08.09.2006

 SET DOKNR "DOK-2006-00003" DOK-2006-00003

 SET KONTAKT ""

 SET KONTAKTPERSON ""

 SET MEDLEMSNR ""

 SET TITTEL "SAK FOR" SAK FOR

 SET SAKSBEHANDLER "KRISTOFFER WIBE KOCH" KRISTOFFER WIBE KOCH

 SET OPPRETTET "08.09.2006" 08.09.2006

 SET DEPARTMENT "Arbeidsgiveravdelingen" Arbeidsgiveravdelingen

 SET SAKSNR ""

 SET SAKSBESKR ""

 SET BRUKERID "KONSULENT" KONSULENT

 SET SAKSBEHTITTEL "Advokatfullmektig" Advokatfullmektig

 SET EMAIL "k.w.koch@hsh-org.no" k.w.koch@hsh-org.no

 SET FAKSNR ""

 SET ADRESSE ""

 SET POSTNR ""

 SET POSTSTED ""

 SET OPPRETTET "OPPRETTET" TILSTEDE

 SET DATO "27.03.2008" 27.03.2008

 SET DOKNR "DOK-2008-01091" DOK-2008-01091

 SET KONTAKT "BARNE- OG LIKESTILLINGSDEPARTEMENTET (BLD) " BARNE- OG LIKESTILLINGSDEPARTEMENTET (BLD)

 SET KONTAKTPERSON ""

 SET MEDLEMSNR "408492" 408492

 SET TITTEL "HØRINGSNOTAT OM LIKELØNNSKOMMISJONENS FORSLAG TIL TILTAK FOR LIKELØNN MELLOM KVINNER OG MENN" HØRINGSNOTAT OM LIKELØNNSKOMMISJONENS FORSLAG TIL TILTAK FOR LIKELØNN MELLOM KVINNER OG MENN

 SET SAKSBEHANDLER "HARALD JACHWITZ ANDERSEN" HARALD JACHWITZ ANDERSEN

 SET OPPRETTET "04.04.2008 10:33:21" 04.04.2008 10:33:21

 SET DEPARTMENT "Samfunnspolitisk avdeling" Samfunnspolitisk avdeling

 SET SAKSNR ""

 SET SAKSBESKR ""

 SET BRUKERID "SM" SM

 SET SAKSBEHTITTEL "Avdelingssjef" Avdelingssjef

 SET EMAIL "h.j.andersen@hsh-org.no" h.j.andersen@hsh-org.no

 SET FAKSNR ""

 SET ADRESSE "Postboks 8036 Dep." Postboks 8036 Dep.

 SET POSTNR "0030" 0030

 SET POSTSTED "OSLO" OSLO
TILSTEDE

[image: image1.png]

	BARNE- OG LIKESTILLINGSDEPARTEMENTET (BLD)
Att: REF KONTAKTPERSON*caps * CHARFORMAT * MERGEFORMAT
Postboks 8036 Dep.
0030 Oslo

	Deres ref: 200600864-/JHJS
	Oslo, 15. september 2008
Vår ref: Sissel J. Monsvold/ DOK-2008-01091

