

Löneskillnader mellan yrken och den könsuppdelade arbetsmarknaden

Löneskillnader mellan yrken och den könsuppdelade arbetsmarknaden

Saco

Thomas Andrén

© Saco 2018

ISBN: 978-91-88019-30-1

www.saco.se

Inledning

Löneskillnaderna mellan kvinnor och män är ett ständigt samtalsämne i den offentliga debatten. Många anser att det är djupt orättfärdigt att de finns, är så stora och att de minskar i så långsam takt över tid. Saco har som långsiktigt mål att främja arbetet med att minska löneskillnaderna mellan kvinnor och män, så att de på sikt försvinner. För att det ska vara möjligt är det viktigt med statistik som beskriver varför löneskillnaderna finns och varför de är trögrörliga. Det är först när det blir klart och när det finns en enighet om var problemen ligger, som rätt insatser kan sättas in för att främja jämställda villkor och förutsättningar på arbetsmarknaden. Syftet med den här rapporten är att belysa den enskilt viktigaste orsaken till att lönegapet på den svenska arbetsmarknaden är stort och trögrörligt, nämligen den könsuppdelade arbetsmarknaden.

Att kvinnor och män gör könsbundna utbildningsval leder i hög grad till att fördelningen av kvinnor och män över privat och offentlig sektor blir ojämn. Bland anställda kvinnor i arbetskraften, arbetar omkring 50 procent i offentlig sektor. Motsvarande andel för män uppgår till omkring 20 procent. Det visar sig att det är just dessa andelar som är väldigt trögrörliga över tid, speciellt för männen. Det här förhållandet betyder i sin tur att kvinnor i högre grad arbetar i yrken där den genomsnittliga lönen är lägre jämfört med männen, vilket får betydelse när kvinnors och mäns genomsnittliga löner ska jämföras.

Den här rapporten är ett sammandrag av en underlagsrapport som beskriver och analyserar konsekvenserna av den könsuppdelade arbetsmarknaden med utgångspunkt i följande frågor:¹

- 1) Hur stor betydelse har den könsuppdelade arbetsmarknaden för lönegapet mellan kvinnor och män med högskoleyrken?
- 2) I vilken omfattning påverkar andelen kvinnor i ett högskoleyrke yrkets genomsnittliga lön i betydelsen att en förändring av andelen kvinnor ger en förändring av den genomsnittliga lönen i yrket?
- 3) Hur mycket förlorar en individ i genomsnitt på att arbeta i ett kvinnodominerat högskoleyrke jämfört med ett mansdominerat högskoleyrke?

Utgångspunkten i rapporten är att belysa situationen för personer med en akademisk utbildning. Men eftersom det är yrket som ligger i fokus så kommer individerna i analysmaterialet att ha en något mer heterogen utbildningsbakgrund. De yrken som analyseras i rapporten är därför yrken som akademiker har och som med hjälp av uppgifter från Statistiska centralbyrån definieras som yrken som minst kräver en högskoleutbildning eller motsvarande.² Dessa yrken kallas därför i rapporten för högskoleyrken.

Saco har som långsiktigt mål att främja arbetet med att minska löneskillnaderna mellan kvinnor och män, så att de på sikt försvinner.

1 Andrén, T. (2018), "Löneskillnader mellan yrken och den könsuppdelade arbetsmarknaden – Underlagsrapport", rapport, Saco.

2 Högskoleyrke definieras med hjälp av SSK2012. Den första siffran i yrkeskoden anger yrkets kvalifikationsnivå. Ett högskoleyrke är ett yrke med kvalifikationsnivå 1, 2 eller 3. Nivå 1 avser olika typer av chefsyrken; nivå 2 avser yrken som kräver fördjupad högskolekompetens; nivå 3 avser yrken med krav på högskolekompetens eller motsvarande. För mer information se underlagsrapporten (Andrén (2018), "Löneskillnader mellan yrken och den könsuppdelade arbetsmarknaden – Underlagsrapport", rapport, Saco).

Slutsatser

Den könsuppdelade arbetsmarknaden har stor betydelse för rålönegapets storlek

Rapporten visar att den könsuppdelade arbetsmarknaden har en stor inverkan på lönegapet mellan kvinnor och män på den svenska arbetsmarknaden. Det beror på att den genomsnittliga lönen är lägre i de yrken där andelen kvinnor är hög, vilket i hög grad avser så kallade välfärdsyrken inom vård, skola och omsorg. Beräkningar visar att den ojämna fördelningen av kvinnor och män över olika högskoleyrken svarar för mellan 60 och 70 procent av rålönegapet, som under 2014 uppgick till 20,9 procent bland personer med högskoleyrken.

Andelen kvinnor i yrket har marginell betydelse för den genomsnittliga lönen nivå i yrket

I den offentliga debatten framförs ofta att andelen kvinnor i yrket skulle vara en direkt orsak till de lägre genomsnittslönerna bland kvinnodominerade yrken. Studien visar att de generellt sett lägre lönenivåerna i kvinnodominerade yrken har liten koppling till just andelen kvinnor i yrket. En förändrad könssammansättning i yrket kommer därför i sig inte att påverka den genomsnittliga lönen nivå i yrket. Orsakerna till den lägre lönenivån i kvinnodominerade yrken måste därför sökas på annat håll. En övergripande faktor som har stor betydelse i det här avseendet är att lönestrukturen i kvinnodominerade yrken totalt sett är mer sammanpressad än den som observeras för mansdominerade yrken. Det beror i hög grad på att lönerna för stora kvinnodominerade yrkesgrupper är skattefinansierade och att de till största delen återfinns inom offentlig sektor. Det innebär att marknadsmekanismer har mindre betydelse för lönerna utveckling och att politiska och administrativa mekanismer har större betydelse, generellt sett.

