
Social- och hälsovårdsministeriets publikationer 2013:6

Helsingfors 2013

Jämställdhetsbarometer

2012

social- och hälsovårdsministeriet

Nelli Kiianmaa

Social- och hälsovårdsministeriets publikationer 2013:6

Jämställdhetsbarometer 2012

ISBN 978-952-00-3400-9 (inh.)

ISBN 978-952-00-3401-6 (PDF)

ISSN-L 1236-2050

ISSN 1236-2050 (print)

ISSN 1797-9854 (online)

URN:ISBN:978-952-00-3401-6

http://urn.fi/URN:ISBN:978-952-00-3401-6

www.stm.fi/sv/publikationer

Utgivare: Social- och hälsovårdsministeriet

Bild: iStockPhoto

Layout och tryck: Juvenes Print – Tampereen yliopistopaino Oy, Tammerfors 2013

3

	 Jämställdhetsbarometern tar upp attityder, åsikter och erfarenheter
som anknyter till jämställdhet mellan könen i Finland. Med hjälp av ba-
rometern kan man följa utvecklingen av jämställdheten inom olika områ-
den i samhället. Jämställdhetsbarometer 2012 är den femte i serien. De
tidigare barometrarna publicerades åren 1998, 2001, 2004 och 2008.

Attityder och åsikter som hänför sig till jämställdhet har under hela
uppföljningsperioden (1998–2012) förändrats tämligen lite. En dryg tred-
jedel av männen men bara knappt var femte kvinna gjorde bedömningen
att könen är jämställda. Den yngsta åldersgruppen anser oftare än övriga
att jämställdhet är ett tillstånd som redan uppnåtts. Ökad jämställdhet
är för de flesta en positiv sak, och man tror att både män och kvinnor
gynnas av detta.

Kvinnors möjligheter i arbetslivet bedöms ha förbättrats något. Ändå
upplever kvinnor fortfarande nackdelar som hänför sig till deras kön i frå-
ga om löner, karriärutveckling och bedömning av yrkesskickligheten. Sär-
skilt högutbildade kvinnor och kvinnor på mansdominerade arbetsplatser
upplever dessa nackdelar. Både kvinnor och män stöder i hög grad jäm-
ställdhet i arbetslivet, såsom eliminering av omotiverade löneskillnader.
Attityder som upprätthåller segregation i arbetslivet har lindrats något.

Att bli föräldraledig eller vårdledig från lönearbetet bedöms vara be-
tydligt svårare för män än för kvinnor. Enligt respondenterna är det dock
betydligt lättare för män att ta ut längre lagstadgade familjeledigheter nu
jämfört med tidigare mätningsomgångar. Förändringen syns tydligt inom
den privata sektorn där man bedömde det vara svårast att ta ut familjele-
dighet. Man bedömer att det för både kvinnor och män är svårast att bli
familjeledig på arbetsplatser som är klart mansdominerade.

Ansvaret för fördelning av hushållsarbetet i barnfamiljer med två för-
äldrar är fortfarande tämligen traditionellt. Fördelningen av hushållsar-
betet leder till meningsmotsättningar för vartannat par. Mödrarnas an-
svar för hushållsarbetet har lättat något, och föräldrarnas ansvar fördelar
sig något jämnare jämfört med tidigare. Mödrarnas ansvar för arbets-
uppgifter med anknytning till barnskötsel och barnuppfostran har inte
minskat. Respondenterna hoppas också att män i större utsträckning ska
delta i detta.

Kvinnornas upplevelse av sexuella trakasserier har ökat något under
2000-talet. Från år 2008 har även trakasserierna mot kvinnor över 55 år

SAMMANDRAG
JÄMSTÄLLDHETSBAROMETER 2012

4

Nyckelord:
jämställdhet, kvinnor, män, kvinnors ställning, mäns ställning, arbetsliv, familj,
sexualitet, attityder, barometer, jämställdhetspolitik

blivit vanligare. Vanligast är upplevelsen av sexuella trakasserier bland
unga kvinnor under 35 år. Missnöjet mot våldtäktsdomar är lika stort som
tidigare. Nio av tio kvinnor och män anser att domarna är alltför milda.

5

Jämställdhetsbarometern 2012 utreder vad finländska kvinnor och män
anser om jämställdheten mellan könen och dess utveckling på olika
områden i samhället, såsom i arbetslivet, skolan och familjen. Den första
Jämställdhetsbarometern gavs ut 1998. Den utgivna serien av barometrar ger
en bild av hur jämställdhetsattityderna och -erfarenheterna har förändrats i
Finland under de senaste fjorton åren.

Strävan efter jämställdhet är kontinuerlig verksamhet för att skapa
faktisk jämställdhet. Regeringens jämställdhetspolitik siktar på att stärka
jämställdheten mellan kvinnor och män på olika områden i samhället. Dessa
jämställdhetsåtgärder samordnas av regeringens jämställdhetsprogram 2012–
2015. Jämställdhetsbarometern ger värdefull information om förändringarna
i den upplevda jämställdheten. Genom detta kompletterar barometern den
bild av den samhälleliga utvecklingen som statistiken ger och stöder för sin del
utvärderingen av jämställdhetspolitikens utfall.

Enligt resultaten från jämställdhetsbarometern bedömer medborgarna
fortfarande att män har en något bättre ställning i samhället än kvinnor.
Bedömningarna har inte förändrats i betydlig omfattning på fjorton år.
Kvinnors bedömningar var fortfarande mer kritiska än mäns. Å andra sidan
tror ungefär hälften av både kvinnorna och männen att jämställdheten
kommer att öka under de kommande tio åren. Ökad jämställdhet betraktas
som en gemensam fråga: både kvinnor och män tror att ökad jämställdhet är
till nytta för båda könen.

Tecknen på en minskning av könsstereotypierna, dvs. traditionella
uppfattningar om könen, pekar mot en positiv jämställdhetsutveckling.
Exempelvis betraktar allt fler kvinnor och män som lika lämpliga för uppgifter på
olika sektorer inom politiken. Könet som en faktor som ger kompetens för olika
ansvarsfulla uppgifter har således minskat i betydelse enligt svarspersonernas
uppfattningar. Inriktningen mot en allt jämnare könsfördelning har varit synlig
exempelvis i regeringarnas sammansättningar: de fyra senaste regeringarna
har haft lika många kvinnor och män som ministrar. Ett ytterligare bevis
på omvandlingen av den könsbaserade arbetsfördelningen är att allt fler
svarspersoner anser att deras eget arbete lämpar sig lika bra för båda könen.
Även uppfattningarna om mannen som den huvudsakliga försörjaren av
familjen har förändrats i någon mer jämställd riktning. Visserligen anser över
en tredjedel av männen och cirka en femtedel av kvinnorna fortfarande att
huvudansvaret för familjens utkomst ligger hos mannen.

Det finländska samhället och den finländska jämställdhetspolitiken
har länge haft som ett centralt mål att stöda pappornas föräldraskap och

FÖRORD

6

att uppmuntra dem att utnyttja familjeledigheterna. Därför är det något
överraskande att männens ökade deltagande i vården av barnen får något
mindre stöd än tidigare – särskilt med tanke på att männens andel exempelvis
av föräldrapenningsdagarna fortfarande är rätt liten. Å andra sidan anser
svarspersonerna att arbetsplatserna inte uppmuntrar pappor att hålla
familjeledigheter i tillräcklig omfattning. Resultaten är således i viss mån
motstridiga. För att stärka jämställdheten ska papporna fortsättningsvis stödas
i fördelning av föräldraskapet. I början av 2013 träder i kraft en reform som
ökar pappornas rätt till föräldraledigheter och gör användning av ledigheten
flexiblare. Det är viktigt att allt fler pappor i fortsättningen utnyttjar dessa
rättigheter.

Den föreliggande Jämställdhetsbarometer 2012-utredningen uppgjordes av
Statistikcentralen på uppdrag av social- och hälsovårdsministeriet. Forskaren
Nelli Kiianmaa från Statistikcentralen analyserade resultaten och producerade
texten, medan aktuarie Outi Stenbäck svarade för rapportens figurer och bilaga
1. Till Jämställdhetsbarometerns styrgrupp hörde överinspektör Reetta Siukola
(ordf. till 30.8.2012), överinspektör Päivi Yli-Pietilä (ordf. från 1.9.2012),
specialsakkunnig Ilari Keso och ekonomidirektör Mikko Staff från social- och
hälsovårdsministeriet; generalsekreterare Hannele Varsa från delegationen för
jämställdhetsärenden, överaktuarie Tarja Nieminen från Statistikcentralen,
personalchef Tiina Kukkonen-Suvivuo från inrikesministeriet, informations-
servicechef Sari Pikkala från Centret för jämställdhetsinformation Minna,
docenten i pedagogisk sociologi Jukka Lehtonen från Helsingfors universitet,
Jukka Jonninen från Mansorganisationernas centralförbund och Lea
Henriksson från Kvinnoorganisationerna i samarbete rf (NYTKIS ry). Som
arbetsgruppens sekreterare fungerade specialplanerare Marjut Pietiläinen
från Statistikcentralen och projektet övervakades av överinspektor Annamari
Asikainen från social- och hälsovårdsministeriet.

Paavo Arhinmäki
Kultur- och idrottsminister

7

INNEHÅLL

SAMMANDRAG...3
FÖRORD	 ..5

1	 INLEDNING...9

2	 ATTITYDER TILL JÄMSTÄLLDHET MELLAN KÖNEN..............................11
	A llmänna omdömen om jämställdheten...11
	 Jämställdhet i arbetet, näringslivet, politiken och familjelivet.............................. 14
		 Jämställdheten i arbetslivet.. 14
		A rbetsfördelningen mellan könen i det offentliga livet................................. 16
		A nsvarsfulla uppgifter på olika sektorer inom politiken............................... 17
		A ttityder till arbetsfördelningen i familjen... 20
	S exualitet i medierna...22
	 Köp av sex... 23

3	 JÄMSTÄLLDHETEN PÅ ARBETSPLATSERNA OCH
	 VID LÄROANSTALTERNA... 24
	L öntagare...25
		 Upplevda nackdelar på grund av könstillhörighet vid lönesättningen.... 29
		B egära löneförhöjning..30
		 Upplevda nackdelar till följd av könstillhörigheten avseende
		 karriärmöjligheterna.. 31
		 Uppmuntran till mer krävande uppgifter... 32
		D et egna arbetets lämplighet för det andra könet... 33
	 Företagare... 34
	S kolelever och studerande... 36

4	 FÖRENANDE AV ARBETE OCH FAMILJ... 40
	B edömningarna om hur lätt eller svårt det är att hålla familjeledigheter..... 41
		M oderskaps- och föräldraledighet och faderskapsledighet........................ 43
		 Föräldraledighet för män.. 43
		 Vårdledighet på heltid...44
		 Partiell vårdledighet...44
		 Frånvaro från arbetet för att sköta ett akut insjuknat barn........................ 45

8

5	 FÖRVERKLIGANDET AV JÄMSTÄLLDHETEN I FAMILJERNAS
	 ARBETSFÖRDELNING OCH BESLUTSFATTANDE.................................. 47
	 Fördelning av ansvaret för hemarbeten... 48
		H emarbeten som anknyter till barn.. 49
		H ushållsarbeten... 50
		 Underhålls- och gårdsarbeten.. 52
	A lltför stort ansvar för hemarbetet och barnen... 53
	O rsaker till meningsskiljaktigheter med maken eller makan............................... 55

6	 NEDVÄRDERANDE ATTITYDER, HOT OM VÅLD OCH FRÅGOR
	 SOM ANKNYTER TILL SEXUALITETEN... 58
	 Nedlåtande attityder gentemot det andra könet... 59
	S exuella trakasserier.. 61
	R ädsla för våld... 66
	D omar för våldtäkt... 67

7	 SAMMANFATTNING.. 68
	 Jämställdheten i samhället och arbetslivet.. 68
	 Jämställdheten i familjen och attityderna mot familjeledigheter i arbetslivet..... 69
	 Nedvärderande attityder, hot om våld och frågor med anknytning till
	 sexualitet.. 70
	L ångsam utveckling mot jämställdhet?.. 70

BILAGA 1	 Intervjublankett... 73
BILAGA 2	L agstadgade familjeledigheter som behandlas i jämställdhets-
			 barometern och deras längd vid tidpunkten för intervjun 2012...... 93

9

1	 INLEDNING

Jämställdhetsbarometern 2012 är den femte barometern i ordningen. Den första
finländska jämställdhetsbarometern publicerades 1998. Barometern följer upp
kvinnors och mäns attityder och upplevelser i anslutning till jämställdhet under
olika tider. Den kompletterar den bild av jämställdhetsläget som den enligt kön
specificerade statistiken ger med åsikts- och erfarenhetsbaserat material. På
detta sätt synliggör den jämställdhetsproblem så att de blir möjliga att identifiera
och eliminera.

Jämställdhetsbarometrar har publicerats med tre-fyra års intervaller. De två
första jämställdhetsbarometrarna 1998 och 2001 gjordes i samarbete av Dele-
gationen för jämställdhetsärenden och Statistikcentralen. Därefter (2004, 2008
och 2012) har barometern utarbetats av Statistikcentralen på uppdrag av social-
och hälsovårdsministeriet. Arbetet med Jämställdhetsbarometer 2012 har styrts
av en styrgrupp som består av experter och ministeriernas representanter.

Huvuddelen av jämställdhetsbarometerns frågor togs fram av en omfattan-
de forskar- och expertgrupp då den första barometern planerades (1997). På
intervjublanketten finns därför teman som i huvudsak handlar om jämställd-
hetspolitiken i slutet av 1990-talet och början av 2000-talet och om frågor
som var aktuella under denna period. Tidsserieinformationen har betraktats
som viktig, och därför är frågorna i huvudsak oförändrade. Centrala teman
i barometern är allmänna omdömen och attityder som gäller hela samhället,
svarspersonernas upplevelser och omdömen gällande jämställdheten på deras
egna arbetsplatser eller studiemiljöer, förenande av arbete och familjeliv samt
egna erfarenheter av familjens interna arbetsfördelning och beslutsfattande.
Dessutom behandlas upplevelser av ringaktande eller nedvärderande bemö-
tande, sexuella trakasserier och hot om våld.

Jämställdhetsbarometern följer upp förändringarna i den allmänna opi-
nionen. Barometern strävar inte efter att exakt definiera vad jämställdhet
mellan könen är. Resultaten vittnar om människornas åsikter och erfaren-
heter i deras egna livsmiljöer och livssituationer och om hur jämställdhets-
problem uppfattas under olika tider. De kan också återspegla hur önskvärda
eller accepterade olika uppfattningar är i det finländska åsiktsklimatet. Inom
jämställdhetspolitiken har man under de senaste åren i allt högre grad börjat
diskutera bl.a. de etniska minoriteternas och köns- och sexualminoriteter-
nas ställning och frågor i anslutning till detta. Dessa teman har tills vidare
inte tagits upp i jämställdhetsbarometern.

Till jämställdhetsbarometerns urval valdes 2 500 personer som represente-
rar befolkningen mellan 15 och 74 år¹. Vid urvalet tillämpades proportionellt

1 Jämställdhetsbarometerns population är den i Finland bosatta befolkningen oberoende av nationalitet. Svarsperso-
nerna svarade i intervjun på finska eller svenska. Resultaten kan generaliseras utifrån kön, område och ålder till att
representera i Finland bosatta personer mellan 15 och 75 år.

10

stratifierat urval enligt område, ålder och kön. Uppgiftsinsamlingen gjordes
med datorstödda telefonintervjuer i januari–mars. År 2012 var den genomsnitt-
liga längden på intervjuerna ungefär 18 minuter och svarsandelen 64 procent
(män 62 procent, kvinnor 65 procent). Under de övriga åren har svarsandelen
varierat mellan 77 och 64 procent. År 2012 förekom skevhet i fördelningarna i
synnerhet vad gäller ålder och utbildningsgrad. Bortfallet korrigerades med en
viktkoefficient. Sammanlagt 1 587 svar erhölls. Materialet som täcker samtliga
fem undersökningstidpunkter innehåller svar av sammanlagt 8 835 personer.
Insamlingen av information har utförts med telefonintervjuer samma tid om
året på alla fem gånger.

Svarsfördelningen per kön har antecknats vid varje fråga på intervjublan-
ketten för Jämställdhetsbarometer 2012, som bifogas som bilaga. På blanket-
ten har nya frågor som uppgjorts 2012 märkts ut med asterisk.

11

2	ATT ITYDER TILL JÄMSTÄLLDHET
	MELLA N KÖNEN

�� Majoriteten anser att männens ställning i samhället fortfarande är bättre än
kvinnornas.

�� Hälften tror att jämställdheten ökar i framtiden. Majoriteten anser att en
ökad jämställdhet också är till nytta för män. Två tredjedelar av kvinnorna och
något under hälften av männen anser att kvinnor inte har lika bra möjligheter i
arbetslivet som män. Största delen stöder arbetsmarknadsorganisationernas
och arbetsgivarnas åtgärder för att undanröja obefogade löneskillnader
mellan kvinnor och män. Under hälften anser att kvinnor och män är lika
lämpade för ansvarsfulla uppgifter på alla sektorer inom politiken.

�� En tredjedel av männen och en femtedel av kvinnorna anser att mannen
har det primära ansvaret för familjens försörjning. Svarspersonerna vill
fortfarande att män deltar mer i vården och uppfostran av sina barn.

�� En tredjedel av kvinnorna och två tredjedelar av männen accepterar att en
man eller kvinna får köpa sex av en prostituerad.

Omdömena om jämställdheten mellan könen i hela samhället undersöktes
med hjälp av allmänna frågor om jämställdheten mellan könen och mer
ingående åsiktspåståenden om politik, näringslivet, arbetet och familjelivet.

ALLMÄNNA OMDÖMEN OM JÄMSTÄLLDHETEN

Svarspersonerna ombads inledningsvis uppskatta könens ställning i allmänhet
vid undersökningstidpunkten. Utifrån resultaten anser majoriteten av
finländarna fortfarande att männens ställning är klart eller något bättre än
kvinnornas (Figur 1). Fler kvinnor än män anser detta. Personer som anser
att männens ställning är klart bättre har dock varit en minoritet under alla
tider, och andelen personer som anser så har med tiden till och med minskat.
Andelen personer som anser att könen är jämställda har däremot ökat något.
Betydligt fler män än kvinnor anser att jämställdhet råder redan i dagens läge.

12

Figur 1. Svarspersonernas bedömning av kvinnors och mäns ställning i det
finländska samhället

Utöver nuläget ombads svarspersonerna också bedöma i vilken riktning
jämställdheten kommer att utvecklas under de kommande tio åren: kommer
den att öka, minska eller vara oförändrad jämfört med nuläget. Ungefär hälften
av finländarna anser att jämställdheten kommer att öka. Denna andel har inte
förändrats nämnvärt under de senaste 14 åren. Visserligen tror något fler kvinnor
att jämställdheten inte längre kommer att öka från dagens läge (Figur 2).

Figur 2. Svarspersonernas bedömning av utvecklingen av jämställdheten under
de kommande tio åren

Utifrån resultaten för åren 1998 och 2012 trodde de som ansåg att männens
ställning är bättre än kvinnornas mest på att jämställdheten kommer att öka. De
som ansåg att jämställdhet råder redan nu trodde oftast att det nuvarande läget

1

10

8

8

6

5

22

21

21

16

14

55

58

52

55

55

62

64

58

68

66

30

31

34

36

36

14

14

18

15

19

3

3

5

3

4

1

1

2

1

2

1

1

1

1

0 % 20 % 40 % 60 % 80 % 100 %

1998

2001

2004

2008

Män 2012

1998

2001

2004

2008

Kvinnor 2012

 Männens klart bättre Männens något bättre Män och kvinnor jämställda
 Kvinnornas något eller klart bättre Kan inte säga

1

53

53

51

51

52

53

52

50

49

46

35

40

40

43

42

38

40

42

45

46

8

6

8

6

5

6

6

6

5

7

4

1

1

1

3

2

2

1

1

0 % 20 % 40 % 60 % 80 % 100 %

1998

2001

2004

2008

Män 2012

1998

2001

2004

2008

Kvinnor 2012

 Jämställdheten ökar Situationen förblir oförändrad Ojämställdheten ökar Kan inte säga

13

kommer att vara oförändrat under de kommande tio åren. Mycket få bedömde
att ojämställdheten ökar mellan könen.

Frågorna gällande nuläget inom jämställdheten och förändringen
av jämställdhet granskades separat utifrån ålder och utbildningsnivå.
Svarspersonerna indelades i tre grupper: 15–34-åringar, 35–54-åringar och
55–75-åringar. Den yngsta åldersgruppen bland både kvinnor och män anser
oftare än de andra att jämställdhet redan råder. Andelen personer som anser att
männens ställning är klart bättre än kvinnornas ökar med stigande ålder. Detta
resultat gäller även separat för kvinnor och män. Minst optimistiska gällande
jämställdheten i framtiden var de äldsta kvinnorna: både kvinnor i åldern 35–54
år och 55–75 år bedömde mer sällan än andra svarspersoner att jämställdheten
ökar. Kvinnor över 55 år hade den starkaste tron på att ojämställdheten ökar. Den
äldsta åldersgruppens bedömning av nuläget inom jämställdheten mellan kvinnor
och män och dess förändring har varit relativt lika på olika undersökningsgånger.

Utifrån utbildningen indelades svarspersonerna i tre klasser: grundläggande
utbildning, utbildning i mellanstadiet och utbildning på högskolenivå.
Utbildningsnivån verkar inte ha någon koppling till männens bedömning av
nuläget inom jämställdheten. Hos kvinnor finns det däremot en koppling mellan
åsikterna och utbildningsstadiet. Av kvinnorna anser de som fått grundläggande
utbildning oftare än kvinnor med högre utbildning att kvinnor och män är
jämställda. Kvinnor med utbildning i mellanstadiet eller på högskolenivå anser
sannolikare än de övriga kvinnorna att männens ställning är något bättre än
kvinnornas.

Män och högutbildade kvinnor bedömer att jämställdheten kommer att öka
under de kommande tio åren. De intervjuade är rätt ense om att även män har
nytta av en ökad jämställdhet (Figur 3). Starkast av denna åsikt är kvinnor i
åldersgrupperna 35–54 och 55–75 samt högutbildade kvinnor.

Figur 3. Påstående: Också männen har nytta av ökad jämställdhet

1

46

48

52

52

57

60

37

37

35

32

33

32

9

9

9

7

6

5

4

3

2

3

1

1

4

3

2

6

3

2

0 % 20 % 40 % 60 % 80 % 100 %

2004

2008

Män 2012

2004

2008

Kvinnor 2012

 Instämmer helt Instämmer nästan helt Nästan helt av annan åsikt
 Helt av annan åsikt Kan inte säga

14

JÄMSTÄLLDHET I ARBETET, NÄRINGSLIVET,
POLITIKEN OCH FAMILJELIVET

Utöver allmänna bedömningar som gäller hela samhället tillfrågades alla
svarspersoner med hjälp av påståenden om deras åsikter om arbetet, näringslivet,
politiken och familjelivet. Detta gav en bild av hur relationerna mellan könen
upplevs i olika livsområden och hurdana arrangemang och jämställdhetsfrämjande
åtgärder svarspersonerna betraktar som önskvärda på dessa områden. Nedan
behandlas attityder i anknytning till arbets- och näringslivet och politiken, och
därefter behandlas åsikter om ansvarsfördelningen i familjen. Utifrån svaren
stöder majoriteten av finländarna att arbetsfördelningen mellan könen görs
mindre markant på dessa livsområden. För de flesta påståendena kan inga stora
förändringar observeras i jämförelse med de tidigare undersökningstidpunkterna.

Jämställdheten i arbetslivet

I en internationell jämförelse är det mycket vanligt i Finland att båda
könen förvärvsarbetar på heltid. Kvinnornas rätt att arbeta oberoende av
familjesituationen är lika självklar för både kvinnor och män. Minst 90 procent
av svarspersonerna har instämt helt eller nästan helt med detta påstående vid alla
undersökningsgånger. Både män och kvinnor stöder dessutom ökad jämställdhet
i arbetslivet. Kvinnor stöder dock oftare än män bl.a. undanröjandet av obefogade
löneskillnader som bygger på könstillhörigheten. Kvinnor bedömer också kvin-
nornas ställning i arbetslivet på ett mer kritiskt sätt; endast en tredjedel av kvin-
norna anser att kvinnor har lika eller nästan lika goda möjligheter i arbetslivet
som män, medan över hälften av männen har denna uppfattning (Figur 4).

