
7Samfunnsspeilet 4/2013

Elisabeth Nørgaard og
Elisabeth Rønning

Nordiske velferdsstater – kjennetegn og utfordringer

Er det arbeid til alle i Norden?
I Europa er Norden den regionen som har høyest sysselsetting, både blant menn og
kvinner, viser tall for 2010. Finland, som har den laveste sysselsettingen i Norden,
har også høyest andel marginaliserte og ekskluderte fra arbeidsmarkedet. I Norge og
Danmark er det derimot en høyere andel uføre enn i andre nordiske land.

	
Elisabeth Nørgaard (t.v.) er økonom og
fagdirektør i Statistisk sentralbyrå,
Avdeling for personstatistikk.
(elisabeth.norgaard@ssb.no)

Elisabeth Rønning er sosiolog og
seksjonssjef i Statistisk sentralbyrå,
Seksjon for levekårsstatistikk.
(elisabeth.ronning@ssb.no)

Rapporten «Utfordringer for
den nordiske velferdsstaten –
sammenlignbare indikatorer»
Rapporten er finansiert av Nordisk
Socialstatistiske Komite (NOSOSKO).
Rapporten er en oppdatering og til
dels en utvidelse av en tilsvarende
rapport fra 2009 (Normann, Rønning
og Nørgaard 2009). Begge rapport­
ene er tilgjengelige her:
www.nom-nos.dk

NOSOSKO ble opprettet i 1946 og er
en permanent komité under Nordisk
ministerråd. Formålet med NOSOSKO
er både å koordinere de nordiske
landenes statistikk på det sosiale
området og å utføre sammenlignende
utredninger og beskrivelser av både
innhold og omfang av ulike sosiale
ordninger.

Hva som kjennetegner de nordiske velferdsstatene, og hvilke utfordringer
de møter, er nærmere beskrevet i artikkelen På jakt etter felles indikatorer for
velferd, i dette nummeret av Samfunnspeilet. Kort oppsummert peker vi på
en økning i antall eldre i befolkningen som følge av at folk lever lenger, og at
det fødes færre barn. Det vil både være færre som bidrar til å finansiere og til
å arbeide innenfor helse- og omsorgstjenester, samtidig som flere vil ha behov
for tjenestene.

Et av de sentrale kjennetegnene ved de nordiske velferdsstatene er høy grad
av yrkesdeltakelse. Arbeid er den viktigste veien til økonomisk uavhengighet
og personlig velferd for den enkelte, men også et kollektivt gode, som finansi-
erer fellesgoder gjennom skatter og ved å minske press på offentlige velferds-
ordninger som kompenserer for fravær av inntekt. Det gjelder spesielt i en
situasjon der en stadig større del av befolkningen er i det vi kan definere som
yrkespassiv alder.

Hvordan har sysselsettingen i Norden vært i perioden 2006-2010? Hvem
befinner seg i randsonen av arbeidsmarkedet, og hvordan har deres situasjon
utviklet seg? Tre indikatorer utviklet ved hjelp av EU-SILC dataene hjelper oss
med å svare på disse spørsmål.

8

Nordiske velferdsstater – kjennetegn og utfordringer

Samfunnsspeilet 4/2013

Høy sysselsetting i Norden
Hvis vi tar utgangspunkt i 2010, varierer sysselsettingen for personer i alder
en 15-64 år mellom 78 og 69 prosent i de nordiske landene. Finland har den
laveste sysselsettingen, mens Island har den høyeste. I Europa er Norden den
regionen som har høyest sysselsetting.

Ser vi nærmere på utviklingen i perioden 2006-2010, legger vi merke til at
finanskrisen også rammet Norden. Sysselsettingen falt i alle nordiske land
etter 2008. Verst rammet ble Island hvor sysselsettingen i 2010 var 6,9 pro-
sentpoeng lavere enn i toppåret 2007. Likevel er det en tendens til at fallet i
sysselsetting flatet ut relativt raskt i Norden.

Norden er også kjennetegnet av høy sysselsetting blant begge kjønn, selv om
kvinner jevnt over har lavere sysselsetting enn menn. Denne kjønnsforskjel-
len ble imidlertid berørt av finanskrisen ved at menn relativt sett ble hardere
rammet enn kvinner. Kjønnsforskjeller i sysselsetting er dermed blitt mindre,
spesielt i land hardt rammen av finanskrisen, men også i de nordiske lan-
dene, unntatt Sverige. Menn er mest utsatt for arbeidsledighet, og i 2010 var
arbeidsledigheten større blant nordiske menn enn blant nordiske kvinner
(Normann, Rønning og Nørgaard 2013).

