

SCB

Statistiska centralbyrån Statistics Sweden

På tal om KVINNOR och MÄN

**Lathund om
jämställdhet 2008**

På tal om
KVINNOR
och
MÄN

Lathund om jämställdhet 2008

Statistiska centralbyrån
2008

Women and men in Sweden 2008

Facts and figures

Official Statistics of Sweden
Statistics Sweden
2008

Tidigare publicering	På tal om kvinnor och män, Lathund om jämställdhet, har utkommit i 10 utgåvor sedan 1984.
<i>Previous publication</i>	Ten versions of Women and Men in Sweden, Facts and Figures, have been published since 1984.
Producent <i>Producer</i>	SCB, Prognosinstitutet Statistics Sweden, Forecasting institute Box 24 300, 104 51 Stockholm Tfn +46 8 506 940 00 jamstalldhet@scb.se
Förfrågningar <i>Inquiries</i>	Tare Noori, tfn +46 8 506 947 51 tare.noori@scb.se

Denna publikation är en del av Sveriges officiella statistik (SOS). Det är tillåtet att kopiera och på annat sätt mångfaldiga innehållet. Om du citerar, var god uppge källan på följande sätt:
Källa: SCB, *På tal om kvinnor och män 2008*.

This publication is a part of the official statistics of Sweden (SOS). It may be used freely and quoted. When quoting, please state the source as follows: Source: Statistics Sweden, *Women and men in Sweden 2008*.

Den särskilda SOS-logotypen får enligt lag inte användas vid vidarebearbetningar av statistiken.

Use of the particular SOS logotype is prohibited when further processing the statistics.

Omslag: Ateljén, SCB
Cover

ISSN 0284-4877
ISBN 978-91-618-1445-9 (print)
URN:NBN:SE:SCB-2008-X10BR0801_pdf (pdf)

Printed in Sweden
SCB-Tryck, Örebro 2008.08

Förord

En utförlig diskussion om jämställdhetsproblem i Sverige och framförallt hur man skulle synliggöra lämplig statistik om kvinnor och män ledde till idén om en fickbok om jämställdhet. Den första fickboken kom ut 1984. Detta blev genombrottet internationellt för fickboken som idé. Den har presenterats internationellt i samband med den andra kvinnokonferensen i Nairobi 1985 och den fjärde i Peking 1995. Fickboken översätts även till engelska. Den svenska lathunden blev Sveriges bidrag till att systematiskt beskriva kvinnors och mäns verklighet.

Genom att synliggöra kvinnors och mäns villkor kan statistiken bidra till att bedriva ett förändringsarbete och skapa ett jämställt samhälle. En förutsättning är att statistiken inte enbart är könsuppdelad utan också att den speglar de jämställdhetsproblem som finns i samhället.

Statistiken som redovisas i boken utgår från den ordinarie statistik som till största delen produceras av de statistikansvariga myndigheterna.

Tare Noori har ansvarat för arbetet och kvalitetssäkringen av fickboken. Håkan Schultz har bistått med korrekturläsning.

Statistiska centralbyrån i augusti 2008

Anna Wilén

Anders Ljungberg

Innehåll

Jämställdhet	5
Jämställdhet – jämlikhet	5
Utveckling av jämställdheten sedan 1970-talet	6
Några viktiga fakta	7
Så här långt har vi hunnit	8
Svensk jämställdhetspolitik	12
Nationell organisation av jämställdhetsarbetet	13
Jämställdhet och statistik	13
Läsanvisning	15
Befolkning	16
Hälsa	26
Utbildning	35
Tidsanvändning	40
Barnomsorg	42
Äldreomsorg	48
Förvärvsarbete	50
Lön	74
Inkomst	81
Kriminalitet	88
Inflytande och makt	96
På tal om flickor och pojkar	109
Sakregister	126

Jämställdhet

innebär att kvinnor och män har samma makt att forma samhället och sina egna liv. Det förutsätter samma möjligheter, rättigheter och skyldigheter på livets alla områden.

Jämställdhet – jämlikhet

Ordet *jämställdhet* brukar i Sverige avgränsas till förhållandet mellan kvinnor och män. *Jämlikhet* är däremot ett vidare begrepp. Det avser rättvisa förhållanden mellan alla individer och grupper i samhället och utgår ifrån att alla människor har lika värde oavsett kön, etnicitet, religion, social tillhörighet m.m. Jämställdhet är en av de viktigaste jämlikhetsfrågorna.

Jämställdhet har både en kvantitativ och en kvalitativ aspekt

Kvantitativ jämställdhet innebär en jämn fördelning mellan kvinnor och män inom alla områden i samhället, t.ex. inom olika utbildningar, yrken, fritidsaktiviteter och maktpositioner. Finns det mer än 60 procent kvinnor i en grupp är den kvinnodominerad. Finns det mer än 60 procent män i en grupp är den mansdominerad.

Kvalitativ jämställdhet innebär att både kvinnors och mäns kunskaper, erfarenheter och värderingar tas tillvara och får berika och påverka utvecklingen inom alla områden i samhället.

Utveckling av jämställdheten sedan 1970-talet

- Kvinnor och män behöver idag inte välja mellan att ha ett betalt arbete och att ha barn – de kan välja båda.
- Kvinnorna arbetar idag till lika stor del i offentlig som i privat sektor medan männen till största delen arbetar i privat sektor.
- Kvinnor kombinerar ett betalt arbete med vård av barn och hem.
- Män kombinerar ett betalt arbete med politiskt och fackligt engagemang.
- De direktvalda politiska församlingarna är idag kvantitativt jämställda – de indirekta är det inte.
- Den könssegregerade gymnasie- och högskolan består.
- Den könssegregerade arbetsmarknaden består.
- Löneskillnaderna består
 - kvinnodominerade yrken har lägre värde än mansdominerade
 - män har högre lön än kvinnor i de flesta yrken.
- Pensionärerna blir allt fler och lever längre
 - kvinnor lever ensamma i högre utsträckning än män
 - män har högre pension än kvinnor.
- Männen dominerar fortfarande starkt i alla typer av brott.

Några viktiga fakta

- Andelen kvinnor i åldern 20–64 år i arbetskraften var 60 % år 1970 och 81 % år 2007. För männen var motsvarande andelar 90 % respektive 87 %.
- 42 % av kvinnorna fanns 1970 i offentlig sektor och 58 % i privat sektor. 2007 fanns 50 % i offentlig sektor och 50 % i privat sektor. 21 % av männen fanns 1970 i offentlig sektor och 79 % i privat sektor. 2007 fanns 18 % i offentlig sektor och 82 % i privat sektor.
- År 1970 arbetade 7 % av alla förvärvsarbetande kvinnor i jämställda yrken och 4 % av alla förvärvsarbetande män. 2007 var motsvarande andel 18 % för kvinnor och 15 % för män.
- Andelen 1–6-åringar i kommunal barnomsorg var 12 % år 1972. År 2007 var andelen 86 %.
- Andelen dagar med föräldrapenning för vård av små barn som togs ut av män var 0 % år 1974 och 21 % år 2007.
- Könsfördelningen bland riksdagsledamöterna 1973 var 15 % kvinnor och 85 % män. År 2008 var fördelningen 48 % kvinnor och 52 % män.
- Könsfördelningen bland ledamöter i centrala statliga lekmanstyrelser var 17 % kvinnor och 83 % män år 1986. År 2006 var fördelningen 47 % kvinnor och 53 % män.
- Från jämställda linjer/program i gymnasieskolan examinerades 12 % av alla flickor och 14 % av alla pojkar år 1971/72. År 2006/07 var motsvarande andelar 30 % för både flickor och pojkar.

Så här långt har vi hunnit

- 1845 Lika arvsrätt för kvinnor och män genomförs.
- 1846 Änkor, frånskilda eller ogifta kvinnor fick lagenlig rätt att bedriva näringsverksamhet inom hantverk och viss handel.
- 1858 Ogift kvinna över 25 år kan få bli myndig efter domstolsbeslut. Gifter hon sig blir hon åter omyndig.
- 1859 Kvinnor får rätt att inneha vissa lärartjänster.
- 1863 Ogift kvinna blir myndig vid 25 års ålder.
- 1864 Mannen förlorar lagstadgad rätt att aga sin hustru.
- 1870 Kvinnor får rätt att ta studenten som privatister.
- 1873 Kvinnor får rätt att ta akademisk examen med några få undantag (jur. lic. och teologi).
- 1874 Gift kvinna får rätt att bestämma över sin egen inkomst.
- 1884 Ogift kvinna blir myndig vid 21 års ålder.
- 1901 Kvinnor får rätt till ledighet i fyra veckor utan lön vid barns-börd.
- 1919 Alla kvinnor får kommunal rösträtt och blir valbara till kom-muner och landsting.
- 1921 Kvinnor får allmän rösträtt och blir valbara till riksdagen. Gift kvinna blir myndig vid 21 års ålder. Kvinnan och man-nen blir likställda i den nya giftermålsbalken.
- 1922 De fem första kvinnorna väljs in i riksdagen.
- 1925 Kvinnor får, med vissa undantag, samma rätt som män till statliga tjänster.
- 1927 Statliga läroverk öppnas för flickor.
- 1931 Moderskapsförsäkringen införs.
- 1935 Lika folkpension för kvinnor och män införs.
- 1938 Preventivmedel tillåts. Bidragsförskott införs. Mödrahjälp till behövande införs. Moderskapspenning för alla införs.

- 1939 Förvärvsarbetande kvinnor får inte avskedas på grund av havandeskap, förlossning eller giftermål.
- 1947 Första kvinnan i regeringen, Karin Kock. Lika lön för samma tjänst införs för statligt anställda. Barnbidrag införs.
- 1950 Båda föräldrarna blir förmyndare för barnet.
- 1951 Kvinnan får behålla sitt svenska medborgarskap även om hon gifter sig med en utländsk medborgare.
- 1955 Lagstadgad betald ledighet för yrkesarbetande kvinnor vid barnsbörd, 3 månader.
- 1958 Kvinnor får rätt att bli präster.
- 1960 SAF och LO beslutar att inom en femårsperiod slopa de särskilda kvinnolönerna.
- 1964 P-piller godkänns i Sverige.
- 1969 Grundskolan får ny läroplan. Skolan bör verka för jämställdhet.
- 1970 Gymnasieskolan får ny läroplan. Skolan bör verka för jämställdhet.
- 1971 Särbeskattning, dvs individuell beskattning av arbetsinkomst ersätter sambeskattning.
- 1974 Föräldraförsäkring införs som ger föräldrar rätt att dela ledigheten vid barns födelse.
- 1975 FN:s kvinnoår. Ny abortlag. I princip fri abort t.o.m. 18:e veckan.
- 1976 FN:s internationella kvinnoår tionde inleds. Förordning om jämställdhet på den statliga sektorn. Steriliseringslag. Person som fyllt 25 år bestämmer själv.
- 1977 Jämställdhetsavtal mellan SAF och LO-PTK.
- 1979 Rätt till sex timmars arbetsdag för småbarnsföräldrar utan inkomstkomensation.

- 1980 Lag mot könsdiskriminering i arbetslivet införs.
Äktamakesprövning för studiemedel avskaffas.
Jämställdhetsavtal för kommuner och landsting.
Grundskolan får ny läroplan. Skolan ska verka för jämställdhet.
Ny lag om tronföljd. Förstfödda dottern eller sonen till monarken ska ärva tronen.
- 1982 All kvinnomisshandel på enskild plats under allmänt åtal.
Förbud mot pornografiska föreställningar på offentlig plats.
ATP-poäng för vård av barn under 3 år i hemmet.
Statliga bidrag till kvinnoorganisationer. Ny namnlag. Vid giftermål får kvinnan och mannen välja vems efternamn de vill ha.
- 1983 Nytt jämställdhetsavtal mellan SAF och LO-PTK.
Alla yrken öppna för kvinnor, även inom försvaret.
- 1984 Jämställdhetsavtal inom den statliga sektorn.
- 1985 FN:s kvinnoår tionde avslutas. Strategier till år 2000 antas.
Jämställdhetsavtal för de statliga bolagen.
- 1987 Ny särskild lag om sambors gemensamma hem, sambolagen.
- 1988 Riksdagsbeslut om femårig nationell handlingsplan för jämställdhet.
- 1989 Nordisk handlingsplan för jämställdhet.
- 1992 Ny jämställdhetslag.
- 1994 Reviderad jämställdhetslag. Riksdagsbeslut om ny nationell policy för jämställdhet. Jämställdhetsstatistiken blir officiell statistik.
- 1995 Sverige blir medlem i EU. FN:s fjärde kvinnokonferens i Beijing. En månad av föräldraförsäkringen reserveras för modern respektive fadern ("pappamånad") och kan inte överlåtas.
Lag om registrering av partnerskap.

- 1997 Första kvinnliga biskopen.
- 1998 Lag om våld mot kvinnor. Ändring i brottsbalken.
Lag med förbud mot könsstympning av kvinnor.
Jämställdhetslagen skärps avseende sexuella trakasserier.
- 1999 Lag om förbud mot köp av sexuella tjänster.
- 2000 FN:s specialsession, Kvinnor 2000: jämställdhet, utveckling och fred inför 2000-talet. Nationellt råd för kvinnofrid inrättas.
- 2001 Jämställdhetslagen skärps bl.a. vad avser jämställdhetsanalys av löner.
- 2002 Antal dagar utökas med 30 s.k. sjukpenningdagar till 480 dagar. 60 av dessa reserveras för vardera föräldern och kan inte överlåtas.
- 2003 Ändring i lagen om besöksförbud. Besöksförbud kan avse det gemensamma hemmet.
- 2004 Regeringen beslutar om handlingsplan för jämställdhetsintegrering inom Regeringskansliet.
- 2005 Ny sexualbrottslagstiftning.
- 2006 Riksdagsbeslut om nya mål för jämställdhetspolitiken.
Inkomsttaket för sjukpenninggrundande inkomst höjs till 80 procent av lönen.
Ersättning för garantidagar i föräldraförsäkringen höjs till 180 kronor per dag.
Europeiska rådet beslutar om en europeisk jämställdhetspakt.
Europaparlamentets och rådets förordning om inrättandet av ett europeiskt jämställdhetsinstitut.
- 2007 Regeringen lägger fram en handlingsplan för att bekämpa mäns våld mot kvinnor, hedersrelaterat våld och förtryck samt våld i samkönade relationer.

Svensk jämställdhetspolitik

För att ett land ska kunna växa och utvecklas krävs att man tar tillvara hela befolkningens kunskaper och kompetens. Varje individ, kvinna som man, ska ha möjlighet att utveckla sin begåvning inom just de områden där man har de bästa förutsättningarna oavsett kön. Jämställdhet mellan kvinnor och män är därför en viktig faktor för tillväxt. För att nå resultat ska jämställdhetspolitiken genomsyra alla delar av regeringens politik.

Jämställdhetspolitiken berör livets alla områden

Det övergripande målet för jämställdhetspolitiken är att kvinnor och män skall ha samma makt att forma samhället och sina egna liv. Jämställdheten i Sverige har förbättrats, men kvinnor och män har fortfarande inte lika möjligheter. Regeringens politik syftar till att motverka och förändra system som konserverar fördelningen av makt och resurser ur ett könsperspektiv. En av de grunder jämställdhetspolitiken vilar på är strävan mot ekonomisk självständighet för både kvinnor och män, dvs. att kvinnor och män ska ha samma förutsättningar till arbete och egen försörjning. Det handlar om att ha samma möjligheter att komma in på arbetsmarknaden, att kunna stanna kvar och utvecklas där och att kunna kombinera arbete och familjeliv. Hur vi upplever villkoren i arbetslivet hänger också samman med hur vi upplever hela vår livssituation och förmår att få vardagspusslet att gå ihop. Både kvinnor och män ska kunna kombinera familjeliv med arbetsliv. Mäns våld mot kvinnor är en prioriterad fråga för regeringen. Kvinnor och män, flickor och pojkar ska ha samma rätt och möjlighet till kroppslig integritet. Alla människor ska kunna leva i frihet från rädsla att utsättas för våld och övergrepp.