Figur 4. Påstående: Kvinnor har lika goda möjligheter i arbetslivet som män

12

8

6

23

15

14

40

35

38

44

51

51

20

31

30

19

23

24

24

25

26

12

11

10

4

1

2

1

0 % 20 % 40 % 60 % 80 % 100 %

1998

2008

Miehet 2012

1998

2008

Naiset 2012

 Täysin eri mieltä Jokseenkin eri mieltä Jokseenkin samaa mieltä
 Täysin samaa mieltä Ei osaa sanoa

12

8

6

23

15

14

40

35

38

44

51

51

20

31

30

19

23

24

24

25

26

12

11

10

4

1

2

1

0 % 20 % 40 % 60 % 80 % 100 %

 1998

 2008

 Miehet 2012

 1998

 2008

 Naiset 2012

 Täysin eri mieltä Jokseenkin eri mieltä Jokseenkin samaa mieltä
 Täysin samaa mieltä Ei osaa sanoa

Kvinnor

Män

Helt av annan åsikt		 Nästan helt av annan åsikt	 Instämmer nästan helt

Instämmer helt		 Kan inte säga

15

De centrala målen för jämställdhet i arbetslivet i regeringsprogrammet för
Katainens regering (2011) är förknippade med bl.a. minskade löneskillnader
mellan kvinnor och män och en jämnare fördelning av familjeledigheterna
mellan föräldrarna. Nästan 60 procent av finländarna är ense om att männen
på arbetsplatserna inte uppmuntras i tillräcklig omfattning att utnyttja
familjeledigheterna (Figur 5). Användningen av familjeledigheter granskas
närmare i kapitel 4.

Figur 5. Påstående: Arbetsplatserna gör tillräckligt för att uppmuntra manliga
arbetstagare att ta ut vårdledighet för vård av barn

Majoriteten av svarspersonerna (85 procent) anser också att kostnader
för familjeledigheterna borde delas jämnare mellan kvinnodominerade och
mansdominerade branscher. Redan i dag finansieras huvuddelen av de direkta
kostnaderna för familjeledigheter med avgifter som uppbärs av alla arbetsgivare
och löntagare.

Ersättning av direkta kostnader som familjeledigheter medför för
arbetsgivarna
Direkta kostnader som familjeledigheterna medför för arbetsgivaren är lönen,
semesterkostnaderna och de lagstadgade socialförsäkringsavgifterna för
den som tagit ut moderskaps- eller faderskapsledighet. En betydande andel
av dessa kostnader ersätts till arbetsgivarna. Ersättningarna finansieras
med avgifter som uppbärs av alla arbetsgivare och löntagare. År 2012
utgjorde arbetsgivarens sjukförsäkringsavgift 2,12 procent av lönebeloppet.
Sjukförsäkringsavgiften uppbärs av alla arbetsgivare, och den beror således
inte på huruvida branschen är mans- eller kvinnodominerad eller på
huruvida de anställda utnyttjar familjeledigheterna.

1

27

27

22

19

29

27

18

15

31

30

35

37

31

30

40

42

14

14

18

18

12

14

16

17

10

9

11

11

9

9

10

10

18

20

14

15

19

20

16

16

0 % 20 % 40 % 60 % 80 % 100 %

2001

2004

2008

Män 2012

2001

2004

2008

Kvinnor 2012

 Täysin eri mieltä Jokseenkin eri mieltä Jokseenkin samaa mieltä
 Täysin samaa mieltä Ei osaa sanoa

Helt av annan åsikt		 Nästan helt av annan åsikt	 Instämmer nästan helt

Instämmer helt		 Kan inte säga

16

Ungefär nio av tio anser att arbetsgivarna och arbetsmarknadsorganisationerna
borde arbeta aktivare för att undanröja obefogade löneskillnader mellan män och
kvinnor. Svarspersonerna är mer reserverade gentemot jämställdhetsplanerna på
arbetsplatserna. Cirka en tredjedel betraktar dem som onödiga. Det är svårt att
säga om resultatet berättar om en kritisk inställning till jämställdhetsplanerna
som bygger på kunskaper eller mer om det att planerna inte är allmänt kända.

Arbetsplatsens jämställdhetsplan
Jämställdhetslagen kräver att arbetsgivare med minst 30 anställda gör upp
en jämställdhetsplan. Planen uppgörs i samarbete med personalen. Den
innehåller en utredning av jämställdhetssituationen på arbetsplatsen och som
en del av den en specifikation av placeringen av män och kvinnor i olika
uppgifter samt en lönekartläggning, åtgärder för att främja jämställdheten och
en utvärdering av de tidigare åtgärderna.

Arbetsfördelningen mellan könen i det offentliga livet

De intervjuade stöder att arbetsfördelningen mellan könen görs mindre markant i
det offentliga livet. Nio av tio anser att det behövs fler kvinnor i politiken för att
göra sakkunskapen mångsidigare. Fler manliga anställda efterlyses inom social- och
hälsovårdstjänster (76 procent instämmer helt eller nästan helt med påståendet).
Lika många tror att företagen och näringslivet skulle ha nytta av fler kvinnliga
chefer. Kvinnor instämmer oftare än män med påståendena (Figurerna 6 och 7).

Figur 6. Påstående: Social- och hälsovården borde ha flera manliga anställda

33

33

34

43

45

43

30

38

38

31

34

37

20

20

22

16

14

15

11

6

4

7

5

4

6

3

2

3

2

1

0 % 20 % 40 % 60 % 80 % 100 %

1998

2008

Män 2012

1998

2008

Kvinnor 2012

 Instämmer helt Instämmer nästan helt Nästan helt av annan åsikt
 Helt av annan åsikt Kan inte säga

17

Figur 7. Påstående: Företagen och näringslivet skulle ha nytta av att det fanns fler
kvinnor på ledande poster

Ansvarsfulla uppgifter på olika sektorer inom politiken

År 2012 ställdes alla svarspersoner frågor om attityder till ansvarsfulla uppgifter
på olika sektorer inom politiken. Denna serie av frågor var med också i
Jämställdhetsbarometrarna 1998 och 2001. Intervjuarna ställde separat frågor
om huruvida svarspersonen anser att en man eller en kvinna är lämpligare i
ansvarsfulla uppgifter inom finans-, utrikes- social- och hälso-, miljö- och
kulturpolitiken eller om könet på den ansvariga personen inte har någon
betydelse för skötseln av uppgiften. Åren 2001 och 2012 ställdes också samma
fråga om ansvarsfulla uppgifter också om försvarspolitiken. Svarsfördelningen
för åren 2001 och 2012, då alla efterfrågade sektorer inom politiken var med i
frågeserien, presenteras i figur 8.

27

29

24

44

48

42

38

43

44

37

38

42

19

21

24

10

10

12

6

3

5

2

2

2

10

4

3

7

2

2

0 % 20 % 40 % 60 % 80 % 100 %

1998

2008

Män 2012

1998

2008

Kvinnor 2012

 Instämmer helt Instämmer nästan helt Nästan helt av annan åsikt
 Helt av annan åsikt Kan inte säga

18

Figur 8. Vem är lämpligare för ansvarsfulla uppgifter, en man eller en kvinna

Andelen personer som ansåg att en kvinna lämpar sig bättre för ansvarsfulla
uppgifter var störst inom social- och hälsopolitiken. Även om andelen personer
som anser att en kvinna lämpar sig bättre hade minskat, ansåg cirka en fjärdedel
av kvinnorna och en tredjedel av männen fortfarande år 2012 att en kvinna
är bättre på denna sektor inom politiken. Den skarpast könsindelade politiska
sektorn var dock försvarspolitiken. Detta område är i människornas tankar
fortfarande den karaktäristiskt mest manliga politiska sektorn, och värnplikten
gäller endast män². Andelen personer som anser att en man är lämpligare för
ansvarsfulla uppgifter inom försvarspolitiken har minskat från 2001. År 2012
ansåg ungefär hälften av finländarna att en man är lämpligare än en kvinna för
uppgifter inom försvarspolitiken. Män var oftare av denna åsikt än kvinnor.

2 Värnplikten ligger utanför jämställdhetslagens tillämpningsområde.

1

2

1

2

1

3

1

3

2

4

1

19

10

11

6

20

11

16

7

41

31

40

25

26

40

39

51

75

78

77

86

83

88

84

93

77

88

86

93

75

85

78

90

57

67

58

74

73

59

59

48

22

21

19

13

14

10

12

6

3

2

3

1

5

4

5

3

2

2

2

1

1

1

1

1

1

0 20 40 60 80 100

2001

Män 2012

2001

Kvinnor 2012

Uppfattningar inom försvarspolitiken

2001

Män 2012

2001

Kvinnor 2012

Näkemykset ulkopolitiikassa

2001

Män 2012

2001

Kvinnor 2012

Uppfattningar inom finanspolitiken

2001

Män 2012

2001

Kvinnor 2012

Uppfattningar inom kulturpolitiken

2001

Män 2012

2001

Kvinnor 2012

 Uppfattningar inom miljöpolitiken

2001

Män 2012

2001

Kvinnor 2012

Uppfattningar inom social- och hälsopolitiken

%

 Kvinna Könstillhörigheten
 har ingen betydelse

 Man Kan inte säga

19

Vid båda jämförelsetidpunkterna betraktades en kvinna som lämpligare
inom kultur- och miljöpolitik och en man lämpligare än en kvinna inom finans-
och utrikespolitik. (Figur 8.)

Av svaren till frågeserien utformades en variabel som beskriver svarspersonens
attityd till olika kön i ansvarsfulla uppgifter inom finans-, utrikes-, social- och
hälso-, miljö-, kultur- och försvarspolitiken. Alternativen var: 1) en man nämns
oftare som lämpligare än en kvinna, 2) en kvinna nämns oftare som lämpligare
än en man, 3) män och kvinnor väljs lika många gånger och 4) svarspersonen
svarar på varje punkt att könet inte har någon betydelse. I jämförelsen användes
svaren från 2001 och 2012.

Både 2001 och 2012 ansåg cirka fyra av tio män och en tredjedel av kvinnorna
att en man är lämpligare för uppgifter inom fler sektorer inom politiken än
en kvinna. År 2001 valde 16 procent av männen och 17 procent av kvinnorna
en kvinna oftare än en man. År 2012 utgjorde andelarna personer som oftare
valde en kvinna ungefär hälften av detta (män 9 procent och kvinnor 8 procent).
Dessutom valde allt färre kvinnor och män en kvinna och en man lika många
gånger. Däremot var andelen personer som anser att könet inte har någon
betydelse i ansvarsfulla uppgifter på någon sektor inom politiken större än 2001
för både män och kvinnor. Fyra av tio kvinnor och tre av tio män delade denna
åsikt (Figur 9).

Figur 9. Könet av den person som har ansvarsfulla uppgifter har ingen betydelse
inom social- och hälso-, miljö-, kultur-, finans-, utrikes- och försvarspolitik.

Resultaten jämfördes också utifrån ålder och utbildningsnivå. Både 2001
och 2012 hade utbildningsnivån en koppling till uppfattningarna om huruvida
ansvarsfulla uppgifter på olika sektorer inom politiken lämpar sig bättre för
kvinnor eller män. Ju högre personens utbildningsnivå var, desto sannolikare
bedömde han eller hon att könet inte har någon betydelse på någon politisk
sektor. Ju lägre svararens utbildningsnivå, desto oftare ansågs olika sektorer inom
politiken vara mer lämpade för kvinnor eller män. Hos män var kopplingen till

19

33

29

44

0 10 20 30 40 50

2001

2012

%

Kvinna
Man

20

utbildningsnivån starkare i denna fråga 2012 än 2001. Andelen högutbildade män
som inte betraktade könet som en betydande faktor i förhållande till ansvarsfulla
uppgifter på någon sektor inom politiken var större 2012 än tidigare.

Utifrån åldern var de könsindelade attityderna starkast hos svarspersoner
över 55. De tänkte mer sällan än andra att en man och en kvinna är lika lämpliga
för ansvarsfulla uppgifter på alla politiska sektorer. Andelen personer med denna
åsikt har ökat i alla åldersgrupper bland både kvinnor och män, men i proportion
mest just i åldersgruppen 55 år eller äldre, där den har fördubblats bland både
kvinnor och män. Detsamma har skett i åldersgruppen män under 35 år.

År 2012 valde färre män i åldersgruppen över 55 år än tidigare en man till fler
uppgifter än kvinnor. En likadan förändring skedde inte bland kvinnor i samma
åldersgrupp. Attityderna hos unga och äldre män närmade sig varandra, men
bland kvinnor kvarstod skillnaden mellan de olika åldersgrupperna. Under båda
åren avvek attityderna hos kvinnor i åldersgrupperna 15–34 år och 35–54 år
från attityderna hos kvinnor i åldersgruppen 55 eller äldre och från attityderna
hos alla åldersgrupper bland män. Bland dem fanns fler personer för vilka könet
inte har någon betydelse på någon sektor inom politiken än bland andra.

Det har skett en utveckling mot ökad jämställdhet. Resultaten återspeglar
dock fortsatt starka åsikter om att vissa uppgifter är lämpligare för kvinnor
och vissa uppgifter för män. I männens svar betonas det ena eller andra könets
lämplighet i genomsnitt oftare än hos kvinnor. Attityder till segregation mellan
könen i arbetslivet behandlas också i kapitel 3 (åsikt om det egna arbetets
lämplighet för kvinnor och män).

Attityder till arbetsfördelningen i familjen

Attityderna till arbetsfördelningen i familjen mättes med tre frågor som
ställdes till alla svarspersoner. Männen hade betydligt mer traditionella svar
på påståendet "Mannen har huvudansvaret för familjens försörjning" än
kvinnor, och de ansåg oftare än kvinnorna att mannen har huvudansvaret.
Cirka en tredjedel av männen och cirka en femtedel av kvinnorna instämde
helt eller nästan helt med påståendet. Både kvinnor och män anser mer sällan
än tidigare att mannen har huvudansvaret för familjens försörjning (Figur 10).
Eftersom utbildningen och inkomstnivån ansluter till varandra, granskades
frågan ytterligare utifrån utbildningsnivån. Både 1998 och 2012 hade en låg
utbildningsnivå hos både kvinnor och män en koppling till att mannen ansågs
ha huvudansvaret för familjens försörjning.

21

Figur 10. Påstående: Mannen har huvudansvaret för familjens försörjning

Enligt svarspersonerna ska lönens storlek inte bestämma vilken av makarna
gör mer hemarbeten. Nästan 90 procent av finländarna förhåller sig negativt till
påståendet "Det är helt rätt att den av makarna som har lägre lön gör större delen
av hemarbetet". Andelen personer som är av helt annan åsikt har visserligen
minskat något under åren (Figur 11).

Figur 11. Påstående: Det är helt rätt att den av makarna som har lägre lön gör
större delen av hemarbetet

Lika många samtycker med påståendet "Männen bör delta mer i vården och
uppfostran av barnen" (Figur 12). I denna fråga har kvinnor och män mycket
likartade uppfattningar.

16

25

29

25

26

39

40

45

32

35

32

37

37

35

39

35

23

22

23

25

19

14

15

14

27

18

15

12

16

12

6

5

2

1

1

2

1

0 % 20 % 40 % 60 % 80 % 100 %

1998

2001

2008

Män 2012

1998

2001

2008

Kvinnor 2012

 Helt av annan åsikt Nästan helt av annan åsikt Instämmer nästan helt
 Instämmer helt Kan inte säga

1

58

64

54

50

72

75

68

67

27

24

33

35

17

17

23

25

8

6

9

10

6

4

6

6

5

4

3

4

4

3

3

2

2

2

1

1

1

1

0 % 20 % 40 % 60 % 80 % 100 %

2001

2004

2008

Män 2012

2001

2004

2008

Kvinnor 2012

 Helt av annan åsikt Nästan helt av annan åsikt Instämmer nästan helt
 Instämmer helt Kan inte säga

22

Figur 12. Påstående: Männen bör delta mer i vården och uppfostran av barnen

SEXUALITET I MEDIERNA

Det fanns två frågor om sexualitet i de allmänna påståendena. Frågorna
handlade om nakenhet i utereklam och de kommersiella mediernas inverkan på
uppfattningarna om sexualiteten hos barn och unga. Frågorna har varit en del
av barometern sedan 2004.

Nästan 80 procent av kvinnorna instämde med påståendet "Utomhusreklam
som avbildar nästan nakna människokroppar bör begränsas", medan cirka hälften
av männen instämde med påståendet (Figur 13). Något färre kvinnor instämde
helt med påståendet än 2008.

Figur 13. Påstående: Utomhusreklam som avbildar nästan nakna människokroppar
bör begränsas

58

58

49

65

56

46

28

33

39

24

34

41

6

5

8

5

6

9

2

2

2

1

1

2

6

2

2

5

3

2

0 % 20 % 40 % 60 % 80 % 100 %

1998

2008

Män 2012

1998

2008

Kvinnor 2012

 Helt av annan åsikt Nästan helt av annan åsikt Instämmer nästan helt
 Instämmer helt Kan inte säga

25

27

22

53

51

42

22

29

31

23

26

36

24

26

30

13

15

16

25

16

14

9

5

5

4

2

3

2

3

1

0 % 20 % 40 % 60 % 80 % 100 %

2004

2008

Män 2012

2004

2008

Kvinnor 2012

 Helt av annan åsikt Nästan helt av annan åsikt Instämmer nästan helt
 Instämmer helt Kan inte säga

23

Fler än detta var oroade över de kommersiella mediernas inverkan på
uppfattningarna om sexualiteten hos barn och unga: nästan nio av tio ansåg att
kommersiella medier och internet har en alltför stor inverkan.

KÖP AV SEX

I anslutning till frågorna om sexuella trakasserier ställdes frågor om
svarspersonernas åsikter om köp av sex. Män accepterade köp av sex betydligt
oftare än kvinnor: två tredjedelar av männen och endast en tredjedel av
kvinnorna godkänner köp av sex av en prostituerad. Frågan om godkännandet
av sexköp ställdes separat per köparens kön. Sexköp godkändes lika ofta oavsett
om köparen är man eller kvinna.

Figur 14. Påstående: Godkänner du köp av sex av en prostituerad?

60

60

66

32

32

34

58

59

64

32

32

34

37

37

32

65

64

63

37

37

33

66

63

62

3

3

2

3

4

3

5

4

3

2

5

4

0 % 20 % 40 % 60 % 80 % 100 %

2004

2008

Män 2012

2004

2008

Kvinnor 2012

Man köper sex av prostituerad

2004

2008

Män 2012

2004

2008

Kvinnor 2012

Kvinna köper sex av prostituerad

ja Nej Kan inte säga

Godkänner att:

24

3	 JÄMSTÄLLDHETEN PÅ
	ARBETS PLATSERNA OCH
	 VID LÄROANSTALTERNA

�� Majoriteten av löntagarna i huvudsyssla bedömer att jämställdheten
förverkligas väl på deras arbetsplatser. Enligt bedömningarna förverkligas
jämställdheten bäst på arbetsplatser där det finns ungefär lika många
kvinnor och män.

�� Över hälften av de kvinnliga löntagarna och en knapp femtedel av männen
hade upplevt att deras könstillhörighet varit till nackdel i arbetslivet.

�� Mest nackdelar upplevde kvinnliga löntagare i anslutning till lönesättningen
och karriärmöjligheterna. Dessa nackdelar upplevdes särskilt av högutbildade
kvinnor och kvinnor på mansdominerade arbetsplatser. Kvinnor upplevde
relativt många nackdelar även i värdesättningen av yrkeskunskaperna.

�� Allt fler löntagare bedömer att deras arbete lämpar sig lika bra för en man
och en kvinna.

�� Studerandenas och skolelevernas bedömning av jämställdheten vid
läroanstalterna var positiv och positivare än åsikterna hos dem som är i
arbetslivet. Över hälften av studerandena hade dock upplevt stora eller
relativt stora nackdelar till följd av sin könstillhörighet i minst ett ärende.

I detta kapitel behandlas löntagarnas, företagarnas, studerandenas och
skolelevernas uppfattningar om förverkligandet av jämställdheten i deras
egna verksamhetsmiljöer separat. Först behandlas på ett allmänt plan
hur jämställdheten upplevs bli förverkligad på arbetsplatserna och vid
läroanstalterna. Efter detta granskas hur mycket nackdelar svarspersonerna
upplever att könstillhörigheten medför på olika delområden inom arbets- eller
studielivet. Vad gäller löntagare behandlas upplevda nackdelar i anslutning
till lönesättningen och karriärmöjligheterna samt löntagarnas benägenhet
att begära löneförhöjning och uppmuntran att söka mer krävande uppgifter
mer ingående. År 2012 upprepades frågan från 1998 om i vilken omfattning
kvinnliga och manliga löntagare som arbetar anser att deras arbete är lämpligt
för både kvinnor och män. Resultaten studerades separat för kvinnor och
män utifrån arbetsplatsernas könsfördelning och arbetsgivarsektor (stat,
kommunbransch, privata företag) samt svarspersonernas utbildningsnivå.
Vid analysen av svaren som gäller lönesättning och uppmuntran till
karriärmöjligheter beaktades också svarspersonens ålder och ställning på
arbetsplatsen.

25

LÖNTAGARE

Cirka 70 procent av löntagarna i heltidsarbete bedömde att jämställdheten
förverkligas väl eller relativt väl på arbetsplatsen. Männen ansåg att jämställdheten
förverkligades bättre än tidigare. En femtedel av alla löntagare i heltidssyssla
ansåg att jämställdheten förverkligas medelmåttigt eller dåligt på arbetsplatsen.
Kvinnor var oftare missnöjda med förverkligandet av jämställdheten än män.
Sju procent av löntagarna i heltidsarbete bedömde inte förverkligandet av
jämställdheten på sin arbetsplats. De svarade att frågan inte är tillämplig på
dem. (Figur 15.)³

Figur 15. Heltidsanställda löntagares uppfattning av hur väl jämställdheten har
förverkligats på arbetsplatsen

De som bedömde påståendet svarade att jämställdheten förverkligas bäst
på arbetsplatser där ingetdera könet har klar majoritet. Hälften av dem som
arbetar på sådana arbetsplatser svarade att jämställdheten förverkligas mycket
väl. Motsvarande andel på arbetsplatser med manlig eller kvinnlig majoritet
var en tredjedel. Män som arbetade på arbetsplatser med en relativt jämn
könsfördelning bedömde jämställdhetssituationen på arbetsplatsen som den
bästa av alla. Kvinnor som arbetade på klart mansdominerade arbetsplatser
bedömde däremot jämställdhetssituationen som den sämsta av alla (Figur 16).

3 Under olika år har 8–18 procent av svarspersonerna meddelat att frågan inte är tillämplig på dem. En vanlig orsak är
att det inte finns just några personer av det andra könet på arbetsplatsen. Alla svarspersoner är inberäknade i f iguren.
I de övriga resultaten presenteras endast deras svar som frågan gäller..

27

32

36

25

20

29

37

38

43

34

41

37

13

14

8

17

18

17

4

4

3

10

8

9

2

2

1

2

1

2

14

10

9

10

12

6

0 % 20 % 40 % 60 % 80 % 100 %

1998

2008

Män 2012

1998

2008

Kvinnor 2012

 Mycket bra Ganska bra Medelmåttigt Ganska dåligt
 Mycket dåligt Kan inte säga Frågan är inte tillämplig

26

Figur 16. Löntagarnas uppfattning om hur väl jämställdheten har förverkligats på
arbetsplatsen enligt arbetsplatsens kvinno- eller mansdominans 2012

Svarspersoner på kommunsektorn bedömde något mer sällan än andra att
jämställdheten förverkligas mycket väl (Figur 17). Resultaten av arbets- och
näringsministeriets senaste Arbetsmiljöbarometer pekar i samma riktning.
Hösten 2011 bedömde svarspersoner som arbetar inom kommunsektorn
att utvecklingen av jämställdheten på deras arbetsplatser är något svagare
än löntagare hos staten och i privata företag. (Arbetsmiljöbarometern för
kommunsektorn 2011.)

