

6 av 10

har høy tillit til
Stortinget

66 prosent

av innsatte har
lav utdanning

91 prosent

av nyutdannede i arbeid i
Norge, 77 prosent i EU

23 prosent

innvandrere sier de er
overkvalifisert til jobben

86 år

- så lenge kan en kvinnelig
fysioterapeut forvente å leve

Samfunnsspeilet

2/2016

Mathias Killengren Revold

Levekår før og under soning av fengselsstraff

Innsatt og utsatt3

Marit Getz Wold og Inger Håland

Arbeidskraftundersøkelsen – tilleggsundersøkelse om innvandrere

Hver fjerde innvandrersier at de er overkvalifiserte i jobben7

Et blikk på verden12

Øyvin Kleven

Tillit til politiske institusjoner

Nordmenn på tillitstoppen i Europa13

Kjartan Steffensen

Utdanning i Norge og EU 2010-2015

Norge bedre enn EU-snittet på fem av åtte utdanningsmål19

Kort om tall26

Inger Texmon og Jens-Kristian Borgan

Levealder i ulike yrker

Høy utdanning og godt arbeidsmiljø bidrar til et langt liv27

Redaksjon:

Elisabeth Nørgaard (ans.), Natasza P. Sandbu (red.), Espen Andersen, Ivar Andreassen, Frode Berglund, Geir Nygård, Berit Otnes, Elisabeth Rønning, Toril Sandnes, Ole Sandvik, Vebjørn Aalandslid

Redigering/design:

Helga Nordermoen

Foto: Colourbox, Studio Vest

Omslag: Siri E. Boquist

Internett: <http://www.ssb.no/>

E-post: ssb@ssb.no

ISSN 0809-4713

Publisert: 15. juni 2016

Artikler i tidsskriftet kan ikke uten videre tas som uttrykk for Statistisk sentralbyrås oppfatning.

Ved bruk av stoff fra tidsskriftet, oppgi kilde: Samfunnsspeilet, Statistisk sentralbyrå.

© Statistisk sentralbyrå

Neste nummer av Samfunnsspeilet kommer ut i oktober 2016.

66 prosent av innsatte har lav utdanning

Innsatt og utsatt

Innsatte i norske fengsler har dårligere levekår enn den øvrige befolkningen før de blir innsatt. En liten andel er i arbeid og utdanningsnivået er generelt lavere. Mange lever et økonomisk usikkert liv og har boligproblemer. Innsatte har også dårligere helse enn tilsvarende grupper som ikke sitter i fengsel. Alt i alt er det få innsatte som fra før ikke har problemer på noen sentrale levekårsområder. Dette kan ha konsekvenser for hvordan de vil klare seg i samfunnet når de blir løslatt.

I stortingsmeldingen «Straff som virker – mindre kriminalitet – tryggere samfunn» anerkjente regjeringen at livene man lever påvirker sjansen for å begå kriminalitet: «Dårlige levekår er dokumenterte risikofaktorer for tilbakefall til ny kriminalitet» (St.meld. nr. 37 (2007-2008), s. 173).

Undersøkelsen om innsattes levekår som ble gjennomført i 2014 (Revol, 2015), kartla livet før fengsling, i fengsel og tanker om fremtiden. I denne artikkelen vil vi se hvordan levekårene til innsatte i fengsel på en rekke områder kan sammenliknes med resten av befolkningen. Det må samtidig påpekes at en direkte sammenlikning mellom personer i og utenfor fengsel kan være misvisende fordi fengselsbefolkningen har en annen alders- og kjønnsammensetning: 18 prosent av de innsatte er under 25 år, og 62 prosent er under 40 år. I den øvrige befolkningen er tilsvarende andeler 11 og 35 prosent.

Videre er hele 95 prosent av innsatte menn. For å sikre at resultatforskjellene mellom de innsatte og resten av befolkningen ikke skyldes demografiske kjennetegn, laget vi derfor en referansegruppe som gjenspeilte alders- og kjønnsammensetningen blant de innsatte som vi bruker som sammenlikningsgrunnlag i denne artikkelen. Dersom ikke annet er spesifisert, har vi hentet tallene for befolkningen som helhet fra Levekårsundersøkelse EU-Silc 2015.

Svak tilknytning til arbeidslivet

Arbeid er den viktigste inntektskilden for det store flertallet av befolkningen. Det er også en viktig kilde til sosial kontakt, identitet og selvfølelse. En svak tilknytning til arbeidsmarkedet kan derfor ha store konsekvenser for livet man lever. Kun 36 prosent av innsatte var i arbeid da de ble satt i fengsel. Dette er særlig lavt med tanke på at det store flertallet av innsatte er i yrkesaktiv alder. Nivået er klart lavere enn i referansegruppen, der 82 prosent var i arbeid i 2015.

Videre var det klare forskjeller blant dem som var i arbeid. En større andel av innsatte var midlertidig ansatt og jobbet deltid. Den svake arbeidstilknytningen kan komme av et svært lavt utdanningsnivå sammenliknet med den øvrige befolkningen. 66 prosent av innsatte hadde utdanning på ungdomsskolenivå eller lavere, mot 25 prosent i referansegruppen. Motsatt hadde kun 6 prosent av innsatte høyere utdanning, mot 30 prosent i referansegruppen.

Det er en klar sammenheng mellom utdanning og arbeid for innsatte. Kun 31 prosent av dem som hadde ungdomsskole eller lavere som høyeste fullførte utdanning, var i arbeid ved innsettelse. 45 prosent av innsatte med videregående eller høyere utdanning var i jobb. En større andel av innsatte med videregående eller høyere utdanning hadde også faste stillinger og heltidsjobber. Dette gjenspeiler situasjonen i den øvrige befolkningen, der sysselsettingen øker med utdanning (Revol, 2016), men nivået blant innsatte er gjennomgående lavere.

Usikker boligsituasjon

Mangel på et fast bosted er et tegn på at man lever et ustabil liv. Dersom man ikke er sikker på at man har en seng å sove i, er det vanskelig å ha overskudd til å planlegge andre deler av livet.

Mathias Killengren Revold
er statsviter og rådgiver
i Statistisk sentralbyrå,
Seksjon for levekårsstatistikk.
(mathias.revold@ssb.no)

Omtrent én av tre innsatte verken eide eller leide en bolig da de tok fatt på fengselsstraffen. Kun 22 prosent bodde i en bolig de eide ved innsettelse, mens 46 prosent leide boligen. Dette er en klart lavere andel enn i referansegruppen, der 74 prosent eide og 23 prosent leide bolig. De 33 prosentene av innsatte som ikke hadde en fast bopel, omfatter 19 prosent som bodde hos venner eller familie, 10 prosent som bodde i en trygdebolig, hospits eller lignende og 4 prosent som ikke hadde noe sted å bo. Den siste gruppen inkluderer personer som bodde på gata.

Boligstandarden blant innsatte med et fast bosted var også dårligere enn i befolkningen for øvrig. Hver fjerde bodde trangt. Dette betyr at man har færre rom enn beboere i boligen, eller at man bor alene på ett rom. I referansegruppen bodde omtrent hver tiende trangt. Gjennomsnittlig antall kvadratmeter per beboer var også mindre enn gjennomsnittet i befolkningen, henholdsvis 50 og 58 m².

Stor andel med usikker økonomi

Ettersom en liten andel innsatte var i jobb, er det ikke overraskende at mange sa de var i en økonomisk situasjon der det var lite rom for uforutsette utgifter. Over halvparten, 55 prosent, av de innsatte sa at de ikke ville klart å betjene en uforutsett utgift på 10 000 kroner uten å måtte ta opp lån eller begå kriminalitet i året før de ble fengslet. 81 prosent av referansegruppen klarte å betjene en så stor uventet utgift.

En stor andel av de innsatte hadde økonomiske problemer før de ble satt i fengsel: 34 prosent mente det var vanskelig eller svært vanskelig å få endene til å møtes, og 23 prosent hadde ofte problemer med å klare løpende utgifter. Denne vanskelige økonomiske situasjonen er nok delvis et resultat av at en stor andel av innsatte hadde gjeld som det var vanskelig å betjene.

Gjeld er ikke nødvendigvis et stort økonomisk problem. Det lønner seg for eksempel ofte å ta opp boliggjeld for å kjøpe en bolig fremfor å leie. Studiegjeld kan gi muligheten til å skaffe kompetanse som er etterspurt på arbeidsmarkedet og dermed øke jobbsikkerhet og inntekter.

Blant innsatte er det relativt få som har denne typen gjeld. 13 prosent hadde boliggjeld og 24 prosent hadde studiegjeld. Det var derimot mange med gjeld som var vanskeligere å håndtere. 32 prosent hadde forbrukslån. 48 prosent hadde gjeld fra idømte bøter eller erstatning, og 17 prosent hadde gjeld til privatpersoner. Dette inkluderer illegal gjeld, som for eksempel narkotikagjeld. Slik gjeld kan medføre at mange går til en vanskelig økonomisk situasjon når de slipper ut av fengsel.

Hver femte har dårlig helse

Livet består av mer enn penger. For å få et samlet bilde av levekårene må vi også se på noen ikke-økonomiske kjennetegn, og få ting er viktigere enn god helse. God helse er et mål i seg selv, og den påvirker også andre områder av livet, som yrkesaktivitet og sosial kontakt. I undersøkelsen tok vi med både subjektive og mer objektive mål på helse.

21 prosent av de innsatte hadde dårlig eller svært dårlig helse, mens 60 prosent hadde god eller svært god helse. Unge menn, som er overrepresentert i fengselsbefolkningen, rapporterer generelt god helse. Helsetilstanden til en tilsvarende gruppe av den øvrige befolkningen er allikevel klart bedre. I referansegruppen rapporterte 4 prosent dårlig eller svært dårlig helse, og 84 prosent god eller svært god helse.

Blant innsatte var det også mer utbredt å ha en rekke symptomer på fysiske og psykiske lidelser. For eksempel sa 39 prosent av de innsatte at de hadde hatt smerter i kroppen i løpet av de siste tre månedene. I Levekårsundersøkelsen om helse 2012 rapporterte 18 prosent av referansegruppen slike plager. 27

Undersøkelsen om innsattes levekår 2014

264 innsatte i norske fengsler ble intervjuet fra oktober til desember 2014. De ble spurt om livet før straffen, livet i fengsel og tanker om fremtiden. Varetaktsinnsatte, innsatte med utvisningsvedtak og innsatte under 18 år var ikke med i utvalget. Dette var oppfølging av en undersøkelse fra 2003 (Friestad og Skog Hansen, 2004), men på grunn av endringer i den statistiske metoden er ikke resultatene direkte sammenliknbare.

prosent av de innsatte hadde hatt hodepine eller migrene. I referansegruppen hadde 15 prosent hatt slike plager. Forskjellen er enda større når vi ser på symptomer på nedsatt psykiske helse; 39 prosent av innsatte hadde vært nedstemte eller deprimerte, og 25 prosent hadde hatt angst eller fobier. Motsatt hadde 8 prosent i den øvrige befolkningen opplevd å være nedstemt eller deprimert og 4 prosent hadde hatt angst eller fobier.

Den dårlige helsetilstanden til innsatte skyldes nok delvis at de på undersøkelsestidspunktet sitter i fengsel, noe som kan være psykisk og fysisk utmattende. Men 76 prosent av innsatte mente at helsen hadde forblitt uendret eller forbedret seg etter at fengselsoppholdet tok til, og dette tyder på at situasjon for mange var dårlig også før innsettelsen. At mange lovbrøtere har større risiko for å bli utsatt for vold og rusbruk, kan være med på å forklare dette.

27 prosent hadde blitt utsatt for vold i året før de ble satt i fengsel. Til sammenlikning hadde 3 prosent i referansegruppen vært utsatt for vold det siste året. Fengselsbefolkningen opplyser også om mer rusbruk enn den øvrige befolkningen rapporterte i undersøkelse om rusmidler og tobakk 2014. 34 prosent oppga at de drakk seg beruset ukentlig i året før innsettelsen, mot 3 prosent i referansegruppen. Et flertall, 56 prosent, hadde brukt narkotika i året før de ble satt inn. 27 prosent hadde tatt stoff med sprøyte minst én gang i løpet av livet.

Mange innsatte mangler nære venner

Kontakt med andre mennesker er et annet viktig levekårsaspekt. Under fengslingen er, naturlig nok, de innsattes sosiale kontakt begrenset. Den består enten av kontakt med andre innsatte og ansatte i fengsel eller av besøk fra venner og familie. Omtrent 60 prosent av de innsatte sa allikevel at de hadde noen å snakke med i fengsel, og omtrent like stor andel hadde hatt besøk i fengsel i løpet av de siste tre månedene. Det er allikevel viktig å ha venner eller familie som man kan stole på når man slipper ut.

Det store flertallet av innsatte hadde noen som står dem nær, og som de kunne snakke fortrolig med, men 12 prosent manglet en slik person. Dette er en klart større andel enn i den øvrige befolkningen. I referansegruppen manglet 3 prosent en slik nær venn. Vi ser også av svarene på andre spørsmål at et betydelig antall innsatte mangler nære relasjoner i livet: 14 prosent hadde ingen de kunne regne med ved personlige problemer, og 15 prosent manglet gode venner før innsettelsen. Denne gruppen mangler et nettverk som kan hjelpe dem når de slipper ut. Dette forholdet kan gjøre det vanskelig å komme i gang med et stabilt liv i frihet.

Opphopning av levekårsproblemer

Vi har altså sett at innsatte i fengsler har dårligere levekår enn den resterende befolkningen på en rekke områder. Noen sentrale funn er oppsummert i tabell 1. Når vi ser disse levekårsproblemene i sammenheng, ser vi et enda klarere bilde. Nesten alle innsatte i fengsler hadde levekårsproblemer på minst ett sentralt område.

Vi lager målet på levekårsproblemer ved å gi ett poeng for hvert av seks sentrale levekårsproblemer. Følgende aspekter inngår i indikatoren:

1. arbeidsledighet (var ikke i arbeid)
2. lav utdanning (ungdomsskole eller kortere som lengste fullførte utdanning)
3. boligproblemer (verken eier eller leier bolig)
4. økonomiske problemer (hadde ikke mulighet til å klare en uforutsett utgift på 10 000 kroner)
5. helseproblemer (dårlig eller svært dårlig selvrapportert helse)
6. mangel på sosial kontakt (har ingen som står en nær og som en kan snakke fortrolig med)

Det er altså mulig å få en skår fra 0 til 6.

Tabell 1. **Andel innsatte med ulike typer levekårsproblemer. Prosent**

	Innsatte	Referansegruppe
Ikke i arbeid	64	18
Lav utdanning	66	25
Verken eier eller leier bolig	32	4
Økonomiske problemer	55	19
Helseproblemer	21	4
Mangel på sosial kontakt	12	3

Kilde: Levekårsundersøkelsen blant innsatte 2014 og Levekårsundersøkelsen EU-Silc 2015.

Figur 1. Andel med levekårsproblemer, etter alder

Kilde: Levekårsundersøkelsen blant innsatte 2014 og Levekårsundersøkelsen EU-Silc 2015.

