
Avtalen om et mer inkluderende arbeidsliv (IA-avtalen) i Norge
ble undertegnet i 2001. Samme år ble arbeidet med å reformere
pensjonssystemet igangsatt. I denne rapporten har vi sett på
hva Danmark, Sverige og Finland har gjort for å redusere
tidligpensjoneringen og øke yrkesdeltakelsen blant eldre.
Målet har vært å presentere et utvalg alternative strategier
og virkemidler som norske myndigheter og arbeidslivsparter
kan ha nytte av.

Hvordan øke eldres yrkesdeltakelse?
Tiltak for å redusere tidligpensjonering
i Sverige, Danmark og Finland

Fafo-rapport 2013:04
ISBN 978-82-7422-974-7
ISSN 0801-6143
Bestillingsnr. 20294

Borggata 2B/Postboks 2947 Tøyen
N-0608 Oslo
www.fafo.no

Tove Midtsundstad og Hanne Bogen

To
ve M

id
tsu

n
d

stad
 o

g
 H

an
n

e B
o

g
en

H
vo

rd
an

 ø
ke eld

res yrkesd
eltakelse?

Hvordan øke eldres yrkesdeltakelse?

20294-omslag.indd 1 2/1/2013 12:22:33 PM

Tove Midtsundstad og Hanne Bogen

Hvordan øke eldres yrkesdeltakelse?
Tiltak for å redusere tidligpensjonering
i Sverige, Danmark og Finland

Fafo-rapport 2013:04

© Fafo 2013
ISBN 978-82-7422-974-7 (papirutgave)
ISBN 978-82-7422-975-4 (nettutgave)
ISSN 0801-6143

Omslagsfoto: Colourbox.com
Omslag: Fafos Informasjonsavdeling
Trykk: Allkopi AS

3

Innhold

Forord..5

1 Innledning.. 7
Data og metode... 8
Gangen i rapporten... 9

2 Danmark... 11
Det danske pensjonssystemet ...11
Efterlønsordningen ... 14
Førtidspension (uførepensjon), fleksjobs og skånejobs............................... 22
Sykefravær og sykedagpenger...27
Dagpengesystemet.. 29
Virksomhetenes sosiale engasjement .. 38
Livslang læring og voksenopplæring... 43
Stillingsvern.. 44
Diskrimineringslovgivning .. 45
Deltidslov og mulighet for gradvis nedtrapping... 46
Arbeidsmiljø og forebygging.. 46
Avtaler om seniorpolitikk i offentlig sektor... 49
Oppsummering.. 52

3 Sverige.. 57
Det svenske pensjonssystemet...57
Sjukersättning (uføretrygd) .. 62
Sjukpenning (sykepenger)... 65
Arbeidsledighetstrygden... 68
Arbeidsmarkedspolitikk .. 72
Livslang læring / voksenopplæring... 75
Stillingsvernet... 75
Diskrimineringslovgivningen..77
Oppsummering.. 78

4

4 Finland..85
Pensjonssystemet og endringer i dette.. 85
Sykdagpenning (sykepenger).. 92
Invalidpensjon (uførepensjon).. 93
Arbeidsmarkedspolitikken og dagpengeordningen.................................... 95
Arbeidsmiljø og forebygging.. 98
Diskrimineringslovgivningen..101
Stillingsvernet..101
Livslang læring og kompetanseutvikling... 102
Informasjon og rådgivning.. 104
Eksempler på virksomhetstiltak.. 104
Oppsummering.. 106

5 Hovedtrender, erfaringer og effekter.. 111
Hovedforskjeller mellom landene..111
Hovedtrender i utviklingen etter 2000... 112
Forskjeller i landenes reformpolitikk.. 115
Har vi noe å lære av våre naboer?.. 120

Referanser...127

5

Forord

Behovet for å øke yrkesdeltakelsen og redusere tidligpensjoneringen ble for alvor
satt på dagsordenen i Norge høsten 2001 med undertegningen av avtalen om et mer
inkluderende arbeidsliv (IA-avtalen) og igangsettingen av arbeidet med å reformere
pensjonssystemet. Vi vet imidlertid lite om hva våre naboland har gjort for å redusere
tidligpensjoneringen og øke yrkesdeltakelsen blant eldre. I dette prosjektet kartlegges
og systematiseres Danmark, Sverige og Finland sin politikk på området. Målet er å
synliggjøre alternative strategier og virkemidler norske myndigheter og arbeidslivsparter
kan nyttiggjøre seg i arbeidet med å skape et mer inkluderende arbeidsliv. Prosjektet
er finansiert av NAV gjennom programmet FARVE forsøksmidler arbeid og velferd.

Rapporten er skrevet av Hanne Bogen og Tove Midtsundstad. Bogen har lett
fram mange av kildene og har sammen med Midtsundstad skrevet kapittel 2–4,
hvor hun har hatt hovedansvar for tekstene om voksenopplæring, stillingsvern og
diskrimineringslovene, Midtsundstad har hatt hovedansvaret for de øvrige områdene.
Kapittel 5 og oppsummeringene i kapittel 2–4 er skrevet av Midtsundstad. Vi retter
en stor takk til kollega Anne Inga Hilsen som har kvalitetssikret rapporten og til
publikasjonsavdelingen for ferdigstilling. Ansvar for feil og mangler i rapporten ligger
like fullt helt og holdent hos forfatterne.

Oslo, januar 2013

Tove Midtsundstad 						 Hanne Bogen

6

7

1 Innledning

De fleste europeiske land erfarer at arbeidsstokken eldes. Det foregår et demografisk
skifte som utfordrer velferdsstatens bærekraft, både hva gjelder finansiering av velferds-
staten og dekning av framtidas arbeidskraftbehov. I hele Europa har myndighetene
reformert sine pensjonssystemer og tatt ulike initiativ for å motvirke tidligpensjonering
og øke yrkesdeltakelsen (Chiva & Manthorpe 2009; EEU 2012). Det synes likevel som
om de skandinaviske landene står i en særstilling (Taylor 2006) ettersom de er særlig
avhengige av høy yrkesdeltakelse for å finansiere og drifte sine velutbyggede velferds-
ordninger. De har derfor iverksatt mange ulike tiltak for å møte utfordringen, først
og fremst gjennom å reformere pensjons- og inntektssikringsordningene og gjennom
endringer i arbeidsmarkedspolitikken.

Initiativene har vært bredspektrede. De har ikke bare vektlagt tidlig pensjonering
i eldre år, men også tapte årsverk som følge av blant annet langvarig sykefravær, som
ofte ender i uføretrygding, og manglende arbeidsmarkedsinkludering av innvandrere,
funksjonshemmede, arbeidsledige, ungdom og sosialklienter. Man har også valgt å
satse på mange ulike virkemidler rettet både mot arbeidsgiver- og arbeidstakersiden.
Satsingene er også, i tråd med den nordiske tradisjonen, basert på et samarbeid mellom
myndighetene og partene i arbeidslivet.

De nordiske landene er relativt like hva gjelder viktige rammevilkår som velutbyg-
gede offentlige velferdsordninger, arbeidsmarkedsrelasjoner og partssamarbeidets
betydning. Når det gjelder eldres sysselsettingsrater, er de i Sverige og Norge blant de
høyeste i Europa, tett fulgt av Danmark (Eurostat 2012; EEO 2012). I Finland har
man hatt en sterk sysselsettingsvekst blant eldre de senere årene, men nivået ligger
under det vi finner i de øvrige nordiske landene (ibid.). Alle landene har også en høy
yrkesdeltakelse blant kvinner.

Selv om satsingene og initiativene har en del fellestrekk, slik vi påpeker over, har lan-
dene likevel valgt ulike strategier og løsninger. Vi har kartlagt myndighetenes strategier
og virkemidler i arbeidet for å øke sysselsettingen blant eldre i Finland, Danmark og
Sverige og sammenfattet noen av deres erfaringer og resultater. Målet er å gi en over-
sikt over noen mulige alternative strategier og virkemidler i det norske arbeidet med å
skape et mer inkluderende arbeidsliv. Med andre ord: Har vi noe å lære av våre naboer?

Begrunnelsen for kun å se på Sverige, Danmark og Finland er at de er relativt like
Norge med hensyn til sentrale rammevilkår, noe som kan gjøre det lettere å kopiere
deres eventuelt vellykkede strategier, virkemidler og erfaringer. Selv om Island tradi-

8

sjonelt har vært kjennetegnet av høy yrkesdeltakelse blant eldre, og slik sett burde være
et eksempel til etterfølgelse, har vi utelatt landet fra oversikten da deres erfaringer de
senere årene i stor grad vil være farget av finanskrisa.

Rapporten tar for seg et bredt spekter av de virkemidlene som myndighetene har
tatt i bruk i perioden 2000–2012, eller har vedtatt eller vurderer å ta i bruk framover,
med den hensikt å redusere tidligpensjoneringen og øke yrkesdeltakelsen blant eldre.
Prosjektets hovedproblemstillinger er:

•	 Hva kjennetegner landenes politikk med sikte på å øke eldres yrkesdeltakelse?

•	 I hvilken grad har politikken bidratt til å redusere tidligpensjoneringen og øke
sysselsettingen blant eldre?