Kvinnor som fått högst utbildning på grundstadiet ansåg att
jämställdheten förverkligades bäst. Hos män fanns ingen klar skillnad mellan
utbildningsstadierna.

36

25

38

31

56

38

49

36

49

43

36

33

10

28

8

16

7

16

4

10

5

8

1

12

1

1

2

1

0 % 20 % 40 % 60 % 80 % 100 %

Män

Kvinnor

Män

Kvinnor

Män

Kvinnor

 Mycket bra Ganska bra Medelmåttigt
 Ganska dåligt Mycket dåligt

Ingetdera könet har en
klar majoritet

 Kvinnor har en klar majoritet

 Män har en klar majoritet

27

Figur 17. Löntagarnas uppfattning om hur väl jämställdheten har förverkligats på
arbetsplatsen enligt arbetsplatsens sektor 2012

Löntagarna tillfrågades om de upplevt att deras könstillhörighet varit
dem till förfång på olika delområden i arbetet, såsom i anslutning till
lönesättningen eller karriärmöjligheterna. I figur 18 presenteras andelarna
personer som upplevt nackdelar utifrån andelarna kvinnliga löntagare som
upplevt att deras könstillhörighet medfört nackdelar på olika delområden.
Andelarna personer som upplevt nackdelar har varit relativt lika vid alla
undersökningstidpunkter. Ett centralt resultat är att män upplevde betydligt
mer sällan att deras könstillhörighet varit dem till förfång på alla efterfrågade
delområden. Den vanligaste nackdelen som män upplevde gällde fördelningen
av arbetsbördan (9 % av de manliga löntagarna).

än

Kvinnor

än

Kvinnor

än

Kvinnor

Den privata sektorn

Kommunerna

Staten

Mycket bra Ganska bra

Ganska dåligt Mycket dåligt

Medelmåttigt

28

Figur 18. Löntagarnas upplevelser av att könstillhörigheten är till förfång i deras
nuvarande arbete 2012

Den vanligaste nackdelen som kvinnor upplevde gällde lönesättningen.
På detta område hade nästan en tredjedel av kvinnorna upplevt att deras
könstillhörighet varit till förfång. Omkring en fjärdedel av kvinnorna hade upplevt
att deras könstillhörighet haft en negativ inverkan på deras karriärmöjligheter,
på uppskattningen av deras yrkesskicklighet och fördelningen av arbetstrycket.

Något över hälften av kvinnorna och en knapp femtedel av männen
hade upplevt nackdelar på minst ett delområde. Män upplever sällan några
nackdelar, vilket beskrivs av det faktum att endast 9 procent av dem hade
upplevt nackdelar på fler än ett delområde. Hos kvinnor var motsvarande andel
betydligt större (37 procent). Kvinnor som fått utbildning på grundstadiet
hade upplevt nackdelar något mer sällan än andra. Inga klara skillnader mellan
arbetsgivarsektorerna kan inte ses.

Även om materialet endast omfattar ett litet antal kvinnor som arbetar i
klart mansdominerade arbetsplatser, förefaller det som om det i proportion

1

3

1

1

2

1

1
2

5

6

6

3
4

1
4

2
6

2
6

4
9

4
14

8
22

6
22

6
22

2
24

0 5 10 15 20 25 30 35

Män
Kvinnor

Arbetets självständighet
Män
Kvinnor

Tillgången till anställningsförmåner
Män
Kvinnor

Tillgången till utbildningsmöjligheter
Män
Kvinnor

Anställningens fortbestånd
Män
Kvinnor

Tillgången till information
Män
Kvinnor

Bedömningen av arbetsresultaten
Män
Kvinnor

Fördelningen av arbetsbördan
Män
Kvinnor

Värdesättningen av yrkeskunnandet
Män
Kvinnor

Karriärmöjligheterna
Män
Kvinnor

Lönesättningen

%

 Mycket I viss mån

29

finns mest personer som upplevt nackdelar bland dem. De har också upplevt
nackdelar på fler delområden än andra. Omkring 70 procent av de kvinnor
som arbetar på mansominerade arbetsplatser hade upplevt nackdelar, medan
cirka hälften av kvinnorna på kvinnodominerade arbetsplatser eller på
arbetsplatser med jämn könsfördelning hade upplevt nackdelar. Av männen
hade de som arbetade på en kvinnodominerad arbetsplats oftare upplevt
nackdelar. Omkring 30 procent av dem hade upplevt nackdelar, medan
motsvarande andel hos andra män var cirka 15 procent. Hos männen fanns
inga klara skillnader utifrån utbildning eller arbetsplatsens sektor.

En något större andel kvinnor än tidigare har inte upplevt att deras
könstillhörighet är till förfång i deras nuvarande arbete. Hos männen kan
man inte se någon förändring. (Figur 19).

Figur 19. Könstillhörigheten inte till förfång i det nuvarande arbetet, löntagare
i huvudsyssla

Upplevda nackdelar på grund av könstillhörighet vid lö-
nesättningen

Upplevda nackdelar vid lönesättningen behandlas endast för kvinnornas
del eftersom detta är mycket sällsynt bland männen. Av kvinnorna hade 30
procent upplevt nackdelar mot 2 procent av männen.

Hos kvinnor hade de upplevda nackdelarna vid lönesättningen en koppling
till könsfördelningen på arbetsplatsen. Minst nackdelar vid lönesättningen
upplevde kvinnor som arbetade på kvinnodominerade arbetsplatser. Av dem
var 72 procent nöjda med jämställdheten vid lönesättningen på sin arbetsplats.
Av kvinnorna på klart mansdominerade arbetsplatser var däremot 60 procent
nöjda. Inga större skillnader kunde ses mellan kvinnor som arbetar i privata
företag, hos kommunen och hos staten. Kvinnliga chefer och tjänstemän
upplevde fler nackdelar än kvinnliga arbetstagare.

80

80

82

42

39

48

0 20 40 60 80 100

1998

2008

Män 2012

1998

2008

Kvinnor 2012

%

30

Kopplingen mellan utbildningen och nackdelarna på grund av
könstillhörighet vid lönesättningen var annorlunda 2012 jämfört med 1998. År
1998 upplevde kvinnor desto fler nackdelar vid lönesättningen ju lägre deras
utbildning var. En femtedel av kvinnorna med utbildning på högskolenivå,
en tredjedel av kvinnorna med utbildning i mellanstadiet och nästan två
femtedelar av kvinnorna med utbildning i grundstadiet upplevde nackdelar.
År 2012 upplevde kvinnor som högst hade utbildning på grundstadiet färre
nackdelar till följd av sin könstillhörighet än kvinnor med högre utbildning.
Cirka en femtedel av dem hade upplevt nackdelar till följd av deras
könstillhörighet vid lönesättningen. Av kvinnor med utbildning i mellanstadiet
eller på högskolenivå hade cirka en tredjedel upplevt nackdelar. Upplevelserna
av nackdelar har således ökat något hos högutbildade kvinnor samtidigt som
de har minskat betydligt hos kvinnor i den lägsta utbildningsnivån. Både 1998
och 2012 upplevde den yngsta åldersgruppen kvinnor, dvs. kvinnor under 35
år, minst nackdelar till följd av sin könstillhörighet avseende lönesättningen.

Begära löneförhöjning

Löntagarna tillfrågades också om de begärt löneförhöjning. Män hade begärt
löneförhöjning oftare än kvinnor. Vid alla undersökningsgånger har hälften
av männen meddelat att de gjort så under de senaste fem åren. Av kvinnorna
hade cirka 37 procent begärt löneförhöjning. Andelen kvinnliga löntagare som
hade begärt löneförhöjning ökade något från 1998 till 2008, men förefaller
nu ha fallit tillbaka till samma nivå som 2004 (Figur 20). Vid tolkningen av
resultaten ska man dock beakta bl.a. att kvinnliga och manliga arbetstagare
i genomsnitt arbetar i olika arbetsgivarsektorer. Om resultaten granskas
separat för staten, kommunsektorn och de privata företagen, försvinner
skillnaderna mellan kvinnor och män så gott som helt.

Figur 20. Andelen löntagare som begärt löneförhöjning under de fem senaste åren

49

48

50

49

33

38

42

37

0 20 40 60 80

1998

2004

2008

Män 2012

1998

2004

2008

Kvinnor 2012

%

31

I den kommunala sektorn hade endast cirka en fjärdedel av både kvinnor
och män begärt löneförhöjning. Hos staten var andelen omkring 40 procent
av både kvinnor och män. På den privata sektorn hade omkring hälften av
löntagarna begärt löneförhöjning, män dock lite oftare än kvinnor. Kvinnor
och män hade oftast begärt löneförhöjning på mansdominerade arbetsplatser
och mest sällan på kvinnodominerade arbetsplatser. På kvinnodominerade
arbetsplatser begärde män dock löneförhöjning oftare än kvinnor. Det
förefaller som om den största skillnaden mellan könen finns i den yngsta
åldersgruppen, under 35 år, där männen är aktivast när det gäller att begära
löneförhöjning: av männen i denna åldersgrupp hade 49 procent begärt
löneförhöjning, medan endast 29 procent av kvinnorna hade gjort det.

Hos kvinnor var kopplingen mellan utbildningen och begäran om
löneförhöjning linjär: ju högre utbildningsnivå, desto fler hade begärt
löneförhöjning. Granskade enligt ålder hade kvinnor i åldersgruppen 35–55
år föreslagit löneförhöjning oftare än kvinnor i andra åldersgrupper. Hos män
fanns inga stora skillnader mellan utbildningsstadierna eller åldersgrupperna.

Nedan behandlas upplevda nackdelar till följd av könstillhörigheten
avseende karriärmöjligheterna och uppmuntran till mer krävande uppgifter.

Upplevda nackdelar till följd av könstillhörigheten
avseende karriärmöjligheterna

Upplevda nackdelar till följd av könstillhörigheten avseende karriärmöjligheterna
behandlas här endast för de kvinnliga löntagarnas del eftersom andelen män
som upplevt nackdelar var mycket liten (6 %). Sammanlagt 28 procent av
kvinnorna upplevde att deras könstillhörighet var dem till förfång avseende
karriärmöjligheterna. Kvinnor över 55 år upplevde nackdelar något mer sällan
(23 %) än kvinnor i andra åldersgrupper. Ungefär en tredjedel av kvinnorna
under 55 år upplevde nackdelar avseende karriärmöjligheterna. Granskade
utifrån utbildningen upplevde högutbildade mest nackdelar (36 procent). Cirka
en fjärdedel av kvinnor med utbildning i mellanstadiet och under en tiondel av
kvinnor med utbildning i grundstadiet upplevde nackdelar av detta slag.

Då de upplevda nackdelarna granskas efter arbetsplatsens sektor, upplevdes
problemet vara minst på arbetsplatserna inom kommunsektorn. Ungefär en
femtedel av de kvinnliga anställda i kommunsektorn upplevde nackdelar.
Flest nackdelar upplevde kvinnorna i den statliga sektorn, där hela 42 procent
upplevt nackdelar av detta slag. I den privata sektorn var andelen 30 procent.
Granskade efter tjänsteställning upplevde högre tjänstemän (43 %) flest
nackdelar avseende karriärmöjligheterna. Av arbetstagarna upplevde cirka en
femtedel nackdelar. Cirka 35 procent av kvinnorna i chefsställning och av de
kvinnliga lägre tjänstemännen hade upplevt nackdelar. Kvinnor som arbetade
på mansdominerade arbetsplatser upplevde klart oftare nackdelar även
avseende karriärmöjligheterna, på samma sätt som avseende lönesättningen.

32

Hälften av de kvinnor som arbetade på klart mansdominerade arbetsplatser
upplevde att deras könstillhörighet är till förfång för deras karriärmöjligheter,
medan endast en fjärdedel av de övriga kvinnorna upplevde detta.

Uppmuntran till mer krävande uppgifter

Även i 2008 års studie tillfrågades svarspersonerna om deras chef eller någon
annan person i chefsställning hade uppmuntrat dem att söka mer krävande
arbetsuppgifter. Cirka fyra av tio löntagare hade uppmuntrats att söka
mer krävande uppgifter under de senaste fem åren. Kvinnor och män hade
uppmuntrats i genomsnitt lika ofta. Mest sällan hade både kvinnor och män
över 55 år uppmuntrats att söka mer krävande uppgifter. Cirka en fjärdedel av
kvinnorna och en femtedel av männen i denna åldersgrupp hade uppmuntrats
att söka mer krävande uppgifter. Hos kvinnor är de andra åldersgruppernas
andelar relativt lika med män i åldersgruppen 35–54 år (cirka 40 procent), men
män under 35 år får mest uppmuntran. Över hälften av dem har uppmuntrats
att söka mer krävande uppgifter. Det förekom inga stora könsmässiga skillnader
i uppmuntran mellan de olika arbetsgivarsektorerna.

Könsfördelningen på arbetsplatsen har en koppling till uppmuntran av
kvinnor och män att söka sig vidare i karriären. Mest uppmuntran fick män
som arbetar på en kvinnodominerad arbetsplats. Av dem uppmuntrades 56
procent att söka sig vidare i karriären. Av kvinnorna har de som arbetar på en
arbetsplats med i stort sett lika många kvinnor och män fått mer uppmuntran.
På dessa arbetsplatser har kvinnor och män uppmuntrats lika ofta (42
procent av männen och 43 procent av kvinnorna). Även på mansdominerade
arbetsplatser har lika många kvinnor och män fått uppmuntran (37 %). Hos
kvinnor var skillnaderna i förhållande till arbetsplatsens könsfördelning små.

Ju högre post en person har på arbetsplatsen, desto oftare har hon eller
han uppmuntrats att söka mer krävande uppgifter under de senaste fem
åren. Resultaten för kvinnor och män är likartade. Andelen uppmuntrade
bland personer i chefsställning eller i ledningsuppgifter var 64 procent, bland
högre tjänstemän 49 procent, bland övriga tjänstemän 45 procent och bland
arbetstagare 31 procent. Män har uppmuntrats något oftare än kvinnor i alla
positioner.

Utbildningen har både bland kvinnor och män en koppling till huruvida
de uppmuntrats att avancera i karriären, men hos kvinnor är kopplingen
annorlunda än hos männen. Hos kvinnor var det desto sannolikare att de
fått uppmuntran att söka sig vidare i karriären ju högre utbildning de hade.
Andelen personer som fått uppmuntran bland kvinnor med utbildning
på grundstadiet var cirka en fjärdedel och bland kvinnor med utbildning
på mellanstadiet cirka en tredjedel. Cirka 40 procent av kvinnorna med
utbildning på högskolenivå hade uppmuntrats att avancera i karriären. Män
som avlagt examen på grund- eller mellanstadiet hade uppmuntrats ungefär

33

lika ofta som högutbildade kvinnor. Män med utbildning på högskolenivå
hade uppmuntrats allra oftast. Av dem hade omkring hälften uppmuntrats
att söka mer krävande uppgifter. (Figur 21.)

Figur 21. Andelen löntagare som chefen eller någon annan person i ledande
ställning uppmuntrat att söka mer krävande uppgifter under de fem senaste
åren per utbildningsnivå 2012

Det egna arbetets lämplighet för det andra könet

År 2012 ombads svarspersonerna bedöma huruvida deras eget arbete lämpar
sig lika bra för kvinnor som för män. Frågan ställdes också i den första
jämställdhetsbarometern 1998. Syftet med detta var att utreda huruvida det
bland finländarna förekommer attityder som kan bidra till att upprätthålla
en indelning av arbetsmarknaden utifrån könstillhörigheten. Med detta avses
attityder enligt vilka vissa uppgifter, branscher eller yrken i arbetslivet lämpar
sig bättre enbart för kvinnor eller män. År 1998 ansåg något under 80 procent
av svarspersonerna att deras eget arbete lämpar sig för både kvinnor och män,
medan motsvarande andel 2012 var nästan 90 procent. Särskilt männens
uppfattningar har utvecklats betydligt i en mindre segregationsförespråkande4
riktning, även om cirka en femtedel av männen bedömde att deras eget arbete
inte lämpar sig lika bra för en kvinna än för en man. Av kvinnorna anser däremot
just ingen att det egna arbetet inte skulle lämpa sig lika bra för båda könen
(Figur 22).

39

37

49

28

35

43

0 10 20 30 40 50

Grundläggande nivå

Mellastadiet

Högskolenivå

%

Kvinnor
Män

4 Med segregering av arbetsmarknaden utifrån könstillhörigheten avses kvinnors och mäns placering i olika yrken och
uppgifter beroende på deras kön.

34

Figur 22. Det egna arbetet lämpar sig lika bra för män och kvinnor

Hos kvinnor kunde inga klara skillnader utifrån ålder, utbildning,
könsfördelningen på arbetsplatsen eller arbetsgivarens sektor ses. För männens
del hade alla dessa faktorer betydelse, även om kopplingen till arbetsplatsens
sektor inte var helt klar. Det förefaller som om män som arbetar i den statliga
sektorn oftare anser att deras arbete lämpar sig lika bra för kvinnor och män
än män som arbetar i kommuner eller privata företag. Män som arbetar
på mansdominerade arbetsplatser och män över 55 år ansåg mer sällan (ca
70 %) att deras arbete lämpar sig lika bra för kvinnor. Cirka 90 procent av
männen med utbildning på högskolenivå ansåg att deras arbete lämpar sig
för kvinnor, medan 70 procent av männen på lägre utbildningsstadier delade
denna uppfattning.

FÖRETAGARE

Det fanns ett relativt litet antal företagare och yrkesutövare (130 personer)
i materialet för Jämställdhetsbarometern 2012. De tillfrågades hur väl
jämställdheten mellan könen förverkligas på deras eget yrkesområde eller i
deras företagsverksamhet. Sammanlagt 55 procent av alla företagare ansåg
att jämställdheten förverkligas mycket eller relativt väl. År 2012 var männens
bedömningar mer negativa än under de tidigare undersökningsgångerna
(Figur 23).

63

79

89

96

0 20 40 60 80 100

1998

2012

%

Kvinna
Man

35

Figur 23. Hur väl förverkligas jämställdheten mellan könen på det egna
yrkesområdet eller i företagsverksamheten, företagare 2012

Företagare tillfrågades dessutom om de upplevt nackdelar på grund av
sin könstillhörighet på olika delområden i arbetet (se Figur 24). Andelen
kvinnliga och manliga företagare som upplevt nackdelar presenteras i figur
24. Fördelningarna presenteras i fallande ordning utifrån andelen kvinnor som
upplevt nackdelar på respektive område. Kvinnliga företagare upplevde fler
nackdelar än manliga företagare på de tillfrågade delområdena i arbetet. Flest
nackdelar upplevde kvinnorna i samarbetet med de underställda. Ungefär en
tredjedel av kvinnorna upplevde vissa nackdelar på detta delområde. Även
avseende värdesättningen av yrkeskunnandet, den ekonomiska utkomsten
och skapandet av kundrelationer upplevde kvinnorna fler nackdelar på grund
av sin könstillhörighet än männen. Upplevelserna av nackdelar uppvisade
inga förändringar jämfört med de tidigare barometerundersökningarna.

22

32

16

33

22

31

38

40

36

27

44

31

11

14

34

26

21

14

7

2

8

6

9

14

9

1

2

5

1

2

2

12

12

5

4

2

5

0 % 20 % 40 % 60 % 80 % 100 %

1998

2008

Män 2012

1998

2008

Kvinnor 2012

 Mycket bra Ganska bra Medelmåttigt Ganska dåligt
 Mycket dåligt Kan inte säga Frågan är inte tillämplig

36

Figur 24. Företagare som upplevt nackdelar på grund av sin könstillhörighet på
olika delområden av arbetet 2012

SKOLELEVER OCH STUDERANDE

Majoriteten av alla skolelever och studerande på heltid bedömde att
jämställdheten förverkligas väl eller relativt väl vid deras läroanstalt. Cirka
en tiondel, de flesta av dem kvinnor, bedömde att jämställdheten förverkligas
medelmåttigt eller ganska dåligt. Männens bedömningar var positivare än
2008. (Figur 25.)

 Ei lainkaan Jonkin verran Paljon Ei osaa sanoa
Miehet 94 6 . .
Naiset 81 19 . .
Ammattitaidon arvostus .
Miehet 95 5 . .
Naiset 82 16 2 .
Taloudellinen toimeentulo .
Miehet 93 7 .
Naiset 79 17 4 .
Asiakassuhteiden luominen .
Miehet 95 5 . .
Naiset 91 7 2 .
Yhteistyö asiakkaiden kanssa .
Miehet 92 8 . .
Naiset 83 12 4 .
Hyvien toimeksiantojen tai tilausten saamis .
Miehet 97 3 . .
Naiset 88 10 2 .
Yhteistyö muiden yrittäjien kanssa .
Miehet 97 3 . .
Naiset 89 11 . .Uralla
etenemisessä ja .
Miehet 86 8 . 6
Naiset 82 14 2 2

Yritystoimintaan
tarkoitetun
yhteiskunnallisen
tuen saamisessa
Miehet 96 4 . .
Naiset 67 33 . .
Yhteistyö alaisten kanssa .

än

Kvinnor

Samarbetet med kunderna

än

Kvinnor

Karriärmöjligheterna och självutvecklingen

än

Kvinnor

Samarbetet med andra företagare

än

Kvinnor

Erhållandet av bra uppdrag eller beställningar

än

Kvinnor

Mottagandet av samhällsstöd för företagsverksamhet

än

Kvinnor

Den ekonomiska utkomsten

än

Kvinnor

Värdesättningen av yrkeskunnandet

än

Kvinnor

Skapandet av kundkontakter

än

Kvinnor

Samarbetet med underlydande

Mycket I viss mån

37

Figur 25. Hur väl jämställdheten förverkligas vid läroanstalten, uppfattningarna
hos studerande och skolelever på heltid

Utöver en fråga för att bedöma jämställdheten i studiemiljön i
allmänhet ställdes studerande och skolelever frågan om de upplevt att deras
könstillhörighet är dem till förfång på olika delområden som anknyter
till studierna (för de efterfrågade delområdena se Figur 26). Även om
studerandenas och skolelevernas allmänna bedömning om jämställdheten
vid läroanstalterna var bra och positivare överlag än löntagarnas, hade över
hälften av studerandena dock upplevt många eller vissa nackdelar på grund
av sin könstillhörighet på minst ett efterfrågat delområde. Hos kvinnor var
andelen likadan som hos kvinnor som arbetar, men manliga skolelever och
studerande upplevde nackdelar på grund av sin könstillhörighet betydligt
oftare än män som arbetar.

Personer med utbildning på grundstadiet meddelade att de upplevt
nackdelar på grund av sin könstillhörighet i skol- eller studiemiljön något
oftare än de övriga. Eftersom uppgifter om svarspersonernas läroanstalter
inte är tillgängliga, har resultaten granskats separat i åldersgrupperna under
20 år och 20 år fyllda. Åldern för studerande och skolelever på heltid varierade
mellan 16 och 54 år. Sammanlagt 90 procent av studerandena var under
30 år. Hos personer under 20 år (96 personer) gällde erfarenheterna främst
utbildning i mellanstadiet, eftersom samtliga hade examen i grundstadiet
enligt registeruppgifterna för 2011. Erfarenheterna hos personer som
fyllt 20 år (104 personer) härstammar sannolikt främst från universitet
och yrkeshögskolor. Av dem hade 26 examen i grundstadiet, 69 examen i
mellanstadiet och 9 examen på högskolenivå.
Sammanlagt 65 procent av skoleleverna och studerandena under 20 år hade
upplevt nackdelar på minst ett delområde. Hos männen var andelen 72 och
hos kvinnorna 59 procent. Av de efterfrågade delområdena hade svarsperso-
nerna oftast upplevt nackdelar genom att vissa lärare bedömer prestationer
av det andra könet positivare än prestationer av svarspersonens kön. Det

48

48

55

50

65

48

43

45

40

45

42

41

31

38

31

36

39

36

40

39

5

6

10

7

4

12

10

11

9

10

2

4

1

4

2

4

4

6

3

1

1

1

2

1

1

2

1

1

2

2

1

1

1

1

2

1

2

2

0 % 20 % 40 % 60 % 80 % 100 %

1998

2001

2004

2008

Män eller pojkar 2012

1998

2001

2004

2008

Kvinnor eller flickor 2012

 Mycket bra Ganska bra Medelmåttigt Ganska dåligt Mycket dåligt Kan inte säga Frågan är inte tillämplig

38

fanns en stor skillnad i dessa upplevelser mellan kvinnor och män. Sam-
manlagt 57 procent av männen och 35 procent av kvinnorna hade upplevt
detta som störande (Figur 26). Det är svårt att säga vad denna skillnad beror
på. Enligt undersökningar av olika elevers kunskapsnivå och betyg avviker
flickornas och pojkarnas motivation och kunskaper i olika ämnen från va-
randra. Det finns också tecken på att deras kunnande kan bedömas utifrån
olika kriterier (Slutrapport av arbetsgruppen för minskning av segregationen
2010, 40–43)5.