Figur 2. Andel som tror det er store eller ganske store muligheter for at de klarer seg uten å begå nye lovbrudd etter løslatelsen, etter antall levekårsproblemer

Kilde: Levekårsundersøkelsen blant innsatte 2014.

Litteraturliste

- Friestad, C. og I. L. Skog Hansen (2004). Levekår blant innsatte (Fafo-rapport 429). FAFO.
- Revoll, M. (2015). *Innsattes levekår 2014 – Før, under og etter soning* (Rapporter 2015/47). Hentet fra: <http://www.ssb.no/sosiale-forhold-og-kriminalitet/artikler-og-publikasjoner/innsattes-levekar-2014>
- Revoll, M. (2016). Økende sosiale forskjeller mellom utdanningsgrupper. Statistisk sentralbyrå. Hentet fra: <https://www.ssb.no/sosiale-forhold-og-kriminalitet/artikler-og-publikasjoner/okende-sosiale-forskjeller-mellom-utdanningsgrupper>
- St.meld. nr. 37 (2007-2008). (2008). *Straff som virker – mindre kriminalitet – tryggere samfunn* (kriminalomsorgsmelding). Oslo: Justis- og politidepartementet.

93 prosent av innsatte hadde levekårsproblemer på minst ett av disse områdene. I referansegruppen hadde 46 prosent ett problem eller mer. Det er også mer utbredt blant innsatte å ha problemer på svært mange levekårsområder. 51 prosent av de innsatte hadde tre eller flere av levekårsproblemene. 6 prosent av personene i referansegruppen hadde så mange levekårsproblemer (se figur 1).

Levekårsproblemer er aller mest utbredt blant de yngste innsatte. 96 prosent under 40 år har minst ett levekårsproblem, og 53 prosent har tre eller flere. I aldersgruppen over 40 år var disse andelenene på henholdsvis 88 og 47 prosent.

I den øvrige befolkningen er det også mer utbredt med levekårsproblemer blant de yngste, men nivået er gjennomgående lavere. 69 prosent av de yngste, som er under 25 år, har minst ett av problemene, mens andelen er på 41 prosent for personer over 25 år.

Andelen med flere levekårsproblemer er klart høyere i alle aldersgrupper blant de innsatte enn i den øvrige befolkningen. Det store flertallet av innsatte har levd et vanskelig liv.

Fremtidige lovbrudd?

Innsatte med mange levekårsproblemer har mindre tro på at de skal leve et lovlydig liv etter løslatelse. I alt 82 prosent mente det var store eller ganske store muligheter for at de ville klare seg uten å begå lovbrudd når de slipper ut av fengsel.

Innsatte med ett eller ingen av levekårsproblemene hadde mye sterkere tro på at de kunne leve et liv uten kriminalitet. I denne gruppen mente 98 prosent at det var store eller ganske store muligheter for at de ville leve lovlydig. Andelen faller til 83 prosent for innsatte med to eller tre av problemene og til 64 prosent for innsatte med fire eller flere (se figur 2). Dette underbygger påstanden om at det er viktig å sette levekår i fokus i forebyggingsarbeidet blant innsatte som løslates.

Hver fjerde innvandrer overkvalifisert i jobben?

23
prosent
innvandrere sier de er overkvalifisert i jobben

Flere innvandrere enn resten av befolkningen mener at de er overkvalifiserte for jobben sin. Det gjelder 23 prosent av de sysselsatte innvandrerne, mot 13 prosent av de sysselsatte uten innvandrerbakgrunn. Her er det liten forskjell mellom ulike landgrupper. Manglende bruk av kompetanse i arbeidsmarkedet er et problem for samfunnet, og gjelder innvandrere i større grad enn resten av befolkningen.

Dette er ett av resultatene i en spørreundersøkelse gjennomført som et tillegg til Arbeidskraftundersøkelsen (AKU) i 2014. Undersøkelsen var en del av en europeisk undersøkelse, og det ble lagt opp til å få fram mest mulig sammenlignbare data på tvers av landene (se tekstboks). Som for alle utvalgsundersøkelser hefter det en viss statistisk usikkerhet ved resultatene. Hovedfunn viser likevel en betydelig forskjell i vurderingen av forholdet mellom utdanning, arbeidserfaring og nåværende jobb mellom innvandrere og resten av befolkningen.

Innvandrerne (se tekstboks) er her delt i to hovedgrupper. Den ene omfatter innvandrere fra EU/EFTA-land, Nord-Amerika, Australia og New Zealand, mens den andre gruppen omfatter innvandrere fra Øst-Europa utenom EU, Asia inklusive Tyrkia, Afrika, Sør- og Mellom-Amerika, Oseania utenom Australia og New Zealand. I den første landgruppen finner vi en stor andel arbeidsinnvandrere og familier til disse, mens vi i den andre finner en stor andel flyktninger og familier til disse.

Mindre samsvar mellom kvalifikasjoner og jobb

Alle sysselsatte, både innvandrere og resten av befolkningen, ble i undersøkelsen spurt om de mener at de er overkvalifiserte for den jobben de har nå. Totalt sett var det samsvar mellom utdanning og arbeidserfaring og nåværende jobb for 84 prosent av alle sysselsatte. For innvandrere var imidlertid andelen noe lavere, 73 prosent (se figur 1). Det vil si at 23 prosent av de sysselsatte innvandrerne oppga å være overkvalifiserte for jobben, mens 4 prosent ikke besvarte spørsmålet. For resten av befolkningen var andelen henholdsvis 13 og 1 prosent. For norskfødte med to innvandrerforeldre, var andelen som

Arbeidskraftundersøkelsen (AKU)

Utvalgsundersøkelsen AKU dekker alle personer i alderen 15-74 år som er registrert bosatt i Norge. Utvalget består av 24 000 personer hvert kvartal. De intervjues om sin tilknytning til arbeidsmarkedet i en nærmere spesifisert referanseuke. I 2014 ble det stilt noen tilleggs spørsmål om situasjonen for innvandrere, bl.a. om jobbsøking, språkkompetanse, deltakelse på norsk kurs og om de mener å være overkvalifiserte for jobben. Denne tilleggsundersøkelsen var et ledd i en samlet europeisk undersøkelse i regi av Eurostat, EUs statistikkbyrå. Eurostat har publisert resultatene fra undersøkelsen for EU- og EØS-landene i tabellform. I løpet av 2016 vil det legges fram en rapport i serien Statistics Explained, basert på disse tallene.

Innvandrere – definisjon

SSBs definisjon av innvandrer tar utgangspunkt i personer født i utlandet og registrert som bosatte i følge Folkeregisteret. Det forutsettes også at de har foreldre og besteforeldre som alle er født i utlandet, og at de forventes å oppholde seg i Norge i minst seks måneder. I figur 1 har vi også med tall for norskfødte med innvandrerforeldre.

Marit Getz Wold
er samfunnsøkonom og seniorrådgiver i Statistisk sentralbyrå, Seksjon for arbeidsmarkedsstatistikk.
(marit.wold@ssb.no)

Inger Håland
er rådgiver i Statistisk sentralbyrå, Seksjon for arbeidsmarkedsstatistikk.
(inger.haland@ssb.no)

mente at de var overkvalifiserte for jobben omtrent lik som innvandrere ellers, mens andelen som mente at de ikke var overkvalifiserte, var noe høyere.

Figur 1. Sysselsatte 15-64 år etter om de mener å være overkvalifisert for jobben, etter innvandringsbakgrunn. 2014

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå.

Statistisk sentralbyrå har tidligere kartlagt overkvalifisering blant innvandrere med høyere utdanning, hvor de overkvalifiserte ble definert som «personer med fullført høyskole- eller universitetsutdanning og ansettelse i yrker som ikke krever høyere utdanning» (Villund 2014). Undersøkelsen var basert på data fra administrative registre, og resultatene er derfor ikke helt sammenlignbare med intervjudata fra AKU (se tekstboks). Andelen overkvalifiserte var her 43 prosent blant innvandrere fra Afrika, Asia mv., mens den var 34 prosent blant dem fra EU, Nord-Amerika mv. For befolkningen ellers var andelen på 11 prosent.

Tilleggsundersøkelsen til AKU gir lavere tall for overkvalifisering blant innvandrere med høyere utdanning enn de nevnte tallene fra registerdata; 11 prosentpoeng lavere for dem fra Afrika, Asia mv. og 9 prosentpoeng lavere for dem fra EU, Nord-Amerika mv. Dette har sammenheng med at man i intervjuundersøkelsen også kunne ta i betraktning andre faktorer enn bare den formelle utdanningen, når man skulle vurdere om man var overkvalifisert eller ikke.

To av tre sysselsatte innvandrere i jobb innen 6 måneder

Innvandrere som hadde vært i arbeid i Norge i mindre enn to år, ble spurt om hvor lang tid det tok fra de begynte å søke til de fikk jobb. I 68 prosent av tilfellene tok det mindre enn 6 måneder (se figur 2). Varigheten av deres arbeidssøking oversteg ikke den som gjelder for de arbeidsledige totalt, hvor langtidsledigheten, med en ledighetsperiode på minst et halvt år, var på 32 prosent i 2014.

Det dreier seg likevel om noe ulike grupper av arbeidssøkere, i og med at søkeperioden i denne tilleggsundersøkelsen bare ble kartlagt for innvandrere som på intervjudatapunktet hadde vært i jobb i inntil to år. Om også de som da var arbeidsledige hadde blitt spurt, ville dette ha påvirket tallene, mest sannsynlig slik at andelen med lang søkeperiode ville ha blitt høyere.

Kompetanse i norsk språk

Alle innvandrere, unntatt dem fra Sverige og Danmark, ble i undersøkelsen spurt om hvor godt de snakker norsk. Bortsett fra dem som oppga at norsk var

Annen statistikk om innvandrere på arbeidsmarkedet

Informasjon om innvandrernes tilpasning til arbeidsmarkedet inngår i SSBs løpende publisering av statistikk, vesentlig basert på registerdata, men supplert med intervjudata fra arbeidskraftundersøkelsene (AKU). Statistikken viser i hvilken grad ulike innvandrergrupper er sysselsatt, etter hvor lang botid de har i Norge, og med fordelinger på næring, arbeidsstedsfylke, alder og kjønn. Det gis også tall for registrert ledighet og deltakelse på arbeidsmarkedstiltak. På SSBs nettside <http://www.ssb.no/innvandring-og-innvandrere> gis det en samlet oversikt over den statistikken og de analysene som er publisert angående innvandrernes situasjon på ulike områder.

morsmålet, var det her mulig å oppgi tre nivåer: svært godt norsk, nokså godt norsk og norsk på nybegynnernivå eller mindre. 37 prosent svarte at de snakker norsk svært godt, mens 6 prosent svarte at norsk er morsmålet. 32 prosent svarte nokså godt, mens 23 prosent mente de var på nybegynnernivå eller lavere (se tabell 1).

I gruppen som oppgir at de snakker svært godt norsk, er det liten forskjell mellom landgruppene. I gruppen som oppgir å snakke nokså godt norsk, er det flere fra Afrika, Asia mv. enn fra EU, Nord-Amerika mv., mens det er motsatt i gruppen som snakker norsk på nybegynnernivå eller mindre. Der er det flere innvandrere fra den sistnevnte gruppen, noe som trolig har sammenheng med at de i større grad kan benytte engelsk som språk i jobb-sammenheng.

Deltakelse på norskkurs

Bortsett fra svensker og dansker, samt de innvandrere som anså norsk som sitt morsmål, ble alle innvandrerne spurt om de har deltatt på norskkurs etter at de kom hit til landet. Det var totalt 62 prosent som hadde deltatt på slike kurs. Lavest andel, 52 prosent, hadde den gruppen som mente de snakket norsk svært godt. Høyest andel med norskkurs, 74 prosent, var å finne blant dem som oppga at de snakket norsk nokså godt. Av dem som selv oppga at de snakker norsk på nybegynnernivå eller mindre, oppga 67 prosent at de hadde deltatt på norskkurs (se figur 3).

Norskkunnskaper etter yrke

På bakgrunn av den tredelingen som her er gjort ut fra i hvilken grad innvandrerne behersker norsk som talespråk, har vi også sett hvordan dette fordeler seg på de sysselsatte i ulike yrkesgrupper. Ikke overraskende er det i yrker hvor det normalt kreves utdanning fra høyskole og universitet, inklusive lederyrker, at det er en høy andel som mener de snakker norsk svært godt, 64 prosent (se figurene 4-6). 29 prosent av håndverkerne oppgir å ha så gode språkferdigheter. I restgruppen *andre yrker*, som hovedsakelig består

Figur 2. Varighet på arbeidssøking for innvandrere som har vært i jobb i mindre enn 2 år. 2014

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå.

Tabell 1. Innvandrere i alt etter hvor godt de snakker norsk og landbakgrunn. 2014. Prosent

	I alt	Fra EU, Nord-Amerika mv.	Fra Afrika, Asia mv.
I alt	100	100	100
Norsk er morsmålet	6	5	7
Snakker svært godt norsk	37	39	36
Snakker nokså godt norsk	32	27	36
Snakker norsk på nybegynnernivå el. mindre	23	27	19
Vet ikke	1	2	1
Uoppgitt	1	1	1

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå

Figur 3. Innvandrere i alt etter om de har deltatt på norskkurs, og etter hvor godt de snakker norsk. 2014

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå.

Figur 4. Innvandrere som snakker svært godt norsk, etter landbakgrunn og yrke. 2014

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå.

Figur 5. Innvandrere som snakker nokså godt norsk, etter landbakgrunn og yrke. 2014

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå.

av renholdere, hjelpearbeidere og kjøkkenassistenter, er det en relativt høy andel, nær 40 prosent, som snakker norsk på nybegynnernivå eller mindre. Også blant håndverkere er det en høy andel på dette nivået.

Innen kontor- og serviceyrker, også inkludert pleie- og omsorgsarbeidere, oppgir nær halvparten av de sysselsatte innvandrerne at de behersker norsk muntlig svært godt. Om vi også inkluderer dem som snakker norsk nokså godt, kommer andelen opp i 87 prosent, det vil si like mange som innen høyskoleyrker mv.

Generelt sett ser vi at ferdighetene i norsk muntlig blant sysselsatte innvandrere øker med graden av den kompetansen, i form av formell utdanning, som kreves i de ulike yrkesgruppene. Dette må også ses i sammenheng med de kravene til norskkompetanse som stilles for å bli ansatt, og i hvilken grad engelsk kan fungere som arbeidsspråk i stedet

Hvordan søkte innvandrerne jobb?

Om lag en firedel av de sysselsatte innvandrerne oppga at de fikk sin nåværende jobb ved å svare på annonser i aviser, på internett mv. (se figur 7). Her var andelen noe større blant dem fra EU, Nord-Amerika mv (30 prosent), enn blant dem fra Afrika, Asia mv (23 prosent). Nær 30 prosent fikk sin nåværende jobb ved hjelp av slektninger, venner eller nettverk ellers, men her var det ingen signifikant forskjell på de to landgruppene.