Nationell organisation av jämställdhetsarbetet

Jämställdhetsministern samordnar regeringens jämställdhetspolitik. Varje minister är jämställdhetsansvarig för sitt sakområde.

Jämställdhetsenheten svarar under jämställdhetsministern för samordning av regeringens jämställdhetsarbete och särskilda jämställdhetsåtgärder och för att utveckla metoder för att genomföra regeringens jämställdhetspolitik. På varje länsstyrelse finns en person anställd som är *särskilt sakkunnig i jämställdhet*.

Jämställdhetsombudsmannen (JämO) tillses att jämställdhetslagen efterlevs t.o.m. 31 december 2008. Därefter utövar den nya myndigheten, Diskrimineringsombudsmannen, tillsyn över att bestämmelser om diskriminering på grund av kön följs. *Jämställdhetsnämnden* kan vid vite ålägga arbetsgivare att vidta aktiva åtgärder för jämställdhet t.o.m. 31 december 2008. Därefter får Nämnden mot diskriminering uppgiften att kunna vitesförelägga arbetsgivare och utbildningsanordnare som brister i arbetet med aktiva åtgärder.

Jämställdhet och statistik

Jämställdhet berör alla samhällsområden

För att nå ett jämställt samhälle måste ett jämställdhetsperspektiv läggas på alla politiska områden. Denna strategi kallas jämställdhetsintegrering. Strategin innebär att alla förslag och beslut ska analyseras ur ett jämställdhetsperspektiv för att klarlägga konsekvenser för kvinnor respektive män på såväl central som regional och lokal nivå.

Kvinnor och män skall vara synliga i statistiken

För att detta skall vara möjligt måste statistiken vara uppdelad på kön. Riksdagen har beslutat att jämställdhetsstatistiken är officiell statistik. Målet är att *all statistik som relaterar till individer* dels skall

vara insamlad, analyserad och presenterad efter kön, dels spegla jämställdhetsfrågor och problem i samhället. Kön skall vara en övergripande och genomgående indelningsgrund i statistiken. Statistiken skall dessutom presenteras på ett för användarna lättillgängligt sätt.

I Förordning (2001:100) om den officiella statistiken finns en paragraf i avsnittet "Tillgänglighet": 14 §. *Individbaserad officiell statistik skall vara uppdelad efter kön om det inte finns särskilda skäl mot detta.* SCB har tagit fram råd och riktlinjer för arbete med könsuppdelad statistik (CBM 2004:1). Boken kan beställas hos SCB eller laddas ner från webbsidan.

Läsanvisning

Uppgifterna i denna lathund kommer till övervägande del från Statistiska centralbyråns (SCB) och andra statistikansvariga myndigheters produktion. Källan anges i anslutning till respektive tabell/diagram.

Tabeller och diagram ger i de flesta fallen uppgifter om antal och/eller andelar (%) med olika egenskaper dels för kvinnor/flickor dels för män/pojkar. Andel (%) redovisas på två sätt:

- Andel (%) av alla kvinnor och andel (%) av alla män som har en viss egenskap, t.ex. arbetar heltid.
- Könsfördelningen (%) inom en viss grupp, t.ex. gymnasielärare.

Vissa s.k. yttdiagram beskriver både det absoluta antalet och könsfördelningen inom olika grupper. Sådana diagram finns bl.a. i avsnittet *Utbildning*. Se t.ex. diagrammet över avgångna från gymnasieskolan på sidan 114. Ytan för varje program visar hur många som examinerats från programmet, jämfört med andra program.

Totaluppgiften stämmer inte alltid med deluppgifterna på grund av avrundningar.

Statistik som ingår i Sveriges officiella statistik har märkts ut med symbolen . Arbetskraftsundersökningen (AKU) ingår i systemet för den officiella statistiken. Tabeller och diagram i denna bok är dock specialbearbetningar av AKU och är därför inte officiell statistik.

När det gäller kvalitet hänvisas till angivna källor. Se också SCB:s webbsida: www.scb.se.

Teckenförklaring

- Inget finns att redovisa (värdet noll).
- 0 Mindre än hälften av den använda enheten.
- .. Uppgift är inte tillgänglig eller alltför osäker för att anges.
- . Uppgift kan inte förekomma.

Befolkning

Befolkningens utveckling 1890–2007

Antal i 1 000-tal och folkökning (%)

År	Folkmängd		Levande födda		Döda	
	Kv	M	Kv	M	Kv	M
1890	2 468	2 317	65	68	41	41
1920	3 006	2 898	67	72	39	39
1950	3 535	3 506	55	58	35	35
1970	4 045	4 036	54	57	37	43
1980	4 198	4 120	47	50	42	50
1990	4 347	4 244	60	64	46	49
2007	4 619	4 564	52	55	48	44

År	Invandrare		Utvandrare		Årlig folkökning (%)	
	Kv	M	Kv	M	Kv	M
1890	2	3	16	18	4,2	5,7
1920	5	5	5	5	9,2	11,5
1950	16	12	7	6	8,4	8,7
1970	35	43	13	16	9,3	9,7
1980	19	20	14	16	2,5	1,0
1990	29	31	11	14	7,3	7,6
2007	46	54	21	24	6,4	8,9

 Källa: Befolkningsstatistik, SCB

År 2007 invandrade 99 485 personer till Sverige, det är den högsta siffran sedan SCB började mäta invandringen i slutet av 1800-talet. Utvandringen från Sverige uppgick till 45 418 personer, vilket är det högsta utvandringen sedan 1892. Under år 2006 föddes 44 procent av barnen inom äktenskapet, 1956 var den siffran 90 procent.

Befolkningen efter ålder 1890, 1940, 2007 och prognos för 2025

Antal i 1 000-tal och procent av alla kvinnor och män

 Källa: Befolkningsstatistik, Prognosinstitutet, SCB

Befolkningen har åldrats under 1900-talet. Barnens andel har minskat, de äldres ökat. Andelen personer i de yrkesverksamma åldrarna har däremot inte förändrats nämnvärt. Fram till år 2010 förväntas inga större förändringar i åldersfördelningen. Därefter blir befolkningen allt äldre.

Befolkningen efter ålder 1900, 2007 och prognos för 2025

Procentuell fördelning

Källa: Befolkningsstatistik, Prognosinstitutet, SCB

Befolkningen efter svensk/utländsk bakgrund och ålder 2007

Procentuell fördelning och antal i 1 000-tal

Svensk/utländsk bakgrund	Ålder					
	0-19		20-64		65-	
	Kv	M	Kv	M	Kv	M
Utrikes födda	6	6	17	16	12	11
bosatta i Sverige 0-4 år	3	3	4	4	0	0
bosatta i Sverige 5- år	3	3	14	12	11	10
Födda i Sverige	94	94	83	84	88	89
med båda föräldrarna födda utomlands	10	10	3	3	0	0
med en förälder född utomlands	11	11	7	7	1	1
med två svenskfödda föräldrar	73	73	73	74	87	88
Totalt, procent	100	100	100	100	100	100
antal	1 060	1 118	2 657	2 739	902	707

Källa: Befolkningsstatistik, SCB

Ensamstående och gift/sambo efter ålder

AKU årsmedeltal 2007. Procent och antal i 1000-tal

Civilstånd	Ålder					
	16-19		20-24		25-29	
	Kv	M	Kv	M	Kv	M
Ensamstående	96	99	63	79	33	48
Gift/sambo	4	1	37	21	67	52
Totalt, procent	100	100	100	100	100	100
antal	306	323	267	280	269	280

Civilstånd	Ålder					
	30-34		35-39		40-49	
	Kv	M	Kv	M	Kv	M
Ensamstående	20	30	19	22	24	25
Gift/sambo	80	70	81	78	76	75
Totalt, procent	100	100	100	100	100	100
antal	292	304	308	319	614	638

Civilstånd	Ålder					
	50-59		60-64		65-74	
	Kv	M	Kv	M	Kv	M
Ensamstående	26	25	28	21	36	23
Gift/sambo	74	75	72	79	64	77
Totalt, procent	100	100	100	100	100	100
antal	589	597	308	310	413	386

Källa: Arbetskraftsundersökningen, SCB

Befolkningen i åldern 65 år och äldre efter civilstånd och ålder 2007

Procentuell fördelning och antal i 1 000-tal

Civilstånd	Ålder					
	65-69		70-74		75-79	
	Kv	M	Kv	M	Kv	M
Ogifta	7	11	6	9	6	9
Gifta	59	67	53	68	42	67
Skilda	21	18	17	16	14	12
Änkor/änklingar	13	4	24	7	38	12
Totalt, procent	100	100	100	100	100	100
antal	230	224	187	167	173	136

Civilstånd	Ålder					
	80-84		85-89		90-	
	Kv	M	Kv	M	Kv	M
Aldrig gifta	6	8	6	7	7	7
Gifta	29	62	16	53	5	37
Skilda	10	9	8	6	7	5
Änkor/änklingar	55	21	70	33	81	52
Totalt, procent	100	100	100	100	100	100
antal	150	101	106	58	56	21

Återstående medellivslängd vid födelsen 1885-2007

Källa tom 1990: FoB 1 nov, efter 1990: Befolkningsstatistik, SCB

Sammanboende, ensamstående och ensamboende efter ålder 2007

Andel (%) av samtliga i åldersgruppen

 Källa: Undersökning av levnadsförhållanden, SCB

* Exempel på grupper som är ensamstående men ej ensamboende:

- Hemmaboende barn 16 år eller äldre
- Vänner/kamrater som bor ihop
- Syskon som bor ihop
- Föräldrar som bor hos vuxna barn

Familjehushåll efter hushållstyp 2006

Antal i 1 000-tal och procentuell fördelning. Barn i åldern 0–17 år

Hushållstyp	Antal	Procent
Sammanboende utan barn	1 338	29
Sammanboende med barn	904	20
Ensamstående kvinna med barn	149	3
Ensamstående man med barn	81	2
Ensamstående kvinna utan barn	783	17
Ensamstående man utan barn	764	17
Övriga familjehushåll	556	12
Totalt	4 575	100

Källa: Undersökning av levnadsförhållanden, SCB

Familjehushåll med sammanboende och ensamstående efter antal barn 0–17 år 2006

Antal i 1 000-tal och procentuell fördelning

Antal barn	Sammanboende		Ensamstående			
	Antal	%	Kv		M	
	Antal	%	Antal	%	Antal	%
Inga barn	1338	60	783	84	764	90
1 barn	330	15	87	9	40	5
2 barn	420	19	43	5	38	5
3 barn-	153	7	18	2	3	0
Totalt	2 162	100	1 032	100	894	100

Populationen omfattar familjehushåll där en eller båda av de sammanboende, den ensamstående och en eller flera i övriga familjehushåll är i åldern 16–84 år.

Källa: Undersökning av levnadsförhållanden, SCB

Barn 0–17 år, hemmaboende efter föräldrarnas sammanboendestatus och ej hemmaboende efter ålder 2006

Procentuell fördelning och antal i 1 000-tal

	Ålder							
	0		1–5		6–12		13–17	
	F	P	F	P	F	P	F	P
Hemmaboende barn	100	100	100	100	100	100	99	100
Sammanboende föräldrar	92	92	87	87	78	77	70	71
Båda ursprungliga	91	91	87	86	72	72	61	62
Mor o styvfar	0	0	1	1	5	4	7	7
Far o styvmor	0	0	0	0	1	1	1	2
Ensamstående biologiska/adoptivföräldrar ¹	8	8	12	12	22	22	29	28
Mor	8	7	11	11	18	18	24	22
Far	0	0	1	2	3	4	5	6
Övriga barn	0	0	0	0	0	0	1	1
Ej hemmaboende barn	0	0	0	0	0	0	1	0
Totalt, procent	100	100	100	100	100	100	100	100
antal	52	55	244	257	339	356	307	324

¹ I gruppen ensamstående ingår sambor utan gemensamma barn

Övriga = Barn som bor med annan person som är i föräldrars ställe (ej biologisk/adoptivförälder).

Källa: Barn och deras familjer 2006. Registret över totalbefolkningen, SCB

Summerad fruktsamhet 1890–2007

Antal barn som en generation föder

Antal barn per kvinna resp. man

Medelålder vid första barnets födelse 1970–2007

Ålder

Källa: Befolkningsstatistik, SCB

Barnlösa efter ålder 1970, 1985, 1995, 2005 och 2007

Andel (%) av alla i åldersgruppen

Ålder	1970		1985		1995		2005		2007	
	Kv	M	Kv	M	Kv	M	Kv	M	Kv	M
25	42	64	61	81	66	83	78	90	78	90
30	19	32	28	48	33	50	45	63	46	63
35	14	22	15	27	19	32	21	36	21	36
40	14	21	12	20	15	24	14	25	14	25

Källa: Flergenerationsregistret och Registret över totalbefolkningen (RTB), SCB

Verkställda aborter 1951–2007

☉ Källa: Abortregistret, Socialstyrelsen

Kvinnors preventivmedelsanvändning efter typ, 2007

Preventivmedel	Antal
P-piller, antal dygnsdoser	155 980 190
P-plåster, antal dygnsdoser	1 365 620
Akut p-piller ("dagen efter"-piller), antal dygnsdoser	224 140
Implantat, antal förpackningar	19 650
Depåinjektion, antal förpackningar	144 990
Livmoderinlägg, antal förpackningar	45 660
Vaginalinlägg, antal förpackningar	59 750
Vaginalgel, antal förpackningar	980

Källa: Apoteket AB

Hälsa

Sjukdomar och symtom efter ålder 2006

Andel (%) i åldern 16–84 år som själv uppger sig ha långvarig sjukdom eller symtom

Sjukdom eller symtom	Ålder					
	16–44		45–64		65–84	
	Kv	M	Kv	M	Kv	M
Infektionssjukdomar	0	0	0	0	1	1
Tumörer	1	0	2	1	3	6
Endokrina sjukdomar	4	2	11	9	22	18
därför: diabetes	0	1	3	5	7	11
Blodsjukdomar	0	0	0	1	1	1
Psykisk störning	6	4	7	5	7	3
Nervsjukdomar	4	3	7	5	13	10
därför: ögonsjukdomar	0	1	1	1	7	5
öronsjukdomar	0	1	1	2	4	4
Cirkulationsorganens sjukdomar	1	2	16	19	42	51
därför: högt blodtryck	1	1	13	12	28	28
hjärtsjukdom	0	1	2	6	13	21
Sjukdom i andningsorganen	8	7	8	7	9	9
därför: bronkit	4	3	6	3	6	4
Sjukdom i matsmältningsorganen	5	2	5	4	5	7
därför: magsår	0	0	1	0	0	1
Sjukdom i urinorganen	1	0	3	1	1	7
Hudsjukdomar	2	1	4	2	3	1
Sjukdom i rörelseorganen	11	9	24	16	33	19
därför: ryggvärk	5	5	8	8	7	5
ledsymtom	1	1	2	1	2	1
Skador av yttre våld	4	4	4	3	4	3
Totalt	34	28	58	52	83	80

 Källa: Undersökning av levnadsförhållanden, SCB

Dagligrökare efter civilstånd och ålder 2006

Andel (%) av alla i gruppen

Dagligrökare efter ålder 1980, 1985 och 2006

Andel (%) av alla i åldersgruppen

Ålder	1980		1985		2006	
	Kv	M	Kv	M	Kv	M
16-24	37	28	30	23	14	10
25-44	40	42	37	33	17	12
45-64	24	37	27	34	22	17
65-74	14	32	13	25	13	14
75-84	4	25	6	21	4	7
Totalt	29	36	27	30	17	13

 Källa: Undersökning av levnadsförhållanden, SCB

Personer med särskilt riskabla levnadsvanor 2007

Andel (%) i olika åldersklasser, 16–84 år

Källa: Nationella folkhälsoenkäten *Hälsa på lika villkor*, Statens folkhälsoinstitut.

