

I
o,

gl

Koen og loen_thumb.jpg

Lis Højgaard

KØN OG LØN

- En analyse af virksomhedskultur
og lønforskelle mellem kvinder

og mænd i fire private
virksomheder

Samfundslitteratur

Lis Højgaard
Køn og Løn

- En analyse af virksomhedskultur og lønforskelle
mellem kvinder og mænd i fire private virksomheder

1. udgave 1996

© Samfundslitteratur 1996

Grafisk tilrettelæggelse: Samfundslitteratur
Omslag: Torben Lundsted

Tryk: Narayana Press, Gylling

Denne publikation er udgivet med støtte fra
Ligestillingsrådet

Forlagets adresse:
Samfundslitteratur
Rosenørns Allé 9-11
1970 Frederiksberg C

Tlf.: 31 35 63 66
Fax: 31 35 78 22

Alle rettigheder forbeholdes.
Mekanisk eller fotografisk gengivelse af denne bog eller dele deraf er uden forlagets

skriftlige samtykke forbudt ifølge gældende dansk lov om ophavsret.
Undtaget herfra er korte uddrag til anmeldelser.

ISBN 978-87-593-9963-7

Indholdsfortegnelse

Forord.. 5

DEL I

1. Indledning ... 9

2. Køn og løn i teorierne .. 13
To teoretiske tilgange... 13
En kulturel indgang til analysen af løn og køn 36

3. Præsentation af undersøgelsen ... 39
Undersøgelsens baggrund .. 39
Undersøgelsens formål og problemstilling .. 41
Bogens opbygning.. 46

DEL II - De fire virksomheder

4. Så lige som muligt? Køn og løn i LEGO System A/S................ 49
Undersøgelsen .. 49
LEGO-kulturen .. 52
Ligeløn på LEGO System A/S? ... 93

5. Køn og løn på Radiometer... 97
Undersøgelsen .. 97
Køn og løn på Radiometer ...136

6. Køn og løn blandt faglærte
- Malerfirmaet V. S. Larsen...140

Undersøgelsen på V.S.Larsen A/S...141
Konklusion - Køn og løn i malerfaget ...157

7. Kvinderne går i stå - mændene har ambitionerne160
Køn og løn i pengenes verden..160
Et pengeinstituts opbygning...160
Konklusion ...191

DEL III - Diskussion af de fire cases

8. Virksomhedskultur og løngab
- Diskussion af de fire cases ...197

Virksomhedskulturelle forskelle ..197
Virksomhedskultur og løngab..225

Litteratur ..231

5

Forord

Siden 1976 har vi i Danmark haft en ligelønslov, og diskriminationen
på baggrund af kvinders eller mænds køn er stort set forsvundet for-
melt set. Alligevel er der stadig betragtelig forskel på, hvad kvinder
og mænd får i løn. Ser man på den gennemsnitlige timeløn, udgør
kvinders løn generelt under 80% af mændenes i dag.

Selvom man på arbejdsmarkedet har arbejdet for ligestilling og li-
geløn, er løngabet blevet større de seneste år.

Løngabet mellem kvinder og mænd kan til dels forklares ud fra
kvinders og mændes forskellige uddannelser, joberfaringer og an-
ciennitet. Det er dog også nødvendigt at analysere, hvad vores kul-
turelle kønsforestillinger og sociale relationer betyder for dannelse
af løn.

Det gør »Køn og løn« ved netop at fokusere på, hvordan den kon-
krete virksomhedskultur virker på løndannelsesprocessen. Bogen
kan derved føje nyt til vores eksisterende viden om løndannelse og
løngab. Det glæder mig meget!

Fra Ligestillingsrådet skal der tilmed lyde en stor tak til både de
fire »medvirkende« virksomheder og medarbejderne, der lod sig in-
terviewe.

Ingrid Rasmussen
Formand for Ligestillingsrådet

Del I

9

KAPITEL 1

Indledning

Hvorfor får kvinder stadig mindre i løn end mænd på det danske
arbejdsmarked? Efter mere end to årtiers aktiv kvindekamp er det
stadig ikke lykkedes af komme denne ulighed mellem kønnene til
livs. På baggrund af en undersøgelse af, hvordan løndannelsen på
fire store danske virksomheder foregår, belyser denne bog de kom-
plicerede mekanismer, som indgår i de løndannelsesprocesser, der
stort set altid falder ud til mændenes fordel.