En svært lav andel, 8 prosent, oppga at de fikk jobben via NAV. Her var andelen høyest blant innvandrere fra Afrika, Asia mv. Det må her påpekes at noen kan ha brukt NAVs netttjenester i sin arbeidssøking, men likevel svart at de fikk jobben ved å svare på annonser mv.

6 prosent oppga at de fikk sin nåværende jobb ved at arbeidsgiver kontaktet dem. Her var det en forskjell mellom landgruppene, dette gjaldt for 9 prosent av dem fra EU, Nord-Amerika mv, mens det bare gjaldt for 2 prosent av dem fra Afrika, Asia mv.

Denne undersøkelsen viser at selv om det er en større andel sysselsatte blant innvandrere enn blant resten av befolkningen som mener at de er overkvalifiserte for den jobben de har, er det ikke særlig stor forskjell mellom landgruppene. De har om lag samme vurdering av hvorvidt det er et samsvar mellom utdanning, arbeidserfaring og nåværende jobb.

At en fjerdedel av de sysselsatte innvandlerne mener at de er overkvalifiserte for den jobben de har, kan ha sammenheng både med hvor lenge de har vært bosatt i Norge, deres norskkunnskaper og om de har fått godkjent utdanning tatt i utlandet. Denne undersøkelsen gir ikke noe klart svar på denne problemstillingen, men om lag en fjerdedel av dem som mener å være overkvalifiserte, framholder selv at det skyldes manglende norskkunnskaper.

Figur 6. Innvandrere som snakker norsk på nybegynnernivå eller mindre, etter yrke og landbakgrunn. 2014

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå.

Figur 7. Innvandrere etter hvordan de fikk sin nåværende jobb og etter landbakgrunn. 2014

Kilde: Arbeidskraftundersøkelsen, tilleggsundersøkelse om innvandrere på arbeidsmarkedet, Statistisk sentralbyrå.

Litteraturliste

Villund, O. (2014). *Overkvalifisering blant innvandrere 2007-2012* (Rapporter 2014/28). Hentet fra <http://www.ssb.no/arbeid-og-lonn/artikler-og-publikasjoner/overkvalifisering-blant-innvandrere-2007-2012>

Meld. St. 30 (2015-2016). (2016). *Fra mottak til arbeidsliv - en effektiv integreringspolitikk*. Oslo: Justis- og beredskapsdepartementet. Hentet fra <https://www.regjeringen.no/no/dokumenter/meld.-st.-30-20152016/id2499847/>

Meld. St. 16 (2015-2016). (2016). *Fra utenforskap til ny sjanse: Samordnet innsats for voksnes læring*. Oslo: Kunnskapsdepartementet. Hentet fra <https://www.regjeringen.no/no/dokumenter/meld.-st.-16-20152016/id2476199/>

Norwegian Ministries. (2016). *Immigration and Immigrants 2014-2015: IMO Report for Norway*. Hentet fra https://www.regjeringen.no/contentassets/e26c772313ae479093c20fcd6be7e9c2/norway_imo-report-2014-2015.pdf

■ Befolkning

Færre fødsler i EU

Det ble født 5,1 millioner barn i EU-landene i 2013. Det er adskillig færre enn i 1960-årene. I toppåret 1964 var det 7,7 millioner fødsler, ifølge Eurostat.

<http://ec.europa.eu/eurostat/>

■ Bolig

Bedre plass i danske hjem

Siden 1980 har gjennomsnittlig boligareal per person i Danmark økt fra 43 til 52 kvadratmeter. En av årsakene til dette er at stadig flere bor alene. Gjennomsnittlig antall personer i en bolig gikk ned fra 2,7 i 1970 til 2,1 i 2015. I tillegg har danske boliger blitt større de siste 30 årene.

<http://danmarksstatistik.dk/>

■ Arbeidsliv

Flere står lenge uten arbeid

I 2014 var mer enn en tredjedel av de arbeidsledige i OECD-landene uten arbeid i ett år eller lenger, såkalt langtidsledige. I Korea og Mexico gjaldt dette 10 prosent av de arbeidsledige, mens det var over 50 prosent langtidsledige i Irland og Italia, og over 65 prosent i Hellas og Slovakia. For OECD som helhet økte langtidsledigheten med 8 prosentpoeng fra 2002 til 2014.

<http://www.oecd-ilibrary.org/>

■ Helse

Tre fjerdedeler av EUs befolkning har god helse

I EU-landene mener om lag tre fjerdedeler av befolkningen i aldersgruppen 25-64 år at de har god eller meget god helse, ifølge Eurostat. På toppen av lista ligger Hellas, Irland og Sverige der over 80 prosent av innbyggerne oppgir å ha god eller meget god helse. Innbyggerne i Portugal, Ungarn og Kroatia er minst fornøyd med helsen. Der svarer mellom 11 og 14 prosent at de har dårlig eller svært dårlig helse.

<http://ec.europa.eu/eurostat/>

■ Arbeidsliv

Jobb og ferdigheter passer ikke sammen

Mer enn 40 prosent av dem som jobber i Europa og OECD-land som Japan, Korea og Mexico, føler ifølge en ny OECD-rapport at ferdighetene de har ikke samsvarer med det jobben krever. Tre av ti mener de kan utføre mer krevende arbeidsoppgaver, mens mer enn hver tiende gir uttrykk for at det trengs mer opplæring for å gjøre jobben.

<http://www.oecd-ilibrary.org/>

■ Utdanning

Gutter og jenter jevn gode i naturfag

PISA-undersøkelsen måler 15-åringers kompetanse i lesing, matematikk og naturfag. Resultatene fra OECD-landene viser noen kjønnsforskjeller. Det er bare på Island at jenter gjør det bedre i matte enn guttene. I lesing gjør jenter det derimot skarpere enn gutter i samtlige OECD-land. I naturfag finner man imidlertid ikke de samme forskjellene mellom kjønn. Der skiller det bare ett poeng i guttenes favør når man ser på OECD-landene samlet.

<http://www.oecd-ilibrary.org/>

■ Arbeid

Rekordmange leger og sykepleiere

Aldri før har det vært så mange leger og sykepleiere i OECD-landene. Det har også vært en økning hvis man måler per innbygger. Fra 2000 til 2013 steg antall leger fra 2,9 til 3,6 millioner. Samtidig ble det 2,5 millioner flere sykepleiere, som nådde 10,8 millioner i 2013. Dette utgjorde samme år 3,3 leger og 9,1 sykepleiere per 1000 innbyggere. Legetallet har vokst særlig kraftig i land som Tyrkia, Korea og Mexico, som lå på et relativt lavt nivå i 2000. Men det har også vært en oppgang i land som allerede i 2000 hadde mange leger, som Hellas, Østerrike og Norge.

<http://www.oecd.org/health/> og <http://www.keepeek.com/>

Nordmenn på tillits- toppen i Europa

6_{av}10

har høy tillit til Stortinget

Nordmenn og nordiske borgere har generelt stor tillit til ulike politiske institusjoner sammenliknet med andre europeere. Den europeiske samfunnsundersøkelsen fra 2014 viser at det er politiet som nyter størst tillit i Norge, etterfulgt av rettsvesenet og Stortinget. Både politikerne og de politiske partiene nyter mindre tillit, men størst blant personer med høyt utdanningsnivå. Av partiene uttrykker Fremskrittspartiets velgere minst tillit til politiske institusjoner.

Høy tillit til politiske institusjoner blir gjerne sett på som en nødvendighet for et velfungerende demokrati. I de siste tiårene har det vært en del oppmerksomhet rundt hvorvidt tilliten til viktige institusjoner i det politiske liv er synkende eller ikke. Forskning viser at den er relativt stabil og robust i stabile demokratier i Vest-Europa, men klart lavere i «nye demokratier» i Øst-Europa. Andre forskere hevder at politisk tillit er synkende i avanserte industrialiserte land i Vest-Europa, USA og Canada. (Dalton 2004). De nordiske landene har i slike målinger lenge ligget i toppsjiktet sammenliknet med resten av Europa (Listhaug og Ringdal 2008).

Vi har størst tiltro til politiet og rettsvesenet

I denne artikkelen bruker vi data fra Den europeiske samfunnsundersøkelsen som startet i 2002 (se tekstboks om undersøkelsen neste side). For Norges del ser vi at tilliten til politiet har ligget stabilt høyt (se figur 1). Rettsvesenet ligger på andreplass, og er fra 2010 omtrent på nivå med tilliten til politiet. Stortinget følger etter som nummer tre i alle disse årene. Vi ser også at tilliten til partiene og politikerne er klart lavere enn til Stortinget i alle målingene. Tilliten til partiene ble ikke målt i den første runden av undersøkelsen, men kom med i 2004.

Tillit til ulike institusjoner i Norge på en skala fra 0-10. Gjennomsnitt

Kilde: Den europeiske samfunnsundersøkelsen 2002-2014.

Øyvind Kleven

er statsviter og senior statistikkrådgiver i Statistisk sentralbyrå, Seksjon for befolkningsstatistikk. (oyvin.kleven@ssb.no)

Om undersøkelsen

Den europeiske samfunnsundersøkelsen (European Social Survey) har blitt gjennomført annethvert år siden 2002. I hver runde deltar det mellom 20 og 30 europeiske land. Norge har deltatt i alle rundene, og undersøkelsen vil igjen bli gjennomført høsten 2016. Formålet er å samle informasjon om holdninger, verdier og adferdsmønstre i de europeiske landene, slik at det blir mulig å studere forskjellene mellom landene og se på endringer over tid.

Statistisk sentralbyrå har ansvaret for datainnsamlingen i Norge. Utvalget trekkes tilfeldig blant alle som har en folker registret adresse i Norge og som er over 15 år. Intervjuene foretas ansikt til ansikt med bruk av visuelle hjelpemidler og varer omlag en time. I Norge er det mellom 1 500 og 2 000 personer som blir intervjuet i hver runde. Det er dermed knyttet en viss statistisk usikkerhet til resultatene fra undersøkelsene. I tillegg til standardfeilen kan det være skjevheter i resultatene på grunn av frafall og målefeil som er svært komplisert å beregne. En bør derfor ikke legge vekt på små forskjeller i enkeltresultatene. Resultater for alle landene og anonymiserte mikrodata kan lastes fritt ned fra European Social Surveys datanettsted <http://www.europeansocialsurvey.org/>

Spørsmålet stilles på følgende måte:

«Se på dette kortet og fortell meg på en skal fra 0 til 10 hvor stor tillit du *personlig* har til hver av de institusjonene jeg leser opp. 0 står for at du ikke har noen tillit til institusjonen i det hele tatt, mens 10 står for at du har full tillit til institusjonen. Vi begynner med Stortinget.»

Spørsmålet blir så gjentatt for rettsvesenet, politiet, politikere, politiske partier, Europaparlamentet og FN. I denne analysen ser vi ikke på EU-parlamentet og FN.

Ved tolkningen av disse målingene må vi huske at det kan være feilkilder som gir feilmarginer, og disse feilkildene kan overskride forskjellene ved enkeltresultater. Det er uansett verdt å merke seg at det er en tendens til en økt tillit til rettsvesenet, Stortinget, politikere og partier over tid sammenliknet med da målingen startet i 2002.

Høy tillit i Norden

Variasjon i politisk tillit blir i litteraturen gjerne forklart med i hvilken grad befolkningen føler en «avstand» til myndighetene, og hvordan de «evaluerer» hvor godt myndighetene gjør det. Avstand henviser gjerne til ulike meninger om hvordan den dagsaktuelle politikken utformes (Miller 1974), men kan også innebære avstand i ideologi og partipreferanser mellom velgergrupper og de styrende politikerne. Følgelig vil vi forvente at en økning i avstanden mellom befolkningen og myndighetene vil gi seg utslag i minkende tillit. Videre vil befolkningen evaluere hvor godt myndighetene leverer resultater på områder hvor mange samfunnsborgere er enige om målet. I litteraturen brukes ofte økonomisk politikk som eksempel, gode tider gir relativt stor tillit til politikerne, mens dårlige tider fører til redusert tillit.

Ser vi på de landene som har deltatt i undersøkelsens siste runde i 2014, ser vi at alle de nordiske landene ligger høyt på listen for de ulike institusjonene (se tabell 1). Dette er i tråd med tidligere undersøkelser (Listhaug og Ringdal 2008). Norge ligger øverst for nasjonalforsamlingen, partiene og politikerne. Finland og Danmark ligger foran oss når det gjelder tillit til politiet, mens danskene har mer tillit til rettsvesenet enn vi har. Sveits ligger også høyt på disse tilsitmålingene.

I alle landene i Europa er det en klar trend at folk har mer tillit til politiet og rettsvesenet enn til politikere og partier, mens tillit til nasjonalforsamlingen ligger klart i mellom. Det er også verdt å merke seg at det er betydelige forskjeller mellom landene. Ser vi spesielt på tilliten til nasjonalforsamlingen, har de skandinaviske landene i 2014 et gjennomsnitt på over seks av maksimalt ti poeng, mens Polen og Slovenia samme år har et gjennomsnitt under tre. Videre er gjennomsnittet for tillit til partiene over fem for de skandinaviske landene, mens den er under to for Polen og Slovenia. Vi ser også at Frankrike ligger i det nedre sjikt.

Flere forskere har påpekt at det er kortere avstand mellom politikere og befolkningen i de nordiske landene enn i en del andre europeiske land. Det er egalitære kulturer og relativt mindre forskjeller mellom folk. De

Tabell 1. Tillit til ulike institusjoner i noen europeiske land på en skala fra 0-10. Gjennomsnitt. 2004 og 2014

	Politiet		Rettsvesenet		Nasjonalforsamlingen		Partiene		Politikere		
	2004	2014	2004	2014	2004	2014	2004	2014	2004	2014	
Finland	8,0	7,9	Danmark	7,2	7,4	Norge	5,4	6,7	Norge	4,3	5,3
Danmark	7,9	7,7	Norge	6,4	7,2	Sverige	5,4	6,2	Sverige	4,4	5,1
Norge	7,1	7,4	Finland	6,9	6,8	Sveits	5,5	6,2	Danmark	5,6	5,1
Sveits	6,9	7,2	Sveits	6,1	6,6	Danmark	6,3	5,9	Sveits	4,6	5,1
Sverige	6,5	6,9	Sverige	5,8	6,4	Finland	6,0	5,6	Nederland	4,8	4,9
Tyskland	6,5	6,8	Nederland	5,5	6,0	Nederland	4,7	5,2	Finland	5,0	4,7
Østerrike	6,2	6,5	Tyskland	5,5	5,9	Tyskland	4,2	5,1	Belgia	4,3	4,1
Nederland	6,0	6,4	Østerrike	5,8	5,7	Belgia	4,7	4,8	Tyskland	3,2	3,9
Irland	6,6	6,3	Irland	5,2	5,3	Østerrike	4,8	4,7	Østerrike	3,4	3,4
Frankrike	5,7	6,1	Estland	4,9	5,2	Estland	4,2	4,4	Estland	3,1	3,4
Estland	5,6	6,1	Frankrike	4,8	5,2	Tsjekkia	3,2	4,0	Tsjekkia	2,7	3,4
Belgia	5,8	6,0	Belgia	4,8	5,0	Frankrike	4,3	3,9	Irland	4,0	3,3
Tsjekkia	4,2	5,7	Tsjekkia	3,7	4,7	Irland	4,7	3,8	Frankrike	3,4	2,7
Slovenia	4,7	5,5	Polen	3,0	3,5	Polen	2,4	2,8	Slovenia	3,2	2,0
Polen	4,6	5,1	Slovenia	3,8	3,1	Slovenia	4,1	2,8	Polen	1,9	2,0
									Slovenia	3,1	1,9

Kilde: Den europeiske samfunnsundersøkelsen 2004 og 2014.

nordiske landene er også relativt rike sammenliknet med andre land: Dette er velferdsstater som i betydelig grad garanterer samfunnets medlemmer hjelp hvis de skulle komme ut for helsesvikt, sosial nød eller tap av inntekt, for eksempel ved arbeidsledighet eller alderdom. Staten sikrer også den enkelte rett til utdanning (Ervasti m.fl 2008).