HØRINGSNOTAT OM LIKELØNNSKOMMISJONENS FORSLAG TIL TILTAK FOR LIKELØNN MELLOM KVINNER OG MENN
Oppsummering

Likelønnsommisjonen antyder at kvinner tjener i gjennomsnitt 15 prosent mindre enn menn per time. Kommisjonens hovedfunn tyder på at lønnsforskjellene mellom kvinner og menn skyldes både strukturelle forhold og personlige valg. Vi mener det er viktig å understreke at det i utgangspunktet er relativt små forskjeller i lønn mellom kvinner og menn med samme utdanning som arbeider i samme stilling i samme virksomhet. For hele arbeidsmarkedet halveres lønnsforskjellene når man korrigerer for yrke, næring og sektor. Lønnsforskjellene har først og fremst bakgrunn i at kvinner og menn velger ulikt når det gjelder utdanning, yrkesvalg og stillingsplassering. Ulike valg kan ha bakgrunn både i strukturelle forhold og ytre forventninger og i mer personlige preferanser. En del typiske kvinneyrker har i tillegg færre alternative arbeidsområder. Mens eksempelvis ingeniører lettere kan gå fra offentlig til privat sektor med høyere lønnsnivå, er sykepleiere i større grad ansatt i stillinger hvor lønnsnivået er det samme i offentlig og privat sektor.
Det er viktig å legge til rette for å bryte mønstre og kunne velge utradisjonelt for dem som ønsker det. Hovedfokus bør være på å legge til rette for like muligheter slik at både kvinner og menn har reell valgfrihet. HSH vil framheve at Kommisjonen peker på at en mer lik fordeling av ansvar og arbeidsoppgaver i familielivet har stor betydning for yrkesmessige valg, og foreslår noen viktige familiepolitiske tiltak for å få et mer likestilt arbeidsliv.
HSH mener forslaget om en tredeling av foreldrepermisjonen er kontroversielt, og at det er problematisk å innføre et statlig inngrep i en beslutning som vi anser å være et privat anliggende. Men vi støtter opp om flertallets forslag om å vurdere om taket på 6G bør økes for å unngå at tredelingen får negativ innvirkning på småbarnsfamiliers økonomi. En slik heving bør gjennomføres uavhengig av en tredeling av permisjonen. Flertallets forslag om å gi fedre en selvstendig opptjeningsrett til foreldrepenger basert på egen yrkesaktivitet og lønn er viktig, og bør også gjennomføres uavhengig av om det blir en tredeling av foreldrepermisjonen.
HSH støtter ikke forslaget om å styrke Likestillings- og diskrimineringsombudet, men mener i likhet med mindretallet at Ombudet må få en mer framtredende rådgivningsrolle (framfor kontrollrolle) samt at fokuset må vris i mer resultatorientert retning. I tillegg støtter vi Kommisjonens forslag om at Regjeringen utformer et prosjekt som bidrar med støtte til virksomheter og organisasjoner som har som mål å øke rekrutteringen av kvinner til lederstillinger.

HSH kan ikke støtte flertallets forslag om lønnsløft for kvinner i offentlig sektor, lavlønns- og kvinnepott i privat sektor og tariffestede rettigheter etter endt fødsel. HSH har vanskelig for å se at ”likelønnsløftet” er gjennomførbart uten en statlig regulering (lønnslov) som forbyr private virksomheter å øke sine lønninger utover et visst nivå. Dette vil i så fall bryte med den norske modellens vektlegging av at lønnsdannelsen skal være partene i arbeidslivet sitt ansvar. Tiltaket med lavlønns- og kvinnepott går vi imot fordi det bryter med kriterier som lønnsdannelsen for øvrig er basert på, og betyr at lønn ikke lenger fordeles ut fra bedriftens verdiskaping og arbeidstakernes verdi for arbeidsgiver. Hvilke rettigheter arbeidstakere skal ha etter endt foreldrepermisjon mener HSH må være opp til de lokale partene i de årlige forhandlingene å avgjøre.

Kommentarer til de ulike tiltakene som flertallet i utvalget foreslår

Tiltak 1 Styrking av Likestillings- og diskrimineringsombudet for oppfølging av likestillingslovens plikt til å arbeide for likestilling
Kommisjonen foreslår å gi mer ressurser til Likestillings- og diskrimineringsombudet for å sikre at Ombudet kan være en aktiv pådriver og føre kontroll med at plikten til å arbeide for likestilling, herunder likelønn, gjennomføres på virksomhetsnivå. Aktivitetsplikten skal styrkes gjennom å skjerpe rapporteringsplikten i likestillingslovens § 1 a tredje ledd (slik at det også skal redegjøres for tiltak som i lys av annet ledd er iverksatt, og tiltak som planlegges iverksatt). Vi er enig i at flertallets forslag kan gi økt bevissthet i likestillingsspørsmål. Samtidig er vi skeptisk til forslaget fordi det vil innebære et pålegg om mer administrative byrder (gjennomføre undersøkelser, utforme statistikk og lage handlingsplaner) uten at dette gir så stor uttelling likestillingsmessig. I likhet med mindretallets syn, mener vi at flertallets forslag synes å være mer aktivitets- enn resultatorientert der det legges stor vekt på at Ombudet påser og kontrollerer at bestemte aktiviteter er gjennomført og grundig dokumentert.
Vi deler mindretallets syn på at erfaringen med et aktivitets- og kontrollorientert tilsynsarbeid er at fokus etter hvert innsnevres til å være mer opptatt av at aktiviteter er utført og dokumentert, enn av at gode resultater oppnås. HSH ønsker derfor at det heller legges mer ressurser fra Ombudets side i å gi bedriftene råd i deres fortløpende forbedringsprosesser med sikte på å korrigere avvik fra oppsatte mål for likestillingsarbeidet. En resultatorientert arbeidsform vil gi partene i virksomheten større innflytelse på å velge hvilke virkemidler de vil igangsette for å nå oppsatte mål enn det en aktivitetstilnærmet arbeidsform (hvor aktivitetene er spesifisert gjennom en forskrift) vil gi. Vi mener at en viktig forutsetning for at virksomheten skal nå sine oppsatte mål, er at eierskapet til prosessen ligger hos partene i virksomheten.