Når det gælder lønforskellen mellem mænd og kvinder og udvik-
lingen på ligelønsområdet, skiller Danmark sig ud i international
sammenhæng på flere måder. For det første er den gennemsnitlige
lønforskel mellem mænd og kvinder i Danmark og i de øvrige nor-
diske lande relativ lille sammenlignet med både de øvrige lande i
EU og resten af den industrialiserede verden. Sverige og Finland har
det mindste løngab i Norden, mens Danmark og Norge kommer ef-
ter med næsten den samme lønforskel mellem kvinder og mænd.
For det andet er udligningen af lønforskellen i Danmark stagneret i
firserne - i modsætning til landene i EU og en del andre vestlige lan-
de f.eks. USA (Reskin & Ross 1990, Reskin & Padovic 1994). Det er
en udvikling, som vi i den nordiske kreds deler med Sverige og Fin-
land, men ikke med Norge (Rosholm & Smith 1994). Det er således
karakteristisk for udviklingen i forholdet mellem kvinders og
mænds løn i Danmark, at der i 1960'erne og 1970'erne skete en be-
tydelig udjævning af den gennemsnitlige lønforskel mellem kønne-
ne. Denne udjævning stagnerede i slutningen af 70'erne, og i 80'erne
er den gennemsnitlige lønforskel på det private arbejdsmarked til-
med steget en smule (Naur, Rosholm & Smith 1994).

Der er ingen enkle forklaringer på lønforskellen mellem kvinder
og mænd - løndiskrimination af kvinder, med henvisning til deres

10

køn, er stort set forsvundet over de sidste tyve år, dels som følge af
kvinders øgede deltagelse på alle områder i samfundslivet, dels som
følge af ligelønnens indførelse i overenskomsterne i 1973 og Lige-
lønsloven i 1976. Det er i dag svært at finde arbejdsgivere, der be-
vidst giver kvinder mindre i løn end mænd - ialt fald på det organi-
serede arbejdsmarked. Når der alligevel er tale om lønforskelle mel-
lem kønnene, må forklaringen søges i samspillet mellem de forskel-
le, der i øvrigt kendetegner de to køn. Det vil sige forskelle i uddan-
nelse, i erhvervserfaring og i placering på arbejdsmarkedet. Mange
undersøgelser har også gjort dette. Deres resultater viser, at en del
af lønforskellen mellem kønnene kan forklares ved hjælp af disse
forskelle - men de kan ikke forklare hele lønforskellen.

Formålet med den undersøgelse, der danner baggrund for denne
bog, er at få belyst, hvilke forskelssættende mekanismer der gem-
mer sig i den uforklarede del af lønforskellen mellem kønnene. Men
anledningen til at iværksætte en sådan undersøgelse var en stigende
erkendelse af, at udjævningen af lønforskellen var gået i stå. Dette
var baggrunden for, at Ligestillingsrådet igangsatte et projekt om Li-
geløn, som en del af sin handlingsplan for 1990-93. Den ene dimen-
sion i dette projekt, der bestod af tre dele, var en analyse af mekanis-
merne i løndannelsen. Undersøgelsen blev gennemført som et sam-
arbejde mellem Ligestillingsrådet og forfatteren, som er ansat ved
Institut for Statskundskab ved Københavns Universitet.

Bogen består af tre dele. Den første del omfatter kapitel 2 og 3. Ka-
pitel 2 diskuterer, hvordan lønforskellen mellem kønnene søges for-
klaret inden for henholdvis økonomisk og sociologisk teori, og
fremlægger de forskningsresultater, som de to retninger har frem-
bragt, samt redegører kort for denne undersøgelses teoretiske ud-
gangspunkt. Kapitel 3 gør nærmere rede for undersøgelsens bag-
grund, formål, problemstilling og tilrettelæggelse. Del II omfatter
analyserne af de fire virksomheder, mens del III indeholder en tvær-
gående diskussion af resultaterne af de fire case-studier. Lønforskel-
len mellem kvinder og mænd diskuteres her i forhold til kønsar-
bejdsdelingen, kønsforestillinger, løndannelsen og virksom-
hedskulturen i de fire virksomheder. Kapitlet afsluttes med en dis-
kussion af, hvorvidt de teoretiske forklaringer, som fremlagdes i ka-
pitel 2, har relevans for de fire cases i denne undersøgelse.

Bogen kan læses på flere måder. De enkelte cases udgør et afsluttet
hele og kan således læses hver for sig. De læsere, der fortrinsvis er

11

interesserede i virksomhedsanalyser, kan således læse kapitlerne 4-
7, og de læsere, der fortrinsvis er interesserede i den overordnede
diskussion af, hvordan lønforskellene mellem kønnene kan forstås,
kan læse kapitel 2, 3 og 8, dog med det forbehold, at forståelsen af
den anvendte kulturanalyse nok kræver, at man har læst de fire ca-
ses.

Jeg vil gerne takke virksomhedsledelserne på LEGO System A/S,
Radiometer, Bikuben og V. S. Larsen for deres velvillige deltagelse i
projektet og for den hjælp og støtte, de har ydet projektet og mig un-
dervejs. Jeg vil også gerne takke alle de medarbejdere, som har ladet
sig interviewe og beredvilligt svaret på stort og småt og givet mig
det righoldige materiale, der danner grundstammen i denne bog.

Og endelig vil jeg gerne takke Charlotte Bloch, Hanne Neksø Jen-
sen, Arne Kurdahl og Per Kongshøj Madsen for deres kritik, kon-
struktive kommentarer og gode råd til forskellige dele af denne bog.