Nye indikatorer: marginalisering, ekskludering og uførhet
Er enkelte grupper mer utsatt for å havne utenfor eller i randsonen av arbeids-
markedet enn andre? For å belyse dette bruker vi data fra den europeiske
undersøkelsen EU-SILC (se tekstboks) for årene 2006-2010. Det er viktig å
følge med på denne delen av arbeidsmarkedet i perioder hvor konjunkturene
peker nedover, som et supplement til analyser kun basert på sysselsetting og
arbeidsledighet.

Indikatorene vi ser nærmere på, har vi kalt marginalisering, ekskludering og
uførhet. Arbeidsmarginalisering beskriver en tilstand hvor man befinner seg i
randsonen av arbeidsmarkedet. Man er ikke fullstendig integrert, men heller
ikke helt ekskludert, det vil si at man har en permanent og avklart situasjon
utenfor arbeidsmarkedet. Ekskludering skiller seg altså fra marginalisering
ved at den representerer en mer permanent situasjon.

Arbeidsledighet er inkludert i definisjonen av ekskludering, men skiller
seg også fra arbeidsledighet som definert i arbeidskraftundersøkelsen
(http://www.ssb.no/akumnd) ved at vi ikke nødvendigvis stiller krav til aktiv
arbeidssøking, og ved at varigheten er lengre.

Uførhet er et kjent fenomen, og alle nordiske velferdsstater har ordninger
med førtidspensjon for personer som er ute av stand til å arbeide på grunn av
nedsatt fysisk eller psykisk helse. Vår definisjon, basert på EU-SILC, forutset-
ter ikke en medisinsk diagnose eller noen form for offisiell godkjenning som
kvalifiserer til mottak av en stønad (se tekstboks om begreper).

Finland – flest marginaliserte, ekskluderte og uføre
Figur 1, 2 og 3 viser de totale andelene marginaliserte, ekskluderte og uføre
i Norden i 2006-2010. Vi ser at Finland stort sett har de høyeste andelene av
disse tre gruppene, med 6,5 prosent marginaliserte, 5,6 prosent ekskluderte
og 4,5 prosent uføre. Når det gjelder uføre, har både Norge og Danmark høy-
ere andeler i 2010.

Undersøkelsen EU-SILC
EU-SILC er en utvalgsundersøkelse
om inntektsfordeling og sosial
ekskludering regulert av EU (kom­
misjonen, rammeverksforordning EC
No. 1177/2003) og koordinert av
Eurostat. EU-SILC er forankret i Det
europeiske statistiske system (ESS).
Formålet er å danne grunnlag for
sammenlignende statistikk om inn­
tektsfordeling og sosial ekskludering
på europeisk nivå, spesielt som ledd i
EUs samarbeid for å bekjempe sosial
ekskludering.

Som alle utvalgsundersøkelser er også
resultater basert på EU-SILC beheftet
med usikkerhet. Retningslinjene setter
imidlertid krav til utvalgsstørrelser, slik
at usikkerheten skal være minst mulig
i alle land som gjennomfører under­
søkelsen. Aggregerte tall basert på
EU-SILC gir derfor nokså sikre anslag.
For mer informasjon, se
http://epp.eurostat.ec.europa.eu

Tabell 1. Andel sysselsatte 15-64 år.
Europa. 2006-2010. Prosent

 2006 2007 2008 2009 2010

Danmark 77,4 77,1 77,9 75,7 73,4
Finland 69,3 70,3 71,1 68,7 68,1
Island 84,6 85,1 83,6 78,3 78,2
Norge 75,4 76,8 78,0 76,4 75,3
Sverige 73,1 74,2 74,3 72,2 72,7
Tyskland 67,5 69,4 70,7 70,9 71,1
Frankrike 63,7 64,3 64,9 64,1 64,0
Storbritannia 71,6 71,5 71,5 69,9 69,5
Irland 68,7 69,2 67,6 61,8 60,0
Belgia 61,0 62,0 62,4 61,6 62,0
Luxembourg 63,6 64,2 63,4 65,2 65,2
Nederland 74,3 76,0 77,2 77,0 74,7
Østerrike 70,2 71,4 72,1 71,6 71,7
Sveits 77,9 78,6 79,5 79,0 78,6
Bulgaria 58,6 61,7 64,0 62,6 59,7
Tsjekkia 65,3 66,1 66,6 65,4 65,0
Estland 68,1 69,4 69,8 63,5 61,0
Latvia 66,3 68,3 68,6 60,9 59,3
Litauen 63,6 64,9 64,3 60,1 57,8
Ungarn 57,3 57,3 56,7 55,4 55,4
Polen 54,5 57 59,2 59,3 59,3
Romania 58,8 58,8 59,0 58,6 58,8
Slovenia 66,6 67,8 68,6 67,5 66,2
Slovakia 59,4 60,7 62,3 60,2 58,8
Hellas 61,0 61,4 61,9 61,2 59,6
Spania 64,8 65,6 64,3 59,8 58,6
Italia 58,4 58,7 58,7 57,5 56,9
Portugal 67,9 67,8 68,2 66,3 65,6

