

Eining-löjja

Launakönnun

Október - nóvember 2015

Skýrsla þessi og innihald hennar er eingöngu til innanhússnota hjá því fyrirtæki, stofnun eða einstaklingi sem hana keypti. Öll opinber birting eða dreifing er óheimil án skriflegs leyfis Gallup. Starfsemi Gallup er með ISO 9001 gæðavottun. Auk þess er Gallup aðili að ESOMAR og WIN.
Allur réttur áskilinn: © Gallup.

Worldwide
Independent Network
Of Market Research

Efnisyfirlit

Bls.

- 3 **Framkvæmdalýsing**
- 6 **Helstu niðurstöður**
 - Ítarlegar niðurstöður**
 - 11 Sp. 1 Hver er staða þín á vinnumarkaði í dag?
 - 13 Sp. 2 Í hvaða atvinnugrein starfar þú?
 - 15 Sp. 3 Hvert er þitt aðalstarf?
 - 17 Sp. 4 Hefur þú fengið tilboð um vinnu, nám eða fengið aðra aðstoð frá Vinnumálastofnun eftir að þú varðst án atvinnu?
 - 18 Sp. 5 Ert þú í núna eða hefur þú á sl. 12 mánuðum...?
 - 20 Sp. 6 Hefur þú fengið eitthvað af eftirtöldu í kjölfar kjarasamninganna?
 - 22 Sp. 7 Hefur þú á síðastliðnum 12 mánuðum fengið greiddan bónus, aukagreiðslu eða aðrar uppbætur sem eru umfram kjarasamninga?
 - 24 Sp. 8 Býrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?
 - 26 Sp. 9 Hvert er starfshlutfall þitt í þínu aðalstarfi?
 - 28 Sp. 10 Hefur starfshlutfall þitt aukist, minnkað eða staðið í stað á síðastliðnum 12 mánuðum?
 - 30 Sp. 11 Vinnur þú dagvinnu eða vaktavinnu í aðalstarfi þínu?
 - 32 Sp. 12 Hvað vannstu margar klukkustundir í aðalstarfi þínu í síðasta mánuði? - Þeir sem eru í fullu starfi
 - 34 Sp. 13 Hversu marga yfirvinnutíma vannst þú í aðalstarfi þínu í síðustu viku? - Þeir sem eru í fullu starfi
 - 36 Sp. 14 Hver voru heildarlaun þín fyrir skatta í þínu aðalstarfi fyrir síðasta heila mánuð sem þú vannst?
 - 39 Sp. 15 Hver voru dagvinnulaun þín fyrir síðasta heila mánuð sem þú vannst í þínu aðalstarfi?
 - 42 Sp. 16 Ert þú sátt(ur) eða ósátt(ur) við laun þín?
 - 44 Sp. 17 Finnst þér álag þitt í vinnunni hafa aukist, haldist óbreytt eða minnkað á síðustu mánuðum?
 - 46 Sp. 18 Varst þú frá vinnu einn dag eða meira vegna eigin veikinda/vinnuslyss á síðustu 3 mánuðum?
 - 48 Sp. 19 Þekkir þú VIRK starfsendurhæfingarsjóð mjög vel, nokkuð vel, ekki vel, eða alls ekkert?
 - 50 Sp. 20 Hversu mikla eða litla möguleika telur þú vera á starfsendurhæfingu á svæðinu?
 - 52 Sp. 21 Ertu sátt(ur) eða ósátt(ur) við Einingu-löju?
 - 54 Sp. 22 Hefur þú nýtt þér eitthvað af eftirfarandi á síðustu 12 mánuðum hjá Einingu-löju?
 - 56 Sp. 23 Hversu ánægð(ur) eða óánægð(ur) ertu með þjónustu Einingar-löju á heildina litið?
 - 58 Sp. 24 Telur þú að launamunur milli fólks hafi almennt aukist eða minnkað á síðustu fimm árum á Íslandi?
 - 60 Sp. 25 Telur þú að aðgengi fólks að menntun hafi aukist, haldist óbreytt eða minnkað á undanförunum árum?
 - 62 Sp. 26 Telur þú að aðgengi fólks að heilbrigðisþjónustu hafi batnað, haldist óbreytt eða versnað á undanförunum árum?
 - 64 Sp. 27 Hefur þú séð auglýsingar frá Einingu-löju oft, stundum, sjaldan eða aldrei að undanförunu?
 - 66 Sp. 28 Hverja af eftirtöldum staðarfjölmíðlum hefur þú lesið, flett eða horft á, á síðastliðnum vikum?
 - 68 Sp. 29 Færð þú launaseðil að jafnaði um hver mánaðamót?
 - 70 Sp. 30 Skoðar þú launaseðlana þína alltaf, oftast, stundum, sjaldan eða aldrei?
 - 72 Sp. 31 Hver er helsta ástæða þess að þú skoðar sjaldan/aldrei launaseðlana þína?
 - 73 Sp. 32 Þekkir þú dæmi þess að brotið hafi verið á kjarasamningsbundnum réttindum á sl. 12 mánuðum, hvort sem er af eigin reynslu eða einhvers annars?
- 75 **Launatóflur**
- 78 **Launamunur kynjanna**
- 80 **Viðauki**
- 86 **Leiðbeiningar um túlkun niðurstaðna**

Framkvæmdalýsing

Lýsing á rannsókn

Unnið fyrir	Einingu-löju
Markmið	Að kanna kjör og viðhorf félagsmanna Einingar-löju og þróun þar á
Framkvæmdatími	1. október - 6. nóvember 2015
Aðferð	Síma- og netkönnun
Úrtak	1500 félagsmenn Einingar-löju. Allir félagsmenn búsettir á Ólafsfirði og Siglufirði voru í úrtakinu
Verknúmer	4025283

Stærð úrtaks og svörun

Úrtak	1500
Svara ekki	771
Fjöldi svarenda	729
Þátttökuhlutfall	48,6%

Vigtun

Gögn rannsóknarinnar eru vigtuð til þess að úrtak endurspegli þýði með tilliti til búsetu. Fjöldatölur í skýrslunni eru því námundaðar að næstu heilu tölu, en hlutföll og meðaltöl miðast við fjöldatöluna eins og hún væri með aukastöfum. Misræmi getur því verið á samanlögðum fjölda einstaklinga í greiningum og í tíðnitöflum.

Hlutfall svarenda fyrir vigtun:

Búseta:

Akureyri	79,0%
Dalvík	8,0%
Ólafsfjörður/Siglufjörður	10,6%
Aðrir bæir/sveitarfélög	2,5%

Hlutfall svarenda eftir vigtun:

Búseta:

Akureyri	80,5%
Dalvík	8,2%
Ólafsfjörður/Siglufjörður	8,7%
Aðrir bæir/sveitarfélög	2,5%

Reykjavík, 25. nóvember 2015

Bestu þakkir fyrir gott samstarf,

Þórhallur Ólafsson
Berglind Aradóttir

Inngangur

Jafnrétti á vinnumarkaði er ein af grundvallarkröfum verkalýðshreyfingarinnar, þ.e. að starfsfólki sé ekki mismunað á grundvelli ómálefnalega þátta eins og kynferðis, litarháttar og annarra þátta sem varða ekki verðmæti vinnuframlags eða hæfni starfsfólks. Niðurstöður rannsókna undanfarin ár hafa sýnt að kynbundinn launamunur er til staðar á íslenskum vinnumarkaði. Dregið hefur úr kynbundnum launamun en illa hefur gengið að eyða honum þrátt fyrir ákvæði í jafnréttislögum um ólögsmæti mismununar á grundvelli kynferðis og ýmsar aðgerðir stjórnvalda, félagsamtaka og aðila vinnumarkaðarins.

Markmið könnunarinnar

Markmið könnunarinnar var meðal annars að kanna kjör félagsmanna og viðhorf þeirra til ýmissa þátta.

Framkvæmd

Hringt var í félagsmenn úr Einingu-löju og þeim boðið að taka þátt í könnuninni á netinu eða í síma. Um 95% svarenda svöruðu á netinu og um 5% í síma.

Bakgrunnur svarenda

Svarendur könnunarinnar voru 729 talsins og voru 45,2% svarenda karlar en 54,8% konur. Rúmlega 25% svarenda voru undir 25 ára aldri, rúmlega 22% voru á aldrinum 25-34 ára, liðlega 16% voru á aldrinum 35-44 ára, 19% á aldrinum 45-54 ára og rúmlega 17% voru 55 ára eða eldri.

Launaúrvinnsla

Spurt var um laun fyrir síðasta heila mánuð sem einstaklingur vann í sínu aðalstarfi og snúa þær spurningar sem unnið er með í launaúrvinnslu að grunnlaunum og heildarlaunum. Þessar upplýsingar eru greindar eftir kyni, aldri, búsetu, menntun, búsetuformi, starfi og starfshlutfalli.

Kynbundinn launamunur

Til að reikna leiðréttan kynbundinn launamunur er notuð línuleg aðhvarfsgreining (*linear regression analysis*) þar sem leiðrétt er fyrir áhrif fimm þátta á laun (aldur, menntun, starf, vinnufyrirkomulag og fjölda vinnustunda á viku).

Þar sem aðhvarfsgreiningu er beitt til þess að skýra launamunur er tekinn lógariþmi af launabreytum áður en aðhvarfsgreining er reiknuð (byggt á aðferð Mincer, 1958; sjá einnig Heckman, 2003)¹. Nokkrar ástæður eru fyrir því að þetta er gert og eru tvær þeirra mikilvægastar. Í fyrsta lagi er dreifingin jákvætt skekkt og er því ekki normaldreifing eins og gert er ráð fyrir í forsendum aðhvarfsgreiningar. Í öðru lagi er líklegt að munur á launum karla og kvenna sé hlutfallslegur fremur en að um fasta krónutölu sé að ræða. Það má gera ráð fyrir því að eftir því sem laun hækka, þess meiri sé munur á launum karla og kvenna í krónum talið en að hann sé hins vegar sá sami í prósentum. Auðvelt er að reikna aðhvarfsstuðul (hallatölu) sem byggir á lógariþma yfir í hlutfallsbreytingu. Til að reikna út hversu mikla hlutfallsbreytingu lógariþmastuðullinn felur í sér er grunntala lógariþmans sett í veldið b (e^b), þar sem b er hallatalan, og síðan er 1 dreginn frá. Ef stuðullinn fyrir kyn (karlar fá gildið 0 og konur gildið 1 á breytunni kyn) er $-0,171$ þá getum við reiknað út að konur eru með $e^{-0,171} - 1 = -0,157$ eða 15,7% lægri laun en karlar.

Þannig er hægt að segja hve mikill munur er á launum kynja eftir að tekið hefur verið tillit til þátta sem almennt er talið eðlilegt að hafi áhrif á laun, þ.e. aldur, menntun, starfsstétt, vinnufyrirkomulag (dagvinna/vaktavinna) og vinnutími. Sá munur sem eftir stendur þegar tekið hefur verið tillit til framangreindra þátta er sá munur sem er á launum karla og kvenna sem gegna sambærilegum störfum.

¹ Heckman, J. J., L. J. Lochner, et al. (2003). Fifty Years of Mincer Earnings Regressions. *NBER Working Paper Series*. Cambridge, MA, National Bureau of Economic Research: 52.

Mincer, J. (1958). "Investment in Human Capital and Personal Income Distribution." *Journal of Political Economy* 66(4): 281-302.

Aldur. Í aðhvarfsgreiningu var raunaldur svarenda í árum notaður. Einnig var leiðrétt fyrir aldur í öðru veldi, til þess að jafna sveiglínuáhrif aldurs þar sem áhrif aldurs á laun fara minnkandi eftir að ákveðnum aldri er náð.

Menntun. Menntun var flokkuð í grunnskólapróf eða minna nám, grunnskóli auk viðbótar, framhaldsskólapróf, framhaldsskólapróf auk viðbótar og háskólapróf. Fyrir aðhvarfsgreininguna voru búnar til vísibreytur þar sem grunnskólapróf eða minna var notað sem viðmiðunarhópur, þ.e. laun annarra hópa voru borin saman við laun þeirra sem eru með grunnskólapróf eða minna.

Starf. Búnar voru til vísibreytur (*dummy variables*)¹ þar sem fólk sem starfar við ræstingar, stuðningsfulltrúar, skólaliðar og leiðbeinendur, voru notaðir sem viðmiðunarhópur við starfaflokkana; Umönnun, Bílstj./Tækjastj./Vélastj., lðnaðarstörf, Almenn verkastörf, Sölu-/Afgr.-/þj.störf, Sérfr./Tækna/Sérm. starfsf., Mötuneytisst./Veitingastarf og Annað, þ.e. laun þessara hópa voru borin saman við laun þeirra sem starfa við ræstingar, stuðningsfulltrúa, skólaliða og leiðbeinendur.