Figur 26. Andelen studerande på heltid som upplevt nackdelar i anslutning till
studierna på följande delområden enligt ålder och kön:

5 T.ex. enligt Lappalainen (2008) får pojkar på sjätte klass bättre betyg i modersmålet (f inska) på dimissionsbetyget än
flickor på samma kunskapsnivå. Enligt Tuokko (2009) gäller detsamma betyget i B-svenska på nionde klass i grundsko-
lan. Enligt resultaten från Mattilas (2005) utredning förväntas pojkar i grundskolans slutskede ha lite bättre kunnande
i matematik än flickor för att få samma betyg.

9

12

16

17

23

36

57

5

7

2

7

10

15

21

11

11

9

13

19

29

35

9

10

11

16

11

26

37

0 20 40 60 80
%

 Kvinnor, 20 år fyllda
 Kvinnor, under 20 år
 Män, 20 år fyllda
 Män, under 20 år

Jotkut opettajat arvioivat
vastakkaisen sukupuolen

aikaansaannoksia
myönteisemmin kuin oman

sukupuolen
aikaansaannoksia

Keskusteluissa ja
vastaajina

vastakkaisen sukupuolen
edustajat ovat

jatkuvasti äänessä

Jotkut opettajat valitsevat
opetuksen sisällöt

liiaksi vastakkaisen
sukupuolen

maailmasta tai
kokemuspiiristä

Vastakkainen
sukupuoli

saa mielen-
kiintoisemmat

tehtävät

 Oppimateriaaleissa
tulee liiaksi esiin

vastakkaisen suku-
puolen maailma
tai kokemuspiiri

Vastakkainen
sukupuoli

saa
parhaat

työvälineet

Toisten
opiskeljioiden

asenteet
omaa

sukupuolta
kohtaan

Vissa lärare är positivare i sin
bedömning av prestationer som

utförs av personer av det motsatta
könet än i sin bedömning av

prestationer utförda av personer
av samma kön

När man ska diskutera eller svara
på frågor är det företrädarna för

det motsatta könet som oavbrutet
gör sig hörda

Vissa lärares val av undervis-
ningsinnehåll grundar sig i alltför
hög grad på det motsatta könets

livsvärld eller erfarenhetsområde

Personer av det motsatta könet
får intressantare uppgifter

Läromaterialet ger alltför mycket
utrymme åt det motsatta könets

livsvärld eller erfarenhetsområde

Personer av det motsatta könet
får de bästa arbetsredskapen

De andra studerandenas attityder
till ert eget kön

39

Av skoleleverna och studerandena under 20 år meddelade cirka en tredjedel
att de upplevt som störande i sina studier att det andra könets representanter
kontinuerligt uttalar sig och svarar på frågor, och cirka en femtedel hade
upplevt att några lärare i alltför hög grad väljer undervisningens innehåll från
det andra könets erfarenhetssfär. Både ojämställdhet avseende läromaterialets
innehåll och fördelningen av arbetsredskap eller uppgifter upplevdes som
störande av cirka 10–15 procent av skoleleverna. Andra studerandes attityder
gentemot svarspersonens könstillhörighet upplevdes som störande av tio
procent av svarspersonerna. I dessa frågor fanns inga stora skillnader mellan
könen i den yngre åldersgruppen. (Figur 26.)

Av studerande över 20 år meddelade cirka hälften att de upplevt nackdelar
på minst ett område, 56 procent av kvinnorna och 38 procent av männen. I
likhet med under 20-åringar var det vanligaste problemet även hos de äldre
studerandena att man upplevde att lärarna bedömde prestationer av det
andra könet positivare än prestationer av svarspersonens kön. Tvärtemot den
yngre gruppen var detta i den äldre gruppen ett större problem för kvinnor
(37 %) än för män (21 %). Omkring en tredjedel av kvinnorna upplevde det
också som störande att män kontinuerligt uttalade sig och svarade på frågor,
medan omkring en sjättedel av männen upplevde att kvinnor uttalade sig
och svarade på frågor i störande omfattning. I gruppen studerande över 20
år hade 10–20 procent av de kvinnliga studerandena och högst 10 procent av
de manliga studerandena upplevt nackdelar på de övriga delområdena som
nämnts.

40

4	 FÖRENANDE AV ARBETE OCH FAMILJ

�� Att hålla familjeledigheter uppskattas fortfarande vara betydligt lättare för
kvinnor än för män, särskilt i den privata sektorn.

�� Det är nästan utan undantag lätt för kvinnor att ta ut moderskaps- och
föräldraledighet och för män att ta ut faderskapsledighet i både den
offentliga och den privata sektorn.

�� Svarspersoner som arbetar i den offentliga sektorn bedömde att det är
lättare att hålla familjeledigheter på heltid på sin arbetsplats än svarspersoner
i den privata sektorn.

�� Svarspersonerna anser att det blivit lättare för män att hålla föräldraledighet
och vårdledighet särskilt i den privata sektorn, även om det enligt
svarspersonerna är relativt svårt att ordna frånvaro för män i denna sektor.

�� Ju större andelen män är av personalen, desto svårare upplevs det vara för
fäder att hålla föräldraskapsledighet.

�� Svarspersonerna uppskattar att det är svårare att ordna partiell vårdledighet
för kvinnor och män än vårdledighet på heltid.

�� Majoriteten av löntagarna uppskattar att det inte är svårt att stanna hemma
för att sköta ett akut insjuknat barn. Personer som arbetar i kommunsektorn
bedömer dock att detta är svårare för kvinnor än svarspersoner i andra
branscher.

En jämnare fördelning av föräldraledigheterna mellan föräldrarna är ett av de
centrala målen för jämställdhetspolitiken i arbetslivet. I detta kapitel granskas
hur arbetet och familjelivet kan förenas i anslutning till de lagstadgade
familjeledigheterna. Familjeledigheterna gör det möjligt för föräldrarna att
lämna arbetslivet på viss tid eller ha förkortad arbetstid för att sköta sitt barn.
Föräldrarna har också en lagstadgad rätt att stanna hemma för att sköta ett
akut insjuknat barn som är under tio år. Flexibiliteten i arbetslivet är viktig
både för småbarnsföräldrar och för personer som sköter sina gamla föräldrar.
Här behandlas dock familjeledigheterna endast vad gäller ledigheter som är
avsedda för skötsel av barn.

41

BEDÖMNINGARNA OM HUR LÄTT ELLER SVÅRT
DET ÄR ATT HÅLLA FAMILJELEDIGHETER

Löntagare i huvudsyssla har sedan 2001 tillfrågats hur lätt eller svårt det är för
kvinnor och män att hålla familjeledigheter av olika slag. Frågor om partiell
vårdledighet har på motsvarande sätt ställts sedan 2004 och frågor om den
för pappor kvoterade delen av föräldraledigheten, den s.k. pappamånaden,
har ställts 2012. I detta kapitel behandlas den allmänna bedömningen av
hur lätt eller svårt det är att hålla ledigheter vad gäller de ledigheter som
föräldrarna har lagstadgad rätt till. Frågorna har ställts till alla löntagare,
inte bara till dem som har barn eller egna erfarenheter av att hålla familje-
ledigheter. Svarsalternativen var "inte alls svårt", "ganska svårt" och "mycket
svårt". Som svarsalternativ gavs också "gäller inte min arbetsplats" med tanke
på svarspersoner på vilkas arbetsplats det endast finns representanter för ett
kön eller där det inte finns småbarnsföräldrar, vilket gör det svårt att svara på
frågan. Detta alternativ och svarsalternativet "kan inte säga" utelämnades ur
analysen. I slutet av rapporten (Bilaga 2) redogörs mer i detalj för längden av
de lagstadgade familjeledigheter som behandlas i Jämställdhetsbarometern.
Svarspersonernas bedömningar granskas separat för arbetsplatser i privata
företag och offentliga organisationer (kommunerna och staten). Som förkla-
rande faktor i analysen används även uppgift om huruvida arbetsplatsen har
kvinnlig eller manlig majoritet eller om det i stort sett finns lika många män
och kvinnor på arbetsplatsen. För att göra det lättare att jämföra resultaten
presenteras endast andelen "inte alls svårt" i figurerna.6

Kvinnor och män i den offentliga sektorn hade överensstämmande
uppfattningar om hur det är för mammor och pappor att hålla familjeledigheter.
I den privata sektorn fanns det skillnader mellan kvinnornas och männens
uppfattningar: män rapporterade betydligt oftare än kvinnor att det är svårt
för män att hålla familjeledigheter. Vidare ansåg de oftare än kvinnorna
att det är svårt för både män och kvinnor på deras arbetsplats att hålla
vårdledigheter.

6 Andelarna för alla svarsalternativ 2012 finns i den bifogade intervjublanketten (Bilaga 1). Andelen "Kan inte säga"
har varit relativt lika under alla år. Andelen personer som år 2001 svarade "Kan inte säga" på frågorna om pappornas
föräldraledighet och vårdledighet var dock större (15 % för båda frågorna) än på de andra undersökningsgångerna.

42

Figur 27. Attityder till familjeledigheter på arbetsplatser i den privata sektorn,
andelen personer som svarat "inte alls svårt"

Figur 28. Attityder till familjeledigheter på arbetsplatser i den offentliga sektorn,
andelen personer som svarat "inte alls svårt"

29

62

32

76

84

40

58

42

69

44

76

84

39

54

37

71

43

82

87

52

62

48

73

68

55

87

87

0 20 40 60 80 100

Partiell vårdledighet för pappor

Partiell vårdledighet för mammor

Vårdledighet för pappor

Vårdledighet för mammor

Pappamånad

Föräldraledighet för pappor

Faderskapsledighet

Moderskapsledighet eller
föräldraledighet för mammor

%

2012
2008
2004
2001

57

84

59

87

91

60

65

67

81

70

89

90

52

61

61

83

65

88

92

54

61

65

77

83

70

90

92

0 20 40 60 80 100

Isille osittainen hoitovapaa

Äideille osittainen hoitovapaa

Isille hoitovapaa

Äideille hoitovapaa

Isille isäkuukausi

Isille vanhempainvapaa

Isyysvapaa

Äitiysvapaa tai äideille vanhempainvapaa

%

2012
2008
2004
2001

29

62

32

76

84

40

58

42

69

44

76

84

39

54

37

71

43

82

87

52

62

48

73

68

55

87

87

0 20 40 60 80 100

Partiell vårdledighet för pappor

Partiell vårdledighet för mammor

Vårdledighet för pappor

Vårdledighet för mammor

Pappamånad

Föräldraledighet för pappor

Faderskapsledighet

Moderskapsledighet eller
föräldraledighet för mammor

%

2012
2008
2004
2001

29

62

32

76

84

40

58

42

69

44

76

84

39

54

37

71

43

82

87

52

62

48

73

68

55

87

87

0 20 40 60 80 100

Partiell vårdledighet för pappor

Partiell vårdledighet för mammor

Vårdledighet för pappor

Vårdledighet för mammor

Pappamånad

Föräldraledighet för pappor

Faderskapsledighet

Moderskapsledighet eller
föräldraledighet för mammor

%

2012
2008
2004
2001

43

Figurerna 27 och 28 presenterar bedömningarna om hur lätt det är i
den offentliga och privata sektorn att hålla familjeledigheter av olika slag.
Fördelningen mellan olika typer av ledigheter presenteras i samma ordning
som de behandlas i texten. Svarspersonerna bedömer att det är betydligt
lättare för kvinnor än för män att hålla familjeledigheter av olika slag. Detta
gäller särskilt inom den privata sektorn, där skillnaden mellan kvinnor och
män avseende hur lätt det är att hålla familjeledigheter är markant jämfört
med den offentliga sektorn. Å andra sidan bedömer svarspersonerna som
arbetar inom både den offentliga och privata sektorn att det är ungefär lika
lätt för mammor att hålla en vårdledighet på heltid på cirka två år som det är
för pappor att ta ut en pappamånad som är högst sex veckor lång.

I den privata sektorn anses det inte vara lika lätt för män att hålla en
ledighet på över en månad som i den offentliga sektorn, medan det i de båda
sektorerna anses vara lika lätt för männen att hålla partiell vårdledighet. Det
finns däremot inga särskilt stora skillnader mellan den offentliga och den
privata sektorn i attityderna till kvinnornas familjeledigheter.

Nedan granskas upplevelserna om att hålla familjeledigheter separat för
ledigheter av olika slag.

Moderskaps- och föräldraledighet och faderskapsledighet

Ledigheter som anknyter till förlossning och skötsel av ett nyfött barn har
en stark ställning på de finländska arbetsplatserna. På cirka nio arbetsplatser
av tio anses det inte vara svårt för kvinnor att hålla en moderskaps- eller
föräldraledighet på under ett år eller för män att hålla en faderskapsledighet
på tre veckor, oavsett om arbetsplatsen finns i den offentliga eller privata
sektorn. Acceptansen av faderskapsledigheten har förbättrats något under
åren, men har på den privata sektorn även som lägst varit nästan 80 procent.
Acceptansen av moderskaps- och föräldraledigheter som hålls av kvinnor
har varit så gott som lika på alla undersökningsgånger. Kvinnornas och
männens uppfattningar om attityderna på sina egna arbetsplatser inom
den privata och offentliga sektorn och å andra sidan på arbetsplatser med
olika könsfördelningar ligger nära varandra. Längden på moderskaps- och
föräldraledigheten för kvinnor och faderskapsledigheten för män skiljer sig
dock betydligt och därför kan man inte direkt jämföra upplevelser om hur
lätt det är att hålla dessa ledigheter med varandra.

Föräldraledighet för män

Det har skett en stor förändring i bedömningarna om hur lätt det är för pappor
att hålla föräldraledighet (från två till sju månader) för att sköta ett barn
under ett år. Från år 2001 har andelen arbetsplatser med en positiv attityd

44

till föräldraledigheter som pappor håller ökat med över 20 procentenheter
på den privata sektorn, och även på den offentliga sektorn är andelen cirka
tio procentenheter större. Även om skillnaden mellan den offentliga och
privata sektorn har minskat, finns det fortfarande en markant skillnad i hur
lätt det anses vara för män att hålla föräldraledighet. I dagens läge är andelen
arbetsplatser med en positiv attityd till föräldraledigheter som hålls av män
70 procent på den offentliga sektorn och 55 procent på den privata sektorn.

Det bedöms vara lättare för pappor att hålla en pappamånad som är
högst sex veckor lång än det är för pappor att hålla föräldraledighet (andelen
"inte alls svårt"-svar var 83 % på den offentliga sektorn och 66 % på den
privata sektorn). Svarspersonerna på den privata sektorn bedömer således
att det är svårare för män att hålla föräldraledighet eller pappamånad än
svarspersonerna på arbetsplatser på den kommunala och statliga sektorn. Ju
större andel av de anställda på arbetsplatsen är män, desto svårare bedöms
det vara för män att hålla föräldraledighet eller pappamånad.

Vårdledighet på heltid

Svarspersonerna bedömer att det är relativt svårt för män att hålla
vårdledighet7 tills barnet fyller tre år. Andelen "inte alls svårt"-svar vad gäller
vårdledighet för män är 65 procent på den offentliga sektorn och 48 procent
på den privata sektorn. Särskilt män på den privata sektorn bedömde att
det inte är lätt på deras arbetsplatser. Enligt svaren har över 70 procent av
arbetsplatserna en positiv attityd till vårdledigheter som hålls av kvinnor.
Det är desto lättare för kvinnor och män att hålla vårdledighet ju större
andel av personalen på arbetsplatsen är kvinnor. Lättast bedöms detta vara
på den kommunala sektorn. På den privata sektorn har andelen bedömningar
enligt vilka det är lätt för kvinnor att hålla vårdledighet ökat jämnt sedan
2001, medan de däremot har minskat något på den offentliga sektorn. Enligt
bedömningarna har det också blivit lättare för män på den privata sektorn att
hålla vårdledighet. Allmänt taget har bedömningarna av hur lätt det är för
pappor och mammor att hålla vårdledighet närmat sig från 2001, även om
skillnaden fortsättningsvis är cirka 25 procentenheter på den privata sektorn
och över tio procentenheter på den offentliga sektorn.

Partiell vårdledighet

Enligt svaren förväntas småbarnsföräldrar som är i arbetslivet arbeta på
heltid. Allmänt taget bedöms det vara svårare att ordna partiell vårdledighet

7 Frågan gällde uttryckligen att bli på vårdledighet tills barnet fyller tre år (se Bilaga 1). Vårdledig¬heten kan vara från
en månad till cirka två år. Föräldrarna kan dela på vårdledigheten.

45

än vårdledighet på heltid. Det är möjligt att förkorta arbetstiden med partiell
vårdledighet till slutet av barnets andra skolår. I cirka 60 procent av de of-
fentliga och privata arbetsplatserna anses det inte alls vara svårt för kvinnor
att hålla partiell vårdledighet. Cirka hälften av männens arbetsplatser har en
positiv attityd, och inte heller hos männen finns det någon skillnad mellan
den privata och offentliga sektorn. Andelen arbetsplatser med en positiv
attityd till pappors vårdledighet på heltid och partiell vårdledighet på den
privata sektorn har enligt svaren ökat sedan 2008.

Då det på den privata sektorn bedöms vara i stort sett lika svårt för män att ta
ut partiell vårdledighet och vårdledighet på heltid, anses det på den offentliga
sektorn vara svårare för pappor att ta ut partiell vårdledighet än vårdledighet
på heltid. Då man år 2008 fortfarande bedömde att det är betydligt svårare
för män inom den privata sektorn att ta ut partiell vårdledighet än för män
inom den offentliga sektorn, bedömdes detta år 2012 vara lika lätt i de båda
sektorerna. Arbetskamraternas könstillhörighet hade dock betydelse: det
bedöms vara svårast för män på arbetsplatser med manlig majoritet att hålla
partiell vårdledighet. Vidare bedöms det vara lika lätt för kvinnor på både
den offentliga och privata sektorn att ta ut partiell vårdledighet, medan det
bedöms vara svårare att hålla partiell vårdledighet än vårdledighet på heltid.
Detta gäller särskilt den offentliga sektorn. Svårigheterna bedöms vara störst
på kommunsektorn. Hos kvinnor finns det just inga skillnader i svaren från
mans- och kvinnodominerade arbetsplatser.

Frånvaro från arbetet för att sköta ett akut insjuknat barn

Utöver de familjeledigheter som kan planeras granskas den mer
svårförutsägbara typen av frånvaro från arbetet som bygger på föräldrarnas
lagstadgade rätt att vara frånvarande för att sköta ett akut insjuknat barn
som är under tio år. Andelen bedömningar enligt vilka det är lätt att vara
frånvarande från arbetet även med stöd av detta familjeskäl har ökat med
åren. Kvinnor och män bedömde männens möjligheter att stanna hemma
för att sköta ett insjuknat barn relativt lika, men männens och kvinnornas
bedömningar avvek från varandra vad gäller kvinnornas möjligheter. Män
anger att det är lättare för kvinnor än för män (Figur 29).

46

Figur 29. Löntagarnas uppfattningar om huruvida det är svårt för mammor och
pappor att stanna hemma för att sköta ett insjuknat barn, andelen "inte alls
svårt"-svar

Hos kvinnor har bedömningarna av pappornas och mammornas möjligheter
att vara frånvarande från arbetet på grund av att barnet insjuknat akut varit
nära varandra på alla undersökningsgånger. Kvinnornas svar uppvisar inte
heller några skillnader vad gäller könsfördelningen på arbetsplatsen. Det
finns inte heller några skillnader mellan sektorerna vad gäller kvinnornas
frånvaro, men kvinnor på den statliga sektorn bedömer att det är svårare
för män att vara frånvarande än kvinnor i andra sektorer. Utifrån männens
svar är det lättast för både kvinnor och män att vara frånvarande från arbetet
för att sköta ett akut insjuknat barn på mansdominerade arbetsplatser och
svårast på den kommunala sektorn.

Det upplevs vara lättare att ordna att män och kvinnor är frånvarande
på grund av akut insjuknat barn på mansdominerade arbetsplatser än på
arbetsplatser där det finns lika många eller fler kvinnor än män. Utifrån
arbetsgivarens sektor upplevs det i stort sett vara lika lätt för män att vara
frånvarande på alla sektorer. Svarspersonerna bedömer att det är lättast för
kvinnor hos staten och i privata företag att stanna hemma för att sköta ett
sjukt barn. På de kommunala arbetsplatserna finns minst svarspersoner som
bedömer att det inte alls är svårt för kvinnor.

64
70

75
76

64
69

63
71

77
84
85
86

70
69
70

74

0 20 40 60 80 100

2001
2004
2008

Män 2012

2001
2004
2008

Kvinnor 2012
Pappor stannar hemma

2001
2004
2008

Män 2012

2001
2004
2008

Kvinnor 2012
Mammor stannar hemma

%

47

5	 FÖRVERKLIGANDET AV
	 JÄMSTÄLLDHETEN I FAMILJERNAS
	ARBETS FÖRDELNING OCH
	BESL UTSFATTANDE

�� Fördelningen av ansvaret för hemarbetet i barnfamiljer med två föräldrar är
fortsättningsvis relativt traditionell. Mamman har oftast ansvar för skötseln
av barnen och hushållsarbetena och pappan för olika underhållsarbeten.
Delat ansvar är vanligast i hemarbeten som anknyter till barnen. När barnen
växer ökar pappans andel av ansvaret.

�� Då båda föräldrarna arbetar delas ansvaret för hemarbetet, såsom för
städningen och penningaffärerna, oftare än om mamman är hemma och
pappan arbetar.

�� Allt fler mammor och pappor upplever att de har alltför mycket ansvar för
hemarbetet.

�� Upplevelser av ett för stort ansvar för hemarbetet och skötseln, fostran och
underhållet av barnen är vanliga hos föräldrar i de enföräldersfamiljer i vilka
barnen i huvudsak bor. I familjer med två föräldrar upplever mammor till barn
under sju år oftare än andra att de har för mycket ansvar för vård och fostran
av barnen. Fördelningen av hemarbetena orsakar meningsskiljaktigheter för
cirka hälften av de gifta paren och samboparen.

�� Majoriteten av kvinnorna och männen upplever att de har tillräckligt med
makt i familjens interna beslutsfattande.

I detta kapitel granskas hur jämställdheten förverkligas i familjernas
arbetsfördelning och beslutsfattande. Inledningsvis behandlas makarnas
ansvarsfördelning i olika hemarbeten i barnfamiljer med två föräldrar.
Dessutom granskas upplevelser av ett alltför stort ansvar för hemarbetena,
skötseln, fostran och underhållet av barnen i barnfamiljer. Dessa frågor kan
också granskas för barnfamiljer med en förälder. Avslutningsvis granskas
de frågor som orsakar flest meningsskiljaktigheter i beslutsfattandet i
parrelationen oavsett om det finns barn i familjen eller inte.

48

FÖRDELNING AV ANSVARET FÖR HEMARBETEN

Frågorna som gäller fördelningen av ansvaret för hemarbeten (se Figurer 30,
31 och 32) har avgränsats så att de endast gäller familjer som bildas av ett
gift par eller ett sambopar och barn under 18 år. Dessa familjer kallas här
barnfamiljer med två föräldrar. I statistiken upptas endast de familjer där
makarna bor tillsammans minst två tredjedelar av tiden och med åtminstone
ett barn minst hälften av tiden. Enligt familjestatistiken var 80 procent av alla
barnfamiljer i slutet av 2011 familjer med två föräldrar medan en femtedel av
alla barnfamiljer var familjer med en förälder. Ombildade familjer utgjorde nio
procent av alla barnfamiljer (Familjer 2011, Statistikcentralen). Materialet i
jämställdhetsbarometern är inte tillräckligt stor för att det skulle vara möjligt att
specificera många olika familjetyper i svaren. Frågorna som gäller fördelningen
av ansvaret för hemarbetet lämpar sig inte heller för familjer med en förälder,
eftersom det i dessa familjer är svårare att dela på ansvaret med andra än i
familjer med två föräldrar.