Motionärer efter ålder 2006

Andel (%) av alla i gruppen

Källa: Undersökning av levnadsförhållanden, SCB

Dödstal efter dödsorsak och ålder 2005

Döda per 100 000 av medelfolkmängden i resp. åldersgrupp (dödstal)

Dödsorsak	Ålder			
	0		1-14	
	Kv	M	Kv	M
Cirkulationsorganens sjukdomar	4	2	1	2
Tumörer	0	6	2	4
Olyckor och våld	4	0	2	3
Övriga	229	244	6	7
Totalt	237	252	11	16

Dödsorsak	Ålder			
	15-44		45-64	
	Kv	M	Kv	M
Cirkulationsorganens sjukdomar	3	9	57	162
Tumörer	14	11	202	182
Olyckor och våld	16	42	29	69
Övriga	8	16	68	119
Totalt	41	78	542	433

Dödsorsak	Ålder			
	65-74		75-	
	Kv	M	Kv	M
Cirkulationsorganens sjukdomar	343	786	3 518	4 238
Tumörer	592	816	1 154	1 982
Olyckor och våld	42	97	215	294
Övriga	311	429	2 369	2 422
Totalt	1 961	9 897	7 256	8 936

Källa: Dödsorsaksregistret, Socialstyrelsen

Dödstal efter dödsorsak 2005

Antal döda och döda per 100 000 av medelfolkmängden (dödstal)

Dödsorsak	Antal		Dödstal	
	Kv	M	Kv	M
Cirkulationsorganens sjukdomar	19 890	18 740	468	432
Tumörer	10 850	11 850	255	273
Olyckor och våld	1 880	2 930	44	67
Övriga	14 330	11 320	337	261
Totalt	46 950	44 830	1 105	1 034

 Källa: Dödsorsaksregistret, Socialstyrelsen

Spädbarnsdödlighet 1885–2007

Döda under det första levnadsåret per 1 000 levande födda

 Källa: Befolkningsstatistik, SCB

År 2005 avled 6 kvinnor i samband med komplikationer i samband med graviditet. Under det året föddes 101 346 barn.

Döda efter narkotika- respektive alkoholrelaterade dödsorsaker samt självmord 2005

Antal

Dödsorsak	Ålder					
	0-19		20-29		30-39	
	Kv	M	Kv	M	Kv	M
Narkotikarelaterad diagnos nämnd på dödsorsaksintyget	0	10	12	64	12	58
Alkoholrelaterad diagnos nämnd på dödsorsaksintyget	0	4	4	37	26	61
Döda 1987-2005 genom självmord respektive oklart uppsåt ¹	4	5	36	68	97	222

Dödsorsak	Ålder					
	40-49		50-59		60-69	
	Kv	M	Kv	M	Kv	M
Narkotikarelaterad diagnos nämnd på dödsorsaksintyget	19	59	15	40	14	21
Alkoholrelaterad diagnos nämnd på dödsorsaksintyget	57	217	145	473	152	517
Döda 1987-2005 genom självmord respektive oklart uppsåt	148	321	99	219	384	835

Dödsorsak	Ålder					
	70-79		80-89		90-	
	Kv	M	Kv	M	Kv	M
Narkotikarelaterad diagnos nämnd på dödsorsaksintyget	5	6	4	0	1	0
Alkoholrelaterad diagnos nämnd på dödsorsaksintyget	63	271	20	86	5	6
Döda 1987-2005 genom självmord respektive oklart uppsåt

1 Våld och förgiftning, där uppsåtet inte kunnat fastställas

Källa: Dödsorsaksregistret. Socialstyrelsen

Nedsatt psykiskt välbefinnande, 16–84 år, 2007

Andel (%) i olika åldersgrupper

Psykiskt välbefinnande (GHQ12, cut-off 3) – se utförligare definition på sidan 128.

Källa: Nationella folkhälsoenkäten, Hälsa på lika villkor?, Statens folkhälsoinstitut

Har en eller flera gånger haft självmordstankar, 16–84 år, 2007

Andel (%) i olika åldersgrupper

Källa: Nationella folkhälsoenkäten, Hälsa på lika villkor?, Statens folkhälsoinstitut

Nedsatt psykiskt välbefinnande, 16–84 år, 2007

Andel (%) med nedsatt psykiskt välbefinnande (GHQ12, cut-off 3).
Åldersstandardiserat.

Efter sysselsättning

Det är vanligare med nedsatt psykiskt välbefinnande bland kvinnor och män som var arbetslösa, hade sjuk-/aktivitetsersättning eller var långtidssjukskrivna än bland yrkesarbetande kvinnor och män.

Efter utbildning

Källa: Nationella folkhälsoenkäten, Hälsa på lika villkor?, Statens folkhälsoinstitut.

Utbildning

Utbildningsnivå för befolkningen 25–64 år efter födelseregion 2007

Procentuell fördelning

25–44 år Födelseregion	Utbildningsnivå								Totalt	
	Högst förgymnasial		Gymnasial		Efter- gymnasial		Uppgift saknas		Kv	M
	Kv	M	Kv	M	Kv	M	Kv	M		
Sverige	6	9	45	52	49	38	0	0	100	100
Norden utom Sverige	10	13	45	50	42	34	2	3	100	100
Europa utom Norden	17	18	36	42	44	37	3	3	100	100
Asien	24	24	34	37	40	38	2	2	100	100
Resten av världen	18	13	43	41	37	43	2	3	100	100
Totalt	8	10	44	51	47	38	1	1	100	100

45–64 år Födelseregion	Utbildningsnivå								Totalt	
	Högst förgymnasial		Gymnasial		Efter- gymnasial		Uppgift saknas		Kv	M
	Kv	M	Kv	M	Kv	M	Kv	M		
Sverige	17	24	48	46	35	30	0	0	100	100
Norden utom Sverige	27	34	44	44	29	20	1	2	100	100
Europa utom Norden	27	19	39	47	32	32	2	2	100	100
Asien	34	19	30	38	29	40	7	3	100	100
Resten av världen	21	20	36	37	39	41	3	2	100	100
Totalt	19	24	46	45	34	30	1	1	100	100

Källa: Arbetskraftsundersökningar (AKU), SCB

Studiedeltagande för befolkningen 16–64 år höstterminen 2006

Andel (%) i åldersgruppen

Ålder	Gymnasie- utbildning		Kommunal vuxenut- bildning		Högskole- utbildning		Övrig utbildning	
	Kv	M	Kv	M	Kv	M	Kv	M
16-18	92	92	0	0	0	0	1	2
19	15	18	7	4	12	9	5	4
20-24	1	1	9	5	27	20	8	8
25-29	0	0	5	3	14	11	5	5
30-44	0	0	4	1	5	2	3	2
45-64	0	0	1	0	2	0	1	1
Totalt	6	6	3	1	6	4	3	2

Källa: Befolkningens studiedeltagande, SCB

Personer i kommunal vuxenutbildning efter utbildningsnivå läsåret 2006/2007

Procentuell fördelning, antal i 1 000-tal och könsfördelning (%)

Utbildningsnivå	Procentuell fördelning		Köns- fördelning	
	Kv	M	Kv	M
Grundläggande vuxenutbildning	11	12	67	33
Gymnasial vuxenutbildning	87	86	68	32
Påbyggnadsutbildning	1	2	57	43
Totalt, procent	100	100	67	33
antal	556	268		

 Källa: Komvuxregistret: elever och kursdeltagare, Skolverket

Övergång till universitet och högskolor

Övergångsfrekvens fram till och med 25 års ålder, procent

Läsår	Kv	M
2001/2002	53	39
2002/2003	55	41
2003/2004	55	41
2004/2005	52	39
2005/2006	52	40
2006/2007	50	37

Källa: Högskoleverket

Skillnaden mellan män och kvinnor när det gäller övergång till högskolan är fortsatt stor. Varannan kvinna börjar studera före 25 års ålder jämfört med 37 procent av männen läsåret 2006/07.

Högskolestuderande och -examinerade 2006/07

Antal och könsfördelning (%)

	Antal		Könsfördelning	
	Kv	M	Kv	M
Högskolenybörjare	45 960	35 370	57	43
Studera	230 800	149 340	61	39
Examinerade	33 940	17 860	66	34
Doktorandnybörjare	1 460	1 520	49	51
Doktorsexamen	1 400	1 540	48	52
Licentiatexamen	410	570	42	58

Antal examinerade = antal personer (nettoräknat)

 Källa: Studerande vid universitet och högskolor, Högskoleverket

Antal uttagna examensbevis i högskolans grundutbildning läsåret 2006/07 efter område

Antal och könsfördelning (%)

Examina = utfärdade examensbevis, ej examinerade personer

Källa: Studerande vid universitet och högskolor, Högskoleverket

Lärare och skolledare efter skolform hösten 2007

Antal och könsfördelning (%)

Skolform	Antal		Könsfördelning	
	Kvinnor	Män	Kvinnor	Män
Lärare	86 550	41 530	68	32
Grundskola	67 820	22 720	75	25
Gymnasium	18 730	18 810	50	50
Skolledare	4 550	3 180	59	41
Grundskola	3 750	2 090	64	36
Gymnasium	800	1 090	42	58

Källa: Registret över pedagogisk personal, Skolverket

Lärare vid universitet och högskolor efter tjänstekategori 2007

Antal anställda omräknade till helårspersoner och könsfördelning (%)

Tjänstekategori	Antal		Könsfördelning	
	Kvinnor	Män	Kvinnor	Män
Adjunkt	3 390	2 670	56	44
Forskarstuderande	3 950	4 000	50	50
Gäst- och timplärare	210	220	49	51
Annan forskande och undervisande personal	1 920	2 290	46	54
Forskarassistent	370	530	41	59
Lektor	2 440	3 950	38	62
Professor	740	3 340	18	82

Källa: Personal vid universitet och högskolor, Högskoleverket

Tidsanvändning

Genomsnittlig tidsanvändning i åldern 20–64 år 1990/91 och 2000/01

Timmar och minuter

Ett vanligt vardagsdygn

Ett vanligt veckosluts-/helgdygn

1 Inkluderar lunch samt resor till och från arbetet

Källa: Tidsanvändningsundersökningen, SCB

Sett över veckans alla dagar arbetar kvinnor och män lika mycket, ca 8 timmar per dag. Kvinnor arbetar lika mycket betalt som obetalt medan män arbetar dubbelt så mycket betalt som obetalt.

Jämfört med 1990/91 förvärvsarbetar kvinnor lika mycket idag. Män däremot har minskat sin tid i förvärvsarbete med 3 timmar per

Tid för obetalt arbete efter livscykel 2000/01

Timmar per vecka

Ungdomar och lägre medelålder

20-44 år, utan barn

ensamstående

sammanboende

Övre medelålder

45-64 år, utan barn

ensamstående

sammanboende

Föräldrar

med barn 0-6 år

ensamstående

sammanboende

Föräldrar

med barn 7-17 år

ensamstående

sammanboende

Totalt, 20-64 år

Källa: Tidsanvändningsundersökningen, SCB

vecka. Kvinnor har minskat sin tid i obetalt arbete. För män finns ingen sådan förändring.

Under en vecka utför kvinnor drygt 28 timmar och män nästan 20 timmar obetalt arbete. Tiden som avsätts varierar kraftigt inte bara mellan kvinnor och män, utan också mellan olika faser i livet.

Barnomsorg

Förskoleverksamhet och skolbarnomsorg efter omsorgsform och barnets ålder 2007

Procentuell fördelning och antal

Omsorgsform	1–5 år	6–9 år	10–12 år
Kommunal förskola	67	0	-
Förskola i enskild regi	14	0	-
Kommunalt fritidshem	0	72	11
Fritidshem i enskild regi	0	7	1
Familjedaghem, trefamiljsystem	5	1	0
Antal	441 400	301 400	36 000

Källa: Barnomsorg, Skolverket

Personal inom kommunal förskoleverksamhet och skolbarnomsorg den 1 november 2007

Antal och könsfördelning (%)

Befattning	Antal			Könsfördelning	
	Kvinnor	Män	Summa	Kv	M
Dagbarnvårdare	5 210	20	5 230	100	0
Förskollärare	51 100	1 970	53 070	96	4
Barnskötare	52 120	3 460	55 580	94	6
Arbetsledare förskola	1 110	120	1 230	90	10
Fritidspedagog	10 630	3 110	13 730	77	23
Summa förskola	120 160	8 680	128 840	93	7

Källa: Kommunal personal 2007, Svenska kommunförbundet

Inskrivna barn i förskoleverksamhet och skolbarnsomsorg efter ålder 2000 och 2007

Andel av alla barn i befolkningen

Procent

Källa: Skolverket

Barn i endast deltidsgrupp/förskoleklass ingår ej.

Föräldrakooperativ och andra förskolor med kommunala stöd ingår.

Fr.o.m. 1998 finns 6-åringar vanligtvis i fritidshem.

Kommunal barnomsorg 1972–2007

Antal barn i befolkningen i 1 000-tal och andel (%) med kommunal barnomsorg i olika åldersgrupper

Ålder	1972		1980		1990		2007	
	Antal	%	Antal	%	Antal	%	Antal	%
1–6	689	12	604	36	641	57	516	86*
7–9	360	6	338	22	289	50	376	80
10–12	316	1	332	3	294	7	302	12

*Avser åldersgrupp 1–5 år. 1998 övergick 6-åringarna till skolan

Källa: Barnomsorg, 1972–90 SCB, 2007, Skolverket

Ersatta dagar för vård av barn 1974–2007¹

Antal dagar i 1 000-tal och andel (%) använda dagar av kvinnor och män

År	Föräldrapenning			Tillfällig föräldrapenning		
	Antal	Använda dagar av (%)		Antal	Använda dagar av (%)	
		Kv	M		Kv	M
1974	19 020	100	0	690	60	40
1980	27 020	95	5	3 040	63	37
1985	33 190	94	6	4 160	67	33
1990	48 290	93	7	5 730	66	34
1995	47 030	90	10	4 890	68	32
2000	35 660	88	12	4 400	66	34
2005	42 660	80	20	4 420	64	36
2006	43 480	79	21	4 960	63	37
2007	45 290	79	21	4 570	64	36

1 De 10 s.k. "pappadagarna" och kontaktdagarna ingår inte.

Fr.o.m. 1995 periodiseras statistiken till det år då utbetalningen gjordes.

