

Lönestrukturstatistik 2010

Löntagarnas löneskillnader fortsatte att minska år 2010

Enligt Statistikcentralens lönestrukturstatistik var den genomsnittliga månadslönen för alla heltidsanställda löntagare 3 040 euro och medianlönen¹⁾ 2 715 euro under det sista kvartalet år 2010. Decilen med de högst avlönade löntagarna (decil 9) tjänade mer än 4 498 euro och decilen med de lägst avlönade (decil 1) mindre än 1 937 euro i månaden. Den högst avlönade decilen tjänade således minst 2,32 gånger mer än den lägst avlönade. Löneskillnaden mellan den högsta och lägsta decilen minskade med omkring en procentenhet jämfört med året innan.

Löneskillnader mellan heltidsanställda löntagare i Finland under 2000-talet

Löneskillnaderna mellan löntagarna har ökat under 2000-talet, men fr.o.m. år 2008 har skillnaderna börjat krympa. Minskningen av löneskillnaderna berodde till stor del på att de lågavlönade löntagarna hade en snabbare löneutveckling år 2010. Den högst avlönade decilens löner ökade med 2,1 procent på årsnivå, medan den lägst avlönade decilens löneökning var 2,4 procent.

1) 50 procent av löntagarna tjänar mer än medianlönen och 50 procent av löntagarna mindre än medianlönen.

Löneskillnader mellan heltidsanställda löntagare efter arbetsgivarsektor under 2000-talet

År	Löneskillnaden (D9/D1)			
	Totalt	Privata sektorn	Kommunala sektorn	Staten
2001	2,224	2,272	2,044	2,250
2002	2,238	2,273	2,041	2,270
2003	2,249	2,300	2,034	2,278
2004	2,247	2,308	2,027	2,268
2005	2,259	2,320	2,052	2,232
2006	2,292	2,369	2,050	2,260
2007	2,315	2,401	2,058	2,254
2008	2,348	2,431	2,074	2,273
2009	2,329	2,412	2,064	2,28
2010	2,323	2,395	2,065	2,218

Jämfört med motsvarande period föregående år minskade löneskillnaderna mest bland löntagarna inom den statliga sektorn. Den minsta löneskillnaden år 2010 hade kommunsektorn, där den högst avlönade decilen av löntagarna tjänade 2,07 gånger mer än den lägst avlönade decilen.

Uppgifterna bygger på Statistikcentralens lönestrukturstatistik, som omfattar alla arbetsgivarsektorer. Månadslönen för den totala arbetstiden räknas bara för heltidsanställda löntagare. I lönen ingår förutom den lön som betalas för ordinarie arbetstid också lönedelarna för övertids- och tilläggsarbetstid, men inte löneposter av engångsnatur.

Innehåll

De största löneskillnaderna i Nyland, de minsta i Norra Karelen.....	4
--	---

Tabeller

Tabell 1. Genomsnittliga månadslöner för heltidsanställda löntagare och lönespridningstal efter landskap år 2010..	4
--	---

Tabellbilagor

Tabellbilaga 1. Genomsnittliga timlöner för löntagare efter näringsgrenens huvudgrupp (TOL 2008) och arbetsgivarsektor år 2010.....	6
---	---

Figurer

Figur 1. Arbetsgivarsektorernas andel av statistikförda anställningsförhållanden i olika landskap år 2010, % av heltidsanställda löntagare i landskapet.....	5
--	---

De största löneskillnaderna i Nyland, de minsta i Norra Karelen

År 2010 var medellönerna i Nyland de allra högsta, dvs. 3 369 euro. Inga andra landskap nådde upp till den genomsnittliga lönenivån för hela landet. Lönerna var lägst i Södra Savolax (2 682 euro) och Södra Österbotten (2 695 euro). Den högst avlönade decilen i Nyland tjänade minst 2,56 gånger mer än den lägst avlönade. I Norra Karelen var löneskillnaden mellan decilerna minst av alla landskap, bara det dubbla. Skillnaderna mellan landskapen gällande lönespridningen beror till största delen på skillnaderna i löntagare- och uppgiftsstrukturerna i de olika områdena.

