
Sveriges jämställdhetsbarometer 2015

Tid, makt och pengar
Författare: Joa Bergold, Arbetslivsenheten, och
Ulrika Vedin, Enheten för ekonomisk politik och arbetsmarknad

KLASS OCH KÖN

© Landsorganisationen i Sverige 2015

Omslagsfoto: Lars Forsstedt

Grafisk form: LO

Tryck: Bantorget Grafiska, Stockholm 2015

isbn 978-91-566-3064-4

lo 15.03 150

1

Innehåll

Tid, makt och pengar – livspusslet på riktigt ... 4
Facklig feminism – ett sätt att se och förstå världen .. 5

Villkoren i arbetslivet .. 7
Anknytningen till arbetslivet ... 7
Makten över arbetet .. 11
Fysiska och psykiska krav i arbetet ... 12
Slutsatser villkoren i arbetslivet ... 14

Villkoren för att kombinera arbete och familj ... 15
Föräldraledigheten och hur den fördelas ... 15
Föräldrars heltids- och deltidsarbete ... 17
Föräldrars anställningsformer .. 20
Är kvinnodominerade yrken familjevänliga? .. 21
Barnomsorgens öppettider och möjligheten att arbeta heltid .. 21
Slutsatser villkoren att kombinera arbete och familj .. 22

De ekonomiska villkoren .. 24
Slutsatser de ekonomiska villkoren ... 26

Hälsokonsekvenser av villkoren i arbetsliv, familj och hem .. 27
Slutsatser hälsokonsekvenser av villkoren i arbetsliv, familj och hem ... 29

Fördjupning: Sexuella trakasserier i arbetslivet... 30
En undangömd arbetsmiljöfråga ... 31
Förekomsten av sexuella trakasserier ... 31
Unga kvinnor utsatta i högre utsträckning än andra .. 33
Vissa kvinnodominerade branscher mer utsatta ... 33
Ett återkommande problem i LO-yrken ... 34
Tidsbegränsat anställda i högre grad utsatta .. 36
Upplevt att någon annan blivit utsatt för sexuella trakasserier .. 37
Attityden mot sexuella trakasserier på arbetsplatsen .. 37
Bristfällig information från arbetsgivare ... 38
Bristfällig information även från facket .. 39
Slutsatser sexuella trakasserier i arbetslivet ... 40

LOs förslag för omfördelning av tid, makt och pengar .. 42
Tiden ... 43
Makten .. 44
Pengarna ... 44

Referenser ... 45

Bilaga 1. Sveriges jämställdhetsbarometer – upplägg och metod .. 47
Med vad jobbar kvinnor och män i arbetar- och tjänstemannayrken? ... 48

Bilaga 2. Faktisk månadslön på länsnivå .. 49

3

4

Tid, makt och pengar – livspusslet på riktigt

Livspusslet. Det känns igen. Bristen på tid, en hård press i arbetet och höga förvänt-
ningar på vad vi ska hinna därutöver. Barnen, en aktiv fritid, en hälsosam livsstil. Ett
högt tempo och känslan av att inte ha kontroll går på tvärs med budskapet att vi har
alla möjligheter i världen, bara vi är villiga att ta dem. Så enkelt är det dock inte.

Bilden av livspusslet har mer än någon annan bild präglat debatten om jämställdhet
och arbetslivet under 2000-talet. Det är inte konstigt. Begreppet fångar upp det täta
nät av förändrade roller och krav inom både arbets- och familjeliv. Framför allt har
det fokuserat på en förändrad kvinnoroll som utgår från höga krav på tillgänglighet,
prestation och närvaro i yrkeslivet såväl som i privatlivet och föräldraskapet. Både
kvinnor och män berörs, men pusslet framstår i första hand som kvinnors problem
och ansvar.

Livspusselmetaforen fångar viktiga aspekter av våra levnadsvillkor, men är samtidigt
en bild som, på det sätt den används, utesluter centrala villkor och problem som stora
grupper kvinnor och män möter i arbetslivet och i vardagen. Livspusslet är tvådi-
mensionellt: huvudproblemet är bristen på tid, som på ett individuellt plan kan ord-
nas med pengar. Då krävs en god löneinkomst som vilar på trygga och stabila an-
ställningsvillkor. Män faller i hög grad utanför det tvådimensionella tidspusslet. Det
gör även de som inte har tillräckligt med pengar för att köpa tid, trots att problem
med tidsbrist är lika stora, men tar sig andra uttryck.

En central del av bilden av livspusslet är det gränslösa arbetet, ofta förstått som en
situation med avreglerade arbetstider, arbetsuppgifter som inte är bundna till tid och
rum och höga krav på individuell prestation.

Bristen på tid kopplat till den bilden av ett gränslöst arbete har kommit att bli en cen-
tral utgångspunkt för hur de stora jämställdhetsproblemen definieras, men också hur
de bäst kan lösas. Med livspusseltanken som grund har jämställdhetsstrategierna på
såväl arbetslivsnivå som på politisk nivå varit inriktade på att ”ge kvinnor mer makt
över sin egen tid”, så att kvinnor kan lösa sina individuella pussel. Skattesubvention-
erad städhjälp och barnvakt, jämställdhetsbonus i föräldraförsäkringen och hemleve-
rans av matkassar. Det har setts som botemedel mot tidsbristen, ett sätt att göra det
möjligt att möta höga krav på jobbet utan att hota kvalitetstiden med barnen.

Livspusselmetaforen saknar också ett tydligt maktperspektiv. Jämställdhet uppfattas
som en individuell valfrihetsfråga. Något som kvinnor kan uppnå om de skaffar sig
rätt information och gör de rätta valen. Låga löner i kvinnodominerade sektorer ska
lösas genom att kvinnor väljer andra yrken eller byter bransch. En jämn fördelning
av det obetalda arbetet ska uppnås genom att kvinnor lever med en jämställd man.
Det utbredda deltidsarbetet bland kvinnor i arbetaryrken uppfattas som ett resultat av
deras egna val. Att arbetsgivare i kvinnodominerade sektorer nästan enbart erbjuder
deltider ingår inte i ekvationen. Väljer kvinnor trots ett ”erbjudande” att inte gå upp i
arbetstid, är det ingen som frågar varför.

4

5

Vår tids politiska strategier har kommit att i bästa fall utgöras av individuella lös-
ningar som når ett mindre antal kvinnor (och män) med förhållandevis goda ekono-
miska resurser, utan att handla om allvarliga strukturella problem.

Livspusselmetaforen har främst kommit att beskriva villkor och problem ur ett tjäns-
temannaperspektiv. Det gränslösa arbetet förknippas med kraven på tillgänglighet,
prestation och oreglerade arbetstider inom ramen för en trygg och stabil anställning.

Men ett gränslöst arbete kan också vara ett där arbetstiderna splittrar dagen och
veckan, med delade arbetspass och rullande dag-, kvälls-, natt- och helgarbete. Ett
gränslöst arbete kan innebära att inte veta när en ska arbeta nästa gång, där en väntar
vid telefonen för att ringas eller sms:as in till nästa pass. Då är all tid potentiell ar-
betstid, samtidigt som en bara får lön för de arbetstimmar som faktiskt blir verklig-
het. Det gränslösa arbetet kan vara det arbete där det bara är deltider som erbjuds och
ekonomin bara går ihop när man jagat mertidstimmar och arbetspass med ob-
ersättning.

Denna gränslöshet behöver andra politiska lösningar eftersom både tiden och peng-
arna inte är stabila och självklara förutsättningar.

En feministisk regering måste göra upp med de jämställdhetspolitiska strategier som
nästan enbart bygger på en individualiserad förståelse av makt, samtidigt som makt-
förhållandena på arbetsmarknaden har stärkts till arbetsgivarnas fördel.

Det handlar både om ökade möjligheter för arbetsgivare att använda otrygga anställ-
ningsvillkor och att arbetsmiljöförhållandena har försämrats bland annat genom
ökade krav och mindre inflytande över arbetet. Tillsammans med en ojämställd ar-
betsbörda utanför arbetet fördelas villkoren och förmågan att hantera höga krav
mycket olika. Det går helt enkelt inte ihop.

Facklig feminism – ett sätt att se och förstå världen

Facklig feminism är ett sätt att se och förstå världen. Det är en grund för att åstad-
komma förändring. Det fackliga uppdraget är att arbeta för goda villkor i arbetet och
en lön som en kan leva på, med insikt i att individens villkor inte enbart bestäms av
maktförhållanden i arbetslivet. Ytterligare dimensioner måste till.

Maktperspektivet handlar om att se hur underordnade villkor i arbetslivet skapar
skilda ekonomiska förutsättningar. Och tvärtom, hur ett livspussel utan goda ekono-
miska villkor skapar maktlöshet och underordning. Det går inte att förstå kvinnors
och mäns livsvillkor och än mindre hitta strategier och lösningar som innebär reella
möjligheter att skapa jämlika villkor i och utanför arbetet utan att ta tid, makt och
pengar i beaktande samtidigt.

Den fackliga feminismen tar sin utgångspunkt i att kön likväl som klass formar män-
niskors handlingsutrymme. Kvinnors och mäns arbete särskiljs och skiktas i arbetsli-
vet och inom familjelivet. Normativa uppfattningar om kompetens och lämplighet
baserat på kön samspelar även med rasistiska föreställningar, som leder till rasifie-
ring. Det vill säga att skillnader görs mellan ”oss” och ”de andra”. Klass, kön och

5

6

etnicitet samspelar och formar strukturer på arbetsmarknaden och i arbetslivet.
Makt, inflytande och representation är ojämnt fördelat. Sexualisering, trakasserier
och våld finns som inslag i både arbete och familj såväl som i det offentliga rummet.

Den fackliga feminismen menar att samhällets maktrelationer i botten handlar om
hur resurser är fördelade och hur arbetet organiseras. Facklig feminism är ett verktyg
för att belysa villkoren och utarbeta strategier för en jämnare fördelning av tid, makt
och pengar med utgångspunkt främst i samspelet mellan klass och kön.

Arbetsmarknad och arbetsliv Familjeliv och omsorg

Sexualisering, trakasserier och
våld

Makt, inflytande och
representation

Facklig
feminism

6

7

Villkoren i arbetslivet

Jämställdhet analyseras ofta översiktligt, utifrån kvinnor och män oberoende av
klassdimensionen. Det är också vanligt att bedöma jämställdhet utifrån hur hög
sysselsättningsgrad kvinnor har i relation till män. Det gör att måttstocken blir om
kvinnor har ett arbete eller inte.

Sällan analyseras de faktiska villkoren som kvinnor (och män) har på arbetsmark-
naden utifrån ett klassperspektiv och huruvida arbetet endera är frigörande eller om
det riskerar att leda till ohälsa och befästa ojämställdhet. Därför är vårt fokus i jäm-
ställdhetsbarometern när det gäller villkoren i arbetslivet främst faktorer som handlar
om anknytningen till arbetet, inflytandet över arbetet och kraven i arbetet.

Anknytningen till arbetslivet

Anställningstrygghet, arbetstid, hur arbetstiden förläggs och den enskildes inflytande
över sina arbetsvillkor är av stor betydelse för den tid, makt och pengar som indivi-
den förfogar över. Makt eller snarare avsaknaden av makt och inflytande över arbetet
är mer påtaglig för vissa arbetstagare än andra.

Den grupp som systematiskt urskiljer sig inom dessa områden är kvinnor i arbetaryr-
ken. De har på punkt efter punkt sämre villkor: lägre grad av anställningstrygghet,
mycket deltidsarbete, svagt inflytande över arbetstiden och arbetstider som ofta är
förlagda till kvällar och nätter.

Har tidsbegränsad anställning. Andel (%).

Källa: SCB/AKU, kvartal 1 2014

Tidsbegränsade anställningar kan vara mer eller mindre trygga. I grunden för en pro-
vanställning ligger erbjudande om en tillsvidareanställning, vilket gör den till en rela-
tivt trygg tidsbegränsad anställning. Det är över lag ovanligt att provanställningar
förekommer, men när de gör det, är det bland män i arbetaryrken och kvinnor och
män i tjänstemannayrken.

Allmänna visstidsanställningar är de överlägset vanligaste tidsbegränsade anställ-
ningsformerna för alla arbetstagargrupper. Däremot finns skillnader i typ av allmän
visstid. I arbetaryrken dominerar olika så kallade tim- och behovsanställningar.
Dessa tillhör de mest osäkra formerna av tidsbegränsade anställningar och gäller i

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Kvinnor, tjänstemannayrken
Män, arbetaryrken Kvinnor, arbetaryrken

7

8

antal betydligt fler kvinnor än män. Tjänstemän har istället högre grad av objekts-
och projektarbete, som definitionsmässigt ingår i kategorin allmän visstid.

Vikariat, som också tillhör de mer osäkra tidsbegränsade anställningsformerna, är
vanligare bland kvinnor än bland män. Tidsbegränsade anställningar för säsongs- och
feriearbete är ett begränsat inslag på svensk arbetsmarknad.

Tidsbegränsade anställningsformer. Andel (%) av tidsbegränsat anställda.

NOT: I Allmänna visstider, tim- & behovsanställningar mm ingår kallas vid behov, anställd per timme
för arbete över viss tid, praktik och övrigt.