Også i andre former for tillitsmålinger, som målinger av tillit til andre mennesker, skårer de nordiske landene høyest i Europa (Fridberg og Kangas 2008). For Norges og Sveriges er det dels en entydig trend at tilliten til alle institusjonene stiger fra 2004 til 2014. I Danmark og Finland er det derimot en mer negativ trend: Her var tilliten til nasjonalforsamlingen, politikere og partier større for ti år siden.

Valgdeltakelse og høy tillit går hånd i hånd

Tidligere undersøkelser viser at det er en klar sammenheng mellom å delta i ulike former for politikk, først og fremst valg, og å ha tillit til ulike institusjoner (Listhaug og Ringdal 2008, Barstad og Sandvik 2015). Land med relativt stor tillit til nasjonalforamlingen har også relativt høy valgdeltakelse, men dette er ikke utelukkende entydig. Italia har for eksempel høy velgdeltakelse, mens italiernerne ikke uttrykker stor tillit til sin nasjonalforsamling (se figur 2). Videre er det ganske lav valgdeltakelse i Sveits, mens sveitserne uttrykker stor tillit til nasjonalforsamlingen. De nordiske landene utmerker seg ved å ha både stor tillit til nasjonalforsamlingen og relativt høy valgdeltakelse. I Polen og Kosovo er det liten tillit til nasjonalforsamlingen og samtidig tilsvarende lav valgdeltakelse. Ukrainas innbyggere har minst tillit til parlamentet, og deltar i liten grad i valg.

Norge: Avstår de med liten tillit fra å stemme?

De som ikke stemmer i valget til nasjonalforsamlingen, har mindre tillit til de politiske institusjonene enn de som stemmer i valget. For dem som ikke stemte i det siste stortingsvalget i 2013, har omtrent halvparten oppgitt at de har høy tillit til Stortinget (se figur 3). For dem som stemte i valget, oppgir litt over seks av ti å ha høy tillit til Stortinget. Det er imidlertid liten forskjell når det gjelder tillit til politikere. For tilliten til de politiske partiene er forskjellen mellom dem som stemte og ikke stemte bare på 6 prosentpoeng.

Fremskrittspartiets velgere uttrykker lavest tillit

Velgere som stemte Venstre uttrykker størst tillit til Stortinget, nesten

Figur 2 – forklaring

Figuren viser valgdeltakelsen uttrykt i prosent på den eneaksen og tillit til nasjonalforamling på den andre (landets gjennomsnittet på svarskalaen fra 0 til 10). Siden det er en klar sammenheng mellom tillit til nasjonalforamlingen og deltakelse i valget, er tillit til nasjonalforsamling vektet etter den offisielle valgdeltakelsen i landet. De som har oppgitt at de ikke deltok i valget blir dermed gitt en litt høyere vekt enn de som oppga at de deltok. Siden tall for alle land ennå ikke er frigitt for 2014 bruker vi resultatene fra 2012.

Figur 2. Valgdeltakelse og tillit til nasjonalforsamling

Kilde: Den europeiske samfunnsundersøkelsen 2012. Valgdeltakelse 2009-2012 IDEA.

Figur 3. Personer 18 år og over med høy tillit til politiske institusjoner i Norge. Stemte eller stemte ikke i siste stortingsvalg (2013)

Kilde: Den europeiske samfunnsundersøkelsen 2014.

Når vi i denne artikkelen begrenser oss til å se på politiske institusjoner som Stortinget, politikere og politiske partier i Norge er tillit målt gjennom å be deltakerne i undersøkelsen om å plassere seg på en skala fra 0 til 10, hvor 0 tilsvarer ingen tillit og 10 tilsvarer full tillit. Svarene mellom 0 og 4 betegner vi som lav tillit, mellom 5 og 6 middels tillit, mens fra 7 til 10 er høy tillit. Resultatene er vektet med hensyn til om man deltok i valget eller ikke og hvilket parti en stemte på.

ni av ti Venstre-velgere oppgir å ha høy tillit til Stortinget. I den andre enden finner vi Fremskrittspartiets (Frps) velgere hvor under fem av ti oppgir å ha tilsvarende høy tillit til nasjonalforsamlingen. Frp-velgerne ligger dermed på et lavere nivå enn de som ikke stemte i valget (se figur 4). Sosialistisk Venstrepartiet (SVs) velgere er de velgerne som har størst tillit til politikere, fire av ti SV-velgere svarer at de har høy tillit. Bare én av ti Frp-velgere oppgir det samme. Venstres velgere er de som har høyest tillit til partiene, fire av ti, mens også her er det bare hver tiende Frp-velger som oppgir å ha høy tillit. Det må påpekes at denne målingen dreier seg om tillit til partier og politikere generelt og ikke til det partiet og de politikerne en har stemt på.

Tilliten synker med alderen

Tilliten til våre politiske institusjoner synker blant de eldste. Høyest tillit er det faktisk blant de aller yngste, i aldersgruppen som ennå ikke har oppnådd stemmerettsalder (se figur 5). Blant de eldste er det imidlertid en ulikhet mellom kvinner og menn. Blant kvinner er det helt klart at tilliten er lavest for de aller eldste. For mennene er ikke denne tendensen like klar (se tabell 2). Her må en imidlertid være klar over at det er relativt få observasjoner i den aller eldste aldersgruppen, slik at det er betydelig usikkerhet knyttet til svarene til de aller eldste.

Menn har høyere tillit til Stortinget

Tilliten til Stortinget er høyere hos menn enn hos kvinner (se figur 6). Selv når vi tar hensyn til alder og utdanningsbakgrunn har menn gjennomgående høyere tillit til Stortinget enn kvinner har (se tabell 2 og 3).

I den videre analysen holder vi personer under 18 år utenfor. For tilliten til politikere og de politiske partiene er imidlertid denne tendensen ikke til stede. Andre undersøkelser har rapportert at kvinner har litt høyere tillit til «det politiske systemet» eller «valgsystemet» (Listhaug og Ringdal 2008, Barstad og Sandvik 2015.). Da har man imidlertid sett på et samlet mål på tillit til politiske institusjoner. Den analysen som presenteres her viser at denne tendensen ikke er så entydig.

Figur 4. Andel personer med høy tillit til politiske institusjoner i Norge, etter partitilhørighet. 18 år og over. 2014

Kilde: Den europeiske samfunnsundersøkelsen 2014.

Figur 5. Andel personer 15 år og over med høy tillit til politiske institusjoner i Norge. 2014

Kilde: Den europeiske samfunnsundersøkelsen 2014.

Politisk tillit stiger med utdanningsnivået

Generelt er det en tendens til at tilliten stiger med utdanningsnivået (se figur 7, neste side). De med grunnskoleutdanning har lavest tillit til de politiske institusjonene, her har kun fire av ti høy tillit til Stortinget, mens syv av ti personer med universitets eller høgskoleutdanning har høy tillit. Blant personer med videregående utdanning har seks av ti høy tillit.

Partiene og politikerne har lavere tillit i befolkningen enn Stortinget, og det gjelder alle utdanningsgruppene. Kun tre av ti høyt utdannede svarer at de har høy tillit til partiene. Der grunnskoleutdanning er det høyeste utdanningsnivået svarer to av ti at de har høy tillit til partiene.

Menn med lavest utdanning er mer skeptisk til politikere og partier

Over 40 prosent av menn med grunnskoleutdanning svarer at de har lav tillit til politikere og partier. For kvinnene med grunnskoleutdanning er denne andelen noe mindre, om lag åtte prosentpoeng færre har så lav tillit (se tabell 3). Blant kvinnene er det også mindre forskjell mellom de med videregående utdanning og de med grunnskoleutdanning, enn blant mennene. Blant personer med utdanning på universitets- og høgskolenivå oppgir litt i overkant av 20 prosent, både kvinnene og mennene, at de har lav tillit til politikerne og partiene.

I Norge har valgdeltakelsen i stortingsvalgene ligget over 75 prosent de siste 20 årene. Tilliten til våre politiske institusjoner har i Norge siden 2002 ligget stabilt høyt sammenliknet med andre europeiske land. Det er imidlertid verdt å merke seg at det er variasjoner i tillitsnivået i Norge. For eksempel har personer med lav utdanning jevnt over lavere tillit til institusjonene enn de med høy utdanning. Frp-velgere har lavere tillit en de som ikke stemte i stortingsvalget.

Figur 6. Personer 18 år og over med høy tillit til politiske institusjoner i Norge blant menn og kvinner. 2014

Kilde: Den europeiske samfunnsundersøkelsen 2014.

Tabell 2. Lav, middels og høy tillit til politiske institusjoner i Norge blant menn og kvinner 18 år og over, etter aldersgruppe. Prosent. 2014

	Stortinget			Politikere			Partier		
	Lav	Middels	Høy	Lav	Middels	Høy	Lav	Middels	Høy
Menn									
18-24	18	22	60	34	41	25	39	36	25
25-44	14	20	66	34	38	28	28	48	24
45-66	13	20	67	32	41	27	31	39	30
67-79	18	27	56	35	45	20	41	40	20
Over 80	21	17	62	43	44	13	36	47	18
Kvinner									
18-24	13	32	55	34	44	22	30	47	23
25-44	18	21	61	29	42	29	29	44	27
45-66	15	27	58	31	39	30	30	42	27
67-79	15	39	46	35	43	21	32	46	22
Over 80	13	49	38	28	45	27	23	52	25

Kilde: Den europeiske samfunnsundersøkelsen 2014.

Tabell 3. Lav, middels og høy tillit til politiske institusjoner i Norge blant menn og kvinner 18 år og over, etter utdanningsnivå. Prosent. 2014

	Stortinget			Politikere			Partier		
	Lav	Middels	Høy	Lav	Middels	Høy	Lav	Middels	Høy
Menn									
Grunnskole	23	29	48	46	38	16	43	39	17
Videregående skole	18	23	60	38	39	23	36	39	25
Universitet/høgskole	7	17	76	24	43	33	23	44	32
Kvinner									
Grunnskole	25	38	37	37	42	21	36	43	21
Videregående skole	17	32	50	36	41	23	32	44	24
Universitet/høgskole	9	21	70	23	41	36	23	47	30

Kilde: Den europeiske samfunnsundersøkelsen 2014.

Litteraturliste

- Barstad, A., & Sandvik, L. (2015). *Deltaking, støtte og tilhørighet: En analyse av ulikhet i sosiale relasjoner med utgangspunkt i leveårsundersøkelsene* (Rapporter 2015/51). Hentet fra <http://www.ssb.no/sosiale-forhold-og-kriminalitet/artikler-og-publikasjoner/deltaking-stotte-tillit-og-tilhorighet>
- Dalton, R. J. (2004). *Democratic Challenges, Democratic Choices*. Oxford: Oxford University Press.
- Ervasti, H., Fridberg, T., Hjerm, M., Kangas, O., & Ringdal, K. (2008). The Nordic model. I H. Ervasti, T. Fridberg, M. Hjerm & K. Ringdal (Red.), *Nordic Social Attitudes in a European Perspective* (s. 1-21). Cheltenham, UK: Edward Elgar Publishing.
- Fridberg, T., & Kangas, O. (2008). Social capital. I H. Ervasti, T. Fridberg, M. Hjerm & K. Ringdal (Red.), *Nordic Social Attitudes in a European Perspective* (s. 65-85). Cheltenham, UK: Edward Elgar Publishing.
- Listhaug, O., & Ringdal, K. (2008). Trust in political institutions. I H. Ervasti, T. Fridberg, M. Hjerm & K. Ringdal (Red.), *Nordic Social Attitudes in a European Perspective* (s. 131-151). Cheltenham, UK: Edward Elgar Publishing.
- Miller, A. H. (1974). Political issues and trust in government: 1964-1970. *American Political Science Review*, 68 (3), 951-72.

Figur 7. Personer 18 år og over med høy tillit til politiske institusjoner i Norge. Utdanningsbakgrunn. 2014

Kilde: Den europeiske samfunnsundersøkelsen 2014.

Norge bedre enn EU-snittet på fem av åtte utdanningsmål

91%
av nyutdannede i arbeid
i Norge, 77% i EU

EU har satt 8 referansemål for utdanning frem mot 2020. Samlet sett ligger EU-landene an til å nå halvparten av utdanningsmålene, men variasjonen mellom dem er stor. Norge skårer bedre enn snittet i EU når det gjelder barnehage, lesing, utdanningsnivå, sysselsetting blant nyutdannede og voksnes læring. Norske ungdommer har derimot utfordringer i regning og naturfag. Skolefrafallet i Norge synker raskere enn i EU sett under ett, men er fortsatt større enn i de tre nordiske EU-landene.

I likhet med Norge bestemmer medlemsstatene i EU selv over sine utdanningssystemer og politikk. Det er likevel utstrakt frivillig europeisk samarbeid og koordinering mellom medlemsstatene. EUs utdanningsministere har blant annet blitt enige om åtte referansemål for utdanning og opplæring som man ønsker å nå for EU samlet sett innen 2020 (se tekstsaks). Norge deltar aktivt i EU-samarbeidet på utdanningsområdet, og tilgjengelig statistikk gjør det mulig å sammenligne situasjonen i Norge og andre EFTA/EU-land med tanke på de målene som er satt.

I denne artikkelen sammenligner vi først Norge med EU sett under ett. Samtidig er det viktig å påpeke at unionen er sammensatt av land med forskjellig utdanningspolitikk og -systemer, og at situasjonen med tanke på de åtte målene derfor kan variere sterkt fra land til land. For å vurdere Norge mot land som er mer lik oss selv, ser vi også videre i artikkelen på norsk utdanning i forhold til de andre nordiske landene.

Bedre enn EU på noe, svakere på annet

På flere områder har Norge positive resultater sammenlignet med snittet for EU, slik som deltakelse i barnehage, unges leseferdigheter, andel med høyere utdanning, sysselsetting blant nyutdannede og voksnes deltakelse i læringsaktiviteter. Norske 15-åringer har imidlertid ferdigheter i regning og naturfag som ligger rundt eller noe under snittet i EU, og tidlig skolefrafall er relativt utbredt i Norge (se tabell 1).