Data og metode

De politikkområdene vi berører, er:

•	 pensjonssystemer, både offentlige og private alders- og førtidspensjonsordninger
•	 sykepenger og uføretrygd og relaterte ordninger
•	 dagpengesystem, arbeidsmarkedspolitikk og -tiltak
•	 særskilte seniorpolitiske initiativ, herunder informasjons- og holdningskampanjer
•	 arbeidsmiljøpolitikk
•	 stillingsvern
•	 diskrimineringslovgivningen
•	 voksenopplæring
•	 eksempler på kollektive avtaler om seniorpolitikk
•	 enkelte virksomhetseksempler

For å få oversikt over landenes politikk på disse områdene, har vi gjennomgått en hel
rekke forskningsrapporter og offentlige utredninger fra de respektive landene, samt et
utvalg internasjonale, komparative rapporter. I tillegg trekker vi veksler på informasjon
fra nettsidene til ulike departementer, offentlig forvaltning og forskningsinstitusjoner
samt på informasjon fra intervjuer med et utvalg representanter fra landenes pensjons-
myndigheter og partene i arbeidslivet.

Selv om ambisjonen har vært å gi et bredest mulig bilde av landenes politikk, har
det, naturlig nok, ikke vært mulig å dekke alle områder like godt. Språklige barrierer har
også medført at Finland dekkes noe dårligere enn for eksempel Sverige og Danmark,
da mange av de relevante forskningsrapportene og utredningene om Finland bare
finnes på finsk. Da vi over flere år har fulgt utviklingen i Danmark, er beskrivelsen av
dansk politikk på området også noe fyldigere enn beskrivelsene fra Sverige og Finland.

9

Ettersom utfordringene knyttet til den demografiske utviklingen, med flere eldre og
relativt færre i yrkesaktiv alder, er felles for alle landene, har vi ikke brukt plass på å
beskrive dette nærmere.

Gangen i rapporten

I kapittel 2, 3 og 4 gis en oversikt over den politikken og de initiativene myndighetene
i henholdsvis Danmark, Sverige og Finland har innført eller vedtatt innført det siste
tiåret (2000–2012) for å redusere tidligpensjoneringen og øke yrkesdeltakelsen blant
eldre. I avslutningen av hvert kapittel oppsummeres hovedendringene i og erfaringene
med politikken.

I kapittel 5 systematiseres og sammenlignes landenes politikk med sikte på å få fram
hovedtrender og vesentlige forskjeller. Vi sammenligner også med Norge for å se hva
som skiller og for å synliggjøre og drøfte om noen av virkemidlene og tiltakene kan
være egnet til å prøves ut også her til lands.

10

���

2 Danmark

Danmark har siden midten av 1990-tallet vektlagt integrering og fastholdelse i
arbeidsmarkedet og igangsatt en rekke kampanjer i regi av Beskæftigelsesministeriet
for å øke virksomhetenes sosiale engasjement, som «Et rummeligt arbejdsmarked»,

«Plads til alle», «Et par år ekstra gør en forskel». Flere offentlige kommisjoner har
også det siste tiåret gjennomgått arbeidsmarkedet og velferdsytelsene. De viktigste
har vært Velfærdskommissionen og Arbejdsmarkedskommissionen, hvor førstnevnte
førte til et bredt forlik mellom partiene i Folketinget og partene i arbeidslivet om
Velfærdsaftalen fra 2006 og derigjennom flere større endringer i danske arbeidsmar-
keds- og velferdsordninger.

I det etterfølgende gis en oversikt over de viktigste endringene i det danske pen-
sjons- og trygdesystemet det siste tiåret, og vi ser på effektene av endringene så langt.
I tillegg gjennomgås ulike arbeidsmarkedspolitiske og seniorpolitiske initiativ som
myndighetene og partene i arbeidslivet har tatt. Det redegjøres også for relevante kol-
lektive avtaler og for relevant lovverk innen arbeidsmiljø, stillingsvern, diskriminering
og voksenopplæring da de utgjør viktige rammebetingelser for så vel virksomheters
rekrutterings- og fastholdelsespolitikk som for arbeidstakernes pensjonerings- og
arbeidsmarkedsadferd.

Det danske pensjonssystemet

Det danske pensjonssystemet består av ulike offentlig pensjoner, ulike arbeidsmarkeds-
pensjoner og ulike skattegunstige private og individuelle pensjons- og spareordninger.
Den offentlige alderspensjonen, kalt folkepensionen, er i Danmark, som i Norge, en
bostedsbasert, ikke-bidragspliktig pensjon som utbetales til alle og finansieres løpende
over skattesystemet (pay-as-you-go). For å få full folkepension, må den enkelte ha
vært bosatt i Danmark i over 40 år. Folkepensionen består av et grunnbeløp og et
inntektsbasert pensjonstillegg. Grunnbeløpet beregnes etter en behovsprøving basert
på pensjonistens inntekt, og pensjonstillegget avhenger av pensjonistens og eventuell
ektefelle/samboers samlede inntekt. Utbetalt pensjon reguleres etter lønnsutviklingen.
Maksimal offentlig pensjon, bestående av både grunnbeløp og pensjonstillegg, var i
2008 knapt 123 000 DKK i året for enslige. For gifte eller samboende er pensjonen

12

mindre. Grunnbeløpet settes ned dersom man er i delvis arbeid. Ved utsatt pensjon
økes pensjonsbeløpet med en prosentdel beregnet etter aktuariske prinsipper avhengig
av hvor lenge pensjonen utsettes. Siden 2003 utbetales det også en supplerende pen-
sjonsytelse til de fattigste pensjonistene (inntektsbestemt) i form av et fast årlig beløp.
Det er ikke mulig å ta ut folkepension før fylte 65 år.

Den danske folkepensionen er relativt flat i forhold til for eksempel den norske
alderspensjonen fra folketrygden. For 70 prosent av eldre i den laveste inntektsgrup-
pen utgjør likevel den offentlige pensjonen mer enn halvparten av bruttoinntekten.
Det gjelder både enslige og par.

De danske arbeidsmarkedspensjonsordningene er bygd opp som kollektive for
sikringsordninger, med obligatorisk medlemskap for den enkelte ansatte. Det skilles
mellom de lovbestemte arbeidsmarkedspensjonsordningene, på den ene siden arbejds
markedets tilleggspension (ATP) og særlig pensionsspareordning (SP), og på den andre
siden de avtalebaserte arbeidsmarkedspensjonsordningene, som tilsvarer de norske
tjenestepensjonsordningene.

Arbejdsmarkedets tilleggspension (ATP) er en obligatorisk, supplerende ordning som
gir en livsvarig alderspensjon fra fylte 65 år. Den er lovbestemt og gjelder alle lønns-
mottakere, samtidig som den er knyttet til ansettelsesforhold og er fondert. Ordningen
finansieres av arbeidsgiver (to tredjedeler) og lønnsmottaker (en tredjedel) i fellesskap.
Størrelsen på innskuddene bestemmes av antall arbeidstimer og er uavhengig av inntekt.
Hvor mye som utbetales, bestemmes av antall år med innbetaling til ordningen. Årlig
pensjon fra ordningen var i 2008 cirka 25 400 DKK for en person som hadde betalt
til ordningen hele perioden som yrkesaktiv.

Fra 1999 har også alle yrkesaktive i Danmark betalt inn 1 prosent av bruttolønnen
til en lovregulert, særlig pensionsoppsparingsordning (SP). Ordningen er en individuell
kontoordning som administreres i tilknytning til ATP. Fra 2005 har den enkelte også
selv kunnet velge hvem som skal forvalte disse pengene (SP-kontoen). Pensjonen utbe-
tales over en tiårsperiode fra fylte 67 år, og utbetalingene avhenger av innbetalingene
til ordningen og ATP-bidragets størrelse.

Med felleserklæringen mellom arbeidsmarkedets parter og den danske regjeringen
ble det i 1987 i tillegg enighet om å utvikle de overenskomstbestemte obligatoriske,
kollektive pensjonsordningene (tjenestepensjonene) i Danmark, slik at ikke bare det
offentlige arbeidsmarkedet var dekket av tjenestepensjoner, men også det private.
Bortsett fra tjenestepensjonsordningen for tjenestemenn, som er lovbestemt, er alle de
danske arbejdsmarkedspensionsordningene (AMP) i dag avtalebasert. Ordningene dek-
ker drøyt 90 prosent av arbeidsstyrken, herunder alle i offentlig sektor. Videre dekker
ordningene vanligvis et spesielt tariff- eller fagområde, det vil si at ansatte i en og samme
virksomhet ikke trenger å være tilsluttet den samme ordningen. Jurister, økonomer
og ingeniører har for eksempel sine egne ordninger. Arbeidsmarkedspensjonene kan

���

tas ut fra fylte 60 år. Andre ytelser som efterløn med videre avkortes imidlertid mot
arbeidsmarkedspensjonen.

Nesten alle tjenestepensjonsordningene er innskuddsbasert, noe som er unikt i
europeisk sammenheng. Innskuddene til ordningen utgjør i dag, etter en gradvis vekst
de siste 20 årene, vanligvis mellom 9 og 17 prosent av den årlige bruttolønn, hvorav
arbeidsgiver innbetaler to tredjedeler og lønnsmottakerne en tredjedel. Den enkelte
forsikrede har innenfor de ulike ordningene også mulighet til å velge investerings-
strategi, sammensetning av forsikringsprodukter og pensjonsleverandør. Enkelte av
ordningene gir også mulighet for individuell tilleggssparing.

Fordi arbeidsmarkedspensjonene først ble introdusert i 1991, er ordningen ennå
umoden. Det er få som har tjent opp i ordningen over hele yrkeslivet. Såpass høye inn-
skudd innebærer imidlertid at en stor andel av danskenes pensjonsinntekter i framtida
vil komme fra de avtalebaserte tjenestepensjonsordningene – noe som kan bidra til
at flere også velger å ta ut tjenestepensjon tidlig, selv om de årlige ytelsene blir lavere.

