

Stadig færre 60-åringar jobber

Eva Birkeland

Menn mellom 60 og 66 år er stadig sjeldnere å se i arbeidslivet, mens utviklingen for kvinner er motsatt. Et nytt og viktig trekk i utviklingen er at ordningen med avtalefestet pensjon er blitt populær. Kvinner og menn med høyere utdanning er gjennomgående de siste til å pensjonere seg.

48 prosent av de unge eldre (60-66 år) var yrkesaktive i 1998. 18 år tidligere var den tilsvarende andelen 54 prosent. Det har vært en stadig, men ikke så sterk, nedgang i yrkesaktiviteten i denne aldersgruppen fra år til år. Nedgangen skyldes i sin helhet nedgang i yrkesaktiviteten blant menn. Kvinner har faktisk hatt en liten økning. Mens menn hadde nesten dobbelt så høy yrkesaktivitet som kvinner i 1980 med 72 mot 38 prosent, var forskjellen betydelig mindre i 1998 da mennene hadde en yrkesfrekvens på 54

mot kvinnenes 42 prosent (se ramme 1 for definisjoner).

Kvinner og menn blir likere

Selv om yrkesaktiviteten målt som prosent av arbeidsstyrken viser en minskende forskjell mellom menn og kvinner, er det fortsatt store forskjeller i andelen som arbeider heltid. I 1998 arbeidet vel 55 prosent av de sysselsatte kvinnene i denne aldersgruppen kort eller lang deltid, mens den tilsvarende prosenten for menn var i underkant av 20.

Yrkesaktiviteten blant middelaldrende kvinner (45-59 år) var i 1998 om lag dobbelt så høy som for kvinner i aldersgruppen 60-66 år, mens forskjellen for menn var noe mindre. Også blant middelaldrende har forskjellen i yrkesaktivitet mellom menn og kvinner blitt mindre gjennom de to siste tiår, men her skyldes den minskende forskjellen at kvinner har økt sin yrkesaktivitet, mens den har vært stabil for menn.

Færre husmødre

Økningen i yrkesaktivitet blant kvinner motsvares til dels av en nedgang i andelen som oppgav hjemmearbeid som hovedsakelig virksomhet. Mens andelen hjemmearbeidende i 60-66-årsgruppen har

gått ned fra 28 prosent i 1989 til 14 prosent i 1998, har den gått ned fra 13 til 6 prosent for aldersgruppen 40-59 år i samme periode. Den nedgangen vi har sett for aldersgruppen 40-59 år, vil isolert sett innebære at vi kan forvente ytterligere redusert andel hjemmearbeidende i gruppen 60-66 år i framtiden etter hvert som denne aldersgruppen passerer 60 år.

Det er ikke mulig å gi noe detaljert bilde av bruken av trygdeordninger ved hjelp av Arbeidskraftundersøkelsene (AKU), se ramme 1. Det er en svakhet at det ikke er mulig å vite om en person som er AFP-pensjonist anser seg som førtidspensjonist eller alderspensjonist eller eventuelt som hovedsakelig hjemmearbeidende eller annet. På samme måte er det heller ikke godt å vite hva en som har etterlattepensjon svarer. Det kan likevel være av interesse å se litt nærmere på de personer utenfor arbeidsstyrken som anser seg som hovedsakelig pensjonist.

I 1998 var det noen flere menn enn kvinner i aldersgruppen 60-66 år som oppgav at de var pensjonister; 44 prosent av mennene og 42 prosent av kvinnene. Kvinner hadde en

Figur 1: Andel av befolkningen i arbeidsstyrken, etter alder og kjønn. 1980-1998. Prosent

Kilde: Arbeidskraftundersøkelsene

Tabell 1: Andel pensjonister, etter kjønn og alder. 1989-1998. Prosent

Alder. Kjønn	1989	1992	1995	1998
40-54 år				
Kvinner	7	8	9	9
Menn	5	6	6	6
55-59 år				
Kvinner	16	20	21	20
Menn	16	17	17	13
60-66 år				
Kvinner	32	35	38	42
Menn	38	41	44	44

Kilde: Arbeidskraftundersøkelsene.

enda lavere andel pensjonister i forhold til menn i 1989. Forskjellen synes dermed å være i ferd med å

forsvinne. I aldersgruppen 55-59 år var det relativt flere kvinner enn menn som var pensjonert i 1998. Siden 1989 har det vært en liten nedgang i pensjonistandelen blant menn i denne aldersgruppen, mens det har vært en liten økning blant kvinner.

