

 [image: Book cover]

Detta är en provläsning från Svenskt Näringsliv

Lönebildning i företag lönar sig

Svenskt Näringsliv

 Förord

 Svenskt Näringsliv anser att lönebildningen i ökande utsträckning bör ske i företagen och med utgångspunkt i företagens och medarbetarnas förutsättningar. Företagsnära lönebildning kan uppnås genom sifferlösa centrala avtal, vilket innebär att företagen har möjlighet att tydligt koppla lönesättningen till medarbetaren och till verksamheten. Företagsnära lönebildning kan också uppnås genom avtal där företaget fullt ut förfogar över fördelningen av det överenskomna utrymmet. Ett sådant avtal innehåller inga individgarantier, generella höjningar eller stupstockar (som talar om vad som sker då parterna inte blir överens i lokal förhandling) om lönehöjningarnas fördelning.

 Individuell lönesättning är ett medel för att motivera medarbetare och för att uppnå företagets verksamhetsmål. En tydlig koppling mellan lön, motivation och resultat utgör en drivkraft för den enskilde medarbetaren och skapar engagemang.

 En individuell lönesättning ger också större löneskillnader mellan individer. Löneskillnaderna blir en naturlig följd av individers olika erfarenheter, kunskap och bidrag till företagets resultat.

 En individuell lönesättning är något som både företag och medarbetare efterfrågar. Ett flertal undersökningar visar att det inte bara är företagare som vill kunna sätta lönen individuellt för sina medarbetare. Tre av fyra medarbetare vill att lönen sätts i dialog med chefen, med eller utan stöd av sin fackförening. Resultatet är detsamma oavsett kön och ålder, om man är arbetare eller tjänsteman eller om man jobbar i privat eller offentlig sektor.

 Lönebildning på företagsnivå innebär inte någon garanti för en bättre löneutveckling och det är inte heller tanken. Den företagsnära lönebildningen ger väsentligt bättre möjligheter både för företaget och för medarbetaren att påverka lönesättningen. En följd av detta är i många fall en bättre individuell löneutveckling än när lönesättningen är centraliserad och sker utanför företaget.

 Rapporten har skrivits av Kajsa Lindell, statistiker, och Charlotta Undén, utredare.

 Stockholm i mars 2012
Christer Ågren
vVD, Svenskt Näringsliv

 1. Lönebildning i företag lönar sig

 Ett av arbetsgivarsidans långsiktiga lönepolitiska mål är att avtalen ska ge möjlighet till lönebildning på företagsnivå och att lönerna ska kunna sättas på individnivå. Det finns många anledningar till varför individuell lönesättning är att föredra för alla parter.

 Genom lönebildning på företagsnivå och en individuellt satt lön, skapas möjligheter att använda lönen som en drivkraft i utvecklingen av verksamhet och medarbetare. Den individbaserade lönesättningen bidrar till att sambandet mellan verksamhetens mål, den egna utvecklingen, insatsen och lönen blir tydligare. Individuella lönesamtal möjliggör även en dialog om hur medarbetaren genom prestation, ansvar och kompetens kan påverka sin egen löneutveckling. För cheferna kan det lönesättande samtalet vara ett verktyg för den individbaserade kompetensförsörjningen.

 Novus opinion gjorde år 2009 en undersökning baserad på intervjuer med 1 500 unga på uppdrag av Ledarna och Almega1. Den visade att 80 procent av dagens unga förvärvs arbetande vill avveckla modellen med centralstyrda löner och i stället ha en individuell lönesättning. Merparten av de unga har insett att lönen värderar och synlig gör arbetsinsatsen, samtidigt som en medarbetare som upplever att lönen sätts oberoende av prestation knappast blir motiverad att prestera bättre.

 En undersökning bland drygt 1 000 förvärvsarbetande som Demoskop har genomfört på uppdrag av Svenskt Näringsliv2 bekräftar detta; hela 80 procent av kvinnorna och 73 procent av männen vill att lönen ska sättas individuellt. Både män och kvinnor anser att prestation och ansvar bör väga tyngst när den nya lönen sätts.

 Genom att arbeta systematiskt med lönesättning och efter en genomarbetad bedömning av medarbetarnas skicklighet och resultat, finns dessutom en stor chans att en företagsnära lönebildning med individuella lönesamtal bidrar till jämställdhet. Mycket tyder på att en individuell lönesättning med strukturerade lönesamtal motverkar godtycklig lönesättning och minskar risken för osakliga löneskillnader3.