Vi ser nærmere på de fire utdanningsmålene der det foreligger ferske tall for 2015 (se tekstsaks om forskjeller fra nasjonal statistikk).

Tidlig skolefrafall går gradvis ned

Tiltak for å få ned tidlig skolefrafall står høyt på den politiske agendaen både i EU og Norge. At flest mulig elever fullfører videregående er et viktig element i EUs strategi for vekst og sysselsetting- Europa 2020. Frarafall har negative virkninger både på kort og lang sikt for den som ikke blir ferdig med sin videregående opplæring og for samfunnet som helhet.

I EU som helhet har det vært en gradvis nedgang i tidlig frafall fra 14 prosent i 2010 til 11 prosent i 2015. Dersom denne utviklingen fortsetter vil målet om et frafall under 10 prosent bli nådd innen 2020. Det er imidlertid stor variasjon mellom medlemslandene på dette området. Spania, Malta og Romania har et frafall på over 15 prosent, mens frafallet er under 6 prosent i Litauen, Kypros, Polen, Slovenia og Kroatia.

Kjartan Steffensen
er seniorrådgiver i Statistisk sentralbyrå, Seksjon for utdanningsstatistikk.
(kjartan.steffensen@ssb.no)

I Norge har tidlig frafall fra utdanning og opplæring lenge ligget klart høyere enn i EU, men er nå kommet ned på nivået vi finner i EU samlet sett (se figur 1).

En stor del av forbedringen i Norge sammenlignet med snittet i EU skyldes en markant nedgang i frafallet blant unge menn. I 2010 var det tidlige skolefrafallet blant menn i Norge i aldersgruppen 18-24 år på vel 21 prosent – nær 6 prosentpoeng over snittet blant unge menn i EU. I 2015 var tilsvarende andel i Norge på vel 12 prosent – like høyt som snittet i EU.

EU's referansemål for utdanning og opplæring innen 2020

- Færre enn 10 prosent i aldersgruppen 18-24 år skal falle fra utdanning og opplæring uten å ha fullført videregående;
- Minst 40 prosent i aldersgruppen 30-34 år skal ha fullført høyere utdanning;
- Minst 95 prosent av barn mellom 4 år og skolepliktig alder skal delta i barnehageopplæring;
- Færre enn 15 prosent av 15-åringene med utilstrekkelige ferdigheter i lesing, matematikk og naturfag;
- Minst 15 prosent av voksne i alderen 25-64 år skal ha deltatt i utdanning eller opplæring (i løpet av de siste fire uker);
- Minst 82 prosent av nyutdannede (uteksaminert for 1-3 år siden fra videregående eller høyere utdanning, og ikke fremdeles i utdanning) i alderen 20-34 år skal være i arbeid;
- Minst 20 prosent av dem som fullfører høyere utdanning, skal ha hatt et utenlandsopphold på minimum tre måneder (eller 15 studiepoeng) som en del av denne utdanningen (europeisk statistikk mangler p.t.);
- Minst 6 prosent av personer mellom 18-34 år med en fullført yrkesfaglig utdanning skal ha hatt et utenlandsopphold på minimum to uker som en del av denne utdanningen (europeisk statistikk mangler p.t.).

EU's indikator for skolefrafall og SSBs statistikk

I den norske diskusjonen om skolefrafall vises det ofte til SSBs statistikk over gjennomstrømmning i videregående opplæring. Denne statistikken viser at 29 prosent av elevene som startet på videregående for første gang høsten 2009 ikke hadde fullført og bestått med studie- eller yrkeskompetanse i løpet av 5 år. Dersom vi også holder utenfor elevene som fremdeles var i videregående opplæring høsten 2014, står vi igjen med at 23 prosent av dem som startet for første gang høsten 2009 hadde sluttet underveis eller gjennomført, men ikke bestått med studie- eller yrkeskompetanse.

Hva er grunnen til at dette tallet i gjennomstrømningsstatistikken ligger så mye høyere enn de 10 prosentene som EU's indikator for skolefrafall viser for Norge? For å forklare dette er det viktig å understreke at den nasjonale gjennomstrømningsstatistikken og EU's indikator for tidlig skolefrafall både

Figur 1. Tidlig skolefrafall for personer 18-24 år (ikke i utdanning og opplæring, og ikke fullført videregående)

Kilde: Eurostat, European Labour Force Survey (online tabellkode: edat_ifse_14).

Tabell 1. Sammenligninger mellom Norge og EU på områder der det er satt europeiske referansemål for 2020 innenfor utdanning og opplæring¹

	Barnehage (4 år til skolealder)	Lave ferdigheter Regning (15 år)	Lave ferdigheter Naturfag (15 år)	Lave ferdigheter Lesing (15 år)	Tidlig skolefrafall (18-24- åringene)	Høyere utdanning (30-34- åringene)	Sysselsetting nyutdannede (20-34 år)	Voksnes læring (25-64 år)
Norge	97,3	22,3	19,6	16,2	10,2	50,9	90,9	20,1
EU	93,9	22,1	16,6	17,8	11,0	38,7	76,9	10,7
Målsetning, EU 2020	95 %	<15 %	<15 %	<15 %	<10 %	40 %	82 %	15 %
Årgang	2012	2012	2012	2012	2015	2015	2015	2015

¹ Fargene bak de oppgitte tallene for Norge indikerer om Norge har bedre resultater enn snittet i EU: Bedre for Norge (grønn), omtrent likt for Norge (hvitt) eller dårligere for Norge (rødt).

Kilde: Eurostat, European Labour Force Survey og UOE (online tabellkoder: tps00179, t2020_40, t2020_41, tps00053, tdsdc440). OECD, PISA 2012.

er ulikt definert og baserer seg på forskjellig datagrunnlag. SSBs statistikk for gjennomstrømming i videregående opplæring viser hvor stor andel av elevene som begynte på videregående for første gang et gitt skoleår (f.eks. høsten 2009) som har/ikke har fullført og bestått med studie- eller yrkeskompetanse i løpet av 5 år. For å lage denne statistikken brukes det registerdata fra Nasjonal utdanningsdatabase (NUDB).

EUs indikator for skolefravall baserer seg derimot på tverrsnittsdata fra den europeiske arbeidskraftundersøkelsen om befolkningen i alderen 18-24 år, ikke registerdata der et elevkull fra ett bestemt år følges over tid. Foruten aldersavgrensningen benytter EUs indikator ikke et kriterium for hvor mange år en person har brukt på å fullføre og bestå videregående opplæring. Personer som er i gang med ikke-formell opplæring (f.eks. språkkurs eller lignende) regnes heller ikke med i tidlig skolefravall i EUs definisjon, selv om de ennå ikke har fullført og bestått formell utdanning på videregående nivå.

Den nasjonale gjennomstrømningsstatistikken og indikatoren for skolefravall som baserer seg på den europeiske arbeidskraftundersøkelsen er altså ikke direkte sammenlignbare. Dette er grunnen til at vi i denne artikkelen baserer oss på arbeidskraftundersøkelsen og den europeiske definisjonen for skolefravall når vi sammenligner Norge med andre land.

I EU står en større andel utenfor både utdanning og arbeid

Manglende eller usikker fremtidig tilknytning til arbeidsmarkedet er ett av problemene som ofte blir trukket fram i diskusjoner om konsekvenser av tidlig skolefravall. Vi ser ikke i denne artikkelen på langsiktige konsekvenser. Like fullt finner vi store variasjoner mellom land når det gjelder 18-24 åringer med tidlig skolefravall og deres tilknytning til arbeidsmarkedet (se figur 2).

I EU sett under ett er nær 60 prosent av disse unge menneskene helt ledige. De er verken i utdanning eller under opplæring, og de er heller ikke i arbeid. I Spania finner vi en særlig ufordelaktig situasjon. Landet har et høyt skolefravall på over 20 prosent samtidig som over seks av ti med tidlig skolefravall ikke er i arbeid.

I Norge er det relativt høy sysselsetting blant de unge med tidlig skolefravall (rundt to tredjedeler av disse er i arbeid). Men det er viktig å merke seg at denne indikatoren ikke sier noe mer om deres tilknytning til arbeidsmarkedet, slik som inntekt, stillingens omfang, type kontrakt eller framtidsutsikter i jobben.

Dette er i tråd med Bø og Vigran (2014) som fant at det er en lav andel ungdommer i Norge som verken er i arbeid eller utdanning sammenlignet med situasjonen i andre europeiske land.

Utdanningsnivået i Norge er blant det høyeste i Europa ...

Utdanningsnivået i Norge er blant det høyeste i Europa. 51 prosent av norske 30-34-åringer har fullført utdanning på universitets- og høgsko-

Forskjellig fra nasjonal statistikk

I denne artikkelen ser vi nærmere på fire av EUs 2020-indikatorer:

- skolefravall
- fullført høyere utdanning,
- sysselsetting for nyutdannede og
- voksnes læring

Disse fire indikatorene er alle basert på data om utdanning som er samlet inn gjennom den europeiske arbeidskraftundersøkelsen. Dermed kan indikatorene i artikkelen avvike fra lignende indikatorer som brukes nasjonalt, og som er basert på andre datakilder eller definisjoner. Et eksempel er Statistisk sentralbyrås registerbaserte statistikk over gjennomstrømming i videregående opplæring.

Figur 2. Tidlig skolefravall og sysselsetting for personer i alderen 18-24 år (ikke i utdanning og opplæring, og ikke fullført videregående). 2015

Kilde: Eurostat, European Labour Force Survey (online tabellkode: edat_lfse_14).

lenivå. Dette er klart over snittet i EU på 39 prosent og mer enn det dobbelte av det vi finner i Italia, landet med den laveste andelen med høyere utdanning. Både i Norge og samlet sett i EU har det siden 2010 vært en økning i andelen av 30-34 åringer med høyere utdanning. Dersom denne utviklingen fortsetter, vil målet på over 40 prosent bli nådd i EU innen 2020.

... men kjønnsforskjellene øker mer i Norge

I Norge er det klart flere kvinner enn menn i alderen 30-34 år som har høyere utdanning. Med unntak av Tyskland, finner vi en slik kjønnsforskjell i alle EUs medlemsstater, men gapet mellom kvinner og menn er langt mer markant i Norge (19 prosentpoeng) enn i EU samlet sett (9 prosentpoeng). Differansen mellom kvinner og menn øker også mer i Norge enn i EU (se figur 3). SSBs statistikk over studenter som er i gang med høyere utdanning i Norge viser at tre av fem er kvinner. Dette er en større kvinneandel enn i nesten alle andre

land i Europa, og utviklingen viser at kvinneandelen øker.

Figur 3. Personer med høyere utdanning i alderen 30-34 år

Kilde: Eurostat, European Labour Force Survey (online tabellkode: edat_lfse_07).

Figur 4. Andel sysselsatte blant nyutdannede, uteksaminert for 1-3 år siden fra videregående eller høyere utdanning, 20-34 år. 2015

Kilde: Eurostat, European Labour Force Survey (online tabellkode: edat_lfse_24).

Resultater fra studentundersøkelsen Eurostudent V viser at kjønnsforskjellene i deltakelse i høyere utdanning varierer mellom fagfeltene innenfor høyere utdanning. Kvinner er i de fleste europeiske land klart overrepresentert innenfor «lærerutdanning eller utdanning i pedagogikk», «helsefag eller sosialfag» og «humanistiske og estetiske fag». De er underrepresentert innenfor «tekniske fag, ingeniørfag eller håndverksfag» og «naturvitenskapelige fag, matematikk eller informasjonsteknologi» (Steffensen, Ekren og Nygård 2015).

Høy sysselsetting blant nyutdannede i Norge

Tall for sysselsetting blant nyutdannede viser tydelig den utfordrende situasjonen mange unge mennesker i deler av Europa møter etter endt utdanning. I Hellas og Italia er under halvparten sysselsatt blant dem som ble uteksaminert for 1-3 år siden fra videregående eller høyere utdanning. Vi ser da bort fra dem som i mellomtiden har tatt fatt på ny utdanning. Kontrasten er stor til Norge der 91 prosent av nyutdannede var i arbeid i 2015 (se figur 4).

I EU samlet sett sank sysselsettingsraten blant nyutdannede fra 82 prosent i 2008 – før finanskrisen hadde slått inn for fullt – til 76 prosent i 2013. Siden den gang har den negative utviklingen stoppet opp. Veien synes likevel lang til 2020-målet på 82 prosent.

I Norge er det høy sysselsetting både blant nyutdannede fra høyere utdan-

ning og nyutdannede fra videregående opplæring. Nyutdannede fra yrkesfaglig videregående utdanning er i de fleste europeiske land i større grad i jobb enn nyutdannede fra studieforberedende, ifølge Europakommisjonens årlige publikasjon Education and Training Monitor (European Commission 2015a: 65). Europakommisjonen trekker frem godt utbygde lærlingeordninger som et viktig bidrag til sysselsetting blant nyutdannede fra yrkesfag.

Norge er det landet i Europa hvor den høyeste andelen, 73 prosent, vurderer sine sjanser på arbeidsmarkedet innenlands etter fullførte høyere studier som (svært) gode, ifølge den europeiske studentundersøkelsen Eurostudent V fra 2013. (Steffensen, Ekren og Nygård 2015: 38).

Nygård og Boateng (2015) finner at de fleste er i arbeid fem år etter at de tok en master- eller doktorgrad i Norge i 2008, men at det er store inntektsforskjeller mellom fagområder.

Livslang læring mindre utbredt i EU enn i Norge

Livslang læring er viktig både for den enkeltes deltakelse i samfunns- og arbeidsliv, og for samfunnet som helhet. Deltakelse i voksnes læring i Norge ligger på rundt 20 prosent, det dobbelte av gjennomsnittet for EU.

EU er langt unna å nå det felles 2020-målet på 15 prosent. Voksnes læring er særlig lite utbredt i land i det østlige Europa, hvor opplæring og utdanning ofte er nesten fraværende blant voksne som fra før har et lavt utdanningsnivå. I alle EU og EFTA-landene er det en positiv sammenheng mellom personers utdanningsnivå og deres deltakelse i voksnes læring. I Norge er det en klar forskjell på vel 14 prosentpoeng i deltakelse mellom høyt og lavt utdannede.

Ulike forklaringsfaktorer knyttet til deltakelsesmønstre i voksnes læring i Norge og andre europeiske land er blant annet drøftet i SSBs tidligere analyser av data fra Adult Education Survey i Steffensen (2009).

Når vi sammenligner med resten av Norden

Vi har sett at Norge har positive resultater sammenlignet med snittet for EU på et flertall av de europeiske 2020-indikatorene innenfor utdanning. Sammenligner vi Norge med de andre nordiske landene er imidlertid bildet mer variert (se tabell 2).