Källa: SCB/AKU, kvartal 1 2014

Varannan arbetarkvinna arbetar deltid. Detsamma gör drygt 25 procent av tjänste-
mannakvinnorna. Män arbetar generellt endast i begränsad grad deltid.

Arbetar deltid. Andel (%).

Källa: SCB/AKU, årsmedeltal 2014

Orsakerna till deltidsarbete utifrån kön och klass återspeglar flera strukturella förhål-
landen. Särskilt vanligt är att kvinnor i arbetaryrken erbjuds deltidsanställningar me-
dan kvinnor i tjänstemannayrken oftare erbjuds heltidsanställningar (se också avsnit-
tet Föräldrars heltids- och deltidsarbete). Arbetarkvinnor anger arbetsmarknadsskäl
som klart största orsak till deltidsarbete, det vill säga att inte ha hittat eller blivit er-
bjuden ett heltidsarbete. Det är en effekt av arbetsgivares strävan efter precisionsbe-
manning, men kan också indirekt hänga samman med den ojämställda fördelningen
av omsorg om barn. Endast en liten andel arbetarkvinnor anger att dock att orsaken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Män, arbetaryrken
Kvinnor, tjänstemannayrken Kvinnor, arbetaryrken

8

9

till deltidsarbete är vård av barn (och/eller anhöriga). Bland kvinnor i tjänsteman-
nayrken är vård av barn en betydligt vanligare orsak till deltidsarbete samtidigt som
arbetsmarknadsskäl är en mindre förklaring.

Män i arbetaryrken uppger i högst grad att arbetsmarknadsskäl är orsak till deltidsar-
bete, trots att deltidsarbetet ligger på en mycket låg nivå. Jämfört med män i tjänste-
mannayrken är män i arbetaryrken i lägst grad deltidsarbetande på grund av om-
sorgsansvar för barn och andra anhöriga.

Arbetar deltid av arbetsmarknadsskäl. Andel (%) av deltidsarbetande.1

Källa: SCB/AKU, årsmedeltal 2014

Arbetar deltid för vård av barn och/eller vuxen anhörig. Andel (%) av deltidsar-
betande.

Källa: SCB/AKU, årsmedeltal 2014

Det är enbart ett fåtal som frivilligt arbetar deltid, det vill säga som inte vill arbeta heltid. Det
är intressant att notera att såväl kvinnor som män i tjänstemannayrken i högre grad än kvinnor
(och män) i arbetaryrken vill arbeta deltid.2

1 Arbetsmarknadsskäl som orsak till deltidsarbete definieras i AKU som ”lämpligt heltidsarbete sak-
nas/söker heltid”.
2 Deltidsarbete beror också delvis på egen sjukdom och nedsatt arbetsförmåga alternativt på grund av
att arbetet är fysiskt och/eller psykiskt krävande. Det senare tas upp nedan, i avsnittet Fysiska och
psykiska krav i arbetet, och det tidigare återkommer vi till i avsnittet Hälsokonsekvenser av villkoren i
arbetsliv, familj och hem.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Kvinnor, tjänstemannayrken Män, tjänstemannayrken
Män, arbetaryrken Kvinnor, arbetaryrken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, arbetaryrken Kvinnor, arbetaryrken
Män, tjänstemannayrken Kvinnor, tjänstemannayrken

9

10

Vill arbeta deltid. Andel (%) av deltidsarbetande.

Källa: SCB/AKU, årsmedeltal 2014

Ifråga om arbetstidens förläggning och den enskildes inflytande över hur den för-
läggs är det framför allt klasskillnader som blir tydliga. Kvinnor i arbetaryrken arbe-
tar i högst grad utanför dagtid, följt av män i arbetaryrken medan kvinnor och män i
arbetaryrken i likvärdig (hög) grad saknar inflytande över arbetstidens förläggning.

När det gäller just arbetstidens förläggning och bristen på inflytande över densamma
är skillnaderna stora mellan arbetare och tjänstemän.

Arbetar andra tider än enbart dagtid. Andel (%).

Källa: SCB/ULF, 2012-2013

Saknar inflytande över arbetstidens förläggning. Andel (%).

Källa: SCB/ULF, 2012-2013

Kvinnor och män i arbetaryrken har även mycket litet inflytande över var arbetet ska
utföras. Tre fjärdedelar är bundna till en fysisk arbetsplats. Något som också gäller
omkring hälften av kvinnorna i tjänstemannayrken. Störst möjlighet att påverka var
arbetet ska utföras har män i tjänstemannayrken (LO 2014a).

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, arbetaryrken Kvinnor, arbetaryrken
Män, tjänstemannayrken Kvinnor, tjänstemannayrken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Kvinnor, tjänstemannayrken Män, tjänstemannayrken

Män, arbetaryrken Kvinnor, arbetaryrken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Kvinnor, tjänstemannayrken

Män, arbetaryrken Kvinnor, arbetaryrken

10

11

Makten över arbetet

Arbetarkvinnornas kontroll över när olika arbetsuppgifter ska göras, och i vilken takt,
är särskilt låg. Samtidigt finns ett könsmönster över yrkesgränser i fråga om att själv
bestämma arbetstakten: Kvinnor kan i lägre grad än män bestämma sin egen arbets-
takt. Kvinnor i arbetaryrken i offentlig, privat service- och industrisektor har minst
möjlighet att bestämma arbetstakten, något som har stor betydelse för hälsan (LO
2013).

Kan för det mesta inte/aldrig bestämma när olika arbetsuppgifter ska göras.
Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

Kan som mest halva tiden själv bestämma arbetstakten. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

Tidspressen och arbetsbelastningen är hög på svenska arbetsplatser. Mer än hälften
av kvinnor i arbetaryrken uppger att de ofta arbetar under tidspress. Bland män i ar-
betaryrken och kvinnor i tjänstemannayrken uppger 60 procent detsamma. Män i
tjänstemannayrken upplever i högst grad tidspress. Av dem uppger nära 65 procent
detsamma (SCB/ULF, 2012-2013). Upplevelsen av att ha alldeles för mycket att göra
är också utbredd, i synnerhet bland tjänstemän. Kvinnor, både i arbetar- och tjänste-
mannayrken, upplever detta i högre grad än män.

Trots olika tillgång till makt över tid, finns förhållandevis stor samstämmighet i upp-
levelsen av inflytandet mellan kvinnor och män, arbetare och tjänstemän. Visserligen
uppger kvinnor och män i arbetaryrken i högre grad än övriga att inflytandet över
arbetet är för litet, men skillnaderna mellan arbetstagargrupperna är relativt små.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Kvinnor, tjänstemannayrken
Män, arbetaryrken Kvinnor, arbetaryrken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Män, arbetaryrken
Kvinnor, tjänstemannayrken Kvinnor, arbetaryrken

11

12

Upplever att inflytandet är för litet. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

Fysiska och psykiska krav i arbetet

Köns- och klassmönstren är uppenbara i frågor om makt och inflytande i arbetslivet.
Det förstärks ytterligare när vi lägger till faktorer som har med fysisk och psykisk
ansträngning och utsatthet för våld och hot om våld.

Kvinnor och män i arbetaryrken förenas av att i betydligt högre grad än tjänstemän
ha arbetsuppgifter som gör jobbet fysiskt tungt. Det gäller framförallt män i byggsek-
torn och kvinnor i offentlig sektor. En majoritet av de sysselsatta i arbetaryrken ”står,
går, lyfter, skjuter, bär eller drar under i stort sett hela arbetspasset” (LO 2013, s 4).

Har fysiskt tungt arbete minst en fjärdedel av arbetstiden. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

Framför allt kvinnor i arbetaryrken upplever veckovis fysiska hälsobesvär som
smärta i axlar eller armar, nedre delen av ryggen eller att vara uttröttad i kroppen,
särskilt inom industri-, offentlig och privat servicesektor. Att vara trött efter jobbet är
naturligt, men att varje vecka vara uttröttad i kroppen visar att någonting i arbetsmil-
jön är fel (LO 2013).

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Kvinnor, tjänstemannayrken
Män, arbetaryrken Kvinnor, arbetaryrken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Kvinnor, tjänstemannayrken Män, tjänstemannayrken
Kvinnor, arbetaryrken Män, arbetaryrken

12

13

Uttröttad i kroppen (efter arbetet) minst en dag i veckan. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

Kvinnor i arbetaryrken och kvinnor och män i tjänstemannayrken förenas av att i
högre grad än män i arbetaryrken uppleva arbetet som psykiskt påfrestande. För
kvinnors del har den psykiska påfrestningen i hög grad sin grund i arbete inom om-
sorgs- och serviceyrken som ställer höga krav på mental närvaro och uppmärksam-
het.

Upplever att arbetet är psykiskt påfrestande. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

Enligt SCB/AKU uppger 12 procent av kvinnorna i arbetaryrken och 7 procent av
kvinnorna i tjänstemannayrken att de arbetar deltid på grund av att arbetet är fysiskt
och/eller psykiskt krävande. Motsvarande siffror för män är 4 respektive 3 procent.

Utsatthet för våld och hot om våld är vanligast bland kvinnor i arbetaryrken och
ovanligast bland män i tjänstemannayrken. Problemet är störst inom offentlig sektor
följt av privat servicesektor. Kvinnor i arbetaryrken och lägre tjänstemän har större
utsatthet för ensamarbete som kan leda till otrygga och hotfulla situationer samt har
varit utsatta för våld eller hot om våld det senaste året. Det är en följd av att arbeta
nära exempelvis patienter, boende eller kunder (LO 2013).

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Kvinnor, tjänstemannayrken
Män, arbetaryrken Kvinnor, arbetaryrken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, arbetaryrken Män, tjänstemannayrken
Kvinnor, tjänstemannayrken Kvinnor, arbetaryrken

13

14

Utsatt för våld eller hot om våld de senaste 12 månaderna. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

När höga krav i arbetet kombineras med litet inflytande och handlingsutrymme är det
allvarligt för individens hälsa (Vinberg & Toivanen 2011; Försäkringskassan 2013a).
Många forskningsstudier visar dessutom att kvinnor förenas i högre risk för psykisk
ohälsa. Den gemensamma faktorn är att kvinnor i hög grad är anställda inom vård,
omsorg och utbildningssektorn (Försäkringskassan 2013a).

Slutsatser villkoren i arbetslivet

Vi har belyst ett antal villkor i arbetslivet som har stor betydelse för om arbetet kan
ses som hållbart. Sammantaget finns stora brister i arbetslivets villkor och hur arbetet
organiseras med avseende på anställdas makt och inflytande. Ibland är bristerna ge-
mensamma för arbetstagarna i stort, till exempel ifråga om att ha hög arbetsbelast-
ning, arbeta under tidspress och att arbetet många gånger upplevs som fysiskt och
psykiskt ansträngande.

Tillgången till verktyg för att hantera de höga kraven skiljer sig markant åt mellan
arbetstagargrupperna. Höga krav i arbetet behöver inte vara negativt, men om de
kombineras med litet inflytande och handlingsutrymme är det allvarligt för indivi-
dens hälsa. Den grupp som har minst makt över arbetet är kvinnor i arbetaryrken.
Därefter följer män i arbetaryrken och kvinnor i tjänstemannayrken. Mest makt över
arbetet har män i tjänstemannayrken.

Tillgång till makt över arbetet är nära kopplat till anknytningen till arbetslivet, det
vill säga huruvida anställningsvillkoren är trygga och stabila. Att en fjärdedel av
kvinnor i arbetaryrken har tidsbegränsade anställningar, ofta osäkra tim- och behovs-
anställningar, och hälften arbetar deltid försvårar möjligheten att styra och ha kon-
troll över arbetssituationen.

Förutsättningarna att möta och hantera arbetslivets höga krav är mycket ojämnt för-
delade i dagens arbetsliv. Att utsättas för dåliga arbetsförhållanden kan försämra häl-
san, medan goda arbetsförhållanden utöver stärkt ekonomi, social status, personlig
utveckling och självförtroende, tvärtom kan skydda mot fysisk och psykosocial
ohälsa. Därför måste arbetslivets villkor stå mer i fokus när vi söker vägar till jäm-
lika villkor i arbete och hälsa.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Män, arbetaryrken
Kvinnor, tjänstemannayrken Kvinnor, arbetaryrken

14

15

Villkoren för att kombinera arbete och familj

En facklig grundval är att det ska vara möjligt att kombinera arbete och familj. Ana-
lysen av omsorgsarbete och föräldraskap har två utgångspunkter.

Den ena är att barn tar tid och att barn behöver närvarande föräldrar. Ett svar på det
är föräldraförsäkringen vars målsättning är ett delat ansvar för omsorgsarbetet. Idag
fördelas tiden med barnen mycket olika mellan kvinnor och män.

Den andra är att huvudansvaret för omsorgen har betydelse i ett maktperspektiv. I
dagsläget kan situationen ge kvinnor social makt i hemmet men det sker på bekost-
nad av ekonomisk makt. För män ger den rådande situationen ekonomisk makt men
begränsad social makt.

Möjligheten att förvärvsarbeta på lika villkor är en grundläggande del i en jämställd
ekonomisk maktfördelning. Därför måste effekterna av föräldraskapets och omsorgs-
arbetets villkor analyseras noga.