Den genomsnittliga lönen bland kvinnodominerade yrkesgrupper är lägre än mansdominerade och könsneutrala yrken med motsvarande kvalifikationsnivå

Kvinnodominerade högskoleyrken har en genomsnittlig lön som i nivå ligger lägre än andra jämförbara yrkesgrupper. En del av dessa skillnader kan förklaras av lönepåverkande faktorer. Men den empiriska analysen visar att det även finns en skillnad i genomsnittlig lön efter att lönepåverkande faktorer har beaktats. Totalt sett uppgår den oförklarade löneskillnaden till drygt 7 procent mellan mansdominerade och kvinnodominerade högskoleyrken. I någon mening kan detta betraktas som ett lönestraff för att arbeta i ett kvinnodominerat yrke. Lönestraffet är något större i offentlig sektor (11,9 procent) än i privat sektor (8,3 procent). Dessutom visar analysen att lönestraffet är olika stort för kvinnor och för män samt i privat och offentlig sektor. I privat sektor är skillnaden i genomsnittlig lön störst för kvinnor, medan skillnaden är störst för män i offentlig sektor.

Det faktum att lönerna är lägre i kvinnodominerade yrken kan inte påverkas genom en förändrad könssammansättning i yrket. Resultaten i rapporten visar att det sambandet är svagt, i den mån det existerar. För att säkerställa kompetensförsörjningen i viktiga välfärdsyrken måste därför andra vägar väljas. I det avseendet är bättre löneutvecklingsmöjligheter en central komponent. Kvinnodominerade högskoleyrken har en betydligt mer sammanpressad lönestruktur jämfört med mansdominerade yrken, vilket utgör kärnan till problemet med de lägre genomsnittliga lönerna i kvinnodominerade yrken. Lönenivåproblemet bland kvinnodominerade yrkesgrupper måste därför angripas på flera fronter.

- **Lönespridningen bland kvinnodominerade yrken måste öka för att möjliggöra lönekarriär**

Löner är ett bra verktyg för att belöna prestationer, rekrytera personal och behålla rätt kompetens. Möjligheterna för chefen att belöna goda prestationer och hög kompetens är därför ett viktigt verktyg för att klara av kompetensförsörjningen inom viktiga välfärdsyrken. I det avseendet är lönekarriärutrymmet centralt.

- **Det behövs fler chefer och specialister**

I offentlig sektor är ofta personalgrupperna för första linjens chefer stora. Det gör det svårare för chefen att bedriva en ändamålsenlig lönesättning. Det innebär också att det finns färre chefstjänster att söka till. Kvinnodominerade yrkesgrupper behöver därför fler tjänster som ger högre löner, vilket leder till mindre sammanpressad lönestruktur. Karriärvägar behöver inte alltid gå via chefstjänster, utan kan också gå via specialisttjänster. Fler specialisttjänster skulle även motivera till ökad kompetensutveckling bland personalen.

- **Det behövs en långsiktig arbetsgivarpolitik som tryggar kompetensförsörjningen**

Bemanningsbranschen har ökat lavinartat med resultatet att läkare, socialsekreterare och barnmorskor har lämnat sina anställningar i kommuner och landsting för att i stället arbeta via bemanningsföretag på samma arbetsplats. Detta är ett symptom på att den offentliga verksamheten har problem. Denna kortsiktiga arbetsgivarpolitik har drivit upp kostnaderna och försämrat arbetsmiljön ytterligare för dem som valt att vara kvar som anställda i offentlig regi. Detta är inte en långsiktigt hållbar arbetsgivarpolitik.

- **Skattesystemet måste ses över med mer hänsyn till den framtida välfärdens finansiering**

Den offentliga sektorns åtaganden kan inte försörjas med ständigt ökade skatter på arbete. Det är därför nödvändigt att genomföra en översyn av skattesystemet som beaktar de framtida behoven av välfärdstjänster och där det fastställs hur den framtida välfärden ska finansieras och vad som ska finansieras med offentliga medel.

Den könsuppdelade arbetsmarknadens betydelse för lönegapet mellan kvinnor och män

Att arbetsmarknaden är könsuppdelad blir tydligt när fördelningen av kvinnor och män särredovisas för olika sektorer. I tabell 1 presenteras andelar och genomsnittliga löner för kvinnor och män för respektive sektor. Under 2014 uppgick andelen kvinnor i privat sektor till omkring 37 procent, med ett rålönegap på närmare 16 procent.³ Detta kan jämföras med kommuner och landsting där andelen kvinnor uppgår till drygt 75 procent. De två senare sektorerna är å andra sidan relativt olika när det gäller rålönegapets storlek. Inom landstingen uppgår rålönegapet till närmare 31 procent, medan motsvarande lönegap för kommunerna är betydligt lägre, med en nivå runt 5 procent. Kommunernas betydligt lägre rålönegap är till stor del ett resultat av att lönestrukturen är mer sammanpressad i den sektorn.

Statlig sektor avviker från övriga delar av den offentliga sektorn. Där är könsfördelningen relativt jämn och utbildningsnivån relativt hög. Men samtidigt är de genomsnittliga lönerna för kvinnor och män lägre än dem som observeras i privat sektor, med ett rålönegap som uppgår till drygt 11 procent. Den här beskrivningen ger en tämligen blandad bild av hur lönerna varierar mellan olika sektorer, men det är tydligt att privat sektor generellt sett erbjuder de högsta genomsnittliga lönerna för både kvinnor och män.

Kommunernas betydligt lägre rålönegap är till stor del ett resultat av att lönestrukturen är mer sammanpressad i den sektorn.

Tabell 1 Genomsnittlig lön och rålönegap i högskoleyrken efter sektor (20–64 år)

Sektor	Kvinnor	Män	Andel kv.%	Gap %
Privat	37 455	43 426	37,0	15,9
Stat	33 961	37 855	55,4	11,5
Kommun	30 343	31 957	75,6	5,3
Landsting	35 731	46 724	76,1	30,8
Totalt	34 605	41 846	50,4	20,9

Anm. Avser anställda i högskoleyrken enligt SSYK 2012.
Källa: Lönestrukturstatistiken (SCB), 2014.