 Denna rapport visar på ytterligare en faktor; att lönebildning på företagsnivå lönar sig ekonomiskt. Mer specifikt, att medarbetare som har avtal som möjliggör en mer företagsnära lönebildning med individuell lönesättning har haft en högre löneutvecklingstakt, än medarbetare som har avtal där man tillämpar centralt fastställda löner.

 1 Intervjuerna med unga förvärvsarbetande har genomförts inom ramen för Novus webbpanel under perioden 8–18 maj 2009. ↵

 2 Demoskop 2011, på uppdrag av Svenskt Näringsliv. ↵

 3 ”Kvinnor och män i en individualiserad lönebildning”, SACO 2011. ↵

 2. Sammanfattning och slutsatser

 För att utvärdera om företagsnära lönebildning har lönat sig har vi grupperat avtalsområden i två grupper:

 Lönebildning på företagsnivå, där lönen sätts mellan chef och medarbetare (ev. tillsammans med facklig företrädare), dvs. löneavtalskonstruktion 1–3 (definition: se kap 4).

 Centraliserad lönebildning, som innebär centralt satta löner och avtal som innehåller lönepotter och generella höjningar, dvs. löneavtalskonstruktion 4–7 (definition: se kap 4).

 Vi har därefter tagit fram jämförbara grupper av individer och jämfört den individuella löneutvecklingen i den fasta månadslönen mellan 2007 och 2011 med en fördelning på kön, ålder, bransch och yrke och kommit fram till följande slutsatser:

 	För majoriteten lönar sig lönebildning på företagsnivå. Av de individer som arbetar inom områden som möjliggör lönebildning på företagsnivå, har 58 procent haft en bättre löneutveckling jämfört med de som arbetar inom områden med centraliserad lönebildning.

 	Bättre löneutveckling med lönebildning på företagsnivå. Löneutvecklingen (i fast månadslön) mellan 2007 och 2011 har varit 16,7 procent för individer som har arbetat inom områden med individuell lönesättning jämfört med 14,3 procent för individer som har arbetat inom områden med centraliserad lönebildning.

 	En större andel kvinnor har individuellt satta löner. Det är en större andel kvinnor som arbetar inom områden med lönebildning på företagsnivå; 30 procent jämfört med 21 procent av männen.

 	Kvinnor har generellt haft en bättre löneutveckling än män. Kvinnor som arbetar inom områden med lönebildning på företagsnivå har haft en löneutveckling på 17,8 procent jämfört med 15,8 procent för kvinnor som arbetar inom områden med centraliserad lönebildning. För män är motsvarande värden 16,1 respektive 14,0 procent.

 	Störst skillnad för anställda inom byggnadsverksamhet där skillnaden är 6,3 procentenheter. Löneutvecklingen mellan 2007 och 2011 har varit 19,7 procent för individer som arbetar inom områden med lönebildning på företagsnivå jämfört med 13,5 procent för individer som arbetar inom områden med centraliserad lönebildning.

 	Bland män i åldern 18–29 år lönar sig individuellt satta löner mest. Löneutvecklingen har varit bättre för områden med lönebildning på företagsnivå inom alla åldersgrupper. De största skillnaderna i löneutveckling när man jämför hur lönebildningen går till återfinns för män i de lägre åldersgrupperna (18–29 år), där skillnaden är 13,5 procentenheter. Bland kvinnor finns den största skillnaden i åldersgruppen 30–44 år, där skillnaden är 5,0 procentenheter.

 3. Förutsättningar för lönebildning i företag

 En företagsnära lönebildningsprocess innebär mer arbete och engagemang för det enskilda företaget och dess medarbetare än en centralt styrd lönebildning. En väl fungerande individuell lönesättning bygger på att synliggöra varje arbetstagares prestation och resultat och att relevanta kvalifikationer är lönegrundande på ett genomarbetat, könsneutralt och väl kommunicerat sätt.

 Ambitionen bör vara att den enskilde medarbetaren får mer inflytande över sin lön och att lönebildningen bidrar till ökad utvecklingskraft, för såväl medarbetare som företag. Lönespridningen blir större som en följd av att lönerna differentieras med utgångspunkt i medarbetarnas olikheter.

 Ratio har, utifrån existerande forskning i ämnet, identifierat ett antal förutsättningar för att den företagsnära lönebildningen ska fungera väl4:

 	att det finns ett tillräckligt löneutrymme som parterna på lokal nivå förfogar över,

 	att det finns en tydlig koppling mellan lönesättningen och företagens verksamhetsmål,

 	att lönespridningen är tillräcklig för att möjliggöra löneskillnader mellan arbetstagares bidrag till verksamhetsmålen,

 	att lönesättande chefer har tillräcklig kompetens.