Föräldraledigheten och hur den fördelas

Jämfört med 2012 har män 2013 ökat sin andel av föräldrapenningdagarna med en
procentenhet, medan kvinnor har minskat sin andel med motsvarande. Kvinnor tar i
genomsnitt 75 procent och män 25 procent av föräldrapenningdagarna. Fördelningen
av den tillfälliga föräldrapenningen, det vill säga för vård av (sjuka) barn, är något
jämnare. Kvinnor tar ut 63 procent och män 37 procent av den tillfälliga föräldrapen-
ningen (Försäkringskassan 2013).

Fördelning av ersatta föräldrapenningdagar Andel (%)

Källa: Försäkringskassan, 2013

Föräldraförsäkringen är till sin utformning individuell men det är möjligt för föräld-
rarna att överföra merparten av dagarna mellan varandra. Det gäller för föräldrapen-
ningdagar utöver de som är reserverade för vardera föräldern. Sedan 2002 är 60 da-
gar reserverade för vardera föräldern, men det finns ett förslag från regeringen om att
utöka de dagar som inte kan överlåtas med ytterligare 30 per förälder. Om förslaget

0%

10%

20%

30%

40%

50%

60%

70%

80%

Kvinnor Män Kvinnor Män

Föräldrapenning Tillfällig föräldrapenning

15

16

går igenom innebär det att 180 dagar (90 dagar för vardera föräldern) av försäkring-
ens sammanlagt 390 dagar på sjukpenninggrundande ersättningsnivå inte kommer att
gå att överföra mellan föräldrarna.3

De reserverade dagarna har haft betydelse för att mäns andel av uttaget av föräldra-
penningdagar har ökat och regeringens förslag om ett utökat antal föräldrapenning-
dagar som knyts till vardera föräldern kan därmed antas vara ett steg för att få en
jämnare fördelning av föräldraledigheten mellan kvinnor och män.

Tar man endast hänsyn till antalet ersatta föräldrapenningdagar underskattas samti-
digt tiden som föräldrar är frånvarande från arbetet för omsorg om spädbarn. Det är
möjligt att sprida ut ersättningsdagar över ledighetsperioder på ett sådant sätt att för-
äldraledigheten kan sträckas ut över lång tid. Försäkringskassan (2013b) och Duvan-
der & Viklund (2014) har visat att både kvinnor och män tar ut längre ledighet än
vad uttaget av föräldrapenningdagar ger sken av. Enligt Duvander & Viklund (2014)
är kvinnor i genomsnitt föräldralediga motsvarande 13 månader för barn upp till två
år, medan föräldrapenninguttaget motsvarar 9,5 månader. Motsvarande siffror för
män är 3,5 månader respektive två månader.

I SCB/AKU mäts hur många som under det senaste året varit frånvarande från arbe-
tet på grund av föräldraledighet.4 De generella könsmönstren är att män är frånva-
rande korta perioder, upp till tre månader. Män som är föräldralediga längre, mellan
tre och tolv månader, är främst eftergymnasialt utbildade. Kvinnor är frånvarande
från arbetet under längre perioder, i hög grad oberoende av klass (utbildningsnivå).
Ledigheten omfattar främst mellan tre och tolv månader följt av tolv månader och
längre.

Föräldraledighetens längd. Andel (%).

Källa: SCB/AKU, årsmedeltal 2013

Något som ytterligare bidrar till ett ojämnt uttag av ledighet för omsorg om barn är
det kommunala vårdnadsbidraget. Det infördes 2008 och riktas till föräldrar med

3 I föräldraförsäkringen finns också 90 så kallade lägstanivådagar (garantidagar). Dessa kommer fort-
farande att vara överlåtningsbara mellan föräldrar.
4 I beräkningsgrunden ingår ledighet vid födsel eller adoption, pappaledighet, tillfällig vård av barn,
vård av andras barn och obetald tjänstledighet för vård av barn (SCB/AKU 2013).

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Förgymnasial
utbildning

Gymnasial
utbildning

Eftergymnasial
utbildning

Förgymnasial
utbildning

Gymnasial
utbildning

Eftergymnasial
utbildning

Kvinnor Män

Upp till 3 månader Mellan 3 och 12 månader 12 månader och längre

16

17

barn mellan ett och tre år, förutsatt att barnet inte deltar i offentligt finansierad barn-
omsorg. Bidraget kan enligt lag vara högst 3 000 kronor per månad, och kan också
betalas ut på deltid.

Under 2012 ansökte 6 755 personer om vårdnadsbidrag. Av dessa var en stor majori-
tet, 92 procent, kvinnor. Av dem som använde bidraget var strax över hälften kvinnor
med förgymnasial och gymnasial utbildning medan kvinnor med eftergymnasial ut-
bildning utgjorde ungefär en tredjedel. Det är alltså vanligare att kvinnor med kortare
utbildning använder sig av vårdnadsbidraget som en omsorgsform. Bland män är
förhållandet det motsatta, män med eftergymnasial utbildning dominerar bland män
som ansöker om vårdnadsbidrag. Gruppen utgör 5 procent av alla ansökande, men
nära sju av tio män som ansöker om vårdnadsbidrag har en eftergymnasial utbild-
ning.

Uttag av vårdnadsbidrag. Andel (%) av användare.

Källa: Försäkringskassan, 2012

Föräldrars heltids- och deltidsarbete

Deltidsarbete är, som tidigare beskrivet i avsnittet Anknytningen till arbetslivet, i
särklass vanligast bland kvinnor i arbetaryrken, följt av kvinnor i tjänstemannayrken
medan män i liten grad, oavsett yrkesgrupp, arbetar deltid.

Arbetar deltid. Andel (%).

Källa: SCB/AKU, årsmedeltal 2014

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Män, arbetaryrken
Kvinnor, tjänstemannayrken Kvinnor, arbetaryrken

17

18

För att förstå sambandet mellan deltidsarbete och föräldraskap är det viktigt att vara
medveten dels om skillnaden mellan deltidsarbete och deltidsanställningar, dels om
de skillnader i anställningsvillkor som finns mellan branscher och grupper av an-
ställda.

Föräldraförsäkringen gör det möjligt för föräldrar att förkorta sin arbetstid inom ra-
men för deras normala anställning. Heltidsanställda har till exempel möjlighet att
arbeta deltid under en period, men har kvar sin heltidsanställning i botten.

Inom kvinnodominerade arbetaryrken är deltidsanställningar vanliga och färre er-
bjuds heltidsanställningar. Deltiden kan då inte sägas vara självvald utan samman-
faller snarast med förväntningar om att kvinnor ska anpassa sitt arbetsliv efter sitt
föräldraskap, medan män inte förväntas göra det. Det gör att deltidsarbetet i kvinno-
dominerade arbetaryrken ändå ofta kopplas samman med föräldraskap snarare än
med arbetsgivarens val av arbetsorganisation och anställningsformer.

De skillnader som finns mellan arbetar- och tjänstemannakvinnors heltids- och del-
tidsarbete framgår tydligt av diagrammet nedan. För kvinnor i arbetaryrken är del-
tidsarbetet inte något som kommer med föräldraskapet, utan det utgår i hög grad från
en deltidsnorm, som gör att kvinnor i arbetaryrken oftare erbjuds just deltidsanställ-
ningar. Kvinnor i tjänstemannayrken har istället i högre grad heltidsanställningar före
föräldraledighet. När första barnet kommer går de ned i arbetstid.

I arbetaryrken påverkas mäns arbetstider inte nämnvärt efter föräldraledighet medan
män i tjänstemannayrken går ner i arbetstid i viss utsträckning (LO 2014a). Fördel-
ningen av föräldraledighet får alltså betydelse för hur män och kvinnor fördelar tiden
i arbetsliv, familj och hem även efter ledigheten.

Heltidsarbetande före och efter föräldraledighet. Andel (%).

Källa: SCB/AKU, årsmedeltal 2012

Med ett klass- och könsperspektiv blir det möjligt att se att villkoren för deltidsar-
betet skiljer sig åt mellan olika grupper på arbetsmarknaden. Deltidsarbetet för kvin-
nor inom tjänstemannayrken ligger ofta ligger inom ramen för en heltidsanställning.
För kvinnor i arbetaryrken betingas inte deltiderna av föräldraskapet i sig, men kan

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Kvinnor Män Kvinnor Män

Arbetaryrken Tjänstemannayrken

Heltid före föräldraledighet Heltid efter föräldraledighet

18

19

bidra till och förstärka en traditionell uppdelning av omsorgsansvar mellan föräldrar-
na.

Det är också vanligt att mammor arbetar deltid under långa perioder efter föräldrale-
digheten, inte minst om de får flera barn. Andelen mammor som arbetar heltid blir
lägre med fler barn. Däremot stiger andelen heltidsarbetande pappor något med anta-
let barn. Det är mycket ovanligt att pappor, oavsett utbildningsbakgrund, arbetar del-
tid.

Heltidsarbetande föräldrar med hemmavarande barn upp till 16 år. Andel (%) av
sysselsatta föräldrar.

NOT: Gruppen sysselsatta förgymnasialt utbildade kvinnor med tre barn var inte tillräckligt stor för att
beräkna andelsuppgifter på.

Källa: SCB/AKU, årsmedeltal 2013

Diagrammet ovan visar att könsskillnaderna är större än klasskillnaderna. Mellan
kvinnor med olika utbildningsbakgrund finns initialt en skillnad i andelen heltidsar-
betande utifrån utbildningsbakgrund. I takt med antalet barn sjunker andelen heltids-
arbetande bland alla.

Utifrån just dessa data går det inte att säga något om föräldrarnas arbetstid innan de
fick barn. Inte heller vet vi om föräldrarna arbetar deltid inom ramen för föräldraför-
säkringen och möjligheten att gå ned i tid eller om det beror på att deltidsanställning
var enda alternativet. Däremot har vi en generell och god bild av deltids- och hel-
tidsmönster utifrån klass och kön. Den viktigaste poängen med diagrammet ovan är
att deltidsarbete på grund av omsorg om barn inte är ett begränsat inslag i mammors
arbetsliv, utan att det pågår under långa perioder. Det får långtgående konsekvenser
för kvinnors möjlighet att vara ekonomiska självförsörjande på ett sätt som även ger
ett negativt avtryck på pensionen.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Förgymnasial
utbildning

Gymnasial
utbildning

Eftergymnasial
utbildning

Förgymnasial
utbildning

Gymnasial
utbildning

Eftergymnasial
utbildning

Kvinnor Män

Ett barn Två barn Tre barn

19

20

Föräldrars anställningsformer

Tidigare har vi visat att det finns en tydlig klass- och könsdimension i anställnings-
trygghet. Kvinnor i arbetaryrken är i betydligt högre utsträckning än andra tidsbe-
gränsat anställda, inte sällan i olika former av allmänna visstider som tim- och be-
hovsanställningar. Det ojämnt fördelade ansvaret för omsorg om barn och kvinnors
deltidsarbete fördjupar skillnader i ekonomiskt handlingsutrymme mellan kvinnor
och män. Till det bidrar även de otrygga anställningarna. Därför är det viktigt att stu-
dera också den aspekten av anknytningen till arbetslivet för föräldrar ur ett klass- och
könsperspektiv.

Mammor är i högre grad tidsbegränsat anställda än pappor, oavsett hur gammalt det
yngsta barnet är. Däremot faller andelen ju äldre barnen är. Det kan sannolikt förstås
i relation till att tidsbegränsade anställningar sjunker med ålder: att de är vanligare
bland yngre än äldre anställda (LO 2014b). Inom alla grupper faller andelen tidsbe-
gränsat anställda med barnets ålder.

Diagrammet visar även att andelen tidsbegränsat anställda är lägre bland föräldrar än
för gruppen anställda i stort. Det tyder på att kvinnor (och män) som bildar familj är
mer etablerade på arbetsmarknaden än anställda i stort. Det finns dock även avseende
föräldrars anknytning till arbetslivet tydliga klasskillnader. Andelen tidsbegränsat
anställda småbarnsmammor med förgymnasial utbildning är högst, medan det är
minst förekommande bland eftergymnasialt utbildade. Gymnasieutbildade intar en
mellanposition.

Tidsbegränsat anställda föräldrar. Andel (%) av sysselsatta föräldrar.

Källa: SCB/AKU, årsmedeltal 2013

Sammanfattningsvis gäller att mammors och pappors anknytning till arbetslivet i
form av arbetstider och anställningsformer skiljer sig åt på ett sätt som förstärker och
fördjupar de ekonomiska skillnaderna mellan kvinnor och män på både kort och lång
sikt. För kvinnor i arbetaryrken uppstår inte deltidsarbete och osäkra anställningar i
samband med att de blir föräldrar utan är ofta en ingångsvariabel i arbetslivet. Däre-
mot kan utbredningen av deltider och tidsbegränsade anställningar inom de kvinno-
dominerade yrkena förstärka och cementera en könstraditionell uppdelning av om-
sorgsarbetet.

0%

5%

10%

15%

20%

25%

30%

35%

40%

Förgymnasial
utbildning

Gymnasial
utbildning

Eftergymnasial
utbildning

Förgymnasial
utbildning

Gymnasial
utbildning

Eftergymnasial
utbildning

Kvinnor Män

0 till 5 år 6 till 10 år 11 till 16 år

20

21

Är kvinnodominerade yrken familjevänliga?