Vinnufyrirkomulag. Áhrif dagvinnu og vaktavinnu voru könnuð.

Vinnutími. Áhrif vinnutíma á laun voru greind út frá meðallengd vinnuviku að jafnaði.

¹ Vísibreytur eru notaðar þegar um er að ræða nafnbreytur, þ.e. breytur sem eru í flokkum og samræmast því ekki forsendum aðhvarfsgreiningar ef flokkarnir eru fleiri en tveir. Niðurstöður aðhvarfsgreiningar sýna hver er hlutfallslegur munur á viðmiðunarhópnum og hópnum sem er í viðkomandi vísibreytu.

Helstu niðurstöður

Hvað vannstu margar klukkustundir í aðalstarfi þínu í síðustu viku? (Þeir sem eru í 100% starfshlutfalli)

Ath. Að áður var spurt um sl. mánuð en nú er spurt um sl.viku

Þróun

Hvað vannstu marga yfirvinnutíma í aðalstarfi þínu í síðustu viku? (Þeir sem eru í 100% starfshlutfalli)

Heildarlaun (starfsfólks í 70-100% starfshlutfalli*)

*laun þeirra sem voru í 70-99% starfshlutfalli eru uppreiknuð miðað við 100% starfshlutfall

Dagvinnulaun (starfsfólks í 70-100% starfshlutfalli*)

*laun þeirra sem voru í 70-99% starfshlutfalli eru uppreiknuð miðað við 100% starfshlutfall

Kynbundinn launamunur á heildarlaunum (starfsfólk í 100% starfshlutfalli)

Launamunur: 100% - laun kvenna/laun karla*100

Kynbundinn launamunur: Að teknu tilliti til aldurs, menntunar, starfs, vinnufyrirkomulags og fjölda vinnustunda

Kynbundinn launamunur á dagvinnulaunum (starfsfólk í 100% starfshlutfalli)

Launamunur: 100% - laun kvenna/laun karla*100

Kynbundinn launamunur: Að teknu tilliti til aldurs, menntunar, starfs, vinnufyrirkomulags og fjölda vinnustunda

Ert þú sátt(ur) eða ósátt(ur) við laun þín?

Telur þú að launamunur milli fólks hafi almennt aukist eða minnkað á síðustu fimm árum á Íslandi?

Þróun

■ Minnkað mikið ■ Minnkað nokkuð ■ Hvorki né ■ Aukist nokkuð ■ Aukist mikið

Telur þú að aðgengi fólks að menntun hafi aukist, haldist óbreytt eða minnkað á undanförunum árum?

Telur þú að aðgengi fólks að heilbrigðisþjónustu hafi batnað, haldist óbreytt eða versnað á undanförunum árum?

Færð þú launaseðil að jafnaði um hver mánaðamót?

Skoðar þú launaseðlana þína alltaf, oftast, stundum, sjaldan eða aldrei?

Ítarlegar niðurstöður

Sp. 1. Hver er staða þín á vinnumarkaði í dag?

	Fjöldi	%	+/-
Launþegi	486	67,2	3,4
Í námi	63	8,8	2,1
Í vinnu og námi	63	8,7	2,1
Án atvinnu/í atvinnuleit	33	4,6	1,5
Er öryrki/á sjúkradagpeningum eða endurhæfingarlífeyri	32	4,5	1,5
Í fæðingarorlofi, fríi eða öðru/tímabundnu leyfi frá störfum	27	3,7	1,4
Einyrki/sjálfstætt starfandi	11	1,5	0,9
Er að hluta til á atvinnuleysisbótum og að hluta til í vinnu	5	0,7	0,6
Á eftirlaunum	2	0,2	0,4
Annað	1	0,1	0,3
Fjöldi svara	724	99,9	
Tóku afstöðu	724	99,3	
Tóku ekki afstöðu	5	0,7	
Fjöldi svarenda	729	100,0	

Í fyrri mælingum var flokkurinn „Er öryrki/á sjúkradagpeningum eða endurhæfingarlífeyri“ með í flokknum „Án atvinnu“.

Einnig breyttist heiti flokksins „Án atvinnu/í atvinnuleit í núverandi mælingu. Hann hét áður einungis „Án atvinnu“.

Þróun

Sp. 1. Hver er staða þín á vinnumarkaði í dag?

Greiningar

* Marktækur munur

Í flokknum „Launþegi“ er búið að sameina flokkana „Launþegi“, „Einyrki/sjálfstætt starfandi“ og „Í vinnu og námi“

■ Launþegi

■ Annað

Sp. 2. Í hvaða atvinnugrein starfar þú?

	Fjöldi	%	+/-
Sveitarfélagi	186	31,9	3,8
Hótel- og veitinga- /skyndibitageira	79	13,4	2,8
Ríki	52	8,8	2,3
Fiskvinnsla	51	8,8	2,3
Öðrum iðnaði	47	8,0	2,2
Sjálfseignarstofnun	44	7,5	2,1
Bygginga- eða mannvirkjagerð	32	5,5	1,9
Stóriðju/iðnaði þar sem starfsmenn eru 50 eða fleiri	26	4,5	1,7
Annar matvælaiðnaður	18	3,0	1,4
Kjötiðnaður	12	2,1	1,2
Ferðaþjónustu – annarri en hótel og veitingageira	12	2,1	1,2
Annarri atvinnugrein	24	4,2	1,6
Fjöldi svara	584	95,8	
Tóku afstöðu	584	97,7	
Tóku ekki afstöðu	14	2,3	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	

Þeir sem eru án atvinnu, á eftirlaunum, í námi, og þeir sem eru öryrkjar eða á sjúkragæðingum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Fiskvinnsla féll undir „Annar iðnað“ árið 2011 en varð sérstakur flokkur árið 2012.

Stóriðja/iðnaður þar sem starfsmenn eru 50 eða fleiri féll undir flokkinn „Annar iðnaður“ áður en varð sérstakur flokkur frá árinu 2013.

Þróun

Sp. 2. Í hvaða atvinnugrein starfar þú?

Greiningar

	Fjöldi	Sveitar- félagi	Ríki/Sjálfs- eignarstofnun	Hótel- /veitingageira/ þjónustu	Fisk- vinnslu	Öðrum iðnaði	Bygginga- eða mannvirkja- gerð	Annarri atvinnugrein
Heild Kyn *	584	32%	16%	13%	9%	8%	6%	16%
Karlar	273	15%	13%	14%	9%	13%	12%	24%
Konur	311	46%	19%	13%	9%	3%	0%	9%
Aldur *								
18-24 ára	128	18%	18%	27%	8%	9%	3%	17%
25-34 ára	132	36%	12%	11%	8%	10%	8%	15%
35-44 ára	102	31%	23%	8%	10%	10%	6%	13%
45-54 ára	122	38%	17%	11%	9%	5%	7%	14%
55 ára eða eldri	100	38%	13%	8%	10%	5%	4%	22%
Búseta *								
Akureyri	467	35%	16%	14%	3%	8%	5%	18%
Dalvík	49	17%	13%	9%	40%	6%	4%	11%
Ólafsfjörður/Siglufjörður	51	23%	23%	10%	16%	11%	10%	8%
Aðrir bæir/sveitarfélög	18	29%	6%	18%	47%			
Menntun *								
Grunnskólapróf eða minna	197	25%	17%	17%	9%	9%	5%	17%
Lokið viðbót við grunnsk.pr.	131	30%	12%	8%	17%	9%	11%	13%
Lokið framhaldsskólaprófi	112	39%	16%	16%	7%	5%	2%	14%
Lokið viðb. v. framh.sk./hásk.pr.	138	37%	20%	12%	2%	8%	5%	18%
Byrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum? *								
Eigin húsnæði	350	36%	17%	8%	10%	8%	6%	15%
Foreldrahúsum	68	10%	16%	28%	6%	4%	7%	28%
Leiguhúsnæði	160	33%	15%	19%	7%	9%	4%	13%
Starf *								
Umönnunarstarf	106	84%	12%					4%
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	89	55%	26%	2%	2%	2%		13%
Tækjastj./Gæslu-/öryggisst./Lagerst.	77	15%	11%	12%	4%	20%	7%	30%
Iðnaðarstarf	48	2%	9%		2%	15%	46%	26%
Verkstjórn/Verkastarf	96	9%	7%	4%	42%	13%	2%	23%
Sölu-/Afgr.-/þj.starf	53	2%	40%	37%		8%	2%	11%
Sérfr./Tæknar/Sérm. starfsf.	41	15%	34%	20%	5%	5%	5%	15%
Mötuneytisst./Veitingastarf	56	26%	3%	60%	2%			9%
Annað	11	9%	18%	10%	15%	38%		10%
Starfshlutfall í aðalstarfi *								
50% eða minna	84	31%	30%	16%	3%	3%	1%	16%
51-74%	54	65%	18%	7%	5%		2%	4%
75-99%	87	60%	19%	6%	9%	1%		4%
100%	318	20%	12%	14%	10%	13%	10%	21%
Mánaðarlegar heildartekjur (fyrir skatt) *								
Lægri en 349 þúsund kr.	166	40%	19%	11%	8%	5%	3%	13%
350-499 þúsund kr.	119	27%	10%	16%	9%	9%	9%	20%
500 þúsund kr. eða hærrí	59	10%	12%	10%	12%	17%	10%	30%
Staða á vinnumarkaði								
Launþegi	552	32%	16%	13%	9%	8%	5%	17%
Annað	30	37%	25%	14%	7%	7%	7%	4%

* Marktækur munur

Grænar tölur eru hærri en efri vikmörk fyrir heildina en rauðar tölur eru lægri en neðri vikmörk fyrir heildina

Sp. 3. Hvert er þitt aðalstarf?

	Fjöldi	%	+/-
Umönnun fatlaðra	45	7,7	2,2
Umönnun aldraðra	42	7,3	2,1
Bílstjóri / tækjastjórnandi	39	6,7	2,0
Verkastarf - Fiskvinnsla	35	6,0	1,9
Sölu- eða afgreiðslustarf	34	5,9	1,9
Ræsting	33	5,7	1,9
Almennt verkastarf	32	5,4	1,8
Veitingastarf	30	5,2	1,8
Skólaliði/ Stuðningsfulltrúi	28	4,8	1,7
Leiðbeinandi	28	4,8	1,7
Mötuneytisstarfsmaður (matráður/matartæknir)	26	4,4	1,7
Verkstjóri/Flokkstjóri	22	3,8	1,6
Annað þjónustustarf	22	3,8	1,5
Sérfræðingur	22	3,7	1,5
Skrifstofustarf	20	3,4	1,5
Iðnverkamaður/starf við iðnað	19	3,3	1,5
Umönnun barna	19	3,2	1,4
Véla- eða vélgæslustörf	17	2,9	1,4
Iðnaðarmaður - annað	16	2,8	1,3
Iðnaðarmaður – byggingariðnaður	12	2,1	1,2
Gæslustarf/ öryggisþjónusta	12	2,0	1,1
Lagerstarf	11	2,0	1,1
Verkastarf - Kjötvinnsla	7	1,2	0,9
Sjómaður	3	0,5	0,6
Annað	8	1,4	1,0
Fjöldi svara	582	94,9	
Tóku afstöðu	582	97,4	
Tóku ekki afstöðu	15	2,6	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekkí spurðir	131	18,0	
Fjöldi svarenda	729	100,0	

Þeir sem eru án atvinnu, á eftirlaunum, í námi, og þeir sem eru öryrkjar eða á sjúkra dagpeningum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Flokkarnir „Verkastarf - Fiskvinnsla“ og „Verkastarf - Kjötvinnsla“ komu nýjir inn árið 2015. En féllu áður undir flokkinn „Almennt verkastarf“.

Í núverandi mælingu eru flokkarnir „Skólaliði/Stuðningsfulltrúi“ og „Leiðbeinandi“ í sitt hvoru lagi en voru áður saman.

Próun

Sp. 3. Hvert er þitt aðalstarf?