Försäkrade personer som erhållit ersättning för vård av barn 1985–2007

Antal i 1 000-tal och könsfördelning (%)

År	Föräldrapenning			Tillfällig föräldrapenning		
	Antal	Könsfördelning (%)		Antal	Könsfördelning (%)	
		Kv	M		Kv	M
1985	357	77	23	620	60	40
1990	399	74	26	762	59	41
1995	472	72	28	705	61	39
2000	442	62	38	655	60	40
2002	506	58	42	692	59	41
2003	535	57	43	693	59	41
2004	561	57	43	652	59	41
2005	577	56	44	651	58	42
2006	606	56	44	694	57	43
2007	631	56	44	670	58	42

 Källa: Försäkringskassan

Föräldraförsäkringen 1974–2008

- 1974 Föräldrapenningen införs. Ersättningen är 90 procent av lönen under 180 dagar som ska utnyttjas innan barnet fyller 8 år.
Tillfällig föräldrapenning införs. 10 dagar per familj och år för barn under 10 år. Ersättningen är 90 procent av lönen.
Fäder har en särskild rätt till högst 10 dagar för att vårda barn under 10 år i samband med ett annat barns födelse i familjen. Dessa dagar inräknas i de 10 dagarnas ledighet för vård av sjukt barn.
- 1978 Föräldrapenningen förlängs till 270 dagar, varav 30 dagar med endast garantibelopp.
Faderns särskilda rätt till högst 10 dagar i samband med ett barns födelse utvidgas att gälla även i samband med första barnets födelse.
- 1980 Föräldrapenning under 360 dagar, varav 90 med endast garantibelopp. Den tillfälliga föräldrapenningen kan utnyttjas i 60 dagar per barn och år. Fadern får rätt till föräldrapenning i 10 dagar i samband med barnets födelse, med en ersättning av 90 procent av lönen.
- 1986 Kontaktdagar införs. 2 dagar per år för barn 4–12 år. Ersättningen är 90 procent av lönen.
- 1988 Tillfällig föräldrapenning får betalas ut under högst 90 dagar per barn och år. De sista 30 dagarna kan dock inte betalas ut vid ordinarie vårdarens sjukdom eller smitta.
- 1989 Föräldrapenningen ges i 450 dagar, varav 90 med endast garantibelopp.
- 1990 Den tillfälliga föräldrapenningen förlängs till 120 dagar per barn och år.
- 1995 "Mamma-/pappamånad" införs. Vardera föräldern har 30 dagar som inte kan överlåtas till den andra. Ersättningen är 90 procent av lönen. Av resterande dagar med föräldrapenning ersätts 300 med 80 procent av lönen och 90 med garantibelopp.
Rätten till tillfällig föräldrapenning kan överlåtas till annan person som istället för föräldern avstår från förvärsarbete för att vårda barnet.
De två kontaktdagarna per år tas bort.

- 1996 Ersättningsnivån under "mamma-/pappamånad" sänks till 85 procent. För övriga 390 dagar ersätts 300 med 75 procent av lönen samt 90 med garantibeloppet.
Den tillfälliga föräldrapenningen sänks till 75 procent av lönen.
- 1997 Ersättningsnivån för "mamma-/pappamånad" sänks till 75 procent.
- 1998 Ersättningsnivån för föräldrapenning höjs till 80 procent.
- 2001 En kontaktdag per barn och år införs för barn i åldern 6–11 år. För barn som omfattas av LSS gäller regeln från barnets födelse till dess det fyller 16 år.
- 2002 Antal dagar utökas med 30 s.k. sjukpenningdagar till 480 dagar. 60 av dessa reserveras för vardera föräldern och kan inte överlåtas.
- 2003 Kontaktdagarna för barn mellan 6 och 11 år slopas men finns kvar för funktionshindrade barn som omfattas av LSS.
- 2006 Inkomsttaket för sjukpenninggrundande inkomst höjs så att de som tjänar upp till 10 prisbasbelopp i månaden kommer att få 80 procent av lönen från försäkringskassan när de är föräldralediga.
Ersättning för garantidagar i föräldraförsäkringen höjs till 180 kronor per dag.
- 2007 Inkomsttaket för sjukpenninggrundande inkomst sänks till 7,5 prisbasbelopp för tillfällig föräldrapenning dvs. till den nivå som gällde före 1 juli 2007, ca 25 000 kronor i månaden. För föräldrapenning är inkomsttaket oförändrat 10 prisbasbelopp.
- 2008 Jämställdhetsbonus införs vid uttag av föräldrapenning. Bonusen gäller bara om den förälder som tagit mest föräldrapenning arbetar eller studerar när den andra föräldern är föräldraledig. Maximal bonus är 3 000 kronor per månad, totalt max 13 500 kronor. Jämställdhetsbonusen sätts in på skattekontot.
Kommunerna ges rätt att införa ett kommunalt vårdnadsbidrag för barn i åldern 1 till 3 år om maximalt 3 000 kronor i månaden. Vårdnadsbidraget får tidigast lämnas efter det att föräldrapenning har betalats ut för sammanlagt 250 hela dagar för barnet.

Källa: Riksförsäkringsverket och Försäkringskassan

Äldreomsorg

Pensionärer¹ med nedsatt syn eller rörelsehinder 2006

Andel (%) av alla i gruppen

	Nedsatt syn		Rörelsehinder		Svårt rörelsehinder	
	Kv	M	Kv	M	Kv	M
Sammanboende						
65-74	4	1	14	6	10	2
75-84	6	8	30	24	21	12
Ensamstående						
65-74	6	5	17	19	9	12
75-84	9	9	34	24	26	18

1 Undersökningen avser 65-84 år.

Pensionärer¹ i ordinärt² boende och som behöver hjälp med dagliga sysslor 2006

Andel (%) av alla i gruppen

	I ordinärt boende		därav som behöver hjälp med dagliga sysslor	
	Kvinnor	Män	Kvinnor	Män
Sammanboende				
65-74	100	100	9	3
75-84	99	100	32	18
Ensamstående³				
65-74	99	100	6	9
75-84	93	94	27	23

1 Undersökningen avser 65-84 år.

2 Ej servicehus eller institution.

3 De flesta är ensamboende.

 Källa: Undersökning av levnadsförhållanden, SCB

Pensionärer¹ i ordinärt² boende som behöver och får³ hjälp varje vecka under 1980 och 2006

Andel (%) av alla i gruppen

	Kvinnor		Män	
	1980	2006	1980	2006
Sammanboende				
65–74 år				
Kommunal hjälp	2	3	1	0
Hjälp från hushållsmedlem	4	7	8	2
Hjälp från övrig anhörig/bekant	1	2	0	0
75–84 år				
Kommunal hjälp	21	8	7	4
Hjälp från hushållsmedlem	19	23	17	16
Hjälp från övrig anhörig/bekant	6	9	2	2
Ensamstående				
65–74 år				
Kommunal hjälp	8	4	5	5
Hjälp från hushållsmedlem	1	0	2	2
Hjälp från övrig anhörig/bekant	3	1	2	6
75–84 år				
Kommunal hjälp	27	10	14	..
Hjälp från hushållsmedlem	5	1	3	..
Hjälp från övrig anhörig/bekant	11	12	11	..

1 Undersökningen avser 65–84 år.

2 Ej servicehus eller institution.

3 Samma person kan få hjälp från flera håll.

Källa: Undersökning av levnadsförhållanden, SCB

Förvärvsarbete

I avsnittet förekommer ett antal begrepp som förklaras här:

Arbetskraften omfattar personer som antingen är sysselsatta/förvärvsarbete eller arbetslösa.

Ej i arbetskraften är personer som varken är sysselsatta eller är arbetslösa.

Sysselsatta är personer som utfört arbete i minst en timme under referensveckan eller varit tillfälligt frånvarande från ett arbete.

Arbetslösa är personer som var utan arbete under referensveckan men som sökt arbete under de senaste fyra veckorna (referensveckan och tre veckor bakåt) och kunde arbeta referensveckan eller börja inom 14 dagar från referensveckans slut. Arbetslösa omfattar även personer som har fått ett arbete som börjar inom tre månader, förutsatt att de skulle ha kunnat arbeta referensveckan eller börja inom 14 dagar från referensveckans slut. *Enligt den nya officiella svenska definitionen (gäller fr.o.m. oktober 2007) ingår även heltidsstuderande som sökt och kunnat ta arbete.*

Tillfälligt frånvarande är personer som varit frånvarande p.g.a. semester, sjukdom, ledighet för vård av barn, studier, värnpliktstjänstgöring m.m. Här räknas endast frånvaro minst en vecka.

Relativa arbetskraftstalet anger andel (%) i arbetskraften av befolkningen.

Relativa arbetslöshetstalet anger andelen (%) arbetslösa av arbetskraften.

Relativa sysselsättningstalet anger andel (%) sysselsatta av hela befolkningen.

Relativa frånvarotalet anger andelen (%) tillfälligt frånvarande bland de sysselsatta. Både frånvaro hela veckan och del av veckan räknas.

Latent arbetssökande är personer som velat och kunna arbeta under referensveckan men som inte sökt arbete.

Undersysselsatta är personer som vill öka sin arbetstid och kan börja arbeta mer inom två veckor.

Uppgifter för 2005 är inte helt jämförbara med tidigare uppgifter där källan är Arbetskraftsundersökningarna (AKU) på grund av omläggningar i undersökningen.

Befolkningen 20–64 år i och utanför arbetskraften 2007

Andel (%) av befolkningen i olika grupper

1 Bland andra långtidssjukskrivna och intagna för vård, boende utomlands mindre än 2 år samt värnpliktiga.

Källa: Arbetskraftsundersökningar, SCB

Kvinnor i åldern 20–64 år efter arbetskraftstillhörighet och vanligen arbetad tid 1970–2007

Källa: Arbetskraftsundersökningar (AKU), SCB

Andelen kvinnor på arbetsmarknaden ökade mellan 1970 och 1990. Därefter har den minskat. På 1970-talet och första halvan av 1980-talet ökade andelen med lång deltid. Under hela 1980-talet ökade andelen med heltid. Under 1990-talet har arbetslösheten ökat medan både de heltidsarbetande och de med lång deltid har minskat sina andelar. Andelen heltidsarbetande har ökat sedan 1998 och under 2007 arbetade varannan kvinna heltid. Sysselsättningen har legat på ungefär samma nivå under 2000-talet. År 2007 var relativa arbetskraftstalet för kvinnor i åldern 20–64 år 81 procent och relativa arbetslöshetstalet 4 procent.

Män i åldern 20–64 år efter arbetskraftstillhörighet och vanligen arbetad tid 1970–2007

Källa: Arbetskraftsundersökningar (AKU), SCB

Andelen män på arbetsmarknaden har varit konstant mellan 1970 och 1990. Därefter har den minskat. I slutet av 1970-talet och början av 1980-talet sjönk andelen med heltid något medan andelen med lång deltid ökade. I början av 1990-talet minskade andelen heltidsarbetande kraftigt. Samtidigt ökade både andelen arbetslösa samt andelen utanför arbetskraften. Arbetslösheten var högst år 1993 men har därefter minskat fram till 2002 för att sedan öka något fram till 2005. Sysselsättningen har legat på ungefär samma nivå under 2000-talet, men har ökat fr.o.m. 2005.

År 2007 var relativa arbetskraftstalet för män i åldern 20–64 år 87 procent och relativa arbetslöshetstalet 4 procent.

Relativa arbetskraftstal för kvinnor efter ålder 1970–2007

Andel (%) av kvinnor som ingår i befolkningen

Källa: Arbetskraftsundersökningar (AKU), SCB

Arbetskraftstalen för kvinnor steg under 1970-talet och, något långsammare, under 1980-talet. Under 1990-talet har de sjunkit i de flesta åldersgrupperna, särskilt bland yngre men även något bland medelålders. I åldersgruppen 55–64 år har arbetskraftstalet ökat något sedan slutet på 1990-talet.

Under de senaste åren har arbetskraftstalen legat på ungefär samma nivå. I åldersgruppen 20–24 år och 25–34 år har dock de relativa arbetskraftstalen ökat sedan 2005.

Relativa arbetskraftstal för män efter ålder 1970–2007

Andel (%) av män som ingår i befolkningen

Källa: Arbetskraftsundersökningar (AKU), SCB

Arbetskraftstalen för män i åldrarna 25–54 år har legat konstant under 1970- och 1980-talen varefter de har sjunkit. I början av 1990-talet sjönk arbetskraftstalet kraftigt för yngre män 16–19 år. Bland män i 55–64 års ålder har det sjunkit långsamt från början av 1970-talet till mitten på 1990-talet för att sedan åter öka. Under de senaste åren har arbetskraftstalen ökat särskilt bland män i åldern 16–19 år samt 20–24 år.

Relativa arbetskraftstal efter födelseregion och ålder 2007

Födelseregion	25–44 år		45–64 år	
	Kv	M	Kv	M
Sverige	90	95	81	85
Norden utom Sverige	87	94	70	75
Europa utom Norden	78	91	62	73
Asien	67	84	57	72
Resten av världen	78	89	74	81
Totalt	87	94	78	84

Källa: Arbetskraftsundersökningar (AKU), SCB

I tabellen ovan inkluderar det relativa arbetskraftstalet personer som är heltidsstuderande och som sökt samt kunnat ta arbete. Detta i enlighet med den nya definitionen på arbetslöshet som gäller i AKU fr.o.m. oktober 2007.

Detta gäller även diagram och tabeller på sidorna 57 och 58.

Befolkningen efter födelseregion och ålder 2007

Antal i 1 000-tal

Födelseregion	25–44 år		45–64 år	
	Kv	M	Kv	M
Sverige	969	1 051	986	1 025
Norden utom Sverige	28	26	71	51
Europa utom Norden	78	68	71	62
Asien	83	64	39	45
Resten av världen	37	34	19	23
Totalt	1 194	1 242	1 186	1 206

Källa: Arbetskraftsundersökningar (AKU), SCB

Relativa arbetskraftstal för **gifta/sambo** med och utan barn under 7 år efter ålder 2007

Relativa arbetskraftstal för **ensamstående** med och utan barn under 7 år efter ålder 2007

Källa: Arbetskraftsundersökningar (AKU), SCB

Relativa arbetskraftstal för föräldrar med barn under 17 år efter antal barn och yngsta barnets ålder 2007

Årsmedeltal, procent

Det relativa arbetskraftstalet anger den procentuella andelen av befolkningen som tillhör arbetskraften. Arbetskraften definieras som summan av sysselsatta och arbetslösa. I tabellen ovan inkluderar det relativa arbetskraftstalet personer som är heltidsstuderande och som sökt samt kunnat ta arbete. Detta i enlighet med den nya arbetslöshetsdefinitionen som gäller i AKU fr.o.m. oktober 2007.

Källa: Arbetskraftsundersökningar (AKU), SCB

Sysselsatta¹ föräldrar med barn under 17 år efter arbets- tidens längd, antal barn och yngsta barnets ålder 2007

Andel av alla sysselsatta

Antal barn	Kvinnor		Män	
	Heltid	Deltid	Heltid	Deltid
Yngsta barnets ålder				
1 barn				
0 år	85	15	94	6
1-2 år	61	39	91	9
3-6 år	61	39	91	9
7-10 år	67	33	96	4
11-16 år	73	27	92	8
2 barn				
0 år	70	30	94	6
1-2 år	52	48	93	7
3-6 år	51	49	95	5
7-10 år	59	41	95	5
11-16 år	69	31	95	5
3 barn eller fler				
0 år	58	42	94	6
1-2 år	49	51	93	7
3-6 år	52	47	94	6
7-10 år	58	42	94	6
11-16 år	64	36	94	6

1 Sysselsatta omfattar även de som är frånvarande, t.ex. föräldralediga.

Källa: Arbetskraftsundersökningar (AKU), SCB

Vanligen arbetad tid

År 2007 var 66 procent av alla sysselsatta kvinnor i åldern 20–64 år sysselsatta på heltid och 34 procent på deltid. Motsvarande andelar för männen var 90 respektive 10 procent.