Den svenska arbetsmarknaden är tydligt könssegregerad. Uppdelningen mellan kö-
nen i olika yrken och branscher är särskilt framträdande i arbetaryrken (se också bi-
laga 1).

Inom både forskning och politik finns en diskussion om att service- och tjänsteyrken
inom till exempel vård och omsorg är attraktiva för kvinnor på grund av att de är
lätta att kombinera med familjeansvar. Det bygger på tanken om att arbetsvillkoren
och arbetstiderna i de kvinnodominerade yrkena gör det möjligt för kvinnor att styra
över sin egen tid.

Teorin om ”mammavänliga jobb” har också använts för att förklara löneskillnader
mellan kvinno- och mansdominerade arbeten utifrån tanken om kompenserande lö-
neskillnader (Kjellson et al 2014).5 Underförstått skulle kvinnors arbeten då betraktas
som mindre ogynnsamma än mäns. Lönegapet mellan kvinnor och män antas då del-
vis spegla att kvinnor köper flexibla arbetsvillkor till priset av lägre löner.

Som vi visat i avsnittet om villkoren i arbetslivet går det inte att dra slutsatsen att
arbetsvillkoren inom kvinnodominerade branscher karaktäriseras av flexibilitet och
inflytande på ett sådant sätt att kombinationen arbete och familj underlättas. Kjells-
son et al (2014) har studerat yrkens könssammansättning betydelse för kvinnors och
mäns villkor i arbetslivet. Deras slutsats är att arbetsvillkoren i yrken som domineras
av endera könet, vilket är vanligast inom arbetaryrken, har de minst flexibla arbets-
villkoren. Det är också högst tveksamt, mot bakgrund av vad som framkommer i
avsnittet Villkoren i arbetslivet, att betrakta kvinnors arbeten som mindre tunga och
påfrestande jämfört med mäns.

Kjellsson et al (2014) avskriver idén om att kvinnodominerade yrken skulle vara sär-
skilt anpassade efter småbarnsföräldrars behov av flexibilitet och inflytande över
arbetet. Sådana villkor är istället vanligast bland könsintegrerade yrken med höga
krav på utbildning. Dessutom betonar de att möjligheten att påverka när arbetet ska
utföras eller att ha arbeten där det inte är så noga med tiderna är tydligt positivt, sna-
rare än negativt, kopplat till lönenivån. Slutsatsen är alltså att flexibla arbetstider och
större eget inflytande över arbetet medför högre och inte lägre lön, som teorin om
kompensatoriska löneskillnader säger.

Barnomsorgens öppettider och möjligheten att arbeta heltid

Trots att skollagen fastslår att kommunerna är skyldiga att erbjuda barnomsorg i den
omfattning som behövs med hänsyn till föräldrarnas förvärvsarbete eller studier finns
inget krav på kommunerna att erbjuda barnomsorg under kvällar, nätter eller helger.
Lagen är därför otydlig ifråga om vem som bär ansvaret för barnomsorg på obe-
kväma arbetstider, vilket har lett till att många kommuner inte aktivt erbjuder barn-
omsorg utanför kontorstid.

5 Teorin om kompenserande löneskillnader innebär att arbeten med ogynnsamma villkor kompenseras
med högre ersättning för att kunna attrahera arbetskraft trots svåra arbetsförhållanden.

21

22

Hösten 2013 hade 168 av 290 kommuner, det vill säga strax över hälften, barn in-
skrivna i barnomsorg utanför kontorstid. Det är en ökning med 17 kommuner från
2012 (Skolverket 2014).

Även om andelen kommuner som erbjuder barnomsorg på obekväma arbetstider har
ökat något, svarar det inte mot de faktiska behoven för stora grupper anställda. Det är
framför allt anställda i arbetaryrken som påverkas av detta och det är vanligast att
kvinnor i arbetaryrken arbetar andra tider än dagtid på vardagar. Kvälls-, helg- och
nattarbete ingår ofta i arbetsschemat. Dessutom saknar både kvinnor och män i arbe-
taryrken inflytande över när arbetstiden förläggs och platsen för var arbetet ska utfö-
ras. Anställda i tjänstemannayrken har större möjlighet att själva avgöra var och när
de utför sitt arbete, särskilt män.

En studie från Kommunal (2011) visar att 30 procent av deras medlemmar inte kan
arbeta heltid på grund av öppettiderna i förskolan. En rapport från Handelsanställdas
förbund visar att barnomsorgens öppettider hindrar 25 procent av deltidsanställda
inom detaljhandeln att arbeta heltid (Handels 2013). I 2014 års jämställdhetsbarome-
ter visade vi att över 20 procent av kvinnorna i arbetaryrken inte kan arbeta heltid
och klara sig med barnomsorgen öppettider.

Kan inte arbeta heltid och klara sig med barnomsorgens öppettider. Andel (%).

Källa: LO/Novus, 2014

Slutsatser för villkoren att kombinera arbete och familj

Villkoren för att kombinera arbete och familj är centrala för en jämn fördelning av
tid, makt och pengar. I detta avsnitt har vi visat att den fördelning av ansvar för om-
sorgen för barnen som etableras under föräldraledigheten lever kvar under mycket
långa perioder av föräldrars arbetsliv. Kvinnor använder en majoritet av föräldrale-
dighetsdagarna, men är hemma längre än vad statistiken ger på grund av möjligheten
att kunna sprida ut föräldrapenning över långa perioder.

Deltidsarbetet bland mammor är långt mycket mer utbrett än bland pappor. Det är
mycket ovanligt att pappor går ned i arbetstid, ens när barnen är små. För mammor
gäller däremot att deltidsarbetet hänger med i åratal efter att barnen har lämnat små-
barnsåren. Det begränsar markant möjligheten för kvinnor att vara ekonomiskt själv-
försörjande. Det påverkar även pensionen negativt.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Kvinnor, tjänstemannayrken Män, tjänstemannayrken

Män, arbetaryrken Kvinnor, arbetaryrken

22

23

Det är samtidigt missvisande att se kvinnors deltidsarbete enbart som en konsekvens
av föräldraskap. Deltidsarbetet utbredning bland kvinnor i arbetaryrken kan inte för-
klaras varken av att de i särskilt hög grad vill arbeta deltid eller för att de tar hand om
barn. Istället ligger den viktigaste förklaringen i arbetarkvinnors arbetsmarknad, det
saknas heltidsarbeten. Deltidsarbete och tidsbegränsade anställningar är ingångsvari-
abler i kvinnodominerade arbetaryrken. Faktorer som skapar både osäkerhet och låga
inkomster likväl som att det riskerar att återskapa en traditionell könsuppdelning av
omsorgs- och familjeansvar.

Deltiderna inom kvinnodominerade vård-, omsorgs- och serviceyrken ska i första
hand förstås som en del av arbetsgivares strategier för arbetsorganisatorisk flexibili-
tet och inte som ett utslag av kvinnors preferenser.

Det vi vet idag om bristen på flexibilitet och inflytande i kvinnodominerade arbeta-
ryrken och bristen på barnomsorg utanför kontorstid borde vara mer än nog för att en
gång för alla göra upp med föreställningen om arbetarkvinnors yrken som särskilt
”familjevänliga”.

23

24

De ekonomiska villkoren

De ekonomiska villkoren är centrala för individens makt att forma sitt liv och de skil-
jer sig i hög grad åt ur klass- och könsperspektiv.

Vanligtvis brukar jämförelser av (genomsnittliga) månadslöner utgå från heltidsar-
bete. Då ser skillnaderna utifrån klass och kön ut som i diagrammet nedan. Kvinnor i
arbetaryrken har då 3 000 kronor lägre månadslön än män i arbetaryrken medan
kvinnor i tjänstemannayrken har 7 600 kronor lägre månadslön än män i tjänsteman-
nayrken.

En viktig förklaring till löneskillnaderna mellan kvinnor och män är den starkt
könsuppdelade arbetsmarknaden och att kvinnors yrken och arbetsuppgifter generellt
värderas och betalas lägre än mäns (LO 2014c).

Det handlar då snarast om så kallad värdediskriminering, som innebär att det finns
omotiverade löneskillnader mellan yrken som kan antas vara av lika värde och svå-
righetsgrad. Kvinnodominerade yrken nedvärderas systematiskt och värdediskrimi-
neringen riktar sig främst mot yrken och sektorer.6 Den drabbar härigenom även män
som arbetar inom kvinnodominerade yrken. För att bryta värdediskriminering måste
arbetsmarknadens parter ta ett betydligt större ansvar för omfördelning, erkännande
och uppvärdering av kvinnors arbeten. Det kräver inte minst en stark samordning
inom arbetstagarkollektivet.

Månadslön (grundlön). Kronor i genomsnitt per månad för heltid.

Källa: LO, 2014c

6 Värdediskriminering skiljer sig från direkt diskriminering och fördelnings-/befattnings-
diskriminering, även om de tre formerna av diskriminering samspelar. Direkt diskriminering innebär
att kvinnor och män får olika lön för lika arbete. Fördelnings-/befattningsdiskriminering innebär att
kvinnor och män sorteras till olika arbetsuppgifter eller positioner med olika status på en arbetsplats
eller inom ett yrke, till kvinnors nackdel. Det sker vanligen genom rekryterings- eller befordransprak-
tiker. Fördelnings-/befattnings- och värdediskriminering tillhör de viktigaste diskrimineringsformerna
för att förstå löneskillnader mellan kvinnor och män.

22 200 kr
25 200 kr

31 100 kr

38 700 kr

 - kr

 5 000 kr

 10 000 kr

 15 000 kr

 20 000 kr

 25 000 kr

 30 000 kr

 35 000 kr

 40 000 kr

 45 000 kr

Kvinnor Män Kvinnor Män

Arbetaryrken Tjänstemannayrken

24

25

Vårt fokus i jämställdhetsbarometern är dock främst hur arbetets villkor i termer av
(betalt) heltids- och deltidsarbete påverkar och leder till skilda ekonomiska villkor
bland kvinnor och män i arbetar- och tjänstemannayrken.

Med den utgångspunkten förstärks bilden av att kvinnor i arbetaryrken har de i sär-
klass sämsta ekonomiska villkoren. När vi tar hänsyn till både arbetstid och lön är
den genomsnittliga faktiska månadslönen per månad drygt 17 500 kronor (brutto, det
vill säga före skatt). Män i arbetaryrken har i genomsnitt 5 900 kronor högre faktisk
månadslön, runt 23 400 kronor.

Med en genomsnittlig faktisk månadslön på strax över 37 500 kronor har män i tjäns-
temannayrken de klart bästa ekonomiska villkoren. Det är i sin tur omkring 8 900
kronor mer varje månad jämfört med kvinnor i samma yrkesgrupp, som i genomsnitt
har faktisk månadslön på 28 600 kronor.

Skillnaden mellan lägsta och högsta genomsnittliga faktiska lön per månad är stor.
Män i tjänstemannayrken har 20 000 kronor mer i lön per månad jämfört med kvin-
nor i arbetaryrken.7

Faktisk månadslön (grundlön). Kronor per månad i genomsnitt.8

Källa: SCB/Linda, 2012; LO, 2014c

Mellan 2012 och 2013 har kvinnor inom arbetaryrken knappat in något på män inom
arbetaryrken. Detsamma gäller för kvinnor inom tjänstemannayrken jämfört med
män inom tjänstemannayrken (jmf LO 2014a). Det förklaras för arbetarkvinnor
främst av att tjänstgöringsgraden i snitt ökat med en procentenhet, från 78 till 79 pro-
cent. För tjänstemannakvinnor tycks förklaringen ligga i både en marginellt ökad
tjänstgöringsgrad, från 91 till 92 procent, och den högsta procentuella löneökningen
bland de grupper som jämförs (LO 2014c).

7 I bilaga 2 framkommer hur de genomsnittliga faktiska månadslönerna ser ut på länsnivå.
8 Den faktiska månadslönen utgörs av den genomsnittliga grundlönen (månadslönen) för kvinnor och
män i arbetar- och tjänstemannayrken enligt LO (2014c). Dessa löner har räknats ned med den ge-
nomsnittliga tjänstgöringsgraden (av heltid) enligt SCB/Linda (2012). Inom arbetaryrken var kvinnors
genomsnittliga tjänstgöringsgrad 79 procent av heltid. Samma siffra för män i arbetaryrken var 93
procent. Inom tjänstemannayrken var motsvarande siffror för kvinnor och män 92 procent respektive
97 procent.

17 538 kr

23 436 kr

28 612 kr

37 539 kr

 - kr

 5 000 kr

 10 000 kr

 15 000 kr

 20 000 kr

 25 000 kr

 30 000 kr

 35 000 kr

 40 000 kr

 45 000 kr

Kvinnor Män Kvinnor Män

Arbetaryrken Tjänstemannayrken

25

26

Däremot har kvinnor och män i tjänstemannayrken dragit ifrån kvinnor och män i
arbetaryrken med 600 respektive 500 kronor per månad sett till genomsnittlig faktisk
månadslön.