Greiningar

	Fjöldi	Um- önnunar- starf	Verk- stjórn/ Verkast.	Ræst./Stuðn.- fulltr./Skólaliði/ Leiðb.	Tækjastj./ Gæslu-/ öryggisst./Lagerst.	Sölu- /Afgr.- /Þj.starf	Mötu- neytisst./ Veitingastarf	Iðnaðar- starf	Sérfr./T æknaðar- æknaðar/ Sérm.	Annað
Heild Kyn *	582	18%	16%	15%	14%	10%	10%	8%	7%	2%
Karlar	275	7%	23%	5%	27%	8%	6%	15%	6%	3%
Konur	308	28%	11%	25%	2%	11%	13%	2%	8%	1%
Aldur *										
18-24 ára	130	12%	14%	10%	9%	26%	15%	6%	6%	2%
25-34 ára	132	26%	12%	15%	13%	6%	5%	9%	9%	4%
35-44 ára	99	16%	18%	19%	18%	3%	7%	8%	9%	2%
45-54 ára	121	19%	18%	14%	14%	7%	10%	9%	8%	2%
55 ára eða eldri	101	16%	22%	20%	16%	3%	11%	9%	4%	
Búseta *										
Akureyri	466	19%	13%	16%	15%	10%	11%	7%	7%	2%
Dalvík	49	11%	40%	11%	9%	9%		11%	11%	
Ólafsfjörður/Siglufjörður	50	18%	18%	10%	13%	10%	7%	16%	5%	3%
Aðrir bæir/sveitarfélög	18	12%	41%	12%		12%	18%	6%		
Menntun *										
Grunnskólapróf eða minna	197	11%	23%	18%	13%	10%	11%	9%	2%	3%
Lokið viðbót við Grunnsk.pr.	130	18%	21%	12%	19%	4%	9%	12%	4%	1%
Lokið Framhaldsskóluprófi	116	26%	9%	15%	12%	16%	10%	2%	9%	1%
Lokið viðb. v. Framh.sk./Hásk.pr.	134	23%	10%	15%	9%	9%	7%	8%	17%	2%
Byrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum? *										
Eigin húsnæði	349	20%	19%	16%	14%	5%	8%	9%	8%	3%
Foreldrahúsum	67	4%	17%	13%	15%	21%	12%	9%	6%	3%
Leiguhúsnæði	161	21%	11%	13%	13%	15%	12%	7%	6%	
Starfshlutfall í aðalstarfi *										
50% eða minna	83	18%	3%	31%	9%	16%	8%	3%	11%	2%
51-74%	53	43%	5%	31%	2%	6%	9%	4%		
75-99%	85	46%	11%	23%	5%	6%	6%	1%	4%	
100%	319	7%	24%	7%	20%	8%	10%	13%	9%	2%
Mánaðarlegar heildartekjur (fyrir skatt) *										
Læгри en 349 þúsund kr.	166	21%	20%	20%	6%	8%	12%	7%	6%	1%
350-499 þúsund kr.	120	15%	18%	3%	21%	13%	7%	12%	11%	1%
500 þúsund kr. eða hærrí	60	13%	30%		27%	5%	2%	7%	12%	5%
Staða á vinnumarkaði *										
Launþegi	552	17%	17%	15%	14%	9%	10%	8%	7%	2%
Annað	30	37%	7%	17%		25%	3%	7%	4%	

* Marktækur munur

Grænar tölur eru hærrí en efri vikmörk fyrir heildina en rauðar tölur eru lægri en neðri vikmörk fyrir heildina

Sp. 4. Hefur þú fengið tilboð um vinnu, nám eða fengið aðra aðstoð frá Vinnumálastofnun eftir að þú varðst án atvinnu?

	Fjöldi	%	+/-
Já, tilboð um vinnu	6	20,4	14,3
Já, tilboð um nám	2	6,9	9,0
Já, aðra aðstoð	7	22,5	14,8
Nei, ekkert af ofantöldu	17	57,2	17,5
Fjöldi svara	33		
Tóku afstöðu	31	93,9	
Tóku ekki afstöðu	2	6,1	
Fjöldi aðspurðra	33	100,0	
Spurðir	33	4,5	
Ekki spurðir	696	95,5	
Fjöldi svarenda	729	100,0	

Þeir sem eru án atvinnu/í atvinnuleit (sp. 1) voru spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Í þessari spurningu eru svarendur afar fáir og ber því að túlka hlutfallstölur með varúð. Af sömu ástæðu eru greiningar ekki sýndar.

Þróun

Sp. 5. Ert þú í núna eða hefur þú á sl. 12 mánuðum...?

	Fjöldi	%	+/-
Farið á námskeið	266	36,8	3,5
Sótt fræðslufund/ fyrirlestur	207	28,7	3,3
Verið í fullu námi	161	22,3	3,0
Verið í hlutanámi	68	9,4	2,1
Sótt aðra fræðslu eða nám	1	0,1	0,3
Ekkert af þessu	249	34,4	3,5
Fjöldi svara	953		
Tóku afstöðu	723	99,2	
Tóku ekki afstöðu	6	0,8	
Fjöldi svarenda	729	100,0	

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Þróun

Sp. 5. Ert þú í núna eða hefur þú á sl. 12 mánuðum...?

Greiningar

	Fjöldi	Sótt					Ekkert af þessu	Farið á námskeið
		Farið á námskeið	fræðslufund/ fyrirlestur	Verið í fullu námi	Verið í hlutanámi			
Heild	723	37%	29%	22%	9%	34%	37%	
Kyn								
Karlar	328	36%	25%	21%	5%	39%	36%	
Konur	396	37%	32%	23%	13%	30%	37%	
Aldur								
18-24 ára	182	37%	31%	56%	13%	18%	37%	
25-34 ára	164	43%	33%	29%	11%	26%	43%	
35-44 ára	117	38%	25%	6%	12%	38%	38%	
45-54 ára	137	33%	29%	4%	8%	45%	33%	
55 ára eða eldri	123	32%	23%	1%	2%	54%	32%	
Búseta								
Akureyri	582	37%	30%	23%	9%	33%	37%	
Dalvík	60	40%	33%	22%	7%	31%	40%	
Ólafsfjörður/Siglufjörður	63	26%	13%	21%	11%	46%	26%	
Aðrir bæir/sveitarfélög	19	44%	17%	6%	17%	56%	44%	
Menntun								
Grunnskólapróf eða minna	236	29%	15%	13%	7%	49%	29%	
Lokið viðbót við grunnsk.pr.	148	42%	33%	9%	13%	34%	42%	
Lokið framhaldsskólaprófi	168	38%	37%	44%	12%	20%	38%	
Lokið viðb. v. framh.sk./hásk.pr.	163	43%	36%	27%	6%	28%	43%	
Byrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?								
Eigin húsnæði	399	34%	28%	8%	9%	42%	34%	
Foreldrahúsum	89	27%	21%	49%	11%	23%	27%	
Leiguhúsnæði	229	45%	33%	37%	10%	25%	45%	
Starf								
Umönnunarstarf	104	46%	47%	23%	14%	16%	46%	
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	89	51%	43%	15%	11%	26%	51%	
Tækjastj./Gæslu-/öryggisst./Lagerst.	79	35%	12%	11%	1%	51%	35%	
Iðnaðarstarf	48	23%	17%	6%	6%	52%	23%	
Verkstjórn/Verkastarf	95	37%	21%	10%	7%	45%	37%	
Sölu-/Afgr.-/Þj.starf	56	30%	25%	33%	11%	36%	30%	
Sérfr./Tæknar/Sérm. starfsf.	42	47%	39%	17%	10%	29%	47%	
Mötuneytissst./Veitingastarf	56	24%	18%	20%	15%	38%	24%	
Annað	11	35%	19%	10%	10%	35%	35%	
Starfshlutfall í aðalstarfi								
50% eða minna	85	30%	27%	22%	11%	40%	30%	
51-74%	51	39%	25%	20%	14%	32%	39%	
75-99%	87	53%	52%	3%	14%	20%	53%	
100%	322	38%	25%	13%	8%	39%	38%	
Mánaðarlegar heildartekjur (fyrir skatt)								
Læгри en 349 þúsund kr.	174	38%	36%	16%	10%	32%	38%	
350-499 þúsund kr.	121	46%	31%	15%	7%	37%	46%	
500 þúsund kr. eða hærrí	60	38%	30%	9%	7%	39%	38%	
Staða á vinnumarkaði								
Launþegi	557	39%	28%	16%	9%	35%	39%	
Annað	162	31%	31%	42%	10%	31%	31%	

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 6. Hefur þú fengið eitthvað af eftirtöldu á þessu ári (2015) vegna ákvæða í kjarasamningum?

	Fjöldi	%	+/-
Taxtahækkun	277	53,1	4,3
Prósentuhækkun	145	27,8	3,8
Aðra launahækkun	37	7,0	2,2
Ekkert af ofantöldu	144	27,5	3,8
Fjöldi svara	603		
Tóku afstöðu	522	87,3	
Tóku ekki afstöðu	76	12,7	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	

Þeir semeru án atvinnu, á eftirlaunum, í námi, öryrkar, á sjúkradagpeningum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Þróun

Sp. 6. Hefur þú fengið eitthvað af eftirtöldu á þessu ári (2015) vegna ákvæða í kjarasamningum?

Greiningar

	Fjöldi	Taxta- hækkun	Prósentu- hækkun	Aðra launa- hækkun	Ekkert af ofantöldu	Taxtahækkun
Heild	522	53%	28%	7%	27%	53%
Kyn						
Karlar	246	51%	36%	4%	23%	51%
Konur	276	55%	20%	10%	31%	55%
Aldur						
18-24 ára	91	52%	21%	9%	37%	52%
25-34 ára	108	55%	28%	3%	31%	55%
35-44 ára	97	47%	33%	4%	28%	47%
45-54 ára	119	52%	30%	8%	25%	52%
55 ára eða eldri	107	59%	27%	10%	19%	59%
Búseta *						
Akureyri	424	55%	26%	8%	28%	55%
Dalvík	37	58%	31%	3%	19%	58%
Ólafsfjörður/Siglufjörður	49	34%	41%	7%	30%	34%
Aðrir bæir/sveitarfélög	12	58%	33%		8%	58%
Menntun						
Grunnskólapróf eða minna	178	48%	32%	5%	28%	48%
Lokið viðbót við grunnsk.pr.	121	61%	27%	10%	23%	61%
Lokið framhaldsskólaprófi	95	60%	23%	10%	27%	60%
Lokið viðb. v. framh.sk./hásk.pr.	121	50%	25%	5%	30%	50%
Býrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?						
Eigin húsnæði	330	55%	29%	8%	23%	55%
Foreldrahúsum	49	48%	19%	12%	45%	48%
Leiguhúsnæði	138	50%	29%	3%	30%	50%
Starf						
Umönnunarstarf	87	61%	22%	10%	27%	61%
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	64	55%	25%	6%	28%	55%
Tækjastj./Gæslu-/öryggisst./Lagerst.	71	53%	43%	6%	14%	53%
Iðnaðarstarf	42	50%	47%		12%	50%
Verkstjórn/Verkastarf	79	62%	30%	3%	20%	62%
Sölu-/Afgr.-/Þj.starf	45	55%	18%	11%	36%	55%
Sérfr./Tæknar/Sérm. starfsf.	37	38%	32%	11%	30%	38%
Mötuneytisst./Veitingastarf	49	61%	22%	14%	22%	61%
Annað	9	45%	34%		33%	45%
Starfshlutfall í aðalstarfi *						
50% eða minna	65	43%	26%	6%	37%	43%
51-74%	39	58%	21%	2%	27%	58%
75-99%	79	70%	22%	11%	17%	70%
100%	280	54%	34%	8%	21%	54%
Mánaðarlegar heildartekjur (fyrir skatt)						
Lægr en 349 þúsund kr.	149	52%	29%	9%	26%	52%
350-499 þúsund kr.	111	60%	33%	9%	20%	60%
500 þúsund kr. eða hærri	56	43%	48%	9%	18%	43%
Staða á vinnumarkaði *						
Launþegi	465	57%	30%	8%	22%	57%
Annað	55	24%	11%	2%	68%	24%
Atvinnugrein						
Ríki/Sjálfseignarstofnun	79	38%	27%	6%	39%	38%
Sveitarfélagi	153	69%	20%	14%	17%	69%
Hótel-/veitingageira/Þjónustu	64	53%	26%	11%	31%	53%
Bygginga- eða mannvirkjagerð	28	50%	34%	3%	19%	50%
Öðrum iðnaði	36	39%	54%	3%	18%	39%
Fiskvinnslu	40	77%	29%		6%	77%
Annarri atvinnugrein	84	51%	42%		25%	51%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 7. Hefur þú á síðastliðnum 12 mánuðum fengið greiddan bónus, aukagreiðslu eða aðrar uppbætur sem eru umfram kjarasamninga?

	Fjöldi	%	+/-
Já	148	22,3	3,2
Nei	518	77,7	3,2
Fjöldi svara	666	100,0	
Tóku afstöðu	666	91,4	
Tóku ekki afstöðu	63	8,6	
Fjöldi svarenda	729	100,0	

Þróun

Sp. 7. Hefur þú á síðastliðnum 12 mánuðum fengið greiddan bónus, aukagreiðslu eða aðrar uppþætur sem eru umfram kjarasamninga?

Greiningar

* Marktækur munur

■ Já ■ Nei

Sp. 8. Byrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?