 Om dessa kriterier inte uppfylls riskerar kostnaderna av lokal och företagsnära lönebildning att ta överhanden, i form av högre förhandlings- och transaktionskostnader.

 4 Ratio ”Lönebildning för utvecklingskraft”. Projektet startade 2010 och avrapportering sker 2013. ↵

 4. Olika löneavtalskonstruktioner

 Medlingsinstitutet delar in lönebildningen i sju olika avtalskonstruktioner (Medlingsinstitutet, 20015), från kategori 1 med sifferlösa avtal där avtalen sluts helt på lokal nivå utan central inblandning, till kategori 7 med helt centrala avtal som bestämmer en generell lönehöjning.

 De olika löneavtalskonstruktionerna definieras på följande sätt:

 	Sifferlösa avtal.

 	Lokal lönebildning med stupstock om utrymmets storlek.

 	Lokal lönebildning med stupstock om utrymmets storlek och någon form av individgaranti.

 	Lönepott utan individgaranti.

 	Lönepott med individgaranti alternativt stupstock om individgaranti.

 	Generell höjning och lönepott.

 	Generell höjning.

 Löneavtalskonstruktion 1, 2 och 3 möjliggör en lönebildning på företagsnivå dvs. en lönerevision utan centralt fastlagda ramar. Sifferlösa avtal, löneavtalskonstruktion 1, saknar helt centralt fastställda höjningar och innehåller endast regler för förhandlingsordning. Värdet av avtalet bestäms i lokala förhandlingar eller i samtal mellan chef och medarbetare.

 Avtal som möjliggör lönebildning på företagsnivå (med eller utan individgaranti), löneavtalskonstruktion 2 och 3, innebär förhandlingar enligt kollektivavtal mellan fack och arbetsgivare på lokal nivå. Lönen förhandlas i lokala förhandlingar men en så kallad stupstock är inskriven i avtalet om de lokala parterna inte kommer överens. Den innehåller siffror om löneökningar men tillämpas bara om de lokala parterna inte kommer överens.

 Avtalskonstruktion 4 till 7 innebär centralt fastställda löner i form av lönepott för lokal fördelning och/eller att löneutrymmet läggs ut som en generell höjning.

 5 Sedan 2001 har Medlingsinstitutet redovisat statistik över avtalskonstruktionerna i alla viktiga kollektivavtal som ingår på svensk arbetsmarknad. Avtalen har kategoriserats i sju olika huvudgrupper beroende på graden av lokalt inflytande över lönebildningen. ↵

 5. Metod

 För att utvärdera löneutvecklingen på avtalsområden som möjliggör företagsnära lönebildning, har vi grupperat avtalsområden i två grupper:

 Lönebildning på företagsnivå, där lönen sätts mellan chef och medarbetare (ev. tillsammans med facklig företrädare), dvs. löneavtalskonstruktion 1–3.

 Centraliserad lönebildning, som innebär centralt satta löner och avtal som innehåller lönepotter och generella höjningar, dvs. löneavtalskonstruktion 4–7.

 Vi har därefter grupperat Svenskt Näringslivs lönestatistik i dessa två grupper och tagit fram löneutvecklingen mellan september 2007 och september 2011. Vi har enbart använt oss av löneutvecklingen för identiska individer, alltså individer som mellan åren 2007 och 2011 har arbetat kvar i samma företag, inom samma yrke och inom samma avtalsområde. På detta sätt rensar vi för att förändringar i lön beroende på byte av arbetsplats eller yrke har påverkat löneutvecklingen. I och med att vi enbart undersöker löneutvecklingen för identiska individer ingår inte heller individer som har börjat eller slutat under perioden.

 Vi har valt att använda lönebegreppet fast månadslön. Anledningen till det är att värdet av olika former av tillägg och förmåner varierar över tiden, varför vi har valt att inte ta med dem i denna studie av löneutvecklingen.

 6. Resultat

 I 2007 års lönestatistik ingick 1 181 000 individer och av dessa fanns 423 000 individer (36 procent) i september 2011 kvar inom samma avtalsområde, arbetande i samma företag och inom samma yrke. Gruppen består av 32 procent kvinnor och 68 procent män. Åtta procent är mellan 18 och 29 år, 37 procent är mellan 30 och 44 år och 56 procent är mellan 45 och 64 år. Det är alltså utifrån denna grupp, som beräkningarna nedan är gjorda.

