

JURIST
FORBUNDET

Juristforbundets lønnsstatistikk 2019

*Utarbeidet
av Rambøll
Management
Consulting*

Innholdsfortegnelse

Utarbeidet av Rambøll Management Consulting	1
Statistiske begreper	4
Gjennomsnitt	4
Median	4
Gjennomsnitt versus medianen.....	4
Kvartiler.....	4
Lønn etter sektor og eksamensår	5
Tabell 1. Gjennomsnittlig årslønn etter sektor, og differanse til 2018.....	5
Tabell 2. Gjennomsnittlig årslønn etter eksamensår og sektor.....	5
Figur 1. Gjennomsnittlig årslønn etter eksamensår og sektor	7
Lønn i statlig sektor.....	8
Stillingsnivå 1	8
Stillingsnivå 2	8
Stillingsnivå 3	8
Tabell 3. Lønn i statlig sektor etter stillingsnivå	8
Tabell 4. Lønn i statlig sektor etter stillingsnivå og eksamensår	8
Tabell 5. Lønn i statlig sektor etter eksamensår.....	9
Tabell 6. Lønn i statlig sektor etter arbeidsområde	10
Tabell 7. Lønn i statlig sektor etter arbeidsområde og eksamensår	10
Tabell 8. Lønn i forvaltning etter arbeidsområde	12
Tabell 9. Lønn i statlig sektor etter tittel/stillingskode	12
Tabell 10. Lønn i statlig sektor fordelt på kjønn og eksamensår	13
Lønn i kommunal sektor (inkluderer ikke Oslo Kommune)	15
Stillingsnivå 1	15
Stillingsnivå 2	15
Stillingsnivå 3	15
Tabell 11. Lønn i kommunal sektor etter stillingsnivå.....	15
Tabell 12. Lønn i kommunal sektor etter eksamensår.....	15
Tabell 13. Lønn i kommunal sektor etter eksamensår og type stilling/arbeidsområde.....	16
Tabell 14. Lønn i kommunal sektor etter arbeidssted.....	17
Tabell 15. Lønn i kommunal sektor etter kommunestørrelse.....	17
Tabell 16. Lønn i kommunal sektor fordelt på kjønn og eksamensår	18
Lønn i Oslo Kommune	19
Tabell 17. Lønn i Oslo kommune etter eksamensår.....	19
Lønn i privat sektor.....	20
Tabell 18. Grunnlønn og samlet lønn i privat sektor etter eksamensår	20
Tabell 19. Grunnlønn og samlet lønn i privat sektor etter arbeidssted og eksamensår.....	21
Tabell 20. Grunnlønn og samlet lønn i privat sektor etter antall ansatte i virksomheten ..	23
Tabell 21. Lønn i privat sektor etter arbeidsområde.....	23
Tabell 22. Grunnlønn i privat sektor etter type organisasjon	24

Tabell 23. Lønn i privat sektor etter type stilling	24
Tabell 24. Lønn i privat sektor etter eksamensår og type stilling	24
Tabell 25. Grunnlønn i privat sektor fordelt på eksamensår og kjønn.	26
Tabell 26. Samlet lønn i privat sektor fordelt på eksamensår og kjønn	27
Lønn i KS-bedrifter, Spekter og Spekter helse.....	29
Tabell 25. Lønn i KS-bedrift etter eksamensår	29
Tabell 26. Lønn i Spekter etter eksamensår	29
Tabell 27. Lønn i Spekter helse etter eksamensår	29
Lønn for selvstendig næringsdrivende.....	30
Tabell 28. Lønn for selvstendig næringsdrivende etter eksamensår og kjønn	30
Tabell 29. Lønn for selvstendig næringsdrivende etter selskapsform	30
Tabell 30. Lønn for selvstendig næringsdrivende etter hvordan arbeidsoppdragene gjennomføres	31
Tabell 31. Lønn for selvstendig næringsdrivende etter antall ansatte i virksomheten	31
Tabell 32. Andelen av omsetningen som kommer fra saker med offentlig salærtsats?	31
Tabell 33. Hvor mye høyere er din ordinære salærtsats sammenlignet med offentlig salærtsats per time? (Oppgi i kroner)	32
Tabell 34. Hvor mye sitter du igjen med fortjeneste per time med offentlig salærtsats etter at faste utgifter er dekket? (Oppgi i kroner)	32
Tabell 35. Om lag hvor stor andel av den årlige omsetningen har blitt påvirket av halveringen av reisetidskompensasjonen? (n=42).	32
Figur 2. Andelen som har søkt, eller vurderer å bytte jobb blant selvstendig næringdrivende de siste 12 månedene.	33
Figur 3. Viktigste årsakene til at en vurderer å bytte jobb blant selvstendig næringsdrivende	33
Arbeidstimer	34
Tabell 36. Arbeidstimer i løpet av en normal uke fordelt på sektorer	34
Tabell 37. Arbeidstimer forrige uke fordelt på sektorer.....	34
Tabell 38. Lønn fordelt på ansatte med og uten bigeskjeft utover sitt ansettelsesforhold	34
Figurer	35
Figur 4. Andelen med ulike ordninger i sitt arbeid	35
Figur 5. Andelen som har vurdert å bytte, søkt andre stillinger eller byttet jobb siste 12 måneder.....	35
Figur 6. Hvilke sektorer det er søkt stillinger i	36
Figur 7. Varighet av forrige arbeidsforhold	36
Figur 8. Hvordan byttet av jobb har forgått	37
Figur 9. Årsaker til bytte av jobb	37
Figur 10. Årsaker til at man vurderer å bytte jobb.....	38

Statistiske begreper	
Oppdragsgiver:	Norges Juristforbund
Teknisk leverandør:	Rambøll Management Consulting AS
Antall besvarelser (heltidsansatt):	6806
Antall besvarelser (totalt):	6878
Svarprosent:	43 %
Innsamlingsperiode:	21. januar – 9. februar 2020

Statistiske begreper

Gjennomsnitt

Gjennomsnitt regnes ut ved å summere alle verdiene og dele på antall respondenter (personer som har svart på det aktuelle spørsmålet).

Median

Medianen er et statistisk mål som viser det typiske i en fordeling etter et annet prinsipp enn gjennomsnitt. Medianen baserer et på *rangering* av enhetene, slik:

Først rangeres enhetene etter stigende verdier. Ved variabelen lønn, kommer den laveste lønnen først, deretter den nest laveste, og så videre, og til slutt kommer respondenten som har den høyeste lønnen.

Deretter finner vi fram til den respondenten som ligger i *midten* av denne ordnede rangeringen. Hvis det er 101 enheter i utvalget, ligger enhet nummer 51 i midten.

Til slutt identifiseres verdien (lønnen) til enheten i midten, som for eksempel kan være kr 500 000. Vi tenker da som så at dette representerer det typiske fordi halvparten av respondentene har inntekt på 500 000 eller mindre, mens den andre halvparten har lønn på kr 500 000 eller mer.

Gjennomsnitt versus medianen

Ved beregning av gjennomsnitt kan vi risikere at det er observasjoner med spesielt høye verdier, for eksempel høye inntekter, og dette kan trekke gjennomsnittet opp. Dersom gjennomsnittet avviker fra medianen indikerer dette at det er noen ganske høye eller ganske lave inntekter som trekker gjennomsnittet opp eller ned. Medianen representerer det typiske ved *hovedmengden* av enhetene, og er lite påvirket av enkelte ekstreme verdier i fordelingen. I noen tilfeller presenteres både gjennomsnittet og medianen.

Kvartiler

Ved beregning av kvartiler rangeres også enhetene etter stigende verdi (som ved beregning av medianen), og utvalget blir da delt inn i fire like store deler. Nedre kvartil vil si den fjerdedelen som har lavest verdier, det kan være inntekten til den fjerdedelen som har lavest inntekt. Øvre kvartil er de 25 prosentene som har høyest verdier (inntekt).