Endringer i folkepensionen
Som del av efterlønsreformen i 1998 ble også folkepensjonsalderen (alder for mottak
av den universelt garanterte alderspensjonen) satt ned fra 67 til 65 år med virkning
fra 2004. Med velferdsforliket fra 2006 ble denne aldersgrensen imidlertid besluttet
økt igjen til 67 år, og det skulle skje gradvis med et halvt år, hvert år fra 2024 til 2028.
Samtidig vedtok man at pensjonsalderen for uttak av folkepension fra 2025 skulle
synkroniseres med forventet levealder, det vil si økes automatisk i takt med økningen
i forventet levealder for en 60-åring.1

Med innføring av opsat pension, som trådte i kraft fra 2004, ble det også mulig å
utsette uttaket av folkepensjonen, slik at man fikk utbetalt høyere årlig pensjon når
man først sluttet i arbeid og tok ut folkepensjon. Uttaket av folkepension kan utsettes
med opptil 10 år (til fylte 75 år). Endringen var et ledd i arbeidet med å fjerne enkelte
av de økonomiske barrierene for arbeid etter folkepensjonsalderen.

De nyeste endringene er at den danske regjeringen fra 2013 øker satsen for sup-
plerende pensjonsytelser, som går til folkepensjonister med de laveste inntektene og
formuene, med 4500 DKK årlig før skatt (ca. 2800 DKK etter skatt).2 Det anslås at
endringene vil forbedre inntektene for om lag 260 000 folkepensjonister med lave

1  Velferdsavtalen inneholder en avtale om en såkalt demografisk kvotient, hvoretter eventuell lengre leve
alder delvis blir omsatt i en høyere tilbaketrekningsalder for de to ytelsene – efterløn og folkepension.
Det er likevel folketingspolitikerne som hvert femte år skal ta stilling til om efterløns- og pensionsalderen
skal øke ytterligere på grunn av lengre levealder. Første gang det kan tas stilling til dette, er i 2015, og da
en eventuell økning varsles med ti år, kan det tidligst skje fra 2025 (Kvist 2009).

2  Ved gjeldende regler utgjør den supplerende pensjonsytelsen 11 400 DKK, og den vil dermed øke til
15 900 DKK i 2013.

14

inntekter. I tillegg økes satsen for pensjonstillegget til folkepensionen gradvis med
750 DKK årlig for både enslige og pensjonistpar (ca. 479 DKK etter skatt). Økning
gjennomføres over to år fra 2015, med full virkning fra 2016.

Sammensetningen av folkepensjonen endres også ved at man gradvis reduserer
grunnbeløpet, samtidig som man øker pensjonstillegget tilsvarende. Omleggingen inne-
bærer uendret ytelse for folkepensjonister uten store tilleggsinntekter, mens folkepen-
sjonister med betydelige supplerende inntekter får en lavere folkepensjon. Endringene
vil innføres gradvis fra 2015 til 2020. Sammen med utviklingen i tjenestepensjonene
vil dette over tid ytterligere svekke betydningen av de offentlige pensjonene for folk
flest, mens betydningen av tjenestepensjonene (arbeidsmarkedspensjonene) vil øke.

Erfaringer med endringene
Man kunne kanskje ha forventet at reduksjonen i pensjonsalderen fra 67 til 65 år ville
bidra til redusert yrkesaktivitet i disse aldersgruppene. Så skjedde likevel ikke, snarere
det motsatte. Yrkesdeltakelsen blant 65-åringene økte fra 22,5 prosent i 2004 til
33,7 prosent i 2010 og for 66-åringene fra 19,9 til 28,8 prosent i 2010 (Goul-Andersen
& Jensen 2011a).

Ordningen med opsat pension, som gjør at man kan få høyere pensjon ved å utsette
uttaket (maks til fylte 75 år), synes imidlertid å ha vært en begrenset suksess. Selv om
det har vært en betydelig økning i yrkesdeltakelsen blant 65- og 66-åringene, gjelder
dette ikke for eldre årskull. Blant 67–69-årige menn har for eksempel yrkesdeltakelsen
vært tilnærmet stabil på 20–25 prosent fra 2004 til 2010 (ibid.), og det er bare mellom
10 og 12 prosent av 65–75-åringene som ifølge en evaluering fra SFI benytter seg av
ordningen med opsat pension (Larsen et al. 2012). Videre anga ni av ti av disse at de
ville ha jobbet etter fylte 65 år selv om det ikke hadde vært en slik ordning, og kun 5
prosent mente at de på grunn av ordningen arbeidet flere timer enn de ellers ville ha
gjort. Reduksjonen i kravet til yrkesaktivitet for å få opsat pension som kom i 2008,
synes også å ha hatt en svært marginal virkning på antall folkepensjonister i arbeid:
Kun 2 prosent oppga at endringene hadde hatt noen vesentlig betydning for at de var i
jobb, og bare 1 prosent mente at de jobbet flere timer enn de ellers ville ha gjort (ibid.).

Efterlønsordningen

Ut over de ulike alderspensjonsordningene har Danmark siden 1979 hatt en egen
tidligpensjonsordning – efterlønsordningen (Petersen 2011). Ordningen tilsvarer på
mange måter den norske avtalefestede pensjonsordning (AFP), slik den fortsatt er i
offentlig sektor og var før 2011 i privat sektor. Efterløn har vært en rettighet for folk

���

over 60 år som har vært medlem av en a-kasse (arbeidsløshetskasse) og som har betalt
efterlønsbidrag i 30 år (tidligere 25 år). Bidraget kan også trekkes av på skatten. Hvor
lenge man må ha vært medlem for å få utbetalt efterløn, avhenger i dag av hvor gammel
man er (eller årstall for når man ble født).3

Det høyeste beløpet man kan få i efterløn, svarer til dagpengesatsen man ville fått
utbetalt som ledig. I 2012 fikk man utbetalt opptil 3940 DKK per uke om man var
fullt forsikret og 2625 DKK per uke om man var delforsikret.4 Efterlønen samordnes
med andre pensjoner5 og inntekt fra lønnet arbeid6.

Efterlønen har siden 1998 også vært fleksibel, slik at den kan tas ut gradvis.7 Men i
motsetning til den norske avtalefestede pensjonsordningen (AFP), slik den er i offent-
lig sektor og var i privat sektor før 2011, har man i den danske efterlønsordningen stor
frihet til selv å velge hvor mye man vil jobbe. Man kan for eksempel jobbe ti timer en
uke, tjue timer den neste og ta fri den tredje. Efterlønen avkortes imidlertid ved arbeid,
men ikke time for time (eller krone for krone) som i den norske AFP-ordningen slik
den var før 2011 (og altså fortsatt er i offentlig sektor).

Det er også innebygget en del konkrete fordeler i efterlønsordningen for dem som
velger å bli på arbeidsmarkedet helt eller delvis. Det gjøres for eksempel ikke noe fra-
drag i efterlønen for de første 32 000 DKK man tjener, noe som innebærer at man blir
trukket for færre timer enn man faktisk jobber. Om man venter med å ta ut efterløn
til etter fylte 62 år, får man også høyere efterløn når den først utbetales. I tillegg får
man utbetalt en efterlønspremie ved fylte 65 år avhengig av hvor mange timer man har
arbeidet etter fylte 62 år. Velger man å arbeide på fulltid til fylte 65 år, kan man få inntil
135 000 DKK skattefritt, og arbeider man halv tid, får man det halve.

I tillegg til efterløn og førtidspension (uføretrygd) finnes det to andre tilbake-
trekningsordninger for aldersgruppen 60–64 år: fleksytelse og delpensjon. Begge har
begrenset omfang (Velfærdskommissionens rapport: s. 318). Fleksytelse er en efter-
lønslignende ordning for personer som ikke er berettiget til efterløn. Den tildeles kun
på bakgrunn av en (helse-) indikasjon, i motsetning til efterløn som er en rettighet og

3  Det er egne regler avhengig av om man er født før 1959, mellom 1.1.1959 og 31.12.1975, mellom
1.1.1976 og 31.12.1977 eller i 1978 eller senere. https://www.borger.dk/Emner/pension-og-efterloen/
efterloen/Sider/default.aspx

4  Se https://www.borger.dk/Sider/Efterloennens-stoerrelse.aspx

5  Efterløn blir som hovedregel avkortet om man har en individuell pensjon eller en arbeidsmarkedspen-
sjon. Det gjelder uansett om pensjonen blir utbetalt samtidig med efterlønen eller ei. Man kan ikke motta
efterløn hvis man har fått tilstått førtidspension (uførepensjon) eller har nådd folkepensionsalderen (er 65
år og har rett til alderspensjon fra folkepensionen). https://www.borger.dk/Emner/pension-og-efterloen/
efterloen/Sider/pensions-indflydelse-paa-efterloen.aspx

6  https://www.borger.dk/Sider/Andre-indtaegter-og-efterloen.aspx

7  Tidligere mistet man efterlønen om man arbeidet mer enn 200 timer per år.

16

tildeles uavhengig av den enkeltes helsesituasjon. Ordningen ble opprinnelig innført
for å sikre fleksjobberne (se under) de samme tidligpensjonsmuligheter som personer
på det ordinære arbeidsmarkedet. Som for efterlønsordningen, har arbejdsmarkeds-
kommissionen foreslått at ordningen avvikles.

I tillegg har danskene en egen delpensjonsordning, som forutsetter at arbeidsevnen
er nedsatt. Interessen for ordningen har imidlertid vært beskjeden. Det har trolig sam-
menheng med at man har en relativt fleksibel efterlønsordning.