Flere yrkesaktive kvinner gir flere pensjonister

Utviklingen i andelen pensjonister blant kvinner må ses i sammenheng med økningen i yrkesaktivitet og nedgang i andelen hjemmearbeidende. Tidligere kan det av ulike grunner ha vært en del kvinner blant de hjemmearbeidende som i forhold til yrkesaktivitet ville ha vært arbeidsuføre. Blant annet er

det grunn til å tro at yrkesaktive på 1990-tallet i større grad enn hjemmearbeidende på 1980-tallet vil søke uførepensjon for samme lidelse. Det er også slik at trygdereglene til en viss grad gjør at det er lettere å få uførepensjon hvis man er yrkesaktiv enn om man er hjemmearbeidende, selv om dette nok kan ha endret seg noe i de senere år.

Etter hvert som de middelaldrende kvinnene blir eldre, har de i langt større grad enn tidligere kvinnegenerasjoner en yrkesaktiv periode bak seg. Dette kan innebære at eldre kvinner i framtiden vil ha en høyere pensjonistandel enn dagens eldre kvinner har. Det er derfor mulig at pensjonistandelen blant kvinner i aldersgruppen 60-66 år i framtiden kan bli like høy eller høyere enn pensjonistandelen blant menn i samme aldersgruppe.

For å se nærmere på yrkestilknytning og bruk av trygdeordninger for unge eldre har vi brukt opplysninger fra Statistisk sentralbyrås System for persondata (SFP). Vi har hentet data om personer i aldersgruppen 60-66 år og deres status i

Ramme 1. Yrkesaktivitet og hovedsakelig virksomhet. Statistikkilde og definisjoner

Arbeidskraftundersøkelsene (AKU) er kvartalsvise intervjuundersøkelser av et utvalg på 24 000 personer i alderen 16-74 år. Personer i arbeidsstyrken består av sysselsatte og arbeidsledige. Denne gruppen betegnes som yrkesaktive. Som sysselsatte regnes personer med inntektsgivende arbeid og personer som er inne til førstegangs militær- eller siviltjeneste. Alle med avtalt arbeidstid mindre enn heltid regnes som deltidssysselsatte. Som arbeidsledige regnes personer uten inntektsgivende arbeid som har forsøkt å skaffe seg slikt arbeid de siste fire uker, og som er umiddelbart tilgjengelige på arbeidsmarkedet.

I AKU stilles det også spørsmål om hovedsakelig virksomhet:

Betrakter du deg hovedsakelig som:

- yrkesaktiv
- student eller skoleelev
- alderspensjonist
- førtidspensjonist/arbeidsufør
- hjemmearbeidende
- arbeidsledig
- vernepliktig
- annet

I denne analysen kombinerer vi svarene på ulike spørsmål, og grupperer alle som er i arbeidsstyrken i aktiviteten yrkesaktiv, uansett hva de har svart på spørsmålet om hovedsakelig virksomhet. De som er utenfor arbeidsstyrken, fordeles på aktivitet etter svarene på hva de betrakter som sin hovedsakelige virksomhet. Vi har slått sammen gruppene førtidspensjonister/arbeidsuføre og alderspensjonister, og kaller denne gruppen pensjonist. Det er dermed tre aktuelle aktiviteter for de som er utenfor arbeidsstyrken; pensjonist, hjemmearbeidende og annet.

Fordelingen på hovedsakelig virksomhet av de som ikke er i arbeidsstyrken er preget av individuelle holdninger og oppfatninger, og to personer i samme faktiske situasjon kan gi forskjellig svar. Utvikling over tid kan være påvirket av endringer i holdninger til for eksempel det å være hjemmearbeidende.