Skolefrafallet i Norge nærmer seg nivået i våre naboland

Tidlig skolefrafall lå i 2010 klart høyere i Norge enn i Sverige, Danmark og Finland. De siste fem årene har imidlertid skolefrafallet i Norge nærmet seg nivået i disse landene (se figur 5). Island skiller seg ut med et særlig høyt skolefrafall, noe som blant annet kan henge sammen med næringsstruktur og gode arbeidsmuligheter for lavt utdannet ungdom på Island, se f.eks. OECD (2012).

Det er rimelig å anta at det alltid vil være noen elever som avslutter videregående uten fullført studie- eller yrkeskompetanse. For enkelte elever vil det ut i fra deres forutsetninger (for eksempel elever med spesielle lærevansker) være et fullverdig mål å følge en opplæringsplan fram mot

Figur 5. Tidlig skolefrafall for personer 18-24 år (ikke i utdanning og opplæring, og ikke fullført videregående). Norden

Kilde: Eurostat, European Labour Force Survey (online tabellkode: edat_ifse_07).

en fullført grunnskolekompetanse. I Sverige, som var blant landene i EU med det laveste skolefrafallet i 2010, ser vi i tråd med dette at frafallet ikke har gått ytterligere ned de siste fem årene.

I Finland, Sverige og Danmark har forskjeller i skolefrafall mellom menn og kvinner holdt seg nokså stabilt de siste fem årene, mens de er blitt klart mindre i Norge. På Island har det, i motsetning til i Norge, ikke vært en nedgang i frafallet blant menn, men derimot en markant nedgang blant kvinner (se figur 7).

Høyere utdanningsnivå blant unge kvinner i Norge

Et fellestrekk for alle de nordiske landene er at de har en andel av 30-34 åringer med høyere utdanning som ligger klart over snittet i EU, men denne andelen er særlig høy i Norge. På den annen side er det mindre forskjeller i utdanningsnivået blant unge menn og kvinner i de andre nordiske landene enn i Norge. Det er særlig blant kvinnene Norge skiller seg fra våre nordiske naboer.

Figur 6. Deltakelse i utdanning eller opplæring siste 4 uker for personer 25-64 år. 2015

Kilde: Eurostat, European Labour Force Survey (online tabellkode: trng_ifse_03).

Tabell 2. Sammenligninger mellom Norge og andre nordiske land på områder der det er satt europeiske referansemål for 2020 innenfor utdanning og opplæring¹

	Barnehage (4 år til skolealder)	Lave ferdigheter Regning (15 år)	Lave ferdigheter Naturfag (15 år)	Lave ferdigheter Lesing (15 år)	Tidlig skolefrafall (18-24- åringer)	Høyere utdanning (30-34- åringer)	Sysselsetting nyutdannede (20-34 år)	Voksnes læring (25-64 år)
Norge	97,3	22,3	19,6	16,2	10,2	50,9	90,9	20,1
Danmark	98,0	16,8	16,7	14,6	7,8	47,6	81,7	31,3
Sverige	95,9	27,1	22,2	22,7	7,0	50,2	85,9	29,4
Finland	75,1	12,3	7,7	11,3	9,2	45,5	75,5	25,4
Island	97,2	21,5	24,0	21,0	18,8	47,1	92,0	28,1
Årgang	2012	2012	2012	2012	2015	2015	2015	2015

¹ Fargene bak de oppgitte tallene for de ulike Nordiske landene indikerer om situasjonen er bedre enn i Norge (grønn), omtrent likt som i Norge (hvitt) eller dårligere enn i Norge (rødt).

Kilde: Eurostat, European Labour Force Survey og UOE (online tabellkoder: tps00179, t2020_40, t2020_41, tps00053, tsdsc440). OECD, PISA 2012.

61 prosent av kvinner i Norge i alderen 30-34 år har høyere utdanning, mot 58 prosent i Sverige og under 56 prosent i de øvrige nordiske landene.

Sysselsetting blant nyutdannede klart høyest i Norge

De fleste nordiske landene har høy sysselsetting blant nyutdannede sammenlignet med snittet for EU, men i Finland ser det ut til at det å finne arbeid kort tid etter fullført utdanning er mer utfordrende enn ellers i Norden. Danmark og Sverige har også lavere sysselsetting blant nyutdannede enn i Norge (se tabell 2).

Voksnes læring mer utbredt ellers i Norden

Selv om deltakelse i voksnes læring i Norge er dobbelt så høy som i snittet i EU, ligger nivået i Norge mellom 5 og 11 prosentpoeng lavere enn hos våre nordiske naboer. Voksnes læring er mindre utbredt i Norge enn ellers i Norden både blant voksne med høy og lav utdanning. Den såkalte «Matteus-effekten», der de som har høy utdanning fra før også deltar i størst grad i læring i voksen alder, er imidlertid enda mer markant i de andre nordiske landene (se figur 6).

Gjennomgangen av de europeiske utdanningsmålene i denne artikkelen har vist at det er stor variasjon mellom ulike land i Europa. Selv om Norge gjør det bedre enn snittet i EU på de fleste utdanningsområdene, henger vi fremdeles noe etter våre nordiske naboland når det gjelder voksnes læring og skolefravall. På det sistnevnte området har det imidlertid vært en positiv utvikling i Norge de siste fem årene. Fremover mot 2020 vil den årlige oppdateringen av resultater for EUs utdanningsindikatorer gi svar på om denne positive utviklingen vil fortsette for Norge sin del, og om EU vil nå de felles målene som er satt.

Figur 7. Tidlig skolefravall for menn og kvinner 18-24 år (ikke i utdanning og opplæring, og ikke fullført videregående)

Kilde: Eurostat, European Labour Force Survey (online tabellkode: edat_lfse_14).

Litteraturliste

Boateng, S. & Nygård, G. (2015). Nesten alle i arbeid – store inntektsforskjeller: hvordan går det med dem som tar master- eller doktorgrad? *Samfunnsspeilet*, 47(4), 37-42. Hentet fra: <https://www.ssb.no/utdanning/artikler-og-publikasjoner/nesten-alle-i-arbeid-store-inntektsforskjeller>

European Commission (2015). Education and Training Monitor 2015. Luxembourg: Publication Office of the European Union.

European Commission (2011). Communication from the Commission to the European Parliament, the Council, The European Economic and Social Committee and the Committee of the Regions. Tackling early school leaving: a key contribution to the Europe 2020 Agenda. Hentet fra: <http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52011DC0018&from=RO>

Eurostat (2016). Education and Training 2020. EU Benchmarks. Europe 2020 indicators. Hentet fra: <http://ec.europa.eu/eurostat/web/education-and-training/eu-benchmarks/indicators>

OECD (2012). *Towards a Strategy to Prevent Dropout in Iceland. Result of the OECD-Iceland Workshop preventing dropout in upper secondary schools in Iceland (Rekjavik, Iceland, November 2011)*. Hentet fra: <https://www.oecd.org/iceland/49451462.pdf>

Statistisk sentralbyrå (2015). Studenter ved universiteter og høyskoler, 1. oktober 2015. Hentet fra: <http://www.ssb.no/utu/vh>

Steffensen, K. (2009). Deltakelsesmønstre i voksnes læring i Norge og andre europeiske land. I *Utdanning 2009 – læringsutbytte og kompetanse*. (167-192). (Statistiske analyser 111). Hentet fra: <http://www.ssb.no/utdanning/artikler-og-publikasjoner/utdanning-2009>

Steffensen, K., Ekren, R. & Nygård, G. (2015). *Studenters økonomi og studiesituasjon. Norske resultater fra Eurostudent V i et europeisk perspektiv*. (Rapporter 2015/50). Hentet fra: <http://www.ssb.no/utdanning/artikler-og-publikasjoner/studenters-okonomi-og-studiesituasjon>

Helse og helsetjenester

2012

Helseutgifter - offentlig og privat

per innbygger 2013

Statistisk sentralbyrå
Statistics Norway

Hvor mange benyttet helsetjenestene?

2014

Lege
7 av 10

Sykehus

4 av 10¹

¹2015

Legevakt

2 av 10

(3 av 10 barn)

Null hull

2014

6 av 10 tolvåringer har aldri hatt hull

<http://www.ssb.no/helse/> og <http://www.oecd.org/>

- **Forventet levealder har steget med nesten 25 år** i løpet av de siste 100 årene. I 2015 er forventet levealder 80 år for menn og 84 år for kvinner.
- **Flere år med god helse.** Både menn og kvinner har fått flere friske leveår. Siden 2005 har antall friske leveår økt mer enn forventet levealder. Vi lever dermed en større del av livet med god helse, sammenlignet med tidligere.
- **Folk flest er fornøyd med egen helse.** Åtte av ti nordmenn oppgir å ha god eller meget god helse. Dette er samme nivå som i Sverige, men høyere enn EU-snittet (28 land) som ligger på 66 prosent.
- **Kvinner mest sykemeldt.** Det sesong- og influensajusterte sykefraværet har vært ganske stabilt de siste årene. Kvinner er mer sykemeldt enn menn, og flere kvinner enn menn mottar uførepensjon. I 2014 mottok 11,1 prosent av kvinner og 7,7 prosent av menn mellom 18-67 år uførepensjon.
- **Røyker mindre.** I 1973 røykte halvparten av mennene daglig. Da var det færre kvinner enn menn som røykte, men siden midten av 1990-tallet har forskjellen mellom kjønnene vært nokså liten. I 2015 røykte 13 prosent av den voksne befolkningen, mens 10 prosent brukte snus.
- **Blir tyngre.** De siste 20 årene har nordmenn blitt tyngre. Nå har om lag 10 prosent fedme, mot fem prosent i 1995. Legger vi til de som er overvektige, blir tallet om lag 30 prosent.
- **Mosjonerer mer.** I 2012 var det 11 prosent som sa de aldri mosjonerte, mot 27 prosent i 1998. Åtte av ti trente minst en gang i uka i 2012.

Høy utdanning og godt arbeidsmiljø bidrar til et langt liv

86 år
- så lenge kan en kvinnelig fysioterapeut forvente å leve

Levealder

Forventet gjenstående levetid er det antall år en person i en gitt alder er forventet å leve under dødelighetsforholdene, enkelt sagt hvor mange som dør, i en gitt periode, ofte et kalenderår. Forventet levealder beregnes i en dødelighetstabell basert på de aldersavhengige dødssannsynlighetene for hvert kjønn og for ulike alderstrinn – opp til 105 år i offisiell dødelighetstatistikk. For nærmere beskrivelse og særskilte tilpasninger av opplysningene om dødelighet i denne analysen, se Borgan og Texmon (2015).

Datakilder for beregningene av levealder er:

Data om alle bosatte etter kjønn og alder per 1. januar i årene 1981–2014
Opplysninger om dødsfall i Årgangsdata fra befolkningsstatistikk 1981–2013

Inger Texmon

er seniorrådgiver i Statistisk sentralbyrå, Seksjon for helsestatistikk.
(inger.texmon@ssb.no)

Jens-Kristian Borgan

er seniorrådgiver i Statistisk sentralbyrå, Seksjon for helsestatistikk.
(jens-kristian.borgan@ssb.no)

Dersom man har jobbet i et yrke som krever en lang utdanning, ser det ut til at man lever lenger enn gjennomsnittet i Norge. Blant yrkene med lavere utdanningskrav finner vi enkelte med store arbeidsmiljøproblemer, der utøverne har kortere livsutsikter. Kjemiske miljøbelastninger gir mest tap av levetid, men ikke mer enn 1,5 år når vi bare sammenlikner menn i yrkesgrupper med nokså likt utdanningsnivå.

Studier av dødelighet etter yrke har vært et klassisk tema i dødelighetsforskningen. På 1970- og 80-tallet ble det gjennomført flere slike arbeider i Statistisk sentralbyrå (SSB), og en oppsummering er gitt av Borgan (2009). Nylig ble de supplert av en analyse med utgangspunkt i data fra perioden etter årtusensskiftet (Borgan og Texmon 2015). Først og fremst har nye kilder for yrkesopplysninger kommet til, og i tillegg følger inndelingen av yrkene en nyere standard (se tekstboks om yrkesstandarder).

Nyere standarder for yrkesklassifisering legger større vekt på hvilket utdanningsnivå som kreves for å utøve yrkene, enn det som var tilfelle i den som ble brukt i de tidligere analysene av yrkesdødelighet. Det vil si at hovedinndelingen av yrkene i ni såkalte *yrkesfelt* i stor grad sorterer dem etter utdanningsnivå. Nå gir ikke yrkeskoden noe presist uttrykk for utøvernes utdanning, men sammenlikninger av yrkes- og utdanningskoder på individnivå – i folketellingsmateriale fra 2011 – har dokumentert at det likevel er sterk sammenheng mellom nivået for utdanning representert ved de to kildene (Statistisk sentralbyrå 2011).

En helt annen gruppering, som også ble brukt i analysen av yrkesdødelighet fra 2015, bygger på informasjon om arbeidsmiljøbelastninger i ulike yrker. Nærmere bestemt er dette kartlagt i en levekårsundersøkelse gjennomført ved SSB (LKU 2009). Nasjonal overvåking av arbeidsmiljø og -helse (NOA), som er en del av Statens arbeidsmiljøinstitutt (STAMI), har så benyttet dette materialet til å lage en inndeling av yrkene i 47 grupper, eller såkalte NOA-yrker. Med utgangspunkt i disse to inndelingene har det vært mulig å se nærmere på hvilken betydning både utdanning og arbeidsmiljø kan ha for forskjellene i levealder mellom yrker.

Prester på topp blant menn...

Yrket med *høyest* forventet levealder for menn i 1996-2000, var presteyrket, med 81 år. Tilsvarende lå «geistlige yrker» (fellesbetegnelse for prester, misjonsprester og kateketer i nyere standard) på topp blant menn i 2004-08 med nær 84 år og var dessuten blant de fem yrkene med lengst levealder i perioden 2009-13 (83 år). Prester kan dermed forvente å leve 4-5 år lenger enn gjennomsnittet av alle menn som har vært yrkesaktive ifølge registrert dødelighet i alle de tre periodene. I 2009-2013 lå for øvrig «religiøse yrker» høyest blant menn (dvs. misjonærer, menighetssekretærer m.m., klassifisert i yrkesfeltet med høyskoleutdanninger), med en levealder på oppunder 85 år.

Yrket som hadde den laveste forventede levealderen blant menn i perioden 1996-2000, var matroser, og med 69,8 år hadde de 11 år kortere forventet levetid enn prestene. Et tilsvarende yrke – kalt «dekksmannskap på skip» i

100 yrker med i analysen

Blant de om lag 350 yrkene i yrkesstandarden er det mange med få utøvere. Rapporten som artikkelen bygger på, gjengir beregninger av levealderen for rundt 100 av yrkene for to femårsperioder, 2004-08 og 2009-13 (se tekstboks om levealder). For en god del av disse yrkene er levealder også beregnet tidligere (se Borgan 2009), da basert på data fra siste halvdel av 1990-tallet og med definisjoner og betegnelser på yrker fra en eldre standard (Arbeidsdirektoratet 1965). Både de tidligere og de siste beregningene viser betydelige forskjeller i levealderen mellom utøvere av ulike yrker. Ettersom det er store forskjeller mellom menns og kvinners levealder, både i nivå og utvikling etter midten av 1990-tallet, ser vi på menn og kvinner hver for seg. I tillegg er det en betydelig forskjell mellom menns og kvinners yrkesmønstre, slik at det heller ikke er beregnet levealder for et felles sett av yrker for menn og kvinner samlet.

nyere standard - var både i 2004-08 og 2009-13 blant de to-tre yrkene med lavest levealder for menn, rundt 74 år. Maskinmannskap (på skip) lå lavest (noe under 73 år) i begge periodene. Dermed hadde menn en stabil forskjell i levealderen på 11-12 år mellom yrkene med høyest og lavest nivå.