Varje sektor i tabell 1 innehåller en mängd olika yrken med varierande fördelning av kvinnor och män. För att få en bild av hur könskoncentrationen i yrket hänger samman med nivån på rålönegapet mellan kvinnor och män kan olika yrken delas in efter huruvida de är kvinnodominerade, könsneutrala eller mansdominerade. Tabell 2 visar hur genomsnittliga löner för kvinnor och män ser ut när individer delas in efter hur hög andelen kvinnor är i yrket de arbetar i. Ett kvinnodominerat yrke definieras här som ett yrke där minst 60 procent kvinnor arbetar, vilket på motsvarande sätt innebär att mansdominerade yrken innehåller minst 60 procent män.

³ Rålönegap avser i den här rapporten den procentuella skillnaden mellan mäns och kvinnors genomsnittliga löner utan att några lönepåverkande faktorer har beaktats.

När kvinnor och män sorteras in efter yrkesgrupper baserat på könskoncentrationen blir bilden tydligare, vilket framgår av tabell 2. De mansdominerade yrkena har högst genomsnittlig lön, vilket gäller både kvinnor och män. Det innebär att både kvinnor och män i genomsnitt får en högre avkastning på sin utbildning i dessa yrkesgrupper. De könsneutrala yrkena har genomsnittliga löner som ligger strax under motsvarande löner bland mansdominerade yrken, vilket gäller både kvinnor och män. Den stora skillnaden i genomsnittlig lön uppstår när vi går över och studerar lönerna bland kvinnodominerade yrken. För kvinnor visar det sig att den genomsnittliga lönen är 28 procent lägre i kvinnodominerade yrken jämfört med mansdominerade. För männen uppgår motsvarande skillnad till drygt 23 procent. Samtidigt ligger nivån på lönegapen inom respektive yrkesgrupp relativt nära varandra för de olika yrkesgrupperna. De mansdominerade yrkena har det lägsta rålönegapet på omkring 7 procent, medan de övriga två grupperna har rålönegap som uppgår till närmare 11 procent.

Uppdelningen i tabell 2 illustrerar på ett relativt övertygande sätt vilken betydelse könsuppdelningen har för rålönegapets storlek. Genom att ta hänsyn till kvinnors och mäns fördelning över olika yrken på det här grova sättet sjunker rålönegapets nivå från 20,9 procent till runt 10 procent, vilket motsvarar en halvering. Orsaken framgår också med all tydlighet. Eftersom omkring 62 procent av kvinnorna arbetar i kvinnodominerade yrken där den genomsnittliga lönen uppgår till omkring 31 700 kronor, och 63 procent av männen arbetar i mansdominerade yrken där den genomsnittliga lönen uppgår till omkring 43 500 kronor så blir skillnaden i genomsnittlig lön mellan kvinnor och män stor när lönegapet mäts över alla individer.

Tabell 2 Genomsnittliga löner och lönegap i yrkesgrupper med olika könssammansättning (20–64 år)

Yrkesgrupper	Kvinnor	Män	Gap%
Mansdominerade yrken	40 555 (18%)	43 450 (63%)	7,1
Könsneutrala yrken	38 256 (20%)	42 334 (20%)	10,7
Kvinnodominerade yrken	31 684 (62%)	35 123 (17%)	10,9
Alla yrken	34 605 (100%)	41 846 (100%)	20,9

Anm. Avser individer anställda i högskoleyrken. Värden inom parentes avser hur andelen kvinnor och män fördelar sig över de olika yrkesgrupperna. Totalt antal män i samtliga yrken uppgår till 830 000 individer, medan motsvarande antal kvinnor uppgår till 845 000 individer. Mansdominerade yrken innehåller mer än 60 procent män. Kvinnodominerade yrkesgrupper innehåller mer än 60 procent kvinnor. Källa: Lönestrukturstatistiken (SCB), 2014.

Tabell 3 Dekomponering av rålönegap mellan kvinnor och män

Lönegap	Gap pga. skillnader i löner (1)	Gap pga. skillnader i andelar (2)
7 241 (kr)	2 228 - 2970 (kr)	4 271- 5013 (kr)
20,9 (%)	6,4 -8,6 (p.e)	12,3 - 14,5 (p.e)

Anm. p.e. står för procentenheter. Den andra raden ger i första kolumnen lönegapet i procent. Kolumn 2 och 3 ger motsvarande delar av det totala lönegapet uttryckt i procentenheter. Källa: Lönestrukturstatistiken (SCB), 2014.

För att få en mer exakt bild av hur stor betydelse den ojämna fördelningen av kvinnor och män över olika yrken har på rålönegapet, gör vi här en beräkning som baseras på andelen kvinnor och män i respektive yrke. Det vill säga, i stället för att utgå från tre breda yrkesgrupper på det sätt som sker i tabell 2 använder vi en dekomponeringsmetod som utgår från andelen kvinnor och män i respektive yrke. På det sättet får vi en skattning av hur stor del av rålönegapet som beror dels på skillnader i genomsnittlig lön mellan kvinnor och män inom respektive yrke, dels på att kvinnor och män fördelar sig ojämnt mellan olika yrken som har olika lönenivåer. Tabell 3 redovisar resultaten från den beräkningen. Tabellen innehåller tre kolumner där rålönegapet har delats upp i de två delarna som beskrevs ovan. De två delarna i kolumn 2 och 3 är uttryckta som intervall eftersom beräkningen kan göras på två olika sätt (se underlagsrapporten för en beskrivning). Som framgick av tidigare beräkningar uppgår rålönegapet till 20,9 procent, vilket i kronor motsvaras av 7 241 kronor. Beräkningarna visar att mellan 4 271 och 5 013 kronor av detta rålönegap kan tillskrivas det faktum att kvinnor och män fördelar sig ojämnt över olika yrken på arbetsmarknaden. Det innebär att mellan 60 och 70 procent av rålönegapet kan härledas till att kvinnor arbetar i yrken med i genomsnitt lägre löneläge. Det innebär att mellan 6,4 och 8,6 procentenheter av det ursprungliga rålönegapet på 20,9 procent skulle återstå om andelen kvinnor och män utjämnas totalt över samtliga högskoleyrken.

