

Lönekartläggning

Tyresö kommun

2015

INNEHÅLLSFÖRTECKNING

Lönekartläggning enligt diskrimineringslagen	3
Arbetsgrupp	3
Granskning av lönepolitiken	3
Kartläggning av medarbetares arbetsuppgifter	4
Generell analys av löneskillnader	5
Analys av löneskillnader i lika arbete	6
Analys av löneskillnader mellan likvärdiga arbeten	7
Kommentarer till analysen av löneskillnader	7
Inför löneöversynen 2016	9

Lönekartläggning enligt diskrimineringslagen

Följande dokument utgör den kartläggning och analys av löneskillnader mellan kvinnor och män som går under begreppet lönekartläggning (vilket regleras i diskrimineringslagen kap. 3 §§ 2, och 10). Lönekartläggningens syfte är att kartlägga och analysera om de eventuella löneskillnader som finns mellan kvinnor och män har sin förklaring i medarbetarnas könstillhörighet eller om det finns andra sakliga förklaringar till varför det skiljer i lön. Om arbetsgivaren inte kan motivera eventuella löneskillnader som sakliga måste dessa skillnader justeras enligt lagtexten.

Kommunens arbete med lönekartläggningen har varit indelade i följande fyra steg.

1. *Granskning av lönepolitiken:* Granskning av skrivningar och kommunens tillämpning av avtal, policys och praxis som reglerar lönesättning och andra anställningsvillkor som gäller i kommunen.
2. *Kartläggning av medarbetares arbetsuppgifter:* Kartläggning av medarbetarnas arbetsuppgifter för att få fram vilka medarbetare som utför arbeten som är att betrakta som lika respektive vilkas arbetsuppgifter som är att betrakta som likvärdiga och således ska jämföras lönemässigt i analysen.
3. *Analys av löneskillnader:* Analys av löneskillnader mellan kvinnor och män som utför arbetsuppgifter som är att betrakta som lika samt mellan kvinnodominerade grupper av medarbetare och grupper av medarbetare som inte är eller brukar vara kvinnodominerade som är att betrakta som likvärdiga.
4. *Upprättande av handlingsplan:* Upprättande av handlingsplan för jämställda löner där resultatet av lönekartläggningen och analysen redovisas. I handlingsplanen redovisas vidare de åtgärder som behöver vidtas för att korrigera eventuella osakliga löneskillnader

Arbetsgrupp

Kommunens HR-avdelning har tillsatt en arbetsgrupp för att arbeta med lönekartläggningen. Gruppen har haft som uppdrag att genomföra en kartläggning som uppfyller kraven i diskrimineringslagen.

I arbetsgruppen deltog 2015 Sannah Weiger (Jurist) och Patrik Isolehto (HR-specialist). Gruppen har haft teknisk hjälp av en konsult från företaget Sysarb som levererar det systemstöd (MIA) som användes i arbetet.

Lönekartläggningen 2015 bygger på det arbete som gjorts under 2013 och 2014 vad gäller värdering av arbeten och viktning av de faktorer som utgör grunden för värderingen. I samband med detta arbete har samverkan med arbetstagarorganisationerna genomförts genom att en av arbetstagarorganisationerna utsedd representant har deltagit i delar av kartläggningsarbetet. Den fackliga representanten har medverkat i ett antal möten som bland annat inneburit genomgång av det IT-stöd, MIA – (Marknad Individ Arbete) som kommunen använder för arbetet samt diskussion kring principerna och arbetsgången för kartläggningen. Vid dessa möten har arbetsgivaren och den fackliga representanten enats om exempelvis inledningen utifrån AID-koder vid gruppering av yrken som utför lika arbete samt arbetsvärdering av de största yrkesgrupperna i kommunen.

Granskning av lönepolitiken

Enligt diskrimineringslagen ska arbetsgivarens bestämmelser och praxis som styr och påverkar lönesättningen analyseras utifrån ett könsperspektiv. Är lönepolitiken könsneutral? Lönesätts kvinnor och män på samma

grund? Nedan följer en analys av kommunens bestämmelser för lönesättning utifrån personalpolicyn samt de av centrala parter kollektivavtalade löneavtalen.

Är arbetsgivarens lönepolitik könsneutral?

