar bör införas snarast möjligt.

Referenser

- Andrén, T. (2011). *"Frånvaroeffekter på lönen för kvinnor och män"*. Specialstudier Nr 27. Konjunkturinstitutet.
- Angelov, N., Johansson, P., & Lindahl, E. (2013). *"Kvinnors större föräldraansvar och högre sjukfrånvaro"*. IFAU-rapport 2013:7. Försäkringskassan. (2013). *"Ojämsställd arbetsbörda. Föräldraledighetens betydelse för fördelning av betalt och obetalt arbete"*. Socialförsäkringsrapport 2013:9, Försäkringskassan.
- Keloharju, M., Knüpfer, S., & Tåg, J. (2016). *"What Prevents Female Executives from Reaching the Top?"*. Institutet för näringslivsforskning, IFN Working Paper No 1111.
- Magnusson, C., & Neramo, M. (2014). "Familjeansvar och könslöneskillnader". i *SOU 2014:28 "Lönsamt arbete - familjeansvarets fördelning och konsekvenser"*. Delegationen för jämställdhet i arbetslivet.
- Ohlsson, J., & Öhman, J. (1997). "Kvinnliga och manliga chefer - finns ett glastak?". i I. Persson, & E. Wadensjö, *"Glastak och glasväggar? Den könssegregerade arbetsmarknaden"*. Kvinnomaktutredningen.
- SCB. (2014). *"Trender och prognoser 2014"*.
- SCB. (2017). *"Universitet och högskolor. Studenter och examinerade på grundnivå och avancerad nivå 2015/16"*. UF 20 SM 1701.

Saco, Sveriges akademikers centralorganisation, är den samlande organisationen för Sveriges akademiker. Vi är en partipolitiskt obunden facklig centralorganisation. Sacos 23 självständiga förbund företräder yrkes- och examensgrupper från hela arbetsmarknaden, inklusive egenföretagare. Något som förenar våra medlemsförbund är akademisk utbildning, kunskap, kompetens och yrkesstolthet. Totalt är 680 000 akademiker medlemmar. Som företrädare för Sveriges akademiker är det självklart för Saco att ständigt påverka kunskapsnivån i Sverige. Utbildning och forskning som ger kunskap är en investering för såväl samhället som individen och är en av de viktigaste faktorerna för tillväxt och utveckling av ett samhälle.


Saco, Box 2206, 10315 Stockholm
tel vx: 08-6134800, www.saco.se