Sammantaget visar beräkningarna i det här avsnittet att kvinnor och män fördelar sig ojämnt över olika yrken och att kvinnor är tydligt överrepresenterade i yrken som till stor del finns i offentlig sektor. Eftersom löneläget generellt sett ligger lägre i yrken som är kopplade till den offentliga sektorn, så påverkar det lönegapet mellan kvinnor och män. Den tentativa

beräkningen visar att den nuvarande fördelningen av kvinnor och män över olika högskoleyrken svarar för mellan 60 och 70 procent av rålönegapet mellan kvinnor och män med högskoleyrken.

Sambandet mellan andel kvinnor i yrket och yrkets genomsnittliga lön

Resultaten i det föregående kapitlet antyder att det finns ett statistiskt samband mellan andelen kvinnor i yrket och genomsnittlig lön. I det här kapitlet granskar vi detta samband lite närmare. I den offentliga debatten framförs ofta idén om att andelen kvinnor i yrket skulle vara direkt kopplad till den genomsnittliga lönen. Det innebär exempelvis att den genomsnittliga lönen i yrket skulle minska som en direkt reaktion på att andelen kvinnor i yrket ökar. Om det påståendet är sant så borde det också visa sig i statistiken när genomsnittlig lön och andel kvinnor i yrket samkörs.

Figur 1 Samband mellan genomsnittlig lön och andel kvinnor i högskoleyrken 2014

Anm. Yrket som ligger överst i figuren avser (SSYK=1611) avdelningschef på bank. Yrket innehåller omkring 950 individer varav 33 procent är kvinnor. Den horisontella linjen avser genomsnittlig lön totalt. Kurvan i figuren visar det skattade icke-linjära sambandet mellan genomsnittlig lön och andelen kvinnor i yrket. Cirklarnas storlek illustrerar hur många individer som ingår i respektive yrkesgrupp. Källa: Lönestrukturstatistiken (SCB), 2014.

Figur 1 illustrerar hur det statistiska sambandet mellan genomsnittlig lön och andel kvinnor i yrket ser ut för högskoleyrken. I figuren finns en horisontell linje inplacerad strax under 40 000 kronor för att illustrera var den genomsnittliga lönen över samtliga individer ligger. Dessutom finns det en skattad

streckad kurva inplacerad för att illustrera hur det skattade statistiska sambandet ser ut över olika yrken. Den streckade kurvan antyder att sambandet är avtagande. Det vill säga, när andelen kvinnor överstiger omkring 50 procent börjar kurvan luta svagt neråt, vilket indikerar att de genomsnittliga lönerna för olika yrken ligger lägre.

Figur 1 ger upphov till ett antal observationer som är värda att reflektera över. För det första är spridningen av genomsnittliga löner över olika yrken betydligt större när andelen kvinnor är låg. För det andra så finns de kvinnodominerade yrkenas lägre genomsnittliga löner även representerade bland yrken där andelen kvinnor är lägre. Det innebär att de lägre lönerna som observeras med hög andel kvinnor inte är unikt låga bland högskoleyrken eftersom det även finns mansdominerade yrken med motsvarande löneläge. Det betyder att låg andel kvinnor inte per automatik leder till högre löner, vilket skulle vara fallet om det fanns ett direkt samband mellan andel kvinnor och genomsnittlig lön. För det tredje så saknas det yrken med höga genomsnittliga löner som samtidigt är kvinnodominerade, vilket också förefaller vara den övergripande strukturella orsaken till att den skattade streckade kurvan avtar när andelen kvinnor blir hög. Generellt sett betyder det att yrken med hög andel kvinnor i lägre grad utvecklar högre genomsnittliga löner. Den intressanta frågan som måste belysas i det här sammanhanget är därför vad det är för faktorer som ligger bakom detta? Är det andelen kvinnor i sig eller finns det andra orsaker? En stor del av de kvinnodominerade yrkena är så kallade välfärdsyrken som återfinns i offentlig sektor. Lönesättningen i offentlig sektor skulle därför kunna vara en drivande orsak. För att undersöka hur lönerna i den offentliga sektorn påverkar sambandet kan individer anställda i offentlig sektor uteslutas från figuren.

Figur 2 Samband mellan genomsnittlig lön och andel kvinnor i högskoleyrken i privat sektor 2014

Anm. Yrket som ligger överst i figuren avser (SSYK=1611) avdelningschef på bank. Yrket innehåller omkring 950 individer varav 33 procent är kvinnor. Den horisontella linjen avser genomsnittlig lön totalt. Kurvan i figuren visar det skattade icke-linjära sambandet mellan genomsnittlig lön och andelen kvinnor i yrket. Cirkulernas storlek illustrerar hur många individer som ingår i respektive yrkesgrupp.

Källa: Lönestrukturstatistiken (SCB), 2014.

Figur 2 visar hur sambandet mellan andel kvinnor och genomsnittlig lön i yrket ser ut för anställda i privat sektor. Skillnaden jämfört med figur 1 är liten. Det vill säga, det statistiska sambandet är fortfarande icke-linjärt och de genomsnittliga lönerna över olika yrken som illustreras med den streckade kurvan avtar fortfarande när andelen kvinnor överstiger 50 procent.

En viktig orsak till att de genomsnittliga lönerna fortfarande är lägre när andelen kvinnor är hög skulle kunna vara relaterat till det faktum att det till stor del fortfarande handlar om arbeten som är skattefinansierade. Det vill säga, de yrken som är kvinnodominerade är fortfarande i hög grad så kallade välfärdsyrken.