Frågor om fördelningen av ansvaret för hemarbeten har ställts i alla
jämställdhetsbarometrar. I frågorna har svarspersonerna ombetts tänka på
situationen hösten innan: vem hade då oftast ansvaret för respektive hemarbete.
Största delen av frågorna i jämställdhetsbarometern som gäller fördelningen av
ansvaret för hemarbeten är oförändrade. År 2004 lades till en fråga som gäller
ansvaret för hemmets ekonomi (penningärenden, försäkringar osv). Den senaste
barometern kompletterades med en fråga om avfallshanteringen och om skötseln
av ett akut insjuknat barn under tio år. På samma gång avskiljdes trädgårds- och
gårdsarbetena från de övriga underhålls-, reparations- och byggarbetena och
presenterades som en separat punkt. Som en ny bakgrundsfråga efterfrågades
makens eller makans ställning på arbetsmarknaden, och därför kan dess
inflytande på fördelningen av ansvaret för hemarbeten analyseras.

I figurer 30, 31 och 32 beskrivs makarnas ansvarsfördelning i barnfamiljer
med två föräldrar åren 1998, 2008 och 2012. Frågan om skötseln av ekonomin
ställdes nu för tredje gången, och för jämförelsens skull togs också år 2004 med i
granskningen. I figurerna saknas svaren av dem för vilka hemarbetet i fråga inte
är aktuellt eller av dem i vilkas familjer ansvaret för arbetet är hos någon annan
än mamman eller pappan. Några frågor gäller endast en del av svarspersonerna:
De som hade 7–17 år gamla barn i familjen tillfrågades om övervakning av
barnens läxläsning och de som hade barn under skolåldern i familjen tillfrågades
om barnavården. Skötseln av sjukt barn gäller i sin tur endast de familjer som
hade barn under tio år.

49

Hemarbeten som anknyter till barn

Även om kvinnorna i de flesta familjer sköter barnen och deras angelägenheter,
är omvårdnaden om barnen typiskt ett område där ansvaret är delat. Särskilt
vad gäller umgänget med barnen fördelas ansvaret jämnt i 70 procent av alla
familjer. Det har inte skett någon förändring i fördelningen av ansvaret för
skötseln av barnen, i umgänget och lekarna med barnen, ansvaret för att
barnen läser sina läxor och skjutsandet av barnen till och från skolan eller
daghemmet. Dessa har varit de mest typiska områdena för delat ansvar på
alla undersökningsgånger.
Inom skötseln av barn har mammornas ansvarsandel varit störst, cirka 40
procent. Pappornas andel av sysslorna i anknytning till skötseln av barnen
har stannat kvar på under tio procent. Ett undantag från detta är skjutsandet
av barnen till och från daghemmet eller skolan: här är pappornas andel i
dagens läge omkring en sjättedel. Skjutsandet av barnen till fritidsaktiviteter
var också ett av de mest typiska områdena för delat ansvar, men män hade
ansvaret oftare än kvinnor. Andelen personer som meddelar att ansvaret de-
las har dock ökat. Mammornas ansvar för kontakterna med daghemmet och
skolan har ökat småningom, och är inte längre ett av de vanligaste områdena
för delat ansvar, såsom tidigare. Även vad gäller vården av ett sjukt barn
har mammorna stort ansvar: enligt svaren har mamman det huvudsakliga
ansvaret i hälften av familjerna, medan ansvaret är delat i fyra familjer av
tio. (Figur 30.) Föräldrarnas ansvar för hemarbeten som anknyter till barnen
fördelas på olika sätt beroende på om det yngsta barnet är under sju år eller
7–17 år. Då barnen växer ökar pappans ansvar särskilt för vården av ett akut
insjuknat barn och skjutsandet av barnen till och från daghemmet, skolan
och fritidsaktiviteterna.8

Föräldrarnas ställning på arbetsmarknaden har en koppling till
ansvarsfördelningen i småbarnsfamiljerna. I familjer med barn under sju år
delas ansvaret oftare då båda föräldrarna arbetar än om mamman är hemma
och pappan på arbetet. I dessa fall är det också vanligare att pappan har det
huvudsakliga ansvaret.

8 Ansvaret för barnskötseln och övervakning av läxläsningen i dessa grupper kan inte jämföras eftersom dessa områ-
den endast gäller en av grupperna.

50

Figur 30. Fördelningen av ansvaret för hemarbetet som gäller barnavård i familjer
med två föräldrar som har barn under 18 år. Vem som oftast ansvarar för:

Hushållsarbeten

Klädtvätten har varit på kvinnornas ansvar till 80 procent på alla
undersökningsgånger, och det har inte skett någon ändring i detta. Även
matlagningen är oftast på kvinnornas ansvar. Enligt svarspersonernas bedömning
är detta fallet i 60 procent av familjerna. I en nästan lika stor andel av familjerna
är det oftast kvinnan som svarar för diskningen, eller så är ansvaret delat.
Kvinnornas ansvar för matlagningen och diskningen har minskat något. Pappornas
huvudsakliga ansvar för matlagningen har däremot ökat något och är nu cirka
en femtedel. Även pappornas ansvar för diskningen har ökat något. Kvinnornas
ansvar för strykning av kläder har minskat något, då 14 procent av familjerna
slutat helt stryka kläder. Ansvaret för städningen av bostaden är i typiska fall
delat eller hos kvinnan. En del av kvinnornas ansvar för städningen har ersatts
genom en ökning av andelen delat ansvar. Bland de olika hushållsarbetena har
ansvaret för dagligvaruinköpen fördelats relativt jämnt mellan föräldrarna. Då

Umgänget med barnen

***Vård av sjukt barn

*Barnens vård

**Övervakning av
 barnens läxläsning

Kontakten med
daghemmet eller skolan

Skjutsandet och
hämtandet av barnen
till och från daghem
och skola

Skjutsandet och
hämtandet av barnen
till och från
fritidsaktiviteter

Mamma Mamma och pappa
lika mycket

Pappa

* Barnens vård gäller endast dem som har barn under 7 år
** Läxläsningshjälp gäller endast dem som har barn i åldern 7-17 år
*** Vård av sjukt barn gäller endast dem som har barn under 10 år

51

familjerna granskas utifrån det yngsta barnets ålder, gör pappan och mamman
dagligvaruinköpen lika ofta om det finns barn under 7 år i familjen. Då barnen
är 7–17 år, har mamman ansvaret för inköpen två gånger oftare än pappan.

Då mamman till ett barn under 7 år är hemma och pappan arbetar, är
mamman oftare huvudansvarig för olika hushållsarbeten än då båda föräldrarna
arbetar. Då hustrun arbetar är det något vanligare att mannen har det
huvudsakliga ansvaret för hushållsarbetena än då familjemodern är hemma.
Familjerna föredrar dock oftare att dela ansvaret. Särskilt vad gäller diskning
och städning delas ansvaret ännu oftare då båda föräldrarna förvärvsarbetar.
Kvinnornas ansvar för matlagningen på vardagarna är däremot inte mycket
mindre. Ett undantag från pappornas större ansvar då mammorna arbetar är
dagligvaruinköpen, för vilka det är vanligare att förvärvsarbetande pappor till
barn under 7 år har huvudansvaret då mamman är hemma.

Inga klara skillnader kan upptäckas i hushållsarbetena jämfört med 2008.
Endast andelen män som oftast har ansvaret för diskningen har ökat något på
bekostnad av familjer där ansvaret delas. Andelen män som har det huvudsakliga
ansvaret har ökat relativt mycket även vad gäller matlagning, städning och
klädtvätt, även om procentandelarna är små. (Figur31.)

Figur 31. Fördelningen av ansvaret för hushållsarbetena i familjer med två
föräldrar som har barn under 18 år. Vem som oftast ansvarar för:

84

73

65

51

43

41

52

47

44

43

37

33

80

83

82

70

63

60

11

13

14

35

43

38

38

46

45

35

44

43

15

15

12

19

23

22

3

7

7

11

10

18

8

4

8

21

19

23

4

2

6

10

14

18

0 20 40 60 80 100

1998

2008

Silityksestä 2012

1998

2008

Astianpesusta 2012

1998

2008

Siivouksesta 2012

1998

2008

Päivittäisostoksista 2012

1998

2008

Pyykinpesusta 2012

1998

arkisin 2008

Ruoanlaitosta 2012

%

 Äiti Äiti ja isä yhtä paljon Isä Mamma och pappa
lika mycket

PappaMamma

Matlagningen
på vardagar

Klädtvätten

Dagligvaruinköpen

Städningen

Diskningen

Strykningen

52

Underhålls- och gårdsarbeten

Underhållsarbeten av olika slag är de starkast könsindelade hemarbetena. De
är till 90 procent på pappans ansvar, och här har det inte skett någon förändring
på 14 år. Även i frågor som gäller ekonomin har männen i genomsnitt ett större
ansvar än kvinnorna. Hälften av familjerna delar ansvaret för ekonomifrågor
och i en tredjedel av familjerna har pappan det huvudsakliga ansvaret. Från
2004 har andelen mammor som oftast har ansvaret minskat och andelen
föräldrar som delar på ansvaret ökat. (Figur 32.) Delat ansvar är vanligast då
båda föräldrarna har egna förvärvsinkomster.

Figur 32. Fördelningen av ansvaret för underhålls- och gårdsarbeten, ärenden
som gäller hemmets ekonomi och skötseln av sällskapsdjur i familjer med två
föräldrar som har barn under 18 år. Vem som oftast ansvarar för:

Mamma och pappa
lika mycket

PappaMamma

Skötseln av hushållets
ekonomi

Underhållet av fordon

Andra underhållsarbeten

Avfallshanteringen

Trädgårds- och
gårdsarbeten

Skötseln av sällskapsdjur

53

Resultaten av Statistikcentralens undersökning om tidsanvändning (2011)
stämmer överens med svaren i jämställdhetsbarometern. Enligt tidsanvändningen
använder barnfamiljerna mest tid på barnavård, inköp och ärenden, matlagning
och städning (Undersökning om tidsanvändning 2009–2010, Statistikcentralen).
Då familjens yngsta barn är under skolåldern tar hemarbetena (främst
barnavården) nästan två timmar mer tid i anspråk än i familjer med större barn.
Mammornas andel av den tid som föräldrarna lägger ned på hemarbeten är
cirka 60 procent både i familjer med barn under skolåldern och i familjer med
större barn. Männen förvärvsarbetar i sin tur mer än kvinnorna, särskilt då det
yngsta barnet är litet. Även papporna till barn i skolåldern förvärvsarbetar något
mer än mammorna, även om det i detta familjeskede är lika vanligt att båda
föräldrarna förvärvsarbetar. Då den tid som läggs ned på förvärvs- och hemarbete
räknas samman, är föräldrarnas arbetsbörda räknat i tid i genomsnitt lika stor.
(Pääkkönen & Hanifi, 2011, Arbetskraftsundersökning 2011, Statistikcentralen.)

ALLTFÖR STORT ANSVAR FÖR HEMARBETET OCH BARNEN

Alla som hade barn under 18 år boende hos sig minst hälften av tiden
tillfrågades hur ofta de kommit att tänka på att de har ett alltför stort ansvar
för hemarbetena. Andelen personer som kommit att tänka på detta åtminstone
någon gång har ökat bland både kvinnor och män i familjer med två föräldrar .
Omkring hälften av kvinnorna upplever att deras ansvar är för stort åtminstone
då och då, medan endast cirka en av tio män upplever detta. Cirka 70 procent
av männen och cirka 30 procent av kvinnorna i familjer med två föräldrar
har aldrig tänkt att deras ansvar för hemarbetet är för stort (Figur 33). Flest
upplevelser av ett för stort ansvar har föräldrar i familjer med en förälder, av
vilka 65 procent tänker att deras ansvar är för stort åtminstone då och då.

Figur 33. Föräldrar i familjer med två föräldrar, upplevelser av att ansvaret för
hemarbetena är för stort

2

1

2

16

14

14

5

4

9

25

31

29

7

12

17

16

17

26

86

83

72

43

38

31

0 % 20 % 40 % 60 % 80 % 100 %

1998

2008

et 2012

1998

2008

t 2012

 Kyllä, usein Kyllä, silloin tällöin Kyllä, mutta harvoin Ei ollenkaan

Kvinnor

Män

Ja, ofta Ja, ibland Ja, men bara sällan Inte alls

54

År 2012 tillfrågades alla som hade barn om ansvaret för vården, fostran och
underhållet av barnen. I familjer med två föräldrar meddelar cirka en tiondel av
alla mammor med barn under sju år att de har ett alltför stort ansvar för vården
och fostran av barnen. Hos pappor samt hos mammor med större barn är det
sällsynt att ansvaret är för litet eller för stort. Män upplever dock något oftare
än kvinnor att de borde delta i vården och fostran av barnen mer än de gör nu.
Precis som gällande hemarbetena meddelar föräldrar i familjer med en förälder
att ansvaret för vården och fostran av barnen är för stort. Av alla föräldrar som
inte lever med en make eller maka upplever en femtedel att ansvaret är för stort.
Å andra sidan skulle en tiondel ha mer ansvar. Upplevelserna av ett för stort
ansvar för vården och fostran av barnen ackumuleras särskilt hos de föräldrar i
enföräldersfamiljer hos vilken barn bor minst hälften av tiden. Av dem meddelar
30 procent att deras ansvar är för stort. (Figur 34)

Figur 34. Är ansvaret för vården och fostran av barnen för stort, lagom eller för
litet, familjer i vilka åtminstone ett av barnen bor minst hälften av tiden

Även upplevelserna av ett alltför stort ansvar för barnens underhåll
ackumuleras i familjerna med en förälder. Nästan 40 procent av mammorna
och papporna i de enföräldersfamiljer som hade barn permanent boende hos
sig upplevde att ansvaret för underhållet var för stort. Knappast någon ansåg att
ansvaret var för litet. I familjer med två föräldrar är ett alltför stort eller litet
ansvar för barnens underhåll sällsynt.

29

1

6

1

11

71

99

93

95

88

1

4

1

0 20 40 60 80 100

Nainen/mies

Yhden vanhemman perheet:

Mies

Nuorin lapsi 7-17-vuotias: Nainen

Mies

Nuorin lapsi alle 7-vuotias: Nainen

Kahden vanhemman perheet:

%

Liian paljon Sopivasti Liian vähän

Kahden vanhemman perheistä mukana ne, joissa vanhemmat asuvat yhdessä
vähintään kaksi kolmannesta ajasta.
Yhden vanhemman perheitä on 39, joista 85 %:ssa vastaaja nainen.

Familjer med två föräldrar
Yngsta barnet under 7 år:

Kvinna

Man

Yngsta barnet 7-17 år: Kvinna

Man

Familjer med en förälder
Kvinna/man

Av tvåföräldersfamiljerna medräknas familjer där föräldrarna bor
tillsammans minst två tredjedelar av tiden.

Antalet familjer med en förälder är 39, och 85 % av svarsperso-
nerna i dessa familjer är kvinnor.

För mycket 	 Lämpligt	 För lite

55

ORSAKER TILL MENINGSSKILJAKTIGHETER MED MAKEN
ELLER MAKAN

Svarspersoner som bor tillsammans med maken/makan tillfrågades i vilken
omfattning olika frågor som anknyter till familjelivet orsakar meningsskiljaktigheter
med maken/makan (mycket, i viss mån, inte alls). Sådana frågor var fördelningen
av hemarbetet, barnavården och skjutsningen o.d., föräldrarnas frånvaro från
arbetet då barnet insjuknar, tid som används för fritidsaktiviteter samt användning
av pengarna. Frågor om barn ställdes endast till personer som har barn. Frågor om
meningsskiljaktigheterna har ställts sedan 2001.

Enligt svarspersonerna orsakar fördelningen av hemarbetena mest
meningsskiljaktigheter bland de efterfrågade frågorna (Figur 35).
Hemarbetena orsakar mycket eller i viss mån meningsskiljaktigheter för
nästan hälften av paren. Andelen svarspersoner i vilkas relation det uppstår
meningsskiljaktigheter har varierat i viss omfattning under åren. Kvinnornas
och männens bedömningar är nära varandra. Användningen av pengar
orsakar ungefär lika mycket meningsskiljaktigheter som barnavården.
Omkring en fjärdedel svarar att dessa frågor orsakar meningsskiljaktigheter.
Det finns inga stora skillnader i kvinnornas och männens svar vad gäller
hur stora meningsskiljaktigheter användningen av pengar orsakar, men
utifrån kvinnornas bedömningar uppstår det nu meningsskiljaktigheter i
färre parrelationer än 2001. Vad gäller barnavården svarar kvinnorna att det
uppstår fler meningsskiljaktigheter än männen. Meningsskiljaktigheterna om
barnavården har varit lika vanliga på alla undersökningsgånger. I omkring en
femtedel av familjerna uppstår meningsskiljaktigheter om den tid som används
för fritidsintressen och om fritidsaktiviteterna. Kvinnorna upplever något
oftare än männen att det uppstår meningsskiljaktigheter på detta område.

Av de frågor som ställdes har frånvaron från arbetet då barnet insjuknar orsakat
minst meningsskiljaktigheter under åren. Visserligen meddelade både kvinnor
och män i barometern för 2012 oftare att det uppstått meningsskiljaktigheter
än i de tidigare barometrarna. Nu uppstod meningsskiljaktigheter i omkring en
femtedel av alla familjer med två föräldrar med barn under tio år. Männens och
kvinnornas uppfattningar var lika.

56

Figur 35. Orsakerna till meningsskiljaktigheter mellan makarna, andelen
svarspersoner som svarat "mycket" eller "i viss mån"

År 2008 kompletterades enkäten med en fråga till gifta par eller sambopar
om svarspersonen anser att han eller hon har tillräckligt med inflytande i
familjens interna beslutsfattande. Med familjens interna beslutsfattande avses
t.ex. beslut i frågor som gäller fördelningen av hemarbeten, barnuppfostran och
användningen av pengar. Det fanns fyra svarsalternativ 1) ja, i alla frågor, 2)
ja, i de flesta frågor, 3) ja, i vissa frågor, 4) så gott som aldrig. Största delen av
svarspersonerna upplevde att de hade tillräckligt med makt i familjens interna
beslutsfattande i alla eller i de flesta frågor. Kvinnor upplevde detta oftare än
män (Figur 36).

20

12

22

28

29

36

42

46

17

13

22

21

17

24

23

28

35

38

14

15

19

24

18

29

29

28

41

43

23

22

21

26

22

28

26

30

44

47

0 20 40 60

Män

Kvinnor

Stanna hemma då ett barn blir sjukt

Män

Kvinnor

Tid som använts för fritidsaktiviteter

Män

Kvinnor

Vård och skjutsning av barnen o.d.

Män

Kvinnor

Användningen av pengar

Män

Kvinnor

Fördelningen av hemarbetena

%

2012

2008

2004

2001

57

Figur 36. Tillräckligt med makt i familjens interna beslutsfattande

År 2012 upplevde männen något mer sällan än 2008 att de hade tillräckligt
med makt i alla frågor i familjens interna beslutsfattande. Då läget jämförs
med i familjer med barn i olika åldrar där barn bodde minst hälften av tiden
och föräldrarna bodde tillsammans minst två tredjedelar av tiden, upplevde
mammorna oftare än papporna att de har tillräckligt med makt. Minst makt
upplevde sig ha papporna till barn under sju år (44 procent hade tillräckligt med
makt i alla frågor) och mest makt upplevde sig ha mammorna till barn i åldern
7–17 år (69 procent hade tillräckligt med makt i alla frågor).

61

53

68

66

31

37

28

28

6

9

4

6

2

1

0 % 20 % 40 % 60 % 80 % 100 %

2008

Män 2012

2008

Kvinnor 2012

Ja, i alla frågor Ja, i de flesta frågor Ja, i vissa frågor Så gott som aldrig

58

6	 NEDVÄRDERANDE ATTITYDER,
	HOT OM VÅLD OCH FRÅGOR SOM
	A NKNYTER TILL SEXUALITETEN

�� Hälften av kvinnorna har utsatts för nedlåtande eller nedvärderande
bemötande i studiemiljön, och dessa upplevelser har blivit vanligare. Hos
kvinnor var upplevelser av nedlåtande och nedvärderande bemötande
allmänna på arbetsplatsen, bland släktingar och i vänkretsen. Upplevelserna av
nedlåtande och nedvärderande bemötande har minskat på arbetsplatserna
och i föreningslivet.

�� Upplevelserna av sexuella trakasserier var vanligast hos kvinnor under 35
år. Även upplevelserna av sexuella trakasserier bland kvinnor som är äldre
än detta har ökat.

�� De vanligaste formerna av sexuella trakasserier är kränkande tvetydiga
vitsar, fräcka anspelningar och osakliga kommentarer om kroppen eller
sexualiteten.

�� Majoriteten av kvinnorna och även en stor del av männen är rädda för att
utsättas för våld och är därför på sin vakt när de rör sig ensamma ute eller
reser med kollektiva färdmedel sent på kvällen eller på natten. Nio av tio
kvinnor och män anser att våldtäktsdomarna är för lindriga.

I detta kapitel behandlas upplevelser av nedlåtande eller nedvärderande
bemötande av det andra könet samt sexuella trakasserier. Dessutom behandlas
rädslan för våld i olika vardagliga sammanhang, i arbete, på fritiden och i
familjekretsen. Avslutningsvis behandlas åsikterna om våldtäktsdomar.

Förbud mot sexuella trakasserier och trakasserier på grund av kön
Jämställdhetslagen förbjuder sexuella trakasserier och trakasserier på grund
av kön. Med sexuella trakasserier avses i lagen någon form av oönskat verbalt,
icke-verbalt eller fysiskt beteende av sexuell natur. Trakasserier på grund av
kön avses i lagen någon form av oönskat beteende som har samband med en
persons könstillhörighet och som inte är av sexuell natur. Båda formerna av
trakasserier leder till att personens psykiska eller fysiska integritet kränks och
att en hotfull, fientlig, förnedrande, förödmjukande eller tryckande stämning
skapas.

59

NEDLÅTANDE ATTITYDER GENTEMOT DET ANDRA KÖNET

Förekomsten av nedlåtande och nedvärderande attityder har utretts med
följande fråga: "Finns det inom något av era livsområden representanter
för det andra könet som åtminstone ibland förhåller sig nedlåtande eller
nedvärderande till det ni säger eller föreslår?" Frågan ställdes om arbetsplatsen,
skol- och studiemiljön, föreningslivet, släkten, grannarna, fritidsaktiviteterna
och den övriga vänkretsen. Svarsalternativ för respektive livsområde var: nej,
en, några, ett flertal. Endast löntagare i huvudsyssla tillfrågades om situationen
på arbetsplatsen och endast skolelever och studerande på heltid tillfrågades
om situationen i studiemiljön. De övriga frågorna ställdes till alla. Eftersom
alla svarspersoner inte har alla de efterfrågade livsområden eller inte möter
representanter för det andra könet i dem, fanns också svarsalternativet "gäller
inte mig". Från de resultat som presenteras nedan utelämnas de svarspersoner
som anser att frågan inte gäller dem.

Kvinnor upplever att de på så gott som alla livsområden upplevt mer
nedlåtande eller nedvärderande bemötande från män än män upplevt från
kvinnor (Figurerna 37 och 38). Vad gäller det offentliga livet upplever
både kvinnor och män sådant bemötande i studie- och skolmiljön. Hälften
av kvinnorna meddelar att de upplevt nedlåtande eller nedvärderande
bemötande i studiemiljön. En tredjedel av de manliga studerandena
meddelar detsamma. En tredjedel av kvinnorna och en knapp sjättedel av
männen meddelar att de bemötts på ett nedvärderande sätt på jobbet. Cirka
var sjätte kvinna och cirka en tiondel av männen meddelar att de upplevt
nedlåtande eller nedvärderande bemötande i organisationslivet. (Figur 37.)