Lønn etter sektor og eksamensår

Tabell 1. Gjennomsnittlig årslønn etter sektor, og differanse til 2018

	Statlig	Kommunal	Oslo Kommune	Privat grunnlønn	Privat samlet lønn	KS- bedrift	Spekter (enkelte delvis privateide og delvis statlige foretak)	Spekter helse (ansatte i helseforetak)	Selvstendig nærings- drivende	Annet
Oppgitt lønn 2019										
Gjennomsnitt	730 060	720 558	709 362	881 552	1 002 705	752 214	939 749	856 053	2 369 105	877 650
Nedre kvartil	559 300	591 000	609 211	630 000	670 000	629 000	722 400	620 000	1 100 000	670 000
Median	642 000	668 000	694 000	820 000	880 000	687 500	895 000	780 000	1 500 000	860 000
Øvre kvartil	775 000	765 000	764 300	1 025 000	1 110 000	821 220	1 120 000	898 148	2 500 000	1 050 000
Antall	3759	865	138	1483	1385	20	49	79	230	117
Differanse til 2018										
%-vis endring, gjennomsnitt	5,6 %	5,8 %	0,6 %	0,5 %	-0,2 %	-0,4 %	-4,4 %	14,9 %		
%-vis endring, median	1,9 %	2,8 %	4,6 %	2,5 %	1,7 %	-1,4 %	-2,7 %	5,4 %		

Gjennomsnittet og medianen viser hva som er den typiske inntekten. Gjennomsnittslønnen er gjennomgående høyere enn medianlønnen, hvilket indikerer at verdiene er preget av noen respondenter med høy lønn som trekker gjennomsnittet opp.

Nedre og øvre kvartil viser spredningen i lønn. Nedre kvartil i staten er kr 559 300, som betyr at 25 prosent av statlige jurister tjener kr 559 300 eller mindre. Øvre kvartil er 775 000, som betyr at de 25 prosent som tjener mest, tjener kr 775 000 eller mer. Kvartildifferansen (forskjellen mellom øvre og nedre kvartil) viser at 50 prosent av juristene i staten tjener mellom kr 559 300 og 775 000.

I tillegg til ulike sektorer inkluderer tabellen lønn for «Selvstendig næringsdrivende» og «Annet».

Nytt for undersøkelsen i 2020 er at respondenter som er selvstendig næringsdrivende har mottatt egne spørsmål, og er dermed ikke inkludert i privat sektor slik de har vært tidligere. Blant de som besvarte undersøkelsen, er 230 respondenter selvstendig næringsdrivende. Selvstendig næringsdrivende har blitt bedt om å oppgi samlet lønn inkludert eventuelt utbetalt utbytte i 2019.

Respondenter som har svart kategorien «Annet», har også hatt mulighet til å spesifisere hvor de jobber. Den største andelen oppgir at de jobber for en organisasjon, herunder internasjonal- og interesseorganisasjon.

Tabell 2. Gjennomsnittlig årslønn etter eksamensår og sektor

Eksamensår	Privat grunnlønn	Privat samlet lønn	Statlig	Kommunal	Oslo Kommune	KS- bedrift	Spekter	Spekter helse
2019	625 013	674 922	491 313	507 179
2018	527 170	557 928	506 848	555 674	592 313

2017	580 465	606 117	523 754	562 239	622 655
2016	603 168	646 858	532 921	580 824	589 222	603 911
2015	629 517	708 060	541 331	610 183	622 717
2014	704 697	764 860	560 183	598 310	646 300
2013	729 269	794 020	624 968	615 528	645 033
2012	768 538	849 970	632 301	633 871	696 655	688 257
2011	813 424	984 739	620 226	647 552
2010	803 649	854 915	656 966	724 602	732 092
2009	871 002	954 752	629 750	656 623
2008	873 693	940 377	658 370	684 279	683 813
2007	937 797	1 001 697	730 988	682 881	767 480
2006	1 001 206	1 131 426	750 415	714 527
2005	956 830	1 049 886	710 316	754 902	809 180
2004	1 020 881	1 498 858	762 567	744 771
2003	1 043 521	1 179 178	760 650	755 702	831 014
2002	1 055 254	1 143 367	737 144	791 139
2001	957 689	1 043 837	906 906	764 893
2000	1 154 692	1 422 420	913 485	755 133
1999	1 099 710	1 235 204	802 617	819 893
1998	1 236 345	1 866 639	795 178	717 073	2 177 000
1997	1 081 448	1 144 183	875 409	799 571
1996	1 003 185	1 105 503	947 748	807 921
1995	1 076 682	1 214 959	910 848	740 019
1990-1994	1 177 818	1 281 895	877 791	794 113	947 300	856 760	1 063 417	885 106
1985-1989	1 229 004	1 579 854	951 071	904 489
1980-1984	1 217 581	1 345 132	946 276	825 938
Før 1980	1 177 316	2 306 600	970 954

Ser vi på eksamensår, viser trenden at lønnen øker med antall år siden man ble uteksaminert på tvers av sektorer. Et unntak fra trenden er i privat sektor, hvor respondenter som er uteksaminert i 2019 i gjennomsnitt har høyere lønn enn de som er uteksaminert i 2018. Ser vi nærmere på privat sektor i tabell 16 er medianen lavere i 2019 enn 2018, og antallet besvarelser fra de som er uteksaminert 2018 er nesten dobbelt så høy som besvarelser for 2019. Det tyder dermed på at det er en eller noen få som trekker opp gjennomsnittsverdien for uteksaminerte i 2019.

Figuren under viser en grafisk fremstilling av lønnsutviklingen etter eksamensår. Trenden viser at nyutdannede jurister starter med omrent den samme grunnlønnen i både statlig, kommunal og privat sektor, men etter noen få år øker forskjellen mellom offentlig og privat sektor.

Figur 1. Gjennomsnittlig årslønn etter eksamensår og sektor

Lønn i statlig sektor

Stillingene i offentlig sektor kan deles inn i tre nivåer, der stillingskategori 1 er det høyeste og kategori 3 det laveste. Medlemmene oppgir selv hvilket nivå de er på, og tabell 3 viser at over halvparten (58 %) av juristene innen statlig sektor jobber på stillingsnivå 2. Andelen kvinner i statlig sektor er relativt høyere for de lavere stillingskategoriene.

Stillingsnivå statlig sektor

Stillingsnivå 1

For eksempel direktør, daglig leder, administrasjonssjef, avdelingsdirektør, dommer, politimester, førstestatsadvokat, professor, førsteamanuensis eller lignende.

Stillingsnivå 2

For eksempel advokat, politiadvokat, kontorsjef, underdirektør, seniorrådgiver, visepolitimester, politiinspektør, statsadvokat, lektor, amanuensis eller lignende.

Stillingsnivå 3

For eksempel konsulent, førstekonsulent, advokatfullmektig, dommerfullmektig, rådgiver, politifullmektig, stipendiat eller lignende.

Tabell 3. Lønn i statlig sektor etter stillingsnivå

Stillingsnivå	Gjennomsnitt	Median	Antall	Kvinneandel
Kategori 1	1 145 673	1 148 000	465	50 %
Kategori 2	736 694	678 000	2231	66 %
Kategori 3	548 978	525 000	1144	75 %

Tabell 4 viser at trenden for gjennomsnittslønnen innen hvert stillingsnivå øker med ansiennitet.