Enligt första paragrafen i löneavtalen står det att *”Lönebildningen och lönesättningen ska bidra till att arbetsgivaren når målen för verksamheten. Lönen ska stimulera till förbättringar av verksamhetens effektivitet, produktivitet och kvalitet. Därför ska lönen vara individuell och differentierad och avspegla uppnådda mål och resultat. Även förutsättningarna för att rekrytera och behålla personal påverkar löne- och anställningsvillkoren.”*

Innebörden av texten ovan har införlivats i kommunens personalpolicy:

”Lönen är individuell och differentierad för att stimulera till goda arbetsresultat. Tydliga och väl kända lönekriterier samt väl genomförda lönesamtal är en självklarhet...”

Kommunen eftersträvar en kultur där goda arbetsprestationer belönas. Lönesättningen ska uppfattas som relevant utifrån arbetsinnehåll och arbetsinsats. Det är därför viktigt att lönesättningen tillämpas konsekvent och att lönerna harmonierar inom kommunen.

Grundläggande värderingar i kommunens lönepolitik är:

- Lönen ska stimulera till förbättringar av verksamhetens effektivitet, produktivitet och kvalitet.
- Lönen ska vara individuell och differentierad och avspegla uppnådda mål och resultat.
- Särskild uppmärksamhet skall ges svårrekryterade grupper/nyckelpersoner med akademisk bakgrund där konkurrensen på arbetsmarknaden är hård.

Vidare ska kommunen aktivt arbeta för att motverka osakliga skillnader i löneläget beroende på kön, inom eller mellan yrkesgrupper. Detta arbete skall vara långsiktigt och målmedvetet. Kommunens jämställdhetsplan anger att den lönekartläggning som stipuleras i diskrimineringslagstiftningen, inom kommunen skall genomföras varje år.¹

Lönepolitiken bedöms som könsneutral.

Andra anställningsvillkor och tillämpning

Kartläggningen avser de kommunanställdas grundlöner. Utöver dessa finns exempelvis övertids-, beredskaps- eller jourtillägg som också utgör delar i den totala ersättningen, men som alltså inte värderas i lönekartläggningen. I dessa delar tillämpas AB med bilagor. I något fall finns lokal tillämpning av kollektivavtalet som är generösare ur arbetstagarperspektiv än vad avtalet avser.

Dessa ersättningar bedöms könsneutrala.

Kartläggning av medarbetares arbetsuppgifter

Tyesö kommun har en differentierad lönesättning och det innebär således att olika arbetsuppgifter lönesätts i förhållande till varandra. Lönesättningen differentieras beroende på vilka arbetsuppgifter som utförs.

Medarbetare med kvalificerade arbetsuppgifter bör ha en högre lön än medarbetare med enklare arbetsuppgifter. Om så inte är fallet ska en saklig förklaring finnas till varför det skiljer i lön. Det finns mer som påverkar lönen än endast arbetsuppgiftens svårighetsgrad ex. medarbetarens prestation och faktorer som är kopplade till konkurrens på arbetsmarknaden.

¹ Tyesö kommuns jämställdhetsplan 2015 – 2017. Bilaga 2.

Lika arbete

För att kunna urskilja vilken del av lönen som är individuell (prestation) och vilken som är differentierad (beror på arbetsuppgifter) börjar lönekartläggningsarbetet med att gruppera samman de medarbetare som anses utföra lika arbetsuppgifter. Genom denna åtgärd förklarar inte arbetsuppgiften varför det skiljer i lön mellan olika medarbetare inom en och samma gruppering eftersom deras arbetsuppgifter är lika. Eventuella löneskillnader måste således ha sin grund i andra faktorer.

Tyresö kommuns månadsavlönade medarbetare (2582 personer) har i kartläggningen grupperats i 130 olika grupperingar av medarbetare som har bedömts utföra tillräckligt lika arbete för att kunna grupperas tillsammans. Denna indelning har gjorts initialt utifrån AID-koder med undantag av vissa yrkesgrupper där en gruppering utifrån AID är för vid och befattningarna inom AID-koden har för olika uppdrag för att betraktas som tillräckligt lika arbete i kartläggningen. Undantag har även gjorts när det gäller chefer eftersom AID-koderna inte alltid stämmer överens med det verkliga uppdraget.

Likvärdigt arbete

När dessa grupperingar (yrkesindelning) finns vid handen kvarstår faktum att det finns stora löneskillnader mellan dessa grupper. Det skiljer 84000 kr per månad i medellön mellan det yrke som tjänar mest och det som tjänar minst. Denna löneskillnad beror inte på individuell lönesättning utan förklaringen pekar snarare på en differentierad lönesättning där yrket med högst lön har högre krav på sina arbetsuppgifter än det yrke med lägst lön.