Kilde: Eurostat (Labour Force Survey).

9Samfunnsspeilet 4/2013

Nordiske velferdsstater – kjennetegn og utfordringer

At Finland kommer høyest ut, kan henge sammen med at
landet har hatt lavest sysselsetting i Norden. Island, som
har den høyeste sysselsettingen i Norden, kommer relativt
godt ut på alle våre tre indikatorer. Spesielt gjelder dette
fram til 2009.

Island er fremdeles det nordiske landet som har lavest
forekomst av uførhet i 2010, men vi ser altså at marginali-
seringen og ekskluderingen har økt, fra 1,3 prosent i 2006
til 3,8 prosent i 2010 for de marginaliserte, og fra 1,5
prosent i 2006 til 2,3 prosent i 2010 for de ekskluderte.

Danmark har en positiv utvikling, det vil si nedgang både
for marginalisering og ekskludering fram til og med 2009,
og har da de laveste andelene i Norden, men utviklingen
snur i 2010. For uførhet er bildet litt annerledes, og på det
området kommer danskene relativt sett dårligere ut.

Norge, som er det nordiske landet der arbeidsmarkedet
ble minst berørt av finanskrisen, har relativt lave andeler
marginaliserte og ekskluderte, og det spesielle her er at
andelene går ned også mellom 2009 og 2010. I Norge er
det imidlertid relativt høye andeler uføre.

Sverige er ikke så ulikt Norge når det gjelder margina-
liserte og ekskluderte, selv om andelene er noe høyere,

Begreper og definisjoner
Arbeidsmarginalisering: Definisjonen er basert på egen-
rapportert hovedaktivitet i EU-SILC for hver måned av
inntektsåret. Personer som har definert seg selv som yrkes­
aktiv i mindre enn halvparten av året (fem måneder eller
mindre), samtidig som de har definert seg selv som arbeids­
ledig eller inaktiv i minst seks måneder, er definert som mar­
ginaliserte. Personer som har studert i seks måneder eller
mer, er ikke regnet som marginaliserte.

Ekskludering: Definisjonen er basert på egendefinert
økonomisk status i EU-SILC på intervjutidspunktet. Som
ekskluderte har vi definert personer som er arbeidsledige,
hjemmeværende eller oppviser en annen form for inaktivitet
på intervjutidspunktet, samtidig som de ikke har hatt lønns-
eller næringsinntekt i referanseåret for inntekt. Vi har i
tillegg lagt til en betingelse om at man ikke kan være i noen
form for jobb på intervjutidspunktet.

Uførhet: Definisjonen er basert på egendefinert økonomisk
status i EU-SILC på intervjutidspunktet. De som på intervju­
tidspunktet betegner seg selv som ufør eller som ute av
stand til å arbeide, og i tillegg ikke har hatt lønns- eller
næringsinntekt i referanseåret for inntekt, regner vi som
uføre. Dette er uavhengig av om man mottar noen form for
uførestønad. I tillegg har vi lagt til en betingelse om at man
ikke kan være i noen form for jobb på intervjutidspunktet.

Definisjonene er like for alle nordiske og europeiske land.

Figur 1. Marginalisering i Norden. Personer 20-64 år. 2006-2010.
Prosent av alle

0

1

2

3

4

5

6

7

SverigeNorgeIslandFinlandDanmark

Kilde: EU-SILC 2006-2010, User Data Base.

2006 2007 2008 2009 2010

Prosent av alle

Figur 2. Ekskludering i Norden. Personer 20-64 år. 2006-2010.
Prosent av alle

0

1

2

3

4

5

6

SverigeNorgeIslandFinlandDanmark

Kilde: EU-SILC 2006-2010, User Data Base.