 Av de som ingår i gruppen ovan arbetar 24 procent av individerna inom områden som tillämpar lönebildning på företagsnivå (dvs. löneavtalskonstruktion 1–3). Det är en större andel kvinnor, 30 procent, jämfört med 21 procent av männen. När man fördelar individerna i tre grova åldersgrupper, så visar det sig att det är betydligt vanligare att kvinnor i alla åldersgrupper arbetar inom områden med lönebildning på företagsnivå än att män gör det. I t.ex. åldersgruppen 30–44 år arbetar 20 procent av männen och 31 procent av kvinnorna inom områden med lönebildning på företagsnivå.

 Figur 1. Andel som arbetar inom områden med lönebildning på företagsnivå.

 [image: Images]

 Tabell 1. Andel identiska individer 2007-2011 som arbetar inom områden med lönebildning på företagsnivå respektive med centraliserad lönebildning.

 	Åldersgrupp
 	Andel av alla män Lönebildning
 	Andel av alla kvinnor Lönebildning
 	Andel av samtliga Lönebildning

 	På företagsnivå
 	Centraliserad
 	På företagsnivå
 	Centraliserad
 	På företagsnivå
 	Centraliserad

 	18-29 år
 	7 %
 	93 %
 	12 %
 	88 %
 	9 %
 	91 %

 	30-44 år
 	20 %
 	80 %
 	31 %
 	69 %
 	24 %
 	76 %

 	45-67 år
 	23 %
 	77 %
 	32 %
 	68 %
 	26 %
 	74 %

 	Samtliga
 	21 %
 	79 %
 	30 %
 	70 %
 	24 %
 	76 %

 Löneutvecklingen (i fast månadslön) har mellan 2007 och 2011 varit 16,7 procent för individer som arbetar inom områden med lönebildning på företagsnivå och 14,3 procent för individer inom områden med centraliserad lönebildning. Detta innebär att den individuella löneutvecklingen har varit 2,4 procentenheter bättre om lönebildningen har skett på företagsnivå jämfört med om lönebildningen har varit centraliserad.

 Kvinnor har generellt haft en bättre löneutveckling än män. De största skillnaderna i löneutveckling när man jämför hur lönebildningen går till återfinns för män i de lägre åldersgrupperna (18–29 år), där skillnaden är 13,5 procentenheter. Bland kvinnor finns den största skillnaden i åldersgruppen 30–44 år, där skillnaden är 5,0 procentenheter.

 Figur 2. Löneutveckling i procent mellan 2007 och 2011.

 [image: Images]

 Tabell 2. Löneutveckling i procent mellan 2007 och 2011 fördelat på kön och åldersgrupp.

 	Kön och åldersgrupp
 	Antal individer
 	Andel med lönebildning på företagsnivå
 	Löneutveckling 07/11 Lönebildning
 	Differens i procentenheter

 	På företagsnivå
 	Centraliserad

 	Män 18-29 år
 	21 589
 	7 %
 	34,3 %
 	20,8 %
 	+ 13,5

 	Män 30-44 år
 	104 137
 	20 %
 	19,0 %
 	14,1 %
 	+ 4,9

 	Män 45-67 år
 	159 985
 	23 %
 	13,9 %
 	12,7 %
 	+ 1,2

 	Samtliga män
 	285 711
 	21 %
 	16,1 %
 	14,0 %
 	+ 2,2

 	Kvinnor 18-29 år
 	11 597
 	12 %
 	25,9 %
 	21,4 %
 	+ 4,5

 	Kvinnor 30-44 år
 	50 595
 	31 %
 	20,8 %
 	15,9 %
 	+ 5,0

 	Kvinnor 45-67 år
 	75 152
 	32 %
 	15,5 %
 	14,3 %
 	+ 1,2

 	Samtliga kvinnor
 	137 344
 	30 %
 	17,8 %
 	15,8 %
 	+ 2,0

 	Samtliga män + kvinnor
 	423 055
 	24 %
 	16,7 %
 	14,3 %
 	+ 2,4

 Inom samtliga redovisade näringsgrenar nedan har löneutvecklingen varit bättre då lönebildningen har skett på företagsnivå. Skillnaden är störst inom byggnadsverksamhet, där skillnaden är 6,3 procentenheter.

 Figur 3. Löneutveckling i procent mellan 2007 och 2011.

 [image: Images]
 Procenttalen inom parentes avser andel individer inom respektive näringsgren som har arbetat inom ett område med lönebildning på företagsnivå.

 Tabell 3. Löneutveckling i procent mellan 2007 och 2011 fördelat på näringsgren.