Nästa steg i lönekartläggningen har således varit att genomföra en systematisk bedömning av de olika arbetsuppgifterna för att bestämma de olika yrkenas förhållande till varandra. Vilka arbetsuppgifter ställer större krav och vilka ställer lägre krav på medarbetarna?

Till hjälp för denna bedömning har arbetsvärderingssystemet MIA-Webb använts. Verktöget har utvecklats av företaget Sysarb. Systemet är faktorbaserat och arbetsuppgifternas krav bedöms på varje faktor utifrån vilka krav som ställs på medarbetaren inom områdena kunskaper och färdigheter, ansvarstagande, ansträngning och arbetsmiljö (enligt diskrimineringslagen ska dessa områden finnas med för att utreda vilka arbeten som är likvärdiga.) De faktorer som används är *Teoretisk grundutbildning, Erfarenhet, Sociala färdigheter, Intellectuella färdigheter, Ansvar för materiella resurser, Ansvar för planering, utveckling och resultat, Ansvar för arbetsledning, Ansvar för människor, Fysiska förhållanden och Psykiska förhållanden*. De olika faktorerna graderas 1 – 5. Faktorerna viktas sedan inbördes för att på ett korrekt sätt möta den lönepolitik som förs inom kommunen. Av den anledningen väger exempelvis teoretisk utbildning tyngre än andra faktorer för att svara mot kommunens beslut om att extra fokus skall fästas vid svårrekryterade grupper med akademisk bakgrund. Alla yrken får sedan en totalpoäng.

Resultatet av arbetsvärderingen har skapat en lista med 24 grupperingar (boxar) där dessa rangordnats utifrån de krav arbetsuppgiften ställer, från den lägsta till den högsta. På detta sätt kan en analys av löneskillnader genomföras mellan grupperingar (boxar) som bedömts likvärdiga. Tanken är då att mellan likvärdiga yrken beror inte löneskillnader på arbetets kvalifikationsgrad, eftersom arbetsuppgifterna bedömts som likvärdiga utifrån totalpoängen i arbetsvärderingen.

Generell analys av löneskillnader

När såväl indelningen av medarbetare i yrkesgrupper om lika arbete och sammanslagning i boxar om likvärdiga arbeten är genomförd finns det ett underlag som kan analyseras. Analysens utgångspunkt är att utreda om det finns skillnader i lön mellan kvinnor och män som inte går att förklara med könsneutrala faktorer.

Generell analys av gruppernas sammansättning och lönenivåer²

Om man delar kommunens samtliga kvinnors medellön med männens medellön får man fram en faktor på 0,9 (94 %). Frågan är om denna löneskillnad är könsrelaterad eller om det finns andra sakliga förklaringar till varför det skiljer i lön mellan kvinnor och män. Vid en första genomgång av lönenivåer, lönespridning och lönestrukturer inom och mellan olika grupper av medarbetare visar materialet på att det inte är så stora löneskillnader mellan kvinnor och män som har lika eller likvärdiga arbeten i kommunen.

I 34 av grupperna har männen högre medellön än kvinnorna och i 37 av grupperna har kvinnorna högre medellön än männen. I 59 av grupperna kan det inte finnas några skillnader i lön mellan könen eftersom de är sammansatta helt av antingen kvinnor eller män (41 grupper helt av kvinnor och 25 grupper helt av män). Det finns inga grupper där det inte finns några löneskillnader alls mellan kvinnor och män, men i 14 av grupperna är medellöneskillnaden 1 % eller mindre vilket anses utgöra ett mått på likställda löner.

64 % av grupperna är kvinnodominerade (83 av 130). För att en grupp ska räknas som kvinnodominerad ska kvinnorna utgöra minst 60 % av medarbetarna i gruppen. Detta mått är satt utifrån den nationella statistiken som hävdar att om det är många kvinnor som arbetar inom ett yrke så påverkar detta lönesättningen negativt för gruppen. Dessa 83 kvinnodominerade grupper innehåller 87 % av kommunens medarbetare. De kvinnodominerade grupperna innehåller således betydligt fler medarbetare i kartläggningen än de icke kvinnodominerade grupperna. En förklaring till detta är att dessa grupper främst finns inom vård, omsorg samt förskola (ex. undersköterskor och barnskötare) som är de största verksamheterna i kommunen.