	Fjöldi	%	+/-
Eigin húsnæði	402	55,6	3,6
Leiguhúsnæði	231	31,9	3,4
Foreldrahúsum	89	12,3	2,4
Annað	1	0,1	0,3
Fjöldi svara	724	100,0	
Tóku afstöðu	724	99,3	
Tóku ekki afstöðu	5	0,7	
Fjöldi svarenda	729	100,0	

Þróun

Sp. 8. Byrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?

Greiningar

* Marktækur munur

Vegna þess hve fáir nefndu „Annað“ er þeim sleppt í greiningum

■ Eigin húsnæði ■ Leiguhúsnæði ■ Foreldrahúsum

Sp. 9. Hvert er starfshlutfall þitt í þínu aðalstarfi?

	Fjöldi	%	+/-
50% eða minna	85	15,4	3,0
51-74%	54	9,9	2,5
75-99%	87	15,8	3,0
100%	323	58,9	4,1
Fjöldi svara	549	100,0	
Tóku afstöðu	549	91,8	
Tóku ekki afstöðu	49	8,2	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	
Meðaltal (%)	84,4		
Vikmörk ±	1,9		
Staðalfrávik	22,9		
Miðgildi	100		
Tíðasta gildi	100		

Þeir sem eru án atvinnu, á eftirlaunum, í námi, öryrkar, á sjúkradagpeningum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Í fyrstu mælingunni 2011 voru allir spurðir þessarar spurningar (þeir sem voru án atvinnu voru þá spurðir út í síðasta starf sem þeir voru í). En frá og með mælingunni 2012 eru þeir sem eru með atvinnu spurðir.

Þróun

Sp. 9. Hvert er starfshlutfall þitt í þínu aðalstarfi?

Greiningar

* Marktækur munur á meðaltölum

■ 50% eða minna ■ 51-74% ■ 75-99% ■ 100%

Sp. 10. Hefur starfshlutfall þitt aukist, minnkað eða staðið í stað á síðastliðnum 12 mánuðum?

	Fjöldi	%	+/-
Aukist	112	19,5	3,2
Staðið í stað	384	66,8	3,8
Minnkað	79	13,8	2,8
Fjöldi svara	575	100,0	
Tóku afstöðu	575	96,2	
Tóku ekki afstöðu	23	3,8	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	

Þeir semeru án atvinnu, á eftirlaunum og í námi (sp. 1) voru ekki spurðir þessarar spurningar.

Þróun

Sp. 10. Hefur starfshlutfall þitt aukist, minnkað eða staðið í stað á síðastliðnum 12 mánuðum?

Greiningar

* Marktækur munur

■ Aukist ■ Staðið í stað ■ Minnkað

Sp. 11. Vinnur þú dagvinnu eða vaktavinnu í aðalstarfi þínu?

	Fjöldi	%	+/-
Dagvinnu	344	59,1	4,0
Vaktavinnu	160	27,6	3,6
Bæði dag- og vaktavinnu	78	13,4	2,8
Fjöldi svara	582	100,0	
Tóku afstöðu	582	97,3	
Tóku ekki afstöðu	16	2,7	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	

Þeir sem eru án atvinnu, á eftirlaunum, í námi, og þeir sem eru öryrkjar eða á sjúkra dagþeningum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Þróun

Sp. 11. Vinnur þú dagvinnu eða vaktavinnu í aðalstarfi þínu?

Greiningar

Sp. 12. Hvað vannstu margar klukkustundir í aðalstarfi þínu í síðustu viku? - þeir sem eru í fullu starfi

	Fjöldi	%	+/-
Færri en 40 tíma	21	7,4	3,0
40 tíma	125	43,9	5,8
41-45 tíma	41	14,5	4,1
46-50 tíma	38	13,3	3,9
Fleiri en 50 tíma	60	20,9	4,7
Fjöldi svara	285	100,0	
Tóku afstöðu	285	88,1	
Tóku ekki afstöðu	39	11,9	
Fjöldi aðspurðra	323	100,0	
Spurðir	323	44,4	
Ekki spurðir	406	55,6	
Fjöldi svarenda	729	100,0	
Meðaltal	45,7 klst.		
Vikmörk ±	1,0 klst.		
Staðalfrávik	8,8 klst.		
Miðgildi	40,0 klst.		
Tíðasta gildi	40,0 klst.		

Í þessari spurningu eru einungis birt svör þeirra sem eru í 100% starfshlutfalli.

Þróun

Ath. að í núverandi mælingu var spurt um unnar klukkustundir í síðustu viku en í fyrri mælingum var spurt um unnar klukkustundir síðasta mánuð. Þetta ber að hafa í huga við túlkun þróunar því meðaltali unninna klukkustunda síðasta mánuð var deilt niður í vikur. Sýnt er með punktalínu hvenær breytingarnar áttu sér stað.

Sp. 12. Hvað vannstu margar klukkustundir í aðalstarfi þínu í síðustu viku?

- Þeir sem eru í fullu starfi

Greiningar

* Marktækur munur á meðaltölum í flokkum þar sem svarendur eru færri en 6 eru meðaltöl og tíðni ekki sýnd

■ Færri en 40 tíma ■ 40 tíma ■ 41-45 tíma ■ 46-50 tíma ■ Fleiri en 50 tíma

Sp. 13. Hversu marga yfirvinnutíma vannst þú í aðalstarfi þínu í síðustu viku? - þeir sem eru í fullu starfi

	Fjöldi	%	+/-
5 klst. eða færri	65	36,8	7,1
6-9 klst.	32	18,1	5,7
10-19 klst.	57	32,6	6,9
20 klst. eða fleiri	22	12,6	4,9
Fjöldi svara	176	100,0	
Tóku afstöðu	176	54,3	
Vann ekki yfirvinnutíma	112	34,7	
Tóku ekki afstöðu	35	11,0	
Fjöldi aðspurðra	323	100,0	
Spurðir	323	38,4	
Ekki spurðir	518	61,6	
Fjöldi svarenda	841	100,0	
Meðaltal	9,9 klst.		
Vikmörk ±	1,2 klst.		
Staðalfrávik	7,9 klst.		
Miðgildi	8,0 klst.		
Tíðasta gildi	10,0 klst.		

Í þessari spurningu eru einungis birt svör þeirra sem voru í 100% starfshlutfalli og unnu yfirvinnu.

Þróun

Sp. 13. Hversu marga yfirvinnutíma vannst þú í aðalstarfi þínu í síðustu viku?

- Þeir sem eru í fullu starfi

Greiningar

* Marktækur munur á meðaltölum

Í flokkum þar sem svarendur eru færri en 6 eru meðaltöl og tíðni ekki sýnd

■ 5 klst. eða færri ■ 6-9 klst. ■ 10-19 klst. ■ 20 klst. eða fleiri

Sp. 14. Hver voru heildarlaun þín fyrir skatta í þínu aðalstarfi fyrir síðasta heila mánuð sem þú vannst?

	Fjöldi	%	+/-
Lægri en 349 þúsund kr.	116	38,1	5,5
350-499 þúsund kr.	120	39,5	5,5
500 þúsund kr. eða hærri	68	22,4	4,7
Fjöldi svara	303	100,0	
Tóku afstöðu	303	70,3	
Tóku ekki afstöðu	128	29,7	
Fjöldi aðspurðra	432	100,0	
Spurðir	432	59,2	
Ekki spurðir	297	40,8	
Fjöldi svarenda	729	100,0	
Meðaltal	408.354 kr.		
Vikmörk ±	14.430 kr.		
Staðalfrávik	127.490 kr.		
Miðgildi	380.921 kr.		
Tíðasta gildi	600.000 kr.		

Í þessari spurningu eru einungis birt svör þeirra sem voru í 70% starfshlutfalli eða herra og gáfu upp starf. Laun þeirra sem voru í 70-99% starfshlutfalli eru uppreiknuð miðað við 100% starfshlutfall.

Þróun

12 mánaða verðbólga í september
Hækkun heildarlauna milli ára

Sp. 14. Hver voru heildarlaun þín fyrir skatta í þínu aðalstarfi fyrir síðasta heila mánuð sem þú vannst?

Greiningar

* Marktækur munur á meðaltölum

Í flokkum þar sem svarendur eru færri en 6 eru meðaltöl og tíðni ekki sýnd

■ Lægr en 349 þúsund kr. ■ 350-499 þúsund kr. ■ 500 þúsund kr. eða hærrí

Sp. 14. Hver voru heildarlaun þín fyrir skatta í þínu aðalstarfi fyrir síðasta heila mánuð sem þú vannst?

Greiningar

* Marktækur munur á meðaltölum

■ Lægra en 349 þúsund kr. ■ 350-499 þúsund kr. ■ 500 þúsund kr. eða hærra

Sp. 15. Hver voru dagvinnulaun þín fyrir síðasta heila mánuð sem þú vannst í þínu aðalstarfi?

	Fjöldi	%	+/-
249 þúsund kr. eða lægri	29	12,6	4,3
250-349 þúsund kr.	146	63,1	6,2
350 þúsund kr. eða hærrí	56	24,3	5,5
Fjöldi svara	232	75,7	
Tóku afstöðu	232	53,8	
Tóku ekki afstöðu	199	46,2	
Fjöldi aðspurðra	431	100,0	
Spurðir	431	59,1	
Ekki spurðir	298	40,9	
Fjöldi svarenda	729	100,0	
Meðaltal	320.284 kr.		
Vikmörk ±	10.593 kr.		
Staðalfrávik	81.633 kr.		
Miðgildi	303.069 kr.		
Tíðasta gildi	300.000 kr.		

Í þessari spurningu eru einungis birt svör þeirra sem voru í 70% starfshlutfalli eða hærra og gáfu upp starf. Laun þeirra sem voru í 70-99% starfshlutfalli eru uppreiknuð miðað við 100% starfshlutfall.

Þróun

12 mánaða verðbólga í september

Hækkun grunnlauna milli ára

Sp. 15. Hver voru dagvinnulaun þín fyrir síðasta heila mánuð sem þú vannst í þínu aðalstarfi?

Greiningar

* Marktækur munur á meðaltölum

í flokkum þar sem svarendur eru færri en 6 eru meðaltöl og tíðni ekki sýnd

■ 249 þúsund kr. eða lægri ■ 250-349 þúsund kr. ■ 350 þúsund kr. eða hærri

Sp. 15. Hver voru dagvinnulaun þín fyrir síðasta heila mánuð sem þú vannst í þínu aðalstarfi?

Greiningar

* Marktækur munur á meðaltölum

■ 249 þúsund kr. eða lægri ■ 250-349 þúsund kr. ■ 350 þúsund kr. eða hærrí

Sp. 16. Ert þú sátt(ur) eða ósátt(ur) við laun þín?

	Fjöldi	%	+/-
Mjög sátt(ur) (5)	28	5,0	1,8
Frekar sátt(ur) (4)	142	25,4	3,6
Hvorki né (3)	165	29,5	3,8
Frekar ósátt(ur) (2)	155	27,7	3,7
Mjög ósátt(ur) (1)	69	12,4	2,7
Sátt(ur)	170	30,5	3,8
Hvorki né	165	29,5	3,8
Ósátt(ur)	224	40,0	4,1
Fjöldi svara	560	100,0	
Tóku afstöðu	560	93,6	
Tóku ekki afstöðu	38	6,4	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)	2,8		
Vikmörk ±	0,1		

Þeir sem eru án atvinnu, á eftirlaunum, í námi, og þeir sem eru öryrkjar eða á sjúkra dagpeningum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Þróun

Sp. 16. Ert þú sátt(ur) eða ósátt(ur) við laun þín?

Greiningar

* Marktækur munur á meðaltölum

■ Mjög sátt(ur) ■ Frekar sátt(ur) ■ Hvorki né ■ Frekar ósátt(ur) ■ Mjög ósátt(ur)

Sp. 17. Finnst þér álag þitt í vinnunni hafa aukist, haldist óbreytt eða minnkað á síðustu mánuðum?

	Fjöldi	%	+/-
Minnað til muna (5)	4	0,7	0,7
Minnað eitthvað (4)	16	2,9	1,4
Haldist óbreytt (3)	227	41,1	4,1
Aukist eitthvað (2)	183	33,2	3,9
Aukist til muna (1)	122	22,1	3,5
Minnað	20	3,6	1,6
Haldist óbreytt	227	41,1	4,1
Aukist	305	55,3	4,1
Fjöldi svara	552	100,0	
Tóku afstöðu	552	92,3	
Tóku ekki afstöðu	46	7,7	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)		2,3	
Vikmörk ±		0,1	

Þeir sem eru án atvinnu, á eftirlaunum, í námi, og þeir sem eru öryrkjar eða á sjúkradagpeningum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Þróun

Sp. 17. Finnst þér álag þitt í vinnunni hafa aukist, haldist óbreytt eða minnkað á síðustu mánuðum?