Slutsatser de ekonomiska villkoren

Att löneskillnader såväl som arbetslivets villkor och villkoren utanför arbetet får
konsekvenser för tid, makt och pengar på ett genomgripande sätt är mycket tydligt.
Det beror delvis på värdediskriminering som gör att kvinnodominerade yrken ned-
värderas lönemässigt.

När deltidsarbetet bortses från vid jämförelser av löneskillnader mellan kvinnor och
män, överskattas också i synnerhet arbetarkvinnors löner. Den genomsnittliga fak-
tiska månadslönen är betydligt lägre och visar tydligt vilken betydelse arbetstiden har
för kvinnors ekonomiska resurser.

Den deltidsnorm som präglar särskilt kvinnodominerade arbetaryrken innebär färre
arbetade timmar och därmed mindre pengar i plånboken varje månad här och nu så-
väl som lägre livsinkomst och lägre pension. Långvarigt deltidsarbete får stora eko-
nomiska konsekvenser för den enskilde. I kombination med tidsbegränsade anställ-
ningar, som innebär upprepade perioder av arbetslöshet, riskerar pensionsutfallet för
anställda i arbetaryrken, i synnerhet för kvinnorna, att bli mycket dåligt.

26

27

Hälsokonsekvenser av villkoren i arbetsliv, familj och
hem

Vi har lagt en tredimensionell bild som fokuserar på villkoren i arbetslivet, villkoren
för att kombinera arbete och familj samt de ekonomiska villkoren. Kort sagt, viktiga
jämställdhetspolitiska områden som ryms under tid, makt och pengar. Ett viktigt om-
råde återstår att belysa: hälsan.

Arbetsmiljö, anställningsformer och möjligheter att skapa balans mellan arbetsliv
och familje- och hemarbete är alla faktorer som är relaterade till individers hälsa
(Vinberg & Toivanen 2011). På senare tid har mer forskning pekat på att just tidsbe-
gränsade anställningar har samband med sämre psykosocial hälsa (jmf Waenerlund
et al 2011; SBU 2014). Dessa tre aspekter av villkoren har stor betydelse för hälsan
och skiljer sig på avgörande punkter åt utifrån kön och klass.

Den röda tråden i jämställdhetsbarometern är att arbetarkvinnorna systematiskt har
mest obalans i krav och verktyg för att hantera dessa, inte minst sett till ekonomiska
resurser. Samtidigt är ekonomiska resurser bland de mest betydelsefulla faktorerna
för god hälsa. Detta eftersom dessa kan omvandlas till andra resurser av betydelse för
människors möjligheter att kontrollera och styra sina levnadsvillkor (Folkhälsomyn-
digheten).

Det finns tydliga samband mellan hälsobesvär, kön och klass. Hälsobesvären är störst
bland arbetarkvinnorna (Yazdanpanah 2013). Den upplevda hälsan är i hög grad rela-
terad till sjukskrivning och god hälsa är vanligen nära förknippat med låg risk för
sjukskrivning. Personer med hög inkomst uppger ett gott hälsotillstånd i större ut-
sträckning än personer med låg inkomst. Kvinnor i arbetaryrken skattar i lägst ut-
sträckning sitt hälsotillstånd som gott och en aspekt av hälsa som sticker ut negativt
är att besvär av svår värk.

Har gott hälsotillstånd. Andel (%).9

Källa: SCB/ULF, 2012-2013

9 Notera dock att det inte går att läsa statistiken som att övriga har dåligt hälsotillstånd. Dessa andelar
motsvarar 8 respektive 6 procent bland kvinnor och män i arbetaryrken samt 4 respektive 3 procent
bland kvinnor och män i tjänstemannayrken (SCB/ULF, 2012-2013).

25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75% 80% 85% 90% 95% 100%

Kvinnor, arbetaryrken Män, arbetaryrken
Kvinnor, tjänstemannayrken Män, tjänstemannayrken

27

28

Har svår värk. Andel (%).

Källa: SCB/ULF, 2012-2013

Kvinnors sjukfrånvaro är generellt högre än mäns och för kvinnor finns ett samband
mellan sjukfrånvaro och barn. Skillnader i fördelning av obetalt hushålls- och om-
sorgsarbete är en viktig förklaring till könsskillnader i ohälsa.10 Obetalt arbete är för-
knippat med ohälsa samtidigt som betalt arbete är förknippat med mer välmående
(Försäkringskassan 2013a; 2013c).

Inom kommun och landsting är risken högre för sjukskrivning, något som samman-
faller med en utveckling av ökade psykosociala krav inom kvinnodominerade verk-
samheter som vård, skola och omsorg. Psykiskt krävande arbeten med begränsat
handlingsutrymme försvårar dessutom möjligheterna till vila efter arbetet, särskilt
om arbetet är jäktigt och innebär hög arbetsbelastning (Vinberg & Toivanen 2011).

Två aspekter av det psykosociala hälsotillståndet är besvär av ängslan, oro och ångest
respektive sömnproblem. Återigen har arbetarkvinnor mest utbredda besvär. Sömn-
problem är också överlag vanligare för kvinnor än män och de besvären ligger på
höga nivåer.

Har besvär av ängslan, oro och ångest. Andel (%).

Källa: SCB/ULF, 2012-2013

10 I LO (2014a) finns en fördjupning om könsskillnader i huvudansvar för planering och utförande av hushållsar-
bete och omsorg.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Män, tjänstemannayrken Kvinnor, tjänstemannayrken
Män, arbetaryrken Kvinnor, arbetaryrken

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Kvinnor, arbetaryrken Män, arbetaryrken
Kvinnor, tjänstemannayrken Män, tjänstemannayrken

28

29

Har besvär med sömnen. Andel (%).

Källa: SCB/ULF, 2012-2013

Somliga kvinnor och män arbetar deltid på grund av egen sjukdom och/eller nedsatt
arbetsförmåga. Bland kvinnor i arbetaryrken är det 9 procent som är deltidsarbetande
av den orsaken. Motsvarande andel bland män i arbetaryrken är 13 procent. Ungefär i
den omfattningen uppger också kvinnor och män i tjänstemannayrken (11 respektive
12 procent) deltidsarbete deltid till följd av egen sjukdom/nedsatt arbetsförmåga.
Eftersom skillnaderna är stora avseende hur utbrett deltidsarbetet är i de olika grup-
perna är det samtidigt flest kvinnor i arbetaryrken som arbetar deltid på grund av
hälsoskäl.

Slutsatser hälsokonsekvenser av villkoren i arbetsliv, familj och
hem

Kvinnor har genomgående sämre hälsotillstånd än män inom samma yrkesgrupper
och det gör att kvinnor i tjänstemannayrken och män i arbetaryrken uppvisar likheter.
Män i tjänstemannayrken har bäst utfall i hälsa. Kvinnor i arbetaryrken, sämst.

Ur ett jämlikhetsperspektiv är skillnaderna i hälsa och psykosocial arbetsmiljö mel-
lan olika sektorer och grupper i arbetslivet oroande. Än mer oroande är att åtgärder
för bättre villkor i arbetslivet är frånvarande från politiskt håll. Kunskapen om arbets-
livets och arbetsmiljöförhållandenas betydelse för jämlika villkor i arbete och hälsa
är väl belagd och borde omsättas i konkreta politiska initiativ och i hälsofrämjande
åtgärder i såväl privata som offentliga företag och organisationer i arbetslivet.

Den ojämna fördelningen av den totala arbetsbördan har negativa konsekvenser för
kvinnors hälsa. En viktig aspekt av arbetarkvinnors relativt sämre hälsa jämfört med
andra arbetstagargrupper är också de sämre ekonomiska villkoren.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75%

Kvinnor, arbetaryrken Män, arbetaryrken
Kvinnor, tjänstemannayrken Män, tjänstemannayrken

29

30

Fördjupning: Sexuella trakasserier i arbetslivet

- Det räcker med femtiolappen tillbaka.
Gästen indikerade att jag fick 17 kronor i dricks av honom.
- Tack för det, det var snällt.
- Men då förstår du att du behöver ge mig någonting annat tillbaka?
- Haha, hm…

Hotellreceptionist, kvinna

En grupp på sex män ska få sina hotellrum tilldelade av min kollega. En av män-
nen pekar över disken på mig och säger:
- Jag delar ju gärna rum med henne.
- Haha, ja alltså…

Hotellreceptionist, kvinna

Faktaruta: Vad är sexuella trakasserier i arbetslivet?

Diskrimineringslagen definierar sexuella trakasserier som ett uppträdande av sexuell
natur som kränker någons värdighet.

För att en handling juridiskt ska klassas som sexuella trakasserier krävs att den är oöns-
kad, kränkande och av sexuell natur.

Trakasserierna kan bestå i såväl fysiska handlingar som i ord eller gester. Alla typer av
oönskad fysisk kontakt, som kramar eller smekningar eller liknande räknas in. Det gör
även förslag eller antydningar om sexuell samvaro.

Lagen undantar så kallade ”bagatellartade händelser”. Men vid upprepning kan även
sådana händelser kategoriseras som sexuella trakasserier.

Diskrimineringslagen skiljer på sexuella trakasserier och trakasserier på grund av kön.
Men ofta samspelar olika typer av trakasserier, till exempel på grund av kön, etnicitet
eller sexuell läggning.

Det är alltid den som utsatts för kränkningar som definierar vad som räknas som sexu-
ella trakasserier, inte intentionen hos den som kränker. Däremot har den som utsätts en
skyldighet att göra tydligt att hen uppfattat situationen som ovälkommen och krän-
kande, så kallad upplysningsskyldighet.

Mer fakta om rättigheter och skyldigheter för enskilda, arbetsgivare och fack i samband
med sexuella trakasserier i arbetslivet finns på www.do.se

I TCOs handbok om sexuella trakasserier Bryt tystnaden finns mer användbar informat-
ion. Finns att ladda ned på www.tco.se

30

31

En undangömd arbetsmiljöfråga

Att ha blivit sexuellt trakasserad på sitt arbete är något som många har varit med om
någon gång under sitt arbetsliv. Men det är samtidigt något som få talar om. Det kan
handla om en hand någonstans, ett skämt som går för långt, en komplimang eller en
fråga som är för närgången. Ibland subtilt, ibland öppet, ofta dolt under skämtsam
jargong.

Att vi sällan talar om det som har skett och sker kan handla om en osäkerhet om vad
som faktiskt har inträffat: ”Sa hen verkligen det där till mig?”. Ibland beror det på
skam, över att ha blivit utsatt och inte sagt ifrån. Kanske reagerar både den utsatta
och omgivningen med att försöka rädda ansiktet på de inblandade genom att agera
som om ingenting har hänt. När det oönskade beteendet kommer från en arbetskam-
rat eller chef som vi möter varje dag kan det finnas motstånd mot att ”skapa pro-
blem”, vilket kan spela in i (o-) viljan att lyfta frågor om sexuella trakasserier i ar-
betslivet till ytan.

I andra fall kan det handla det om att sexuella anspelningar eller närmanden anses
vara en del av jobbet. På restauranger och hotell förväntas personalen stå ut med
”uppskattande” kommentarer eller inviter från gäster och kunder. Inom vård och om-
sorg får vårdpersonal hantera situationer med brukare och patienter som på olika sätt
går över gränsen. Anställda i branscher där service och tillgänglighet är viktiga delar
av yrkesrollen kan vara särskilt utsatta.

Forskningen om sexuella trakasserier i arbetslivet är begränsad. Inte heller för tycks
det vara en viktig fråga att komma tillrätta med, vare sig för arbetsgivare eller fack-
föreningar. Men oavsett hur, vilka eller hur många som drabbas är det viktigt att öka
medvetenheten om förekomsten och formerna för sexuella trakasserier i arbetslivet
för att aktivt kunna förbygga och hantera dem.

Jag jobbade inom hemtjänsten, hade på mig ett linne en varm sommardag. Inne
hos vårdtagaren slickade han på sitt finger och sedan förde han det över min arm.
Jag tyckte det var jätteäckligt, jag skrev en avvikelserapport. Tänkte på ungdomar-
na som var inne och jobbade över sommaren, och att de borde veta. Men det var
svårt att formulera, vad skriver man liksom?

Vårdbiträde, kvinna

Förekomsten av sexuella trakasserier

I SCB/Arbetsmiljöverkets undersökningar om arbetsmiljön på svenska arbetsplatser
ställs frågor om utsatthet för sexuella trakasserier det senaste året. Dels från chefers
eller arbetskamraters sida, dels från andra personer som en kommer i kontakt med
genom arbetet.

31

32

Att utsättas för sexuella trakasserier från chefer eller arbetskamrater är ett begränsat
arbetsmiljöproblem. Uppdelat på klass och kön är bilden att 3 procent av kvinnor i
tjänstemannayrken under de senaste tolv månaderna har blivit utsatta. Detsamma
svarar 2 procent av kvinnor i arbetaryrken. Andelen män som uppger att de har ut-
satts för sexuella trakasserier från chefer och arbetskamrater ligger på 1 procent.