Endringer i efterlønsordningen
Den første reformen av efterlønsordningen kom i 1998 og ble gjennomført av den
daværende sosialdemokratiske danske regjeringen. Formålet var å få 60–65-åringer til å
bli lenger på arbeidsmarkedet ved å gjøre ordningen mer fleksibel. I tillegg ønsket man
å gjøre det noe mindre gunstig å gå av tidlig og litt mer gunstig å stå i jobb etter fylte
60 år. Endringen medførte at personer som valgte å arbeide minimum 30 timer per uke
og utsatte uttaket av efterløn til tre år før folkepensionsalderen (det vil si til fylte 62
år), fikk en gradvis økende bonus (maksimalt 91 prosent av dagpengesatsen), som ble
utbetalt fra fylte 65 år (beskrevet over). I tillegg kunne personer som valgte å stå i jobb
etter fylte 65 år, få en skattefri tilleggspremie når pensjonen først ble utbetalt (se over).8
Samtidig ble innbetaling til efterlønsordningen frikoblet fra a-kassemedlemskapet.
Tidligere hadde også skattefordelen ved innbetaling til ordningen blitt redusert. Begge
disse forholdene har ifølge Goul-Andersen og Jensen (2011a) ført til en reduksjon i
antall tilmeldte til efterlønsordningen.

Den andre reformen av efterlønsordningen kom som en del av Velfærdsaftalen fra
2006 mellom flertallet av partiene i Folketinget. Avtalen baserte seg på Velfærdskom-
missionen (2006)9, som foreslo en gradvis utfasing av efterlønsordningen fram mot
2028. De ønsket å stoppe all innbetaling av efterlønsbidrag fra og med 2009, slik at
ingen etter det kunne melde seg inn i ordningen. Hovedargumentet var at 40 prosent
av 60–64-åringene var helt eller delvis utenfor arbeidsmarkedet. Selv om en del av
disse hadde forlatt arbeidsmarkedet på grunn av dårlig helse, hevdet kommisjonen
at flertallet var «raske og rørlige» (s. 316).10 Analyser kommisjonen bygget på, viste
dessuten at andre ordninger, som sykepenger, førtidspensjon (uføretrygd) og fleksjobs,

8  Den skattefrie premien er en sum penger som man slipper å betale skatt av. Den svarer reelt til en økning
av timelønnen etter skatt på mer enn 25 DKK.

9  Velfærdskommissionen ble nedsatt av den danske regjeringen i 2003 for å vurdere hvordan velferdsstaten
kunne gjøres mer bærekraftig.

10  Andre analyser (f.eks. Friis 2011) viser derimot at efterlønsmottakere har dårligere helse enn yrkesaktive.
Det er for eksempel en overraskende sterk sammenheng mellom dødelighet og tidlig avgang med efterløn
når det samtidig kontrolleres for kjønn, utdanning og yrke som 59-åring.

���

var langt mer målrettede enn efterlønsordningen for å ivareta tilbaketrekningsbehovet
for eldre arbeidstakere med sviktende helse.

Velfærdsaftalen fra 2006 fulgte opp og foreslo en gradvis økning av nederste alders-
grense for uttak av efterløn fra 60 til 62 år, med et halvt år per år fra 2019 til 2022.
Nivået eller strukturen på efterlønsutbetalingene ble imidlertid ikke endret. De
økonomiske insentivene ble derfor i hovedsak de samme. Det ble imidlertid noe mer
økonomisk gunstig å være deltidspensjonist, det vil si å ta ut delvis efterløn og kom-
binere det med fortsatt arbeid (se over).11 Ordningen er slik at man får fratrekk i sine
efterlønstimer for de timer man er i arbeid, slik at en times arbeid motsvarer en times
efterløn. Da man som oftest får mer for en lønnstime enn for en efterlønstime, har det
blitt mer økonomisk lønnsomt for de fleste å være i arbeid.12 Tildelingskriteriene for
å kunne få efterløn ble også strammet inn ettersom innbetalingstiden til ordningen
økte fra 25 til 30 år.

Ytterlige endringer ble foreslått av Arbejdsmarkedskommissionen13 høsten 2009.
De påpekte at selv om sysselsettingsnivået i Danmark var høyt, gjaldt dette ikke for
60–64-åringene, hvor kun én av fire var i arbeid, en andel som var under gjennom-
snittet i OECD-landene på det tidspunktet og langt lavere enn i for eksempel Sverige
og Norge. Efterlønen ble hevdet å være hovedårsaken. Ifølge kommisjonen hadde de
aller fleste efterlønsmottakere en god helse, slik at alternativet for de fleste heller var
sysselsetting enn uførepensjon. Kommisjonen argumenterte i tillegg med at ledig
heten var lav innenfor de områdene hvor arbeidskraftbehovet var størst (for eksempel
blant sykepleiere og lærere), samtidig som mange i disse yrkene gikk på efterløn. Deres
konklusjon var derfor at endringer i dagpengeregelverket ville ha mindre innvirkning
på disse yrkesgruppenes yrkesdeltakelse enn innstramninger i efterlønsordningen. De
foreslo derfor å framskynde avviklingen av efterlønsordningen i forhold til det som ble
avtalt i Velfærdsaftalen, slik at dagens eldre (60-åringer) i større grad ble likestilt med
fortidas og framtidas eldre, ettersom dagens 60-åringer, uten de foreslåtte endringene,
ville kunne få utbetalt pensjon over en atskillig lengre periode enn både det som eldre
generasjoner fikk, og det morgendagens pensjonister ville få.

11  Seniorer på fleksibel efterløn kunne nå arbeide opptil 29,6 timer i uka og få utbetalt fleksibel efterløn
for de resterende timene. Arbeider de mer enn 29,6 timer, får de imidlertid ikke efterløn den uka. Om de
arbeider mer enn 37 timer en uke, blir de ekstra timene trukket fra efterlønen den påfølgende uka. Om
de derimot ikke arbeider en uke, får de full efterløn den uken.

12  Om man har en timelønn i 2012 som er lavere enn 209,63 DKK, omfattes en i tillegg av mer gunstige
fradragsregler. Ordningen innebærer for eksempel at en som jobber 20 timer per uke med en timelønn
på 150 DKK (3000 DKK per uke), får et fradrag i efterlønen på kun 14,3 timer (3000: 209,63), ikke 20
timer som tidligere.

13  Den hadde blant annet som mandat å undersøke hvordan arbeidskrafttilbudet kunne økes gjennom
fastholdelse av seniorer på arbeidsmarkedet.

18

Arbejdskommissionens forslag ble drøftet i et trepartsforum uten at de kom fram til
enighet. Den danske konservative regjeringen inngikk derfor en avtale med Dansk
Folkeparti i mai 2010 og la i januar 2011 fram et forslag til ny tilbagetrækningsreform.
Forslaget innebar en avvikling av efterlønsordningen fra og med 2011 for alle som
da var under 45 år, samt endringer i efterlønsordningen for alle mellom 45 og 57 år
(født mellom 1954 og 1966). Argumentet var at ordningen var lite treffsikker for
yngre årskull siden seks av ti ufaglærte mellom 30 og 39 år ikke lenger betalte inn til
ordningen og derfor heller ikke ville ha rett til efterlønsytelser i framtida. Det ble også
lagt vekt på at de fleste efterlønsmottakere hadde nesten like god helse som dem som
fortsatte i jobb.14 Regjeringen anslo at avskaffelse av efterlønsordningen ville kunne
øke arbeidstilbudet med 70 000 personer (Beskæftigelsesministeriet, 17.3.11).

Endelig i mai 2011 la regjeringen fram et forslag, etter avtale med Dansk Folkeparti
og Radikale Venstre, om at efterlønen ikke skulle fjernes, men bevares som en treårig
ordning og målrettes mot personer med en lav pensjonsoppsparing, primært ufaglærte
med et langt arbeidsliv bak seg.15 Avtalen sikret også den såkalte seniorførtidspensionen,
som skulle gi enklere og raskere tilgang til uførepensjon for dem med fem eller færre
år igjen til pensjonsalderen. Det samme skulle gjelde for fleksjobs. Raskere saks
behandlingstid (maksimum et halvt år etter søknad) skulle primært oppnås ved å
sløyfe arbeidsprøving, da man anså muligheten for å utvikle eldres arbeidsevne som
liten siden de fleste hadde få år igjen til pensjonsalderen.

Regjeringens forslag skapte mye debatt i Danmark fram mot folketingsvalget i sep-
tember 2011. Uenigheten om virkelighetsbeskrivelsen og dermed løsninger var særlig
stor mellom regjeringen og Radikale Venstre (RV) på den ene siden og de rødgrønne
og fagbevegelsen på den andre. Likevel ble en reform i tråd med den konservative
danske regjeringens forslag vedtatt av den sosialdemokratiske regjeringen i slutten
av desember 2011, basert på et bredt flertall av partiene i Folketinget, med unntak av
Enhedslisten. Hovedelementene i den nye efterlønsordningen innebærer, i tråd med
den forrige regjeringens forslag, en gradvis forhøyelse av efterlønsalderen fra 60 til 64
år fra 2014 til 2023, en gradvis avkorting av efterlønsperioden fra 5 til 3 år fra 2018 til
2023 samt en skjerping av fradraget i efterlønen mot formue (Beskæftigelsesministeriet
21.12.2011).16 Samlet betyr det at man i 2023 først kan ta ut efterløn som 64-åring og

14  Den viste blant annet til en undersøkelse fra Sundhedsstyrelsen som fant at 87 prosent av alle efter-
lønsmottakere anså at de hadde god helse, det vil si om lag like mange som blant 55–64-åringer i arbeid,
90 prosent. Videre viste undersøkelsen at forekomsten av ryggplager og leddgikt var den samme blant
sysselsatte som blant efterlønsmottakerne (Beskæftigelsesministeriet 17.3.11).