Vi støtter på dette grunnlag mindretallets anbefaling om at Ombudets rolle vris i mer resultatorientert retning. Det samme gjelder kommisjonens forslag om utarbeiding av lønnsstatistikk. Som en naturlig del av dokumentasjonen av oppnådde resultater utarbeides lønnsstatistikk fordelt på kjønn og stillingsgruppe. Av hensyn til personvernet og arbeidsmiljøet må aggregeringsnivået for lønnsdataene være så høyt at opplysningene ikke kan tilbakeføres til enkeltindividers lønn.

Vi er ikke enig med Kommisjonen i at det er naturlig å tilføre Ombudet økte ressurser. Vi mener dets rådgiverrolle bør styrkes gjennom en intern omprioritering hos Ombudet. Det bør vurderes om tilsynsoppgavene kan overføres til Arbeidstilsynet.
Tiltak 2 Lønnsløft for kvinnedominerte yrker i offentlig sektor

Likelønnskommisjonens flertall foreslår at myndighetene og partene i arbeidslivet gjennomfører et lønnsløft for utvalgte kvinnedominerte yrkesgrupper i offentlig sektor. Forslaget går ut på at yrkesgrupper hvor mer enn to tredjedeler av de ansatte er kvinner, gis et ekstra lønnstillegg som tilsvarer det gjennomsnittlige lønnsgapet mellom menn og kvinner i den aktuelle sektoren. En forutsetning for å gjennomføre lønnsløftet, er at det etableres en avtale mellom partene om at lønnsveksten i offentlig sektor kan være høyere enn i privat sektor, og at nye relative lønnsforhold mellom grupper ikke utløser kompensasjonskrav. Lønnsløftet går ut på at det bevilges friske midler over statsbudsjettet, om lag 3 milliarder kroner, som i forbindelse med en tariffrevisjon skal brukes til å heve lønnsnivået for kvinnedominerte yrkesgrupper i offentlig sektor. Det nye nivået på offentlige lønnsutgifter videreføres.

HSH kan ikke støtte dette forslaget da vi er prinsipielt imot denne typen inngripen i lønnsdannelsen, i tillegg til at vi mener forslaget vil ha begrenset effekt på å utjevne lønnsforskjellene. Vi ser det for eksempel som lite realistisk å tro at nye relative lønnsforskjeller mellom grupper ikke vil utløse kompensasjonskrav.

Flertallet baserer seg på en rekke forutsetninger og tar selv flere forbehold når det gjelder forslaget. Vi støtter de argumenter som mindretallet fører mot forslaget. Det er vanskelig å se at ”kvinnelønnsløftet” er gjennomførbart uten en statlig regulering (lønnslov) som forbyr private virksomheter å øke sine lønninger utover et visst nivå. Dette vil i så fall bryte med den norske modellens vektlegging av at lønnsdannelsen skal være partene i arbeidslivet sitt ansvar. Forslaget kan dessuten få urimelige utslag ved at mannlige arbeidstakere innenfor kvinnedominerte yrker kan få et lønnsløft, mens det ikke vil gjelde kvinner i mannsdominerte yrker i offentlige sektor.