Greiningar

* Marktækur munur á meðaltölum

■ Minnkað til muna ■ Minnkað eitthvað ■ Haldist óbreytt ■ Aukist eitthvað ■ Aukist til muna

Sp. 18. Varst þú frá vinnu einn dag eða meira vegna eigin veikinda/vinnuslyss á síðustu 3 mánuðum?

	Fjöldi	%	+/-
Já, í 1 dag	60	10,8	2,6
Já, í 2-3 daga	116	20,8	3,4
Já, í 4-5 daga	26	4,7	1,8
Já, í meira en 5 daga	25	4,4	1,7
Nei	331	59,3	4,1
Fjöldi svara	558	100,0	
Tóku afstöðu	558	93,3	
Tóku ekki afstöðu	40	6,7	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
EKKI spurðir	131	18,0	
Fjöldi svarenda	729	100,0	

Frá og með mælingu 2014 var bætt við svarmöguleikum og svarendum gefinn kostur á að svara hversu marga daga þeir voru frá vinnu, en í fyrri mælingum voru einungis já/nei svarmöguleikar.

Þeir sem eru án atvinnu, á eftirlaunum, í námi, og þeir sem eru öryrkjar eða á sjúkradagpeningum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Þróun

Sp. 18. Varst þú frá vinnu einn dag eða meira vegna eigin veikinda/vinnuslyss á síðustu 3 mánuðum?

Greiningar

■ Já, í 1 dag ■ Já, í 2-3 daga ■ Já, í 4-5 daga ■ Já, í meira en 5 daga ■ Nei

Sp. 19. Þekkir þú VIRK starfsendurhæfingarsjóð mjög vel, nokkuð vel, ekki vel, eða alls ekkert?

	Fjöldi	%	+/-
Mjög vel	30	4,4	1,5
Nokkuð vel	107	15,7	2,7
Ekki vel	198	28,9	3,4
Alls ekkert	350	51,0	3,7
Fjöldi svara	685	100,0	
Tóku afstöðu	685	94,0	
Tóku ekki afstöðu	44	6,0	
Fjöldi svarenda	729	100,0	

Þróun

Sp. 19. Þekkir þú VIRK starfsendurhæfingarsjóð mjög vel, nokkuð vel, ekki vel, eða alls ekkert?

Greiningar

■ Mjög vel ■ Nokkuð vel ■ Ekki vel ■ Alls ekkert

Sp. 20. Hversu mikla eða litla möguleika telur þú vera á starfsendurhæfingu á svæðinu?

	Fjöldi	%	+/-
Mjög mikla (5)	39	9,0	2,7
Frekar mikla (4)	156	36,2	4,5
Hvorki né (3)	152	35,3	4,5
Frekar litla (2)	49	11,3	3,0
Mjög litla (1)	36	8,3	2,6
Mikla	195	45,1	4,7
Hvorki né	152	35,3	4,5
Litla	84	19,5	3,7
Fjöldi svara	431	100,0	
Tóku afstöðu	431	59,2	
Tóku ekki afstöðu	298	40,8	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)		3,3	
Vikmörk ±		0,1	

Þróun

Sp. 20. Hversu mikla eða litla möguleika telur þú vera á starfsendurhæfingu á svæðinu?

Greiningar

* Marktækur munur á meðaltölum

■ Mjög mikla ■ Frekar mikla ■ Hworki né ■ Frekar litla ■ Mjög litla

Sp. 21. Ertu sátt(ur) eða ósátt(ur) við Einingu-Iðju?

	Fjöldi	%	+/-
Mjög sátt(ur) (5)	139	20,7	3,1
Frekar sátt(ur) (4)	294	43,9	3,8
Hvorki né (3)	185	27,6	3,4
Frekar ósátt(ur) (2)	36	5,4	1,7
Mjög ósátt(ur) (1)	15	2,3	1,1
Sátt(ur)	433	64,6	3,6
Hvorki né	185	27,6	3,4
Ósátt(ur)	52	7,7	2,0
Fjöldi svara	670	100,0	
Tóku afstöðu	670	91,9	
Tóku ekki afstöðu	59	8,1	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)		3,8	
Vikmörk ±		0,1	

Þróun

Sept-okt. '11 Okt-nóv. '12 Sept-nóv. '13 Okt-nóv. '14 Okt-nóv. '15

■ Mjög sátt(ur) ■ Frekar sátt(ur) ■ Hvorki né
■ Frekar ósátt(ur) ■ Mjög ósátt(ur) — Meðaltal (1-5)

Sp. 21. Ertu sátt(ur) eða ósátt(ur) við Einingu-Iðju?

Greiningar

* Marktækur munur á meðaltölum

■ Mjög sátt(ur) ■ Frekar sátt(ur) ■ Hvorki né ■ Frekar ósátt(ur) ■ Mjög ósátt(ur)

Sp. 22. Hefur þú nýtt þér eitthvað af eftirfarandi á síðustu 12 mánuðum hjá Einingu- löju?

	Fjöldi	%	+/-
Já, upplýsingar af heimasíðu	117	17,0	2,8
Já, námskeið eða fræðslusljóðsstyrk	110	16,0	2,7
Já, heilsueflingarstyrk	101	14,7	2,6
Já, þjónustu frá orlofssjóði	99	14,4	2,6
Já, sjúkrasjóð	79	11,5	2,4
Já, fréttablað	59	8,6	2,1
Já, aðstoð við kjaramál	53	7,8	2,0
Já, lögfræðiþjónustu	7	1,1	0,8
Já, annað	3	0,5	0,5
Nei, hef ekki nýtt mér þjónustu Einingar-löju á sl. 12 mánuðum	305	44,5	3,7
Fjöldi svara	932		
Tóku afstöðu	686	94,1	
Tóku ekki afstöðu	43	5,9	
Fjöldi svarenda	729	100,0	

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Þróun

Sp. 22. Hefur þú nýtt þér eitthvað af eftirfarandi á síðustu 12 mánuðum hjá Einingu- löju?

	Fjöldi	Já, upplýs. af heimasíðu	Já, námskeið eða fræðslu- sjóðsstyrk	Já, heilsu- eflingar- styrk	Já, þjónustu frá orlofssjóði	Já, sjúkra- sjóð	Já, fréttablað	Já, annað	Nei	Já, hef nýtt mér
Heild	686	17%	16%	15%	14%	11%	9%	9%	44%	56%
Kyn										
Karlar	310	14%	11%	12%	13%	9%	7%	9%	52%	48%
Konur	376	19%	20%	17%	15%	14%	10%	8%	38%	62%
Aldur										
18-24 ára	168	12%	24%	16%	10%	9%	1%	11%	44%	56%
25-34 ára	159	13%	16%	16%	11%	13%	3%	10%	48%	52%
35-44 ára	111	14%	15%	13%	13%	9%	10%	8%	49%	51%
45-54 ára	127	25%	15%	13%	21%	13%	16%	9%	41%	59%
55 ára eða eldri	121	23%	7%	14%	21%	12%	17%	4%	41%	59%
Búseta										
Akureyri	555	17%	17%	16%	14%	11%	9%	9%	44%	56%
Dalvík	57	16%	16%	13%	18%	9%	9%	7%	45%	55%
Ólafsfjörður/Siglufjörður	56	15%	10%	7%	13%	16%	3%	10%	45%	55%
Aðrir bæir/sveitarfélög	18	24%	12%	12%	18%	6%	12%		59%	41%
Mánaðarlegar heildartekjur (fyrir skatt)										
Grunnskólapróf eða minna	226	14%	8%	13%	18%	11%	9%	6%	47%	53%
Lokið viðbót við grunnsk.pr.	139	26%	18%	18%	13%	11%	13%	9%	37%	63%
Lokið framhaldsskólaprófi	160	18%	25%	14%	14%	16%	9%	12%	39%	61%
Lokið viðb. v. framh.sk./hásk.pr.	156	14%	16%	15%	11%	7%	4%	10%	53%	47%
Byrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?										
Eigin húsnæði	377	19%	12%	15%	17%	13%	12%	9%	44%	56%
Foreldrahúsum	84	9%	23%	15%	9%	10%	3%	12%	49%	51%
Leiguhúsnæði	221	16%	20%	14%	12%	10%	5%	7%	44%	56%
Starf										
Umönnunarstarf	97	25%	22%	21%	16%	15%	9%	9%	36%	64%
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	87	12%	14%	14%	17%	8%	12%	9%	44%	56%
Tækjastj./Gæslu-/öryggisst./Lagerst.	76	12%	14%	12%	10%	5%	7%	10%	49%	51%
Iðnaðarstarf	45	22%	6%	9%	15%	11%	18%	2%	56%	44%
Verkstjórn/Verkastarf	92	17%	10%	20%	18%	17%	6%	12%	37%	63%
Sölu-/Afgr.-/þj.starf	48	10%	8%	19%	10%	4%	2%	10%	48%	52%
Sérfr./Tæknar/Sérm. starfsf.	39	19%	16%	16%	10%	3%	5%	6%	53%	47%
Mötuneytisst./Veitingastarf	52	25%	27%	21%	19%	14%	13%	15%	32%	68%
Annað	10		10%	18%	10%	11%			61%	39%
Starfshlutfall í aðalstarfi										
50% eða minna	80	13%	21%	14%	11%	10%	10%	12%	47%	53%
51-74%	49	12%	16%	26%	20%	18%	8%	9%	36%	64%
75-99%	83	28%	25%	21%	22%	12%	15%	5%	29%	71%
100%	308	17%	11%	14%	14%	9%	7%	9%	47%	53%
Mánaðarlegar heildartekjur (fyrir skatt)										
Lægri en 349 þúsund kr.	171	22%	15%	17%	18%	14%	12%	9%	31%	69%
350-499 þúsund kr.	120	19%	13%	18%	18%	12%	7%	11%	44%	56%
500 þúsund kr. eða hærrí	59	17%	9%	18%	10%	5%	5%	11%	60%	40%
Staða á vinnumarkaði										
Launþegi	529	18%	16%	16%	15%	10%	9%	9%	43%	57%
Annað	155	15%	18%	9%	12%	16%	9%	8%	49%	51%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 23. Hversu ánægð(ur) eða óánægð(ur) ertu með þjónustu Einingar-löju á heildina litið?

	Fjöldi	%	+/-
Mjög ánægð(ur) (5)	135	20,8	3,1
Frekar ánægð(ur) (4)	308	47,4	3,8
Hvorki né (3)	175	26,9	3,4
Frekar óánægð(ur) (2)	23	3,5	1,4
Mjög óánægð(ur) (1)	9	1,3	0,9
Ánægð(ur)	444	68,2	3,6
Hvorki né	175	26,9	3,4
Óánægð(ur)	32	4,9	1,7
Fjöldi svara	650	100,0	
Tóku afstöðu	650	89,2	
Tóku ekki afstöðu	79	10,8	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)	3,8		
Vikmörk ±	0,1		

Þróun

Sp. 23. Hversu ánægð(ur) eða óánægð(ur) ertu með þjónustu Einingar-löju á heildina litið?

Greiningar

* Marktækur munur á meðaltölum

■ Mjög ánægð(ur) ■ Frekar ánægð(ur) ■ Hvorki né ■ Frekar óánægð(ur) ■ Mjög óánægð(ur)

Sp. 24. Telur þú að launamunur milli fólks hafi almennt aukist eða minnkað á síðustu fimm árum á Íslandi?

	Fjöldi	%	+/-
Minnkað mikið (5)	7	1,2	0,9
Minnkað nokkuð (4)	31	5,5	1,9
Hvorki né (3)	83	14,7	2,9
Aukist nokkuð (2)	262	46,1	4,1
Aukist mikið (1)	185	32,5	3,9
Minnkað	38	6,7	2,1
Hvorki né	83	14,7	2,9
Aukist	447	78,6	3,4
Fjöldi svara	568	100,0	
Tóku afstöðu	568	77,9	
Tóku ekki afstöðu	161	22,1	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)	2,0		
Vikmörk ±	0,1		

Sp. 24. Telur þú að launamunur milli fólks hafi almennt aukist eða minnkað á síðustu fimm árum á Íslandi?

Greiningar

* Marktækur munur á meðaltölum

■ Minnkað mikið ■ Minnkað nokkuð ■ Hvorki né ■ Aukist nokkuð ■ Aukist mikið

Sp. 25. Telur þú að aðgengi fólks að menntun hafi aukist, haldist óbreytt eða minnkað á undanförunum árum?