Faktisk respektive vanligen arbetad tid i genomsnitt per vecka för sysselsatta i åldern 20–64 år

AKU årsmedeltal 2007

Med barn under 7 år

Sammanboende Kvinnor
 Män

Ensamstående Kvinnor
 Män

Utan barn under 7 år

Sammanboende Kvinnor
 Män

Ensamstående Kvinnor
 Män

Källa: Arbetskraftsundersökningar (AKU), SCB

Tidsbegränsat anställda¹ 20–64 år efter typ av anställning 2007

Årsmedeltal. Antal i 1000-tal

¹ Har arbetat under en viss begränsad tid utan fast tjänst i botten

Källa: Arbetskraftsundersökningar (AKU), SCB

Anställda 20–64 år efter sektor och anknypning till arbetsmarknaden 1987¹–2007

1 Jämförbara data före 1987 saknas

Källa: Arbetskraftsundersökningar (AKU), SCB

Sysselsatta kvinnor i åldern 16–64 år efter sektor 1970–2007

¹ Inkluderar medjälpare hushållsmedlemmar

Källa: Arbetskraftsundersökningar (AKU), SCB

Kvinnorna arbetar idag till lika stor del i offentlig som i privat sektor medan männen till största delen arbetar i privat sektor. I den statliga sektorn har sysselsättningen minskat sedan 1990 för kvinnorna och sedan 1980 för männen. Minskningarna beror delvis på personalminskningar men också på bolagiseringen av bl.a. Posten, Televerket och Vattenfall under 1990-talet. Anställda där räknas nu in i privat sektor, vilken ökade för både kvinnor och män efter att ha minskat kraftigt under ett par år.

Sysselsatta män i åldern 16–64 år efter sektor 1970–2007

¹ Inkluderar medjälpare hushållsmedlemmar

Källa: Arbetskraftsundersökningar (AKU), SCB

Den kommunala sektorn har minskat kraftigt för kvinnorna men också för männen sedan 1990.

Under de senaste åren har egna företagare ökat till antalet. Det gäller både kvinnor och män.

Hacket i kurvorna beror på ny mätmetod år 1987. Alla som arbetade i aktieföretag räknades som anställda före 1987. Därefter räknades företagsledaren som egen företagare. Eftersom det finns fler manliga än kvinnliga egna företagare blir hacket i kurvan synligare för män än för kvinnor.

De 30 största yrkena 2007

Beräkningarna baseras på samtliga sysselsatta i åldern 20–64 år. Yrken har klassificerats enligt Standard för svensk yrkesklassificering, SSYK. Totalt finns ca 350 yrken.

Källa: Arbetskraftsundersökningar (AKU), SCB

Könsfördelningen inom de 30 största yrkena 2007

I de 30 största yrkena finns 56 procent av alla sysselsatta kvinnor och 36 procent av alla sysselsatta män i åldern 20–64 år.

Endast sju yrken är jämställda, dvs. 40–60 procent av vardera könet. De jämställda yrkena är *Försäljare, fackhandel* med 58 procent kvinnor och 42 procent män, *Revisorer* med 55 procent kvinnor och 45 procent män, *Kockar och kokerskor* med 54 procent kvinnor och 46 procent män, *Journalister m.fl.* med 50 procent kvinnor och 50 procent män, *Läkare* med 47 procent kvinnor och 53 procent män, *Handpakterare och andra fabriksarbetare* med 45 procent kvinnor och 55 procent män och *Chefer för mindre företag inom handel, hotell och restaurang, transport och kommunikation* med 40 procent kvinnor och 60 procent män.

De mest kvinnodominerade yrket är Undersköterskor m.fl. med 93 procent kvinnor och 7 procent män. Det mest mansdominerade yrket är Lastbils- och långtradarförare som har 2 procent kvinnor och 98 procent män.

Den tudelade arbetsmarknaden 2007

Procentuell fördelning och antal i 1 000-tal

Yrken med	Kvinnor	Män
90–100 % kvinnor, 0–10 % män	25	2
60–90 % kvinnor, 10–40 % män	42	11
40–60 % kvinnor, 40–60 % män	18	15
10–40 % kvinnor, 60–90 % män	14	42
0–10 % kvinnor, 90–100 % män	1	30
Totalt, procent	100	100
antal	2 038	2 260

Beräkningarna baseras på samtliga sysselsatta i åldern 20–64 år. Yrket har klassificerats enligt Standard för Svensk yrkesklassificering, SSYK. Totalt finns ca 350 yrken.

Källa: Arbetskraftsundersökningar (AKU), SCB

Anställda 20–64 år efter näringsgren och sektor 2007

Procentuell fördelning, antal i 1 000-tal och könsfördelning (%)

Näringsgren Sektor	Kvinnor		Män		Köns- fördelning	
	Antal	%	Antal	%	Kv	M
Vård och omsorg	322	17	57	3	85	15
Hälso-, sjukvård	251	13	55	3	82	18
Personlig service	12	1	3	0	79	21
Utbildning och forskning	376	19	150	8	71	29
Detaljhandel	130	7	65	3	67	33
Rekreation, restaurang o hotell	96	5	83	4	54	46
Finansiell verksamhet	243	13	322	17	43	57
Bil- och partihandel samt kommunikationer	138	7	353	18	28	72
Jord- och skogsbruk, fiske m.m.	8	0	26	1	23	77
Industri utom byggnads	162	8	471	24	26	74
Byggnads	19	1	201	10	9	91
Övrigt	173	9	158	8	52	48
Totalt	1 929	100	1 946	100	50	50
<i>därav</i>						
Kommuner	653	34	177	9	79	21
Landsting	198	10	50	3	80	20
Statlig	117	6	122	6	49	51
Privat	943	49	1 567	82	38	62
Partiellt bortfall	18	1	30	2	37	63
Totalt, 1 000-tal/procent	1 929	100	1 946	100	50	50

Källa: Arbetskraftsundersökningar (AKU), SCB

Egna företagare i åldern 20–64 år efter näringsgren 2007

Procentuell fördelning, antal i 1 000-tal och könsfördelning (%)

Näringsgren	Kvinnor		Män		Könsfördelning	
	Antal	%	Antal	%	Kv	M
Jord- och skogsbruk, fiske m.m.	7	7	39	12	16	84
Industri och byggnadsverksamhet	9	8	81	26	10	90
Bil- och partihandel samt kommunikationer	6	5	55	17	10	90
Detaljhandel	15	14	22	7	40	60
Finansiell verksamhet	24	22	74	23	24	76
Rekreation, restaurang o hotell	15	13	33	10	31	69
Personlig service	19	18	3	1	89	11
Övriga	13	12	10	3	57	43
Totalt	108	100	316	100	25	75

Källa: Arbetskraftsundersökningar (AKU), SCB

Företagare 20 år och äldre efter antal sysselsatta i företaget samt företagets driftform 2006

Procentuell fördelning och antal

Antal sysselsatta	Kvinnor		Män	
	Företagare i eget AB	Egen Företagare	Företagare i eget AB	Egen Företagare
1	20	84	21	80
2-4	40	14	36	17
5-9	20	2	21	2
10-19	10	0	12	0
20-49	6	0	6	0
50-	4	0	3	0
Totalt, procent	100	100	100	100
antal	28 000	81 200	112 500	163 500

Källa: Registerbaserad arbetsmarknadsstatistik (RAMS), SCB

Företagare 20 år och äldre efter födelseregion och företagets driftform 2006

Procentuell fördelning och antal

Födelseregion	Kvinnor		Män	
	Företagare i eget AB	Egen företagare	Företagare i eget AB	Egen företagare
Sverige	91	84	93	84
Norden utom Sverige	3	4	2	2
Europa utom Norden	3	6	3	6
Afrika	0	0	0	1
Asien	2	5	1	6
Nord- och Mellanamerika	0	0	0	0
Sydamerika	0	0	0	0
Övriga	0	0	0	0
Totalt, procent	100	100	100	100
antal	28 000	81 200	112 500	163 500

Källa: Registerbaserad arbetsmarknadsstatistik (RAMS), SCB

Arbetsmiljöförhållanden 1989–2007 för sysselsatta kvinnor och män

Andel (%) av alla inom yrkesgruppen

Källa: Arbetsmiljöundersökningen 2007, Arbetsmiljöverket

Pågående sjukpenningfall i december åren 1974–2006

Antal, 1 000-tal

Källa: Försäkringskassan

Sjukskrivna 30 dagar eller längre vid utgången av februari månad 2004–2007

Antal

Ålder	År							
	2004		2005		2006		2007	
	Kv	M	Kv	M	Kv	M	Kv	M
16–29	12 900	6 700	10 980	5 790	9 220	4 880	8 520	4 550
30–39	36 900	16 700	32 560	14 190	27 270	11 710	23 960	10 220
40–49	44 400	23 400	39 280	20 690	34 110	18 010	30 900	15 910
50–59	51 900	32 600	43 590	27 730	37 290	23 790	33 010	21 130
60–64	18 300	14 000	16 660	12 630	15 710	11 900	15 290	11 630

Källa: Försäkringskassan

Relativa frånvarotal 2007

Andel (%) av sysselsatta som varit frånvarande

Frånvarorsak	Samtliga 20–64 år		Samtliga med barn under 7 år	
	Kvinnor	Män	Kvinnor	Män
Sjuk	4	2	3	1
Semester	9	8	7	9
Vård av barn	4	1	19	4
Stud., vpl, komp m.m. ¹	2	2	2	2
Totalt	19	13	31	16
Del av veckan				
Sjuk	3	2	3	2
Semester	3	3	2	3
Vård av barn	2	1	7	6
Stud., vpl, komp m.m. ¹	9	12	7	11
Totalt	18	19	19	22

1 Inkl. komp.ledighet e.d. samt frånvaro del av veckan enbart från bisyssla.

Källa: Arbetskraftsundersökningar (AKU), SCB

Arbetslöshetstal efter födelseregion och ålder 2007

Andel (%) arbetslösa av arbetskraften

Födelseregion	Ålder			
	25–44		45–64	
	Kv	M	Kv	M
Sverige	4	3	3	3
Norden utom Sverige	5	4	4	4
Europa utom Norden	13	8	7	6
Asien	19	15	15	18
Resten av världen	12	11	8	11
Total	5	4	3	4

Observera att heltidsstuderande som sökt och kunnat ta arbete inkluderas i arbetslöshetstalen ovan. Detta i enlighet med den nya officiella arbetslöshetsdefinitionen som gäller fr.o.m. oktober 2007.

Källa: Arbetskraftsundersökningar (AKU), SCB

Relativa arbetslöshetstal efter ålder 1970–2007

Andel (%) arbetslösa av arbetskraften

Osäkra värden för 55-64 år: kvinnor 1970-1981 och 1987-1991, män 1970-1977.

Källa: Arbetskraftsundersökningar (AKU), SCB

Undersysselsatta, arbetslösa och latent arbetssökande efter ålder 1987–2007

Andel (%) av befolkningen i respektive åldersgrupp

Undersysselsatta, arbetslösa och latent arbetssökande¹ efter ålder 2007

Antal i 1 000-tal

Ålder	Arbetslösa		Under- sysselsatta		Latent arbets- sökande	
	Kv	M	Kv	M	Kv	M
20-24	27	28	34	22	6	6
25-34	31	28	37	28	4	4
35-44	26	23	39	17	4	2
45-54	16	19	30	14	3	3
55-64	15	20	19	8	4	3
Totalt	115	119	159	89	21	18

1 Observera att antalet arbetslösa inkluderar heltidsstuderande som sökt och kunnat ta arbete. Detta i enlighet med den nya officiella arbetslöshetsdefinitionen som gäller fr.o.m. oktober 2007. Tidigare återfanns heltidsstuderande som sökt och kunnat ta arbete i gruppen "Latent arbetssökande".

Källa: Arbetskraftsundersökningar (AKU), SCB

Lön

De tio största yrkesgrupperna 2006

Antal i 1 000-tal, könsfördelning (%) samt kvinnornas lön i procent av männens. Hel- och deltidsanställda. Rangordnade efter samtliga i yrkesgruppen

Yrkesgrupp	Antal 1 000-tal		Köns- fördel- ning		Medellön		Kv:s lön i % av männens
	Kv	M	Kv	M	Kv	M	
Vård- och omsorgs- personal	397	59	87	13	19 600	19 700	99
Försäljare, deltaljhandel, demonstratörer	112	65	63	37	20 300	21 900	93
Säljare, inköpare, mäklare m.fl.	60	104	37	63	27 600	33 700	82
Ingenjörer och tekniker	20	98	17	83	26 100	29 300	89
Fordonsförare	6	86	7	93	20 600	21 100	98
Övrig kontorspersonal	72	20	78	22	20 900	23 100	90
Företagsekonomer, personaltjm, m.fl.	44	43	51	49	31 100	39 100	80
Byggnadshantverkare	4	81	5	95	19 200	22 500	85
Byggnads- och anläggningsarbetare	1	83	1	99	19 000	23 700	80
Grundskollärare	62	20	76	24	23 500	23 500	100

 Källa: Lönestrukturstatistik, Medlingsinstitutet

I de tio vanligaste yrkesgrupperna finns 42 procent av alla anställda kvinnor och 37 procent av alla anställda män.

I jämställda yrkesgrupper (40–60 procent av vardera könet) finns 11 procent av alla kvinnor och 10 procent av alla män.

Medellön i de tio största yrkesgrupperna 2006

Månadslön i 1 000-tal kronor

Källa: Lönestrukturstatistik, Medlingsinstitutet

De tio mest kvinnodominerade yrkesgrupperna 2006

Antal i 1 000-tal, könsfördelning (%) samt kvinnornas lön i procent av männens. Hel- och deltidsanställda.

Rangordnade efter andel kvinnor i yrkesgruppen

Yrkesgrupp	Antal		Könsfördelning		Medellön		Kv:s lön i % av männens
	Kv	M	Kv	M	Kv	M	
Kontorssekreterare och dataregistrerare	36	2	94	6	21 400	21 600	99
Förskollärare och fritidspedagoger	69	6	92	8	21 200	20 800	102
Barnmorskor m. fl.	34	3	92	8	26 600	27 700	96
Bokförings- och redovisningsassistenter	49	5	92	8	22 300	23 600	95
Biomedicinska analytiker	8	1	91	9	23 200	23 500	99
Sjuksköterskor	54	6	90	10	24 800	25 100	98
Vård- och omsorgspersonal	397	59	87	13	19 600	19 700	99
Sjukgymnaster, tandhygienister	27	5	85	15	23 800	26 200	91
Kassapersonal m.fl.	19	4	83	17	20 600	20 900	99
Speciallärare	12	2	83	17	25 900	25 700	101

Källa: Lönestrukturstatistik, Medlingsinstitutet

I dessa tio yrkesgrupper finns 39 procent av alla anställda kvinnor och fem procent av alla anställda män.

I yrkesgrupper med minst 90 procent kvinnor (högst 10 procent män) finns 14 procent av alla kvinnor och en procent av alla män.

De tio mest mansdominerade yrkesgrupperna 2006

Antal i 1 000-tal, könsfördelning (%) samt kvinnornas lön i procent av männens. Hel- och deltidsanställda.

Rangordnade efter andel män i yrkesgruppen

Yrkesgrupp	Antal		Könsfördelning		Medellön		Kv:s lön i % av männens
	Kv	M	Kv	M	Kv	M	
Byggnads- och anläggningsarbetare	1	83	1	99	19 000	23 700	80
Maskin- och motorreparatörer	1	49	2	98	20 500	22 400	92
Gjutare, svetsare, plåtslagare m.fl.	1	32	2	98	21 000	22 100	95
Maskinförare	1	27	3	97	20 700	21 500	96
Elmontörer, tele- och elektronikreparatörer m. fl.	1	29	4	96	20 400	23 500	87
Militärer	0	8	4	96	26 000	30 000	86
Byggnadshantverkare	4	81	5	95	19 200	22 500	85
Driftmaskinister m.fl.	0	4	5	95	24 700	24 600	100
Målare, lackerare, skorstensfejare m.fl.	1	17	5	95	20 700	22 900	90
Smeder, verktygsmakare m.fl.	1	10	5	95	21 000	22 700	93

 Källa: Lönestrukturstatistik, Medlingsinstitutet

I dessa tio yrkesgrupper färre än en procent av alla anställda kvinnor och 19 procent av alla män.