Figur 2: Kvinner i aldersgruppen 60-66 år, etter aktivitet. 1989-1998. Prosent

Kilde: Arbeidskraftundersøkelsene

Ramme 2. Alderspensjon og uførepensjon

Den alminnelige aldersgrense for de fleste stillinger i Norge er 70 år, men arbeidstakere har rett til å gå av med pensjon ved fylte 67 år. Da inntretr også rett til alderspensjon fra folketrygden. Inntil 1989 da Avtalefestet pensjon (AFP) ble innført for 66-åringene, hadde vi ingen egentlig førtidspensjonsordning, men det har over lengre tid vært en tendens i retning av at stadig flere slutter i arbeid før oppnådd pensjonsalder. Noen yrker har spesielle aldersgrenser. Personer som av helsemessige årsaker ikke kan arbeide, har hatt rett til uførepensjon siden 1961. Det har også i lengre tid vært spesielle regler i arbeidsledighetstrygden som har gjort det mulig for arbeidstakere med noen år igjen til pensjonsalder å gå på arbeidsledighetstrygd fram til fylte 67 år. Etter at AFP-ordningen ble innført, har pensjonsalderen innenfor ordningen gradvis blitt senket til 62 år.

forhold til arbeidsmarked og alternative inntektskilder, se ramme 3. Vi har brukt følgende statuser: Sysselsatt, ufør, under attføring, helt ledig og annet.

De med høy utdanning jobber lenger

For gruppen 60-66 år viser våre tall at det var en klar positiv sammenheng mellom utdanning og status som sysselsatt og tilsvarende en negativ sammenheng mellom utdanning og status som ufør på de to tidspunktene som vi har studert. I 1997 var andelen unge eldre som var sysselsatt dobbelt så høy blant dem med universitets- og høyskoleutdanning som blant dem med grunnskole. Blant dem med videregående utdanning var sysselsettingsandelen en halv gang så høy som blant dem med grunnskole. Andelen uføre var nesten tre ganger så høy blant dem med grunnskole som blant dem med universitets- og høyskoleutdanning. Tilsvarende sammenheng fant vi for både kvinner og menn, men uføreandelene ligger noe over og sysselsettingsandelene noe under for kvinner sammenliknet med menn.

Det er samme tendens blant de middelaldrende (45-59 år), selv om sysselsettingsandelene her var høyere og uføreandelene lavere. Forskjellen mellom de med grunnskole og de med den høyeste utdan-

ningen var imidlertid enda større i denne gruppen. I alt hadde de med grunnskole en uføreandel som var seks ganger så høy som de med utdanning på universitets- og høyskolenivå i denne aldersgruppen.

Blant eldre 67-74 år var sysselsettingsandelen i alt bare 7 prosent, mens det blant dem med universitets- og høyskoleutdanning var 12 prosent med status som sysselsatt.

Det var også betydelige forskjeller etter hvilket fylke de unge eldre bodde i. Sysselsettingsandelen var høyest og uføreandelen lavest i

Akershus og Sogn og Fjordane. Begge disse fylkene hadde en sysselsettingsandel på 49 prosent, og uføreandelen var 26 prosent i Akershus og 27 prosent i Sogn og Fjordane. Lavest sysselsettingsandel fant vi i Finnmark med 29 prosent. Der hadde de også den høyeste uføreandelen med 52 prosent. Andre fylker som har lav sysselsettings- og høy uføreandel er resten av fylkene i Nord-Norge og Østfold.

Også ekteskapelig status ser ut til å ha betydning for yrkesaktivitet og bruk av trygdeordninger blant de yngste eldre. Gifte menn hadde en sysselsettingsandel på 51 prosent, mens ugifte hadde 30 prosent. Skilte og separerte menn samt enkekjennere lå mellom disse. For kvinner ser ekteskapelig status ut til å ha mindre betydning. Her hadde ugifte, skilte og separerte kvinner nesten like høy sysselsettingsandel som gifte kvinner.