15  Det er likevel uklart hvordan man konkret skal kunne skille ut disse gruppene.

16  http://www.bm.dk/Aktuelt/Nyheder/Pressemeddelelser/Arkiv/2011/12/Ny%20treaarig%20efter-
loen%20er%20vedtaget.aspx

���

motta ytelsen i 3 år. Personer som er født før 1954 (og i dag er 58 år eller eldre), blir
ikke berørt. Det samme gjelder nåværende efterlønsmottakere.17

Med den nye treårige efterlønsordningen får alle en efterlønssats tilsvarende 100
prosent av høyeste dagpengesats i hele efterlønsperioden (tidligere maksimalt 91
prosent).18 Reglene for opptjening av skattefritt tillegg endres også. Kravet til antall
arbeidede timer i løpet av disse to årene økes til 3120 timer om man er fullforsikret. For
en mer detaljert beskrivelse – se Beskæftigelsesministeriet, 28.12.2011.19 Den såkalte
seniorførtidspensionen ble også vedtatt.20

Det er imidlertid i skrivende stund mye debatt om hvordan denne ordningen vil
komme til å virke. Flere forskere (bl.a. professor i sosialrett ved Københavns Universitet
Kirsten Ketcher og professor i statskundskap ved Aalborg Universitet Per H. Jensen)
og fagforbund (bl.a. FOA21) tror at ytelsen vil tildeles etter samme kriterier som
eksisterende førtidspensjon (uføretrygd) og dermed ikke representere et mer utvidet
sikkerhetsnett, annet enn at saksbehandlingen blir raskere (Ugebrevet A4 av 2.11.11
og 20.12.1122). Ettersom det kreves 20–25 års foregående fulltidsarbeid for å komme
i betraktning for ytelsen, antas det videre at en del kvinner vil bli særlig rammet da de
ikke vil ha opparbeidet seg en lang nok ansiennitet (Ugebrevet A4 av 20.12.11).

Effekter av reformene
Ser vi på makrotall, viser de at antallet på efterløn ble betydelig redusert fra sitt høy-
este nivå ultimo 2003, hvor 186 000 gikk på efterløn, til ultimo 2010, hvor omkring
130 000 gikk på efterløn. Særlig var fallet stort mellom 2007 og 2010, hvor antallet
ble redusert med 20 000. Mye av nedgangen kan forklares med at de store 1945- og
1946-kullene gikk ut av ordningen, men skyldes også et betydelig fall i utnyttelsesgraden
(Goul-Andersen & Jensen 2011: 243–244).

17  Da efterlønsreglene blir endret vesentlig, gis likevel alle under 60 år som har betalt inn til efterløns-
ordningen, en mulighet til å få sitt innbetalte efterlønsbidrag utbetalt kontant og skattefritt (det gjelder
i tidsrommet fra 2. april til og med 1. oktober 2012). De som har innbetalt efterlønsbidrag i alle årene
etter 1999, kan således få utbetalt rundt 67 000 DKK, men velger da samtidig å melde seg permanent
ut av ordningen.

18  Det er imidlertid overgangsregler for personer som er født før 1. juli 1959.

19  http://www.bm.dk/Beskaeftigelsesomraadet/Ydelser/Efterloen/En%20trearig%20efterlon/Hoved-
elementerne%20i%20den%20nye%20treaarige%20efterloen.aspx

20  Endringen er til forveksling lik de forslagene om avvikling av AFP-ordningen som kom i Norge på
tidlig 2000-tall, hvor argumentet var at slitne arbeidstakere kunne ta ut uførepensjon.

21  FOA: Forbundet Fag og Arbejde (største forbund for offentlig ansatte).

22  Utgis av dansk LO.

20

Efterlønsreformen fra 1999 ble også evaluert av Sosialforskningsinstituttet i 2009
(Jørgensen 2009). Analysen viste at reformen hadde to motstridende effekter: Samtidig
som de fleste 61-åringer som ønsket å slutte, nå ventet til de fylte 62 år, var det færre
enn tidligere som ventet med å gå av til de fylte 63 år. Avgangssannsynligheten hadde,
viste det seg, økt for dem som tapte minst på omleggingen, og motsatt blitt redusert
for dem som kunne forvente det største økonomiske tapet. Samlet ble summen av
disse to effektene at reformen bare har hatt en begrenset effekt på eldre arbeidstakeres
samlede arbeidstilbud (eller tilbaketrekning). Fordi lønningene i framtida vil øke mer
enn efterlønssatsene, forventer man likevel at reformens effekt vil kunne bli større i
framtida. På den annen side vil mange flere da også ha tjent opp en relativt høyere efter-
løn og dermed være mer «velholdne» – noe som kan antas å gi motsatt effekt. Det vil
gjelde selv om man tar i betraktning at efterlønssatsene ikke følger lønnsveksten (ibid.).

Goul-Andersen og Jensen (2011: 250–252) kobler på sin side den positive utviklin-
gen til den særlige utviklingen på arbeidsmarkedet i perioden (høykonjunktur), men
sier at de økonomiske insentivene trolig også har hatt en effekt, særlig den skattefrie
premien på inntil 100 000 DKK, sammen med en reduksjon og endring i sammen-
setningen av de gruppene som er tilmeldt ordningen. De påpeker også at de sterke
avkortingsreglene mot andre ytelser kan ha hatt en viss innvirkning.

En undersøkelse fra SFI (Larsen et al. 2012) viser dessuten at det kun er 10–12
prosent av henholdsvis 65–75-åringer, efterlønsmottakere og førtidspensjonister
(uførepensjonister) på gammel ordning (mer om den under) som er i arbeid. Videre
er det kun 8 prosent av efterlønsmottakere uten arbeid som kan tenke seg å finne
en passende jobb innen de tolv neste månedene. Den samme undersøkelsen viser at
efterlønsordningens aldersgrenser er mer styrende for 55–59-åringenes avgangsalder
enn folkepensionsalderen (Larsen et al. 2011): Kun 55 prosent forventer for eksem-
pel å være i jobb etter fylte 60 år (nedre aldersgrense for uttak av efterløn), kun 40
prosent etter fylte 62 år og bare 15 prosent etter fylte 65 år (aldersgrensen for uttak
av folkepension). Forskerne fra SFI (ibid.) presiserer likevel at det kan være et visst
arbeidspotensial blant eldre som har god helse og som alt er i arbeid eller lett kan få
arbeid, da svært mange 60–64-åringene planlegger tidspunktet for uttak og avgang
kort tid før de går av og derfor trolig kan påvirkes til å forlenge yrkeskarrieren. Hvor
mange dette er, sies det ikke noe om.

Ifølge en studie av Deloitte (2012) er det også mange folkepensjonister og efter-
lønsmottakere som har lyst til å arbeide, om en tar utgangspunkt i antallet som tilbyr
sin arbeidskraft på ulike jobb- og rekrutteringsportaler. I tillegg indikerer deres studie
at virksomheter som har ansatt pensjonister og efterlønsmottakere, har gode erfaringer
og anser arbeidstakere over 60 år som stabile og grundige, i tillegg til at de har lang
yrkes- og livserfaring. En fellesnevner for de virksomhetene som har valgt å ansette
pensjonister og efterlønsmottakere, er likevel at de trenger dem for å få vaktplaner til
å gå opp eller fordi de innehar en spesiell kompetanse som virksomheten trenger. De

���

som er i jobb, anses med andre ord primært som en reservearbeidskraft eller som unntak
med spesialkompetanse. Representanter fra jobbsentrene og vikar- og rekrutterings-
byråene som deltok i undersøkelsen, mente likevel at det ikke var direkte motvilje fra
arbeidsgiverne som var hovedårsaken til at så få virksomheter tenkte på pensjonister
og efterlønsmottakere som potensiell arbeidskraft, men heller at de var lite oppmerk-
somme på gruppens arbeidskraftpotensial (ibid.).

Pensjonistenes og efterlønsmottakernes egne motiver for å vende tilbake til ar-
beidsmarkedet er da også ulike, men fellesnevneren er at de i liten grad styres av
økonomiske motiver. Det som driver dem, er heller lysten til å utrette noe, ønske om
sosial tilhørighet, ønske om å bevare faglig identitet og det å ha mulighet til å utnytte
den kompetansen de har opparbeidet seg gjennom et langt arbeidsliv. Felles for de
fleste som vender tilbake til arbeidsmarkedet, er også at de selv ikke hadde planlagt å
gå av da det skjedde, men ble oppsagt eller overflødige som følge av organisatoriske
endringer (ibid.).

Av naturlige grunner er det ikke mulig å si noe om virkningene av efterlønsreformen
som ble vedtatt i 2011, da den først vil tre i kraft om noen år. En heving av den nedre
aldersgrensen for uttak av efterløn til 64 år vil imidlertid med nødvendighet bidra til
at flere vil måtte stå i arbeid i begynnelsen av 60-årene enn tidligere.