Resultatet av arbetsvärderingen visar att de kvinnodominerade grupperna fördelar sig jämnt i rangordningen av arbetsuppgifternas svårighetsgrad, allt från yrkesgrupper med lägre krav till yrkesgrupper med mycket höga krav. Resultatet visar också att de kvinnodominerade yrkena fördelar sig över hela spannet av medellöner. Av de fem högst betalda yrkena inom kommunen är tre kvinnodominerade med den definition på 60 % som används i dessa sammanhang. Värt att notera är att av de fem lägst betalda yrkena är fyra kvinnodominerade och av de tio lägst betalda yrkena är nio kvinnodominerade.

Vid en första analys kan man dra slutsatsen att löneskillnader förklaras av systemet för individuell och differentierad lönesättning som tillämpas av arbetsgivaren. En grundligare analys utifrån diskrimineringslagens krav har också genomförts.

Resultatet av analysen av löneskillnader mellan kvinnor och män som utför lika arbete

I arbetet med att analysera löneskillnaderna mellan kvinnor och män som utför lika arbete har målet varit att säkerställa att inget av könen diskrimineras på grund av kön, vilket är syftet med regleringarna på området. De yrkesgrupper där endast det ena könet finns representerat lämnas utanför denna granskning, vilket enligt tidigare redovisning är 59 yrkesgrupper. Utan granskning lämnas även de grupper där skillnaden mellan könen

² Sammanställning Lönedata – Bilaga 3 samt
Nyckeltal – Bilaga 7.

är mindre än 1 %, vilket är 14 yrkesgrupper. Detta innebär att granskningen har begränsats till 57 yrken i denna del. En analys av lönestrukturen har dock gjorts även i de fall löneskillnaden är mindre än 1 %, för att säkerställa att inte enskilt högvärlönde individer påverkar resultatet på ett sätt som förvanskar statistiken.

De löneskillnader som finns mellan kvinnor och män som anses utföra lika arbete förklaras i många fall med hänvisning till kriterierna för individuell lönesättning. Medarbetare med lång och bred erfarenhet har ofta byggt upp hög kompetens vilket värderas lönemässigt. Dessutom har löneskillnaderna vid vissa tillfällen förklarats med att en av medarbetarna i gruppen har ett visst utökat ansvar eller ett uppdrag som sträcker sig utanför ramarna för värderingen. Det finns även grupper med skillnader i uppdragets art som påverkar lönesättningen.

I några grupper används marknadsfaktorer som löneförklaringar. I dessa fall handlar marknadsfaktorn oftast om situationer där svårigheter att rekrytera rätt person påverkar löneläget för enskilda individer i en grupp. Situationen kan också vara den omvända, att det finns en mycket god tillgång på arbetskraft inom vissa yrkesgrupper vilket reellt sett påverkar löneläget i negativt hänseende. Lönesättningen sker i organisationen men lönesättningen påverkas av omvärldsfaktorer som tillgång och efterfrågan.

Samtliga löneskillnader har förklarats med sakliga argument³.

Resultatet av analysen av löneskillnader mellan likvärdiga grupper

Analysen i denna del av lönekartläggningen utgår från kraven i lagen och dess förarbeten om att det är löneskillnaderna mellan likvärdiga kvinnodominerade grupper och icke kvinnodominerade grupper som ska jämföras och förklaras. De fall där en kvinnodominerad yrkesgrupp tjänar mindre än en icke kvinnodominerad yrkesgrupp måste detta således förklaras med könsneutrala argument.

I kommunens lönekartläggning innebär ovanstående skrivning exempelvis att bland de yrken som bedömts likvärdiga i värderingsbox 9⁴ finns yrkesgrupperna Handläggare miljöfrågor och Arkivarie. Trots att dessa grupper är likvärdiga och att det mellan dessa grupper finns en löneskillnad på över 2000 kronor så kommer inte denna skillnad att analyseras. Det beror på att båda dessa grupper är kvinnodominerade och att löneskillnaderna dem emellan därför inte anses bero på kön. Analysen utgår endast från de fall där kvinnodominerade gruppers lönenivå är lägre än icke kvinnodominerade gruppers lönenivå.

I värderingsbox 9 kommer därför en analys istället att ske bland annat mellan grupperna Arkivarie och Arbetsledare gata/park som värderats som likvärdiga yrken. Det skiljer 5450 kronor i lön mellan grupperna Arkivarie som är en kvinnodominerad yrkesgrupp och Arbetsledare gata/park som inte är kvinnodominerad. Det är detta lönekartläggningen och analysen syftar till – att granska om kvinnodominerade grupper tjänar mindre än likvärdiga icke kvinnodominerade grupper och om eventuella skillnader beror på kön.