 	Näringsgren
 	Antal individer
 	Andel med lönebildning på företagsnivå
 	Löneutveckling 07/11 Lönebildning
 	Differens i procentenheter

 	På företagsnivå
 	Centraliserad

 	Industri
 	196 184
 	9 %
 	15,4 %
 	13,4 %
 	+ 2,0

 	Byggnadsverksamhet
 	36 593
 	13 %
 	19,7 %
 	13,5 %
 	+ 6,3

 	Handel, hotell och restaurang
 	69 535
 	21 %
 	16,9 %
 	16,6 %
 	+ 0,2

 	Transport
 	23 684
 	13 %
 	17,1 %
 	15,9 %
 	+ 1,1

 	Jord- och skogsbruk
 	4 403
 	12 %
 	14,9 %
 	14,7 %
 	+ 0,2

 	Service
 	80 862
 	74 %
 	17,1 %
 	17,0 %
 	+ 0,2

 	Samtliga
 	423 055
 	24 %
 	16,7 %
 	14,3 %
 	+ 2,4

 När man fördelar resultaten på yrke finns totalt 331 yrkesgrupper. För en del yrken finns inte jämförbara data, dvs yrket finns inte båda jämförelseåren eller så är det för få individer (mindre än 100 individer). Det måste alltså inom en yrkesgrupp finnas minst 100 individer med lönebildning på företagsnivå och minst 100 individer med centraliserad lönebildning för båda undersökningsåren för att det ska gå att jämföra.

 I vårt undersökningsmaterial finns 57 yrkesgrupper, där det är möjligt att jämföra löneutvecklingen för områden med lönebildning på företagsnivå respektive centraliserad lönebildning. Inom 33 av dessa 57 yrkesgrupper har löneutvecklingen varit högre inom områden med individuell lönesättning. Inom dessa 33 yrkesgrupper arbetar 58 procent av individerna, vilket innebär att majoriteten av individerna har haft en bättre löneutveckling om lönebildningen skett på företagsnivå.

 För de största yrkesgrupperna i vår sammanställning har individuell lönesättning lönat sig. Inom många yrken där en hög andel individer arbetar inom områden med lönebildning på företagsnivå har löneutvecklingen varit klart bättre. Ett exempel är revisorer (där 78 procent arbetar inom områden med lönebildning på företagsnivå), som har haft en löneutveckling på 21,9 procent jämfört med andra revisorer inom områden med centraliserad lönebildning där löneutvecklingen har varit 11,2 procent. Skillnaden i löneutveckling mellan lönebildning på företagsnivå och centraliserad lönebildning har även varit stora för maskinoperatörer och montörer (14,8 procentenheter) och för ingenjörer och tekniker (10,7 procentenheter).

 Tabell 4. Största yrkesgrupperna där lönebildning på företagsnivå har lönat sig.

 	Yrkeskod (SSYK)
 	Yrkesbenämning
 	Antal individer
 	Andel med lönebildning på företagsnivå
 	Löneutveckling 07/11 Lönebildning
 	Differens i procentenheter

 	På företagsnivå
 	Centraliserad

 	8290
 	Övriga maskinoperatörer och montörer
 	10 392
 	1%
 	27,4 %
 	12,5 %
 	+ 14,8

 	2411
 	Revisorer m.fl.
 	4 192
 	78%
 	21,9 %
 	11,2 %
 	+ 10,8

 	3119
 	Övriga ingenjörer och tekniker
 	7 085
 	27%
 	16,9 %
 	6,2 %
 	+ 10,7

 	5132
 	Undersköterskor, sjukvårdsbiträden m.fl.
 	2 845
 	96%
 	19,2 %
 	8,8 %
 	+ 10,5

 	1239
 	Övriga chefer inom specialområden
 	4 067
 	96%
 	17,2 %
 	7,5 %
 	+ 9,7

 	3112
 	Byggnadsingenjörer och byggnadstekniker
 	4 730
 	67%
 	19,9 %
 	13,6 %
 	+ 6,3

 	3433
 	Redovisningsekonomer m.fl.
 	2 002
 	57 %
 	16,9 %
 	10,8 %
 	+ 6,1

 	2456
 	Formgivare
 	655
 	81 %
 	23,6 %
 	17,7 %
 	+ 5,9

 	4131
 	Lagerassistenter m.fl.
 	12 127
 	2 %
 	18,4 %
 	13,2 %
 	+ 5,2

 	2419
 	Övriga företagsekonomer
 	1 849
 	43 %
 	23,9 %
 	18,7 %
 	+ 5,1

 	2149
 	Övriga civilingenjörer m.fl.
 	2 377
 	32 %
 	16,5 %
 	11,9 %
 	+ 4,6

 	3115
 	Maskiningenjörer och maskintekniker
 	5 413
 	17 %
 	16,5 %
 	12,2 %
 	+ 4,4

 	1224
 	Driftchefer inom handel, hotell och restaurang, transport och kommunikation
 	3 060
 	77 %
 	16,3 %
 	12,3 %
 	+ 4,0