Men i det här fallet är individerna anställda hos arbetsgivare som driver sin verksamhet i privat regi. Det betyder att den offentliga sektorn fortfarande är lönesättare även för dessa individer eftersom det i hög grad handlar om tjänster som är upphandlade och inköpta av kommuner och landsting. Frågan är då om det finns något tydligt samband mellan lönerns genomsnittliga nivå i privat och offentlig sektor bland kvinnodominerade yrken?

Figur 3 Högskoleyrken i privat och offentlig sektor sorterade efter lön i offentlig sektor

66 yrkesgrupper med mer än 60 procent kvinnor

Anm. Högskoleyrken definieras med hjälp av SSYK 2012 och avser yrken med kvalifikationsnivå 1 till och med 3. Yrken som enbart återfinns i privat eller offentlig sektor finns inte med i figuren. Se bilaga 5 för att koppla yrkesgruppsnummer längs den horisontella axeln med namnet på yrkesgruppen. Källa: Lönestrukturstatistiken (SCB), 2014.

Figur 3 illustrerar hur de genomsnittliga lönerna i privat och offentlig sektor förhåller sig till varandra bland kvinnodominerade yrken. I figuren har yrken i offentlig sektor sorterats efter storleken på den genomsnittliga lönen för att på så sätt illustrera hur motsvarande lön ser ut i privat sektor. Figuren kan delas in i två avsnitt. De första 14 yrkena är till största delen olika typer av chefsyrken. Bland dessa yrken är det tydligt att de genomsnittliga lönerna i privat sektor ligger lägre eller på samma nivå som i offentlig sektor. Det finns dock två undantag. Det handlar om yrke nr 5 och yrke nr 10. Nr 5 avser avdelningschefer inom äldreomsorgen som i det statistiska materialet enbart representeras av 10 individer i privat sektor. Den uppgiften måste därför betraktas med viss försiktighet. Nr 10 är mer intressant och avser förvaltnings- och organisationsjurister. Det som är speciellt med jurister i privat sektor är att de till stor del har löner som inte är skattefinansierade. Att döma av figuren medför det betydligt högre lön jämfört med offentlig sektor.

För övriga yrken (grupp 15–66) tenderar lönerna i privat sektor att ligga något över de som erbjuds i offentlig sektor. Tillsammans utgör skillnaden ungefär 12 procent till fördel för dem som är anställda i privat sektor. Dessutom finns det fyra yrkesgrupper där skillnaden är speciellt stor och uppgår till mellan 9 000 och 11 000 kronor. Det handlar om grupperna farmakologer och biomedicinare (30), övriga jurister (31), veterinärer (34) och övriga handläggare (63). Även för dessa yrkesgrupper är det tydligt att en anställning i privat sektor innebär löner som inte finansieras med skatter. Den generella bilden som framkommer i figur 3 antyder att lönerna i privat sektor är kopplade till lönerna i offentlig sektor i någon omfattning, men att de samtidigt ligger på en något högre nivå generellt sett (om man bortser från chefsyrkena som präglas av en annan lönesättning). I en del fall är de genomsnittliga lönerna i privat sektor betydligt högre, vilket sammanfaller med löner som till stor del inte är skattefinansierade.

Som framgick av figur 1 och figur 2 så finns de kvinnodominerade yrkesgruppernas relativt lägre genomsnittslöner även representerade bland de mansdominerade yrkena. Frågan är om dessa yrkesgrupper är jämförbara? För att kunna få en uppfattning om hur det förhåller sig i det avseendet listar vi i tabell 4 de tio största yrkesgrupperna för mans- och kvinnodominerade yrken som samtidigt har en genomsnittlig lön under arbetsmarknadens genomsnitt (som i figur 1 representeras av en horisontell linje).

Trots att samtliga yrken i tabellen ligger under arbetsmarknadens genomsnittliga lön bland högskoleyrken så är det fortfarande en relativt stor skillnad i genomsnittlig lön mellan mansdominerade och kvinnodominerade yrken. Det är också tydligt att lönespridningen inom respektive yrkesgrupp generellt sett är större bland mansdominerade yrken jämfört med kvinnodominerade yrken, även om det finns en viss spridning i den senare gruppen. Det som utmärker sig speciellt i tabell 4 är att 90 procent av dem som arbetar i kvinnodominerade yrken har en lön som ligger under marknadens medellön för högskoleyrken. Motsvarande siffra för anställda i mansdominerade yrken uppgår till drygt 33 procent. Det illustrerar på ett relativt tydligt sätt hur utmärkande skillnaden i lönenivå är mellan mansdominerade och kvinnodominerade yrkesgrupper.

Tabell 4 De 10 största yrkesgrupperna bland mansdominerade och kvinnodominerade yrken med genomsnittlig lön lägre än genomsnittet totalt bland högskoleykrken

Mansdominerade yrken (mer än 60 % män)		Kvinnodominerade yrken (mer än 60 % kvinnor)	
Yrkesgrupp	Medel P90/P10	Yrkesgrupp	Medel P90/P10
Ingenjör maskin (3114)	35 008	1,61 Grundskollärare (2341)	29 212 1,45
Ingenjör bygg (3112)	36 538	1,72 Försköllärare (2343)	26 946 1,31
Supporttekniker (3512)	33 496	2,05 Planerare, utredare (2422)	36 580 1,82
Övriga ingenjörer (3119)	35 752	1,73 Sjuksköterskor (2221)	31 571 1,46
Inköpare (3323)	37 736	1,81 Redovisningsekonomer (3313)	33 178 1,71
Poliser (3360)	31 095	1,62 Banktjänstemän (3312)	36 513 2,11
Drifttekniker, IT (3511)	35 237	1,86 Fritidspedagoger (2342)	26 247 1,41
Arbetsledare bygg (3121)	35 145	1,68 Socialsekreterare (2661)	29 737 1,39
Nätverkstekniker (3514)	37 456	2,10 Övriga pedagoger (2359)	28 848 1,62
Tekniker inom industrin (3111)	36 172	1,69 Informatörer (2432)	37 339 1,90
10 största yrkesgrupperna	35 264	1,79 10 största yrkesgrupperna	31 028 1,62
Totalt, yrken under medellön*	34 696	1,83 Totalt, yrken under medellön*	31 170 1,59
Totalt mansdominerade yrken	42 810	2,25 Totalt kvinnodominerade yrken	32 403 1,69
Antal individer under medellön*	226 217	Antal individer under medellön*	594 034
Antal individer totalt	676 801	Antal individer totalt	659 768
Andel under medellön*	33,40%	Andel under medellön*	90,00%