I yrkesgrupper med minst 90 procent män (högst tio procent kvinnor) finns två procent av alla kvinnor och 29 procent av alla män.

Lönespridning efter yrkesområden som kräver högskoleutbildning 2006

Månadslön i 1 000-tal kronor

De två översta stapelparen i varje yrkesområde visar kvinnor respektive män i offentlig sektor, de två nedersta stapelparen i privat sektor.

 Källa: Lönestrukturstatistik, Medlingsinstitutet

Lönespridning efter yrkesområden som normalt inte kräver högskoleutbildning 2006

Månadslön i 1 000-tal kronor

De två översta stapelparen i varje yrkesområde visar kvinnor respektive män i offentlig sektor, de två nedersta stapelparen i privat sektor. Förklaring till diagram, se föregående sida

Källa: Lönestrukturstatistik, Medlingsinstitutet

Kvinnornas lön i procent av männens efter sektor 1997–2006. Standardvägd¹ och ej standardvägd heltidslön

År	Kommuner		Landsting	
	Ej standard- vägd	Standard- vägd	Ej standard- vägd	Standard- vägd
1997	88	98	71	94
1998	89	98	71	93
1999	90	98	71	93
2000	90	98	71	93
2001	90	99	71	92
2002	90	98	71	92
2003	91	98	71	93
2004	91	98	71	94
2005	92	99	71	93
2006	92	98	72	93

År	Staten		Privat	
	Ej standard- vägd	Standard- vägd	Ej standard- vägd	Standard- vägd
1997	83	92	84	91
1998	84	92	83	90
1999	84	92	84	90
2000	84	92	84	90
2001	84	92	84	90
2002	84	92	85	90
2003	85	92	85	90
2004	85	93	85	91
2005	86	92	85	91
2006	87	93	86	91

År	Alla sektorer	
	Ej standard- vägd	Standard- vägd
1997	83	92
1998	82	91
1999	83	92
2000	82	92
2001	82	92
2002	83	92
2003	84	92
2004	83	92
2005	84	92
2006	84	92

1 Med standardvägning avses att hänsyn har tagits till att kvinnor och män har olika ålder, utbildning, arbetstid, finns på olika sektorer och tillhör olika yrkesgrupper.

Källa: Lönestrukturstatistik,
Medlingsinstitutet

Inkomst

Inkomsttagare i åldern 20 år och äldre efter inkomstklass 2006

Förvärvsinkomst, kronor 1 000-tal

 Källa: Inkomst- och taxeringsregistret, SCB

År 2006 saknade 90 700 kvinnor och 89 800 män i åldern 20 år och äldre en sammanräknad förvärvsinkomst.

I samma åldersgrupp hade 30 700 kvinnor och 138 700 män en sammanräknad förvärvsinkomst över 600 000 kronor.

Förvärvsinkomst är de skattepliktiga inkomsterna exklusive kapitalinkomster.

Förvärvinkomst i åldern 20 år och äldre efter ålder 2006

Medianinkomst i 1 000-tal kr

Källa: Hushållens ekonomi, SCB

Observera att diagrammen inte visar någon inkomstutveckling över livsrykten, utan den medianinkomst som individerna i en viss åldersgrupp hade år 2006.

Förvärvsinkomst är de skattepliktiga inkomsterna
exklusive kapitalinkomster.

Disponibel inkomst per konsumtionsenhet¹ för hushåll 20-64² år efter hushållstyp 2006

Medianinkomst i 1 000-tal kronor

Familjetyp	Medianinkomst
Sammanboende	
utan barn	241
med barn	170
därav med 1 barn	185
med 2 barn	170
med minst 3 barn	141
Ensamstående kvinnor	
utan barn	154
med barn	119
därav med 1 barn	124
med minst 2 barn	115
Ensamstående män	
utan barn	167
med barn	150
därav med 1 barn	158

1 Konsumtionsenheter beräknas genom att ta hänsyn till stordriftsfördelar. Detta görs för att man bättre ska kunna jämföra ekonomisk standard mellan olika typer av hushåll.

2 Med ålder avses referenspersonens ålder.

Källa: Hushållens ekonomi, SCB

Biståndshushåll¹⁾ fördelade efter hushållstyp 2006

Antal samt andel av alla inom respektive grupp²⁾

Hushållstyp	Antal biståndshushåll med registerledare i åldern 18–64 år	Antal biståndshushåll/100 hushåll ²⁾ i befolkningen
Ensamstående män	88 400	9
utan barn	82 800	9
med barn	5 600	7
Ensamstående kvinnor	82 800	10
utan barn	48 900	7
med barn	33 900	22
Sammanboende par ³⁾	37 800	2
utan barn	11 300	1
med barn	26 500	3
Samtliga biståndshushåll ⁴⁾	209 100	6

1) Inklusive hushåll som fått introduktionsersättning enligt lagen (1992:1068) om introduktionsersättning för flyktingar och vissa andra utlänningar.

2) Antalet hushåll i befolkningen är skattade tal. Källa: AKU

3) Här jämföras samboende, registrerade partnerskap och gifta par.

4) Inklusive okänd hushållstyp.

Källa: 1985: Socialbidrag, SCB. 2004: Ekonomiskt bistånd, årsstatistik, Socialstyrelsen

Utgifter i kronor per person år 2007

	Kvinnor	Män		Kvinnor	Män
Utemåltider	1 880	2 170	Kläder och skor	6 970	3 680
Alkoholhaltiga drycker	150	260	Hälsa- och sjukvård	2 460	1 600
Tobak	290	530	Transport	840	1 640
Förbrukningsvaror ¹⁾	910	220	Fritid och kultur	2 410	2 430
Hushållstjänster ²⁾	1 750	320			

1 I förbrukningsvaror ingår personlig hygien m.m. 2 I hushållstjänster ingår barntillsyn, fackavgifter m.m.

 Källa: Hushållens utgifter, SCB

Pensionsgrundande inkomst 2006 för personer i åldern 20–64 år

Medelinkomst i 1 000-tal kr

Pensionärer 65 år och äldre efter typ av pension 2006

Antal, procentuell fördelning och medelbelopp

	Antal	Procent	Kronor
Kvinnor			
Ålderspension	188 100	21	81000
Ålderspension + avtalspension	540 100	61	128 500
Ålderspension + privat pension	14 200	2	130 200
Ålderspension + privat pension	139 600	16	176 300
Summa	882 000	100	134 800
Män			
Ålderspension	78 500	12	109 600
Ålderspension + avtalspension	446 300	66	186 800
Ålderspension + privat pension	17 800	3	190 000
Ålderspension + privat pension + avtalspension	135 800	20	280 000
Summa	678 400	100	196 600

Källa: Inkomst- och taxeringsregistret, SCB

Ålderspension = Garantipension + Inkomstpension + Premiepension + Tilläggs pension

Andel personer i åldern 20–64 år med privat pensionssparande 1984–2006

● Källa: Hushållens ekonomi 1980–1992; Inkomst- och taxeringsregistret 1993–2006, SCB

Genomsnittligt sparbelopp för personer i åldern 20–64 år med privat pensionssparande 1984–2006

2006 års priser

● Källa: Hushållens ekonomi 1980–1992; Inkomst- och taxeringsregistret 1993–2006, SCB

Disponibel inkomst¹ för ensamstående och sammanboende pensionärer 65 år och äldre efter ålder 2006

Medianinkomst i 1 000-tal kr och antal pensionärer i 1 000-tal

Ålder	Kronor		Antal	
	Kv	M	Kv	M
Ensamstående				
65-69	132	154	77	55
70-74	126	129	83	43
75-79	119	126	103	48
80-84	118	128	109	34
85 år -	113	124	126	33
Totalt	119	130	498	214

Sammanboende

65-69	111	168	139	161
70-74	94	144	95	112
75-79	85	135	69	90
80-84	78	125	41	58
85 år -	74	133	16	33
Totalt	96	145	360	453

1 Hushållstransfereringar som t.ex. bostadsbidrag har i förekommande fall delats lika på de sammanboende (i sammanboende hushåll).

Källa: Hushållens ekonomi, SCB

Oro för våld och faktiskt våld efter ålder 2006–2007

Andel (%) i olika åldersgrupper

Källa: Brottsförebyggande rådet

Personer som har varit utsatta för hot 2006

Andel (%) i olika åldersgrupper

Personer som har varit utsatta för sexualbrott 2006

Andel (%) i olika åldersgrupper

 Källa: Brottsförebyggande rådet

Utsatta för brott på olika brottsplatser 2006

Andel (%) av det totala antalet händelser

Ⓢ Källa: Brottsförebyggande rådet

Polisanmäld misshandel 2007

Antal brott i 1 000-tal som offer i åldern 15 år eller äldre utsatts för, relationen mellan offer och förövare samt plats för brottet

Anmäld misshandel 1998–2007

Antal anmälda brott mot person 15 år eller äldre

Kvinnor misstänkta¹ för misshandel efter ålder och brottsoffrets kön 2007

Antal och könsfördelning (%)

Ålder	Antal		Könsfördelning	
	Kv	M	Kv	M
15-19	503	145	78	22
20-24	134	84	61	39
25-29	77	63	55	45
30-39	126	136	48	52
40-49	130	125	51	49
50-59	51	54	49	51
60-	26	15	63	37
Totalt	1 047	622	63	37

Män misstänkta¹ för misshandel efter ålder och brottsoffrets kön 2007

Antal och könsfördelning (%)

Ålder	Antal		Könsfördelning	
	Kv	M	Kv	M
15-19	565	3 112	15	85
20-24	612	1 744	26	74
25-29	584	916	39	61
30-39	1 134	993	53	47
40-49	1 105	771	59	41
50-59	507	315	62	38
60-	221	113	66	34
Totalt	4 728	7 964	37	63

¹ Personer skäligen misstänkta för ett brott och efter genomförd utredning har åklagare ansett att brottsmisstanken kvarstår.

 Källa: Brottsförebyggande rådet

Misstänkta¹ för våldtäkt i åldern 15 år eller äldre² efter förövarens ålder och plats för brottet 2007*

Antal personer

Ålder	Plats för brottet					
	Inomhus		Utomhus		Totalt	
	Kv	M	Kv	M	Kv	M
15-19	-	63	1	20	1	83
20-24	-	104	-	28	-	132
25-29	1	98	-	19	1	117
30-39	-	123	-	22	-	145
40-49	1	69	-	13	1	82
50-59	-	39	-	5	-	44
60-	-	10	-	2	-	12
Totalt	2	506	1	109	3	615

1 Personer skäligen misstänkta för ett brott och efter genomförd utredning har åklagare ansett att brottsmisstanken kvarstår.

2 En person kan vara misstänkt för flera brott under ett kalenderår. I statistiken redovisas dock en person bara en gång per brottstyp som han eller hon misstänks för under året, så kallad nettoredovisning.

* Enligt rapporten "Nationella trygghetsundersökningen 2007" (Rapport 2008:3) har 17 procent av de personer som uppger att de utsatts för sexualbrott anmält händelsen.

 Källa: Brottsförebyggande rådet

Lagförda för brott mot brottsbalken 2006

Antal och könsfördelning (%)

Huvudbrott	Antal		Könsfördelning	
	Kv	M	Kv	M
Brott mot person	1 478	12 195	11	89
Brott mot liv och hälsa	1 070	8 140	12	88
<i>därav</i> misshandel	1 005	7 782	11	89
Brott mot frihet och frid	376	2 954	11	89
<i>därav</i> Olaga hot	128	1 210	10	90
Sexualbrott	12	1 026	1	99
<i>därav</i> våldtäkt	1	226	0	100
våldtäkt mot barn ¹	2	236	1	99
Brott mot förmögenhet	10 186	23 404	30	70
Tillgreppsbrott	8 705	16 393	35	65
<i>därav</i> snatteri	6 649	7 856	46	54
stöld	1 882	6 233	23	77
rån	41	762	5	95
Bedrägeri	585	1 160	34	66
Förskingring	232	560	29	71
Skadegörelse	293	2 899	9	91
Brott mot trafikbrottslagen	2 965	23 916	11	89
Brott mot narkotikastrafflagen	2 340	11 592	17	83
Brott mot allmänheten	897	1 323	40	60
Brott mot staten	515	3 764	12	88
Samtliga brott mot brottsbalken	13 076	40 686	24	76

¹ Inkl. sexuellt utnyttjande av barn och sexuellt övergrepp mot barn

Källa: Personer lagförda för brott, Brottsförebyggande rådet

Lagförda för brott åren 1991–2001 som återfallit i brott inom 3 år efter kön och antalet tidigare lagföringar

Andel (%) personer

År	0 tidigare lagföringar		10 eller fler tidigare lagföringar	
	Kv	M	Kv	M
1991	11	20	85	90
1992	11	19	89	90
1993	10	18	90	90
1994	10	18	87	89
1995	12	20	90	89
1996	13	20	89	89
1997	12	20	88	90
1998	11	20	87	88
1999	12	19	91	89
2000	13	21	87	90
2001	13	21	88	89

Källa: Brottsförebyggande rådet

Inflytande och makt

Valdeltagande vid riksdagsvalen 1973–2006

Andel (%) av röstberättigade

År	Samtliga		Förstagångsväljare	
	Kv	M	Kv	M
1973	92	92	85	87
1976	94	94	90	89
1979	94	93	89	86
1982	93	92	91	86
1985	93	92	89	88
1988	87	84	77	74
1991	88	86	81	80
1994	88	86	85	78
1998	83	82	73	75
2002	81	81	73	68
2006	84	82	78	74

 Källa: Allmänna val, SCB

Riksdagens sammansättning 1919–2006

Källa: Kammarkansliet, Sveriges Riksdag

Valda i riksdagsvalen efter ålder¹, 1994, 1998, 2002 och 2006

Procentuell fördelning och antal

Ålder	1994		1998		2002		2006	
	Kv	M	Kv	M	Kv	M	Kv	M
18-29	7	3	4	4	4	4	5	4
30-49	45	42	38	40	46	41	47	49
50-64	47	54	55	55	48	53	46	43
65-	1	1	3	3	2	2	2	4
Totalt, procent	100	100	100	100	100	100	100	100
antal	141	208	149	200	158	191	165	184

1 Med ålder avses ålder den 31 december vid respektive valår.

 Källa: Allmänna val, SCB

Valda i riksdagsvalen efter parti, september 2006

Antal och könsfördelning (%)

Parti	Antal		Könsfördelning	
	Kv	M	Kv	M
Vänsterpartiet	14	8	64	36
Miljöpartiet de gröna	10	9	53	47
Folkpartiet liberalerna	14	14	50	50
Arbetarepartiet socialdemokraterna	65	65	50	50
Moderata samlingspartiet	42	55	43	57
Centerpartiet	11	18	38	62
Kristdemokraterna	9	15	38	63
Totalt	165	184	47	53

 Källa: Allmänna val, SCB

Nominerade och valda till allmänna valen efter födelseland 2006

Antal och könsfördelning (%)

Val Födelseland	Nominerade				Valda			
	Antal		Köns- förd.		Antal		Köns- förd.	
	Kv	M	Kv	M	Kv	M	Kv	M
Riksdagsval								
Födda i Sverige	2 190	2 950	43	57	157	175	47	53
Utrikes födda	250	360	41	59	8	9	47	53
Totalt	2 440	3 310	42	58	165	184	47	53
Kommunfullmäktige								
Födda i Sverige	18 910	27 690	41	59	5 100	7 090	42	58
Utrikes född	2 030	2 420	46	54	430	460	49	51
Totalt	20 940	30 110	41	59	5 530	7 550	42	58
Landstingsfullmäktige								
Födda i Sverige	4 770	5 910	45	55	730	810	47	53
Utrikes födda	540	570	49	51	62	54	53	47
Totalt	5 320	6 490	45	55	790	870	48	52

Källa: Allmänna val, SCB

Partiledare, juli 2008

Antal

Parti	Kv	M
Socialdemokraterna	1	–
Centerpartiet	1	–
Folkpartiet liberalerna	–	1
Kristdemokraterna	–	1
Miljöpartiet de gröna	1	1
Moderaterna	–	1
Vänsterpartiet	–	1
Samtliga partier	3	5

Källa: Kammarkansliet, Sveriges Riksdag

Ledamöter i riksdagens utskott 1973, 1985 och 2008

Könsfördelning (%) och antal

Utskott	1973		1985		2008	
	Kv	M	Kv	M	Kv	M
Arbetsmarknads ¹	20	80	27	73	49	51
Civil ²	13	87	20	80	47	53
Finans	7	93	20	80	44	56
Försvars	7	93	20	80	51	49
Justitie	33	67	27	73	56	44
Konstitutions	7	93	20	80	55	45
Kultur	33	67	60	40	45	55
Miljö- och jordbruks	13	87	20	80	48	52
Närings	–	100	20	80	44	56
Skatte	13	87	13	87	40	60
Social	20	80	47	53	45	55
Socialförsäkrings	20	80	60	40	55	45
Trafik	–	100	13	87	55	45
Utbildnings	20	80	27	73	49	51
Utrikes	7	93	27	73	40	60
Totalt, procent	15	85	28	72	48	52
antal	36	204	68	172	133	138

1 Tidigare inrikesutskottet t o m 1975/76.

2 Bostads- och Lagutskott har slagits ihop till Civilutskottet efter valet 2006.

Källa: Kammarkansliet, Sveriges Riksdag

Före 1996 hade varje utskott mellan 12 och 17 ledamöter. Från 1996 har varje utskott 17 ledamöter.