Denna del av analysen handlar således om att klargöra om dessa löneskillnader är könsrelaterade och kräver en åtgärd eller om arbetsgivaren har sakliga förklaringar som motiverar de icke kvinnodominerade gruppernas högre löneläge.

³ Analys av lika arbeten – Bilaga 4.

⁴ Analys likvärdiga arbeten – Bilaga 5.

Kommentarer till analysen av löneskillnader

I det kommande följer ett generellt resonemang kring de analyser som gjorts av löneskillnader inom kommunen. För kommentarer avseende specifika jämförelser mellan yrken finns dessa i Bilaga 3 – 4. Tre områden lyfts fram där det anses särskilt relevant att utvidga resonemanget.

1. Marknadsargument i löneanalysen

I analysen av löneskillnader kan arbetsgivaren konstatera att arbeten som har att göra med bygg- och fastighetsbranschen påverkas markant av lönerna på den externa arbetsmarknaden hos privata arbetsgivare. För många av kommunens yrkesgrupper handlar arbetsmarknadspåverkan om jämförelser kommuner emellan inom den offentliga sektorn, men för de mest svårrekryterade yrkeskategorierna handlar det till största delen om konkurrens från den privata sektorn. Till dessa yrken hör olika typer av ingenjörer, byggprojektledare etc. Den expansiva byggsektor som finns i regionen gör att lönerna trissas upp för dessa medarbetare för att arbetsgivaren ska kunna behålla och rekrytera kompetent personal. Detsamma gäller för ekonomer/controllers där löneläget på den externa arbetsmarknaden är högt.

I argumentet marknadspåverkan ryms flera nyanser. Det är på många sätt marknadspåverkan som håller nere exempelvis barnskötarens löner i förhållande till exempelvis vaktmästarens. Inte för att det nödvändigtvis finns en stor efterfrågan på vaktmästare på marknaden, utan snarare för att det i dagsläget finns ett överskott på personer som fyller kravspecifikationen för barnskötare.

För att förstå vissa löneskillnader är det också av relevans att se till vilka vägar en person generellt kommer till sin anställning. Arbetsgivaren ställer inte nödvändigtvis högre krav på en maskinist/tekniker än på en barnskötare utifrån arbetsvärderingen, men vid närmare genomlysning av yrkesgrupperna finns ändå skillnader i kompetensen. En anledning till detta kan vara att barnskötare ofta kommer in via så kallade intermittenta anställningar vid behov, varför kvalifikationer inte genomgår samma prövning. Vaktmästare, tekniker etc. anställs inte på samma sätt. Inte sällan kommer man ifrån en tidigare anställning inom eller utom kommunen.

Det finns således situationer där ett yrke kräver eller förutsätter förkunskap eller erfarenhet som inte hanteras på ett effektivt sätt av värderingsmodulen. Ett exempel är där någon form av praktisk erfarenhet, körkort, licens eller yrkesutbildning är en stor tillgång men där man ändå inte kan ställa höga krav på erfarenhet eller akademisk utbildning i den mening som arbetsvärderingen avser. I vissa fall genomgår anställda en mer eller mindre omfattande intern utbildning som inte heller omfattas av arbetsvärderingen. Dessa faktorer påverkar likväl lönenivåerna.

2. Individuell lönesättning i grupper med få medarbetare

Den individuella delen av lönesättningen får större påverkan på medellönen i grupper med få medarbetare i. Detta beror på att det rent matematiskt räcker med en högavlönad medarbetare i gruppen för att höja hela gruppens medellön. Vidare påverkas också den individuella delen av lönen av hur sårbart det är för organisationen om en medarbetare är borta. Finns det inte lika många med en viss kompetens ger detta ofta högre individuell lönesättning. Dessutom är individerna ofta handplockade till sina uppdrag och detta medverkar till att höja den individuella värderingen.

3. Chefsgrupper och arbetsledning

Lönekartläggningen visar på vissa bekymmer att analysera lönerna för olika chefsgrupper. Dels är det svårt att jämföra olika chefsroller med varandra, men det är också problematiskt att jämföra chefer med andra yrkesgrupper.

När det gäller att jämföra chefsrollerna sinsemellan kan man konstatera att det ofta handlar om en enda person i varje chefsgrupp. Dessa har ofta väldigt skiftande uppdrag och de går inte på ett effektivt sätt att värdera med det verktyg som står till förfogande.