 	1233
 	Försäljnings- och marknadschefer
 	2 348
 	94 %
 	18,2 %
 	14,2 %
 	+ 4,0

 	3429
 	Övriga agenter m.fl.
 	561
 	28 %
 	15,4 %
 	11,4 %
 	+ 4,0

 	3416
 	Inköpare
 	2 734
 	34 %
 	17,1 %
 	13,1 %
 	+ 3,9

 	7233
 	Maskinmekaniker, maskin montörer och maskinreparatörer
 	6 053
 	5 %
 	16,2 %
 	13,3 %
 	+ 3,0

 	4120
 	Bokförings- och redovisningsassistenter
 	5 319
 	11 %
 	18,5 %
 	15,5 %
 	+ 3,0

 	3111
 	Laboratorieingenjörer
 	2 505
 	16 %
 	17,9 %
 	15,0 %
 	+ 2,9

 	4132
 	Transportassistenter
 	998
 	35 %
 	15,5 %
 	13,4 %
 	+ 2,1

 	3113
 	Elingenjörer och eltekniker
 	1 568
 	47 %
 	17,0 %
 	15,1 %
 	+ 1,9

 	3431
 	Administrativa assistenter
 	3 667
 	47 %
 	16,9 %
 	15,2 %
 	+ 1,7

 	2145
 	Civilingenjörer m.fl., maskin
 	3 503
 	34 %
 	17,7 %
 	16,1 %
 	+ 1,6

 	2451
 	Journalister, författare, informatörer m.fl.
 	1 313
 	83 %
 	17,7 %
 	16,2 %
 	+ 1,4

 	4190
 	Övrig kontorspersonal
 	7 217
 	9 %
 	16,4 %
 	15,1 %
 	+ 1,3

 	1231
 	Ekonomichefer och administrativa chefer
 	2 009
 	94 %
 	17,6 %
 	16,5 %
 	+ 1,1

 	3240
 	Biomedicinska analytiker
 	598
 	64 %
 	14,7 %
 	13,6 %
 	+ 1,1

 	2142
 	Civilingenjörer m.fl., bygg och anläggning
 	2 472
 	88 %
 	19,2 %
 	18,2 %
 	+ 1,0

 	2412
 	Personaltjänstemän och yrkesvägledare
 	1 589
 	43 %
 	18,9 %
 	18,0 %
 	+ 0,9

 	2139
 	Övriga dataspecialister
 	2 090
 	37 %
 	15,8 %
 	15,0 %
 	+ 0,7

 	3122
 	Dataoperatörer
 	443
 	59 %
 	13,9 %
 	13,5 %
 	+ 0,4

 	7241
 	Elmontörer och elreparatörer
 	2 904
 	15 %
 	17,8 %
 	17,5 %
 	+ 0,3

 Inom de undersökta yrkesgrupper med flest antal kvinnor har lönebildning på företagsnivå lönat sig i form av en god löneutveckling mellan 2007 och 2011. Den största skillnaden med avseende på form av lönebildning återfinns bland revisorer (13,0 procentenheter) samt bland ingenjörer och tekniker (12,3 procentenheter).

 Tabell 5. Yrkesgrupperna med flest kvinnor där lönebildning på företagsnivå har lönat sig.

 	Yrkeskod (SSYK)
 	Yrkesbenämning
 	Antal kvinnor
 	Andel med lönebildning på företagsnivå
 	Löneutveckling 07/11 Lönebildning
 	Differens i procentenheter

 	På företagsnivå
 	Centraliserad

 	2411
 	Revisorer m.fl.
 	2 354
 	78 %
 	22,5 %
 	9,5 %
 	+ 13,0

 	3119
 	Övriga ingenjörer och tekniker
 	1 114
 	25 %
 	18,7 %
 	6,4 %
 	+ 12,3

 	3416
 	Inköpare
 	926
 	42 %
 	17,8 %
 	10,8 %
 	+ 7,0

 	3433
 	Redovisningsekonomer m.fl.
 	1 513
 	58 %
 	17,1 %
 	12,4 %
 	+ 4,8

 	1224
 	Driftchefer inom handel, hotell och restaurang, transport och kommunikation
 	1 186
 	71 %
 	16,7 %
 	13,3 %
 	+ 3,4