Chefer på högsta nivå inom Regeringskansliet 1973, 1985, 1998 och mars 2008

Könsfördelning (%)

Befattning	1973		1985		1998		2008	
	Kv	M	Kv	M	Kv	M	Kv	M
Statsråd (inkl. statsminister)	11	89	25	75	50	50	45	55
Statssekreterare (inkl. kabinetsekreterare)	–	100	12	88	35	65	32	68
Administrativa chefs- tjänstemän	2	98	11	89	17	83	35	65

Källa: Förvaltningsavdelningen, regeringskansliet

Ordinarie ledamöter¹ i statliga centrala och regionala lekmanstyrelser 1988–2006

Könsfördelning (%)

År ²	Centrala				Regionala	
	Kv	M	därav ordförande		Kv	M
			Kv	M		
1988	28	72	15	85
1990	30	70	23	77
1991	31	69	11	89	26	74
1993	37	63	18	82	29	71
1995	42	58	32	68	34	66
1997	44	56	34	66	40	60
1998	44	56	34	66	40	60
2000	46	54	28	72	45	55
2002	47	53	37	63	50	50
2004	48	52	37	63	50	50
2006	47	53	36	64		

1 Inklusive ordförande men exklusive personalföreträdare.

2 Avser budgetår t.o.m. 1993/94, därefter kalenderår.

Källa: Budgetpropositionen för 2008 (prop. 2007/08:1)

I augusti 2008 var 8 kvinnor och 13 män landshövdingar.

Ordinarie ledamöter¹ i statliga regionala myndigheters lekmannastyrelser 2006

Antal och könsfördelning (%)

Myndighet	Antal		Könsfördelning	
	Kv	M	Kv	M
Länsarbetsnämnder	91	91	50	50
Polismyndigheter	124	121	51	49
Totalt	212	214	50	50

1 Exklusive personalföreträdare.

Källa: Budgetpropositionen för 2008 (prop. 2007/08:1)

Ledamöter i statliga bolagsstyrelser maj 2008

Andelen styrelseordföranden i statliga bolag uppgår till 33 procent kvinnor och 67 procent män. Bland övriga styrelseledamöter i av staten helägda bolag var könsfördelningen 49 procent kvinnor och 51 procent män.

Källa: Näringsdepartementet, Pressmeddelande 8 maj 2008

Kommittéernas sammansättning 1981, 1990 och 2007

Könsfördelning (%) och antal

Funktion	1981		1990		2007	
	Kv	M	Kv	M	Kv	M
Ordförande	10	90	14	86	41	61
Ledamöter	21	79	34	66	44	56
Sakkunniga	13	87	23	77	49	51
Sekreterare och övriga	22	78	32	68	53	47
Totalt, procent					48	52
antal	920	4 780	690	1 960	1 960	2 140

Källa: Kommittéberättelse (skr. 2007/08:103)

Förtroendeuppdrag i kommuner efter organ 2007

Procentuell fördelning, könsfördelning (%) och antal

Organ	Procentuell fördelning		Könsfördelning	
	Kv	M	Kv	M
Kommunfullmäktige	33	33	42	58
Kommunstyrelsen	10	12	39	61
Facknämnder	46	43	44	56
Övriga nämnder	11	13	38	62
Totalt, procent	100	100	42	58
Totalt, antal	26 600	36 730		

Källa: Undersökning om förtroendevalda i kommuner och landsting, SCB

Förtroendeuppdrag i landsting efter organ 2007

Procentuell fördelning, könsfördelning (%) och antal

Organ	Procentuell fördelning		Könsfördelning	
	Kv	M	Kv	M
Landstingsfullmäktige	52	53	48	52
Landstingsstyrelsen	8	8	47	53
Facknämnder	39	35	51	49
Övriga nämnder	1	4	27	74
Totalt, procent	100	100	48	52
Totalt, antal	3 390	3 610		

Källa: Undersökning om förtroendevalda i kommuner och landsting, SCB

Förtroendeuppdrag i kommunala facknämnder 2007

Procentuell fördelning, könsfördelning (%) och antal

Facknämnd	Procentuell fördelning		Könsfördelning	
	Kvr	M	Kv	M
Vård/omsorg/social	31	18	58	42
Barn/ungdom/utbildning	24	19	50	50
Kultur/fritid/turism	13	12	45	55
Teknik/miljö/trafik/fastighet	21	40	29	71
Övriga facknämnder	10	11	42	58
Totalt, procent	100	100	44	56
Totalt, antal	12 310	15 780	12 310	15 780

Källa: Undersökning om förtroendevalda i kommuner och landsting, SCB

Förtroendeuppdrag i landstingskommunala facknämnder 2007

Procentuell fördelning, könsfördelning (%) och antal

Facknämnd	Procentuell fördelning		Könsfördelning	
	Kv	M	Kv	M
Vård/omsorg/social	68	58	55	45
Barn/ungdom/utbildning	7	8	45	55
Kultur/fritid/turism	5	4	53	47
Teknik/miljö/trafik/fastighet	4	8	32	68
Övriga facknämnder	17	22	45	55
Totalt, procent	100	100	51	49
Totalt, antal	1 310	1 270	1 310	1 270

Källa: Undersökning om förtroendevalda i kommuner och landsting, SCB

Förtroendeuppdrag efter position 2007

Procentuell fördelning, könsfördelning (%) och antal

KOMMUNER	Procentuell fördelning		Könsfördelning	
	Kv	M	Kv	M
Ordförande	3	6	31	69
Vice ordförande	6	7	38	62
Övriga ordinarie ledamöter	47	46	42	58
Ersättare	44	42	43	57
Totalt, procent	100	100	42	58
Totalt, antal	26 600	36 730		

LANDSTING	Procentuell fördelning		Könsfördelning	
	Kv	M	Kv	M
Ordförande	3	4	41	59
Vice ordförande	4	5	46	54
Övriga ordinarie ledamöter	45	47	48	52
Ersättare	48	45	50	50
Totalt, procent	100	100	48	52
Totalt, antal	3 390	3 610		

FACKNÄMNDER I LANDSTING	Procentuell fördelning		Könsfördelning	
	Kv	M	Kv	M
Vård/omsorg/social	68	58	55	45
Barn/ungdom/utbildning	7	8	45	55
Kultur/fritid/turism	5	4	53	47
Teknik/miljö/trafik/fastighet	4	8	32	68
Övriga facknämnder	17	22	45	55
Totalt, procent	100	100	51	49
Totalt, antal	1 310	1 270		

Källa: Undersökning om förtroendevalda i kommuner och landsting, SCB

Förtroendevalda och medlemmar inom fackliga organisationer 1973, 1985 och 2007

Könsfördelning (%)

Organisation	1973		1985		2007	
	Kv	M	Kv	M	Kv	M
LO						
Representantskap	5	95	14	86	45	55
Styrelse	–	100	–	100	27	73
Förbundsordförande	–	100	–	100	13	87
Medlemmar	32	68	43	57	46	54
TCO						
Kongress	15	85	36	64	48	52
Styrelse	20	80	20	80	64	36
Förbundsordförande	9	91	11	89	53	47
Medlemmar ³	47	53	57	43	62	38
SACO						
Kongress	9	91	29	71	41	59
Styrelse	7	93	12	88	56	44
Förbundsordförande	8	92	15 ²	85 ²	46	54
Medlemmar	.. ¹	.. ¹	38	62	52	48

1 Könsfördelning saknas. 2 Avser 1983. 3 Fr.o.m. 2003 ingår Försäkringsanställdas förbund under ST.

Källa: Respektive organisation

Könsfördelning i ledningen av de 50 största bolagen, 2008

	Antal ledamöter		Könsfördelning	
	Kv	M	Kv	M
Styrelse	88	326	21	79
därav				
Styrelseordförande	2	48	4	96
Ledningsgrupp	93	441	17	83
därav				
VD	1	49	2	98

Av 50 största bolagen är 2 statliga

Källa: Veckans Affärer

Chefer och samtliga anställda inom privat och offentlig sektor 2006

Könsfördelning (%)

☉ Källa: Lönestrukturstatistik, Medlingsinstitutet

Med **chef** avses här:

Person med administrativt ledningsarbete samt politiskt arbete inom privat och offentlig sektor.

Arbetet innebär bland annat att fatta beslut, planera, styra och samordna.

(Standard för svensk yrkesklassificering, SSYK)

Chefer efter sektor 2006

Antal och könsfördelning (%)

Sektor	Antal		Könsfördelning	
	Kv	M	Kv	M
Privat sektor	38 500	128 400	23	77
Offentlig sektor	20 500	14 900	58	42
Stat	1 800	3 200	36	64
Kommun	17 300	10 500	62	38
Landsting	1 500	1 300	54	46
Totalt	59 100	143 300	29	71

☉ Källa: Lönestrukturstatistik, Medlingsinstitutet

Styrelseordförande och verkställande direktör i börsföretag 2006-2007

Antal och könsfördelning (%)

	Antal	Antal	Andel	Andel
	Kv	M	Kv	M
Styrelseordförande	2	289	1	99
Verkställande direktör	5	289	2	98
Totalt	7	578	1	99

Källa: Fristed & Sundquist: Styrelser och revisorer i Sveriges börsföretag 2006-2007.
SIS Ägarservice AB.

Svenskt näringsliv: Styrelse och stämma 2006-2009

Könsfördelning (%)

Organisation	2006/07		2007/08		2008/09	
	Kv	M	Kv	M	Kv	M
Styrelse	17	83	15	85	14	86
Utsedda till stämman	10	90	12	88	-	-
Deltog i stämman	21	79	22	78	-	-

Källa: Direktinformation från Svenskt Näringsliv

Organisationen Svenskt Näringsliv företräder drygt 54 000 små, medelstora och stora företag.

Börsnoterade företag 2008

Styrelseledamöter

Antalet styrelseplatser i börsföretag valda av årsstämmor var 1 877. Könsfördelningen bland dessa var 18 procent kvinnor och 82 procent män.

Verkställande direktörer

Det finns 7 kvinnliga ordinarie VD och 9 styrelseordförande i 294 börsnoterade företag.

Källa: SIS Ägarservice AB

Könsfördelning bland domare 2007

Procent

Domstolsslag	Kv	M
Kammarrätterna	47	53
Högsta domstolen	45	55
Regeringsrätten	44	56
Hovrätterna	43	57
Länsrätterna	41	59
Tingsrätterna	28	72

Källa: Personalstatistik 2007, Domstolsverket

Först 1947 kunde kvinnor utnämnas till domare. Men på senare år har juristutbildningen vid universitet blivit allt mer könsblandad.

Kvinnor och män inom försvarsmakten

Procent

	Kv	M
Yrkesofficerare	5	95
Civilanställda	40	60
Reservofficerare	9	91
Anställning enligt befälsförstärkning	15	85
Beredskap	6	94
Förstärkning	1	99
Tot	18	82

Uppgifterna avser 2007-12-31.

Källa: Försvarsmaktens rapport "Uppföljning av FM omstrukturering"

På tal om flickor och pojkar

Flickor och pojkar med utländsk*/svensk bakgrund och ålder 2007

Antal i 1 000-tal, flickor och pojkar i åldern 0–17 år

 Källa: Befolningsstatistik, SCB

* Med utländsk bakgrund avses utrikes födda eller inrikes födda med två utrikes födda föräldrar

Flickor och pojkar i olika familjetyper, 2006

Procent

	6-12 år		13-17 år		18-21 år	
	F	P	F	P	F	P
Hemmaboende flickor och pojkar som bor med						
Sammanboende föräldrar						
<i>Båda ursprungliga</i>	72	72	61	62	41	48
<i>Mor och styvfar</i>	5	4	7	7	4	5
<i>Far och styvmor</i>	1	1	1	2	1	1
<i>Summa</i>	78	77	70	71	46	54
Ensamstående förälder						
<i>Mor</i>	18	18	24	22	16	17
<i>Far</i>	3	4	5	6	4	6
<i>Summa</i>	22	22	29	28	20	24
Övriga barn	0	0	1	1	0	0
Ej hemmaboende	-	-	1	0	33	22
Uppgift saknas	0	0	0	0	-	0
Totalt	100	100	100	100	100	100

Källa: Registret över totalbefolkningen (RTB) 2006, SCB. Uppgifterna avser 2006-12-31

Flickor och pojkar som har flyttat hemifrån, 2005

Antal och antal per 1000

ålder	antal		Per 1000	
	F	P	F	P
16 år	500	320	8	5
17 år	1 020	550	18	9
16-17 år	1 530	870	13	7

Källa: Barn och deras familjer 2005, Demografiska rapporter 2006:3, SCB

Medianålder vid första flytten hemifrån

Flickor och pojkar födda 1955–1982

Källa: Bearbetning av Registret över totalbefolkningen 1970–2004, SCB

Flickor och pojkar i trångbott¹ hushåll efter hushållstyp och svensk/utländsk bakgrund 2004/05

Procent

Hushållstyp	Trångboddhet	
	F	P
Svensk bakgrund	21	20
Utländsk bakgrund	55	57
Tjänstemannahushåll	20	17
Arbetarhushåll	39	36
Flickor och pojkar med ensamstående föräldrar*		
Ensamstående, svensk bakgrund	49	44
Ensamstående mor, arbetarhushåll	58	51
Ensamstående mor, tjänstemannahushåll	47	34
Flickor och pojkar med sammanboende föräldrar		
Samboende, svensk bakgrund	15	16
Samboende, svensk bakgrund, arbetarhushåll	26	23
Samboende, svensk bakgrund, tjänstemannahushåll	12	13
Samboende, utländsk bakgrund	49	56
Sammanboende, utländsk bakgrund, arbetarhushåll	60	70
Sammanboende, utländsk bakgrund tjänstemannahushåll	32	31

1 Ett hushåll definieras trångbott om det finns fler än en boende per rum (sovrums), kök och vardagsrum. Sammanboende delar dock sovrum medan varje barn ska ha eget rum. Exempel: Ett sammanboende 4-personershushåll ska ha minst 4 rum och kök för att inte vara trångbott (Boendestudien 1974).