2006 2007 2008 2009 2010

Prosent av alle

Figur 3. Uførhet i Norden. Personer 20-64 år. 2006-2010. Prosent
av alle

0

1

2

3

4

5

6

SverigeNorgeIslandFinlandDanmark

Kilde: EU-SILC 2006-2010, User Data Base.

2006 2007 2008 2009 2010

Prosent av alle

10

Nordiske velferdsstater – kjennetegn og utfordringer

Samfunnsspeilet 4/2013

spesielt i 2010. Svenskene er imidlertid sjeldnere uføre, bare Island har lavere
andeler i Norden.

Island hardest rammet av finanskrisen
Utviklingen i marginalisering, ekskludering og uførhet gir ikke noe entydig
bilde av lik utvikling i Norden. Dette viser blant annet at disse indikatorene
ikke gir helt det samme bildet av arbeidsmarkedet som sysselsetting og ar-
beidsledighet. Resultatene styrker likevel inntrykket av at Island ble hardest
rammet av finanskrisen – ikke bare gikk sysselsettingen ned og arbeidsle-
digheten opp, det ble også flere som befant seg i randsonen og helt utenfor
arbeidsmarkedet.

Danmark så ut til å være inne i en positiv utvikling fram mot 2009, men det
ser ut til at situasjonen forverret seg i 2010. Også i Finland gjelder delvis
dette, men en nedgang i andelen uføre i 2010 gjør likevel at utfallet er noe
mer positivt. Sverige ser ut til å være relativt lite berørt av finanskrisen, selv
om det er antydninger til at flere er i randsonen og utenfor i 2010 enn i årene
før. Nedgang i andelen uføre nyanserer bildet for perioden sett under ett, også
for Sverige.

Norge er det landet der vi ser færrest spor av finanskrise, sett under ett var det
en positiv utvikling for alle tre indikatorer i perioden 2006-2010.

Kvinner mer utsatt for marginalisering
I rapporten har vi også sett nærmere på ulike bakgrunnskjennetegn, som
kjønn, alder, utdanning, samlivsstatus, helse og fødeland.

Kvinner er jevnt over mer utsatt for marginalisering enn menn, og de har
oftere en løs og mer flyktig tilknytning til arbeidsmarkedet. Dette er også stort
sett tilfelle når man kontrollerer for andre kjennetegn, selv om analysene våre
tyder på at for enkelte av de nordiske landene (Danmark, Sverige og Island),
er tendensen motsatt for årene rett etter finanskrisen. Dette kan kanskje tyde
på at menn i perioder med økonomiske nedgangstider relativt sett kan være
mer utsatt enn kvinner.

Når det gjelder alder og risiko for marginalisering, viser analysene våre at det
også har vært litt ulike utviklingstrekk i Norden. Det å være under 35 år med-
fører økt sannsynlighet for å ha en løs tilknytning til arbeidsmarkedet. I Sve-
rige merkes det best blant de yngste, mens det i Danmark, og etter hvert også i
Norge og Finland, ser ut til å være aldersgruppen 25-34 som er mest utsatt. På
Island kan det se ut til at finanskrisen har bidratt til å utjevne noe av aldersef-
fekten ved at marginaliseringen også øker blant middelaldrende og eldre.

Tabell 2. Marginalisering, etter land og kjønn. Personer 20-64 år. 2006-2010. Prosent av alle

 2006 2007 2008 2009 2010

 Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner Menn Kvinner

Danmark 1,6 3,0 0,9 2,2 0,8 1,5 0,9 1,0 2,0 2,1

Finland 5,3 6,4 5,2 6,5 4,5 6,9 3,9 8,0 5,3 7,7

Island 0,8 1,8 0,6 1,6 1,7 2,4 1,2 2,0 4,0 3,7

Norge 1,5 3,1 1,7 2,2 1,2 2,4 1,5 2,3 1,0 1,9

Sverige 2,0 2,2 1,7 2,2 1,7 2,6 2,6 2,5 2,3 3,0

Kilde: EU-SILC, User Database.

11Samfunnsspeilet 4/2013

Nordiske velferdsstater – kjennetegn og utfordringer

I 2010 hadde de med lavere utdanning høyest andel og høyere risiko for
marginalisering enn dem med høyere utdanning, mens de som har svekket
helse, ikke hadde større sannsynlighet for å være utsatt for marginalisering i
Norden.

Lavt utdannede i fare for å bli ekskludert
Også når det gjelder ekskludering fra arbeidsmarkedet er den generelle tren-
den at kvinner er mer utsatt enn menn, men mindre i 2010 enn de var i 2006.
I Danmark er det ingen forskjell, mens de andre landene står igjen med en li-
ten forskjell som tyder på at kvinner fremdeles er oftere ekskludert enn menn.