Utsatt för sexuella trakasserier från chefer och arbetskamrater de senaste 12
månaderna. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

Det är betydligt vanligare att utsättas för sexuella trakasserier av andra personer än
chefer eller arbetskamrater. Med detta perspektiv på sexuella trakasseriser förändras
även bilden utifrån klass och kön: det är främst kvinnor i arbetaryrken som utsätts, 10
procent. Andelen kvinnor i tjänstemannayrken som upplevt sexuella trakasserier från
andra personer motsvarar 5 procent. En förklaring till det är att kvinnor i hög grad är
i kontakt med andra genom arbetet jämfört med män, till exempel kunder, gäster,
brukare, patienter eller anhöriga. Andelen är lägre bland män i både arbetar- och
tjänstemannayrken (2 respektive 1 procent).

Utsatt för sexuella trakasserier från andra än chefer eller arbetskamrater de
senaste 12 månaderna. Andel (%).

Källa: SCB/Arbetsmiljöverket, 2011/2013

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

Kvinnor Män Kvinnor Män

Arbetaryrken Tjänstemannayrken

0%

2%

4%

6%

8%

10%

12%

Kvinnor Män Kvinnor Män

Arbetaryrken Tjänstemannayrken

32

33

LO har till 2015 års jämställdhetsbarometer även låtit Novus genomföra en under-
sökning om sexuella trakasserier bland LO-medlemmar. Undersökningen följer re-
sultaten från SCB/Arbetsmiljöverket vad gäller utsatthet från andra: det är vanligare
att LO-medlemmar har utsatts för oönskade sexuella beteenden av andra personer än
chefer och arbetskamrater. Novus-undersökningen visar dock även att det är nästan
lika vanligt att kvinnor som är medlemmar i LO-förbund utsätts av såväl chefer och
arbetskamrater som av andra. Däremot har män (som är LO-medlemmar) i första
hand utsatts av andra än chefer och arbetskamrater.

Unga kvinnor utsatta i högre utsträckning än andra

Statistiken från SCB/Arbetsmiljöverket visar att unga kvinnor är mer utsatta för sex-
uella trakasserier än andra grupper. Av kvinnor i tjänstemannayrken, som är mellan
16 och 29 år, uppger 6 procent att de har blivit sexuellt trakasserade av chefer eller
arbetskamrater. Motsvarande siffra för (unga) kvinnor i arbetaryrken är 3 procent.

De yngre kvinnorna uppger vidare större utsatthet för sexuella trakasserier också från
andra personer på arbetsplatsen. Omfattningen är 14 respektive 12 procent bland
kvinnor i arbetar- och tjänstemannayrken. Motsvarande andelar bland unga män är 4
respektive 2 procent. Även det är högre än bland män i stort (jmf diagrammet i av-
snittet ovan).

Även Novus-undersökningen visar att unga LO-medlemmar genomgående är mer
utsatta. De upplever att sexuella trakasserier är vanligare och har också i lägre ut-
sträckning än andra fått information om hur de ska agera om de blir utsatta sexuella
trakasserier i arbetslivet (se vidare nedan).

Jag arbetade som bartender en vardagskväll, vi hade det väldigt lugnt så jag stod
och konverserade med mina stamgäster. En av stammisarna böjer sig då fram och
väser:
- Jag tror att du har ett fantastiskt hål där nere.

Bartender, kvinna

Vissa kvinnodominerade branscher mer utsatta

SCB/Arbetsmiljöverket visar att sexuella trakasserier är särskilt vanligt förekom-
mande i vissa branscher där många LO-grupper är anställda. Särskilt utsatta för sexu-
ella trakasserier från andra än chefer och arbetskamrater är anställda inom vård och
omsorg, hotell och restaurang och handel.

Inom vård och omsorg uppger drygt 12 procent att de utsatts för sexuella trakasserier
av tredje person på arbetet. Motsvarande andel inom hotell- och restaurangbranschen
och handeln är 11 respektive nära 6 procent. Hotell- och restaurangbranschen står ut

33

34

som en typisk LO-bransch där det även är vanligare att anställda blir utsatta från che-
fer och arbetskamrater.

Utsatt för sexuella trakasserier från chefer eller arbetskamrater respektive
andra personer de senaste 12 månaderna. Typiska LO-yrken samt arbetare,
tjänstemän och samtliga. Andel (%).11

Källa: SCB/Arbetsmiljöverket, 2011/2013

Ett återkommande problem i LO-yrken

Min manliga kollega var ny på företaget och jag hade aldrig jobbat med honom
förut. Han var väldigt trevlig, men jag tyckte han var lite för öppen med vissa sa-
ker. Han berättade ofta vad han och hans flickvän brukade göra, och frågade mig
vad jag och min dåvarande pojkvän brukade göra. Det handlade såklart om vad vi
gjorde i sovrummet.

En dag stod jag på en stege och målade fasad när han plötsligt tyckte att det såg
väldigt farligt ut och kände att han var tvungen att hålla i mig så att jag inte ram-
lade. Då kan det tilläggas att jag hade stått på stege flera gånger tidigare den
veckan helt utan problem. Han tog tag om mina vader och höll... och kände. Kom-
menterade hur vältränade de var. Såhär i efterhand önskar jag att jag hade satt
ner foten från början, då kanske han hade slutat. Men det fortsatte och eskalerade
så klart.

Vi hade tagit rast och satt och pratade på golvet i ett av rummen i huset när han
frågade:
- Tycker du att det är otrohet om man sitter mittemot varann och onanerar samti-
digt?

11 Vård och omsorg utgörs av näringsgren, SNI, 86-88, hotell och restaurang av SNI 55-56 samt att
handel utgörs av SNI 45-47.

0%

2%

4%

6%

8%

10%

12%

14%

Vård och
omsorg

Hotell och
restaurang

Handel Arbetare Tjänstemän Samtliga

Chefer eller arbetskamrater Andra personer (än chefer eller arbetskamrater)

34

35

Jag frågade vad han menade. Men jag visste ju precis vad han menade, jag ville
bara inte svara.
- Ja, skulle det vara otrohet om du och jag satt här mittemot varann och gjorde
varandra kåta genom att onanera framför den andra.

De följande dagarna var pest och pina. Så fort jag stod på golvet på knä, eller må-
lade socklar så var han där och kommenterade. Han ville att jag skulle svanka
mer, gå ner längre. Jag ringde min verkare och bad om att få förflyttas, men jag
ville inte att min kollega skulle veta varför. Jag tyckte det var jobbigt och pinsamt.

Jag blev flyttad och allt kändes bra. Det kom fram senare att min verkare hade ta-
lat om för kollegan varför jag blev flyttad och självklart konfronterade han mig på
en arbetsplats där vi var flera stycken och arbetade. Det var ju bara på skämt sa
han. Då orkade jag inte lyssna och sa bara att det inte var så jag upplevde det och
jag måste ju gå på hur min känsla är, inte hans.

Målare, kvinna

Undersökningen bland LOs medlemmar visar att förekomsten av sexuella trakasse-
rier på arbetet inte är engångsföreteelser utan sker vid upprepade tillfällen. Över hälf-
ten av de utsatta uppger att de utsatts tre till fyra gånger det senaste året. Ytterligare
en förhållandevis stor grupp, 15 procent, har utsatts fem eller fler gånger.

Sammantaget har 70 procent av de som utsatts för sexuella trakasserier på sitt arbete
utsatts minst tre gånger det senaste året. Det tyder på att sexuella trakasserier är ett
strukturellt arbetsmiljöproblem som utmärker sig på delar av arbetsmarknaden, att
det inte handlar om enstaka händelser.

Hur många gånger har du utsatts för sexuella trakasserier på din arbetsplats
det senaste året? Andel (%).

Källa: LO/Novus, 2015

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%
55%
60%

Ett tillfälle Två til lfällen Tre till fyra
tillfällen

Fem eller fler
ti llfällen

Vet ej

35

36

Tidsbegränsat anställda i högre grad utsatta

Tidsbegränsat anställda löper större risk att kränkas sexuellt på arbetet än fast an-
ställda. Det gäller såväl på arbetsmarknaden i stort som inom de branscher där sexu-
ella trakasserier är särskilt vanliga. Andelen tidsbegränsade anställningar är generellt
höga inom hotell och restaurang, vård och omsorg och handel.

Sett till samtliga är det något vanligare att tidsbegränsat anställda i relation till fast
anställda har utsatts för sexuella trakasserier från andra (än chefer och arbetskamra-
ter). Bland tjänstemän är skillnaden mellan utsatthet och anställningsform mindre än
bland arbetare.

I de kvinnodominerade branscher som generellt är överrepresenterade i fråga om
utsatthet för sexuella trakasserier från andra, gäller samma mönster. Särskilt bland
vård- och omsorgs- respektive handelsanställda är skillnaderna stora utifrån fast och
tidsbegränsat anställda. Sannolikt förklaras en del av skillnaderna med att utbred-
ningen av tidsbegränsade anställningar sammanfaller med de anställdas ålder i linje
med ju yngre desto vanligare och det är vanligare att unga kvinnor blir utsatta för
sexuella kränkningar. Men det är oklart om det förklarar hela bilden, inte minst för
att mönstret återfinns över hela arbetsmarknaden Det finns anledning att ställa frågan
om det finns något i visstidsanställdas arbetssituation och arbetsvillkor som utgör
särskilda riskfaktorer för sexuella trakasserier.

Utsatt för sexuella trakasserier av andra än chefer eller arbetskamrater utifrån
anställningsform. Typiska LO-yrken samt arbetare, tjänstemän och samtliga. Andel
(%).12

Källa: SCB, Arbetsmiljöundersökningen/AKU, 2011/2013

Jag arbetade som servitris på en restaurang under december, då många företag
kommer till oss för att äta julbord. Jag serverade ett större sällskap herrar. Jag
gick fram till sällskapet och frågade dem om de hade allt de behövde. Mannen

12 Vård och omsorg utgörs av näringsgren, SNI, 86-88, hotell och restaurang av SNI 55-56 samt att
handel utgörs av SNI 45-47.

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

Vård och
omsorg

Hotell och
restaurang

Handel Arbetare Tjänstemän Samtliga

Fast anställda Tidsbegränsat anställda

36

37

närmast mig sa att jag var en så himla trevlig tjej, såg mig djupt i ögonen och tog
tag i min rumpa. Jag fick lirka mig ur hans grepp med våld.

Servitris, kvinna

Upplevt att någon annan blivit utsatt för sexuella trakasserier

Även om man inte själv utsatts för sexuella trakasserier på arbetet kan man ha bevitt-
nat att andra har blivit det. LOs undersökning visar att nästan var femte LO-medlem,
17 procent, har upplevt att någon arbetskamrat har utsatts för sexuella trakasserier.
Bland unga i åldern mellan 18 till 29 år är andelen betydligt högre, 37 procent.

Jag jobbade på ett lager förut, i ett enmannaföretag. En dag kom arbetsgivaren in
och satte sig på mitt skrivbord och berättade att han läst i tidningen vad man sig-
nalerar med att han en septumpiercing [en piercing genom väggen mellan näsbor-
rarna], som jag hade. Han fnittrade hysteriskt och berättade att då är man minsann
undergiven. Det tyckte jag var lite äckligt.

/…/

I äldreomsorgen blir vi kladdade på lite till mans, men jag har långt mycket lättare
att förlåta en svårt demenssjuk farbror i 85-årsåldern.

/…/

Ingen bryr sig nånstans, skulle jag säga. Särskilt inte i äldreomsorgen. Där ursäk-
tas det lika lätt som jag gjorde nyss, gubbarna förstår ju inte och så vidare. De har
aldrig pratats om hur man ska hantera sånt på något äldreboende jag jobbat på,
mer än att anställda kanske varnar någon ny om att den och den gubben brukar
göra si eller så.

Undersköterska, kvinna

Attityden mot sexuella trakasserier på arbetsplatsen

Förekomsten av sexuella trakasserier på en arbetsplats kan påverkas av om till exem-
pel sexualiserad jargong eller sexuella inviter accepteras av chefer och arbetskamra-
ter.

En stor majoritet av LO-medlemmarna i Novus-undersökningen anser dock att sexu-
ella trakasserier inte är generellt accepterade på deras arbetsplats. Samtidigt upplever
runt var femte person (18 procent) att det finns en accepterande attityd mot sexuella
trakasserier. Bland unga mellan 18 och 29 år är andelen högre, 26 procent. Även
bland tidsbegränsat anställda anser fler att sexuella trakasserier accepteras på deras
arbetsplats (33 procent).

37

38

Hur upplever du att attityden mot sexuella trakasserier är på din arbetsplats?
Andel (%).

Källa: LO/Novus, 2015

Bristfällig information från arbetsgivare

Det är ett arbetsgivaransvar att arbeta förebyggande mot sexuella trakasserier som
riktas mot anställda, oavsett om det oönskade beteendet kommer från chefer och ar-
betskamrater eller gäster, kunder, brukare och patienter. En viktig del av det före-
byggande arbetet handlar om att informera om hur man ska gå tillväga om man själv
eller någon annan i ens närhet blir utsatt.

Det är över lag få LO-medlemmar som uppger att de har fått information från sin
arbetsgivare om hur de ska agera om de själva utsätts eller uppmärksammar att det
förekommer sexuella trakasserier på arbetsplatsen. Knappt tre av tio uppger att de
fått information, medan mer än sex av tio inte har fått det.

Det är än färre bland unga LO-medlemmar som uppger att de fått information från
arbetsgivaren (23 procent). Det innebär att hela 75 procent av de unga i åldersgrup-
pen 18 till 29 år har svarat att de inte fått någon information om sexuella trakasserier.