Tabell 4. Lønn i statlig sektor etter stillingsnivå og eksamensår

Stillingskategori	Eksamensår	Gjennomsnitt	Median	Antall
Kategori 1				
	2015-2019	528 714	504 000	7
	2010-2014	657 841	673 000	8
	2005-2009	989 522	980 000	27
	2000-2004	1 213 090	1 094 400	78
	1995-1999	1 115 136	1 150 000	116
	1990-1994	1 211 201	1 148 000	100
	1985-1989	1 168 609	1 185 000	76
	1980-1984	1 179 789	1 185 000	40
	Før 1980	1 227 261	1 245 000	13

Kategori 2				
	2015-2019	597 686	588 400	71
	2010-2014	681 177	616 350	432
	2005-2009	698 306	655 000	532
	2000-2004	744 064	698 000	371
	1995-1999	808 254	720 000	422
	1990-1994	761 013	750 000	227
	1985-1989	833 008	755 650	104
	1980-1984	823 242	782 500	58
	Før 1980	792 807	783 950	14
Kategori 3				
	2015-2019	513 362	510 000	620
	2010-2014	546 295	537 500	282
	2005-2009	568 992	564 000	85
	2000-2004	745 820	595 000	55
	1995-1999	689 382	591 325	48
	1990-1994	566 927	585 250	28
	1985-1989	618 002	625 000	13
	1980-1984	745 863	677 688	11
	Før 1980

Tabell 5 viser at både gjennomsnittslønn og medianlønn øker systematisk med antall år siden uteksamining. Lønnsveksten er også relativt stabil.

Tabell 5. Lønn i statlig sektor etter eksamensår

Eksamensår	Gjennomsnitt	Median	Antall
2019	491 313	486 500	70
2018	506 848	500 000	136
2017	520 463	519 000	159
2016	532 921	520 000	172
2015	541 331	530 000	143
2014	560 183	544 400	135
2013	624 968	572 500	146
2012	632 301	590 000	159
2011	620 226	602 500	114
2010	656 966	610 000	154
2009	629 750	615 000	145
2008	658 370	638 142	127
2007	730 988	658 979	152
2006	750 415	670 000	108
2005	710 316	664 500	96
2004	762 567	700 000	84
2003	754 042	694 400	115
2002	737 144	695 100	93
2001	906 906	735 000	95

2000	913 485	740 000	109
1999	802 617	734 750	152
1998	795 178	740 000	114
1997	875 409	750 500	112
1996	947 748	740 000	107
1995	910 848	790 000	91
1990-1994	875 285	790 000	350
1985-1989	951 071	861 147	186
1980-1984	946 276	882 364	109
Før 1980	970 954	919 000	29

Tabell 6 viser lønn i statlig sektor etter arbeidsområde. Vi ser at lønnen varierer en del etter arbeidssted, og ansatte i domstolene har betydelig høyere lønn enn ansatte innen de andre arbeidsområdene i staten. Etterfulgt av domstolene, oppgir annen type arbeidsområde høyest medianlønn. Under annen type er de tre mest hyppige oppgitte arbeidsområdene: forsvaret, sivilombudsmannen og kriminalomsorgen.

Tabell 6. Lønn i statlig sektor etter arbeidsområde

Område	Gjennomsnitt	Median	Antall
Forvaltning	684 752	623 000	2627
Domstolene	1 064 073	1 185 000	278
Politi/påtalemyndighet	775 285	680 000	509
Universitet/høgskole	696 900	663 200	155
Annен type	761 671	695 000	193

Tabell 7 viser at det er en klar sammenheng mellom eksamensår og lønnsnivå innenfor alle arbeidsområder i statlig sektor. Størst gjennomsnittlig økning i lønn etter eksamensår ser vi for domstolene, etterfulgt av politi/påtalemyndighet.

Tabell 7. Lønn i statlig sektor etter arbeidsområde og eksamensår

Eksamensår	Gjennomsnitt	Median	Antall
Forvaltning			
2015-2019	519 119	513 800	512
2010-2014	598 461	579 900	490
2005-2009	679 597	630 000	430
2000-2004	739 243	690 000	352
1995-1999	789 089	707 305	399
1990-1994	826 682	770 000	246
1985-1989	881 248	806 700	120
1980-1984	811 064	776 000	63
Før 1980	820 723	817 900	15
Domstolene			

	2015-2019	520 245	500 000	38
	2010-2014	784 161	590 000	31
	2005-2009	950 429	1 145 000	21
	2000-2004	1 155 946	1 185 000	34
	1995-1999	1 219 227	1 185 000	51
	1990-1994	1 259 514	1 200 000	37
	1985-1989	1 281 237	1 245 000	31
	1980-1984	1 242 077	1 192 500	26
	Før 1980	1 297 556	1 245 000	9
Politi/påtalemyndighet				
	2015-2019	533 121	530 000	75
	2010-2014	667 241	620 000	113
	2005-2009	675 357	666 000	107
	2000-2004	961 891	749 382	71
	1995-1999	1 011 379	775 000	79
	1990-1994	887 866	795 200	36
	1985-1989	915 587	772 000	14
	1980-1984	989 167	935 000	12
	Før 1980
Universitet/høgskole				
	2015-2019	551 713	532 300	23
	2010-2014	614 007	626 208	32
	2005-2009	679 037	658 979	32
	2000-2004	783 641	714 000	19
	1995-1999	799 165	761 600	23
	1990-1994	742 388	715 000	12
	1985-1989	881 416	852 500	8
	1980-1984
	Før 1980
Annet				
	2015-2019	528 684	515 000	32
	2010-2014	635 306	608 000	42
	2005-2009	765 636	742 500	38
	2000-2004	1 117 575	723 900	20
	1995-1999	820 132	766 200	24
	1990-1994	816 433	740 000	19
	1985-1989	889 346	940 000	13
	1980-1984
	Før 1980

I følge lønnsundersøkelsen er *forvaltning* arbeidsområdet med flest ansatte i statlig sektor. Denne gruppen er videre brutt ned i tabell 8, som viser at det er noen forskjeller i lønnsnivå mellom arbeidsområdene. Ansatte i departementene rapporterer om høyest og tilsyn/råd rapporterer om lavest gjennomsnittslønn.

Tabell 8. Lønn i forvaltning etter arbeidsområde

Arbeidsområde	Gjennomsnitt	Median	Antall
Departement	747 984	698 125	386
Direktorat	724 616	657 000	571
Tilsyn/Råd	640 248	604 000	271
Ytre etat	650 085	602 550	982
Annet	682 195	589 000	417

Det er mange ulike stillingskoder i statlig sektor. I tabell 9 vises de som er mest vanlige forjurister med tilhørende gjennomsnitts- og medianlønn.

Tabell 9. Lønn i statlig sektor etter tittel/stillingskode

Tittel/stilling	Gjennomsnitt	Median	Antall
Administrasjonssjef(1058)
Advokat(0258)	898 635	870 000	31
Advokatfullmektig(0257)
Assisterende direktør(1061)	996 672	980 000	9
Avdelingsdirektør(1060)	1 103 928	968 500	72
Avdelingsdirektør(1218)	942 996	934 400	47
Avdelingsleder(1407)	744 378	684 000	36
Direktør(1062)	1 194 500	1 205 000	18
Dommer	1 239 423	1 185 000	181
Dommerfullmektig(0247)	521 644	500 000	52
Dosent(1532)
Ekspedisjonssjef(9146)	1 313 875	1 310 000	8
Fagdirektør(1538-39)	850 778	820 000	56
Fylkesnemdlede(1177)	934 136	929 009	31
Førsteamanuensis(1011)	757 942	750 000	13
Førstekonsulent(1408)	481 333	475 129	131
Førstelektor(1198)
Første statsadvokat(0254)	1 916 338	1 262 800	16
Høyskole lektor(1008)	700 700	700 000	16
Konsulent (1064-65)	454 480	462 000	5
Kontorsjef (1054)	841 050	793 750	10
Lovrådgiver(1221-22)	856 017	920 000	12
Namsfogd(1504)
Politiadvokat(1055)	660 130	620 000	125
Politiadvokat 2 (1543)	805 324	710 000	147

Politifullmektig (0258)	547 235	543 000	17
Politiinspektør (0290)	853 863	850 000	57
Politimester (0292)
Postdoktor (1352)
Professor (1013)	1 024 810	1 037 420	12
Prosjektleder (1113)
Regionsdirektør(1477)
Rådgiver (1434)	530 573	521 000	533
Rådgiver (1436)	580 264	535 200	146
Seksjonssjef (1211)	907 765	802 693	85
Seniorkonsulent (1363)	562 715	563 000	15
Seniorrådgiver (1364)	698 147	642 000	1034
Seniorrådgiver (1448)	704 602	657 500	162
Seniorskattejurist(1501)	665 728	632 450	352
Skattejurist (1413)	526 286	523 900	58
Spesialrådgiver(1220)	887 689	871 147	18
Statsadvokat(0253)	1 107 484	1 122 000	25
Stipendiat(1017-1378)	519 000	522 500	6
Underdirektør(1059)	790 266	810 000	45
Underdirektør(1217)	788 069	768 700	21
Universitetslektor(1009)	642 296	653 979	10
Utredningsleder(1114)	1 004 385	708 025	24
Visepolitimester(0295)
Annet	862 632	767 300	97

I tabell 10. ser vi at trenden viser at lønnen til menn er høyere enn for kvinner i statlig sektor.

