


Pensioner och deltidsarbete


Innehåll

sid 3	Inledning
sid 4	Deltidsarbetets omfattning
sid 5	Deltidsarbetete per sektor
sid 6	Deltidsarbete per avtalsområde
sid 7	Regionala skillnader
sid 10	Pensionskonsekvenser av deltidarbete
sid 11	Kompensation för deltidarbete
sid 12	Sammanfattning

Inledning

Under småbarnsåren börjar många föräldrar, oftast mammorna, arbeta deltid. I de fall då föräldrarna lever tillsammans är det vanligt att de gemensamt försöker att hantera de förlorade inkomsterna. I dessa fall drabbas alltså inte endast den deltidsarbetande föräldern av att hans eller hennes löneinkomster minskar. Däremot är det mindre vanligt att föräldrarna delar på de långsiktiga konsekvenserna av deltidsarbetet. Dessa uppkommer vid pension eftersom de deltidsarbetande tjänar in mindre pensionsrättighet på grund av de lägre inkomsterna.

Fram till och med att barnen är fyra år gamla kompenseras föräldern med lägst inkomster genom extra pensionsrätter i det statliga systemet. Inom vissa tjänstepensionsavtal kompenseras deltid i samband med barnafödande. Men här gäller compensationen endast under ett års tid, därefter minskar inbetalningarna i proportion till den minskade arbetstiden. Det innebär att ett långvarigt deltidsarbete kan leda till att levnadsstandarden som pensionär försämras avsevärt. Om deltidsarbetet fortgår längre än barnens första fyra år blir de negativa konsekvenserna som pensionär naturligtvis ännu större.

I många fall är det heller inte lätt att gå upp till heltid direkt efter att barnen fyllt fem år. Visserligen finns det lagstadgade rättigheter att göra så för den som haft en heltid och gått ned på deltid under småbarnsåren. Men det är inte alltid som den heltidstjänst som föräldern hade innan barnen kom finns kvar i oförändrad form när barnen blivit större. Dessutom är det relativt vanligt att småbarnsföräldrar söker sig till deltidsarbeten. I dessa fall, då anställningen inte ursprungligen avsåg en heltidstjänst, finns det ingen lagstadgad rättighet att gå upp till heltid.

Utbudet av heltidstjänster varierar betydligt mellan olika branscher och sektorer i Sverige. I den kommunala sektorn är det till exempel betydligt vanligare med deltidsanställningar än i tjänstemannasektorn. Det finns även stora regionala skillnader inom såväl den offentliga som den privata sektorn när det gäller förekomsten av deltidsarbete.

AMF har därför gett i uppdrag åt Kreicbergs Utredning & Opinion att kartlägga deltidsarbetets omfattning. Rapporten redovisar skillnader inom deltidsarbetets omfattning mellan Sveriges samtliga län. Vi tittar även på skillnader mellan de olika avtalsområdena¹. Eftersom kvinnorna är kraftigt överrepresenterade när det gäller deltidsarbete koncentreras rapporten på just kvinnors deltidsarbete. Rapporten avslutas med ett antal exempelberäkningar på hur stor pensionsförlusten riskerar att bli vid deltidsarbete beroende på antalet år som deltidsarbetet pågår.

¹ Kommun- och landstingsanställda har pensionsavtalet KAP-KL och statligt anställda har PA03. Inom den privata sektorn dominerar SAF-LO avtalet för arbetare och ITP för tjänstemän.

Deltidsarbetets² omfattning

År 2010 hade knappt 1,1 miljoner personer ett deltidsarbete. Det utgör cirka en fjärdedel av den totala arbetsmarknaden. Men det föreligger stora skillnader mellan könen när det gäller deltidsarbetet. Det är nästan tre gånger vanligare att en sysselsatt kvinna har ett deltidsarbete än en man. Hela 35 procent av de sysselsatta kvinnorna arbetar mindre än 35 timmar per vecka. Motsvarande andel av männen ligger endast på 13 procent.

En stor del av kvinnornas deltidsarbete är frivilligt och är alltså oberoende av om de kan få ett heltidsarbete eller inte. Endast 23 procent av kvinnorna som har ett deltidsarbete uppger att de både kan och vill arbeta fler timmar än vad de för närvarande gör³. Men oavsett om deltidsarbetet är frivilligt eller inte kan de få stora konsekvenser på de framtida pensionerna.

Diagram 1. Andel deltidssysselsatta. År 2010.


Källa: SCB, AKU.

² Med deltidsarbete avses i denna rapport en överenskommen veckoarbetstid som understiger 35 timmar.

³ Dessa personer klassas som undersysselsatta i arbetskraftsundersökningarna.

Deltidsarbete per sektor

Kvinnor arbetar i en avsevärd högre utsträckning inom den offentliga sektorn än männen. Av sektorns samtliga 1,3 miljoner anställda är nästan tre fjärdedelar kvinnor. Framförallt inom kommun och landsting är kvinnodominansen extra tydlig. Här är närmare åtta av tio anställda kvinnor.