* På grund av få hushåll i gruppen ensamstående föräldrar är det inte möjligt att redovisa alla ensamstående grupper.

Källa: Undersökningen om levnadsförhållanden, SCB

Avgångna från gymnasieskolan efter program 2006/07

Antal och könsfördelning (%)

Källa: Avgångna från gymnasieskolan, Skolverket

Avgångna från gymnasieskolan efter huvudman och betygspoäng 2006/07

Procentuell fördelning, antal och könsfördelning (%)

Huvudman	Flickor	Pojkar	Könsfördelning		Genomsnittligt meritvärde ¹⁾	
			F	P	F	P
Kommun	86	84	51	49	14,7	13,4
Landsting	2	1	64	36	14,1	12,7
Fristående	13	15	47	53	15,2	13,4
Totalt, procent	100	100	50	50	14,7	13,4
antal	45 000	45 000				

1 Genomsnittligt meritvärde är medvärdet för de 16 bästa betygen i elevens slutbetyg (G=10, VG=15 och MVG=20).

Elever som fullföljt utbildning inom 3 respektive 4 år i gymnasieskolan och som började första året hösten 2003

Antal och andel (%) av alla

	Antal		%	
	F	P	F	P
Gymnasieskolan totalt	39 000	37 000	71	68
därav elever med				
svensk bakgrund	34 100	32 800	74	69
utländsk bakgrund	4 900	4 200	58	47

 Källa: Avgångna från gymnasieskolan, Skolverket

Flickor som haft somatiska besvär minst en gång i veckan senaste halvåret

Andel (%) fördelat på tid, ålder och besvär

Källa: Svenska skolbarns hälsosvanor 2005/2006, Statens folkhälsoinstitut

Pojkar som haft somatiska besvär minst en gång i veckan senaste halvåret

Andel (%) fördelat på tid, ålder och besvär

Källa: Svenska skolbarns hälsosvanor 2005/2006, Statens folkhälsoinstitut

Flickor som haft psykiska besvär minst en gång i veckan senaste halvåret

Andel (%) fördelat på tid, ålder och besvär

Källa: Svenska skolbarns hälsosvanor 2005/2006, Statens folkhälsoinstitut

Pojkar som haft psykiska besvär minst en gång i veckan senaste halvåret

Andel (%) fördelat på tid, ålder och besvär

Källa: Svenska skolbarns hälsosvanor 2005/2006, Statens folkhälsoinstitut

Flickor och pojkar som känner sig ganska mycket eller mycket stressade av sitt skolarbete, 1997, 2001 och 2005

Andel (%) fördelat på ålder och kön

	11 år		13 år		15 år	
	F	P	F	P	F	P
1997	11	11	13	12	49	36
2000	13	15	30	25	67	43
2005	11	9	24	22	68	42

Källa: Statens folkhälsoinstitut. Svenska skolbarns hälsovanor.

Andelen alkoholkonsumtion*, rökning, snusning och narkotikaanvändning bland elever i årskurs 9

Procentuell fördelning efter kön. 2007

	F	P
Konsumerar** alkohol	67	61
Röker endast	26	8
Snusar endast	1	5
Verken röker eller snusar	69	73
Har använt narkotika någon gång	5	6

*andelen konsumenter av alkohol samt andelen som dricker öl, alkoholisk, stark cider, vin eller sprit.

**Avser konsumtion av åtminstone 1 glas öl, 2 cl vin, 2 cl blanddrycker eller 2 cl sprit någon gång om året eller mer sällan.

Källa: Skolelevers drogvanor 2007. Centralförbundet för narkotikaupplysning (CAN)

* Tabellen på nästa sida syftar till att ge en samlad bild av områden där olika grupper är utsatta. Ett exempel får tydliggöra hur tabellen ska förstås. Då det gäller indikatorn om kränkningar är kvoten mellan utrikes födda och inrikes födda män 1,3. Det betyder att det är 1,3 gånger vanligare att utrikes födda män har känt sig kränkta under den senaste tremånadersperioden, jämfört med hur vanligt det är att inrikes födda män blivit kränkta. Daglig rökning förekommer t.ex. oftare bland kvinnor med funktionsnedsättningar än bland kvinnor som saknar funktionsnedsättningar. För männen är förhållandet det motsatta. Cirka hälften av uppgifterna i tabellen är inte statistiskt säkerställda.

* Indikatorer för uppföljning av ungdomars levnadsvillkor 2007

Kvoter mellan andelar i olika grupper

Indikatorer	Kränkningar		Stillasittande		Övervikt		Fetma	
	F	P	F	P	F	P	F	P
Födelseland								
Utrikes/inrikes födda	0,4	1,3	2,8	2,7	0,4	1,1	0,1	1,0
Socioekonomi								
Yrkesarbetande/ studenter	1,1	1,5	1,9	0,8	1,4	1,9	1,7	0,6
Ålder								
Äldre/yngre	1,1	1,2	1,3	0,5	1,2	1,5	2,3	3,5
Geografisk hemvist								
Storstad/ övriga riket	1,2	1,3	1,1	1,5	0,7	0,8	0,3	0,4
Funktionshinder								
Med/utan funktionshinder	0,9	1,5	1,4	1,0	1,6	1,3	1,4	1,5

Indikatorer	Daglig rökning		Daglig snusning		Riskabla alkoholvanor		Riskabelt spelande	
	F	P	F	P	F	P	F	P
Födelseland								
Utrikes/inrikes födda	1,5	3,0	0,7	0,4	0,5	0,5	4,0	2,0
Socioekonomi								
Yrkesarbetande/ studenter	2,9	1,6	1,8	2,2	1,4	1,9	3,0	3,4
Ålder								
Äldre/yngre	1,9	1,3	2,7	1,9	1,5	1,8	2,0	1,7
Geografisk hemvist								
Storstad/ övriga riket	1,0	1,3	0,3	0,8	1,3	1,5	2,0	1,4
Funktionshinder								
Med/utan funktionshinder	1,9	0,6	1,6	1,2	0,8	1,2	0,2	1,1

Källa: Statens folkhälsoinstitut. Nationell uppföljning av ungdomars levnadsvillkor 2007.

Användningen av P-piller, 2000–2007

Flickor 15–19 år, antal

Antal, 1 000-tal

Källa: Apoteket AB

Verkställda aborter, 2007

Flickor 15–19 år

Antal aborter per 1 000 flickor

Källa: Abortregistret, Socialstyrelsen

Flickor och pojkar som har arbetat för att tjäna pengar

Procent 2004/2005

	13–15 år		16–18 år	
	F	P	F	P
Minst en gång i veckan	7	9	17	11
Minst en gång i månaden	5	10	15	15
Någon enstaka gång	29	29	27	38
Har inte arbetat	60	52	41	36
Summa	100	100	100	100

Källa: Undersökning av levnadsförhållanden – Barn och ungdomar, SCB.

Flickors och pojkars fritidsaktiviteter, 2006

Procent, 9–16 år

	F	P
Ser på TV, video och DVD	52	60
Läser läxor/skolarbete	73	65
Läser böcker och tidningar	35	26
Sköter om djur	22	10
Spelar teater och/eller dansar	12	1

Flickors och pojkars TV-tittande

Följer nyheterna	37	48
Lär sig saker av nyheterna	57	62
Berörs negativt av nyhetsprogrammen	18	8

Flickors och pojkars internetanvändning

Använder internet	91	88
Chattar	69	61
Gör skolarbete	36	25
Spelar spel	50	68
Mailar	36	22
Någon har varit elak/mobbat på internet	20	11
Kommit i kontakt med sex och porrsajter	27	47

Källa: Ungar & Medier 2006, Medierådet

Flickors och pojkars bruk av datorer, dator- och TV-spel

Procent, 9–16 år

	varje dag		3-4 ggr/ veckan		Spelar ingenting			
	F	P	F	P	F	P		
Dator på rummet	31	46						
Datorspel	12	48	7	31	19	28	44	20
<i>Vanligaste datorspel</i>								
Counter-Strike	1	19						
The Sims	24	5						
Tv-spel på rummet	15	49						
Tv-spel	4	37	1	11	5	30	65	30

Källa: Ungar & Medier 2006, Medierådet

Flickor och pojkar i årskurs 9 som uppger att de begått olika brottshandlingar under de senaste 12 månaderna, 1995–2005

Andel

Procent

Källa: Ungdomar och brott 1995–2005, BRÅ (2006).

Flickor och pojkar som har varit i slagsmål under de senaste 12 månaderna, 2005–2006

Andel (%)

Procent

Källa: Svenska skolbarns hälsövanor, Folkhälsinstitutet

Anmäld våldtäkt mot flickor och pojkar

Antal, hela landet, Juli–dec 2007

Försök till våldtäkt inkl. grov

	under 15 år		15–17 år	
	F	P	F	P
Utomhus	11	1	23	0
Inomhus	15	5	15	0

Fullbordad våldtäkt inkl. grov

	under 15 år		15–17 år	
	F	P	F	P
Utomhus	76	19	116	3
Inomhus	383	60	246	2

Källa: BRÅ.

Sakregister

A abort.....	25, 122	faktisk arbetstid.....	60
anställda	60–61, 66	familjehushåll.....	22
arbetskraftstal.....	50–55, 58	folkmängd	16
arbetslöshet.....	50, 71–73	folkökning	16
arbetsmiljöförhållanden	69	fritidshem	42
arbets sökande	73	fritidsaktiviteter.....	123
arbetstid.....	59	fruktsamhet	24
B arn ...	22, 23, 41, 42–43 46–47, 60	frånvarotal	50, 71
barnlös.....	24	funktionshinder	121
barnomsorg.....	42, 43	födda.....	16
befolkning	16–18, 33, 56	födelseland.....	35, 56, 68, 98
betygs poäng.....	115	företagare	67–68
biståndshushåll.....	84	förskola	42–43
bolagsstyrelser	101	förstagångsföräldrar	24
brott	90–95	förtroendeuppdrag	102–104
börsnoterade bolag.....	107	förvärvsarbete.....	50
C hef	100, 106–107	föräldraförsäkring	46–47
civilstånd	19, 20, 27	föräldrar	23, 41, 58–59
D eltid.....	51, 53, 59	G ift.....	19–20
domare.....	108	gift/sambo	19, 57
döda	16, 30–32	grundskolan	39
dödsorsak	30–32	gymnasieskolan	114–115
dödstal	30–31	H eltid.....	50, 52–53, 59
E nsamboende	21	hemmaboende.....	23
ensamstående	19, 21–23, 27,	hushållstyp	22
.....	48–49, 83–84, 87	hälsa.....	26
F acklig organisation.....	105	högskolan.....	38–39

I nkomst.....	81–83, 85–87	partiledare	98
internetanvändning.....	123	pensionsgrundande inkomst	85
invandrare	16	pensionssparande.....	86
J ämlikhet.....	5	pensionär.....	48–49, 86–87
jämställdhet.....	5, 13	psykiska besvär	118–119
K ommittéer.....	101	psykiskt välbefinnande.....	33–34
kommunfullmäktige	98	R egeringskansliet	100
kriminalitet.....	88–95	riksdagen.....	96
kvinnodominerad	65, 76	rökare.....	27
L agförda.....	94	S ambo.....	19, 57
landshövding	100	sammanboende	21–23
landstingsfullmäktige.....	102	27, 41, 48–49, 83–85, 87
lekmannastyrelser.....	100–101	sektor	62–63, 66, 80, 106
lärare	39	sjukdom.....	26
lön.....	74–81	sjukskriven	70
lönespridning.....	78–79	skilda.....	20, 27
M akt.....	96–109	skolarbete	120
mammamånad.....	46	skolledare	39
mansdominerad.....	65, 77	slagsmål.....	125
medellivslängd.....	20	snusning.....	28, 120–121
medellön.....	75	somatiska besvär.....	116–117
misshandel	88, 90–92	spädbarnsdödlighet.....	31
motion	29	studiedeltagande	36
N arkotikaanvändning	120	styrelseledamot.....	107
näringsgren	66–67	sysselsatta.....	50–51, 59, 62–63
näringslivet.....	107	T idsanvändning	40–41
O betalt arbete	40–41	tidsbegränsat anställda.....	60
P appamånad	46	TV-tittande	123
parti.....	97–98	U ndersysselsatta	50, 73

universitet.....	37, 39
utbildningsnivå	35
utländsk bakgrund.....	18
utrikes födda	18, 98
utskottsledamöter	99
utvandrare	16
V alda.....	96–97
valdeltagande	96
vuxenutbildning.....	36
våld	88
Y rke/yrkesgrupp....	64–65, 74–77
yrkesområde.....	78–79
Ä ldreomsorg.....	48–49
änkor/änklingar	20
Ö vervikt.....	28

Förklarande definition till diagram på sidorna 33 och 34:

Psykiskt välbefinnande * GHQ12 (General Health Questionnaire) är ett frågeinstrument som utgörs av 12 frågor som mäter psykiska reaktioner på påfrestningar snarare än psykisk ohälsa. Instrumentet är fokuserat på avbrott i den "normala" funktionen snarare än ett livslångt karakteristikum.

GHQ12 är utformat för att mäta två huvudsakliga problem: oförmåga att klara av sina "normala" funktioner och uppkomsten av nya fenomen av "oroande" karaktär. På var och en av de 12 frågorna ges 0 poäng för bra psykiskt välbefinnande eller 1 poäng för dåligt psykiskt välbefinnande. Som mest kan den svarande få 12 poäng och som minst 0 poäng. Vi har här valt brytpunkten för psykiskt välbefinnande vid summan 3 poäng, vilket betyder att de som hade 0–2 poäng hade bra psykiskt välbefinnande och de som hade 3–12 poäng hade dåligt psykiskt välbefinnande.

På tal om kvinnor och män 2008

Ett jämställt samhälle med alla individers lika värde förutsätter jämställdhet mellan könen. Mycket handlar om rättvis fördelning av ekonomisk och politisk makt. Men det handlar även om demokrati och om att värdera kvinnors och mäns arbete lika, en jämn fördelning av det obetalda hem- och omsorgsarbetet och om att mäns våld mot kvinnor ska upphöra. Jämställdhet främjar tillväxt, för att ett land ska kunna växa och utvecklas krävs att man tar tillvara hela befolkningens kunskaper och kompetens.

”På tal om kvinnor och män. Lathund om jämställdhet” synliggör hur kvinnors och mäns tillgång till de politiska, ekonomiska och demokratiska rättigheterna ser ut i praktiken.

I denna upplaga har det tillkommit ett helt nytt avsnitt om pojkar och flickor.

ISSN 0284-4877

ISBN 978-91-618-1445-9 (print)

Publikationstjänsten:

E-post: publ@scb.se, tfn: 019-17 68 00, fax: 019-17 64 44. Postadress: 701 89 Örebro.

Information och bibliotek: E-post: information@scb.se, tfn: 08-506 948 01, fax: 08-506 948 99.

Publication services:

E-mail: publ@scb.se, phone: +46 19 17 68 00, fax: +46 19 17 64 44. Address: SE-701 89 Örebro.

Information and library: E-mail: information@scb.se, phone: +46 8 506 948 01, fax: +46 506 948 99.