0%

10%

20%

30%

40%

50%

60%

70%

Accepterande Inte accepterande Vet ej

38

39

Har du fått information från din arbetsgivare om hur du ska gå till väga om du
eller någon annan på din arbetsplats blir utsatt för sexuella trakasserier? An-
del (%).

Källa: LO/Novus, 2015

Bristfällig information även från facket

Trots att det är arbetsgivaren som bär det juridiska ansvaret för att hantera och före-
bygga sexuella trakasserier på arbetsplatsen spelar fackföreningarna en viktig roll för
att synliggöra eventuella problem och driva på för förbättringar. Medlemmar behöver
också information om att de kan vända sig till förtroendevalda och/eller ombudsmän
för att få hjälp om de utsatts.

Novus-undersökningen visar att det är mycket få som fått information från facket om
hur de ska gå tillväga om de själva eller andra utsätts för oönskat bemötande av sex-
uell karaktär. Endast en av tio LO-medlemmar, 11 procent, uppger att de fått inform-
ation från facket medan så många som åtta av tio, 79 procent, svarar att de inte fått
information. Bland unga LO-medlemmar är det endast 4 procent av de svarande som
fått information från sitt fackförbund, medan 86 procent av gruppen unga saknar in-
formation.

0%

10%

20%

30%

40%

50%

60%

70%

Ja Nej Vet ej

39

40

Har du fått information från facket om hur du ska gå till väga om du eller nå-
gon annan på din arbetsplats blir utsatt för sexuella trakasserier? Andel (%).

Källa: LO/Novus, 2015

Gästen anspelar återkommande på sex. Obehaget växer för var gång gästen sätter
sin fot i lokalen. De studerande blickarna, kommentarerna.
- Du och jag – 69:an…(så fort nummer 69 visades på tv:n).
- I de där byxorna är det farligt för dig att gå på gatan…
- Jag har en present åt dig…

Samma gäst, alla gånger.

Nej, jag kommer inte att ha sex med dig, för JAG VILL INTE. Nej, jag kommer inte
att bli våldtagen för att jag har mina träningsbyxor på mig. Och jag VILL INTE ha
presenter.

Tankarna far – varför säger jag inget? Är det så inrotat, det där med att vi mest
ska vara tysta och le mot gästerna? En arbetskamrat menar att jag, med min tyst-
nad, har accepterat gästens beteende. Okej, är det mitt fel alltså?

Spelvärdinna, kvinna

Slutsatser sexuella trakasserier i arbetslivet

Arbetsmiljöundersökningen och LOs Novus-undersökning ger en signal om att sexu-
ella trakasserier är ett arbetsmiljöproblem att ta på allvar. Kvinnor i arbetaryrken är
betydligt mer utsatta än andra grupper på arbetsmarknaden. Var tionde arbetarkvinna
har upplevt kränkande sexuella handlingar från exempelvis kunder, gäster, brukare
eller patienter på sin arbetsplats under det senaste året. Utsattheten är särskilt tydligt
inom vård och omsorg, hotell och restaurang och handel, det vill säga den kvinno-
dominerade servicesektorn. Kvinnor utsätts också i högre grad för sexuella kränk-
ningar från chefer och arbetskamrater. Yrken eller branscher som domineras av en-

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Ja Nej Vet ej

40

41

dera könet kan vara riskmiljöer för att utsättas, vilket flera kvinnor i mansdominerade
branscher berättar om.

Det handlar inte om enstaka företeelser utan om upprepade händelser som i sig skap-
ar ett mönster. Inom vissa segment av arbetsmarknaden finns det fog att tala om sex-
uella trakasserier som ett strukturellt arbetsmiljöproblem. Informationen från arbets-
givare om arbetsplatsens förebyggande arbete eller vilka regler som gäller om en
anställd blivit utsatt är enligt LOs undersökning bristfällig. Undersökningen visar
också att endast ett fåtal LO-medlemmar har fått information från sin fackliga orga-
nisation om sexuella trakasserier.

Frågan är om sexuella trakasserier ska ses som ett ”nödvändigt ont” inom vissa yr-
ken. Inom äldreomsorgen är det inte ovanligt att personalen får värja sig från när-
manden från äldre. Inom restaurangbranschen kan alkohol spela in och luckra upp
omdömet hos gäster. Hotellpersonal förväntas uppskatta ”skämtsamma” uttalanden
om att bjuda på ”något extra”. Oavsett om de sexuella närmandena är medvetet ut-
förda eller inte ska arbetsgivaren ha en plan för hur risken för utsatthet kan och ska
förbyggas.

Situationen kan kompliceras av anställdas anställningsförhållanden och kraven i yr-
ket. Service- och omsorgsprofessionerna förväntas vara tillmötesgående och tillgäng-
liga för dem som betalar för tjänsten. Kommersialiseringen inom vård- och omsorgs-
sektorn driver på utvecklingen. Det är samtidigt branscher som har en hög andel
tidsbegränsade anställningar och därmed otrygga arbetsvillkor.

Vi har visat att tidsbegränsat anställda, varav många är unga kvinnor, genomgående
är mer utsatta för sexuella trakasserier än fast anställda. Orsaken är inte klar men bör
rimligen ses i ett större perspektiv på frågor om sexualisering och trakasserier. Men
oavsett vad sexuella trakasserier grundas i behöver vi bättre förstå vad det får för
konsekvenser i ett arbetsliv där otryggt anställda redan är marginaliserade på flera
sätt. Frågan är om den som har en otrygg anställning blir mindre benägen att berätta
om problemen och ställa krav på sin arbetsgivare. Och, vilka incitament har arbetsgi-
vare ifråga om att stå bakom sina anställda i en miljö där ”kunden alltid har rätt”?

41

42

LOs förslag för omfördelning av tid, makt och pengar

Jämställdhetsundersökningar har länge visat på strukturella skillnader mellan kvinnor
och män. Men livspusslets utmaningar ser väldigt olika ut för kvinnor och män i ar-
betar- och tjänstemannayrken. Det finns gemensamma erfarenheter av en stor tids-
press och hög arbetsbelastning, men villkoren i arbets- och familjeliv speglar en
ojämn fördelning av tid, makt och pengar.

I ett skede när arbetsmarknaden fragmentiseras och arbetsvillkoren dras isär är det
framförallt kvinnor i arbetaryrken som drabbas. De tidsbegränsade anställningarna är
flest, och de mest osäkra behovsanställningarna dominerar. Det finns alltför få möj-
ligheter till heltidsarbete.

Makten och inflytandet över arbetstiderna och arbetet är många gånger allvarligt be-
gränsade på arbetsmarknaden överlag: var, när, hur och i vilken takt arbetet ska utfö-
ras ligger utom många arbetstagares kontroll. Kvinnor har överlag mindre inflytande
än män. Men bristen på makt är mest markant för kvinnor i arbetaryrken.

Deltidsnormen i kvinnodominerade arbetaryrken går hand i hand med ett huvudan-
svar för familj och hem. Samtidigt är arbetstider och arbetsvillkor i dessa branscher
inte anpassade till de behov av flexibilitet och inflytande som småbarnsföräldrar har.
Tvärt emot vad man ofta tänker är kvinnodominerade yrken inte ”familjevänliga”.

Bilden vi tecknat visar att livspusselbegreppet som det oftast används är otillräckligt.
Det är inte bristen på tid som är huvudproblemet för att nå jämställdhet. Bristen
handlar istället om avsaknad av makt och materiella resurser. Bristen på makt skapar
en ekonomisk utsatthet som skapar ytterligare brist på makt. Jakten på försörjning
skapar ett gränslöst arbetsliv.

Därför måste det till klassmedvetenhet i frågor om arbete och familj. Materiella vill-
kor och maktresurser skapar förutsättningar för det handlingsutrymme vi har. Eller
som det uttrycks i regeringens jämställdhetspolitiska mål: makten att forma samhället
och sitt eget liv.

En politik som ställer sig vid sidan av eller i bästa fall inriktar sig på att lösa redan
resursstarka gruppers jämställdhetsproblem är otillräcklig. En arbetsgivarpolitik som
envetet söker billigare och mer flexibel arbetskraft underminerar vilka goda jäm-
ställdhetspolitiska ambitioner som helst. Fackliga strategier som underlåter att upp-
märksamma och prioritera de brister som finns inom kvinnodominerande branscher
återskapar och förstärker de skillnader i tid, makt och pengar som finns mellan kvin-
nor och män och som fördjupas av klass.

Det är tydligt att kvinnor i arbetaryrken inte erkänns som fullvärdiga deltagare på
arbetsmarknaden. Arbetarkvinnors rätt till ett hållbart (arbets-) liv tas inte på allvar
och det är inte självklart att de omfattas av en självförsörjarnorm. Deras rätt till ar-
bete, ekonomisk självständighet och full sysselsättning kan lätt relativiseras och gö-
ras till en fråga om valfrihet eller brist på kunskap för att kunna göra informerade
val, oavsett om det gäller lönen, deltidsarbetet eller att ta hela föräldraledigheten.

42

43

Från politiken och arbetsgivarna såväl som från fackföreningsrörelsen krävs ett er-
kännande av kvinnors arbete och tydliga strategier för omfördelning av tid, makt och
pengar för att nå en klassmedveten jämställdhet.

Diskussionen om arbetslivets villkor och normer för arbetets gränser måste dessutom
föras utifrån ett mer visionärt framtidsperspektiv. Normen för vad en heltid ska vara
och hur arbetet kan och bör fördelas över livscykeln är inte ristad i sten. Med ett
fackligt feministiskt perspektiv är det samtidigt viktigt att slå fast att kvinnors rätt till
ett gott och ekonomiskt hållbart arbete fortfarande måste försvaras. Kanske mer än
någonsin.

Sammantaget är ett fokus på individuella lösningar på strukturella problem är otill-
räckligt för alla. De generella välfärdslösningarna, som kommer alla till del, måste
stärkas för att samtidigt bryta igenom och öka jämställdheten mellan könen och
minska den klassbaserade ojämlikheten. Fackliga och politiska strategier för ökad
jämställdhet måste gå hand i hand och kopplas till konkret handling. Tiden, makten
och pengarna måste fördelas mer likvärdigt.

Tiden

Makten över tiden och fördelningen av tid i betalt och obetalt arbete måste fördelas
jämnare mellan kvinnor och män i arbetar- och tjänstemannayrken.

LO vill att:

• Heltid görs till norm på hela arbetsmarknaden. Deltidsnormen i kvinno-
dominerade arbetaryrken måste brytas. Skattefinansierade verksamheter ska
gå i bräschen för utvecklingen och bör avtala om heltidsnorm inom sina
branscher. Om avtalsvägen inte ger resultat bör lagstiftning övervägas.

• Föräldraförsäkringen delas mer lika mellan föräldrarna. LO vill se en
tredelad försäkring. Riksdagen bör besluta om en tredje reserverad månad i
föräldraförsäkringen för vardera föräldern under våren 2015 följt av en tids-
plan för en fortsatt individualisering 2016 till 2018. Jämställdhetsbonusen bör
avskaffas.

• Vårdnadsbidraget avskaffas.
• Allmän förskola införs från två års ålder och att skollagen föreskriver att

barn till föräldralediga och arbetslösa erbjuds 30 timmars förskola per vecka.
• Kommunerna ska vara skyldiga att erbjuda barnomsorg på kvällar, nät-

ter och helger. Skyldigheten ska införas i skollagen senast 2016.
• De generella välfärdslösningarna stärks genom satsningar på högkvalita-

tiva och gemensamt finansierade välfärdstjänster. Tillgången till äldre-
omsorg måste säkerställas. Det är särskilt viktigt för kvinnors rätt till full och
hög sysselsättning. Tillgången till äldreboenden måste öka.

• Skattesubventionerade hushållsnära tjänster avskaffas.

43

44

Makten

Makten över arbetet måste fördelas mer jämnt mellan arbetstagare och arbetsgivare
så att kvinnor och män i arbetar- och tjänstemannayrken har trygga och bra arbets-
villkor.

LO vill att:

• Det förebyggande arbetsmiljöarbetet förbättras. Politiken såväl som ar-
betsgivarna måste ta ett större ansvar. Särskilda satsningar på små arbetsplat-
ser och kvinnodominerade sektorer måste komma till stånd. Det måste vara
möjligt att jobba fram till pensionen även för kvinnor i arbetaryrken.

• Arbetsskadeförsäkringen blir mer jämställd. Lagstiftningen måste ta
större hänsyn till arbetsvillkoren i kvinnodominerade arbeten.

• Regeringen tillsammans med arbetsmarknadens parter initierar en kun-
skapssatsning i syfte att både nå ökad kunskap om och förbättrat arbete
mot sexuella trakasserier i arbetslivet. Särskilt fokus bör läggas vid kvin-
nodominerade servicebranscher med en stor andel tidsbegränsat anställda.

• Anställningstryggheten stärks. Otryggheten i kvinnodominerade arbetaryr-
ken måste brytas. Tidsbegränsade anställningar ska endast användas om det
finns objektiva skäl. Upprepade, på varandra följande, korta visstidsanställ-
ningar hos samma arbetsgivare ska inte vara tillåtna.