	Fjöldi	%	+/-
Aukist mikið (5)	58	9,4	2,3
Aukist nokkuð (4)	262	42,6	3,9
Haldist óbreytt (3)	185	30,0	3,6
Minnkað nokkuð (2)	90	14,6	2,8
Minnkað mikið (1)	21	3,4	1,4
Aukist	319	52,0	3,9
Haldist óbreytt	185	30,0	3,6
Minnkað	111	18,0	3,0
Fjöldi svara	615	100,0	
Tóku afstöðu	615	84,3	
Tóku ekki afstöðu	114	15,7	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)	3,4		
Vikmörk ±	0,1		

Sp. 25. Telur þú að aðgengi fólks að menntun hafi aukist, haldist óbreytt eða minnkað á undanförunum árum?

Greiningar

■ Aukist mikið ■ Aukist nokkuð ■ Haldist óbreytt ■ Minnkað nokkuð ■ Minnkað mikið

Sp. 26. Telur þú að aðgengi fólks að heilbrigðisþjónustu hafi batnað, haldist óbreytt eða versnað á undanförunum árum?

	Fjöldi	%	+/-
Batnað mikið (5)	0	0,0	0,0
Batnað nokkuð (4)	32	4,9	1,7
Haldist óbreytt (3)	114	17,9	3,0
Versnað nokkuð (2)	334	52,5	3,9
Versnað mikið (1)	157	24,6	3,3
Mikið	32	4,9	1,7
Haldist óbreytt	114	17,9	3,0
Mikið	491	77,1	3,3
Fjöldi svara	637	100,0	
Tóku afstöðu	637	87,4	
Tóku ekki afstöðu	92	12,6	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)	2,0		
Vikmörk ±	0,1		

■ Batnað mikið ■ Batnað nokkuð ■ Haldist óbreytt ■ Versnað nokkuð ■ Versnað mikið

Sp. 26. Telur þú að aðgengi fólks að heilbrigðisþjónustu hafi batnað, haldist óbreytt eða versnað á undanförunum árum?

Greiningar

* Marktækur munur á meðaltölum

■ Batnað mikið ■ Batnað nokkuð ■ Haldist óbreytt ■ Versnað nokkuð ■ Versnað mikið

Sp. 27. Hefur þú séð auglýsingar frá Einingu-löju oft, stundum, sjaldan eða aldrei að undanförmu?

	Fjöldi	%	+/-
Oft	146	21,5	3,1
Stundum	301	44,2	3,7
Sjaldan	182	26,8	3,3
Aldrei	51	7,4	2,0
Fjöldi svara	680	100,0	
Tóku afstöðu	680	93,3	
Tóku ekki afstöðu	49	6,7	
Fjöldi svarenda	729	100,0	

Þróun

Sp. 27. Hefur þú séð auglýsingar frá Einingu-löju oft, stundum, sjaldan eða aldrei að undanfögnu?

Greiningar

■ Oft ■ Stundum ■ Sjaldan ■ Aldrei

Sp. 28. Hverja af eftirtöldum staðarfjölmiðlum hefur þú lesið, flett eða horft á, á síðastliðnum vikum?

	Fjöldi	%	+/-
Dagskráin	536	87,9	2,6
N4 Dagskráin	455	74,7	3,5
N4 sjónvarp	329	53,9	4,0
Vikudagur	142	23,3	3,4
Fjöldi svara	1.461		
Tóku afstöðu	609	83,6	
Tóku ekki afstöðu	120	16,4	
Fjöldi svarenda	729	100,0	

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Þróun

Sp. 28. Hverja af eftirtöldum staðarfjölmiðlum hefur þú lesið, flett eða horft á, á síðastliðnum vikum?

Greiningar

	Fjöldi	Dagskráin	N4 Dagskráin	N4 sjónvarp	Vikudagur	Dagskráin
Heild	609	88%	75%	54%	23%	88%
Kyn						
Karlar	267	84%	68%	54%	23%	84%
Konur	342	91%	80%	54%	23%	91%
Aldur						
18-24 ára	123	84%	70%	25%	17%	84%
25-34 ára	140	94%	71%	39%	17%	94%
35-44 ára	107	85%	76%	56%	23%	85%
45-54 ára	121	88%	82%	75%	30%	88%
55 ára eða eldri	118	89%	75%	78%	30%	89%
Búseta						
Akureyri	507	91%	78%	53%	25%	91%
Dalvík	49	83%	66%	57%	11%	83%
Ólafsfjörður/Siglufjörður	39	48%	52%	58%	6%	48%
Aðrir bæir/sveitarfélög	14	93%	64%	50%	36%	93%
Menntun						
Grunnskólapróf eða minna	211	89%	74%	56%	21%	89%
Lokið viðbót við grunnsk.pr.	127	87%	76%	62%	23%	87%
Lokið framhaldsskólaprófi	130	87%	79%	44%	19%	87%
Lokið viðb. v. framh.sk./hásk.pr.	136	88%	71%	53%	29%	88%
Byrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?						
Eigin húsnæði	363	88%	77%	66%	25%	88%
Foreldrahúsum	72	88%	69%	24%	21%	88%
Leiguhúsnæði	172	87%	73%	42%	19%	87%
Starf						
Umönnunarstarf	90	91%	79%	67%	29%	91%
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	86	93%	83%	50%	25%	93%
Tækjastj./Gæslu-/öryggisst./Lagerst.	68	89%	65%	46%	21%	89%
Iðnaðarstarf	36	84%	70%	66%	20%	84%
Verkstjórn/Verkastarf	88	86%	68%	54%	22%	86%
Sölu-/Afgr.-/Þj.starf	39	90%	87%	41%	18%	90%
Sérfr./Tæknar/Sérm. starfsf.	33	97%	89%	60%	41%	97%
Mötuneytisst./Veitingastarf	47	88%	75%	47%	24%	88%
Annað	9	88%	31%	66%	31%	88%
Starfshlutfall í aðalstarfi						
50% eða minna	72	89%	73%	44%	29%	89%
51-74%	46	92%	81%	57%	19%	92%
75-99%	82	94%	82%	65%	28%	94%
100%	272	88%	72%	53%	24%	88%
Mánaðarlegar heildartekjur (fyrir skatt)						
Lægri en 349 þúsund kr.	157	90%	80%	55%	23%	90%
350-499 þúsund kr.	107	89%	73%	54%	26%	89%
500 þúsund kr. eða hærri	52	87%	79%	66%	30%	87%
Staða á vinnumarkaði						
Launþegi	480	90%	75%	54%	26%	90%
Annað	127	82%	74%	53%	15%	82%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á

Sp. 29. Færð þú launaseðil að jafnaði um hver mánaðamót?

	Fjöldi	%	+/-
Já, í heimabanka	327	55,9	4,0
Já, í bréfpósti	123	21,0	3,3
Já, afhentan á vinnustað	66	11,3	2,6
Já, sendan á netfang	56	9,6	2,4
Nei, fæ ekki launaseðil	41	7,0	2,1
Fjöldi svara	614		
Tóku afstöðu	586	98,0	
Tóku ekki afstöðu	12	2,0	
Fjöldi aðspurðra	598	100,0	
Spurðir	598	82,0	
Ekki spurðir	131	18,0	
Fjöldi svarenda	729	100,0	

Þeir sem eru án atvinnu, á eftirlaunum, í námi, og þeir sem eru öryrkjar eða á sjúkragæðingum eða endurhæfingarlífeyri (sp. 1) voru ekki spurðir þessarar spurningar.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Sp. 29. Færð þú launaseðil að jafnaði um hver mánaðamót?

Greiningar

	Fjöldi	Já, í heimabanka	Já, í bréfpósti	Já, afhentan á vinnustað	Já, sendan á netfang	Nei, fæ ekki launaseðil	Já, í heimabanka
Heild	586	56%	21%	11%	10%	7%	56%
Kyn							
Karlar	272	53%	26%	15%	7%	5%	53%
Konur	313	58%	17%	8%	12%	9%	58%
Aldur *							
18-24 ára	118	69%	17%	10%	7%	4%	69%
25-34 ára	130	69%	13%	8%	9%	5%	69%
35-44 ára	104	64%	13%	12%	9%	8%	64%
45-54 ára	122	42%	30%	15%	9%	8%	42%
55 ára eða eldri	111	35%	31%	11%	16%	10%	35%
Búseta *							
Akureyri	471	57%	21%	9%	10%	8%	57%
Dalvík	50	69%	13%	15%	4%	2%	69%
Ólafsfjörður/Siglufjörður	49	37%	32%	18%	13%	5%	37%
Aðrir bæir/sveitarfélög	15	47%	27%	33%	7%		47%
Menntun *							
Grunnskólapróf eða minna	207	49%	31%	11%	9%	5%	49%
Lokið viðbót við grunnsk.pr.	129	53%	19%	16%	9%	10%	53%
Lokið framhaldsskólaprófi	110	62%	16%	8%	11%	8%	62%
Lokið viðb. v. framh.sk./hásk.pr.	135	66%	9%	10%	10%	8%	66%
Býrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum? *							
Eigin húsnæði	355	50%	22%	14%	11%	8%	50%
Foreldrahúsum	65	71%	20%	5%	3%	8%	71%
Leiguhúsnæði	163	63%	19%	9%	9%	4%	63%
Starf *							
Umönnunarstarf	90	54%	12%	4%	19%	13%	54%
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	85	60%	25%	4%	12%	5%	60%
Tækjastj./Gæslu-/öryggisst./Lagerst.	77	48%	39%	11%	7%	4%	48%
Iðnaðarstarf	47	33%	27%	36%	8%		33%
Verkstjórn/Verkastarf	93	59%	22%	19%	5%		59%
Sölu-/Afgr.-/Þj.starf	49	71%	25%	8%	4%		71%
Sérfr./Tæknar/Sérm. starfsf.	39	61%	5%	18%	11%	8%	61%
Mötuneytisst./Veitingastarf	50	65%	13%	8%	8%	12%	65%
Annað	11	54%			19%	27%	54%
Starfshlutfall í aðalstarfi							
50% eða minna	80	66%	20%	7%	6%	5%	66%
51-74%	48	56%	18%	10%	10%	7%	56%
75-99%	80	48%	18%	10%	21%	7%	48%
100%	307	56%	23%	14%	8%	5%	56%
Mánaðarlegar heildartekjur (fyrir skatt)							
Lægrí en 349 þúsund kr.	167	54%	23%	11%	9%	7%	54%
350-499 þúsund kr.	118	62%	22%	14%	6%	4%	62%
500 þúsund kr. eða hærri	59	51%	24%	11%	15%	5%	51%
Staða á vinnumarkaði							
Launþegi	523	56%	22%	12%	9%	6%	56%
Annað	60	59%	7%	7%	13%	17%	59%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Sp. 30. Skoðar þú launaseðlana þína alltaf, oftast, stundum, sjaldan eða aldrei?

	Fjöldi	%	+/-
Alltaf (5)	294	54,1	4,2
Oftast (4)	124	22,8	3,5
Stundum (3)	61	11,2	2,7
Sjaldan (2)	52	9,6	2,5
Aldrei (1)	13	2,4	1,3
Alltaf/Oftast	418	76,8	3,5
Stundum	61	11,2	2,7
Sjaldan/Aldrei	65	12,0	2,7
Fjöldi svara	544	100,0	
Tóku afstöðu	544	99,8	
Tók ekki afstöðu	1	0,2	
Fjöldi aðspurðra	545	100,0	
Spurðir	545	74,8	
Ekki spurðir	184	25,2	
Fjöldi svarenda	729	100,0	
Meðaltal (1-5)	4,2		
Vikmörk ±	0,1		

Þeir sem fá launaseðil um hver mánaðamót (sp. 29) voru spurðir þessarar spurningar.

■ Alltaf ■ Oftast ■ Stundum ■ Sjaldan ■ Aldrei

Sp. 30. Skoðar þú launaseðlana þína alltaf, oftast, stundum, sjaldan eða aldrei?

Greiningar

* Marktækur munur á meðaltölum

■ Alltaf ■ Oftast ■ Stundum ■ Sjaldan ■ Aldrei

Sp. 31. Hver er helsta ástæða þess að þú skoðar sjaldan/aldrei launaseðlana þína?

Þeir sem segjast skoða launaseðlana sína sjaldan eða aldrei (sp. 30) voru spurðir þessarar spurningar.