Statistikk fra HK/Danmark23 viser dessuten at svært få benytter seg av fleksibel
efterløn, kun 2 til 3 prosent av a-kassens medlemmer (HK/Danmark 2008). Ifølge
vår arbeidsgiverinformant er det også lite kultur i Danmark for å jobbe fleksibelt (les:
deltid) etter fylte 60 år. Andre studier indikerer at denne trenden kan snu (FTF 2008),
da mer enn åtte av ti av kommende efterlønsmottakere sier at de ganske sikkert eller
helt sikkert vil arbeide ved siden av å motta efterløn. Halvparten sier de ønsker å jobbe
enten et fast eller et fleksibelt antall timer per dag, uke eller måned, og litt under en
tredjedel et fast antall timer fordelt over deler av året. Syv av ti av lederne sier også at
de er interessert i å ansette efterlønnere, men da helst som vikarer, på et fast antall timer
per uke eller måned eller til særlige oppgaver. Undersøkelsen avdekker imidlertid en
del barrierer for at en slik vinn-vinn-situasjon skal la seg realisere. Først og fremst er
det knyttet til manglende kjennskap til ordningen med fleksibel efterløn både blant
ledere og blant kommende efterlønsmottakere. Generelt betrakter ledere i liten grad
efterlønsmottakere som en arbeidskraftkilde og oppmuntrer dem i liten grad til å
fortsette i jobben (ibid.).

23  HK/Danmark, tidligere Handels- og Kontorfunktionærernes Forbund, er med sine drøyt 280 000
medlemmer (2008) Danmarks nest største fagforbund. HK er en del av dansk LO, og organiserer funk-
sjonærer i butikker og på kontorer i private virksomheter, samt i sentraladministrajonen, regionene og i
kommunene. Laboranter, legesekretærer, sykehusassistenter, handelsreisende, IT-ansatte, advokatsekre-
tærer, merkonomer og bachelorer innenfor handelsfag favner også under HK.

22

Førtidspension (uførepensjon), fleksjobs og skånejobs

Den danske førtidspensionsordningen tilsvarer den norske uførepensjonsordningen.
For å få tilkjent uførepensjon, må man være mellom 18 og 65 år og ha en varig nedsatt
arbeidsevne av fysiske, psykiske eller sosiale grunner. Om rehabilitering til arbeid
anses som mulig, eller man klarer en fleksjob, er man imidlertid ikke berettiget til
uførepensjon.

Det er kommunene som vurderer og eventuelt tilstår uførepensjon. Kommunen
har plikt til å vurdere om det finnes andre muligheter, for eksempel rehabilitering, før
uførepensjon tilkjennes. En slik vurdering skjer gjennom såkalt arbeidsprøving.

Pensjonen er inntektsavhengig. For enslige utgjør det skattepliktige beløpet etter
1.1.2003 det samme som dagpengesatsen, mens det for gifte og samboende utgjør
85 prosent av dagpengesatsen.24 Ytelsene reguleres i tillegg på grunnlag av pensjonistens
og eventuell ektefelles eller samboers inntekter.

Den danske uføretrygden er koblet til to sysselsettingstiltak: skånejobs og fleksjobs.
Disse ble begge introdusert i 1998 (Jensen 2007). Fleksjobs er et tilbud til personer
med en vesentlig og varig nedsatt arbeidsevne som ikke kan oppnå eller fastholde sin
beskjeftigelse på ordinære vilkår på arbeidsmarkedet. Ordningen skal være et alterna-
tiv til førtidspension (uføretrygd) og er skreddersydd etter den enkelte arbeidstakers
arbeidsevne. Jobbene er også offentlig subsidiert. Lønns- og arbeidsforhold for arbeids-
takere i fleksjobber følger i tillegg gjeldende kollektive avtaler. Den fleksjobbansatte
behøver med andre ord ikke å gå ned i lønn. Samtidig får arbeidsgiver et lønnstilskudd
til medarbeiderne. Skånejobs, på sin side, skal bidra til å reintegrere uføretrygdede i
arbeidsmarkedet. Siden 1995 har derfor de fleste kollektive avtaler inkludert såkalte
sosiale kapitler for å lette den lokale etableringen av skånejobs eller jobber for personer
med redusert arbeidskapasitet. Skånejobs har likevel fått et relativt lite omfang.

Reform av ordningene
Den danske sosialdemokratiske regjeringen inngikk i desember 2000 et forlik om en
førtidspensjonsreform og et rommelig arbeidsmarked med Venstre, Det Konservative
Folkeparti, Centrum-Demokraterne, Kristeligt Folkeparti og Socialistisk Folkeparti.
Formålet med avtalen var å sikre at personer som hadde en restarbeidsevne, skulle få mu-
lighet til å delta i arbeidslivet. Målet var at flest mulig skulle ansettes i jobber på ordinære
vilkår, blant annet etter overenskomstenes sosiale kapitler – i såkalte skånejobs, mens
personer med vesentlig og varig nedsatt arbeidsevne skulle vurderes til fleksjobs. Kun

24  Ytelsen utgjorde etter 1.1.2011 hhv. 204 900 DKK årlig og 17 075 DKK per måned for enslige og
174 168 DKK årlig og 14 514 DKK per måned for andre – http://bm.dk/da/Tal%20og%20tendenser/
Satser%20for%202012/Foertidspension.aspx

���

de som ikke kunne arbeide i en fleksjob, skulle kunne få tilkjent uførepensjon. Videre
skulle personer som ikke var i stand til å forsørge seg selv, sikres en forsørgelsesytelse
som kompenserte for den manglende arbeidsevnen. I tillegg ønsket man å øke borgernes
rettssikkerhet ved å sikre en større sammenheng og helhetstenkning i saksbehandlingen,
blant annet ved å kreve bedre dokumentasjon og økt brukermedvirkning.

Reformen trådte i kraft i januar 2003 og medførte en gjennomgripende endring
av uførepensjonsordningene. Det gjaldt særlig den økte vektleggingen av aktivisering
framfor passiv støtte, det vi i Norge kaller arbeidslinja. Et nytt tildelingskriterium ble
også knesatt, da personens arbeidskapasitet heretter skulle vektlegges, ikke deres mang
lende eller tapte arbeidsevne. Videre ble det innført kun én uførepensjonsordning til
erstatning for de fire ulike ordningene som til da hadde eksistert.25 Samtidig ble en
rekke særlige ytelser til uførepensjonister avskaffet. Fram til 2003 kunne for eksempel
50–66-åringer i Danmark få tildelt førtidspensjon (eller uføretrygd) på ikke-medisinsk
grunnlag dersom deres utsikter på arbeidsmarkedet var dårlige. Denne retten ble fjernet
fra og med januar 2003.

Fleksjobordningen ble, som nevnt, også reformert. Det ble nå stilt krav om varig
nedsatt arbeidsevne for å komme inn under ordningen. Dessuten ble muligheten for
å yte lønnstilskudd med en tredjedel av den minste overenskomstmessige timelønnen
på området fjernet. Forventningen var at de som tidligere kunne få tilbud om fleksjobs
med lønnstilskudd, etter reformen som hovedregel skulle ansettes i jobber på ordinære
vilkår eller i jobber etter overenskomstens sosiale kapitler, det vil si i uformelle skånejobs
eller såkalte avtalebaserte skånejobs.

Det ble også foretatt visse justeringer av fleksjobordningen i 2006, som i hovedsak
innebar ulike tiltak for å forbedre kommunenes undersøkelses- og vurderingspraksis.
Målet var å redusere andelen ledige som ble undersøkt med henblikk på fleksjobber,
samt å få til en bedre tilpasning av det offentlige tilskuddet til lønnsmottakere i fleks-
jobber. De fleste av disse endringene trådte i kraft den 1. juli 2006.

Evaluering av ordningene
Forventningene ved inngåelsen av avtalen om førtidspensionsreform og det rumme-
lige arbejdsmarked i 2003 var, som nevnt, at flere skulle ansettes i jobber på ordinære
vilkår eller i uformelle eller i avtalebaserte skånejobs. Dette skjedde i begrenset grad.

Redegjørelsen for Folketinget i 2006/2007 om utviklingen på uførepensjons
området og av det rummelige arbejdsmarkedet viste at flere personer enn forventet var
på varig offentlig forsørgelse sammenlignet med før reformen. Selv om flere hadde fått

25  Mer om førtidspensionsordningen før 2003, som gjelder for dem som fikk tilkjent ytelse før 1.1.2003
– http://bm.dk/da/Beskaeftigelsesomraadet/Ydelser/Foertidspension/Foertidspension%20foer%20
2003.aspx

24

fleksjobbvurdering, førte det ikke til færre nye tilståelser av uførepensjon enn i 2001.26
I stedet hadde antallet som enten var i fleksjobb, på dagpenger eller på uførepensjon,
økt, og det til tross for at det i samme periode hadde vært en gunstig utvikling på
arbeidsmarkedet med stigende sysselsetting og rekordlav ledighet.27 Målsettingen om
at flest mulig med nedsatt arbeidsevne skulle være i ordinært arbeid uten støtte var
dermed ikke oppnådd.

Selv om det ikke har vært en nedgang i bruken av uførepensjon i Danmark, har
det imidlertid vært et betydelig fall i andelen 60–64-åringer som benytter ordningen.
Det gjelder begge kjønn, men særlig kvinner (Bingley et al. 2011). At uføretallene er
stabile, skyldes derfor primært en økning i antall og andel unge uføre, det vil si den
samme utviklingen vi ser i Norge. Antallet personer som fikk uførepensjon på grunn
av psykiske lidelser, hadde i tillegg steget og utgjorde i 2006 hele 44 prosent av alle nye
tilståelser av førtidspension (uførepensjon). Det man syntes å ha lyktes best med, var
den sysselsettingsrettede innsatsen, det vil si arbeidsprøvingen som skjer forut for en
eventuell tilståelse av uførepensjon. I tråd med intensjonene var det flere blant de nye
uførepensjonistene som hadde blitt forsøkt reaktivert (ibid.).