Tabell 10. Lønn i statlig sektor fordelt på kjønn og eksamensår

Eksamensår	Mann			Kvinne		Antall
	Gjennomsnitt	Median		Gjennomsnitt	Median	
2019	497 689	488 000	18	489 106	486 500	52
2018	507 831	501 500	34	506 521	500 000	102
2017	532 822	520 000	41	520 576	511 000	117
2016	547 989	525 000	41	528 205	520 000	131
2015	545 786	525 000	35	539 887	530 900	108
2014	563 463	542 650	34	559 079	547 000	102
2013	621 842	613 500	42	626 230	562 336	104
2012	628 275	610 000	37	633 522	590 000	122
2011	657 741	631 000	32	605 586	595 000	82
2010	636 749	627 500	42	664 547	601 050	112
2009	657 909	619 300	55	612 541	610 000	90
2008	691 727	686 000	37	644 657	630 000	90
2007	769 904	696 500	52	710 752	637 595	100

2006	744 950	710 000	33	752 820	652 000	75
2005	773 192	714 500	24	689 358	657 400	72
2004	796 968	705 600	37	735 484	700 000	47
2003	793 757	696 685	44	739 839	693 000	70
2002	760 587	680 000	21	730 307	697 000	72
2001	1 043 309	747 500	42	800 366	734 000	52
2000	806 034	752 500	32	958 140	720 000	77
1999	901 570	785 580	58	741 561	702 500	94
1998	857 647	783 250	46	752 919	709 000	68
1997	886 208	835 000	29	871 635	734 400	83
1996	815 224	740 000	35	1 012 169	742 456	72
1995	1 046 803	790 000	35	825 877	782 500	56
1990-1994	956 674	856 500	134	828 627	765 300	215
1985-1989	958 671	900 000	89	944 097	815 000	97
1980-1984	959 734	895 000	69	923 061	871 800	40
Før 1980	1 041 963	1 015 300	18	854 759	690 449	11

Lønn i kommunal sektor (inkluderer ikke Oslo Kommune)

Tallene for kommunal sektor inkluderer ikke Oslo kommune. Årsaken til dette er at Oslo er et eget tariffområde. På samme måte som i statlig sektor, er stillingene i kommunal sektor delt inn i tre nivåer der kategori 1 er høyeste og kategori 3 er laveste nivå.

Medlemmene oppgir selv hvilken kategori de tilhører, og over halvparten av juristene (56 prosent) i kommunal sektor har oppgitt kategori 3. Videre ser vi at kvinneandelen er høyere i de lavere nivåene sammenlignet med øverste nivå.

Stillingsnivå kommunal sektor

Stillingsnivå 1

For eksempel rådmann, administrasjonssjef, direktør, avdelingsdirektør, etatssjef eller lignende.

Stillingsnivå 2

For eksempel seniorkonsulent, kommuneadvokat, seksjonsleder, avdelingsleder, underdirektør, prosjektleder, seksjonssjef, kontorsjef, personalsjef, fagsjef, komitesekretær, spesialrådgiver eller lignende.

Stillingsnivå 3

For eksempel fagkonsulent, advokatfullmektig, førstekonsulent, spesialkonsulent, rådgivereller lignende.

Tabell 11. Lønn i kommunal sektor etter stillingsnivå

Stillingskategori	Gjennomsnitt	Median	Antall	Kvinneandel
Kategori 1	980224	955000	42	45 %
Kategori 2	826475	760000	335	61 %
Kategori 3	625501	601500	488	76 %

Tabell 12 viser at det i likhet med øvrige sektorer er en systematisk sammenheng mellom eksamensår og lønn.

Tabell 12. Lønn i kommunal sektor etter eksamensår

Eksamensår	Gjennomsnitt	Median	Antall
2019	507 179	507 500	14
2018	555 674	550 000	19
2017	562 239	562 500	45
2016	580 824	572 300	42
2015	610 183	596 200	52
2014	598 310	588 400	31
2013	615 528	606 000	48
2012	633 871	615 000	41

2011	647 552	620 000	35
2010	724 602	681 000	36
2009	656 623	640 000	39
2008	684 279	655 500	28
2007	682 881	689 500	38
2006	714 527	671 000	39
2005	754 902	740 000	23
2004	744 771	714 000	21
2003	755 702	720 000	19
2002	791 139	719 250	18
2001	764 893	749 000	32
2000	755 133	749 500	24
1999	819 893	790 000	14
1998	717 073	703 500	22
1997	799 571	786 500	28
1996	807 921	777 000	29
1995	740 019	728 000	21
1990-1994	794 113	759 000	67
1985-1989	904 489	864 000	19
1980-1984	825 938	791 250	16
Før 1980

Tabell 13 viser lønnen til ulike stillingstyper/arbeidsområder i kommunal sektor. Under annet er de tre mest hyppige oppgitte stilling/arbeidsområdene jurist, forvaltningsrevisor og fagleder/sjef.

Tabell 13. Lønn i kommunal sektor etter eksamensår og type stilling/arbeidsområde

Arbeidsområde	Gjennomsnitt	Median	Antall
Kommuneadvokat	913 877	890 500	36
Advokat	908 719	808 000	73
Advokatfullmektig	669 638	648 500	16
Rådgivning/saksbehandling	643 027	615 000	544
Administrasjon/personal	686 888	677 000	16
Ledelse	894 696	807 000	137
Annet	696 804	680 000	43

Gjennomsnittslønnen i kommunal sektor varierer noe etter hvor i landet man jobber, ifølge tabell 14. Trondheim har høyest (897 881) etterfulgt av Stor-Oslo¹ (kr 804 171), og lavest i Tromsø (kr 659 464). Ved sammenligning av lønn på tvers av byer, bør en også merke seg antall besvarelser. Det er eksempelvis betraktelig flere besvarelser fra Stor-Oslo enn Trondheim, som kan ha innvirkning på gjennomsnitts- og medianlønn.

Tabell 14. Lønn i kommunal sektor etter arbeidssted

Lokasjon	Gjennomsnitt	Median	Antall
Oslo/Stor-Oslo	804 171	700 000	140
Trondheim	897 881	721 000	35
Kristiansand	733 035	750 000	17
Bergen	688 487	650 750	114
Tromsø	659 464	617 500	38
Stavanger	752 743	737 000	27
Jobber ikke i noen av disse byene	694 211	657 000	494

Tabell 15 viser at det ser ut til å være en positiv sammenheng mellom gjennomsnittlig lønn og populasjonsstørrelse på kommunen man er ansatt i. I tabell 15 ser vi at både median og gjennomsnittslønnen øker jo flere innbyggere det er i kommunen. De som «arbeider i fylkeskommune, interkommunalt eller fylkeskommunalt foretak, innen KS-bedrift o.l.» har høyest gjennomsnittslønn, men vi ser at medianen er like høy som for de som har 50 000 eller flere innbyggere i sin kommune.