Sjaldan

- Aðallega kæruleysi, treysti á að þetta sé rétt.
- Dómgreindarleysi.
- Er alltaf eins.
- Er alveg sama (þunglyndi).
- Er á föstum launum óháð vinnu.
- Ég vinn dagvinnu 8-13 alla daga svo ég skoða ekki launaseðilinn nema launin breytist því þau eru alltaf þau sömu svo ég skoða þá ekki nema launin séu önnur.
- Fásinna, þarf að skoða alltaf.
- Fer sjaldan í heimabankann.
- Fæ þá seint og það gleymist.
- Gleymi því bara.
- Gleymi því oftast ef það eru engar breytingar á upphæð. Skoða hann bara ef það eru einhverjar breytingar eða þarf að gá að einhverju sérstöku. Ætla alltaf að taka mig á og fylgjast betur með.
- Gleymska.
- Hef ekki haft ástæðu til þess.
- Kíki á heildarlaun og svo hvað fer á reikninginn. Skil hann ekki.
- Kæruleysi.
- Leiðinlegt aðgengi væri betra að hafa þetta inni á heimabankanum.
- Leti.
- Man sjaldnast eftir því og tel oftast ekki ástæðu til þess.
- Nenni því ekki.
- Of flóknir.
- Skoða bara það sem ég fæ í vasann.
- Skoða þá bara ef mér finnst vera eitthvað skrytið við útborgun sem er afar sjaldgæft.
- Tímaleysi, fæ sömu upphæð útborgaða.
- Treysti vinnuveitendum.
- Vegna þess að þeir eru orðnir rafrænir. Ég myndi vilja fá þá áfram senda inn um lúguna.
- Veit ekki af hverju en geri það bara of sjaldan.
- Veit hvað stendur í þeim.
- Vill maður ekki alltaf treysta fyrirtækinu sem maður vinnur hjá?
- Það er nú ekki mikið að skoða.
- Því að þeir eru á netinu og ég nenni því ekki.
- Því þeir koma í heimabankann og ég kann ekki að lesa á launaseðilinn.

Aldrei

- Af því ég fæ þá ekki senda heim.
- Ég er 20 ára og treysti því að atvinnuveitandi minn sé ekki að klúðra neinu, án þess að ég geti sagt til hvort eitthvað sé rétt eða rangt, skrifaði aldrei niður vinutímamann hjá mér.
- Hann er alltaf eins.
- Hef ekki athugað hvar ég á að finna þá, og ég treysti því bara að þeir séu réttir.
- Hef ekki áhuga.
- Hef verið eingöngu í dagvinnu alltaf með sömu laun og ekki skoðað það, sakna þess að fá launaseðilinn heim.
- Man ekki eftir því að skoða þá inn á heimabankanum.
- Nenni því ekki.
- Veit hvað ég fæ.
- Vonbrigði.
- Því hann er eins hver mánaðamót, er með föst laun á mánuði.

Sp. 32. Þekkir þú dæmi þess að brotið hafi verið á kjarasamningsbundnum réttindum á sl. 12 mánuðum, hvort sem er af eigin reynslu eða einhvers annars?

	Fjöldi	%	+/-
Já, réttindum annarra	175	29,3	3,7
Já, mínum réttindum	72	12,1	2,6
Nei	380	63,6	3,9
Fjöldi svara	628		
Tóku afstöðu	598	82,0	
Tóku ekki afstöðu	131	18,0	
Fjöldi svarenda	729	100,0	

Ath. að nú er spurt um sl. 12 mánuði en í fyrri mælingu var ekki spurt um tímabil.

Í þessari spurningu mátti nefna fleiri en einn svarmöguleika. Hlutfallstölur eru því reiknaðar eftir fjölda þeirra sem tóku afstöðu en ekki fjölda svara.

Þróun

Sp. 32. Þekkir þú dæmi þess að brotið hafi verið á kjarasamningsbundnum réttindum á sl. 12 mánuðum, hvort sem er af eigin reynslu eða einhvers annars?

Greiningar

	Fjöldi	Já, réttindum annarra	Já, mínum réttindum	Nei	Já, réttindum annarra
Heild	598	29%	12%	64%	29%
Kyn					
Karlar	278	25%	14%	66%	25%
Konur	320	33%	10%	62%	33%
Aldur *					
18-24 ára	145	35%	20%	55%	35%
25-34 ára	137	29%	17%	61%	29%
35-44 ára	98	24%	5%	74%	24%
45-54 ára	114	31%	5%	65%	31%
55 ára eða eldri	103	25%	8%	69%	25%
Búseta					
Akureyri	486	31%	14%	61%	31%
Dalvík	46	32%	2%	66%	32%
Ólafsfjörður/Siglufjörður	50	21%	5%	77%	21%
Aðrir bæir/sveitarfélög	15		13%	87%	
Menntun					
Grunnskólapróf eða minna	189	27%	9%	68%	27%
Lokið viðbót við Grunnsk.pr.	124	29%	11%	61%	29%
Lokið Framhaldsskólaprófi	139	39%	15%	55%	39%
Lokið viðb. v. Framh.sk./Hásk.pr.	144	22%	15%	69%	22%
Þýrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum?					
Eigin húsnæði	336	26%	9%	68%	26%
Foreldrahúsum	70	32%	20%	52%	32%
Leiguhúsnæði	189	34%	14%	61%	34%
Starf					
Umönnunarstarf	86	31%	11%	63%	31%
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	78	28%	12%	65%	28%
Tækjastj./Gæslu-/öryggisst./Lagerst.	66	35%	12%	59%	35%
Iðnaðarstarf	43	17%	10%	76%	17%
Verkstjórn/Verkastarf	76	20%	7%	76%	20%
Sölu-/Afgr.-/Þj.starf	42	36%	17%	54%	36%
Sérfr./Tæknar/Sérm. starfsf.	37	25%	14%	67%	25%
Mötuneytisst./Veitingastarf	39	32%	10%	60%	32%
Annað	10	11%		89%	11%
Starfshlutfall í aðalstarfi					
50% eða minna	68	29%	12%	65%	29%
51-74%	41	21%	9%	72%	21%
75-99%	79	32%	9%	66%	32%
100%	264	28%	11%	66%	28%
Mánaðarlegar heildartekjur (fyrir skatt)					
Læгри en 349 þúsund kr.	153	25%	7%	70%	25%
350-499 þúsund kr.	110	33%	11%	60%	33%
500 þúsund kr. eða hærrí	237	29%	12%	65%	29%
Staða á vinnumarkaði					
Launþegi	409	27%	11%	67%	27%
Annað	187	35%	15%	56%	35%

Þar sem prósentur eru feitletraðar og litaðar með bláu er marktækur munur á milli hópa

Launatöflur

Í eftirfarandi töflum eru gefin upp meðallaun starfsmanna eftir bakgrunnspáttum, þ.e. kyni og starfsheiti. Meðaltal er ekki birt nema það samanstandi af átta eða fleiri svarendum. Þegar færri en átta eru á bak við meðaltal birtist eyða í viðkomandi reit í töflum.

Auk meðaltals eru einnig birt miðgildi, 25% mörk og 75% mörk í töflunum. Þær tölur gefa til kynna launadreifingu í viðkomandi hópi. Miðgildi skiptir svarendahópnum í tvennt, helmingur svarenda er með lægri laun en miðgildið segir til um og helmingur þeirra með hærri laun. Talan í dálknum 25% mörk gefur til kynna að fjórðungur svarenda er með lægri laun en þau laun sem birtast í dálknum og er þá 75% svarenda með hærri laun. Talan í dálknum 75% mörk gefur hins vegar til kynna að fjórðungur svarenda er með hærri laun en tilgreind eru í dálknum á meðan 75% svarenda eru með lægri laun.

Á grundvelli þessara talna, meðaltals, miðgildis, 25% marka og 75% marka má meta launadreifingu með eftirfarandi hætti. Því breiðara sem bilið er á milli 25% marka, miðgildis og 75% marka, því meiri dreifing er á launum viðkomandi hóps. Því breiðara sem bilið er má segja að erfiðara sé að gera sér grein fyrir hvaða laun eru algengust í viðkomandi hópi. Aftur á móti eru launin einsleitari í hópnum eftir því sem bilið milli þessara talna er þrengra og er þá auðveldara að gera sér grein fyrir á hvaða bili algengast er að laun eru í viðkomandi hópi. Að auki er hægt að athuga mismun á meðaltali og miðgildi. Ef meðaltal er herra en miðgildi eru að öllum líkindum nokkrir svarendur í hópnum sem eru með töluvert hærri laun en meginþorri hópsins og hífa þannig meðaltalið upp. Ef meðaltalið er lægra en miðgildið eru að öllum líkindum nokkrir svarendur sem eru með töluvert lægri laun en meginþorri hópsins og draga þannig meðaltalið niður. Ef miðgildi og meðaltal eru á svipuðum slóðum má segja að ákveðið jafnvægi ríki í launadreifingu hópsins.

Heildarlaun í þúsundum króna

Heildarlaun - Starf flokkun 1

	Meðaltal	25% mörk	Miðgildi	75% mörk	Fjöldi
Heild	408	313	381	470	303
Karlar	446	350	412	537	171
Konur	359	285	330	407	132
Umönnun	423	330	400	504	48
Karlar	505	400	456	600	10
Konur	401	313	373	463	37
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	315	272	290	333	26
Karlar					4
Konur	308	272	285	331	22
Tækjastj./Gæslu-/Öryggisst./Lagerst.	471	380	423	560	48
Karlar	473	381	423	560	46
Konur					1
Iðnaðarstarf	411	320	405	456	30
Karlar	423	345	409	470	27
Konur					3
Verkstjórn/Verkastarf	416	315	369	512	69
Karlar	440	330	400	556	47
Konur	366	308	345	374	22
Sölu-/Afg.-/Þj.starf	380	322	380	410	25
Karlar	416	380	410	450	9
Konur	360	320	365	384	16
Sérfr./Tæknar/Sérm. starfsf.	433	316	417	500	27
Karlar	484	400	465	600	13
Konur	380	300	370	450	13
Mötuneytist./Veitingastarf	327	293	313	350	25
Karlar	362	341	350	382	9
Konur	307	273	297	323	16

Einungis eru birt svör þeirra sem voru í 70% starfshlutfalli eða hærra. Laun þeirra sem voru í 70-99% starfshlutfalli eru uppreiknuð miðað við 100%

Athugið að meðaltal er ekki birt nema það samanstandi af 8 eða fleiri svarendum.

Heildarlaun - Starf flokkun 2

	Meðaltal	25% mörk	Miðgildi	75% mörk	Fjöldi
Sérfr., skrifst.f., tæknar og sérm. st.f	433	316	417	500	27
Karlar	484	400	465	600	13
Konur	380	300	370	450	13
Þjónustu-, sölu- og afgangslúfólk	375	290	350	435	126
Karlar	422	342	400	500	40
Konur	353	282	322	400	86
Iðnaðarm. og sérhæft iðnverkafólk	396	320	373	425	17
Karlar	396	320	373	425	17
Konur					0
Véla- og vélgæslufólk	477	381	423	560	41
Karlar	480	388	432	590	40
Konur					1
Ósérhæft starfsfólk	415	316	372	500	88
Karlar	444	333	412	524	58
Konur	360	298	339	374	31

Dagvinnulaun í þúsundum króna

Dagvinnulaun - Starfaflokkun 1

	Meðaltal	25% mörk	Miðgildi	75% mörk	Fjöldi
Heild	320	263	303	345	232
Karlar	327	263	306	350	143
Konur	309	263	295	334	88
Umönnun	318	280	303	339	38
Karlar	313	296	318	322	10
Konur	320	277	295	341	28
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	287	261	282	300	18
Karlar					2
Konur	278	261	274	295	16
Tækjastj./Gæslu-/Öryggisst./Lagerst.	296	249	297	325	45
Karlar	294	249	287	323	44
Konur					1
Iðnaðarstarf	311	276	307	342	28
Karlar	313	280	312	342	25
Konur					3
Verkstjórn/Verkastarf	320	255	302	360	43
Karlar	325	258	303	360	34
Konur	304	255	296	352	9
Sölu-/Afgr.-/Þj.starf	312	258	306	365	13
Karlar					4
Konur	307	258	306	365	9
Sérfr./Tæknar/Sérm. starfsf.	399	309	353	480	25
Karlar	452	353	465	525	13
Konur	336	285	314	421	11
Mötuneytisst./Veitingastarf	284	254	283	313	16
Karlar					6
Konur	285	257	306	313	10

Einungis eru birt svör þeirra sem voru í 70% starfshlutfalli eða hærra. Laun þeirra sem voru í 70-99% starfshlutfalli eru uppreiknuð miðað við 100%

Heildarlaun - Starfaflokkun 2

	Meðaltal	25% mörk	Miðgildi	75% mörk	Fjöldi
Sérfr., skrifst.f., tæknar og sérm. st.f	399	309	353	480	25
Karlar	452	353	465	525	13
Konur	336	285	314	421	11
Þjónustu-, sölu- og afgreiðslufólk	303	271	287	320	89
Karlar	307	275	300	340	29
Konur	301	266	285	313	60
Iðnaðarm. og sérhæft iðnverkafólk	320	292	318	345	17
Karlar	320	292	318	345	17
Konur					0
Véla- og vélgæslufólk	296	250	300	325	38
Karlar	294	249	300	323	37
Konur					1
Ósérhæft starfsfólk	315	258	300	345	57
Karlar	320	258	303	341	42
Konur	301	257	296	352	15

Athugið að meðaltal er ekki birt nema það samanstandi af 8 eða fleiri svarendum.