HSH vil peke på at ulike lønnssystemer i offentlig og privat sektor er en viktig grunn til lønnsforskjellene som har oppstått mellom de to sektorene. Det er stort innslag av individuell avlønning for funksjonærer i privat sektor, og disse har i gjennomsnitt høyere lønn enn det som er gjeldende innenfor hovedtariffavtalen i stat og kommune. I tillegg har det innen offentlig sektor vært vanlig å prioritere ufaglærte kvinner med lav lønn framfor de med videregående/høyskoleutdannende. Så lenge disse mekanismene virker, har HSH liten tro på at det foreslåtte likelønnsløftet vil bidra til å redusere lønnsgapet.

Vi vil derfor i stedet legge vekt på å endre forhandlingsmodellen. HSH mener det vil være en vinn-vinn situasjon for både arbeidsgivere og arbeidstakere å gå over til mer lokale forhandlinger. Vi deler her synet som mindretallet redegjør for.
Sentrale forhandlinger vil normalt ikke være fleksible nok til å fange opp at knappheten på arbeidskraft varierer mellom virksomheter og regioner. Gjennom lokale forhandlinger åpnes det for større fleksibilitet og arbeidstakerne kan bedre utnytte sin forhandlingsmakt til å oppnå lønnsvekst i delarbeidsmarkeder. Kommisjonens analyser sier at det er ingen grunn til å tro at desentraliserte forhandlinger i seg selv vil gi økt uttelling for lønnstakerne. Vi mener at hvorvidt det skal bli tilfellet avhenger blant annet av situasjonen på arbeidsmarkedet. Siden det virker sannsynlig at utviklingen vil gå i retning av tiltakende knapphet og større konkurranse om arbeidskraften – og særlig innenfor helsesektoren - mener vi det er sannsynlig at lokale forhandlinger også vil være til arbeidstakernes fordel. Skal det store arbeidskraftbehovet i mange kvinnedominerte yrker slå ut i økt lønn er trolig økt lokal lønnsdannelse et viktig virkemiddel. Det som i disse dager skjer med lønningene til førskolelærere som styrere av barnehager er en god illustrasjon på at økt forhandlingsmakt/markedsmakt gir positiv uttelling på lønn.

Kommisjonen peker også selv på at likelønnsløftet kan være problematisk ved at det griper inn i lønnsdannelsen, hvilket kan tenkes å få utilsiktede konsekvenser for norsk økonomi, sysselsetting og konkurransekraft. Som følge av økte lønnskostnader i offentlig sektor, kan man blant annet forvente høyere rente og høyere kostnader for både vare- og tjenesteproduksjon – herunder eksportvirksomheten. Vi deler kommisjonens vurderinger.
Tiltak 3 Kombinerte lavlønns- og kvinnepotter i privat sektor

Likelønnskommisjonens flertall oppfordrer partene som forhandler i privat sektor til å sette av midler til kombinerte lavlønns- og kvinnepotter i lønnsforhandlingene. Begrunnelsen for forslaget er at en økning av lønnsnivået for de kvinnetunge lavlønnsgruppene i denne sektoren, vil kunne bidra til å redusere lønnsforskjellene mellom kvinner og menn.

Vi er enig med flertallet i at en fordel ved kombinerte lavlønns- og kvinnepotter i privat sektor, er at det kan være et mer treffsikkert likelønnstiltak enn rene lavlønnstillegg når målet er å redusere lønnsgapet mellom kvinner og menn. Men erfaringene fra Finland er som Kommisjonen skriver at ordningen med kvinnepotter ikke har greid å minske lønnsgapet mellom kvinner og menn. De kan imidlertid ha bidratt til å hindre at gapet har økt.
Kombinerte lavlønns- og kvinnepotter i privat sektor vil uten tvil være et svært kontroversielt tiltak – som Kommisjonen selv også skriver, blant annet fordi det innebærer at lønn ikke fordeles på bakgrunn av bedriftens verdiskaping og arbeidstakernes verdi for arbeidsgiver, men på bakgrunn av arbeidstakers kjønn og plassering i lønnsstigen. Tiltaket kan dermed komme i konflikt med arbeidsgivers mål om høyest mulig produktivitet og verdiskaping. Vi slutter oss til dette resonnementet og mener dette er en viktig innvending mot forslaget.