Tabell 15. Lønn i kommunal sektor etter kommunestørrelse

Kommunestørrelse	Gjennomsnitt	Median	Antall
0 - 4 999	618 477	606 500	26
5 000 - 19 999	664 864	644 489	140
20 001-49 999	687 033	660 000	223
Minst 50 000	750 088	682 000	397
Arbeider i fylkeskommune, interkommunalt eller fylkeskommunalt foretak, innen KS-bedrift o.l.	811 950	682 000	74
Vet ikke	608 800	585 000	5

¹ Merk at ansatte i Oslo Kommune ikke inngår i arbeidsområdet Stor-Oslo, men vil presenteres nærmere i kapittelet «Lønn i Oslo Kommune».

I tabell 16 tyder resultatet på at menn har høyere lønn enn kvinner i kommunal sektor.

Tabell 16. Lønn i kommunal sektor fordelt på kjønn og eksamensår

Eksamensår	Mann			Kvinne		
	Gjennomsnitt	Median		Gjennomsnitt	Median	
2019	501 550	500 000	10
2018	556 753	550 000	17
2017	559 660	575 000	11	563 074	561 250	34
2016	629 143	605 000	7	571 160	570 000	35
2015	609 488	600 000	17	610 520	591 000	35
2014	666 271	629 500	7	578 488	580 000	24
2013	635 226	634 333	14	607 417	603 000	34
2012	682 472	640 000	14	608 670	600 000	28
2011	681 812	650 500	10	633 848	600 800	25
2010	840 500	779 500	10	680 026	674 934	26
2009	669 177	640 000	13	650 346	636 650	26
2008	755 350	721 000	8	655 850	609 500	20
2007	700 913	714 500	8	678 073	684 500	30
2006	742 330	670 000	12	702 170	675 000	27
2005	752 571	790 000	7	755 922	733 750	16
2004	814 750	776 000	4	728 306	695 000	17
2003	779 727	744 000	11	722 667	717 000	8
2002	864 183	737 500	6	754 617	717 750	12
2001	772 117	743 000	12	1 064 819	759 000	21
2000	799 683	807 500	12	710 583	723 500	12
1999	822 200	750 000	5	1 586 250	790 000	10
1998	825 240	847 700	5	685 259	675 000	17
1997	841 220	891 500	10	776 432	762 500	18
1996	871 656	884 000	9	1 140 895	770 000	21
1995	751 900	752 500	10	729 218	720 000	11
1990-1994	795 716	754 500	26	793 098	759 000	41
1985-1989	857 733	853 000	9	946 570	882 000	10
1980-1984	818 227	777 500	11	842 900	885 000	5
Før 1980

Lønn i Oslo Kommune

Oslo er et eget tariffområde og er derfor skilt fra de øvrige kommunene/fylkeskommunene. Dersom en sammenligner tabell 15 med tabell 11 ser vi at respondentene rapporterer om noe høyere lønn i Oslo relativt til de resterende kommunene.

Tabell 17. Lønn i Oslo kommune etter eksamensår

Eksamensår	Gjennomsnitt	Median	Antall
2015-2019	604 689	603 200	36
2010-2014	677 552	662 950	46
2005-2009	736 972	740 000	25
2000-2004	801 247	769 300	13
1995-1999	885 913	815 600	8
1990-1994	947 300	847 500	6
1985-1989
1980-1984
Før 1980

Lønn i privat sektor

I privat sektor er det en større økning i lønn etter ansiennitet, sammenlignet med offentlig sektor. I privat sektor utgjør ofte bonusordninger, provisjonslønn, m.fl. ofte en vesentlig del av total arbeidsinntekt, så derfor rapporteres det to «typer» lønn i de følgende tabellene for privat sektor. Samlet lønn er altså summen av grunnlønn og bonus, provisjon eller lignende. Ikke alle respondenter i privat sektor har lønn utover grunnlønn, og antallet respondenter for samlet lønn kan derfor være lavere enn for grunnlønn.

Tabell 18. Grunnlønn og samlet lønn i privat sektor etter eksamensår

Eksamensår	Grunnlønn		Antall	Samlet lønn		Antall
	Gjennomsnitt	Median		Gjennomsnitt	Median	
2019	616 536	525 000	42	645 699	520 000	34
2018	528 058	533 588	82	558 153	547 500	76
2017	636 800	580 000	81	601 656	590 000	79
2016	604 864	600 000	81	642 070	605 000	74
2015	629 880	625 000	59	700 893	670 000	55
2014	708 587	650 000	67	765 828	710 000	64
2013	809 699	720 000	75	798 995	742 500	70
2012	768 920	719 500	64	848 837	787 500	60
2011	953 603	796 500	72	992 829	828 500	70
2010	803 330	800 000	75	852 002	840 000	72
2009	872 552	800 000	60	946 290	870 981	56
2008	880 125	856 000	63	938 668	895 000	55
2007	920 746	925 500	62	984 479	950 000	61
2006	1 006 100	960 000	55	1 120 255	1 015 000	51
2005	954 018	972 500	38	1 045 405	996 000	39
2004	1 020 881	939 800	31	1 498 858	1 001 385	30
2003	1 039 134	970 000	35	1 166 021	1 060 000	33
2002	1 055 254	982 500	44	1 143 367	1 000 000	44
2001	957 689	1 000 000	39	1 043 837	1 006 970	37
2000	1 154 692	1 032 500	50	1 422 420	1 122 500	44
1999	1 125 255	1 036 000	47	1 247 240	1 092 274	44
1998	1 226 300	1 070 000	30	1 801 208	1 200 000	27
1997	1 079 662	1 090 000	40	1 139 494	1 100 000	38
1996	1 005 532	965 000	37	1 104 246	1 018 800	33
1995	1 071 328	995 000	33	1 201 127	1 142 500	30
1990-1994	1 167 874	1 060 900	101	1 268 741	1 130 000	96
1985-1989	1 217 581	1 190 580	35	1 579 854	1 219 704	33
1980-1984	1 229 004	1 200 000	27	1 345 132	1 272 012	25
Før 1980	1 183 833	1 034 000	12	2 108 273	1 050 000	11

Tabell 19 viser at lønnen ser ut til å være høyere for respondenter bosatt i de største byene i Norge relativt til de som er bosatt utenfor.

Tabell 19. Grunnlønn og samlet lønn i privat sektor etter arbeidssted og eksamensår

Lokasjon	Eksamensår	Grunnlønn		Antall	Samlet lønn		Antall
		Gjennomsnitt	Median		Gjennomsnitt	Median	
<i>Oslo/Stor-Oslo</i>							
	2015-2019	605 396	570 000	228	644 754	600 000	221
	2010-2014	849 914	773 750	230	880 930	810 000	217
	2005-2009	920 257	910 000	172	1 012 233	958 500	162
	2000-2004	1 122 322	1 002 000	131	1 291 206	1 115 000	131
	1995-1999	1 152 818	1 070 000	121	1 372 724	1 100 000	117
	1990-1994	1 217 153	1 100 000	71	1 315 239	1 130 000	69
	1985-1989	1 292 254	1 219 704	23	1 790 682	1 240 000	23
	1980-1984	1 209 865	1 200 000	21	1 319 426	1 272 012	21
	Før 1980	1 251 625	1 055 000	8	2 671 857	1 050 000	7
<i>Trondheim</i>							
	2015-2019	537 600	518 500	10	559 571	532 000	7
	2010-2014	780 957	777 500	14	887 077	827 000	13
	2005-2009	857 945	800 000	13	945 857	910 000	12
	2000-2004
	1995-1999	1 122 000	1 100 000	9	1 102 357	1 193 500	7
	1990-1994
	1985-1989
	1980-1984
	Før 1980
<i>Kristiansand</i>							
	2015-2019
	2010-2014	632 750	635 000	8	702 125	635 000	8
	2005-2009	1 184 571	1 150 000	7	1 478 857	1 432 000	7
	2000-2004
	1995-1999
	1990-1994
	1985-1989
	1980-1984
	Før 1980
<i>Bergen</i>							
	2015-2019	562 553	550 000	23	605 736	580 000	19
	2010-2014	725 752	711 500	24	782 813	734 500	22
	2005-2009	878 007	881 000	25	891 288	899 166	23
	2000-2004	936 523	920 943	19	1 022 368	955 000	19
	1995-1999	997 714	1 038 000	11	1 083 022	1 050 000	11
	1990-1994	1 127 817	964 000	14	1 287 275	1 120 000	12
	1985-1989
	1980-1984
	Før 1980