Launamunur kynjanna

Heildarlaun

Könnunin leiddi í ljós að á meðal fólks í 100% starfshlutfalli eru konur að jafnaði með um 24% lægri heildarlaun heldur en karlar. Meðalheildargreiðslur karla voru tæpar 447 þúsund krónur, en meðalheildargreiðslur kvenna tæpar 339 þúsund krónur.

Að teknu tilliti til aldurs, aldurs í öðru veldi, menntunar, starfs, vinnufyrirkomulags (dagvinna/vaktavinna) og fjölda vinnustunda minnkaði munur á heildarlaunum í 13,9 % (vikmörk +/- 5,9%). Því er með 95% vissu hægt að segja að meðal fólks á sama aldri, með sömu menntun, í sömu starfsgrein, með sama vinnufyrirkomulag og vinnur sama fjölda vinnustunda séu konur með á bilinu 8% til 19,8% lægri heildarlaun heldur en karlar. Menntun hafði ekki marktæk áhrif á mun á heildarlaunum.

Árið 2014 mældist kynbundinn launamunur 12,5% (vikmörk +/- 4,8%) að teknu tilliti til aldurs, aldurs í öðru veldi, starfs, vinnufyrirkomulags (dagvinna/vaktavinna) og fjölda vinnustunda.

Dagvinnulaun

Að jafnaði voru dagvinnulaun kvenna um 8,8 % lægri en meðaldagvinnulaun karla. Meðaldagvinnulaun karla í 100% starfshlutfalli voru tæpar 329 þúsund krónur en dagvinnulaun kvenna að meðaltali tæplega 300 þúsund krónur.

Þegar búið var að taka út áhrif aldurs, aldurs í öðru veldi, menntunar, starfs, vinnufyrirkomulags (dagvinna/vaktavinna) og vinnustunda á mánuði jókst launamunur á dagvinnulaunum í 8,9% (vikmörk +/- 4,3%). Með öðrum orðum, getum við sagt með 95% vissu að konur séu með á bilinu 4,6 til 13,2% lægri dagvinnulaun heldur en karlar. Menntun hafði ekki marktæk áhrif á mun á dagvinnulaunum.

Í mælingunni árið 2014 þegar búið var að taka út áhrif aldurs, aldurs í öðru veldi, menntunar, starfs, vinnufyrirkomulags (dagvinna/vaktavinna) og vinnustundar á mánuði minnkaði launamunur á dagvinnulaunum í 5,2% (vikmörk +/- 8,4%).

	Fjöldi	%	+/-
Karlar	329	45,2	3,6
Konur	400	54,8	3,6
Fjöldi svarenda	729	100,0	

Þróun

Greiningar

Fjöldi

■ Karlar

■ Konur

Aldur

	Fjöldi	%	+/-
18-24 ára	183	25,1	3,1
25-34 ára	166	22,7	3,0
35-44 ára	117	16,1	2,7
45-54 ára	139	19,0	2,8
55 ára eða eldri	125	17,1	2,7
Fjöldi svarenda	729	100,0	

Þróun

Greiningar

■ 18-24 ára ■ 25-34 ára ■ 35-44 ára ■ 45-54 ára ■ 55 ára eða eldri

Menntun

	Fjöldi	%	+/-
Grunnskólapr. eða minna	240	33,3	3,4
Lokið viðbót við grunnsk.pr.	148	20,6	3,0
Lokið framhaldsskólaprófi	169	23,5	3,1
Lokið viðb. v. framh.sk./hásk.pr.	163	22,6	3,1
Fjöldi svara	721	100,0	
Tóku afstöðu	721	98,9	
Tóku ekki afstöðu	8	1,1	
Fjöldi svarenda	729	100,0	

Þróun

Greiningar

Fjöldi

Heild	721	33%	21%	23%	23%
Kyn					
Karlar	325	34%	24%	19%	23%
Konur	396	33%	18%	27%	22%
Aldur *					
18-24 ára	183	29%	11%	48%	12%
25-34 ára	165	20%	15%	23%	42%
35-44 ára	117	30%	28%	14%	27%
45-54 ára	133	43%	29%	10%	17%
55 ára eða eldri	125	50%	25%	10%	15%
Búseta					
Akureyri	581	34%	19%	23%	24%
Dalvík	60	29%	31%	21%	19%
Ólafsfjörður/Siglufjörður	63	37%	22%	28%	13%
Aðrir bæir/sveitarfélög	18	24%	29%	29%	18%
Býrð þú í eigin húsnæði, leiguhúsnæði eða í foreldrahúsum? *					
Eigin húsnæði	398	37%	25%	16%	22%
Foreldrahúsum	89	39%	8%	38%	15%
Leiguhúsnæði	229	25%	18%	31%	26%
Starf *					
Umönnunarstarf	106	21%	22%	28%	30%
Ræst./Stuðn.fulltr./Skólaliði/Leiðb.	88	40%	17%	20%	22%
Tækjastj./Gæslu-/öryggisst./Lagerst.	77	34%	33%	18%	16%
Iðnaðarstarf	47	37%	35%	5%	23%
Verkstjórn/Verkastarf	96	48%	28%	11%	14%
Sölu-/Afgr.-/þj.starf	56	35%	10%	33%	22%
Sérfr./Tæknar./Sérm. starfsf.	42	8%	14%	24%	54%
Mötuneytisst./Veitingastarf	55	41%	21%	22%	17%
Annað	11	54%	10%	10%	27%
Starfshlutfall í aðalstarfi					
50% eða minna	84	33%	19%	24%	24%
51-74%	51	32%	14%	26%	28%
75-99%	87	32%	20%	26%	22%
100%	321	34%	26%	16%	24%
Mánaðarlegar heildartekjur (fyrir skatt) *					
Læгри en 349 þúsund kr.	174	35%	22%	25%	18%
350-499 þúsund kr.	120	25%	24%	22%	29%
500 þúsund kr. eða hærri	60	29%	25%	9%	37%
Staða á vinnumarkaði *					
Launþegi	555	34%	23%	20%	24%
Annað	163	31%	15%	35%	19%

* Marktækur munur

■ Grunnskólapr. eða minna ■ Lokið viðbót við grunnsk.pr. ■ Lokið framhaldsskólaprófi ■ Lokið viðb. v. framh.sk./hásk.pr.

Leiðbeiningar um túlkun niðurstaðna

Ertu hlynnt(ur) eða andvíg(ur) ...?

	Fjöldi	%	+/-
Mjög hlynnt(ur) (5)	217	27,6	3,1
Frekar hlynnt(ur) (4)	356	45,3	3,5
Hvorki né (3)	133	16,9	2,6
Frekar andvíg(ur) (2)	61	7,8	1,9
Mjög andvíg(ur) (1)	19	2,4	1,1
Hlynnt(ur)	72,9	3,1	
Hvorki né	16,9	2,6	
Andvíg(ur)	10,2	2,1	
Fjöldi svara	786	100,0	
Tóku afstöðu	786	69,2	
Tóku ekki afstöðu	350	30,8	
Fjöldi aðspurðra	1.136	100,0	
Spurðir	1.136	95,8	
Ekki spurðir	50	4,2	
Fjöldi svarenda	1.186	100,0	
Meðaltal (1-5)		3,9	
Vikmörk ±		0,1	

Í **tíðnitöflu** má sjá hvernig svör þátttakenda dreifast á ólíka svarkosti. Þar má einnig sjá hversu margir tóku afstöðu til spurningarinnar og hversu margir voru spurðir. Í töflunni hér fyrir ofan má sjá að tæplega 28% þátttakenda eru mjög hlynnt því sem spurt var um og ríflega 45% frekar hlynnt. Ef teknir eru saman þeir sem segjast frekar og mjög hlynntir má sjá að í heildina eru tæplega 73% hlynnt málefnum. Vekja ber athygli á að hátt hlutfall aðspurðra, eða 30,8%, tók ekki afstöðu til spurningarinnar og er talan því rauðlituð því til áherslu.

Meðaltal er reiknað með því að leggja saman margfeldi af vægi svars og fjölda sem velja það svar og deila upp í summuna með heildarfjölda svara. Í töflunni hér fyrir ofan reiknast meðaltal skv. eftirfarandi formúlu: $[Mjög\ hlynnt(ur)\ (fj.\ x\ 5) + Frekar\ hlynnt(ur)\ (fj.\ x\ 4) + hvorki\ né\ (fj.\ x\ 3) + frekar\ andvíg(ur)\ (fj.\ x\ 2) + mjög\ andvíg(ur)\ (fj.\ x\ 1)] / Heildarfjöldi\ svara$. Í þessu dæmi tekur meðaltalið gildi á kvarðanum 1 til 5 en meðaltalið tekur gildi á því bili sem kvarðinn er hverju sinni.

Vikmörk (sjá +/- dálk í tíðnitöflu)

Til að geta áttað sig betur á niðurstöðum rannsóknra er nauðsynlegt að skilja hvað vikmörk eru. Vikmörk eru reiknuð fyrir hverja hlutfallstölu og meðaltöl og ná jafn langt upp fyrir og niður fyrir töluna nema ef vikmörkin fara niður að 0% eða upp að 100%. Oftast er miðað við 95% vissu. Segja má með 95% vissu að niðurstaða sem fengin er úr rannsókn liggja innan þessara vikmarka ef allir í þýðinu eru spurðir. Í dæminu hér til hliðar má segja með 95% vissu að hefðu allir í þýði verið spurðir, hefðu á bilinu 24,5% til 30,7% (27,6% +/- 3,1%) verið mjög hlynnt málefnum. Einnig má nota vikmörk til að skoða hvort marktækur munur sé á fjölda þeirra sem velja ólíka svarkosti. Ef vikmörkin skarast ekki er marktækur munur á fjölda num. T.d. væri hægt að segja með 95% vissu að marktækt fleiri einstaklingar séu frekar hlynntir málefnum en mjög hlynntir því.

	Fjöldi	Meðaltal (1-5)					Þróun
Heild	786	28%	45%	17%	8%	3,9	0,1 *
Kyn							
Karlar	396	29%	44%	17%	7%	3,9	0,3 *
Konur	390	26%	47%	17%	8%	3,9	-0,1
Aldur*							
18-24 ára	166	22%	45%	16%	13%	3,7	0,1
25-34 ára	159	23%	43%	16%	14%	3,7	0
35-44 ára	164	25%	42%	24%	7%	3,8	-0,1
45-54 ára	136	30%	48%	15%	5%	4,0	0,1
55 ára eða eldri	161	32%	48%	12%	4%	4,0	0

* Marktækur munur á meðaltölum

■ Mjög hlynnt(ur) ■ Frekar hlynnt(ur) ■ Hvorki né ■ Frekar andvíg(ur) ■ Mjög andvíg(ur)

Greiningar og marktækt

Oft er gerð greining á hverri spurningu eftir lýðfræðibreytum, s.s. kyni, aldri og búsetu, sem og eftir öðrum spurningum í sömu könnun. Hér fyrir neðan má sjá greiningu eftir kyni og aldri þátttakenda. Þar sést t.d. að 29% karla eru mjög hlynntir málefnum á móti 26% kvenna. Í greiningum er jafnframt sýnt meðaltal mismunandi hópa og tekið fram hvort sá munur á meðaltölum sem kom fram á hópum í könnuninni er tölfraðilega marktækur. Þegar munurinn er marktækur er titillinn stjórnumerktur, eins og í tilfelli aldurs spurningarinnar í greiningunni hér fyrir neðan. Að auki eru súlur sem sýna meðaltöl lítaðar dökkgráar til áherslu.

Algengur misskilningur er að ef tölfraðiprófið er ekki marktækt þá sé ekkert að marka þá niðurstöðu. Það er hins vegar rangt, því merking tölfraðilegrar marktæktar felst í því hvort hægt sé að alhæfa mun sem kemur fram í könnun yfir á þýði. Í dæminu hér fyrir neðan má sjá að eftir því sem fólk eldist er það hlynntara málefnum og staðhæfa má með 95% vissu að þessi munur eftir aldurshópum á sér einnig stað í þýðinu (t.d. meðal þjóðarinnar).

Langst til hægri á myndinni hér fyrir ofan er sýndar breytingar á meðaltölum frá síðustu mælingu. Í þessu dæmi má sjá að meðaltal karla hefur lækkað um 0,3 stig frá síðustu mælingu (er nú 3,9 og var síðast 3,6). Stjórnumerkingin við súluna vísar til þess að munur milli mælinga er tölfraðilega marktækur. Því má segja að karlmenn séu nú að jafnaði hlynntari málefnum en þeir voru í síðustu mælingu.