... og fysioterapeuter blant kvinner

Blant kvinnene hadde «fysioterapeuter og arbeidsterapeuter» lengst forventet levealder ifølge beregningen for perioden 1996-2000, med nær 85 år. Det samme yrket – kalt fysioterapeuter og ergoterapeuter i ny standard – hadde også i 2004-08 høyest nivå av alle de utvalgte yrkene for kvinner (86 år), og lå dessuten ganske høyt i 2009-13. Sammenliknet med gjennomsnittet for alle kvinner som var - eller hadde vært – yrkesaktive, var levetiden for kvinnelige fysioterapeuter og ergoterapeuter drøyt 3 år lengre i alle periodene.

Yrker der kvinner har relativt lav levealder, finner vi både innen tjenesteyting – som hovmestere og servitører - og blant industriyrker. I mange av dem har det imidlertid vært færre kvinnelige enn mannlige utøvere, og derfor er det mindre stabilitet i resultatene for kvinner i disse yrkene. Imidlertid var nivåforskjellen mellom yrket med lengst og kortest levealder på 7-8 år i alle periodene.

Forskjellene i levealder mellom yrkene med lengst og kortest levetid er altså lavere blant kvinner enn blant menn og ser ut til å endres lite over tid, både blant menn og blant kvinner. Ellers viste både de eldre og nyere beregningene at de som har et yrke med høye krav til utdanning, som lærere i universitet og høyskole, leger og tannleger, lever lenge. Blant yrkene med kort levetid finner vi flere det er nærliggende å forbinde med arbeidsmiljøbelastninger. I det følgende ser vi derfor mer systematisk på sammenhenger mellom levealder og henholdsvis utdanningsnivå og arbeidsmiljø.

Akademikere lever lenger enn renholdere

Når en grovere inndeling av yrker studeres, vil ikke resultatene påvirkes så mye av at enkelte yrker forsvinner eller kommer til. Her ser vi på en hovedinndeling i ni såkalte *yrkesfelt*, der utdanningsnivå utgjør en hovedforskjell mellom gruppene, og i denne er alle de om lag 350 yrkene med.

I en periode på om lag 30 år (se figur 1) har menn med yrker som krever lang høyere utdanning («akademiske yrker»), i snitt hatt fem år lengre levetid enn

Figur 1. Forventet levealder etter yrkesfelt. Menn og Kvinner. 1981-2013

Kilde: Statistisk sentralbyrå.

menn i yrker der det ikke er noen klare krav til utdanning («renholdere og hjelpearbeidere mm.»). Forskjellen i levealder mellom dem med høyest og lavest utdanning ser ut til å ha vært ganske stabil over tid fra den første femårsperioden 1981-85 og fram til 2009-13. Blant menn var det også forskjell i levealder mellom gruppene med lang og kort høyere utdanning, det vil si mellom «akademiske yrker» og høyskoleyrkene, på mellom ett og to år.

Blant kvinner var tilsvarende forskjeller i levealder mellom yrkesfeltene mindre, om lag 3,5 år mellom dem som lå høyest og lavest. Selv om levealderen i «akademiske yrker» var høyest, som for menn, var det liten forskjell i levealder mellom disse og de høyskoleutdannede kvinnene. Også mellom høyt utdannede kvinner og gruppene av ledere, kontoryrker og kvinner i primærnæringene var det mindre forskjeller enn blant menn. Derimot var det større forskjeller mellom levealderen i de nevnte yrkesfeltene og de tre med lav levealder: «håndverkere», «prosess- og maskinoperatører», samt «renholdere, hjelpearbeidere mv.» For øvrig kan det se ut som om forskjellen i levealder mellom akademikerkvinnene og de sistnevnte har økt noe i slutten av den observerte perioden, men det kan skyldes få observasjoner og statistisk usikkerhet.

Forskjellene i levealder etter yrkesfelt, tilsvarer i ganske stor grad beregnet levealder etter utdanningsnivå, når SSBs utdanningsregistre legges til grunn (Steingrimsdottir et al. 2012). Blant menn var det en forskjell på seks år i gjenstående levetid ved 35 år mellom høyeste nivå og laveste nivå (ingen eller manglende opplysning om utdanning). At spennet i levealder mellom laveste og høyeste nivå blant menn blir noe større når rene utdanningsopplysninger legges til grunn, kan forklares av at gruppen som mangler utdanningsopplysninger, inkluderer personer som aldri har vært yrkesaktive, mens disse ikke er med når vi sammenlikner yrkesgrupper. Særlig blant menn har personer uten registrert yrkesaktivitet lavere levealder enn de yrkesaktive (Borgan og Texmon 2015).

Arbeidsbelastninger på jobben – hvem er utsatt?

Inndelingen av yrkene etter arbeidsmiljø bygger på hvordan respondenter i ulike yrker har svart på et «batteri» av 36 spørsmål om belastninger i arbeidsmiljøet. Spørsmålene er delt inn etter fem kategorier: kjemiske, biologiske, fysiske, mekaniske og psykososiale arbeidsmiljøbelastninger (se tabell 1). Svarene har vært grunnlag for inndelingen i de 47 såkalte NOA-gruppene, som er listet opp i tabell 3 (bakerst i artikkelen), sammen med en indeks for grad av belastning innen hver av de fem kategoriene.

Yrkesstandarder

SSBs tidligere studier av dødelighet etter yrke har tatt utgangspunkt i standarden NYK fra 1960-tallet (Arbeidsdirektoratet 1965). I denne artikkelen klassifiseres yrkene etter standarden STYRK98 (Statistisk sentralbyrå 1998). Selv om det finnes en nyere variant av standarden, fra 2008, bruker vi 1998-utgaven, da denne er mer tilgjengelig i datakilden for perioden 2003-2012. Datakilde for yrkesopplysninger er registerbasert sysselsetningsstatistikk 2003-2012. Beregning av levealder baseres på dødsrater for alle alderstrinn, og vil dermed inkludere dødsfall for eldre personer, som altså ikke var yrkesaktive på 2000-tallet. Se nærmere om hvordan eldre opplysninger fra folketellingene 1960-80 er utnyttet som supplement for å dekke hele aldersskalaen (Borgan og Texmon 2015).

Tabell 1. Oversikt over spørsmål for kartlegging av arbeidsmiljø i Levekårsundersøkelsen 2009, etter fem kategorier av belastninger

Kjemisk arbeidsmiljø	Biologisk arbeidsmiljø	Fysiske arbeidsmiljø	Mekanisk arbeidsmiljø	Psykososialt arbeidsmiljø
Rengjørings-/desinfeksjonsmidler	Organisk støv	Støy	Arbeid over skulder	Omorganisering av stor betydning
Løse-/avfettingsmidler	Kroppsvæsker	Helkroppsvibrasjon	Repetitive armbevegelser	Vold eller trusler om vold
Kjølevæsker, smøremidler	Avfall	Kulde	Tunge løft	Manglende informasjon om viktige beslutninger
Metallstøv	Levende og døde dyr	Dårlig innelima	Løft i ubekvem stilling	Lange arbeidsuker
Mineralstøv		Vanskelige lysforhold	Arbeid på huk/knær	Nattarbeid
Gasser/damp			Tungt arbeid som gir rask pust	Jobbkrev forstyrrer privatliv
Tobakksrøyk			Ensidige oppgaver	Høye krav
				Rollekonflikt
				Lav kontroll
				Lite støttende lederskap
				Urettferdig ledelse
				Ubalanse innsats belønning
				Jobbusikkerhet

Miljøkomponentene som er kartlagt, er neppe forbundet med samme grad av helserisiko. På den ene side kan man forvente at langvarig eksponering for metallstøv, mineralstøv og tobakksrøyk (kjemiske faktorer) innebærer en klar objektiv risiko for sykdom, som igjen kan medføre tidlig død. På den annen side kan trolig en del av de psykososiale miljøfaktorene påvirke *livskvalitet*, uten at livslengden nødvendigvis blir påvirket.

Det framstår også som sannsynlig at belastningene som spørsmålene har kartlagt, ikke har samme grad av alvorlighet. F.eks. vil det variere mellom individer hvorvidt psykososiale faktorer som lange arbeidsuker og høye krav påvirker helsen. Derimot vil vold eller trusler om vold, i samme kategori, innebære større risiko for helseproblemer. Blant de mekaniske faktorene i kartleggingen vil de fleste utløse plager, særlig over lang tid, men antakelig uten at det innebærer risiko for tidlig død. Ut fra disse vurderingene taler mye for at sammenhengen mellom levealder og arbeidsmiljøfaktorer i yrkene studeres separat for de ulike kategoriene av miljøbelastninger.

Det er gjennomgående lav eksponering for arbeidsmiljøbelastninger i yrkesgruppene med høyt utdanningsnivå, mens eksponeringen er høyere i yrker med lavt utdanningsnivå. Unntatt fra dette er det psykososiale arbeidsmiljøet, der belastningene er jevnere fordelt på yrkesgruppene med og uten høyere utdanning (se tabell 3 bak i artikkelen).

Store arbeidsmiljøproblemer kan forkorte menns liv

Når inndelingen i NOA-grupper ble lagt til grunn, varierte levealderen blant menn mellom 76 år for kokker og kjøkkenassistenter og noe over 83 år for gruppen av leger, tannleger, farmasøyter m.fl. i perioden 2009-13. Det gir et spenn i levealder mellom gruppen med laveste og høyeste nivå på noe over 7 år (se figur 2). Av NOA-gruppene med lang høyere utdanning hadde også sivilingeniører og andre realister, samt lektorer høy levealder (nesten 83 år), mens jurister og andre med høy utdanning, som humanister og samfunnsvitere lå noe lavere, med 82 år. Forskjellene mellom de høyt utdannede gruppene av menn, på et drøyt år, kan ikke forklares av arbeidsmiljøbelastninger slik de er gjengitt i tabell 3.

Blant de mange yrkesgruppene uten krav til høyere utdanning, var det større spredning i levealderen. Mens mannlige kokker og kjøkkenassistenter hadde en levealder under 76 år, var den mer enn 79 år for butikkarbeidere i samme periode. Mellom disse to gruppene er det ikke noen utdanningsforskjell av betydning. Derimot framgår det av tabell 3 at gruppen av kokker og kjøkkenassistenter har et middels nivå av arbeidsmiljøbelastninger, mens butikkarbeiderne er blant gruppene som i svært beskjeden grad har rapporterte om dette.

Høyest eksponering for arbeidsmiljøbelastninger er det for enkelte grupper industriarbeidere, som i olje- og gassindustri (gruppe 44 i tabell 3). For denne gruppen var levealderen 78 år, det vil si godt under gjennomsnittet blant alle gruppene i denne perioden. Lavt i levealder lå også NOA-grupper som ufaglærte, renholdere, sjåførere og rørleggere og operatører i næringsmiddelproduksjon, som alle har betydelige innslag av arbeidsmiljøbelastninger. Ut fra disse eksemplene kan det se ut til at menn i NOA-grupper med omfattende miljøbelastninger ofte har lav levealder, og at dette oftest gjelder yrkesgrupper med lavt til middels utdanningsnivå.

Levealderen i NOA-gruppene er beregnet for to perioder (Borgan og Texmon 2015), men her er bare resultater for 2009-2013 vist (figurene 2 og 3). Noen av de 47 gruppene (se tabell 3) ble slått sammen for å ha tilstrekkelig størrelse for beregning av levealder, til 36 grupper blant menn og 35 blant kvinner. Hvilke grupper som måtte slås sammen, varierer mellom kjønnene på grunn av ulikhetene i deres yrkesmønster.

Figur 2. Forventet levealder i ulike yrkesgrupper etter inndelingen i NOA¹. Menn. 2009-2013

¹ Nasjonal overvåking av arbeidsmiljø og -helse. Kilde: Statistisk sentralbyrå.

Kvinnelige sivilingeniører og lærere – forventet levealder 87 år

Blant kvinnene var det generelt noe mindre forskjeller mellom levealderen etter yrke enn blant menn, både når vi sammenliknet de enkelte yrkene og når vi så på yrkesfeltene (etter utdanning) foran. Også når vi sammenlikner levealderen i NOA-grupper, er det samlet noe mindre forskjeller i levealder blant kvinner enn blant menn.

I perioden 2009-2013 hadde sivilingeniørene, inkludert gruppen av systemutviklere og programmerere, høyest levealder blant kvinnene, noe under 87 år. Sivilingeniørenes levealder var mer enn fem år høyere enn samlegruppe for kvinner i håndverk- og industriyrker (som lå lavest med 81 år) og den uspesifiserte gruppen av ufaglærte (81,5 år). Fysioterapeutene, som hadde lengst levetid ifølge beregningene for de enkelte yrkene, er i NOA-grupperingen slått sammen med andre helsearbeidere med høyskoleutdanning. Samlet ble det beregnet en levealder for disse på over 85 år.

Også blant kvinnene kom lektorene ut som en gruppe med høy levealder (86 år). Blant kvinnene var det både mindre innbyrdes forskjeller mellom enkeltgrupper med lang høyere utdanning og mellom disse og høyskolegruppene. Både for høyskoleutdannede lærere og førskolelærere var levealderen blant de aller høyeste blant kvinner. Ut fra oversikten over rapporterte arbeidsmiljøbelastninger (se tabell 3) ser det ikke ut til at slike faktorer har noen sammenheng med de forskjellene i levealder vi ser mellom de høyt utdannede gruppene.

Figur 3. Forventet levealder i ulike yrkesgrupper etter inndelingen i NOA¹. Kvinner. 2009-2013

¹ Nasjonal overvåking av arbeidsmiljø og -helse.
Kilde: Statistisk sentralbyrå.

Blant kvinner i yrker uten høye krav til utdanning var det, i likhet med hva vi fant blant menn, lav levealder blant ufaglærte og renholdere, samt for operatører og håndverkere i næringsmiddelproduksjon, i tillegg til den nevnte samlegruppen av industriyrker. For alle disse yrkene lå levealderen på 81-82 år, mens gjennomsnittet for yrkesaktive kvinner lå noe over 83 år.

Noen miljøproblemer er farligere enn andre

I de foregående avsnittene så vi levealderen i noen utvalgte yrkesgrupper i lys av de samlede opplysningene om arbeidsmiljø.