Tromsø						
2015-2019	534 286	550 000	7	618 714	570 000	7
2010-2014	772 778	790 000	9	818 111	820 000	9
2005-2009
2000-2004
1995-1999
1990-1994
1985-1989
1980-1984
Før 1980
Stavanger						
2015-2019	554 643	525 000	14	558 846	525 000	13
2010-2014	786 779	780 000	13	809 011	800 000	12
2005-2009	1 017 127	978 000	18	1 123 375	1 003 875	18
2000-2004	1 015 448	1 000 970	9	2 181 359	1 105 496	9
1995-1999	1 132 000	950 000	5	1 276 000	1 150 000	5
1990-1994
1985-1989
1980-1984
Før 1980
Jobber ikke i noen av disse byene						
2015-2019	538 905	524 616	41	564 652	525 000	37
2010-2014	715 563	675 210	46	761 836	715 000	42
2005-2009	831 831	840 000	26	914 728	882 500	24
2000-2004	825 084	777 600	22	885 039	787 600	22
1995-1999	939 130	860 000	22	944 039	890 000	22
1990-1994	965 538	925 000	8	1 102 163	1 075 000	8
1985-1989
1980-1984
Før 1980

Tabell 20 indikerer at lønnen er høyest i de aller største virksomhetene. Dette gjelder både grunnlønn og samlet lønn.

Tabell 20. Grunnlønn og samlet lønn i privat sektor etter antall ansatte i virksomheten

Antall ansatte	Grunnlønn		Antall	Samlet lønn		Antall
	Gjennomsnitt	Median		Gjennomsnitt	Median	
Under 5	689 672	640 000	53	728 617	642 500	48
5-14	702 797	635 000	192	848 825	700 000	187
15-24	770 454	706 190	128	833 203	782 500	118
25-49	894 918	847 500	190	1 074 809	895 000	173
50-74	864 648	790 000	80	937 181	867 500	74
75-100	774 260	700 000	83	989 301	800 000	75
Over 100	969 572	910 000	753	1 081 436	950 650	706
Vet ikke

Tabell 21 viser grunnlønn og samlet lønn etter arbeidsområde. Her står «Industri, shipping» fram som området med høyest gjennomsnitts(grunn)lønn, mens «rettshjelper» etterfulgt av «advokatfirma» har lavest. Under kategorien annet er de tre mest hyppige oppgitte arbeidsområdene bygg og anlegg, entreprenørbedrift og oljeselskap.

Tabell 21. Lønn i privat sektor etter arbeidsområde

Arbeidsområde	Grunnlønn		Antall	Samlet lønn		Antall
	Gjennomsnitt	Median		Gjennomsnitt	Median	
Advokatfirma	755 619	680 000	515	852 612	750 000	476
Eiendomsforvaltning/utvikling/megling	836 483	790 000	53	914 060	835 000	50
Rettshjelper	593 947	600 000	7	597 938	585 000	6
Bank/finans/forsikring	940 024	880 000	251	1 056 969	942 500	236
Industri, shipping	1 225 252	1 072 500	158	1 452 660	1 175 000	151
IT/telecom	1 041 603	1 007 500	48	1 183 187	1 118 183	47
Konsulent-/rådgivningsvirksomhet	755 947	735 000	99	813 976	776 500	92
Organisasjon	892 518	875 000	231	1 007 720	917 000	213
Revisjon/skatt/avgift	832 063	787 500	16	873 938	807 500	16
Øvrig servicenæring	944 733	900 000	23	1 042 902	1 000 000	21
Spekter/Spekter - helse (helseforetak og enkelte delvis privateide og delvis statlige foretak)	
Annet område	908 299	860 000	81	1 095 290	900 000	76

I tabell 22 er tallene for arbeidsområdet «organisasjon» i tabell 19 brutt videre ned i ulike organisasjonstyper. Vi ser at ansatte i som arbeider for ideelle organisasjoner rapporterer om lavere lønn enn de andre formene for organisasjoner.

Tabell 22. Grunnlønn i privat sektor etter type organisasjon

Type organisasjon	Grunnlønn		Antall	Samlet lønn		Antall
	Gjennomsnitt	Median		Gjennomsnitt	Median	
Arbeidsgiverorganisasjon	945 283	970 000	54	969 817	970 000	53
Arbeidstakerorganisasjon	906 721	875 000	109	1 143 365	922 000	93
Ideell organisasjon	699 730	650 000	21	720 116	650 000	20
Bransje-/interesseorganisasjon	885 092	846 607	47	904 443	860 000	47
Annen type	

Det er variasjoner i inntekt etter type stilling (tabell 21). Ansatte innen ledelse rapporterer om høyest lønn, mens advokatfullmektiger oppgir lavest lønn. For kategorien annet er det blant annet oppgitt følgende områder under stilling: compliance, jurist, konsulent, personvernombud og prosjektleder.

Tabell 23. Lønn i privat sektor etter type stilling

	Grunnlønn		Antall	Samlet lønn		Antall
	Gjennomsnitt	Median		Gjennomsnitt	Median	
Advokatfullmektig	621 321	575 000	260	656 929	600 000	234
Advokat	947 467	918 500	660	1 081 256	987 650	614
Administrasjon	881 742	890 000	23	927 494	900 000	23
Ledelse	1 213 295	1 100 000	194	1 510 644	1 200 000	190
Rådgivnings-/saksbeandlerfunksjon	743 122	700 000	221	771 611	720 000	208
Personalforvaltning/HR	941 865	930 000	23	1 027 296	960 000	21
Annet	773 709	707 500	102	849 586	746 000	95

Tabell 24. Lønn i privat sektor etter eksamensår og type stilling

Type stilling	Eksamensår	Grunnlønn		Antall	Samlet lønn		Antall
		Gjennomsnitt	Median		Gjennomsnitt	Median	
Advokatfullmektig							
2015-2019	574 127	550 000	171	608 370	560 000	151	
2010-2014	640 468	640 000	55	665 671	643 000	53	
2005-2009	771 000	741 000	14	824 615	750 000	13	
2000-2004	872 800	900 000	10	911 700	904 500	10	
1995-1999	915 556	890 000	9	962 857	835 000	7	

	1990-1994
	1985-1989
	1980-1984
	Før 1980
Advokat							
	2015-2019	664 658	670 000	60	766 328	750 000	57
	2010-2014	798 491	793 000	177	929 686	857 000	167
	2005-2009	954 972	932 000	145	1 042 141	985 000	135
	2000-2004	1 095 064	1 037 652	117	1 250 030	1 150 000	109
	1995-1999	1 062 524	1 050 000	80	1 331 035	1 130 000	73
	1990-1994	1 155 424	1 069 000	49	1 293 191	1 176 942	44
	1985-1989	1 048 951	1 075 500	15	1 060 405	1 070 000	13
	1980-1984	1 191 378	1 200 000	15	1 264 960	1 215 000	14
	Før 1980
Administrasjon							
	2015-2018
	2010-2014	939 667	759 000	6	1 000 000	800 000	6
	2005-2009	800 800	728 000	5	865 200	900 000	5
	2000-2004
	1995-1999
	1990-1994
	1985-1989
	1980-1984
	Før 1980
Ledelse							
	2015-2019	673 333	650 000	9	714 444	720 000	9
	2010-2014	909 957	870 000	23	998 565	900 000	23
	2005-2009	1 035 660	940 000	40	1 200 931	1 059 000	38
	2000-2004	1 210 893	1 125 000	30	1 748 544	1 200 000	29
	1995-1999	1 374 067	1 295 000	45	1 547 490	1 300 000	44
	1990-1994	1 395 409	1 140 500	24	1 478 430	1 262 500	24
	1985-1989	1 514 814	1 300 000	13	2 381 417	1 450 000	13
	1980-1984	1 437 374	1 400 000	7	1 550 267	1 551 000	7
	Før 1980
Rådgivnings-/saksbehandlerfunksjon							
	2015-2019	560 332	550 000	57	568 331	560 000	54
	2010-2014	693 797	665 000	52	713 419	688 500	50
	2005-2009	774 865	737 500	38	807 934	754 000	34
	2000-2004	818 011	800 000	21	853 145	865 000	20