Bruk av avtalebaserte skånejobs falt fra 1998 til 2004, selv om antallet i uformelle
skånejobs økte. Samtidig økte antall personer i fleksjobs fra 13 000 i 2001 til over
41 000 i 2006, og antall fleksjobbsvurderte økte fra 1400 personer til 12 700. I sist-
nevnte gruppe hadde mange aldri fått tilbud om noen fleksjob og var derfor arbeidsle-
dige. Årsaken til det var at mange av dem som kunne ha klart en jobb på vanlige vilkår,
isteden hadde fått fleksjob, og dermed fortrengt ordningens primære målgruppe over
på dagpengeytelser. Uformelle skånejobber ble dessuten kun benyttet i tilfeller hvor
arbeidsevnenedsettelsen var relativ liten, det vil si at ordningen primært ble brukt for
å holde på arbeidstakere. En av årsakene til den lave bruken av skånejobs i forhold til
fleksjobs var at fleksjobordningen hadde blitt innarbeidet i de sosiale kapitlene i mange
overenskomster, og dermed hadde fortrengt avtalebaserte skånejobs. Det hadde sam-
menheng med at fleksjobs var langt mer økonomisk attraktive både fra et arbeidstaker-
og et arbeidsgiversynspunkt. Den eneste fordelen ved å bruke avtalebaserte skånejobs
var at de kunne opprettes etter interne forhandlinger uten kommunal medvirkning og
dermed ga en noe større fleksibilitet. Fleksjobs ga dessuten grunnlag for skreddersydde
jobber. Ordningen ble derfor opplevd av de fleste som en vinn-vinn-situasjon.

Undersøkelser viste dessuten at bestemmelsene i overenskomstenes sosiale kapittel
ikke hadde noen betydning for hvor lett, eller vanskelig, arbeidsgivere mente det var å

26  Som redegjørelsen bemerker, var imidlertid antallet nye tilståelser av uførepensjon lavere enn hva man
antok ville bli tilfellet om reformen ikke hadde blitt innført, fordi man så for seg en sterk vekst uten reform.

27  I 2006 utgjorde disse gruppene samlet 34 000 flere mottakere enn før reformen, henholdsvis 15 100
flere i fleksjobber, 9400 flere på arbeidsledighetstrygd, 4400 flere på ny uførepensjon og 5000 flere på
uførepensjon etter den gamle ordningen.

���

ha ansatte med redusert arbeidsevne (SFI 2007). Virksomhetene var derfor ofte uvil-
lige til å ansette medarbeidere i skånejobs etter reglene i de sosiale kapitlene (Finans
departementet et al. 2005). Fagforeningene spilte dessuten ofte en passiv rolle i arbeidet
med å opprette avtalebaserte skånejobs og tok sjelden i bruk de sosiale kapitlene for
å fastholde eller inkludere personer med redusert arbeidsevne (Hohnen 2002). Tvert
imot var inntrykket at de motarbeidet opprettelsen av slike jobber, da de ikke ville
akseptere lønnsreduksjoner for dem som innehadde skånejobber, i frykt for at det
kunne bidra til å undergrave gjeldende tariffer (ibid.). Det samme mønsteret viste en
landsdekkende undersøkelse fra DISCUS (2006). Fagforeningenes begrunnelse var
at fleksjobs var langt mer økonomisk gunstige enn skånejobs. Undersøkelsen viste
også at de reelle mulighetene for en ordinær deltidsjobb eller en avtalebasert skånjob
sjelden ble realitetsbehandlet før godkjenning til fleksjobb ble gitt. Halvparten av de
fleksjobansatte var derfor ansatt på samme sted som da de var i ordinært arbeid. Ord-
ningen bidro derfor i liten grad til integrering av ledige med redusert arbeidskapasitet.
En rapport utarbeidet i forbindelse med forhandlingene om kommunenes økonomi
mellom regjeringen og KL28 i 2005 viste også at ett av hovedproblemene med fleksjob-
bordningen lå i den usikre vurderingspraksisen, noe som blant annet gjenspeilet seg
i den svært høye andelen ledige blant de fleksjobvurderte. Ifølge rapporten indikerte
det at målgruppa for ordningen ikke var dem som primært dro nytte av den.

En analyse basert på data fra perioden 1994 til 2004 (Datta Gupta & Larsen 2010)
viser imidlertid at fleksjobbordningen kan ha hatt en positiv effekt på målgruppas sys-
selsetting, selv om den ikke hadde noen effekt på tilstrømningen til uførepensjon. Ifølge
deres analyse økte målgruppas sysselsettingssannsynlighet med hele 33 prosentpoeng
etter at fleksjobordningen ble introdusert, relativt til den gjennomsnittlige sysselset-
tingsraten på 44 prosent. Dette forklares med at subsidierte jobber i denne perioden i
hovedsak ble gitt til ikke-aktive, langvarig uføre med en viss restarbeidsevne; man var
med andre ord bedre i stand til å skille dem med større arbeidskapasitet fra dem med
mindre kapasitet.

Justeringene av fleksjobordningen i 2006 (se over) så også ut til å ha hatt en viss
effekt ettersom veksten i antall vurderinger for fleksjobber etter dette hadde bremset
litt opp, selv om det totale antallet personer i fleksjobber fortsatt var stigende. Den
reduserte veksten ble antatt å ha sammenheng med at kommunene hadde fått forsterket
sine økonomiske insitamenter ved at de ble fratatt den statlige refusjonen til ordningen
i tre år om de ikke fulgte opp som forutsatt. Analysene viste da også stagnasjon i veksten
i antall personer på ledighetstrygd blant de fleksjobvurderte, noe som indikerte at flere
i den primære målgruppa nå hadde kommet inn i ordningen.

28  KL er en privat interesse- og medlemsorganisasjon for alle de 98 kommunene i Danmark og tilsvarer
KS i Norge.

26

I 2006 ble det også opprettet en rekke formidlingsenheder for å styrke arbeidsformid-
ling av personer med nedsatt arbeidsevne. Disse formidlingsenhetene har ifølge Cabi29
oppnådd gode resultater i formidlingen til fleksjobber, blant annet fordi de la stor vekt
på å få til en god jobbmatch for den fleksjobbvurderte, det vil si å finne jobber som var
best mulig tilpasset deres arbeidsevne. Formidlingsenhetene hadde også en tettere dia-
log med personene på ulike ledighetsytelser og klarte i større grad å bidra til en styrking
av deres restarbeidsevne gjennom å få dem til å delta i relevante kommunale tilbud.
De erfaringene formidlingsenhetene har høstet, drar nå de nye jobbcentre nytte av.

De siste endringene
Evalueringen av de store og gjennomgripende reformene på førtidspensionsområdet
fra 2000 har vist at de ikke har virket etter hensikten.30 Hver tiende danske i yrkesaktiv
alder er i 2012 enten på førtidspension (uførepensjon) eller i en fleksjob, og det danske
samfunnet bruker over 8,6 milliarder DKK mer på de to ordningene i dag enn hva
som var forventet da reformen ble vedtatt i 2000.

I juni i 2012 inngikk derfor den sosialdemokratiske regjeringen en bred politisk
avtale med Venstre, Konservative og Liberal Alliance om en ny reform av førtidspen-
sions- og fleksjobsordningene. Avtalen berører i første rekke yngre arbeidstakere,31 men
vil også ha konsekvenser for eldre arbeidstakere siden flertallet av de fleksjobansatte er
eldre. Fleksjobordningen skal nå i større grad målrettes mot grupper med svært begren-
set arbeidsevne, slik at de med størst behov får bedre tilgang til ordningen. Reformen
berører likevel ikke dem som alt er tilkjent uførepensjon (med mindre de flytter utenfor
EU/EØS-området), eller personer som alt har en fleksjob (med mindre de mister den
eller skifter til en annen fleksjobb). Videre blir ytelsene endret: Tilskuddene skal ikke
lenger primært gå til fleksjobansatte med de høyeste lønningene, men til fleksjobansatte
med de laveste lønningene og den minste arbeidsevnen. Lønn og tilskudd skal, med
andre ord, i større grad avspeile den enkeltes arbeidsevne.

Videre blir fleksjobbene etter reformen midlertidige. De tilkjennes for fem år av
gangen. Når perioden utløper, skal kommunen vurdere om man har rett til en ny
femårsperiode med fleksjob. Det gjelder likevel ikke dem over 40 år. De kan få en

29  http://www.cabiweb.dk/om+cabi

30  http://bm.dk/da/Aktuelt/Pressemeddelelser/Arkiv/2012/02/Reform%20af%20foertidspension%20
og%20fleksjob.aspx

31  Avtalen innebærer at unge under 40 år i utgangspunktet ikke skal ha førtidspension. I stedet skal de
få det myndighetene kaller en individuell og helhetsorientert innsats under ressursforløpet, som tar ut-
gangspunkt i den enkeltes muligheter og behov. Ressursforløpene erstatter i framtida førtidspensjon for
personer under 40 år. Det kan likevel ennå tilkjennes førtidspension til personer under 40 år hvis det er
åpenbart at den enkelte ikke kan komme i jobb igjen.