Däremot skiljer sig inte deltidarbetets omfattning åt mellan den privata och den offentliga sektorn. Oavsett om kvinnor arbetar inom det privata eller det offentliga är deras omfattning av deltid ungefär lika stort, cirka 34–35 procent av kvinnorna arbetar deltid.

Diagram 2. Andel deltidssysselsatta kvinnor. Sektorsuppdelat. År 2010.


Källa: SCB, AKU.

Deltidsarbete per avtalsområde

Även om det inte finns några stora skillnader i andelen deltidsarbetande kvinnor mellan den privata och offentliga sektorn, finns det betydande skillnader inom sektorerna. Andelen deltidsanställda kvinnor är nästan dubbelt så hög inom kommuner och landsting jämfört med staten.

Även inom den privata sektorn föreligger stora skillnader beroende på avtalsområde. Andelen deltidsarbetande LO-kvinnor är mer än dubbelt så hög som andelen SACO-kvinnor med deltidsarbete. TCO-kvinnornas omfattning av deltidsarbete hamnar däremellan med en andel på 24 procent.

Diagram 3. Andel deltidssysselsatta kvinnor per avtalsområde. År 2010.


Källa: SCB, AKU.

Regionala skillnader

Det finns också stora regionala skillnader i omfattningen av kvinnors deltidssarbete. I de regionala tabeller som SCB publicerar av arbetskraftsundersökningarna redovisas endast de genomsnittliga reguljära arbetstiderna. Vi har därför specialbeställt redovisningar av fördelningen av hel- och deltidssarbete kvinnor per län och sektor. Inom den privata sektorn varierar andelarna mellan 46 procent i Kronobergs län och 28 procent i Stockholms län.

Den låga andelen deltidssarbete kvinnor i Stockholm kan bland annat förklaras av att regionen har en relativt stor andel singelhushåll. Enligt en undersökning⁴ lever 25 procent av Sveriges singlar utan barn i Stockholmsområdet. Motsvarande andel för gifta/sambo ligger på 17 procent. Ett singelhushåll har självklart mindre ekonomiska möjligheter att välja att endast arbeta deltid och dessutom är behovet av deltidssarbete inte lika stort för de som inte har småbarn i hushållet.

Diagram 4. Andel deltidssanställda kvinnor inom privat sektor. Länsuppdelad. År 2010.


Källa: SCB, AKU.

⁴ En titt i plånboken hos singlar, SEB. 2005.

En ytterligare anledning till länens skillnader i deltidsarbetets omfattning kan vara att regionerna skiljer sig åt med avseende på branschstrukturen. Vissa verksamheter har ett större behov av deltidsanställningar än andra.

Men om vi endast tittar på den offentliga sektorn där verksamheten till stor del är likartad mellan länen är skillnaderna lika stora. I Kronobergs län uppgick andelen deltidsanställda kvinnor i den offentliga sektorn till 47 procent. Motsvarande andel i Stockholm ligger på 25 procent. Intressant att notera att de tre smålandslänen uppvisar den högsta andelen deltidsarbetande kvinnor inom den offentliga sektorn.

Diagram 5. Andel deltidsanställda kvinnor inom offentlig sektor. Länsuppdelad. År 2010.


Källa: SCB, AKU

I några län som exempelvis Jönköping och Östergötland finns det en hög andel deltidsanställda kvinnor inom den ena sektorn men inte i den andra. Men i de flesta fall uppvisar båda sektorerna samma mönster. I Stockholms och Norrbottens län är det relativt sett få kvinnor som arbetar deltid.

Som vi nämnt tidigare är en stor del av deltidsarbetet självvalt. Ett stort antal mammor vill begränsa sin arbetstid när barnen är små. Men även kortare perioder av deltidsarbete ger konsekvenser vid pension. Även om många föräldrar delar på de omedelbara ekonomiska konsekvenserna av deltidsarbetet är det mindre vanligt att de samtidigt ser till att jämna ut pensionskonsekvenserna. Finns det dessutom ett begränsat utbud av heltidstjänster på hemorten är det många gånger svårt att gå upp heltid efter småbarnsåren. Som framgår av tabell 3 är det främst i smålandslänen och i Hallands län som kvinnorna tappar pensionsrättigheter på grund av deltidsarbete. Det är nästan 70 procent vanligare att en kvinnlig anställd i Kronobergs län arbetar deltid jämfört med en kvinna i Stockholms län.

Diagram 6. Andel deltidsanställda kvinnor, samtliga sektorer. Länsuppdelad. År 2010.


Källa: SCB, AKU.

Pensionskonsekvenser av deltidarbete

Deltidsarbetets effekter på pensionen beror på flera olika faktorer. Att arbeta halvtid ger betydligt större pensionsförluster än att arbeta 75 procent. Hur lång period som deltidarbetet pågår har givetvis också stor betydelse. Även individernas inkomster och vilket pensionsavtalsområde de tillhör påverkar pensionsförlusten vid deltidarbete.