• Kvinnors makt över arbetet stärks genom satsningar på ökad bemanning
och resurser i verksamheter som finansieras med skattemedel. LO-
ekonomerna föreslår en permanent förstärkning av statsbidragen till kommu-
ner och landsting med 30 miljarder kronor, bland annat investeringar i vård,
skola och omsorg.

• Nya styrningsformer utvecklas inom offentlig sektor. Regeringen initierar
försöksverksamheter med syfte att skapa offentlig styrning baserad på tillit
snarare än new public management.

Pengarna

Pengarna måste fördelas mer jämnt mellan kvinnor och män i arbetar- och tjänste-
mannayrken.

LO vill att:

• Arbetsmarknadens parter ska ta ett betydligt större ansvar för jäm-
ställda löner. LOs uppgift är att vara pådrivande för omfördelning, erkän-
nande och uppvärdering av kvinnors arbeten. Yrken och yrkeskompetenser i
mansdominerade branscher värderas fortfarande högre än yrken och yrkes-
kompetenser i kvinnodominerade branscher.

• Regeringen omprövar nuvarande politik som leder till ojämlika ekono-
miska villkor. Regeringens mål för den ekonomiska jämställdheten är att
kvinnor och män ska ha samma möjligheter och villkor i fråga om betalt ar-
bete som ger ekonomisk självständighet livet ut. Det förpliktigar.

• Regeringens arbete med genusbudgetering fortsätter och utvecklas uti-
från ett klass- och könsperspektiv.

44

45

Referenser

Duvander, Ann-Zofie & Viklund, Ida (2014) Kvinnors och mäns föräldraledighet, i
SOU 2014:28, ”Lönsamt arbete – familjeansvarets fördelning och konsekvenser”,
Forskningsrapport till Delegationen för jämställdhet i arbetslivet

Försäkringskassan (2013a) Kvinnors sjukfrånvaro – Redovisning av
regeringsuppdrag 2013, Svar på regeringsuppdrag 2013-11-05, Stockholm

Försäkringskassan (2013b) De jämställda föräldrarna – Vad ökar sannolikheten
För ett jämställt föräldrapenninguttag?, Socialförsäkringsrapport 2013:8

Försäkringskassan (2013c) Ojämställd arbetsbörda – Föräldraledighetens betydelse
för fördelning av betalt och obetalt arbete, Socialförsäkringsrapport 2013:9

Handels (2013) Hit men inte längre? En rapport om deltider, välfärdspolitik och
målet om en jämlik arbetsmarknad, Handelsanställdas förbund, oktober 2013

Kjellsson, Sara, Magnusson, Charlotta & Thålin, Michael (2014) Arbete, hälsa och
genus: betydelsen av yrkets könssammansättning för kvinnors och mäns villkor i ar-
betslivet, i SOU 2014:30, ”Jämställt arbete? Organisatoriska ramar och villkor i ar-
betslivet”, Forskningsrapport till Delegationen för jämställdhet i arbetslivet

Kommunal (2011) Alla andra hämtar tidigt – En undersökning av öppettider och
tider för lämning och hämtning på förskolor, Kommunal

LO (2013) Arbetsmiljö 2012 – klass och kön, Landsorganisationen i Sverige, juni
2013

LO (2014a) Tid, makt och pengar – Sveriges Jämställdhetsbarometer 2014, Lands-
organisationen i Sverige, mars 2014

LO (2014b) Anställningsformer år 2014 – Fast och tidsbegränsat anställda efter
klass och kön år 1990–2014, Landsorganisationen i Sverige, september 2014

LO (2014c) Lönerapport år 2014 – Löner och löneutveckling år 1913–2013
efter klass och kön, Landsorganisationen i Sverige, september 2014

SBU (2014) Arbetsmiljöns betydelse för symtom på depression och utmattnings-
syndrom – En systematisk litteraturöversikt, Statens beredning för medicinsk utvär-
dering, februari 2014

Skolverket (2014) Verksamhet, barn och personal i annan pedagogisk verksamhet
hösten 2014, PM, Enheten för utbildningsstatistik, april 2014

Vinberg, Stig & Toivanen, Susanna (2011) Arbetslivet – en bortglömd arena för jäm-
lika hälso- och arbetsvillkor?, Socialmedicinsk tidskrift 4/2011, s 328-337

45

46

Waenerlund, Anna-Karin, Virtanen, Pekka & Hammarström, Anne (2011) Is tempo-
rary employment related to health status? Analysis of the Northern Swedish Cohort,
Scandinavian Journal of Public Health, volym 39, nr 5, s 533-539, juli 2011

Yazdanpanah, Soheyla (2013) Den ojämlika jämställdheten – Om arbetarkvinnors
minskade möjlighete till jämställdhet i Sverige, i Fumarola Unsgaard, Olav & Tho-
rasdotter, Karin (red) ”Den feministiska utmaningen – Mot en jämställd arbetsmark-
nad”, Premiss förlag

46

47

Bilaga 1. Sveriges jämställdhetsbarometer – upplägg
och metod

Sveriges jämställdhetsbarometer är en rapport som LO ska ge ut årligen i samband
med internationella kvinnodagen från och med 2014. 2015 års barometer ger främst
en andra ögonblicksbild av jämställdheten i arbetsliv och omsorgarbete med ett
klass- och könsperspektiv för ögonen respektive en fördjupning om sexuella trakas-
serier i arbetslivet.

Det finns tydliga könsskillnader på den svenska arbetsmarknaden men det finns även
tydliga klassdimensioner i tillgången till tid, makt och pengar, vilket är den titel som
vi gett Sveriges jämställdhetsbarometer.

Villkoren för kvinnor i arbetaryrken är ofta sämre än andra arbetstagargruppers, sam-
tidigt som män i tjänstemannayrken oftast har goda villkor oavsett vilka aspekter vi
ser till. Ibland sammanfaller villkoren för kvinnor inom arbetar- och tjänstemannayr-
ken och ibland har arbetarmän tydliga beröringspunkter med män i tjänstemannayr-
ken, medan villkoren i andra fall tydligt dras isär. Därför är klassperspektivet viktigt i
en nyanserad jämställdhetsanalys.

Fem områden står i fokus för den här studien:

• Villkoren i arbetslivet
• Villkoren för att kombinera arbete och familj
• De ekonomiska villkoren
• Hälsokonsekvenser av villkoren i arbetsliv, familj och hem
• Fördjupning: Sexuella trakasserier i arbetslivet

Inom varje område studeras fördelningen av tid, makt och pengar ur ett klass- och
könsperspektiv. För att på bästa sätt analysera kvinnor och mäns villkor på arbets-
marknaden och i familj och hem, har vi valt att så genomgående som möjligt spegla
kvinnor och män i arbetar- och tjänstemannayrken.13

Vi är medvetna om att detta är en förenkling av verkligheten. Klass och kön inte är
de enda dimensionerna som har betydelse för villkoren på arbetsmarknaden. Att ha
utländsk bakgrund innebär många gånger att man drabbas av sämre villkor jämfört
med dem som har svensk bakgrund. Skillnader i ohälsa förstärks också med ökande
ålder, och de mest osäkra anställningarna drabbar i högre grad unga vuxna (kvinnor).
En annan förenkling är att vi i första hand speglar familjer utifrån en heterosexuell
tvåsamhetsnorm, trots att familjer ser olika ut.

Underlaget till studien utgörs av registerdata och specialbeställningar från bland an-
nat Arbetsmiljöverket, Statistiska centralbyrån och Försäkringskassan där data delats
upp efter kön och yrkestillhörighet (arbetar- eller tjänstemannayrke) eller utbild-
ningsnivå. LO har även via Novus Opinion genomfört en intervjuundersökning där
cirka 1 500 LO-medlemmar tillfrågats om erfarenheter av sexuella trakasserier i ar-
betslivet.

13 Anställda i arbetaryrken organiseras normalt inom LO-förbunden medan anställda i tjänsteman-
nayrken typiskt sett organiseras inom TCO- eller Saco-förbunden.

47

48

Rapporten är skriven av Joa Bergold och Ulrika Vedin, utredare på LO.

Med vad jobbar kvinnor och män i arbetar- och tjänstemannayrken?

När vi talar om kvinnor och män i arbetar- och tjänstemannayrken kan det också vara
bra att påminna sig om att svensk arbetsmarknad är starkt könsuppdelad. Det innebär
att kvinnor och män i hög utsträckning har olika yrken och arbetsuppgifter. Nedan
ger vi en bild av vanliga kvinno- och mansdominerade yrken.14

• Kvinnodominerade arbetaryrken är barnskötare, undersköterskor, vårdbiträ-
den, personliga assistenter, försäljare i detaljhandeln, bokförings- och redo-
visningsassistenter, kundservicearbetare och städare.

• Mansdominerade arbetaryrken är gruv-, bygg- och anläggningsarbetare,
byggnadshantverkare, lager- och transportassistenter, maskinoperatörs- och
monteringsarbetare, lastbils- och långtradarchaufförer.

• Kvinnodominerade tjänstemannayrken är drifts- och verksamhetschefer,

barnmorskor, sjuksköterskor, sjuksköterskor med särskild kompetens, lärare
(särskilt på grundskolenivå grundskola), sjukgymnaster, tandhygienister, för-
skollärare, fritidspedagoger, redovisningsekonomer och administrativa assi-
stenter.

• Mansdominerade tjänstemannayrken är chefer för särskilda funktioner, led-
ningsarbete i stora och medelstora företag och myndigheter mm, dataspecia-
lister, civilingenjörer, (övriga) ingenjörer, tekniker, säljare, inköpare och
mäklare.

Enligt LO (2014c) utgör kvinnor i arbetaryrken 20 procent och män i arbetaryrken 24
procent av samtliga anställda. Kvinnor i tjänstemannayrken är den största gruppen
anställda och motsvarar 30 procent. Män i tjänstemannayrken motsvarar därmed
drygt 26 procent.

14 Dessa uppgifter baseras på Standard för svensk yrkesklassificering, SSYK, och antalet sysselsatta i
olika yrken med olika krav på utbildning, enligt SCB/Arbetsmiljöverket.

48

49

Bilaga 2. Faktisk månadslön på länsnivå

Faktisk månadslön (grundlön). Kronor per månad i genomsnitt.15

Källa: SCB/Linda, 2012; LO, 2014c samt egna beräkningar

15 Den faktiska månadslönen utgörs på länsnivå av den genomsnittliga månadslönen (grundlönen) för
kvinnor och män i arbetar- och tjänstemannayrken enligt SCB/Linda (2012). Den lönen har räknats
upp med löneökningar enligt LO (2014c) för att motsvara 2013 års lönenivå. Därefter har den beräk-
nade månadslönen (för 2013) räknats ned med den genomsnittliga tjänstgöringsgraden (av heltid)
enligt SCB/Linda (2012) för kvinnor och män i arbetar- och tjänstemannayrken i respektive län.

Län

Kvinnor Män Kvinnor Män

1 Stockholm 17 667 kr 22 451 kr 33 642 kr 44 494 kr

3 Uppsala 16 987 kr 23 573 kr 29 425 kr 38 846 kr

4 Södermanland 17 886 kr 23 933 kr 27 821 kr 36 755 kr

5 Östergötland 17 515 kr 23 795 kr 27 648 kr 37 454 kr

6 Jönköping 17 166 kr 23 225 kr 26 278 kr 35 621 kr

7 Kronoberg 16 686 kr 23 307 kr 27 371 kr 38 987 kr

8 Kalmar 17 503 kr 23 655 kr 26 072 kr 33 917 kr

9 Gotland 17 142 kr 21 452 kr 26 139 kr 31 444 kr

10 Blekinge 17 314 kr 23 922 kr 27 581 kr 35 442 kr

12 Skåne 17 196 kr 23 283 kr 28 959 kr 38 726 kr

13 Halland 17 238 kr 24 191 kr 27 819 kr 39 053 kr

14 Västra Götaland 17 395 kr 23 917 kr 28 500 kr 38 238 kr

17 Värmland 17 697 kr 23 642 kr 26 399 kr 34 800 kr

18 Örebro 17 658 kr 23 830 kr 27 169 kr 35 486 kr

19 Västmanland 17 199 kr 23 698 kr 29 110 kr 38 767 kr

20 Dalarna 17 475 kr 23 883 kr 27 375 kr 36 415 kr

21 Gävleborg 17 961 kr 24 131 kr 27 144 kr 35 630 kr

22 Västernorrland 17 693 kr 23 789 kr 27 320 kr 35 863 kr

23 Jämtland 17 470 kr 22 218 kr 25 718 kr 32 968 kr

24 Västerbotten 17 162 kr 22 999 kr 27 298 kr 34 295 kr

25 Norrbotten 17 947 kr 24 988 kr 27 670 kr 34 653 kr

I genomsnitt, riket 17 538 kr 23 436 kr 28 612 kr 37 539 kr

TjänstemannayrkenArbetaryrken

49

Rapporterna kan hämtas som pdf-dokument på LOs hemsida eller
beställs från LO-distribution:
lo@strombergdistribution.se
Telefax: 026-24 90 26

Mars 2015
isbn 978-91-566-3064-4
www.lo.se

foto: Lars Forsstedt