Vid jämförelser mellan chefsgrupper och andra arbetstagare, vilket sker vid analys av likvärdiga arbeten, finns andra svårigheter. En chef lönesätts till stor del för sitt personalansvar, sin erfarenhet och sina ledaregenskaper medan exempelvis en ingenjör ersätts för utbildning, kunskap och marknad. I vissa yrken är lång erfarenhet en grundläggande förutsättning medan den i andra är i det närmaste ovidkommande. Dessa nyanser gör analysverktyget generellt hålllet och vissa saker kan inte förklaras med de värderingsverktyg som står till förfogande. Detta innebär inte att de beror på kön. Chefsgrupperna går också in under den tidigare nämnda kategorin av svårrekryterade individer med en stor extern arbetsmarknad.

För chefsrollernas lönesättning är det också av relevans vilka personer man har personalansvar för. Det finns en variabel som i praktiken innebär att en chef bör ha högre lön än sin personalgrupp. Annars försvinner incitamenten till uppdraget i viss del. Denna faktor slår även mot arbetsledare, även om kommunen i vissa fall inte värderar arbetsledning lika högt som utbildning. En yrkesgrupp som återkommer i analysen är arbetsledare gata/park, som jämförs med kvinnodominerade yrken i gruppen – exempelvis arkivarie. Dessa båda yrken har hamnat i samma box av uppenbart olika anledningar. Arkivarien har värderats högt i teoretisk grundutbildning och ansvar för materiella resurser, medan arbetsledaren har värderats för fysisk arbetsmiljö, arbetsledning och framförallt för erfarenhetskraven. Även om arbetsgivaren lönepolitiskt värderar utbildningsfaktorn högt går det inte att applicera detta på alla yrkesgrupper. För att internt kunna rekrytera arbetsledare till gruppen gata/park krävs att dessa får ett lönelöft för att personerna skall vilja axla det extra ansvar rollen kräver. Det erfarenhetskrav som värderas högt för yrkesgruppen innebär rent praktiskt att lönepåslaget läggs på en lön som redan ökat utifrån en ingångslön för yrket. Detta gör att argumentet om marknadspåverkan i förekommande fall används vid förklaring av löneskillnader som innefattar denna grupp.

Inför löneöversynen 2016:

Inför 2016 års lönekartläggning kan det vara intressant att fortsätta att se över chefsgrupperna med särskilt fokus. Det behöver utvärderas om sammansättningen och värderingen av dessa kan göras på ett effektivare sätt. Det kan också diskuteras huruvida faktorn *ansvar för arbetsledning* bör viktas högre i arbetsvärderingen, då denna variabel blir föremål för analys vid upprepade tillfällen och det faktiska utfallet i lönesättningen inte helt kan kopplas till den värdering som gjorts.

Det kan konstateras att en påtagligt stor andel yrkesgrupper (59 av 130) till 100 % utgörs av antingen kvinnor eller män. Detta gör att dessa yrken undantas kartläggningen när det gäller lika arbete. Det bör beaktas att dessa yrken i stor utsträckning är ensamarbeten, men i flera fall finns tydliga strukturer att beakta. Exempelvis finns det elva anläggningsarbetare, sju maskinister/tekniker och fyra hantverkare. I dessa grupper finns inga

kvinnor alls. I de fastighetsinriktade grupperna Ingenjör fastighet, Chef Enhetschef fastighet/gata/park/VA och Byggprojektledare arbetar sammantaget 12 personer varav samtliga är män. Även om siffran förbättrats något sedan 2014 (från 66 till 59) är denna förhållandevis stora andel könshomogena yrkesgrupper är ett område för arbetsgivaren att fortsätta följa upp. Handlingsplanen för detta område finns också införlivat under aktiva åtgärder i Tyresö kommuns jämställdhetsplan för åren 2015 – 2017.

Kommunen ligger i kommungränsöverskridande jämförelser⁵ något under medel när det gäller löner för flera kvinnodominerade arbeten. Detta kan vara rimligt sett till kommunens storlek etc. Det visar sig dock att kommunen i samma jämförelse ligger, om än marginellt, över medellönen för några av våra icke kvinnodominerade arbeten. Arbetsgivaren kommer utifrån resultatet av lönekartläggningen och omvärldsanalyser att plocka ut ett antal yrkesgrupper för vilka särskilda diskussioner ska föras inför kommande löneöversyner.

⁵ SKL, Lönelänken, september 2015.