1995-1999	881 487	873 000	29	932 553	940 000	27
1990-1994	1 012 458	998 000	11	1 048 747	1 040 000	11
1985-1989	998 300	941 500	5	1 034 300	941 500	5
1980-1984
Før 1980
Personalforvaltning/HR						
2015-2018
2010-2014
2005-2009
2000-2004	1 016 700	1 063 000	6	1118040	1205000	5
1995-1999	951 800	850 000	5
1990-1994
1985-1989
1980-1984
Før 1980
Annet, spesifiser her						
2015-2019	530 588	532 500	32	553 927	544 000	30
2010-2014	761 638	742 500	24	808 548	792 500	21
2005-2009	889 878	825 981	16	941 712	835 981	16
2000-2004	883 200	820 000	10	1 212 400	900 000	10
1995-1999	933 646	870 000	9	1 025 259	861 000	7
1990-1994	1 104 367	1 117 000	9	1 163 795	1 117 000	9
1985-1989
1980-1984
Før 1980

Tabell 25 viser en tydelig trend på at menn får høyere grunnlønn i privat sektor sammenlignet med kvinner.

Tabell 25. Grunnlønn i privat sektor fordelt på eksamensår og kjønn.

Eksamensår	Mann			Kvinne		
	Gjennomsnitt	Median		Gjennomsnitt	Median	
2019	538 750	537 500	12	661 982	522 500	28
2018	550 800	550 000	21	518 900	517 500	60
2017	611 252	600 000	29	561 865	567 500	48
2016	589 903	570 000	31	612 108	600 000	46
2015	643 410	650 000	23	619 833	600 000	33
2014	759 963	700 000	27	665 429	640 000	38
2013	783 417	811 000	24	702 196	690 700	48
2012	828 084	800 000	27	723 879	676 000	36
2011	800 481	785 000	27	822 161	791 500	40
2010	821 450	860 000	35	786 811	780 000	37
2009	1 055 392	925 491	19	776 315	765 000	37

2008	897 718	865 000	27	853 422	850 000	32
2007	1 025 000	983 500	18	899 513	900 000	41
2006	1 100 258	1 032 000	29	870 636	875 500	22
2005	1 006 765	1 000 000	17	914 385	910 000	20
2004	1 030 533	930 000	15	1 011 833	959 900	16
2003	1 054 333	980 000	18	1 031 356	967 500	16
2002	1 157 284	990 000	24	932 818	900 000	20
2001	1 038 319	1 075 000	9	933 500	972 500	30
2000	1 311 559	1 200 000	23	1 021 065	960 000	27
1999	1 262 173	1 070 000	13	1 033 710	1 018 000	32
1998	1 497 000	1 221 500	14	993 067	897 000	15
1997	1 178 917	1 240 752	15	1 020 530	1 004 000	24
1996	1 022 482	985 000	16	987 748	893 680	20
1995	1 116 600	1 050 000	15	1 041 460	995 000	17
1990-1994	1 264 637	1 150 000	55	1 068 164	990 000	44
1985-1989	1 171 781	1 113 750	16	1 256 150	1 219 704	19
1980-1984	1 246 923	1 250 000	18	1 193 165	1 200 000	9
Før 1980	1 425 167	1 159 000	6	881 000	1 000 000	5

I tabell 24 ser vi, i likhet med tabell 23, at menn oppgir høyere samlet lønn i privat sektor sammenlignet med kvinner.

Tabell 24. Samlet lønn i privat sektor fordelt på eksamensår og kjønn

Eksamensår	Mann			Kvinne		Antall
	Gjennomsnitt	Median		Gjennomsnitt	Median	
2019	564 727	530 000	11	732 643	515 000	21
2018	591 917	562 800	19	546 396	536 088	56
2017	642 138	634 000	29	583 409	580 000	46
2016	632 672	593 000	29	657 142	640 000	40
2015	750 589	710 000	21	679 250	611 155	31
2014	849 185	800 000	27	699 809	680 000	35
2013	928 096	894 658	24	719 186	697 000	43
2012	962 943	920 000	25	766 901	688 500	34
2011	834 815	830 000	27	1 091 264	826 000	38
2010	878 769	900 000	35	830 360	810 000	34
2009	1 172 303	970 000	18	839 577	800 000	34
2008	1 001 780	960 000	24	885 796	890 000	27
2007	1 111 588	1 000 000	17	956 133	950 000	41
2006	1 305 768	1 100 000	27	896 065	926 000	20
2005	1 108 812	1 060 000	17	999 800	955 000	20
2004	1 277 000	975 000	14	1 692 984	1 056 385	16
2003	1 151 833	1 110 000	18	1 214 336	987 500	14

2002	1 278 742	1 040 000	24	980 918	952 500	20
2001	1 197 746	1 150 000	8	1 001 379	1 000 000	29
2000	1 633 386	1 262 000	22	1 211 455	990 000	22
1999	1 579 021	1 205 000	12	1 097 677	1 079 774	30
1998	1 724 144	1 300 000	14	2 032 883	923 500	12
1997	1 289 683	1 258 000	15	1 044 978	1 019 000	22
1996	1 168 034	1 050 000	15	1 050 329	965 000	17
1995	1 289 267	1 200 000	15	1 135 344	1 062 500	14
1990-1994	1 400 151	1 224 000	54	1 122 248	1 032 250	40
1985-1989	1 204 876	1 150 000	15	1 892 336	1 229 852	18
1980-1984	1 376 314	1 290 000	18	1 264 952	1 200 000	7
Før 1980	3 108 500	1 159 000	6

Lønn i KS-bedrifter, Spekter og Spekter helse

Tabell 25 og 26 viser gjennomsnittslønn for jurister i Spekter og Spekter Helse etter eksamensår. Trenden viser at medianlønnen er høyere i Spekter enn i Spekter helse, men merk at antallet respondenter er lavt. Som for andre grupper øker lønnen systematisk med antall år siden avlagt eksamen.

Tabell 25. Lønn i KS-bedrift etter eksamensår

Eksamensår	Gjennomsnitt	Median	Antall
2015-2019	624 140	633 500	6
2010-2014
2005-2009
2000-2004
1995-1999
1990-1994	856 760	850 000	5
1985-1989
1980-1984
Før 1980

Tabell 26. Lønn i Spekter etter eksamensår

Eksamensår	Gjennomsnitt	Median	Antall
2015-2019	533 479	530 000	5
2010-2014	787 071	712 000	7
2005-2009	806 850	817 500	4
2000-2004	970 750	940 000	8
1995-1999	1 004 800	965 000	10
1990-1994	1 063 417	950 000	9
1985-1989
1980-1984
Før 1980

Tabell 27. Lønn i Spekter helse etter eksamensår

Eksamensår	Gjennomsnitt	Median	Antall
2015-2019	583 837	584 000	15
2010-2014	696 057	640 000	15
2005-2009	772 500	800 000	8
2000-2004	866 510	846 042	12
1995-1999	1 356 659	932 500	14
1990-1994	885 106	835 400	9
1985-1989
1980-1984
Før 1980

Lønn for selvstendig næringsdrivende

I Lønnsundersøkelsen 2019 fikk selvstendig næringsdrivende egne spørsmål, og er ikke lenger inkludert i privat sektor slik det har vært i tidligere undersøkelser. Respondentene har litt bedt om å oppgi lønn fra 01.01.2019 – 31.01.2019 inkludert eventuelt utbytte utbetalt i løpet av 2019.