 	3111
 	Laboratorieingenjörer
 	1 462
 	16 %
 	17,6 %
 	15,5 %
 	+ 2,1

 	3431
 	Administrativa assistenter
 	3 103
 	48 %
 	17,0 %
 	15,6 %
 	+ 1,5

 	4190
 	Övrig kontorspersonal
 	5 254
 	8 %
 	16,3 %
 	15,2 %
 	+ 1,1

 	2412
 	Personaltjänstemän och yrkesvägledare
 	1 150
 	44 %
 	19,6 %
 	18,6 %
 	+ 1,0

 	3121
 	Datatekniker
 	1 306
 	78 %
 	15,1 %
 	14,5 %
 	+ 0,6

 	2113
 	Kemister
 	875
 	16 %
 	18,2 %
 	17,7 %
 	+ 0,5

 	3419
 	Övriga säljare, inköpare, mäklare m.fl.
 	1 137
 	28 %
 	15,6 %
 	15,5 %
 	+ 0,1

 Bland de undersökta yrkesgrupperna med flest antal män är skillnaden störst för maskinoperatörer och montörer (+15,2 procentenheter) samt ingenjörer och tekniker (10,4 procentenheter).

 Tabell 6. Yrkesgrupperna med flest män där lönebildning på företagsnivå har lönat sig.

 	Yrkeskod (SSYK)
 	Yrkesbenämning
 	Antal män
 	Andel med lönebildning på företagsnivå
 	Löneutveckling 07/11 Lönebildning
 	Differens i procentenheter

 	På företagsnivå
 	Centraliserad

 	8290
 	Övriga maskinoperatörer och montörer
 	7 909
 	2 %
 	27,6 %
 	12,3 %
 	+ 15,2

 	3119
 	Övriga ingenjörer och tekniker
 	5 971
 	28 %
 	16,6 %
 	6,1 %
 	+ 10,4

 	1239
 	Övriga chefer inom specialområden
 	3 247
 	96 %
 	16,8 %
 	7,5 %
 	+ 9,2

 	3112
 	Byggnadsingenjörer och byggnadstekniker
 	4 265
 	68 %
 	19,7 %
 	13,4 %
 	+ 6,3

 	3115
 	Maskiningenjörer och maskintekniker
 	4 857
 	17 %
 	16,4 %
 	11,9 %
 	+ 4,5

 	7233
 	Maskinmekaniker, maskinmontörer och maskinreparatörer
 	5 988
 	5 %
 	16,2 %
 	13,3 %
 	+ 2,9

 	2145
 	Civilingenjörer m.fl., maskin
 	3 080
 	34 %
 	17,5 %
 	15,8 %
 	+ 1,6

 	4190
 	Övrig kontorspersonal
 	1 963
 	11 %
 	16,3 %
 	15,0 %
 	+ 1,3

 	4131
 	Lagerassistenter m.fl.
 	9 858
 	2 %
 	14,1 %
 	13,1 %
 	+ 1,0

 	2142
 	Civilingenjörer m.fl., bygg och anläggning
 	2 020
 	90 %
 	19,0 %
 	18,3 %
 	+ 0,7

 	3114
 	Ingenjörer och tekniker inom elektronik och teleteknik
 	4 800
 	21 %
 	14,6 %
 	14,3 %
 	+ 0,3

 	7241
 	Elmontörer och elreparatörer
 	2 800
 	16 %
 	17,8 %
 	17,6 %
 	+ 0,3

OEBPS/images/10_img01.jpg
16%

14

H

121

¥

K

E

#

P

H

2

¥

ox

s 9%)

Brpgasverisamnet
a3%

Lenabidningpa fretagsna

Hangot notloch
oz damapd

Tanspot 13%)

Centarsarsd enebicing

Jre- och stogstrve
g

Senica 74%)

OEBPS/images/9_img01.jpg
35%

30%
25%
20%
15%
10%
5%
0%
le2ea 30ass 4sEar 1s29s 3044a 4SE7ar
Man Kinnor

B Lonebildning pa foretagsnivd Centraliserad Ionebildning

OEBPS/images/10_img02.jpg
i

Industri

verksamhet

Handel hotall
och restaurang

Transport

Jord- och
skogsbruk

Antal individer

196184

36593

9535

23884

aa03

B08s2.
423055

Andel med
Ionebildning Lonebildning.