For alder er det mer uklare sammenhenger, men et fellestrekk i Norden er at
faren for ekskludering er minst for personer 45 år og over, men også her med
et visst unntak for Island. Utdanning har en klar betydning, og det er ingen
tvil om at personer med kun grunnskoleutdanning er mest utsatt for eksklu-
dering i Norden. Finanskrisen har medført økt ekskludering i denne gruppen i
alle land, med unntak av Norge.

Det er også en relativt klar sammenheng mellom helse og ekskludering i alle
nordiske land, bortsett fra i Norge. Det er enkelte trekk som tyder på at finans-
krisen kortvarig kan ha forsterket denne sammenhengen på Island, i Danmark
og Sverige, men vi kan ikke slå fast at dette er et generelt trekk.

12

Nordiske velferdsstater – kjennetegn og utfordringer

Samfunnsspeilet 4/2013

Personer født utenfor EU er oftere utsatt for ekskludering fra arbeidsmarke-
det enn andre, uten unntak i alle nordiske land fram til 2010. Selv om vi også
kontrollerer for andre kjennetegn, viser analyser at det å være født utenfor
EU, gir høyere sannsynlighet for å være ekskludert.

Kvinner og finske menn – i større grad uføre
Å være kvinne øker risikoen for å være ufør eller ute av stand til å arbeide,
som også er en indikator som beskriver en posisjon utenfor arbeidslivet.
Analyser viser at kjønn har effekt på uførhet i alle nordiske land i årene 2006-
2010, også når vi tar hensyn til flere bakgrunnskjennetegn. På denne indi-
katoren har ikke kjønnsforskjeller endret seg stort i de nordiske landene fra
2006 til 2010. Finland fortsetter å skille seg litt ut fordi andelen uføre menn
holder seg så vidt høy og dermed utligner kjønnsforskjellene blant finnene.

Uførhet forekommer naturlig nok oftere med økende alder, og med noen
mindre forskjeller kan vi si at andelen uføre i de nordiske landene overstiger 5
prosent fra rundt femtiårsalderen. Dette gjelder stort sett i alle årene fra 2006
til 2010. Ellers er det verdt å nevne at sammenhengen mellom alder og ufør-
het ikke alltid er like tydelig. Det er nærliggende å anta at mye av forskjellene
mellom aldersgruppene kan forklares med utdanning og helse.

Helse er naturligvis spesielt viktig for å forklare uførhet i Norden i perioden
2006-2010. Andelen uføre endrer seg mest blant dem som har dårlig helse,
noe som kan tyde på utsatthet ved endringer i arbeidsmarkedet.

Norden sammenlignet med resten av Europa
Når vi så kaster et blikk på Europa og sammenligner Norden med andre land
etter disse indikatorene, ser vi at i 2006 var Norden en nokså samlet region
med minst marginalisering i Europa; Finland hadde høyest andel. I 2010
er Norden mer «spredt» når en sammenligner med resten av Europa. Når
det gjelder ekskludering, har imidlertid de nordiske landene stabilt lavere
andeler ekskluderte enn resten av Europa. En noe ulik utvikling mellom de
nordiske landene i løpet av finanskriseårene rokker ikke ved dette.

Norden kan imidlertid ikke sies å utgjøre en enhet når det gjelder uførhet,
og Norge var blant landene i Europa med høyest andel uføre både i 2006 og
2010. I 2006 hadde også Finland en høy andel uføre i europeisk sammen-
heng. I 2010 er det imidlertid Danmark og Norge som skiller seg ut med de
høyeste andelene uføre i Norden, 5 prosent. I Europa er det bare Storbritan-
nia, Ungarn og Polen som har høyere andel uføre. Island er det nordiske
landet med lavest andel uføre i 2010, 2,9 prosent.

Referanser

ESSPROS: Eurostat. http://epp.eurostat.ec.europa.
eu/portal/page/portal/social_protection/data/
main_tables)

Normann Tor Morten, Rønning Elisabeth og
Nørgaard Elisabeth (2009): Utfordringer for den
nordiske velferdsstaten – sammenlignbare
indikatorer, NOSOSKO 2009.

Normann Tor Morten, Rønning Elisabeth og Nør-
gaard Elisabeth (2013): Utfordringer for den nor-
diske velferdsstaten – sammenlignbare indikatorer,
2. utgave, NOSOSKO 2013.