Lavlønnspotter er gjennomført i mange år uten at det har bidratt til å løfte kvinnedominerte grupper i forhold til de mannsdominerte. Dette tiltaket kan i stedet ha bidratt til at utdanningsgruppene har kommet dårlig ut ved at man har vært nødt til å tilgodese kvinner i typiske lavlønnsyrker framfor de med høyskole- og universitetsutdanning.
HSH mener også at tiltak 3 vil gå ut over lavlønte grupper med mange menn. Det er ikke en utvikling HSH ønsker.

Tiltak 4 Likere deling av foreldrepermisjonen

Likelønnskommisjonens flertall foreslår at foreldrepengeordningen (folketrygdlovens kapittel 14) endres for å sikre at mødre og fedre deler foreldrepermisjonen mer balansert mellom seg. Dette foreslås gjort gjennom å reservere en tredjedel av foreldrepengeperioden til far, og en tredjedel til mor. Hensikten er blant annet at fravær fra arbeidsmarkedet i forbindelse med fødsel og barneomsorg skal deles likere mellom mødre og fedre. Flertallet mener også det bør vurderes om taket på 6G bør heves for å unngå at tredelingen får negativ innvirkning på småbarnsfamiliers økonomi. I tillegg vil flertallet at det skal vurderes om alle fedre som har opptjent rett til foreldrepenger basert på egen yrkesaktivitet, skal få rett til å ta ut en tredel av permisjonen, uavhengig av om mor er yrkesaktiv (selvstendige rettigheter). Kommisjonen peker på at selvstendige fedrerettigheter kan være en forutsetning for å gjennomføre en tredeling av permisjonen på en hensiktsmessig måte.

Kommisjonen viser til at både norsk og internasjonal forskning tyder på at det å få barn kan være noe av forklaringen på at kvinner har lavere lønn enn menn. Man antar at barns negative innvirkning på mors lønnsutvikling henger sammen med at mødre har en mye lengre fraværsperiode i forbindelse med en fødsel enn fedre.
HSH mener derfor det er viktig å foreslå tiltak som kan bidra til at kvinner styrker sin deltakelse i arbeidsmarkedet. Vi støtter derfor flertallets anbefaling om å vurdere en heving av taket på 6G samt å gi fedre selvstendige rettigheter uavhengig av mors tilknytning til arbeidsmarkedet. Dette vil være treffsikre virkemidler mht å sikre en mer balansert fordeling av foreldrepermisjonen mellom mødre og fedre.

Kommisjonens flertall anfører at en tredeling av foreldrepermisjonen kan være et egnet tiltak for å styrke kvinners deltakelse i arbeidslivet og menns deltakelse i omsorgsarbeidet i hjemmet. HSH vil peke på at forslaget er kontroversielt da valgfrihet og fleksibilitet for familien er svært viktig. Vi mener derfor det er svært problematisk å innføre et statlig inngrep i en beslutning som vi anser å være et privat anliggende.

Kommisjonen knytter forslagene om heving av taket på 6G og selvstendige rettigheter for far til en tredeling av foreldrepermisjonen. HSH mener disse forslagene bør gjennomføres uavhengig av en eventuell tredeling av foreldrepermisjonen.
I tillegg vil vi peke på følgende viktige tiltak for å styrke kvinners deltakelse i arbeidslivet:

· Sikre full barnehagedekning fra barnet fyller ett år. Tilbud om barnehageplass er ofte avgjørende for at begge småbarnsforeldrene kan være i (full) jobb. Full barnehagedekning er så sentralt for likelønn og økt arbeidstilbud at HSH mener videre gjennomføring av maksprisreformen i barnehagene må utsettes fram til full dekning er oppnådd.

· Kontantstøtten bør avvikles. Denne ytelsen har negativ effekt både på likestilling og likelønn, og reduserer i tillegg arbeidstilbudet i en situasjon der det er stor mangel på arbeidskraft. Kontantstøtten belønner det å trekke seg ut av arbeidslivet, eller å ikke gå inn i jobb. Den har i tillegg en negativ effekt på integreringen av innvandrerkvinner (og andre marginaliserte grupper?) i arbeidslivet
, og ”stenger” barn det er ønskelig at går i barnehage ute fra nevnte sted.