Anm.: Värderna inom parentes avser yrkeskod enligt SSYK 2012. P90/P10 avser kvoten mellan den 90:e och 10:e percentilen i lönefördelningen. * Medellönen baseras på samtliga anställda med ett högskoleykrke och är markerad med en horisontell linje i figur 1. Källa: Lönestrukturstatistiken (SCB), 2014.

Tabell 5 Statistiskt samband mellan andel kvinnor i yrket och genomsnittlig lön för olika yrkesgrupper med olika andel kvinnor

	Andel kvinnor i yrket		
	0-40 %	40 - 60 %	60 - 100 %
Marginaleffekt %	- 0,41 %	- 0,16	0,27

Anm.: Skattningarna av marginaleffekter beaktar följande bakgrundsfaktorer: ålder, utbildningsnivå, utbildningsinriktning, storstadsregion, heltid, privat sektor, kvinna. Eftersom alla yrkesområden inte finns i samtliga intervall exkluderas variabeln yrkesområde. Marginaleffekten visar hur mycket den genomsnittliga lönen förändras (i procent) när andelen kvinnor i yrket ökar med en procentenhet inom det aktuella intervallet. Källa: Lönestrukturstatistiken (SCB), 2014.

Att döma av de skattade kurvorna i figur 1 och 2 så är de genomsnittliga lönerna avtagande. En vanlig tolkning av det förhållandet är att lönerns avtagande nivå är direkt kopplade till andelen kvinnor i yrket. Det vill säga, att det är andelen kvinnor i sig som påverkar lönerna negativt. Men det är en viktig principiell skillnad mellan att lönerna skulle vara avtagande med en ökande andel kvinnor i yrket, och att själva lönenivån generellt sett skulle ligga på en lägre nivå bland yrken som är kvinnodominerade. För att undersöka hur det förhåller sig i det avseendet kan vi skatta lutningen på kurvan på tre olika intervall, snarare än längs en gemensam kurva som sträcker sig över samtliga yrken. Om lönenivån i yrket är direkt kopplad till andelen kvinnor så måste lutningen på linjen som beskriver sambandet vara negativ i respektive intervall. Annars

blir det svårt att påvisa ett direkt negativt samband mellan andel kvinnor i yrket och genomsnittlig lön.

Tabell 5 innehåller skattningar av det linjära sambandets lutning (kallas i tabell 5 för marginaleffekt) för olika yrkesgrupper indelade efter av andel kvinnor i respektive yrke. Dessa skattningar är genomförda med hänsyn till lönepåverkande faktorer (se anmärkning under tabell 5). Endast i ett fall är lutningen skild från noll. Bland könsneutrala och kvinnodominerade yrken är skattningen av kurvans lutning inte statistiskt säkerställd från noll, vilket innebär att det saknas ett statistiskt samband mellan andel kvinnor och genomsnittlig lön i dessa intervall. Det innebär också att den genomsnittliga lönen över yrken varken ökar eller minskar till följd av att andelen kvinnor i yrket förändras. Däremot visar skattningarna att det finns en statistiskt säkerställd negativ lutning bland mansdominerade yrken. Det kan vara ett utslag av att en relativt stor yrkesgrupp med låg andel kvinnor har ett relativt högt löneläge (se figur 1). Eftersom spridningen är relativt stor blir skattningar av det här slaget ganska känsliga för enskilda yrkesgrupper som avviker mycket från övriga grupper.

Figur 4 Schematiskt samband mellan andel kvinnor och genomsnittlig lön

Figur 4 illustrerar hur skattningarna (se tabell 5) av de tre räta linjerna ser ut i respektive intervall. Det som blir tydligt i den här övningen är dock att de genomsnittliga lönerna bland kvinnodominerade yrken är förskjutna neråt jämfört med könsneutrala yrken, vilket talar emot hypotesen om att andelen kvinnor i sig skulle vara den direkta orsaken till den lägre lönenivån. Den tolkningen blir tydlig eftersom vi vet att lönerna generellt sett är lägre bland de kvinnodominerade yrkena jämfört med de andra yrkesgrupperna, samtidigt som det statistiska sambandet mellan genomsnittlig lön och andel kvinnor i yrket är lika med noll för könsneutrala respektive kvinnodominerade yrkesgrupper.

För att ytterligare belysa i vilken omfattning andelen kvinnor i yrket är kopplad till den genomsnittliga lönen i yrket, undersöker vi också i vilken omfattning andelen kvinnor i yrket förklarar variationen i lön mellan olika yrken. Genom att separera variationen i lön mellan och inom olika yrken så blir det möjligt att undersöka i vilken grad variationen mellan olika yrken påverkas av faktorn "andel kvinnor i yrket". Om andelen kvinnor i yrket har en direkt koppling till den genomsnittliga lönen för yrket så skulle det visa sig genom att olika andelar kvinnor i yrket resulterar i olika genomsnittliga löner (allt annat lika), vilket i så fall skulle ge utslag på variationen i lön mellan olika yrken. I tabell 6 testas vi det med hjälp av en modell som delar upp den oförklarade variationen i lön mellan och inom yrken.