I tabell 28 ser vi at trenden viser at selvstendig næringsdrivende, som antakelig har lengre fartstid i arbeidslivet, oppgir høyere lønn desto flere år etter uteksaminering. Vi ser også at andelen kvinner som er selvstendig næringsdrivende er lavere enn menn.

Tabell 28. Lønn for selvstendig næringsdrivende etter eksamensår og kjønn

Eksamensår	Gjennomsnitt	Median	Antall	Kvinneandel
2015-2019	
2010-2014	1 046 500	900 000	12	17 %
2005-2009	2 134 523	1 250 000	36	36 %
2000-2004	2 663 453	1 550 000	42	26 %
1995-1999	2 434 188	1 500 000	65	28 %
1990-1994	2 047 590	1 500 000	39	28 %
1985-1989	3 780 769	2 000 000	13	23 %
1980-1984	2 668 235	2 000 000	17	12 %
Før 1980

Tabell 29 viser at ansatte som driver et DA rapporterer om høyest lønn.

Tabell 29. Lønn for selvstendig næringsdrivende etter selskapsform

	AS	DA	ANS	Annen form
Gjennomsnitt	2 255 692	3 074 423	2 400 000	1 681 588
Nedre kvartil	1 000 000	1 425 000	1 500 000	850 000
Median	1 450 000	2 200 000	2 000 000	1 100 000
Øvre kvartil	2 500 000	3 125 000	2 300 000	1 500 000
Antall	123	52	21	34

Tabell 30 viser at de fleste som er selvstendig næringsdrivende utfører klientoppdrag.

Tabell 30. Lønn for selvstendig næringsdrivende etter hvordan arbeidsoppdragene gjennomføres

	Leies ut	Freelance	Både freelanceoppdrag og utleie av arbeidskraft	Klientoppdrag
Gjennomsnitt	2 409 590
Nedre kvartil	1 100 000
Median	1 500 000
Øvre kvartil	2 500 000
Antall				222

I tabell 31 ser vi at det ser ut til å være en sammenheng mellom antall ansatte i virksomheten og oppgitt lønn. Tydeligst skille ser vi for selvstendig næringsdrivende med færre eller flere enn 100 ansatte i sitt foretak.

Tabell 31. Lønn for selvstendig næringsdrivende etter antall ansatte i virksomheten

	En person	2 - 5	6-10	11 - 50	51 - 100	101 - 150	151 - 200	Over 200
Gjennomsnitt	1 152 383	1 402 898	1 524 906	2 530 543	2 065 875	3 525 000	4 621 875	9 873 333
Nedre kvartil	800 000	900 000	900 000	1 300 000	1 325 000	3 000 000	3 100 000	7 400 000
Median	1 100 000	1 130 000	1 300 000	1 800 000	1 500 000	3 450 000	4 750 000	8 300 000
Øvre kvartil	1 450 000	1 687 828	1 700 000	2 500 000	2 450 000	4 100 000	6 000 000	12 360 000
Antall	47	41	30	59	16	12	16	9

Tabell 32. Andelen av omsetningen som kommer fra saker med offentlig salærsats?

	Prosent
Gjennomsnitt	36 %
Median	30 %
Minimum	2 %
Maximum	100 %

126 av respondentene (54,8% av de som er selvstendig næringsdrivende) har oppgitt at 0 % av omsetningen kommer fra saker med offentlig salærsats. Tabell 30 inkluderer kun de som har oppgitt over 0 %.

Tabell 33. Hvor mye høyere er din ordinære salærsats sammenlignet med offentlig salærsats per time? (Oppgi i kroner)

	Kroner
Gjennomsnitt	1514
Median	1200
Minimum	200
Maximum	4540

I likhet med tabell 33, inkluderer tabell 31 verdier for respondenter som har oppgitt en verdi høyere enn 0 kroner. 16 respondenter har oppgitt 0. Verdien 0 vil tilsvare at deres ordinære salærsats er lik offentlig salærsats.

Tabell 34. Hvor mye sitter du igjen med fortjeneste per time med offentlig salærsats etter at faste utgifter er dekket? (Oppgi i kroner)

	Kroner
Gjennomsnitt	470
Median	500
Minimum	1
Maximum	1800

I tabell 34 er det kun inkludert verdier som overstiger 0. 71 respondenter har oppgitt 0. Verdien 0 vil tilsvare at respondentene ikke vil ha noe overskudd ved bruk av offentlig salærsats.

Tabell 35. Om lag hvor stor andel av den årlige omsetningen har blitt påvirket av halveringen av reisetidskompensasjonen? (n=42).

Gjennomsnitt	15 %
Median	10 %
Minimum	2 %
Maximum	85 %

Tabell 35 inkluderer kun verdier for respondenter som har oppgitt en verdi høyere enn 0 %. Respondentene ble oppfordret til å kun besvare spørsmålet om de hadde evne til å besvare med et rimelig estimat. Om lag 18 % (46 personer) har besvart spørsmålet om påvirkning i omsetning etter halvering av reisetidskompensasjonen.

I figur 2 ser vi at det er en større andel selvstendig næringsdrivende som har vurdert å bytte jobb, enn som har søkt på andre jobber de siste 12 månedene.

Figur 2. Andelen som har søkt, eller vurderer å bytte jobb blant selvstendig næringsdrivende de siste 12 månedene.

I figur 3 ser vi at blant dem som har svart bekreftende på spørsmål om at de vurderer å bytte jobb de siste 12 månedene, er den mest hyppige årsaken at en ønsker bedre arbeidsmiljø.

Figur 3. Viktigste årsakene til at en vurderer å bytte jobb blant selvstendig næringsdrivende

Arbeidstimer

Tabell 36. Arbeidstimer i løpet av en normal uke fordelt på sektorer

	Privat	Statlig	Kommunal	Oslo Kommune	KS- bedrift	Spekter helse	Spekter helse	Selvstendig næringsdrivende
Gjennomsnitt	42,8	40,0	39,4	39,3	39,8	42,2	40	46
Nedre kvartil	40,0	37,5	37,5	37,5	37,5	39,0	38	40
Median	40,0	39,0	38,0	37,7	37,8	40,0	40	45
Øvre kvartil	45,0	40,0	40,0	40,0	41,5	45,0	40	50
Count	1 473	3 732	859	138	20	49	78	228

Tabell 37. Arbeidstimer forrige uke fordelt på sektorer

	Privat	Statlig	Kommunal	Oslo Kommune	KS- bedrift	Spekter helse	Spekter helse	Selvstendig næringsdrivende
Gjennomsnitt	43,1	40,6	40,2	40,2	40,0	42,7	41	46
Nedre kvartil	39,0	37,5	37,5	37,5	37,5	38,5	38	40
Median	40,0	40,0	39,0	39,0	37,9	40,0	40	45
Øvre kvartil	45,0	42,0	41,0	42,0	42,0	45,0	42	50
Antall	1 452	3 599	841	135	18	47	78	222

Tabell 38. Lønn fordelt på ansatte med og uten bigeskjeft utover sitt ansettelsesforhold

	Ja	Nei
Gjennomsnitt	805116	764882
Nedre kvartil	592000	580000
Median	694000	675000
Øvre kvartil	900000	850000
Antall	637	5864

Figurer

I figurene er det oppgitt antall respondenter (n) som har besvart spørsmålene der spørsmålene er betinget. For eksempel er spørsmålet om årsaker til bytte av jobb kun stilt dem som har oppgitt at de har byttet jobb i løpet av det siste året. Der det ikke er oppgitt antall respondenter (n), har alle som har besvart undersøkelsen blitt stilt spørsmålet.

Figur 4. Andelen med ulike ordninger i sitt arbeid

Figur 5. Andelen som har vurdert å bytte, søkt andre stillinger eller byttet jobb siste 12 måneder

Figur 6. Hvilke sektorer det er søkt stillinger i

Figur 7. Varighet av forrige arbeidsforhold

Figur 8. Hvordan byttet av jobb har forgått

Figur 9. Årsaker til bytte av jobb

Figur 10. Årsaker til at man vurderer å bytte jobb