· Inntektsskatten for lavere og midlene inntekter bør reduseres gjennom økning av blant annet minstefradraget. Et slikt tiltak er ikke direkte relatert til likelønn, men vil være med å utjevne forskjeller mellom kvinners (som jevnt over tjener mindre) og menns inntekter, gjennom å stimulere kvinners arbeidstilbud(?)
Tiltak 5 Rettigheter etter endt foreldrepermisjon

Likelønnskommisjonens flertall anbefaler organisasjonene i arbeidslivet å innføre en tariffestet rett til gjennomsnittlig lønnstillegg for foreldre som har fravær fra arbeidsplassen i forbindelse med fødsel og foreldrepermisjon. Målet er å sikre at mødre og fedre ikke blir hengende etter i lønnsutviklingen mens de er i foreldrepermisjon. Flertallet mener det bør vurderes på et senere tidspunkt om en slik rettighet trenger lovstøtte slik at de ikke-tariffdekkede områdene av privat sektor også dekkes.

For å minske det midlertidige lønnstapet for kvinner, og også gjøre det mindre økonomisk belastende for mannen dersom han velger å ta en større del av permisjonen, foreslår Kommisjonen at bedriftene sammen med eventuelle tariffparter, kan vurdere å bygge kompensasjonsordninger inn i personalpolitikk og tariffavtaler, f eks å gi en lønnsøkning i permisjonsperioden som svarer til gjennomsnittet i vedkommendes yrkesgruppe. HSH mener dette kan være et tiltak som kan bidra til å dempe lønnsforskjellene mellom kvinner og menn, men det må være opp til den enkelte virksomhet i samarbeid med eventuelle tariffpartnere å ta i bruk dette virkemiddelet. Vi ønsker ingen lovfesting av et slikt tiltak. Vi er enig med mindretallet i at dette vil være et personalpolitisk virkemiddel som øker evnen til å trekke til seg og holde på attraktive medarbeidere i perioder med knapphet på arbeidskraft. Vi støtter derfor følgende forslag fra Likelønnskommisjonens mindretall (sitat):
”Bedrifter og eventuelle lokale tariffparter bør vurdere om ansatte i foreldrepermisjon skal gis et lønnstillegg i permisjonstiden svarende til gjennomsnittlig lønnsutvikling i den aktuelle yrkesgruppen.”

Tiltak 6 Rekruttering av kvinner til ledende stillinger

Likelønnskommisjonens flertall foreslår at regjeringen utformer en støtteordning rettet mot virksomheter og organisasjoner som har som mål å øke rekrutteringen av kvinner til lederstillinger. En økning i kvinneandelen blant ledere vil bidra til å minske de samlede lønnsforskjellene mellom kvinner og menn.

HSH er positiv til forslaget om å innføre en tidsbegrenset ordning med påfølgende evaluering. Lav kvinneandel blant ledere er en av de viktigste faktorene som forklarer lønnsgapet mellom kvinner og menn, og det er derfor viktig å legge til rette for flere kvinner i ledende stillinger. Likestillingsombudet bør også ha en rådgivende rolle i forhold til hvordan virksomhetene kan fremme kvinnelige ledere – jf. mindretallets forslag. Hvis ansvaret for en den foreslåtte ordningen legges til Innovasjon Norge (IN) er det naturlig at det foregår et samarbeid mellom Ombudet og IN.

Vennlig hilsen

HSH

Harald Jachwitz Andersen
Avdelingssjef

Sissel J. Monsvold

Seksjonsleder

HSH

Ullern allé 28

P.O. Box 2900 Solli

NO-0230 Oslo

Tel +47 22 54 17 00

Fax +47 22 06 09 30

e-post

� HYPERLINK "mailto:info@hsh-org.no" ��info@hsh-org.no�

Bankgiro

6030.05.18543

Org nr.

970 134 646 MVA

� HYPERLINK "http://www.hsh-org.no" ��www.hsh-org.no�

� Fafo-rapporten ”Innvandrende kvinner i Norge – mellom arbeidsliv, samfunnsliv og familie. Oslo, 27. februar 2008. Hanne Cecilie Kavli og Marjan Nadim

DOK-2008-01091

7