Tabell 6 Hur stor andel av lönevariationen mellan olika yrken som förklaras av andel kvinnor i yrket

	Privat sektor	Offentlig sektor	Båda sektorer
Andel kvinnor förklarar (%)	4,5 %	13,2 %	4,3 %

Anm. Följande bakgrundsfaktorer beaktas i beräkningen: ålder, utbildningsnivå, utbildningsinriktning, heltid, storstadsregion, yrkesområde, kvinna och i förekommande fall andel kvinnor i yrket. Andelen kvinnor förklarar avser den procentuella förändringen i löns variation med och utan kontroll för variabeln andel kvinnor i yrket. Källa: Lönestrukturstatistiken (SCB), 2014.

Resultaten i tabell 6 visar att endast 4,5 procent av variationen i lön mellan olika yrken i privat sektor förklaras av andelen kvinnor i yrket, när lönepåverkande bakgrundsfaktorer beaktas. Eftersom uppsättningen bakgrundsfaktorer som används i analysen inte innehåller alla relevanta lönepåverkande faktorer (till exempel relaterat till marknadsmekanismer), indikerar resultaten att andelen kvinnor i sig har en marginell betydelse för yrkets lönenivå i privat sektor.

I offentlig sektor är situationen delvis en annan. Här är den skattade betydelsen av andelen kvinnor på löns variation mellan olika yrken drygt tre gånger så stor jämfört med privat sektor, även om det också här saknas relevanta lönepåverkande faktorer. De exakta orsakerna till den större förklaringsgraden framgår inte i den här analysen, men tolkningen försvåras av att delsektorerna som ingår i offentlig sektor delvis har skilda förutsättningar. I statlig sektor (visas ej i tabellen) påminner situationen relativt mycket om den som kan observeras i privat sektor, med stora yrkesgrupper på samma relativt låga lönenivåer fördelade över mansdominerade, könsneutrala och kvinnodominerade yrken. I primärkommunerna är huvudsakligen de stora yrkesgrupperna kvinnodominerade, medan

landstingen dels har stora yrkesgrupper med relativt låga löner som är kvinnodominerade, dels har en stor yrkesgrupp med relativt hög lön som är könsneutral. I offentlig sektor är därför bilden komplex, och det är svårt att skapa en entydig bild. För att få klarhet i detta förhållande krävs en djupare och mer detaljerad analys som ligger utanför ramen för den här studien. Men det är tydligt att den offentliga sektorns förutsättningar att sätta höga löner för stora yrkesgrupper är begränsad, speciellt i kommunal sektor.

Sammanfattningsvis visar resultaten i det här avsnittet att kvinnodominerade yrken i hög grad är så kallade välfärdsyrken som huvudsakligen är skattefinansierade. Den statistiska analysen av sambandet mellan andelen kvinnor i yrket och genomsnittlig lön visar att lönerna bland kvinnodominerade yrken generellt sett ligger på en lägre nivå. Analysen bekräftar inte påståendet att andelen kvinnor i sig skulle vara en avgörande faktor för de lägre lönerna. Det finns dock skillnader mellan sektorerna som till någon del kan förklaras av skilda förutsättningar för lönesättning. Men sett till arbetsmarknaden som helhet förefaller det huvudsakligen vara andra faktorer som är viktigare i det avseendet. Faktorer som enligt nationalekonomisk forskning har betydelse och som därför troligtvis har större relevans i det här sammanhanget, är kopplade till finansieringen av lönerna. En annan viktig faktor är att flertalet yrken har sin huvudsakliga arbetsgivare i offentlig sektor, vilket till stor del avser yrken inom vård, skola och omsorg. Det finns även privata aktörer på den här marknaden, men dessa löner är fortfarande i hög grad finansierade via skatter, vilket begränsar möjligheterna att sätta högre löner för stora grupper. Icke desto mindre visar den beskrivande statistiken att privat sektor generellt sett erbjuder något högre löner jämfört med motsvarande yrken i offentlig sektor.

Lönestrattet av att arbeta i ett kvinnodominerat yrke

I det föregående kapitlet framgick det att kvinnodominerade yrken i genomsnitt håller en lägre lönenivå jämfört med mansdominerade eller könsneutrala yrken. I det här kapitlet är uppgiften att beräkna hur mycket en genomsnittlig individ förlorar (lönestratt) på att arbeta i ett kvinnodominerat yrke jämfört med ett mansdominerat och könsneutralt yrke. Beräkningarna kommer därför att spegla hur stor skillnaden i lönenivå är mellan kvinnodominerade yrken jämfört med mansdominerade och könsdominerade yrken. Vi gör dessa beräkningar med hänsyn tagen till tillgängliga lönepåverkande faktorer.

Tabell 7 Beskrivande statistik för olika yrkesgrupper (20–64 år) Genomsnittlig månadslön per yrkesgrupp

Variabel	Mansdominerade yrken	Könsneutrala yrken	Kvinnodominerade yrken
Ålder (år)	43,47	43,45	44,71
Ålder (20–29) %	10,6	12,22	11,21
Ålder (30–39) %	25,86	26,45	22,99
Ålder (40–49) %	33,75	29,28	28,82
Ålder (50–59) %	22,9	23,34	25,69
Ålder (60–64) %	6,89	8,71	11,29
Högst gymnasium	38,69	25,11	14,53
Högskoleutbildning	58,46	67,14	84,35
Forskarutbildning	2,83	7,75	1,12
Kval. nivå (1–3)	2,21	2,14	2,13
Nivå 1 %	22,5	14,76	6,43
Nivå 2 %	34,02	56,03	74,63
Nivå 3 %	43,48	29,22	18,94
Stadsregion %	64,21	59,7	54
Heltidsarbete %	94,36	80,54	71,08
Privat sektor %	89,47	58,85	28,93
Antal individer	676 801	338 750	659 768

Anm. Kvalifikationsnivå definieras med hjälp av SSYK 2012 och avser första siffran i yrkeskoden. Den graderar från 1 till 3. Siffror 1 anger chefsyrken, siffror 2 anger yrken med krav på fördjupad högskolekompetens och siffror 3 anger yrken med krav på högskolekompetens eller motsvarande. Tyvärr är graderingen inte väldefinierad eftersom chefer även kan förekomma i grupperna 2 och 3. Källa: Lönestrukturstatistiken (SCB), 2014.