Flest faller ut mellom 62 og 65 år

Overgangen fra yrkesaktivitet til bruk av trygdeordninger foregår i stigende grad fra relativt ung alder (Rikstrygdeverket 1998), men det er særlig interessant å se litt nærmere på hva som skjer i 60-årsalderen.

Ut fra en fordeling etter status for de enkelte alderstrinn i denne gruppen, kan det se ut som om det er en nokså jevn nedgang i andelen som har status sysselsatt fra alderstrinn til alderstrinn og en tilsvarende jevn økning i andelen som har status ufør. Mens 60-åringene i 1997 hadde en sysselsettingsandel på 58 prosent, hadde 66-åringene samme år en andel på 21 prosent. Tilsvarende var 27 prosent av 60-åringene og 42 prosent av 66-åringene uføre.

Figur 3: Personer 60-66 år, etter status og utdanningsnivå. 1997. Prosent

Kilde: System for persondata

Figur 4: Personer 60-66 år, etter status og alder. 1997. Prosent

Kilde: System for persondata

Ut fra 1997-data kan det se ut til at sysselsettingsandelen avtar mer fra 62 til 65 år enn på de øvrige aldersstrinn. En tilsvarende oppstilling over sysselsettingsandelene i 1992 tyder på at den sterkeste nedgangen i sysselsettingen var fra 64 til 66 år. Tilsvarende finner vi at kategorien annet vokser litt sterkere fra 62 til 65 år i 1997 og fra 63 til 66 år i 1992. Dette avspeiler trolig utviklingen i AFP, men utslagene er ikke særlig store.

Utviklingen ser ut til å være litt forskjellig for menn og kvinner. I 1997 hadde 60-årige menn 25 prosent lavere uføreandel enn 60-årige kvinner, mens forskjellen blant 66-åringene bare var på 5 prosent. Det kan altså se ut til at kvinner blir uførepensjonert på tidligere aldersstrinn enn menn, men at andelen som ender opp som uførepensjonert før de går av med alderspensjon, ikke er stort høyere.

AFP fikk stigende popularitet på 1990-tallet

Det er små endringer i fordelingen på status fra 1992 til 1997, både

totalt sett og etter kjønn, utdanning, bosted og sivilstand. Det var imidlertid en noe høyere sysselsettingsandel i 1997 enn i 1992 på alderstrinnene 60-63 år, mens den for de øvrige aldersstrinnene var litt lavere. Uføreandelen var lavere i 1997 enn i 1992 for alle aldersstrinnene både blant kvinner og menn. Høyere sysselsettingsandel og lavere uføreandel for 60-63-åringene i 1997 enn i 1992 kan være rimelig ut fra den bedringen i arbeidsmarkedet som fant sted i disse årene, mens lavere sysselsettingsandel uten tilsvarende høyere uføreandel for 65- og 66-åringene nok for en del kan tilskrives utviklingen i AFP-ordningen.

Det var relativt få som benyttet seg av AFP-ordningen fra starten i 1989, men i 1997 var det kommet opp i 14 000 personer. Det var om lag 4 prosent av 63-åringene og henholdsvis 8, 13 og 14 prosent av 64-, 65- og 66-åringene som hadde tatt ut AFP dette året (Rikstrygdeverket 1998).

Ved hjelp av datamaterialet i SFP kan vi sammenlikne fordelingen etter status for dem som var 60 og 61 år i 1992 med tilsvarende for dem som var 65 og 66 år i 1997. Dette er personer som ble født i 1932 og 1931, og vi kan dermed studere utviklingen for disse to fødselskullene over fem år. Resultatet

Ramme 3. Status i forhold til arbeidsmarkedet og inntektskilde. Statistikkilde og definisjoner

System for persondata (SFP) omfatter personer i alderen 16-74 år som er registrert bosatt i Norge pr. 1. november fra og med 1992. Materialet er basert på koblinger mellom ulike registre. Alle personene er tildelt en kode som angir status i forhold til yrkesaktivitet og inntektskilde pr. november hvert år. En person kan ha flere statuser på en gang. Hovedstatus blir bestemt gjennom en prioritering av de registrerte statuser. I det datamaterialet som er brukt i denne analysen, er det i alt åtte hovedgrupper for status. Rekkefølgen angir den prioritering som er brukt:

1. Under attføring
2. Ufør
3. På arbeidsmarkedstiltak
4. Helt ledig
5. Sysselsatt
6. Under utdanning
7. Alderspensionist
8. Annet.