I de beräkningar som redovisas i detta avsnitt har vi valt att koncentrera oss på kvinnor i den offentliga sektorn. Vi utgår ifrån att de är kommun- eller landstingsanställda och därmed tillhör pensionsavtalet KAP-KL. Vidare har vi i exemplet utgått från en person som vid 21 års ålder har en lön på 20 000 kronor i månaden. Vi räknar med en årlig reallönetillväxt på 0,5 procent och vidare antar vi att den reala avkastningen på kapitalet uppgår till i genomsnitt 3 procent årligen. Vi har även inkluderat avkastningsskatt och förvaltningsavgifter i beräkningarna.

I kalkylerna nedan redovisar vi konsekvenserna av sex, tio respektive 20 års deltidarbete för både den som arbetar 75 procent och 50 procent av ordinarie arbetstid.

Årlig tjänstepension (SEK).

	100%	75%	50%
Heltid	49 400		
Deltid 25–30 år		47 200	45 100
Deltid 25–34 år		45 900	42 400
Deltid 25–44 år		43 000	36 600

Förlorad avtalspension årligen under hela pensionstiden (SEK).

	75%	50%
Deltid 25–30 år	2 200	4 300
Deltid 25–34 år	3 500	7 000
Deltid 25–44 år	6 400	12 800

Källa: Egna beräkningar.

Personen i exemplet som arbetar halvtid under 20 år förlorar alltså 12 800 kronor per år bara i avtalspension. Även för kortare deltidsperioder och med längre arbetstid kan konsekvenserna bli kännbara. Om personen i exemplet arbetar 75 procent när hon är mellan 25 till 30 år kommer hon förlora 2 200 kronor per år.

Utöver den försämrade avtalspensionen leder också deltidsarbetet till att den allmänna blir mindre än vad den skulle ha varit annars. I det första exemplet med deltidsarbete under sex år behöver inte den allmänna pensionen försämras alls. Så länge det kvinnorna har hemmavarande barn under fem år får de ett tillägg på pensionen. Men när barnen blivit äldre minskar även den statliga pensionen på grund av deltidsarbetet. I exemplet med deltid mellan 25 och 44 år är det inte ovanligt att inkomstförlusten i de statliga pensionerna blir ännu större än förlusten i avtalspensionerna. Detta gäller även när kvinnan har barn under fyra år under de första åren av deltidsarbetet. Orsaken till det är att de årliga avsättningarna till den statliga pensionen ofta är än större sparandet i avtalspensionerna.

Kompensation för deltidarbete

Att frivilligt välja att arbeta deltid under en längre tid ger alltså stora negativa konsekvenser för de framtida pensionsutbetalningarna. Att fundera över inkomster som kanske ligger 30–40 år in i framtiden är kanske inte det första som görs i samband med att vi bildar familj. Men som denna rapport visar ger de val som görs angående deltidarbete en långsiktig negativ effekt. Men det finns ändå ganska enkla grepp som en barnfamilj kan göra för att mildra de negativa effekterna av deltidarbete.

För det första kan den person som jobbar heltid (oftast mannen) kompensera kvinnans lägre inkomst i form av ett högre privat pensionssparande. Det är även möjligt för gifta par att den ena partnern för över sin premiepensionsrätt till sin respektive. Men detta förfarande är än så länge väldigt ovanligt. Endast drygt 8 000 individer utnyttjade denna möjlighet under år 2011⁵.

⁵ Källa: Pensionsmyndigheten.

Sammanfattning

Långvarigt deltidsarbete får stora konsekvenser på de framtida pensionerna. Det är inte ovanligt att småbarnsföräldrar drar ned på sin arbetstid under de första åren i sina barns liv. I de fall då föräldrarna bor tillsammans drabbas de gemensamt av de minskade löneinkomsterna. Men det är inte säkert att de fortfarande har gemensam ekonomi när de ska gå i pension och den person som drar ned på sin arbetstid förlorar stora belopp som pensionär. Detta drabbar främst kvinnor. Medan 35 procent av kvinnorna arbetar deltid är det bara 13 procent av de anställda männen som har reducerad arbetstid.

De ekonomiska konsekvenserna av deltidsarbetet blir kännbara. För en offentligtanställd kvinna som arbetar 75 procent av ordinarie arbetstid under sex år minskar avtalspensionerna med cirka 2 500 kronor per år. Deltidsarbetet i 10 år minskar avtalspensionerna med 3 500 kronor per år och med nästan 6 400 om deltidsarbetet fortgår i 20 år. Om kvinnan i exemplet väljer att gå ned till halvtid blir förlusterna dubbelt så stora.

Till det kommer att de allmänna statliga pensionerna minskar. I det allmänna systemet kompenseras föräldrarna för deltidsarbetet så länge barnen är under fem år. Men om deltidsarbetet fortgår under en längre tid när det yngsta barnet fyllt fem år kan inkomstförlusten i den allmänna pensionen bli ännu större än i avtalspensionerna.

Många svenska kvinnor riskerar därför att förlora stora belopp som pensionärer på grund av deltidsarbetet. Men som kartläggningen i denna rapport visar finns det stora regionala skillnaderna i hur kvinnorna kommer att påverkas. Deltidsarbete bland kvinnor är betydligt vanligare i vissa delar av landet än i andra. Medan 46 procent av kvinnorna i Kronobergs län arbetar deltid är motsvarande andel i Stockholms län endast 27 procent.