Tabell 1. Genomsnittliga månadslöner för heltidsanställda löntagare och lönespridningstal efter landskap år 2010

Landskap	Totallöner, euro / månad				
	Antal	Genomsnitt	Desil 1	Medianen	Decil 9
Totalt	1 394 260	3 040	1 937	2 715	4 498
01. Nyland	475 916	3 369	2 023	2 977	5 174
02. Egentliga Finland	113 975	2 904	1 901	2 618	4 233
04. Satakunta	53 885	2 849	1 887	2 592	4 045
05. Egentliga Tavastland	44 064	2 820	1 899	2 585	4 013
06. Birkaland	124 838	2 926	1 909	2 653	4 246
07. Päijänne-Tavastland	47 319	2 802	1 881	2 564	3 954
08. Kymmenedalen	41 445	2 912	1 922	2 649	4 161
09. Södra Karelen	30 555	2 884	1 912	2 692	3 996
10. Södra Savolax	32 239	2 692	1 833	2 482	3 745
11. Norra Savolax	57 173	2 820	1 886	2 580	4 000
12. Norra Karelen	38 928	2 736	1 891	2 521	3 809
13. Mellersta Finland	66 092	2 959	1 931	2 679	4 275
14. Södra Österbotten	41 923	2 694	1 842	2 473	3 749
15. Österbotten	39 439	2 931	1 933	2 666	4 190
16. Mellersta Österbotten	15 662	2 844	1 902	2 624	4 020
17. Norra Österbotten	90 620	2 947	1 923	2 680	4 262
18. Kajana	20 372	2 846	1 939	2 582	4 094
19. Lappland	40 901	2 813	1 902	2 592	3 947
20. Östra Nyland	17 048	2 990	1 947	2 751	4 336

I landskapet Nyland fanns i slutet av år 2010 mer än en tredjedel av alla heltidsanställda löntagare. Den offentliga sektorns andel var stor i Lappland och Östra Nyland. Andelen som arbetar inom den privata sektorn var däremot betydande i Egentliga Finland och Södra Savolax samt i och med den stora andelen servicenäringar också i Nyland och Södra Karelen.

Figur 1. Arbetsgivarsektorernas andel av statistikförda anställningsförhållanden i olika landskap år 2010, % av heltidsanställda löntagare i landskapet

Tabellbilagor

Tabellbilaga 1. Genomsnittliga timlöner för löntagare efter näringsgrenens huvudgrupp (TOL 2008) och arbetsgivarsektor år 2010¹⁾

Näringsgrensindelningen (TOL 2008)	Totallöner, euro/tim			
	Totalt	Den privata sektorn	Kommunsektorn	Staten
Totalt	17,93	18,28	16,4	21
A Jordbruk, skogsbruk och fiske	15,12	18,73	14,18	–
B Utvinning av mineral	19,4	19,4	..	–
C Tillverkning	19,09	19,1	14,72	–
D Försörjning av el, gas, värme och kyla	21,43	21,67	19,93	–
E Vattenförsörjning; avloppsrening, avfallshantering och sanering	17,05	17,33	16,52	–
F Byggverksamhet	18,01	18,04	14,4	26,9
G Handel; reparation av motorfordon och motorcyklar	16,7	16,71	13,96	–
H Transport och magasinering	16,62	16,62	16,71	–
I Hotell- och restaurangverksamhet	13,35	13,65	12,15	–
J Informations- och kommunikationsverksamhet	23,26	23,31	18,53	22,1
K Finans- och försäkringsverksamhet	22,75	22,74	–	..
L Fastighetsverksamhet	19,33	19,85	14,11	17,24
M Verksamhet inom juridik, ekonomi, vetenskap och teknik	21,49	22,38	16,63	22,74
N Uthyrning, fastighetsservice, resetjänster och andra stödtjänster	13,17	13,29	12,61	..
O Offentlig förvaltning och försvar; obligatorisk socialförsäkring	19,26	21,35	16,85	20,81
P Utbildning	19,35	21,66	17,72	20,18
Q Vård och omsorg; sociala tjänster	16,29	15,69	16,43	19
R Kultur, nöje och fritid	16,07	17,22	14,54	17,44
S Annan serviceverksamhet	15,91	15,92	..	–

1) .. Uppgiften är för osäker för att anges
- inga observationer

Suomen virallinen tilasto
Finlands officiella statistik
Official Statistics of Finland

Löner och arbetskraftskostnader 2012

Förfrågningar

Mika Idman 09 1734 3445

Jukka Pitkälä 09 1734 3356

Ansvarig statistikdirektör:

Kari Molnar

palkkarakenne@tilastokeskus.fi

www.stat.fi

Källa: Lönestrukturstatistik 2010, Statistikcentralen