60

Figur 37. Antal personer av motsatt kön inom det offentliga livsområdet som
utsatt svarspersonen för nedlåtande eller nedvärderande bemötande

I privatlivet upplever både kvinnor och män mest nedlåtande eller
nedvärderande bemötande från släktingar. En knapp tredjedel av kvinnorna
och en knapp femtedel av männen har upplevt detta. I sin vänkrets
(exklusive fritidsaktiviteter, grannar och släktingar) har cirka en fjärdedel av
kvinnorna och en femtedel av männen upplevt sådant beteende från en eller
flera personer som representerar det andra könet. Cirka en tiondel av männen
och kvinnorna hade upplevt nedlåtande eller nedvärderande bemötande från
grannarnas håll. Inom fritidsaktiviteterna var upplevelser av detta slag något
sällsyntare. (Figur 38.)

1

1

2

2

1

2

1

1

1

3

3

1

1

1

2

5

11

12

10

16

17

12

11

12

9

21

20

20

21

27

24

35

30

32

5

2

2

7

5

4

7

4

4

13

11

8

9

8

11

10

10

13

0 10 20 30 40 50 60

1998

2008

Män 2012

1998

2008

I organisationslivet Kvinnor 2012

1998

2008

Män 2012

1998

2008

På arbetsplatsen Kvinnor 2012

1998

2008

Män 2012

1998

2008

 I studiemiljön Kvinnor 2012

%

 Ett flertal
 Några
 En

61

Figur 38. Antal personer av motsatt kön inom det privata livsområdet som utsatt
svarspersonen för nedlåtande eller nedvärderande bemötande

Det har förekommit växlingar i upplevelserna av nedlåtande eller
nedvärderande bemötande under åren, men på det hela taget har utvecklingen
inte uppvisat någon tydlig trend. Då upplevelserna av nedlåtande eller
nedvärderande beteende åren 2012 och 1998 jämförs, framgår det att antalet
personer som beter sig nedlåtande eller nedvärderande upplevs ha minskat på
arbetsplatserna och i organisationslivet men ökat i studiemiljön.

SEXUELLA TRAKASSERIER

En person kan utsättas för sexuella trakasserier av en person som är av samma
eller motsatt kön. Inledningsvis granskas den vanligare formen, dvs. sexuella
trakasserier som kommer från en person av det motsatta könet. Med sexuella
trakasserier avses här sexuellt beteende av icke-önskat och icke-ömsesidigt slag
av en person av motsatt kön som kan innefatta någon grad av påtryckning. I
alla fyra barometrar har ställts frågor om upplevelserna av sexuella trakasserier
med fyra frågor som gäller:

�� osakliga anmärkningar om kroppen eller sexualiteten
�� sexuella inviter i osakliga sammanhang

1

1
1
1

1

1
1
1
1

1

1
1
1
2
2
2

6
6

5
8

7
6

6
5

4
5

7
6

11
14

13
14
16

18

15
10

12
17
18
19

2
1

1
2

2
2

5
2

3
4

5
6

5
4

5
7

7
8

6
5

5
11
10

9

0 5 10 15 20 25 30 35

1998
2008

Män 2012
1998
2008

Inom fritidsaktiviteter Kvinnor 2012

1998
2008

Män 2012
1998
2008

Inom grannskapet Kvinnor 2012

1998
2008

Män 2012
1998
2008

Inom vänskapskretsen Kvinnor 2012

1998
2008

Män 2012
1998
2008

Inom släkten Kvinnor 2012

%

 Ett flertal
 Några
 En

62

�� tvetydiga vitsar och fräcka anspelningar som känns stötande
�� fysiska närmanden

År 2012 ställdes dessutom frågor om
�� blottande och följande

Frågorna om sexuella trakasserier gäller de två senaste åren och endast
trakasserande personer som är av det motsatta könet. Utöver trakasserisättet
har också gärningsmannen efterfrågats.

Cirka var tredje kvinna och omkring var sjätte man har upplevt sexuella
trakasserier under de två senaste åren. De sexuella trakasserierna riktas särskilt
på kvinnor i åldern 15–34 år (Figur 39). Av dem hade cirka hälften upplevt
sexuella trakasserier från männens sida. Av männen i denna åldersgrupp
hade cirka en femtedel upplevt sexuella trakasserier från kvinnor. Andelarna
för kvinnorna och männen i den yngsta åldersgruppen har varit lika på alla
undersökningsgånger. I den mellersta åldersgruppen (35–54-åringar) hade
cirka en tredjedel av kvinnorna och cirka en femtedel av männen upplevt
sexuella trakasserier. Upplevelserna av sexuella trakasserier hos kvinnor i
denna åldersgrupp har ökat klart jämfört med 1998 och 2001. Hos männen
i den mellersta åldersgruppen (35–54-åringar) har upplevelserna av sexuella
trakasserier från kvinnor varierat något under åren. Upplevelserna av sexuella
trakasserier hos kvinnor över 55 år har ökat sedan 2008, och under de två
senaste åren har över en femtedel av dem upplevt trakasserier. Hos män i
denna åldersgrupp har upplevelserna av sexuella trakasserier varit sällsyntast.

63

Figur 39. Andel personer som råkat ut för sexuella trakasserier från det motsatta
könets sida under de senaste två åren. Fördelning efter kön och ålder.

En granskning av upplevelserna av sexuella trakasserier utifrån dess
olika former medför ingen förändring i situationen; kvinnor upplever
betydligt oftare trakasserier av olika slag från det andra könets sida än
män. En fjärdedel av kvinnorna meddelar att de blivit utsatta för tvetydiga
vitsar och fräcka anspelningar och var femte kvinna har utsatts för osakliga
kommentarer om deras kropp eller sexualitet under de två senaste åren.
Cirka en sjättedel av kvinnorna har upplevt fysiska närmanden och var
tionde kvinna meddelar att hon fått sexuella inviter i osakliga sammanhang.
Fem av hundra kvinnor meddelar att en man följt henne eller blottat sig för
henne på ett oönskat sätt. Under de senaste 14 åren har det inte skett någon
klar förändring i andelen kvinnor som meddelar att de utsatts för fysiska
närmanden eller sexuella inviter i osakliga sammanhang från män. Däremot
meddelar fler kvinnor år 2012 att de utsatts för stötande tvetydiga vitsar
eller osakliga kommentarer om deras kropp eller sexualitet än år 1998. Hos
männen har de olika trakasseriformernas andelar varit under tio procent på
alla undersökningsgånger. (Figur 40.)

6

8

4

6

9

13

14

19

14

20

23

22

18

19

21

12

11

11

14

22

24

29

33

33

34

47

51

49

54

48

0 10 20 30 40 50 60

1998

2001

2004

2008

55+ år 2012

1998

2001

2004

2008

35-54 år 2012

1998

2001

2004

2008

Under 35 år 2012

%

Svarspersonen
kvinna

Svarspersonen
män

64

Figur 40. Andelen personer som upplevt sexuella trakasserier under de två
senaste åren efter kön

Åren 2008 och 2012 frågades ytterligare om någon person av samma kön
har utsatt svarspersonen för någon av de former av sexuella trakasserier som
nämnts ovan. Av kvinnorna meddelade 2 procent att de utsatts för trakasserier
av en person av samma kön. Motsvarande andel bland männen var 3 procent.
Andelarna var så gott som lika stora på båda undersökningsgångerna.

I figur 41 granskas de personer från vilkas håll kvinnorna upplever
sexuella trakasserier. Motsvarande resultat presenteras inte för män eftersom
materialet omfattar för få män som upplever sexuella trakasserier för att
resultaten ska vara tillförlitliga. Både män och kvinnor meddelade dock
oftast att den som utsatt dem för trakasserier varit okänd. I knappt hälften
av de fall av sexuella trakasserier som upplevts av kvinnor var utövaren en
okänd person. Över en fjärdedel av dem som upplevt sexuella trakasserier
under de två senaste åren hade trakasserats av en bekant person (exklusive
personer som tillhör vänkretsen, släktingar, ex-makar eller ex-partner

Blottat sig, följt efter

Sexuella inviter

Fysiska närmanden

Osakliga kommentarer

Tvetydiga vitsar

Svarspersonen kvinna

Svarspersonen man

65

eller familjemedlemmar, om vilka man ställt separata frågor). En femtedel
hade trakasserats av en arbetskamrat och cirka en sjättedel av en kund. En
person som tillhör vänkretsen hade varit utövaren i cirka en sjättedel av
de trakasserier som upplevdes av kvinnor. Tre procent av de kvinnor som
upplevde sexuella trakasserier hade trakasserats av en familjemedlem. Lärare
och elever presenteras inte i figuren eftersom antalet lärare och elever som
utövar sexuella trakasserier var mycket litet i materialet.

Figur 41. Olika typer av trakasserare som nämnts av kvinnor som utsatts för
sexuella trakasserier

3

3

4

4

9

4

7

16

18

22

28

49

4

2

2

3

3

4

5

15

12

24

26

49

4

5

4

6

3

5

18

18

20

25

43

2

3

4

4

4

5

6

14

15

20

28

45

0 10 20 30 40 50 60

Någon annan

Familjemedlem

Släkting

Granne

Ex-make/partner

Chef

Studiekamrat

Kund

Person i
vänskapskretsen

Arbetskamrat

Annan bekant

Okänd

%

2012 2008

2004 2001

66

RÄDSLA FÖR VÅLD

Svarspersonerna tillfrågades om de är rädda för att utsättas för våld eller om de
är tvungna att vara på sin vakt på grund av detta. Svarspersonerna har ställts
frågor om de känner rädsla för våld då de rör sig ensamma utomhus på kvällar
eller nätter i alla fem Jämställdhetsbarometrar. De övriga frågorna om rädsla
för våld (i kollektiva färdmedel på kvällar eller nätter, i arbetssituationer eller
i familjekretsen) har däremot ställts sedan 2001. Svaren "Gäller inte mig" har
utelämnats från de fördelningar som presenteras. Inga "Kan inte säga"-svar gavs.

Figur 42. Andel personer som anger att de är rädda för våld eller på sin vakt mot
att utsättas för våld

2
1

1
3
2
1
2

2
2
1
1

9
6
6
7

5
3
2
2

18
14

10
9

1

1

1

1

6
5
4
4

9
12

11
8

8
6
10
8

23
18

25
26

14
15

15
10

34
31

35
31

1
1

3
2
2
2

2
3

6
6
8
11

8
10
14

16

15
12

21
25

22
20

28
34

26
18

31
34

24
24

31
38

0 10 20 30 40 50 60 70 80 90

2001
2004
2008

Män 2012
2001
2004
2008

Kvinnor 2012
I familjekretsen

2001
2004
2008

Män 2012
2001
2004
2008

Kvinnor 2012
I arbetssituationer

2001
2004
2008

Män 2012
2001
2004
2008

Kvinnor 2012
 I kollektiva färdmedel

2001
2004
2008

Män 2012
2001
2004
2008

 Kvinnor 2012
 Utomhus på kvällar och nätter

%

 Ofta Ibland Sällan

67

En större andel av kvinnorna än av männen är rädda för att utsättas för våld i
alla situationer som efterfrågades (Figur 42). Både kvinnor och män är mest
rädda för att bli utsatta för våld när de rör sig ensamma utomhus eller i kol-
lektiva färdmedel på kvällar eller nätter9.

Svarspersoner som meddelade att de är ofta eller åtminstone då och då
rädda för våld i kollektiva färdmedel eller då de rör sig ensamma utomhus
på kvällar tillfrågades dessutom om de varit tvungna att dra ned på sina
kvällsaktiviteter eller använda taxi på kvällar eller nätter. Dessa frågor har
ställts sedan 1998. Cirka en fjärdedel av kvinnorna och var sjätte man meddelar
att de dragit ned på sina kvällsaktiviteter. Cirka 60 procent av kvinnorna och
cirka en fjärdedel av männen hade använt taxi. Kvinnorna drog ned på sina
kvällsaktiviteter något mindre än 1998, men använde däremot oftare taxi på
grund av rädsla för våld eller för att vara på sin vakt. Vad gäller männen var
resultaten relativt lika under de olika åren.

Cirka en fjärdedel av kvinnorna och cirka en sjättedel av männen är rädda
för att utsättas för våld i arbetssituationer eller är på sin vakt på grund av detta
(Figur 42). Kvinnornas rädsla i arbetsuppgifterna har ökat. Enligt svaren är
rädsla för våld i familjekretsen sällsynt hos båda könen.

DOMAR FÖR VÅLDTÄKT

Svarspersonernas åsikt om domar för våldtäkt har efterfrågats i varje barometer.
Åsikterna har varit lika stränga sedan 1998. Nio av tio anser att våldtäktsdomarna
är för lindriga. Kvinnor och män har lika åsikter i denna fråga. (Figur 43.)

Figur 43. Åsikterna om domar för våldtäkt

9 Omkring en fjärdedel av svarspersonerna använder aldrig kollektiva färdmedel på kvällar eller nätter. En del av dem
kan undvika kollektiva färdmedel på kvällar eller nätter på grund av rädsla för att bli utsatta för våld.

87

86

89

90

90

90

89

91

7

10

8

7

5

6

7

6

6

4

3

3

5

4

4

3

0 % 20 % 40 % 60 % 80 % 100 %

1998

2004

2008

Män 2012

1998

2004

2008

Kvinnor 2012

 För lindriga Lämpliga För stränga Kan inte säga

68

7	SAMMA NFATTNING

JÄMSTÄLLDHETEN I SAMHÄLLET OCH ARBETSLIVET

Männen anses fortfarande ha en bättre ställning i samhället än kvinnorna.
Kvinnor bedömer detta oftare än män, men också majoriteten av männen tänker
på samma sätt. Vissa tecken på en långsam jämställdhetsutveckling kan dock
observeras eftersom andelen personer som anser att männen har en mycket
bättre ställning har minskat något från 1998. Jämställdhet betraktas i huvudsak
som en positiv angelägenhet. Omkring nio av tio kvinnor och män tror att också
männen har nytta av en ökad jämställdhet mellan könen.

Män och särskilt kvinnor stöder att arbetsfördelningen mellan könen
minskar i det offentliga livet. Fler män önskas i arbetsuppgifter inom social-
och hälsovårdsservicen. Svarspersonerna anser att det skulle vara till nytta för
företagen och näringslivet om det fanns fler kvinnor på ledande poster. Hela
nio av tio anser att det behövs fler kvinnor i politiken för att göra sakkunskapen
mångsidigare. Trots detta har finländarna fortfarande rätt traditionella
uppfattningar om vilka ansvarsfulla uppgifter inom politiken lämpar sig för män
och för kvinnor, även om det skett en viss förskjutning i åsikterna mot en riktning
som är mindre positiv mot segregation. I dagens läge anser fyra av tio kvinnor
och tre av tio män att ansvarsfulla uppgifter på alla sektorer inom politiken är
lika lämpliga för både män och kvinnor. Även i de positiva attityderna gentemot
segregation syns en förskjutning eftersom hela 90 procent av svarspersonerna
anser i dagens läge att deras eget arbete lämpar sig lika bra för kvinnor och män.

Att kvinnor förvärvsarbetar oberoende av familjesituation är en nästan
självklar rättighet för finländarna. Majoriteten av både kvinnor och män stöder
en ökad jämställdhet i arbetslivet. Kvinnor instämmer emellertid oftare än
männen exempelvis med att arbetsgivarna och arbetsmarknadsorganisationerna
borde arbeta aktivare för att undanröja grundlösa löneskillnader mellan kvinnor
och män. Kvinnornas och männens åsikter skiljer sig vad gäller kvinnornas
möjligheter i arbetslivet i jämförelse med männens möjligheter. Cirka en
tredjedel av kvinnorna anser att kvinnor har lika goda möjligheter som män,
medan hälften av männen anser detta.

Majoriteten av löntagarna bedömer att jämställdheten förverkligas bra på
deras arbetsplatser. Män var oftare av denna åsikt än kvinnor. Bäst uppskattas
jämställdheten bli förverkligad på arbetsplatser med en jämn könsfördelning. Kvinnor
som arbetar på mansdominerade arbetsplatser bedömer jämställdhetssituationen
på arbetsplatsen som den sämsta. Mycket positiva bedömningar om jämställdheten
på arbetsplatsen är mer sällsynta på kommunsektorn än på arbetsplatser inom den
statliga sektorn och den privata sektorn.

69

Bland löntagarna har något över hälften av kvinnorna och en knapp femtedel
av männen upplevt nackdelar som orsakas av deras könstillhörighet. Andelen
kvinnor som upplevt nackdelar var mindre än 2008. Flest nackdelar upplevde
kvinnorna i anslutning till lönesättningen och karriärmöjligheterna. Sådana
olägenheter upplevdes särskilt av högutbildade kvinnor och å andra sidan
kvinnor som arbetar på mansdominerade arbetsplatser. Kvinnorna upplevde
många nackdelar också i värdesättningen av yrkeskunnandet.

Kvinnor har uppmuntrats att söka mer krävande uppgifter av en chef eller
någon annan i ledande ställning lika ofta som män. Män har uppmuntrats mer
sannolikt om de är under 35 år, arbetar på en kvinnodominerad arbetsplats eller
är högutbildade. Kvinnor har uppmuntrats desto oftare ju högre utbildade de är.
Kvinnor och män i åldersgruppen över 55 år har uppmuntrats minst.

JÄMSTÄLLDHETEN I FAMILJEN OCH ATTITYDERNA
MOT FAMILJELEDIGHETER I ARBETSLIVET

Fördelningen av ansvaret för olika hemarbeten i familjerna är fortfarande mycket
traditionell. Det har endast skett små förändringar i ansvarsfördelningen.
Mamman svarar oftast för matlagning, klädtvätt och strykning på vardagarna,
medan pappan svarar för underhållsåtgärder, reparationer och byggande.

Hemarbetena i anslutning till vården, fostran och skjutsningen av barn
har delats i en stor del av familjerna. Kvinnorna har dock ett avsevärt större
ansvar för barnen än männen, och det har inte skett just någon förändring i
ansvarsfördelningen. Största delen av kvinnorna och männen vill att papporna
deltar mer i vården och fostran av sina barn. Visserligen instämmer allt färre
helt med påståendet.

Kvinnor upplever oftare än männen att de har ett för stort ansvar för
hemarbetena i barnfamiljen, och hemarbetena orsakar ofta meningsskiljaktigheter
mellan paren. Mest belastar det alltför stora ansvaret för hemarbetena och
barnen sådana vårdnadshavare som inte har en make eller maka som delar på
ansvaret. Allt färre anser att mannen har det huvudsakliga ansvaret för familjens
försörjning. Trots detta delar en tredjedel av männen och en femtedel av
kvinnorna denna åsikt. Majoriteten av männen och kvinnorna anser att de har
tillräckligt med makt i familjens interna beslutsfattande. I barnfamiljer upplever
pappor till små barn att de har minst makt.

Över hälften av både kvinnorna och männen bedömer att männen inte
uppmuntras i tillräcklig omfattning på arbetsplatserna att hålla ledigheter för att
sköta barnen. Enligt svarspersonerna är attityderna mot längre familjeledigheter
som hålls av män avsevärt mer negativa än mot familjeledigheter som hålls av
kvinnor. Ju längre den aktuella familjeledigheten är, desto svårare upplever man
att det är att ordna den på arbetsplatsen. Enligt svarspersonerna har männens

70

möjligheter att hålla föräldra- och vårdledighet dock förbättrats från 2001 och
2008 särskilt inom den privata sektorn, där det varit svårast för männen att
hålla familjeledigheter.

Löntagarna uppskattar att det blivit lättare att hålla partiell vårdledighet
inom den privata sektorn från 2004 och 2008, och att det nu är lika lätt för
kvinnor och män på både den offentliga och privata sektorn.

NEDVÄRDERANDE ATTITYDER, HOT OM VÅLD OCH
FRÅGOR MED ANKNYTNING TILL SEXUALITET

Kvinnor upplever oftare än män att deras uttalanden eller förslag nedvärderas av
en representant för det andra könet bl.a. på arbetsplatsen, bland släktingar och
i vänkretsen. Upplevelserna av nedvärdering är vanligaste i studiemiljön, där de
också blivit vanligare. Varannan kvinnlig studerande har upplevt nedvärdering
i sin studiemiljö. Inom arbets- och föreningslivet har upplevelserna av
nedvärdering fortsatt att minska.

Kvinnor är mer rädda att utsättas för våld än män. Mest känner man rädsla
för våld och är på sin vakt på grund av detta då man rör sig sent utomhus
eller i kollektiva färdmedel. Kvinnor av alla åldrar upplever också mer sexuella
trakasserier än män. De sexuella trakasserierna riktas särskilt på unga kvinnor
under 35 år, av vilka cirka hälften har upplevt sexuella trakasserier under
de senaste två åren. Detta gäller alla undersökningsgånger. Dessutom har
upplevelserna av sexuella trakasserier bland kvinnor på 35–55 år ökat under
2000-talet. Även bland kvinnor över 55 år har upplevelserna av sexuella
trakasserier ökat under de senaste fyra åren: cirka en femtedel av alla kvinnor
över 55 år har upplevt sexuella trakasserier. Vanligen innebär de trakasserier
som kvinnor upplever stötande tvetydiga vitsar, fräcka anspelningar eller
osakliga kommentarer om deras kropp eller sexualitet.

Omkring hälften av männen och 80 procent av kvinnorna vill minska
förekomsten av nästan nakna kroppar i utomhusreklam. Cirka en tredjedel
av kvinnorna och två tredjedelar av männen godkänner köp av sex av en
prostituerad, oavsett om köparen är kvinna eller man. Majoriteten, nio av tio,
anser fortfarande att domarna för våldtäkter är för lindriga. Både kvinnliga och
manliga svarspersoner har lika stränga attityder i denna fråga.

LÅNGSAM UTVECKLING MOT JÄMSTÄLLDHET?

Utifrån resultaten av de fem undersökningsgångerna för jämställdhetsbarometern
kan man se en långsam utveckling mot jämställdhet på vissa områden. Fö-
rändringen syns både i attityderna och i åsikterna men också i de vardagliga

71

upplevelserna. Även om det har skett en ändring i attityderna, har kvin-
nor och män fortfarande traditionella roller i familjelivet, och bl.a. attityder
som upprätthåller segregering är fortfarande rätt vanliga. Det har skett små
förändringar i fördelningen av ansvaret för hemarbetet i riktning mot en
jämnare arbetsfördelning. Svarspersonerna ansåg också något oftare än ti-
digare att olika uppgifter och ansvar är lika lämpliga för kvinnor och män.

Kvinnor bedöms fortfarande ha en sämre ställning i arbetslivet än män. Bland
kvinnliga löntagare finns dock något färre personer som upplevt nackdelar som
orsakas av deras könstillhörighet på något delområde i arbetslivet. Högutbildade
kvinnor upplever relativt många nackdelar bl.a. avseende lönesättningen.

Enligt barometersvaren har det kontinuerligt blivit lättare att samordna
arbetet och familjelivet. Även om det fortfarande bedöms vara lättare för
kvinnor att hålla lagstadgade familjeledigheter, uppskattas läget för männen
ha förbättrats relativt mycket under de senaste åren. En positiv förändring har
skett särskilt i attityderna på den privata sektorn.

Vad gäller förekomsten av sexuella trakasserier har situationen inte
utvecklats i en positiv riktning. Enligt barometersvaren har trakasserier som
upplevs av kvinnor blivit allt vanligare.

72

KÄLLOR

Kunta-alan työolobarometri 2011. Työ- ja elinkeinoministeriön työolobaro-
metrin 2011 kuntatyöpaikkojen osatarkastelu [verkkojulkaisu]. Työturval-
lisuuskeskus, kuntaryhmä 22.2.2012. [hänvisat: 11.9.2012]. Åtkomstsätt:
http://www.ttk.fi/files/2500/Kunta-alan_tyoolobarometri_2011.pdf

Lappalainen, Hannu-Pekka (2008). On annettu hyviä numeroita. Perusope-
tuksen 6. vuosiluokan suorittaneiden äidinkielen ja kirjallisuuden oppimis-
tulosten arviointi 2007. Oppimistulosten arviointi 3/2008. Utbildnings-
styrelsen, Helsingfors.

Mattila, Leena (2005). Perusopetuksen matematiikan kansalliset oppimis-
tulokset 9. vuosiluokalla. Oppimistulosten arviointi 2/2005. Utbildnings-
styrelsen, Helsingfors.