PaToretagsnivé s firetagsniva Centraliserad
9% 154% 134%
18B% 197% 5%
2% 169% 166%
3% 71w 159%
2% 149% 147%
74% 71w 70%
24% 167% 143%

Lbneutveckling 07711

Differens i
procentenheter
+20

+63

+02
+11
+02

+02
24

OEBPS/images/9_img02.jpg
Andel med Ubneutveckling 07711

oaee Al onesding Lanebildning e
= PRI s gy Comalserd T
vin 16298 21509 7% 363% 0% 135
Mnssas 10613 an 190% 141% as
4557 & 159905 2% 139% 127% 12
‘Samtliga man 285711 2% 161% 140% 22
Cimor 8208 11597 2% 2s9% 24% a5
imar30443 | 50585 an 2a% 159% 50
Cimor 45578 75152 2% 155% 143% 12
Samtiga imnor 137344 0% e 150% 20
it on o ez o5 20% 167% 143% v24

OEBPS/images/12_img02.jpg
8250
sus

1239

a2

s

7233

2185
a1%0
a3

242

3114
7281

Oviga maskinoperatieroch

Owriga ingenjore och teknier

Owriga chefer nom
specalomrdden

Bygenadsingenjorer och
byggnadstokniter
Masiiningenioer och
maskintoknier

Maskinmelaniker maskinmon-
tore och maskinreparatorer

uilinganjorer m . maskin
Ovig kontorsparsanal
Lagarassistontar m.f.

Guilinganjorer m . bygg och
anlagening.

Ingenjorr och tekniker nom
elektronik och tletekni

Emontsrer och elreparatirer

7908
se71

3207
a265
4857

EE)

3080
1963
858

2020

4800
2800

Andel med T
encbidning tancbidning
e = Pé foretagsnivd Centraliserad
2% 25% 123%
% 166% 1%
%% 188% 75%
a% 197% 134%
7% 164% 115%
5% 162% 133%
4% 175% 158%
u% 183% 150%
2% 101% 131%
0% 150% 183%
a% 185% 143%
6% 178% 176%

Loneutveckling 07711

+152
+104

+92

+63

+as

+29

18

+13
+10

~07

<03

<03

OEBPS/images/cover.jpg
SVENSKT NARINGSLIV

Lonebildning
i foretag lonar sig

OEBPS/images/12_img01.jpg
Vkeskod
(550
2am1
sus
3415
3433

1220

am
3431
a1%0

2012

21
213

Yikesbenaming

Revisorer m1.

Owriga ingenjore och teknier
Inspare
Redauiningsekonomer m.

Driftchefer inom handel

hatalloch restaurang.
‘transport och kommunikation

Laboratoricingenjorer
Adninitrativa asistenter
Gvig kantorspersonal

Personaljsnsteman och
yrtesvaglodare

Datatekrker
Kemister

Ovriga salare. inkopare.
méklare m..

1188

1462
3103
5254

1150

1308
&5

1137

Andel med Uoneutvecking 0711 pifferens

onebiding Linebidning Torocent

PHIGICOENNG py oretagunid Cenvalerad | ST
0% 25% asw 130
£ 107% aan o1
2% 178% 088 <70
sa 1% 124% | an
nw 7% 13w eas
6% 6% wsw | ea
0% 170% 6% +1s
o 163% mexem
aan 186% % +10
0% 1s1% wusw | vas
16% 102% 7% 05
% 156% 15w em

OEBPS/images/8_img02.jpg
Andel a alla mén Andel av alla kvinnor Andel av samtliga

foicit Lanebildning Lanebildning Lonebildning
Pifaretagenih Cenrliserad P foretagené Centalersd P foretagani Centliserad
1ma 7% 5% 2% % a% ax
oun 2% 0% % 0% 2% 6%
swa 2% 7% 2% % % 4%

Samtliga 2% 79% 0% 70% 24% 76%

OEBPS/images/8_img01.jpg
35%

25%

15%

10%
%

S

o

T

W kvinnor

OEBPS/images/11_img01.jpg
g ch skt
U ——

[————

st oo

g amspasons
[—

Ortrgure .tz
oy
Paonesaninod,
s cstspecsa

Ovpere
o

s

s
2127

s

238
s
e

1560

20m
s
22

1509
200

2000

ME-EE IR B

.
%
%

=%
%

an
e
oox
ox

%
5%

15%

1en
20%
5%

185w

2%
150w
vax

182%
msx
5%
vox
7%
%
7%
1m2%

ms%
8%
Box
van

16w

%
2%
7w
no%

2w

2w
4w
1w

e
5w

new
1518
2%
1018

182w
15w
6%
2%

1008

1508
15w
25%

10
107

1
a7
e
453
52
s
-us

a0
40
w3
30
30
a1
1
B
1

1
o
ey
10
o

o7
~os
e