Her vil vi se på betydningen for levealder av fem forskjellige typer av miljøbelastninger: kjemiske, fysiske, mekaniske, biologiske og psykososiale. For dette formålet er de 47 NOA-gruppene rangert etter omfanget av belastningene, type (se tabell 3), for deretter å bli inndelt i fire grupper av noenlunde samme størrelse. Det er beregnet levealder for hvert nivå på eksponering og hver miljøkomponent (vist i tabell 2), for menn og kvinner. Beregningene er utført i to runder, en for alle NOA-gruppene og en bare for NOA-gruppene uten krav til høyere utdanning.

I første runde, der alle NOA-gruppene er med i rangeringen etter arbeidsmiljø (dvs. i den venstre kolonnen for hver kategori i tabell 2), ser vi at levealderen synker med økende belastninger innenfor hver kategori av arbeidsmiljøbelastning. For både kjemisk, biologisk og mekanisk arbeidsmiljø er forskjellene mellom yrkesgruppen med minst og størst belastning drøyt 3 år blant menn. Utslaget av de komponentene som utgjør det fysiske arbeidsmiljøet er mer beskjedent, og det er ingen slik sammenheng for det psykososiale arbeidsmiljøet.

Blant kvinnene er utslagene mer beskjedne, mellom ett og to års forskjell mellom samlingene av NOA-grupper med minst og størst belastninger både av kjemiske, biologiske og mekaniske miljøkomponenter. Den fallende tendensen etter nivå av belastninger er ikke like stor.

Å fjerne gruppene med høy utdanning fra rangeringen innebærer at vi reduserer betydningen av utdanningsnivå for resultatene. Som tidligere nevnt er det lite omfang av arbeidsmiljøbelastning i yrker som krever høy utdanning – når vi ser bort fra psykososiale belastninger. Det vil si at det trolig er utdanningsnivå som forklarer en del av forskjellene etter arbeidsmiljø når alle gruppene er med.

Når bare NOA-grupper uten høyere utdanning rangeres (høyre kolonne for hver av miljøkategoriene i tabell 2), synker forskjellene i levealder etter grad av miljøbelastninger. Likevel ser vi forskjeller i levealder mellom samlingene av lavt utdannede NOA-grupper med høyest og lavest nivå av belastninger. Særlig for kvinnene er forskjellene små, og det er ikke noen rent fallende tendens i levealderen etter grad av miljøbelastninger.

For menn faller levealderen når vi ser på kjemiske miljøfaktorer. Det er en forskjell i levealder mellom samlingen av grupper uten miljøbelastninger og samlingen med mest omfattende belastninger, og den utgjør 1 ½ år. Også når det gjelder det biologiske arbeidsmiljøet er den tilsvarende forskjellen mer enn ett år, men uten en klart fallende tendens etter grad av belastning. Det samme gjelder det mekaniske arbeidsmiljøet for menn, der forskjellen mellom gruppene uten slike belastninger og de mest belastede er et snaut år.

Utdanning eller arbeidsmiljø?

Når vi reduserer betydningen av utdanning for resultatene, ved å ta de høyt utdannede ut av sammenlikningen, er det omfanget av kjemiske miljøfaktorene som gir mest utslag for levealderen. Alt i alt ser betydningen av arbeidsmiljø ut til å være relativt beskjeden og mindre enn betydningen av utdanning. Dette støtter opp under vurderingen foran om at mange av de øvrige arbeidsmiljøkomponentene i kartleggingen ikke kan antas å påvirke helsen i en slik grad at livet forkortes.

I Faktabok om arbeidsmiljø og -helse (2011) trekker Statens arbeidsmiljøinstitutt fram at selv om arbeidsmiljøet i Norge karakteriseres som godt, og er blitt bedre på de fleste arbeidsplasser, er det fortsatt forskjeller mellom yrker og utdanningsgrupper. Det oppsummeres med at «arbeidstakere med kortere

Tabell 2. Forventet levealder for ulike aggregater av NOA-yrker, ut fra yrkenes rangeringer etter fem arbeidsmiljøkategorier. To ulike rangeringer, med og uten NOA-grupper med høyere utdanning. Menn og kvinner. 2009-2013

	Kjemisk		Fysisk		Biologisk		Mekanisk		Psykososial	
	Alle grupper	Grupper uten høyere utdanning	Alle grupper	Grupper uten høyere utdanning	Alle grupper	Grupper uten høyere utdanning	Alle grupper	Grupper uten høyere utdanning	Alle grupper	Grupper uten høyere utdanning
Alle menn										
Ingen eksponering	81,0	79,3	79,9	78,6	80,9	79,3	81,1	79,2	78,3	78,3
Svært liten eksponering	79,2	79,1	78,8	77,9	80,5	79,8	78,7	78,4	80,1	78,9
Moderat eksponering	79,2	78,6	78,3	77,9	78,7	77,6	78,3	78,1	79,9	78,7
Omfattende eksponering	77,7	77,7	79,2	78,7	78,0	78,0	78,4	78,4	79,5	78,0
Alle kvinner										
Ingen eksponering	84,5	83,9	84,5	83,7	83,8	83,3	84,5	83,0	83,6	83,6
Svært liten eksponering	83,3	82,6	84,0	83,9	84,8	84,0	83,9	83,6	84,0	83,8
Moderat eksponering	85,2	83,9	82,2	81,7	84,2	83,2	83,8	83,6	83,6	82,0
Omfattende eksponering	82,8	82,8	83,7	83,4	82,7	82,7	82,8	82,7	84,0	83,2

Kilde: Statistisk sentralbyrå.

Tabell 3. Samlemål for eksponering overfor fem kategorier ulike miljøbelastninger i de 47 NOA-gruppene¹

	Indeks for respons etter kategori av arbeidsmiljøbelastninger ¹				
	Kjemisk	Biologisk	Fysisk	Mekanisk	Psyko-sosial
1 Adm. direktør, politiker, organisasjonsleder					3,1
2 Mellomledere					3,1
3 Leder i mindre, privat virksomhet		2,5			2,3
4 Sivilingeniør, planlegger, realfagsutdannet					1,5
5 Systemutvikler, programmerer				1,4	2,3
6 Advokater, jurister, dommere					2,3
7 Lege, psykolog, tannlege, farmasøyt, veterinær	1,4	7,5			2,3
8 Diverse yrker med krav til høyere utdanning					1,5
9 Lektor, lærer med universitetsutdanning			2,0		3,1
10 Lærer med treårig høyskole					4,6
11 Førskolelærer	1,4	2,5	4,0	2,9	3,1
12 Sykepleier	1,4	7,5	2,0	1,4	6,9
13 Andre helseprofesjoner m/høyskole	2,9	5,0	2,0		1,5
14 Sosionom, vernepleier, barnevernspedagog	1,4		2,0		3,1
15 Ingeniør, tekniker (kjemi/metall/biologi)	4,3	5,0			1,5
16 Ingeniør, tekniker (bygg/elektro o.a.)					1,5
17 Fører (buss/bane), skipsbefal, flyger	1,4		4,0	1,4	3,8
18 Ingeniør, tekniker (data)				1,4	1,5
19 Kunstner (tekst/musikk/scene/foto)	2,9		2,0	1,4	1,5
20 Arbeid med info, marked, idrett, religion					2,3
21 Salgsagent, innkjøper, megler					0,8
22 Revisor, funksjonær (regnskap)				1,4	0,8
23 Funksjonær (administrasjon/bibliotek)			2,0		0,8
24 Lagermedarbeider, logistiker	4,3		4,0	1,4	2,3
25 Kontormedarbeider, sekretær				1,4	
26 Post-, bank-, servicepersonell		5,0		1,4	3,8
27 Barne-/ungdomsarbeider, dagmamma		2,5	2,0	2,9	0,8
28 Kokk, kjøkkenassistent	4,3	5,0	2,0		1,5
29 Pleie- og omsorgsarbeider	2,9	5,0	2,0	2,9	6,2
30 Servicepersonell (hotell/restaurant)	2,9	5,0	4,0	4,3	3,8
31 Frisører	7,1	2,5	2,0	4,3	0,8
32 Lege- og tannlegesekretær, apotektekniker	1,4	5,0	2,0	2,9	3,1
33 Selger(engros/dør/telefon)					
34 Butikkmedarbeider				1,4	0,8
35 Vakt, politi, brann, militær o.l.	1,4		2,0	1,4	2,3
36 Sysselsatte i landbruk/fiske/oppdrett	2,9	7,5	4,0	5,7	3,1
37 Elektriker, elektromontør, teletekniker	5,7		2,0	2,9	0,8
38 Tømrer, trearbeider	4,3	2,5	4,0	7,1	
39 Rørleggere og andre håndverkere	7,1	5,0	6,0	8,6	
40 Vei-, anleggs-, stein-/murararbeider	7,1	2,5	8,0	7,1	0,8
41 Mekaniker, sveiser, plate-/verkstedarbeider	7,1		6,0	7,1	
42 Designer, grafiker, kunstner, tekstilarbeider	1,4	2,5			0,8
43 Operatører m.m. i næringsmiddelproduksjon		5,0	6,0	7,1	3,1
44 Prosessoperatør (industri/olje/gass/kjemisk)	7,1	2,5	10,0	1,4	2,3
45 Sjøfører, mannskap (bil/anlegg/skip)	7,1		6,0	5,7	3,8
46 Renholdere	4,3	7,5		7,1	3,1
47 Ufaglærte	2,9	5,0	6,0	7,1	1,5

¹ Gruppering av yrkene er gjort av Nasjonal overvåking av arbeidsmiljø og -helse (NOA). Indeksen for respons er basert på en opptelling av mer detaljert framstilling s. 263 i Faktabok om arbeidsmiljø og -helse 2011, der det for hvert av de 36 spørsmålene tildeles et «poeng» til de 10 av 47 NOA-grupper som hyppigst svarte bekreftende på spørsmålet om et arbeidsmiljøproblem. Innen hver kategori er poengene summert for hver NOA-gruppe, og summene er omregnet til prosent av totalt antall «poeng» i hver kategori.

Kilde: Statistisk sentralbyrå.

utdanningslengde ofte har mer belastende arbeid, blant annet i form av tungt fysisk arbeid og belastende arbeidsstillinger, høyere nivåer av fysiske og kjemiske eksponeringer, samt mindre selvbestemmelse og mer ensidig arbeid». I Faktabokens oppsummering av arbeidsmiljøet legges det vekt på at en rekke miljøfaktorer ikke nødvendigvis har noen innvirkning på levealderen.

Hvorfor forskjeller i levealder etter utdanning?

Det finnes mye kunnskap om sosiale forskjeller i helse. De er bl.a. dokumentert i Folkehelse rapporten 2014, der det slås fast at jo høyere utdanning og inntekt en gruppe har, jo høyere andel av gruppen er det som har god helse. Slike helseforskjeller gir også utslag på levealderen.

En mye brukt forklaring i studier der utdanningsgrupper sammenliknes, er at forskjellene skyldes seleksjon. Som kjent er det sosial skjevhet i rekruttering til høyere utdanning, ved at de som starter og gjennomfører lange utdanninger i gjennomsnitt har bakgrunn i familier med høyere utdanningsnivå enn gjennomsnittet. Også utdanningsretning går ofte i arv (som f.eks. leger og jurister), selv om sosial mobilitet mht. utdanningsvalg har økt (Modalsli 2015).

En alternativ måte å forstå forskjellene i levealder etter utdanning på, er å legge vekt på de indirekte gevinstene som utdanning medfører. Ikke bare gjelder dette inntekt, yrke og sosial status, men andre forhold som påvirker helse og overlevelse. Høy utdanning er oftere forbundet med mer sunn livsstil, samt bedre forutsetninger til å sette seg inn i informasjon om helse.

Det er med andre ord en rekke faktorer som kan ha betydning for levealderen i yrkene. Denne artikkelen ser nærmere på to av dem, nemlig utdanningsnivå og arbeidsmiljøbelastninger.

Litteraturliste

- Arbeidsdirektoratet. (1965). *Nordisk yrkesklassifisering. Standard for yrkesgruppering i offentlig norsk statistikk: Systematisk fortegnelse over yrkesområder, yrkesgrupper og yrker med kodenummer og definisjoner*. Oslo: Arbeidsdirektoratet.
- Borgan, J.-K. (2009). *Yrke og dødelighet 1960-2000* (Rapporter 2009/5). Hentet fra <http://www.ssb.no/helse/artikler-og-publikasjoner/yrke-og-dodelighet-1960-2000>
- Borgan, J.-K. & Kristofersen, L. B. (1986). *Dødelighet i yrker og sosioøkonomiske grupper 1970-1980*. (Statistiske analyser 56). Hentet fra http://www.ssb.no/a/histstat/sagml/sagml_56.pdf
- Borgan, J.-K. & Texmon, I. (2015). *Levealder og uttak av tidligpensjon i ulike yrker*. (Rapporter 2005/39). Hentet fra: <http://www.ssb.no/helse/artikler-og-publikasjoner/levealder-og-uttak-av-tidligpensjon-i-ulike-yrker>
- Folkehelseinstituttet (2014). *Folkehelse rapporten 2014: Helse tilstanden i Norge* (Rapport 2014/4). Hentet fra: <http://www.fhi.no/dokumenter/4313e1cf39.pdf>
- Modalsli, J. (2015). *Intergenerational mobility in Norway, 1865-2011*. (Discussion papers no. 798). Hentet fra: <http://www.ssb.no/en/forskning/discussion-papers/attachment/217929?ts=14b72db88c8>
- Steingrimsdottir, O. A., Næss, Ø., Moe, J. O., Grøholt, E.-K., Thelle, D. S., Strand, B. H. & Bævre, K. (2012). Trends in life expectancy by education in Norway 1961-2009. *European Journal of Epidemiology*, 28(3), 163-171. Hentet fra: <http://link.springer.com/article/10.1007/s10654-012-9663-0>
- Statens arbeidsmiljøinstitutt (2011). *Faktabok om arbeidsmiljø og helse 2011: Status og utviklingstrekk*. Hentet fra: https://www.regjeringen.no/contentassets/5d4d28864e9147269a068e1445d7ad90/faktabok_2011.pdf
- Statens arbeidsmiljøinstitutt (2015). *Faktabok om arbeidsmiljø og helse 2015: Status og utviklingstrekk*. Hentet fra: <https://stami.no/publikasjon/faktabok-om-arbeidsmiljo-og-helse-2015-status-og-utviklingstrekk/>
- Statistisk sentralbyrå (1998). *Standard for yrkesklassifisering*. (Norges offisielle statistikk NOS C521). Hentet fra: http://www.ssb.no/a/publikasjoner/pdf/nos_c521/nos_c521.pdf
- Statistisk sentralbyrå (2011). *Tabell 09867: Syssel-satte 15-74 år, etter bosted, yrke, utdanningsnivå og kjønn*. Hentet fra: <http://www.ssb.no/tabell/09867>

Utgiver:
Statistisk sentralbyrå

Postadresse:
Postboks 8131 Dep
NO-0033 Oslo

Besøksadresse:
Akersveien 26, Oslo
Oterveien 23, Kongsvinger

E-post: ssb@ssb.no
Internett: www.ssb.no
Telefon: 62 88 50 00

ISSN 0801-7603 Trykt versjon
ISSN 0809-4713 Elektronisk versjon

Statistisk sentralbyrå
Statistics Norway