Tabell 7 visar hur yrkesgrupper med olika andelar kvinnor skiljer sig i sammansättning i termer av lönepåverkande faktorer. Åldersmässigt skiljer sig grupperna inte åt i någon större omfattning. En faktor som däremot skiljer grupperna åt är individernas genomsnittliga utbildningsbakgrund. Andel individer med en högskoleutbildning som högsta avslutad utbildning är betydligt högre i kvinnodominerade yrken, jämfört med de övriga två yrkesgrupperna. Det innebär på motsvarande sätt att andelen med gymnasium som högsta avslutad utbildning är betydligt större bland mansdominerade yrkesgrupper.

Två andra faktorer som har betydelse för lönenivå och löneutveckling är kopplade till sektor och om individen arbetar deltid. Bland mansdominerade yrken är andelen heltidsarbetande drygt 94 procent och närmare 90 procent återfinns i privat sektor. Bland kvinnodominerade yrken arbetar närmare 30 procent deltid och endast 29 procent är anställda i privat sektor. Detta är två faktorer som begränsar löneutvecklingen för individer i dessa yrken. Från tabell 7 är det också tydligt att kvalifikationsnivå 1 är betydligt vanligare bland mansdominerade yrken. Det innebär att andelen chefer är betydligt lägre bland kvinnodominerade yrkesgrupper, vilket också är kopplat till den genomsnittliga lönen eftersom chefer generellt sett har högre löner.

Tabell 8 Skattad skillnad i genomsnittlig lön mellan mansdominerade yrken och könsneutrala respektive kvinnodominerade yrken

Ref.:mansdominerade yrken	Privat sektor	Offentlig sektor	Totalt
Könsneutrala yrken	-0,010	-0,007	0,010
Kvinnodominerade yrken	-0,083***	-0,119***	-0,073***

Anm.: *** anger signifikans på 1 procents nivå. Följande kontrollvariabler används: utbildningsnivå, utbildningsinriktning, ålder, region, heltid, privat sektor, yrkesområde och kvinna. I samtliga skattningar är individer i privat sektor viktade eftersom urvalet är stratifierat.

Genom att beakta de faktorer som beskrivs i tabell 7 går det att få en uppfattning om hur stor skillnaden i genomsnittlig lön är mellan olika yrkesgrupper. Skattningarna görs i förhållande till mansdominerade yrken, uppdelat på privat och offentlig sektor. Resultaten i tabell 8 visar dels att det saknas en statistiskt säkerställd skillnad i genomsnittlig lön mellan mansdominerade och könsneutrala yrken, dels att den skattade skillnaden mellan kvinnodominerade och mansdominerade yrken uppgår till 8 procent i privat sektor och 12 procent i offentlig sektor.

Tabell 9 Genomsnittliga löneeffekter av att arbeta i kvinnodominerade och könsneutrala yrken jämfört med mansdominerade yrken för kvinnor och män

Ref.:mansdominerade yrken	Privat sektor		Offentlig sektor	
	Kvinnor	Män	Kvinnor	Män
Könsneutrala yrken	-0,049**	0,003	0,004	-0,019
Kvinnodominerade yrken	-0,132***	-0,075**	-0,108***	-0,132***

Anm. *** anger signifikans på 1 procents nivå. ** anger signifikans på 5 procents nivå. Följande kontrollvariabler används: utbildningsnivå, utbildningsinriktning, ålder, region, heltid, yrkesområde. I samtliga skattningar är individer i privat sektor viktade eftersom urvalet är stratifierat. Källa: Lönestrukturstatistiken (SCB), 2014.

Eftersom lönenivåerna generellt sett skiljer sig åt mellan kvinnor och män är det även intressant att undersöka om lönestraffet av att arbeta i ett kvinnodominerat yrke skiljer sig åt dem emellan. Tabell 9 visar hur de skattade effekterna ser ut för kvinnor och män separat. I privat sektor är lönen i genomsnitt 13 procent lägre för kvinnor, medan motsvarande skillnad för män uppgår till närmare 8 procent. I offentlig sektor är situationen annorlunda. Där är det i stället männen som är drabbade av en större negativ skillnad i lönenivå. I offentlig sektor förlorar männen drygt 13 procent medan motsvarande skillnad för kvinnor uppgår till närmare 11 procent.

Sammanfattningsvis visar analysen i det här kapitlet att den genomsnittliga lönen i kvinnodominerade yrken ligger på en lägre nivå jämfört med mansdominerade och könsneutrala yrken, när tillgängliga lönepåverkande faktorer beaktas. Det gäller i både privat och offentlig sektor. I privat sektor är skillnaden omkring 8 procent, medan den uppgår till närmare 12 procent i offentlig sektor. När skattningarna görs separat för kvinnor och män visar det sig att kvinnor förlorar mer i privat sektor och män förlorar mer i offentlig sektor av att arbeta i ett kvinnodominerat yrke. De exakta orsakerna till dessa skillnader mellan privat och offentlig sektor för kvinnor och män framgår inte av analysen.

Saco utvecklar Sveriges akademiker.
Tillsammans utvecklar vi Sverige.

Saco, Sveriges akademikers centralorganisation, driver frågor för Sveriges akademiker. Vi är en partipolitisk obunden facklig organisation som består av 23 självständiga förbund med 700 000 medlemmar. Förbunden företräder olika yrkes och examensgrupper på hela arbetsmarknaden.