Pääkkönen, Hannu ja Riitta Hanifi 2011. Ajankäytön muutokset 2000-lu-
vulla. Statistikcentralen, Levnadsförhållanden 2011.

Slutrapport av arbetsgruppen för minskning av segregationen. Undervis-
nings- och kulturministeriets arbetsgruppspromemorior och utredningar
2010:18 [webbpublikation]. ISSN=1799-0335. Undervisnings- och kultur-
ministeriet, [hänvisat: 11.9.2012]. Åtkomstsätt: http://www.minedu.fi/
export/sites/default/OPM/Julkaisut/ 2010/liitteet/okmtrl 8 .pdf ?lang=en

Finlands officiella statistik (FOS): Ajankäyttötutkimus 2009–2010 [webb-
publikation]. ISSN=1799-5639. Helsingfors: Statistikcentralen [hänvi-
sat: 28.8.2012], Åtkomstsätt: http://tilastokeskus.fi/til/akay/index.html

Finlands officiella statistik (FOS): Familjer 2011 [webbpublikation].
1SSN=1798-3215. Helsingfors: Statistikcentralen [hänvisat: 11.9.2012].
Åtkomstsätt: http:// www.stat.fi/til/perh/index.html

Finlands officiella statistik (FOS): Arbetskraftsundersökning 2010, Tidsse-
rieuppgifter 2001–2010 [webbpublikation]. ISSN=1798-7830. Helsing-
fors: Statistikcentralen [hänvisat: 31.8.2012]. Åtkomstsätt: http://tilasto-
keskus.fi/til/tyti/2010/16/index.html

Finlands officiella statistik (FOS): Arbetskraftsundersökning 2011 [webb-
publikation]. ISSN=1798-7830. Helsingfors: Statistikcentralen [hän-
visat: 3.10.2012]. Åtkomstsätt: http://www.stat.fi/til/tyti/2011/14/
tyti_2011_14_2012-09-ll_kat_005_ fi.html

Tuokko, Eeva (2009): Miten ruotsia osataan peruskoulussa? Perusopetuksen
päättövaiheen ruotsin kielen B-oppimäärän oppimistulosten kansallinen
arviointi 2008. Oppimistulosten arviointi 2/2009. Utbildningsstyrelsen,
Helsingfors.

73

BILAGA 1. Intervjublankett
60

BILAGA 1. Intervjublankett

Jämställdhetsbarometer 201210

För att jag inte ska fråga om sådant som inte hör till Er livssituation ställer jag först några frågor om
bakgrundsuppgifter.

SamaKunt Är er hemkommun fortfarande…

1 Ja-->HE1
2 Nej
UusiKunt Vad är er nya hemkommun?

HE1 Har ni en arbetsplats?
Också företag och t.ex. jordbruk är arbetsplatser. När det gäller sådana löntagare som inte för närvarande jobbar,
anger existerande anställningsförhållande att det finns en arbetsplats.
 K % M %

1 Ja 62 62
2 Nej 38 38

Personer med ett arbete:
HE2 Är ni: K % M %
1 löntagare 92 82
2 företagare eller yrkesutövare 8 18
3 eller arbetar ni utan lön i ett företag eller på en gård som tillhör en familjemedlem?
 0 .

Löntagare:
HE3A Är ni: K % M %

1 i chefsställning eller har Ni ledande uppgifter 11 15
2 högre tjänsteman (inga underlydande) 15 18
3 lägre tjänsteman 19 12
4 eller arbetstagare? 56 56

Personer i chefsställning:
HE3B Hur många underlydande har ni?

Personer i chefsställning:
HE3C Vilken typ av underlydande har Ni mest att göra med:
 K % M %

1 högre tjänstemän 25 15
2 lägre tjänstemän 24 31
3 arbetstagare? 49 54
 KIS 2 .

Löntagare:
HE4 Arbetar ni:
 K % M %

1 heltid 80 91
2 eller deltid? 20 9

74

61

Löntagare:
HE5 Är ert anställningsförhållande:
 K % M %

1 fortlöpande (i kraft tills vidare) 83 87
2 en visstidsanställning eller en tillfällig anställning? 17 13

 KIS . 0

Löntagare, företagare och yrkesutövare:
HE6 Har ni avlönad arbetskraft?
 K % M %

1 Ja 14 35
2 Nej 86 65

Personer med ett arbete:
HE7 Är förvärvsarbete, yrkesutövande eller företagande er huvudsakliga verksamhet för tillfället?
(Den verksamhet som man använder mest tid för eller som ger mest inkomster är huvudsaklig verksamhet.)
 K % M %

1 Ja --> KO0 90 96
2 Nej 10 4

HE8
Personer utan arbete:
Vad gör ni i huvudsak?
Personer som inte är heltidsanställda:
Vad annat gör ni i huvudsak? (Välj det viktigaste alternativet.)
 K % M %
1 Studerande, skolelev 34 28
2 Beväring eller i civiltjänst . 1
3 Arbetslös eller permitterad 6 14
4 Pensionerad, långtidssjuk eller arbetsoförmögen 45 53
5 På moderskaps-, faderskaps- eller föräldraledighet 7 0
6 Ni sköter era barn och får hemvårdsstöd 3 0
7 Annat 5 2

Nu följer några frågor om ert hushåll. Med hushåll menar jag de personer som bor tillsammans och äter eller på annat
sätt använder sina inkomster gemensamt.

KO0 Bor ni numera:
 K % M %

1 era föräldrars (adoptivföräldrars, mor-/farföräldrars el.dyl.) hushåll
utan egen familj eller 8 11
2 i eget hushåll? 92 89

75

62

Personer som bor i eget hushåll:
KO1 Nu ställer jag några frågor om Ert civilstånd. Är ni för tillfället:
 K % M %

1 ogift 14 15
2 sambo 19 20
3 gift eller lever ni i registrerat partnerskap 53 58
4 frånskild eller separerad 10 6
5 änka/änkling? 3 1

Gifta eller sambor:
KO2 Bor Ni tillsammans med er maka/make/sambo i ett gemensamt hushåll minst
två tredjedelar av tiden?
 K % M %

1 Ja (t.ex. maka/make/sambo bor högst 2 dagar i veckan på en annan ort) 99 98
2 Nej (maka/make/sambo bor minst 3 dagar i veckan på en annan ort) 1 2

Är särboende mer än en tredjedel av tiden:
KO3 Vem av makarna/samborna bor stadigvarande eller mer stadigvarande
i det gemensamma hushållet?11
 K % M %

1 Jag 48 21
2 Min make/maka/sambo 52 64
3 Båda eller ingendera . 15

Sambor, i registrerat partnerskap eller gifta:
KO3B* Vad gör er make/maka/sambo i huvudsak?
Välj det viktigaste alternativet. Om svarspersonen inte kan välja det viktigaste, väljs det alternativ som kräver mest tid.
 K % M %
1 I arbete Förvävsarbetar som löntagare, yrkesutövare eller företagare eller arbetar utan lön i ett företag eller på en
gård som tillhör en familjemedlem. 69 61

2 Studerande, skolelev 2 6
3 Beväring eller civiltjänstgörare . .
4 Arbetslös eller permitterad 3 3
5 Pensionerad, långtidssjuk eller arbetsoförmögen 25 21
6 På moderskaps-, faderskaps- eller föräldraledighet 0 5
7 Sköter barn och får hemvårdsstöd 0 2
8 Annat 1 1

Personer som bor stadigvarande i eget hushåll:
Nu följer frågor om barn under 18 år.

11 Nytt svarsalternativ "B11 Nytt svarsalternativ "Båda eller ingendera".

76

63

Personer som bor stadigvarande i eget hushåll:
KO4 Bor det för närvarande i ert hushåll stadigvarande barn under 18 år?
Era eller Er makes/makas/sambos eller någonderas barn eller barnbarn, adopterade el. dyl. barn.
Minst hälften av tiden.
 K % M %

1 Ja 34 29
2 Nej 66 71
 KIS . 0

Personer som bor stadigvarande i ett eget hushåll, barn under 18 år stadigvarande i hushållet:
KO5 Hur gamla är dessa barn? Nämn de här barnens åldrar från den yngsta till den äldsta.

Personer som bor stadigvarande i eget hushåll:
KO4 Bor det för närvarande i ert hushåll en del av tiden barn under 18 år?
Er och er makas/makes/sambos gemensamma eller någonderas barn eller barnbarn, adopterade el. dyl. barn, mindre
än hälften, men minst omkring en tredjedel av tiden.
En del av tiden=mindre än hälften, men minst omkring en tredjedel av tiden.
Om barnet bor regelbundet i hushållet under två hela veckoslutsdygn, är han/hon bosatt i hushållet.
 K % M %

1 Ja 2 5
2 Nej 98 95
 KIS . 0

Personer som bor i eget hushåll:
KO7
Personer som bor stadigvarande i eget hushåll:
Har ni barn som är yngre än 18 år och som inte bor i ert hushåll ens en tredjedel av tiden, men i vars underhåll ni
deltar?

Personer som bor mindre stadigvarande tillsammans med sin maka/make/sambo i ett gemensamt hushåll:
Har ni barn under 18 år?
 K % M %

1 Ja 1 4
2 Nej 99 96
 KIS . 0

Barn under 18 år som bor i ett annat hushåll:
KO8 Hur ofta träffar ni de här barnen:12
(Om det finns flera barn och svarspersonen inte träffar alla lika ofta, välj enligt det yngsta barnet.)
 K % M %
1 nästan dagligen . 12
2 några gånger per vecka 22 8
3 ungefär varje vecka 22 8
4 varannan vecka/ 2 gånger i månaden 46 38
5 ungefär en gång i månaden . 20
6 ungefär en gång per två månader 10 5
7 några gånger om året . 5
8 mer sällan eller aldrig? . 5

12 Nya svarsalternativ: ”några gånger per vecka”, ”varannan vecka/ 2 gånger i månaden” och ”ungefär en gång i månaden”.

77

64

Nu ställer jag frågor om de finländska männens och kvinnornas ställning i allmänhet.

__

YL1
Om man rent allmänt bedömer de finländska männens och kvinnornas ställning nuförtiden,
vilket av följande fem påståenden motsvarar bäst ert eget synsätt:
 K % M %

1 männen har i genomsnitt en klart bättre ställning i samhället än kvinnorna 14 5
2 männen har i genomsnitt en något bättre ställning i samhället än kvinnorna 66 55
3 kvinnorna har i genomsnitt en klart bättre ställning än männen . 1
4 kvinnorna har i genomsnitt en något bättre ställning än männen 1 3
5 män och kvinnor är jämställda? 19 36
 KIS 0 0

YL2
Bedömer ni att jämställdheten eller ojämställdheten kommer att öka eller
kommer situationen att förbli oförändrad under de följande tio åren: K % M %

1 jämställdheten ökar 46 52
2 ojämställdheten ökar 7 5
3 situationen förblir oförändrad? 46 42
 KIS 1 1

78

65

YL3 Nu följer en serie påståenden om finländska mäns och kvinnors situation i allmänhet.

Vad anser ni om följande påståenden?

 instämmer
helt

instämmer

nästan helt

nästan helt av

annan åsikt

helt av

annan åsikt

KIS

A Aktivare kvinnligt deltagande i politiken är

en förutsättning för en breddning av den

politiska sakkunskapen?

K %

M %

 55
 37

 40
 48

 3
 11

 1
 3

 1
 1

B Företagen och näringslivet skulle ha nytta av

att det fanns fler kvinnor på ledande poster?
K %

M %

 42
 24

 42
 44

 12
 24

 2
 5

 2
 3

C Social- och hälsovården borde ha flera

manliga anställda?

K %

M %

 43
 34

 37
 38

 15
 22

 4
 4

 1
 2

D Kvinnor har lika goda möjligheter i

arbetslivet som män?

K %

M %

 10
 26

 24
 30

 51
 38

 14
 6

 1
 0

E Och vad anser ni om påståendet:

En kvinna har rätt

att förvärvsarbeta, oavsett hurdan

familjesituation hon har?13

K %

M %

 78
 79

 14
 13

 7
 6

 1
 2

 0
 0

F Mannen har huvudansvaret

för familjens försörjning?

K %

M %

 5
 12

 14
 25

 35
 37

 45
 25

 1
 1

G Det är helt rätt att den av makarna som har

lägre lön får göra en större del av

hushållsarbetet?

K %

M %

 2
 4

 6
 10

 25
 35

 67
 50

 0
 1

H Männen bör delta mer i vården och

uppfostran av barnen?

K %

M %

 46
 49

 41
 39

 9
 8

 2
 2

 2
 2

YL3-frågeserien fortsätter från föregående sida. instämmer
helt

instämmer

nästan helt

nästan helt av

annan åsikt

helt av

annan åsikt

KIS

I Arbetsplatserna gör alldeles tillräckligt för

att uppmuntra manliga arbetstagare att ta ut

vårdledighet för vård av barn?

K %
M %

 10
 11

 17
 18

 42
 37

 15
 19

 16
 15

J Arbetsmarknadsorganisationerna borde

arbeta aktivare för att undanröja obefogade

löneskillnader mellan kvinnor och män?

K %
M %

75
 56

21
 32

 2
 8

 0
 2

 2
 2

K* Arbetsgivarna borde arbeta aktivare för att

undanröja obefogade löneskillnader mellan

kvinnor och män?

K %
M %

76
 62

20
 29

 2
 6

 0
 1

 2
 2

L Arbetsgivarnas kostnader för

familjeledigheterna borde delas jämnare

mellan kvinnodominerade och

mansdominerade branscher?

K %
M %

 54
 42

 34
 40

 3
 9

 1
 2

 8
 7

M Männen drar också nytta av att

jämställdheten

mellan könen ökar?

K %
M %

 60
 52

 32
 35

 5
 9

 1
 2

 2
 2

N Jämställdhetsplanerna på arbetsplatserna är

onyttiga för främjandet av kvinnornas och

männens jämställdhet?14

K %
M %

 5
 10

 21
 23

 42
 41

 25
 21

 7
 5

O Utomhusreklam som avbildar nästan nakna

människokroppar bör begränsas?

K %
M %

 42
 22

 36
 31

 16
 30

 5
 14

 1
 3

13 Ny formulering av frågan: Tidigare formulering: "En gift kvinna..."

14 Ny formulering av frågan: Tidigare formulering: ”Jämställdhetsplanerna på arbetsplatserna är inte till nytta för...”

79

66

P Kommersiella informationskanaler,

bland annat TV, internet,

reklamer och annan underhållning har

alltför stort inflytande på barns och

ungdomars

uppfattningar om sexualiteten?

K %
M %

60
 46

33
 39

 5
 10

 1
 3

 1
 2

YL4 Nu räknar jag upp sex delområden inom politiken. Vem är lämpligare, en man eller en kvinna, för ansvarsfulla

uppgifter på dessa områden, eller saknar könet betydelse:

 man kvinna könet saknar

betydelse

KIS

A finanspolitik? ...
K %

M %

 6
 10

 1
 2

 93
 88

 0
 0

B utrikespolitik? ..
K %

M %

 13
 21

 1
 1

 86
78

 .
 0

C miljöpolitik? ..
K %

M %

 3
 4

 7
 11

 90
 85

 0
 0

D social- och hälsopolitik?
K %

M %

 1
 2

 25
 31

 74
 67

 .
 0

E kulturpolitik?..
K %

M %

 1
 2

 6
 10

 93
 88

 0
 0

F försvarspolitik?...
K %

M %

 48
 59

 1
 1

 51
 40

 0
 0

80

67

Löntagare i huvud- och bisyssla:

Följande frågor gäller era erfarenheter av arbetslivet.

Löntagare i huvud- och bisyssla:
TY1 Förverkligas jämställdheten mellan könen på er arbetsplats:

 K % M %

1 mycket bra 29 38

2 ganska bra 38 41

3 medelmåttigt 16 8

4 ganska dåligt 9 3

5 mycket dåligt? 2 1

 FRÅGAN ÄR INTE TILLÄMPLIG 6 9

 KIS . 0

Löntagare i huvud- och bisyssla:
TY2 Arbetar ni inom: K % M %

1 den statliga sektorn 13 13

2 den kommunala sektorn (kommuner, samkommuner o.dyl.) 38 13

3 eller inom den privata sektorn? 49 74

Löntagare i huvud- och bisyssla:
TY3 Är kvinnorna eller männen på er arbetsplats i klar majoritet?

Med en klar majoritet avses en majoritet av minst två tredjedelar. K % M %
1 Kvinnorna har en klar majoritet 68 20
2 Männen har en klar majoritet 14 55
3 Ingetdera könet har en klar majoritet 18 24
 KIS 0 1

TY3B Skulle det arbete som ni gör lämpa sig lika bra för kvinnor och män? K % M %

1 Ja 96 79

2 Nej 4 20

 KIS 0 1

81

68

Löntagare i huvud- och bisyssla:
Är er könstillhörighet till förfång i ert nuvarande arbete med avseende på:

 mycket mer i viss mån inte alls KIS

A lönesättningen? K %
M %

 6
 0

 24
 2

 69
 95

 1
 3

B tillgången till anställningsförmåner (t.ex. tjänstebil,
telefoner)?

K %
M %

 3
 .

 4
 1

 92
 97

 1
 2

C tillgången till utbildningsmöjligheter (som betalas av

arbetsgivaren)?

K %
M %

 1
 .

 6
 2

 93
 96

 0
 2

D tillgången till information (t.ex. ändringar i arbetet)? K %
M %

 2
 0

 9
 4

 89
 95

 0
 1

E fördelningen av arbetsbördan (t.ex. kvinnor/män kommer

lättare undan)?

K %
M %

 2
 1

 22
 8

 74
 89

 2
 2

F karriärmöjligheterna? K %
M %

 6
 0

 22
 6

 71
 92

 1
 2

G anställningens fortbestånd (t.ex. snuttjobb eller

visstidsanställning)?

K %
M %

 2
 .

 8
 2

 90
 96

 0
 2

H bedömningen av arbetsresultaten? K %
M %

 1
 0

 14
 4

 84
 93

 1
 3

I värdesättningen av yrkeskunnandet? K %
M %

 5
 0

 22
 6

 72
 92

 1
 2

J arbetets självständighet? K %
M %

 1
 .

 4
 3

 94
 95

 1
 2

Löntagare i huvud- och bisyssla:
TY4B Har ni under de senaste fem åren begärt löneförhöjning?
(Begärt av sin chef eller arbetsgivarens representant15, gäller olika
icke-automatiska förhöjningar, t.ex. personliga tillägg.)
 K % M %

1 Ja 37 49

2 Nej 63 51

 KIS . 0

Löntagare i huvud- och bisyssla:
TY4C Har er chef eller någon annan person i chefsställning

uppmuntrat er att söka mer krävande arbetsuppgifter under de senaste fem åren?

 K % M %

1 Ja 38 42

2 Nej 62 57

 KIS 0 1

15 Ny formulering av instruktionen: Tidigare formulering: ”Begärt av sin chef, förtroendemannen el.dyl.”

82

69

Företagare och yrkesutövare i huvud- och bisyssla:
Nu följer frågor om era erfarenheter av arbetslivet.

Företagare och yrkesutövare i huvud- och bisyssla:
TY5 Förverkligas jämställdheten mellan könen enligt Era erfarenheter när Ni verkar inom Ert yrkesområde eller som
företagare:

 K % M %

1 mycket bra 31 16

2 ganska bra 31 36

3 medelmåttigt 14 35

4 ganska dåligt 14 8

5 mycket dåligt? 5 1

 FRÅGAN ÄR INTE TILLÄMPLIG 5 4

Företagare och yrkesutövare i huvud- och bisyssla:
 TY6 Är er könstillhörighet till förfång i ert nuvarande arbete med avseende på:

 mycket

mer

i viss

mån

inte alls KIS

A värdesättningen av yrkeskunnandet? K %
M %

 .

 19
 6

 81
 94

 .
 .

B den ekonomiska utkomsten? K %
M %

 2
 .

 16
 5

 82
 95

 .
 .

C skapandet av kundkontakter? K %
M %

 4
 .

 17
 7

 79
 93

 .
 .

D samarbetet med kunderna? K %
M %

 2
 .

 7
 5

 91
 95

 .
 .

E* erhållandet av bra uppdrag eller beställningar? K %
M %

 4
 .

 12
 8

 83
 92

 .
 .

F samarbetet med andra företagare? K %
M %

 2
 .

 10
 3

 88
 97

 .
 .

underlydande:
G samarbetet med underlydande?

K %
M %

 .
 .

 33
 4

 67
 96

 .
 .

H karriärmöjligheterna och självutvecklingen? K %
M %

 .
 .

 11
 3

 89
 97

 .
 .

I mottagandet av samhällsstöd för företagsverksamhet? K %
M %

 2
 .

 14
 8

 82
 86

 2
 6

Heltidsstuderande och skolelever:
Nu ställer jag frågor om era erfarenheter av er nuvarande skol- eller studieomgivning.

Heltidsstuderande och skolelever:
TY7 Förverkligas jämställdheten mellan könen vid er läroanstalt: K % M %

1 mycket bra 45 65

2 ganska bra 39 31

3 medelmåttigt 10 4

4 ganska dåligt 3 .

5 mycket dåligt . .

 FRÅGAN ÄR INTE TILLÄMPLIG 2 .

 KIS 1 .

83

70

Heltidsstuderande och skolelever:
På den elektroniska blanketten är 'det motsatta könet' detsamma som 'pojkar eller män', om svarspersonen är en
kvinna, och 'flickor och kvinnor' om svarspersonen är en man, ifråga om 'samma kön' är det tvärtom.

TY8 Är följande omständigheter till förfång i era studier:

mycket i viss mån inte alls KIS

A läromaterialet ger alltför mycket utrymme åt det motsatta
könets livsvärld eller erfarenhetsområde?

K %
M %

 .
 .

 10
 9

 90
 91

 .
 .

B vissa lärares val av undervisningsinnehåll grundar sig i alltför

hög grad på det motsatta könets livsvärld eller

erfarenhetsområde?

K %
M %

 2
 2

 13
 14

 83
 84

 2
 .

C personer av det motsatta könet får de intressantaste uppgifterna? K %
M %

 3
 2

 11
 10

 84
 88

 2
 .

D personer av det motsatta könet får de bästa arbetsredskapen? K %
M %

 3
 1

 7
 8

 88
 91

 2
 .

E vissa lärare är positivare i sin bedömning av prestationer

som utförs av personer av det motsatta könet än i sin

bedömning av prestationer utförda av personer av samma

kön?

K %
M %

 8
 6

 28
 33

 62
 60

 2
 1

F när man ska diskutera eller svara på frågor är det företrädarna

för det motsatta könet som oavbrutet gör sig hörda?

K %
M %

 7
 3

 21
 22

 69
 74

 3
 1

G* de andra studerandenas attityder till ert eget kön? K %
M %

 .
 .

 10
 7

 87
 92

 3
 1

Löntagare i huvud- och bisyssla:
Här ställer jag frågor om förenande av arbete och familjeliv.

Löntagare i huvud- och bisyssla:
PE1 Är det allmänt taget svårt på er arbetsplats:

 inte alls

svårt

ganska

svårt

mycket

svårt

GÄLLER INTE

MIN

ARBETSPLATS

KIS

A för småbarnsmammor att vägra arbeta övertid

av familjeskäl?

K %
M %

 57
 60

 29
 17

 5
 1

 7
 18

2

4

B för småbarnspappor att vägra arbeta övertid av

familjeskäl?

K %
M %

 55
 65

 24
 24

 3
 3

 14
 5

4

3

C för kvinnor att stanna hemma för att ta hand

om barn (under 10 år) som insjuknat akut?

K %
M %

 71
 72

22
 11

 4
 1

 2
 14

1

2

D för män att stanna hemma för att ta hand om

barn (under 10 år) som insjuknat akut?

K %
M %

 61
 72

 21
 18

 4
 5

 11
 2

3

3

84

71

Löntagare i huvud- och bisyssla, i hushåll med barn under 12 år:
PE2 Har ni själv stannat hemma under de senaste två åren för att ta hand om barn som insjuknat akut:

 K % M %

1 inte alls 25 31

2 högst några gånger 51 46

3 ett stort antal gånger? 17 20

 BARNET HAR INTE VARIT SJUKT 2 3

 KIS 5 .