Denne måten å gruppere etter hovedstatus på innebærer for eksempel at alle som er under attføring får hovedstatus attføring uansett om de også er lønnstakere eller har andre stønader. På grunn av at attføring er høyere prioritert enn ufør i dette datamaterialet, vil gruppen uføre omfatte alle som har status som ufør unntatt de som eventuelt også er under attføring. Tilsvarende vil gruppen sysselsatte ikke omfatte personer som også mottar uførepensjon og så videre. Helt ledig omfatter i tillegg til arbeidsledige med og uten dagpenger også sykemeldte som ikke også har en annen status. Annet omfatter personer som ikke er registrert med noe aktivt forhold i noen av de registrene som inngår i SFP. Det omfatter blant annet hjemmeverende, personer som lever av kapitalinntekt og familiearbeidere. Personer som ikke har noe annet aktivt forhold enn Avtalefestet pensjon (AFP) finnes også i denne gruppen. Den prioriteringen som er valgt til dette datamaterialet er gjort ut fra en vurdering av hvilke statuser som det er mest problematisk å være i. Dette betyr at begrepene i dette materialet har et annet innhold enn i annen statistikk.

bekrefter det bildet som tegnes når vi sammenlikner ulike aldersgrupper på samme tidspunkt.

Andelen av fødselskullet 1932 som var sysselsatt ble mer enn halvert i løpet av de fem årene fra 60 til 65 år, og uføreandelen økte med 12 prosentpoeng for fødselskullet fra 1932. Andelen som var registrert under annet ble også mer enn fordoblet. Det er liten grunn til å forvente overgang til kategorien annet for personer i denne aldersgruppen

bortsett fra overgang fra yrkesaktivitet til AFP. Denne økningen kan derfor trolig reflektere utviklingen i bruk av AFP. For fødselskullet fra 1931 var nedgangen i sysselsetting fra 61 til 66 år enda noe sterkere, med en nedgang fra 50 prosent som 61-åring til 20 prosent som 66-åring.

Vil utviklingen fortsette?

Yrkesaktiviteten blant 60-åringene har altså avtatt gradvis gjennom de siste 15-20 årene. Vil denne utvik-

lingen fortsette? Vi vil ikke gi oss inn på noen klare spådommer, men bare liste opp de momentene som taler for en videreutvikling av dagens trend, eller en reversering eller utflating. For noen av momentenes del er det viktig å se på kjønne separat.

Det er flere grunner til at dagens utvikling med synkende yrkesdeltakelse kan tenkes å fortsette:

- Tempoet i arbeidslivet har steget
- AFP-ordningen ser ut til å få stadig økende popularitet
- Det er en internasjonal tendens at land med høye gjennomsnittlige personinntekter har lav arbeidsdeltakelse blant de eldste arbeidstakerne¹.
- Flere kvinner vil ha bedre pensjonsrettigheter i og med at flere kvinner vil ha vært yrkesaktive.

Men det er også gode grunner til at utviklingen kan flate ut eller reverseres:

- Stadig flere arbeidstakere vil ha en høyere utdanning som de ønsker å fortsette å bruke
- De årskullene med kvinner som nå vil gå inn i 60-årsalderen har et yrkesaktivt liv bak seg, noe som vil innebære at flere vil fortsette å jobbe fordi det tross alt er vanligst å fortsette med det man holder på med.

1. Hentet fra en brosjyre kalt Population Ageing 1999 fra FNs Population Division, New York.

Litteratur

Rikstrygdeverket (1998): *Trygdestatistisk årbok*. 1998.

Eva Birkeland

(eva.birkeland@ssb.no) er seniorrådgiver i Statistisk sentralbyrå, Avdeling for personstatistikk.