Löntagare i huvud- och bisyssla:
PE3 Nu följer frågor om inställning till användningen av familjeledigheter på arbetsplatsen.
(Med familjeledigheter avses ledigheter som gör det möjligt för föräldrarna att ta ledigt från arbetslivet under en
begränsad
tid eller att välja kortare arbetstid för att kunna ta hand om barnen.)

 Är det svårt:

inte alls

svårt

ganska svårt mycket

svårt

GÄLLER

INTE MIN

ARBETSPL

ATS

KIS

A för kvinnor att hålla moderskaps- och

föräldraledighet för kortare tid än ett år?

K %
M %

 84
 71

 9
 9

 1
 1

 3
 14

 3
 5

B för män att hålla faderskapsledighet

i tre veckor?

K %
M %

 76
 81

 8
 9

 1
 3

 12
 2

 3
 5

C för män att hålla föräldraledighet som kan

räcka mellan en till sju månader?16

K %
M %

 55
 45

 20
 31

 5
 10

 12
 3

 8
11

D* för män att hålla en pappamånad på högst 6

veckor?
Pappamånaden är en bonusmånad för pappan
som mamman inte kan använda. Då pappan
använder föräldrapenning under minst 12
vardagar (från föräldrapenningens slut) får han
1–24 extra vardagar ledigt.

K %
M %

 63
 59

 15
 22

 2
 7

 11
 3

 9
 9

E för kvinnor att hålla vårdledighet tills barnet
fyller 3 år?

Vårdledighetens längd kan vara 1 mån.–2 år.

K %
M %

 72
 55

 17
 20

 3
 4

 4
 14

 4
 7

E för män att hålla vårdledighet tills barnet fyller 3
år?

Vårdledighetens längd kan vara 1 mån.–2 år.

K %
M %

 51
 39

 22
 27

 7
 19

 11
 4

 9
11

G för kvinnor att hålla partiell vårdledighet, dvs.

förkorta arbetstiden, vilket är möjligt till
utgången av barnets andra skolår?

K %
M %

 58
 44

 26
 24

 7
 6

 4
 15

 5
11

H för män att hålla partiell vårdledighet, dvs.

förkorta arbetstiden, vilket är möjligt

till utgången av barnets andra skolår?

K %
M %

 44
 40

 26
 27

 8
 14

 13
 4

 9
15

16 Ny formulering av frågan: Tidigare formulering: ”…mellan en till sju månader?”.

85

72

Löntagare i bi- och huvudsyssla, som har barn under 18 år som bor i hushållet eller i ett annat hushåll.
Var inte på familjeledighet under intervjutidpunkten:
PE4A Har ni själv varit på moderskaps-, faderskaps- eller föräldraledigheter under de senaste fem åren?

 K % M %

1 Ja 36 39

2 Nej 64 61

Löntagare i bi- och huvudsyssla, som har barn under 18 år som bor i hushållet eller i ett annat hushåll.
Var inte på familjeledighet under intervjutidpunkten:
PE4B Har ni själv varit på partiell vårdledighet under de senaste fem åren?

 K % M %

1 Ja 16 4

2 Nej 83 96

 KIS 1 .

Löntagare i bi- och huvudsyssla, som har barn under 18 år som bor i hushållet eller i ett annat hushåll.
Var inte på familjeledighet under intervjutidpunkten:
PE4C Har ni själv varit på vårdledighet på heltid under de senaste fem åren?

 K % M %

1 Ja 28 8

2 Nej 71 92

 KIS 1 .

Icke löntagare, som stadigvarande bor med sin maka/make/sambo eller mer stadigvarande än makan/maken/sambon i
ett
gemensamt hushåll eller som har barn under 18 år som bor stadigvarande eller en del av tiden i hushållet:
Nu följer frågor om förenande av familjeliv och andra livssektorer.

Barn under 18 år som bor stadigvarande eller en del av tiden i hushållet:
PE5 Har ni av familjeskäl svårt att:

 inte alls

svårt

ganska

svårt

mycket

svårt

GÄLLER

INTE MIN

ARBETSPL

ATS

förvärvsarbete som huvudsaklig verksamhet
A vid behov arbeta sent eller under veckoslut?

 (Avser arbete som utförs utanför normal arbetstid.)

K %

M %

 44
 45

 34
 38

 18
 14

 4
 3

B Studera?

 (Alla slags studier.)

K %

M %

44
 52

 29
 21

 15
 6

 12
 21

C Göra en tjänsteresa eller delta i en kurs med

övernattning?

K %

M %

48
 56

 29
 29

 19
 9

 4
 6

86

73

Svarspersoner som bor stadigvarande tillsammans med sin maka/make/sambo i ett gemensamt hushåll eller mer
stadigvarande
än makan/maken/sambon:
PE6 Är er maka/make/sambo för lite hemma? K % M %

1 Ja 16 5
2 Nej 84 94
 KIS 0 1

Makan/maken/sambon för lite hemma:
PE7 Varför är Er maka/make/sambo för mycket borta hemifrån:
 K % M %

1 mest på grund av arbetet och resor i anslutning till det 80 86
2 mest på grund av fritidsintressen (inkl. deltagande i organisationslivet)? 13 7
 AV ANDRA ORSAKER 7 7

87

74

Följande frågor gäller fördelningen av hemarbetet i ert hushåll. Om eventuell hjälp till personer i andra hushåll frågas senare

Svarspersoner som bor tillsammans med sin maka/make/sambo i ett gemensamt hushåll,
barn under 18 år stadigvarande i hushållet:
PE8 Vem i ert hushåll hade förra hösten oftast ansvaret för följande hemarbeten:

mamma pappa båda

föräldrarna

i lika hög

grad

barnet/

barnen

någon

annan

hushållsme

dlem

INTE

TILLÄMP

LIG

KIS

A matlagningen på vardagar?

(Också uppvärmning av halvfabrikat eller

färdigmat.)

K %
M %

 66
 53

 15
 21

 19
 25

 .
 .

 .
 1

 .
 .

 .
 .

B diskningen? K %
M %

 51
 30

 12
 24

35
 41

 2
 3

 .
 1

 .
 1

 .
 .

C klädtvätten? K %
M %

 87
 77

 4
 7

9
 15

 .
 1

 .
0

 .
.

 .
 .

D strykningen? K %
M %

 67
 62

 6
 9

11
 17

 .
 .

 .
0

 16
 11

 0
 1

E städningen av bostaden? K %
M %

 55
 32

 4
 13

39
 52

 1
 1

 1
 1

0
 1

 .
 .

F* avfallshanteringen? K %
M %

 21
 7

 32
 48

 41
 43

 6
 2

 .
 0

 .
 .

 .
 .

G dagligvaruinköp? K %
M %

 42
 23

 18
 30

 40
 47

 .
 .

 .
 0

 .
 .

 .
 .

H skjutsandet och hämtandet av barnen till och

från daghem eller skola?

K %
M %

 24
 15

 12
 23

 31
 31

 5
 6

 0
 .

 28
 25

 .
 .

I skjutsandet och hämtandet av barnen till och

från fritidsaktiviteter?

K %
M %

 21
 8

 19
 26

 39
 44

 1
 2

 1
 0

19
 20

 .
 .

J kontakten med daghemmet eller skolan?

 (t.ex. deltagande i föräldramöten.)

K %
M %

 57
 49

 4
 8

25
 27

 .
 .

 .
 .

 14
 16

 .
 .

7–17-åriga barn i hushållet:
K övervakningen av läxläsning?

K %
M %

 45
 27

 7
 7

36
 52

 6
 9

 .
 .

 6
 5

 .
 .

L umgänget med barnen,

 leka, läsa kvällssagan, lära ut färdigheter e.d.?

K %
M %

 23
 19

 4
 8

69
 70

 1
 .

 .
 0

 3
 2

 .
 1

under 7-åriga barn i hushållet:
M vården av barnen?

 (Tvätta, klä på och mata barnen.)

K %
M %

 48
 38

 3
 5

 46
 55

 1
 .

 .

 1

 2
 1

 .
 .

under 10-åriga barn i hushållet:
N* vården av sjukt barn? Att vårda ett sjukt barn
hemma, ledsaga barnet på sjukhuset, skjutsa
barnet till läkare osv.

K %
M %

54

 46

7

 7

 36

 43

 .

 .

 .

 1

 3

 3

 .

 .

O skötseln av sällskapsdjur? K %
M %

 20
 12

 8
 12

 22
 27

 3
 3

 .
 0

 47
 46

 .
 .

P underhållet av fordon? K %
M %

 2
 2

 86
 92

 9
 4

 .
 .

 .
 0

 3
 1

 .
 1

Q andra underhålls-, reparations- eller

byggarbeten?

 (Också elektroniken i hemmet17)

K %
M %

 1
 1

 88
 88

 9
 9

 .
 .

 1
 1

 1
 1

 .
 .

R* trädgårds- och gårdsarbeten? K %
M %

 16
 18

 19
 19

 57
 52

 1
 0

 .
 .

 7
 11

 .
 .

S hushållets ekonomi?

 (Skötseln av lån, försäkringar, betalningar o. dyl.)

K %
M %

 22
 13

 24
 40

54
 46

 .
 .

 .
 1

 .
 .

 .
 .

17 Innehöll tidigare även gårdsarbeten, men en fråga om dem ställs separat i punkt R.

88

75

Barn under 18 år som bor stadigvarande i hushållet:
PE9 Har ni under den senaste tiden upplevt att ni har för stort ansvar för hemarbetet:
 K % M %

1 ja, ofta 19 2
2 ja, ibland 27 9
3 ja, men bara sällan 26 17
4 inte alls? 28 72
 KIS 0 .

Nu ställer jag några frågor om ert familjeliv.

Barn under 18 år, egna eller bor i eget hushåll på heltid eller deltid.
PE10A* Anser ni att ni har ansvar för vård och uppfostran av era egna barn eller barn under 18 som bor i ert hushåll på
heltid eller deltid:
 K % M %
1 för mycket 12 1
2 lämpligt 87 92
3 eller för lite? 1 7

Barn under 18 år, egna eller bor i eget hushåll på heltid eller deltid.
PE10B* Anser ni att ni har ansvar för uppehället av era egna barn eller barn under 18 som bor i ert hushåll på heltid
eller deltid:
 K % M %
1 för mycket 9 3
2 lämpligt 88 94
3 eller för lite? 3 2
 KIS . 1

Nu ställer jag några frågor om ert parförhållande.

Sambo eller gift:
PE11 Har ni enligt er mening tillräckligt med makt i familjens interna beslutsfattande?
Alternativen är: Med familjens interna beslutsfattande avses t.ex. beslut i frågor som gäller
fördelningen av hemarbetet, barnuppfostran och hushållets ekonomi.
 K % M %

1 ja, i alla frågor 66 53
2 ja, i de flesta frågor 28 37
3 ja, i vissa frågor 6 9
4 så gott som aldrig? 0 1
 KIS . 0

Sambo eller gift:
PE12 Hurdant är Ert förhållande till Er nuvarande maka/make/sambo? Är det:

 K % M %

1 mycket bra 66 71
2 ganska bra 28 25
3 tillfredsställande 6 3
4 dåligt? 0 1
 KIS 0 0

89

76

Sambo eller gift:
PE13 Vilka frågor ger upphov till meningsskiljaktigheter med Er (nuvarande) maka/make/sambo:

 mycket i viss
mån

inte alls KIS

A Ger följande frågor upphov till meningsskiljaktigheter
med er (nuvarande) maka/make/sambo:
fördelning av hemarbetet:

K %
M %

 3
 2

 44
 42

 53
 56

 .
 0

under 18-åriga barn i hushållet:
B vården av barnen, ansvaret för skjutsningar och
hämtningar m.m.?

K %
M %

 0
 1

 28
 21

 72
 78

 .
 .

under 10-åriga barn i hushållet:
D vem som ska stanna hemma från arbetet när barnen
är sjuka?

K %
M %

 .
 .

 22
 23

 75
 76

 3
 1

E hushållets ekonomi? K %
M %

 2
 2

 28
 24

 70
 74

 .
 0

F hur mycket tid används för fritidsaktiviteter? (Gäller
makarnas fritidsaktiviteter.)

K %
M %

 2
 2

 24
 19

 74
 78

 .
 1

Ogifta personer som bor i eget hushåll:
Nu räknar jag upp några påståenden om familjeliv och parförhållanden och frågar om er attityd till dem.

Ogifta personer som bor i eget hushåll:
SI1 Vad anser ni om följande påståenden:

 instämmer
helt

instämmer
nästan helt

nästan helt
av

annan åsikt

helt av
annan
åsikt

KIS

A Familjeliv innebär hemarbete som begränsar
utrymmet för fritidsaktiviteter?

K %
M %

 13
 13

 37
 36

 28
 27

 20
 24

 2
 .

B I en familj skulle det vara svårt att komma överens
om ekonomin?

K %
M %

 6
 4

 17
 11

 32
 38

 41
 42

 4
 5

C Ett parförhållande begränsar individens valmöjligheter? K %
M %

 7
 10

 34
 37

 23
 23

 33
 26

 3
 4

Följande fråga gäller hjälp till personer som hör till andra hushåll, när det inte är fråga om lönearbete.

SU1 Har ni under förra hösten hjälpt personer som är sjuka eller i dålig kondition och som bor i ett annat hushåll,
t.ex. genom att handla, skjutsa med bil eller göra hushålls- eller reparationsarbeten:

 K % M %

1 ja, nästan dagligen 5 5
2 ungefär en gång i veckan 14 15
3 minst en gång i månaden 20 22
4 mer sällan eller aldrig? 61 58
 KIS 0 0

90

77

Följande frågor gäller Era erfarenheter av hur de båda könen möts i olika vardagssammanhang.

SE1 Finns det inom något av era livsområden representanter för det andra könet som åtminstone ibland förhåller sig

nedlåtande eller nedvärderande till det ni säger eller föreslår: På den elektroniska blanketten är 'det motsatta könet'
detsamma som 'pojkar eller män', om svarspersonen är en kvinna, och 'flickor och kvinnor' om svarspersonen är en
man:

 nej en några ett flertal GÄLLER

INTE MIG

KIS

förvärvsarbete som huvudsaklig verksamhet:
A på arbetsplatsen?

K %

M %

 65
 79

 8
 4

 20
 9

 3
 1

 4
 7

 .
 0

studerande eller skolelev:
B i skol-, studiemiljön?

K %

M %

 49
 64

 13
 11

 32
 24

 5
 1

 .
 .

 1
 .

C i organisationslivet? K %

M %

 53
 63

 3
 1

 8
 7

 1
 0

 35
 28

 0
 1

D inom släkten? K %

M %

 69
 81

 9
 5

 19
 12

 2
 1

 1
 1

 0
 0

E inom grannskapskretsen? K %

M %

 86
 89

 6
 3

 6
 4

 1
 1

 1
 1

 0
 2

F inom fritidsaktiviteter? K %

M %

 89
 91

 2
 1

 6
 5

 0
 .

 3
 2

 0
 1

G inom vänskapskretsen? K %

M %

 73
 80

 8
 5

 18
 13

 1
 1

 0
 0

 0
 1

Följande frågor gäller sexuella trakasserier.

Med sexuella trakasserier avses här sexuellt beteende av icke-önskat och icke-ömsesidigt slag som kan innefatta
någon
grad av påtryckning.

SE2 Har någon representant för det motsatta könet under de senaste två åren:
På den elektroniska blanketten är 'det motsatta könet' detsamma som 'man eller pojke', om svarspersonen är en kvinna,
och 'kvinna eller flicka' om svarspersonen är en man.

 Ja Nej KIS

A kommit med osakliga kommentarer om er kropp eller sexualitet? K %

M %

 20
 7

 80
 93

0
 0

B gett sexuella inviter i osakliga sammanhang? K %

M %

 10
 8

 90
 92

 0
 0

C berättat tvetydiga vitsar och kommit med fräcka anspelningar som Ni

upplevt som kränkande?

K %

M %

 25
 6

 75
 94

 0
 0

D gjort fysiska närmanden mot er på ett icke önskvärt sätt? K %

M %

 15
 7

 85
 93

..0
 0

E* blottat sig för er eller följt er? K %

M %

 5
 3

 95
 97

 0
 0

91

78

Om SE2A=ja:
SE3A Vem eller vilka har kommit med osakliga kommentarer om er kropp eller sexualitet?

Om SE2B=ja:
SE3B Vem eller vilka har gett er sexuella inviter i osakliga sammanhang?

Om SE2C=ja:
SE3C Vem eller vilka har berättat tvetydiga vitsar och kommit med fräcka anspelningar som ni har upplevt som
kränkande?

Om SE2D=ja:
SE3D Vem eller vilka har gjort fysiska närmanden mot er?

Om SE2E=ja:
SE3E* Vem eller vilka har blottat sig för er eller följt er?

SE3A-SE3D alternativ:
(Läs upp svarsalternativen nedan bara en gång, om det inte finns behov av att upprepa dem.)

11 en arbetskamrat 16 en familjemedlem 20 en person i vänskapskretsen

12 er chef 17 någon annan släkting 21 någon annan bekant

13 en kund eller en elev 18 ex-maken/ partnern 22 en obekant

14 en studiekamrat 19 en granne 23 någon annan

15 en lärare

SE6 Har någon person av samma kön under de senaste två åren
utsatt er för något av det uppräknade?
 K % M %

1 ja 2 3
2 nej 98 97
 KIS 0 0

SE4 Är de domar som nuförtiden ges för våldtäkt enligt er mening:
 K % M %

1 för stränga . 0
2 lämpliga 6 7
3 för lindriga? 91 90
 KIS 3 3

92

79

SE5A Godkänner ni att kvinnor köper sex av prostituerade?

 K % M %

1 Ja 34 64

2 Nej 62 33

 KIS 4 3

SE5B Godkänner ni att män köper sex av prostituerade?

 K % M %

1 Ja 34 66

2 Nej 63 32

 KIS 3 2

Jag har ytterligare en fråga om hur trygga eller otrygga olika livsområden upplevs vara.

VA1 Är ni rädd för eller på er vakt mot att utsättas för våld:

 ofta åtminstone

ibland

mycket

sällan

aldrig GÄLLER

INTE MIG

KIS

A när ni rör er ensam utomhus på kvällar och

nätter?

K %

M %

 9
 2

 29
 10

 37
 33

 21
 54

 4
 1

0
 0

B när ni använder kollektiva färdmedel

på kvällar och nätter?

K %

M %

 5
 1

 19
 6

 25
 20

 25
 51

 26
 22

 0
 0

C i arbetssituationer? K %

M %

 2
 1

 8
 4

 16
 11

 73
 84

 1
 0

 0
 0

D i familjekretsen? K %

M %

 0

 1
 .

 3
2.

 95
 97

 1
 1

 0
0

Om svarspersonen är rädd utomhus eller i kollektiva färdmedel
på kvällar ofta eller åtminstone ibland:

Ja Nej

VA2A Har ni varit tvungen att dra ned på era

kvällsaktiviteter för att ni är rädd eller

på er vakt?

K %

M %

 23
 14

 77
 86

VA2B Har ni använt taxi på kvällar och nätter för

att ni är rädd eller på er vakt?

K %

M %

 62
 27

 38
 73

93

BILAGA 2.

Lagstadgade familjeledigheter som behandlas i jämställdhetsbarometern
och deras längd vid tidpunkten för intervjun 2012

Moderskapsledighet
En gravid kvinna blir moderskapsledig senast cirka fem veckor före den
beräknade tiden. Moderskapsledighetens längd är cirka fyra månader.

Faderskapsledighet
En pappa kan ta ut en faderskapsledighet på 1–18 vardagar under moderskaps-
och föräldraledigheten.

Föräldraledighet
Föräldraledigheten börjar när barnet är cirka tre månader. Ledighetens längd är
drygt ett halvt år. Föräldraledigheten kan användas av pappan eller mamman,
eller den kan delas.

Pappamånad
Pappamånaden är en extra andel av föräldraledigheten som är avsedd endast
för pappor. Då en pappa använder minst 12 vardagar (inklusive lördagar) av
föräldrapenningsperiodens slut, får han faderskapspenning för ytterligare 1–24
vardagar. Pappamånadens längd är sammanlagt från cirka två till sex veckor.

Vårdledighet
Efter föräldraledigheten kan pappan eller mamman ta ut vårdledighet tills
barnet fyller tre år. Vårdledighetens längd är från en månad till över två år,
och den kan hållas i en eller två delar. Vårdledigheten kan delas så att båda
föräldrarna använder en del av den.

Partiell vårdledighet
Föräldrarna har rätt till en förkortad arbetsdag eller arbetsvecka genom partiell
vårdledighet till slutet av barnets andra år i skolan. Både pappan och mamman
kan ta partiell vårdledighet förutsatt att de delar på vårdansvaret och inte är
lediga samtidigt.

Tillfällig vårdledighet
Då ett barn under tio år blir akut sjukt har en arbetstagare rätt att stanna hem i
högst fyra dagar med stöd av arbetsavtalslagen. Antalet dagar med lön varierar,
och är i typiska fall tre.

	JÄMSTÄLLDHETSBAROMETER 2012
	SAMMANDRAG
	FÖRORD
	INNEHÅLL
	1 INLEDNING
	2 ATTITYDER TILL JÄMSTÄLLDHET MELLAN KÖNEN
	ALLMÄNNA OMDÖMEN OM JÄMSTÄLLDHETEN
	JÄMSTÄLLDHET I ARBETET, NÄRINGSLIVET, POLITIKEN OCH FAMILJELIVET
	Jämställdheten i arbetslivet
	Arbetsfördelningen mellan könen i det offentliga livet
	Ansvarsfulla uppgifter på olika sektorer inom politiken
	Attityder till arbetsfördelningen i familjen

	SEXUALITET I MEDIERNA
	KÖP AV SEX

	3 JÄMSTÄLLDHETEN PÅ ARBETSPLATSERNA OCH VID LÄROANSTALTERNA
	LÖNTAGARE
	Upplevda nackdelar på grund av könstillhörighet vid lönesättningen
	Begära löneförhöjning
	Upplevda nackdelar till följd av könstillhörigheten avseende karriärmöjligheterna
	Uppmuntran till mer krävande uppgifter
	Det egna arbetets lämplighet för det andra könet

	FÖRETAGARE
	SKOLELEVER OCH STUDERANDE

	4 FÖRENANDE AV ARBETE OCH FAMILJ
	BEDÖMNINGARNA OM HUR LÄTT ELLER SVÅRT DET ÄR ATT HÅLLA FAMILJELEDIGHETER
	Moderskaps- och föräldraledighet och faderskapsledighet
	Föräldraledighet för män
	Vårdledighet på heltid
	Partiell vårdledighet
	Frånvaro från arbetet för att sköta ett akut insjuknat barn

	5 FÖRVERKLIGANDET AV JÄMSTÄLLDHETEN I FAMILJERNAS ARBETSFÖRDELNING OCH BESLUTSFATTANDE
	FÖRDELNING AV ANSVARET FÖR HEMARBETEN
	Hemarbeten som anknyter till barn
	Hushållsarbeten
	Underhålls- och gårdsarbeten

	ALLTFÖR STORT ANSVAR FÖR HEMARBETET OCH BARNEN
	ORSAKER TILL MENINGSSKILJAKTIGHETER MED MAKEN ELLER MAKAN

	6 NEDVÄRDERANDE ATTITYDER, HOT OM VÅLD OCH FRÅGOR SOM ANKNYTER TILL SEXUALITETEN
	NEDLÅTANDE ATTITYDER GENTEMOT DET ANDRA KÖNET
	SEXUELLA TRAKASSERIER
	RÄDSLA FÖR VÅLD
	DOMAR FÖR VÅLDTÄKT

	7 SAMMANFATTNING
	JÄMSTÄLLDHETEN I SAMHÄLLET OCH ARBETSLIVET
	JÄMSTÄLLDHETEN I FAMILJEN OCH ATTITYDERNA MOT FAMILJELEDIGHETER I ARBETSLIVET
	NEDVÄRDERANDE ATTITYDER, HOT OM VÅLD OCH FRÅGOR MED ANKNYTNING TILL SEXUALITET
	LÅNGSAM UTVECKLING MOT JÄMSTÄLLDHET ?

	KÄLLOR
	BILAGA 1. Intervjublankett
	BILAGA 2.