���

permanent fleksjob etter de første fem årene. Fleksjobbene kan videre gis til personer
med en svært begrenset arbeidsevne (antatt arbeidskapasitet på ned til to timer per
uke). Arbeidsgiver betaler som tidligere lønn og pensjon for den arbeidsinnsats som
ytes, og kommunene supplerer med et tilskudd som kan utgjøre opptil 98 prosent av
høyeste dagpengesats. Desto flere arbeidstimer man utfører, jo høyere inntekt får man.
Er man i ordinært arbeid før man kommer i fleksjob, kan man som hovedregel likevel
ikke lenger få en fleksjob på sin nåværende arbeidsplass. Det kan kun skje etter at man
har vært ansatt på arbeidsplassen under overenskomstens sosiale kapittel (skånjob)
eller på særlige vilkår i minst tolv måneder. Endringene trådte i kraft 1. januar 2013.

Sykefravær og sykedagpenger

Som i Norge står bekjempelsen av langvarig sykefravær høyt på den politiske dagsorde-
nen i Danmark. Det skyldes ikke at sykefraværet er spesielt høyt, men at man anser at det
realiserbare arbeidskraftpotensialet der er størst, da om lag 5 prosent av arbeidstakerne
til enhver tid er fraværende fra arbeidsmarkedet på grunn av sykdom (Kvist 2009).

Sykedagpenger er hovedytelsen for lønnsmottakere, herunder personer i fleksjobs,
selvstendig næringsdrivende og forsikrede ledige som er midlertidig ute av arbeids-
markedet på grunn av sykdom. Arbeidsgiverne betaler den sykmeldte en ytelse til
sykedagpenger eller full lønn de første 21 dagene. Deretter betaler kommunen dag-
penger etter 21 dager eller refunderer arbeidsgiverens utlegg til lønn. Den maksimale
sykedagpengeperioden er tolv måneder. Deretter blir det vurdert om vedkommende
er berettiget til fleksjob eller uførepensjon (førtidspension). For å unngå at personer
som hadde gått ut over maksimal dagpengeperiode mister retten til ytelse, besluttet
regjeringen i april 2009 å gi mulighet for å utvide den maksimale perioden med opptil
26 uker med virkning fra 6. juli 2009.

Men allerede i 2005 fikk regjeringen igjennom en pakke av ulike tiltak under tittelen
«En styrket sygefraværsindsats», som blant annet inneholdt 1) en ny vurderings- og
oppfølgningsmodell med sikte på at de mest utsatte sykmeldte får en tettere oppfølg-
ning som ledd i å sikre arbeidstilknytning, 2) en bedre koordinering av oppfølgnings-
innsatsen mellom kommunen og blant annet arbeidsplass, lege, a-kasse og sykehus,
3) økt inndragelse av andre aktører for å gjøre bruk av den kunnskap og innsats som de
kan bidra med og 4) bedre legeerklæringer til virksomhetene for å fremme muligheten
for en raskere, eventuelt delvis tilbakevending til arbeidsplassen – med andre ord en
modell som vi kjenner igjen fra Norge og arbeidet med IA-avtalen.

Partene i arbeidslivet har etter hvert også fått en relativt stor rolle i det sosiale sik-
kerhetssystemet i Danmark. Det gjelder ikke bare gjennom arbeidsmarkedspensjons-
systemet (tjenestepensjonene), men også for ordninger knyttet til sykefravær (Kvist

28

2009). Partene i arbeidslivet og regjeringen ble blant annet i både 2007 og 2008 enige
om avtaler for å få ned sykefraværet. Avtalen fra 2008 innebar en rekke nye plikter for
både arbeidsgivere, arbeidstakere og offentlige myndigheter (jf. den norske IA-avtalen).
Arbeidsgiverne skal for eksempel nå senest i fjerde sykeuke ha en samtale med den syk-
meldte om hvordan de kan komme tilbake til arbeidet sitt, og hva virksomheten kan
gjøre for å bakke opp. Videre skal de kommunale jobcentrene (se beskrivelse under)
allerede fra åttende sykeuke vurdere om det er mulighet for en delvis friskmelding, og
om det er mulig å gi aktive tilbud til alle sykmeldte – både sysselsatte og ledige. Den
eksisterende legeerklæringen, «Lægeerklæring om uarbejdsdygtighed», ble også erstat-
tet av en «mulighedserklæring», som er basert på dialog mellom arbeidsgiveren og
den sykmeldte om hvordan den enkelte fortsatt kan delta på arbeidsmarkedet (ibid.).

En evaluering (Høgelund et al. 2008) fant at disse tiltakene hadde bidratt til at kom-
munene avholder flere oppfølgningssamtaler, og at disse har blitt mer rettet mot å få
den sykmeldte tilbake til arbeidsmarkedet. Imidlertid kunne evalueringen ikke si noe
om hvorvidt endringer av sykedagpengesystemet hadde ført til økt arbeidsdeltakelse.

Trepartsforhandlinger i 2007 og 2008 mellom regjeringen og arbeidsmarkedets
parter resulterte også i en handlingsplan (av 29. september 2008) for å redusere syke-
fraværet. Handlingsplanen inneholdt 39 konkrete forslag under følgende fire hoved-
overskrifter: Sykefravær skal forebygges; tidlig innsats øker sjansen for at de syke skal
komme tilbake i arbeid; syke som er aktivert, kan lettere komme tilbake i arbeid, og
hurtig avklaring og behandling hjelper syke raskere tilbake til arbeidsmarkedet.

Som del av finanslovsforhandlingene for 2009, godkjente også partiene bak Job-
planen fra våren 2008 (mer om den under), det vil si regjeringen, Dansk Folkeparti og
Liberal Alliance, trepartsavtalen om sykefravær, og avsatte i tillegg 170 millioner kroner
til å realisere de 39 forslagene. Forslagene ble antatt å øke arbeidstilbudet med 4000
personer. Bakgrunnen for avtalen var et ønske om å øke arbeidskrafttilbudet, grunnet
antatt framtidig arbeidskraftmangel og en aldrende befolkning. Finanskrisa og den
økonomiske nedgangen har imidlertid gjort de mulige effektene av tiltakene mer usikre.

I tillegg trådte en ny endring i den statlige refusjonen til kommunene i kraft i
begynnelsen av 2011(Larsen et al. 2012). Refusjonssatsen for kommunene ble satt til
50 prosent om man lykkes med aktivering på en arbeidsplass og/eller annen virksom-
hetsrettet innsats, og 30 prosent om man ga annen type oppfølging, som for eksempel
veiledning og oppkvalifisering. Kommunene får, med andre ord, høyere refusjon når
sykedagpengemottakerne er aktive i et tilbud i en virksomhet eller gradvis har vendt
tilbake i arbeid enn det de gjør når mottakerne som får dagpenger, er passive mottakere
av ytelser. Formålet er å øke bruken av aktive tiltak.

Et annet initiativ, som startet i 2010 og ble avsluttet i 2012, er prosjektet «Tilbage-
Til-Arbejdet» (TTA). Det er et forsøksprosjekt hvor 22 kommuner deltok. Det
handlet om å få 12 000 langtidssykmeldte tilbake i arbeid gjennom en ny, tverrfaglig
og koordinert innsats, styrt av en TTA-koordinator som koordinerte innsatsen fra alle

���

de ulike involverte partene. Målet var å få til en hurtigere avklaring av den langtidssykes
situasjon og en plan for det videre løpet.

Dagpengesystemet

Danmark har et todelt dagpengesystem. For å kunne motta ordinære dagpenger, må man
være fagorganisert og medlem av en a-kasse (arbeidsløshetskasse), noe som er frivillig. I
tillegg må man være registrert som arbeidssøker hos jobcenteret (parallell til vårt NAV),
oppfylle sysselsettingskravet, være under 65 år og ikke være selvforskyldt ledig.32 De
som mottar arbeidsledighetstrygd, må, som i de øvrige nordiske landene, også være
fullt tilgjengelige for arbeidsmarkedet. Videre forutsetter rett til arbeidsledighetstrygd
tolv måneders forutgående arbeid, i tillegg til tolv måneders medlemskap i en a-kasse.
Søkere som ikke innfrir disse kravene, har kun rett til en utbetaling som tilsvarer sosi-
alstøtten, og da etter en skjønnsmessig vurdering hvor også ektefelles inntekt, formue
med mer tas i betraktning ved utmåling av samlet stønadssum.

Den danske ledighetstrygden gir en relativt høy kompensasjonsgrad sammenlignet
med andre lands ordninger.33 Man kan få inntil 90 prosent av tidligere lønnsinntekt
etter fradrag for arbeidsmarkedsbidraget. Gitt den maksimale dagsatsen i 2012 på
788 DKK i fem dager per uke, er det likevel bare de lavest lønte som oppnår et så høyt
kompensasjonsnivå. De høytlønte får dekket en prosentvis langt mindre andel av
tidligere lønn. Eksempelvis vil en godt lønnet faglært metallarbeider med dagens ord-
ning få dekket om lag 60 prosent av tidligere lønn. Man kan også motta supplerende
dagpenger i inntil 30 av de maksimalt 104 ukene man har rett til dagpenger, om man
er delvis ledig eller begynner å jobbe deltid.34 Det gis også feriepenger til ledige.35

32  De konkrete kravene finnes på Beskæftigelsesministeriets nettsider, se http://www.bm.dk/Beskaefti-
gelsesomraadet/Ydelser/Dagpenge/Betingelser%20for%20dagpenge.aspx

33  Dagpenger er en ytelse som kan utbetales til arbeidsledige som er medlem av en a-kasse. Det er a-kassene
som utbetaler dagpenger. Det er også a-kassene som vurderer om ledige står til rådighet for arbeidsmar-
kedet. Satsene for dagpenger varierer avhengig av om man er fullforsikret eller delforsikret og om man er
dimmitert eller ung. Høyeste dagsats per november 2012 er 788 DKK (for fullforsikrede), for satsene se
http://www.bm.dk/Tal%20og%20tendenser/Satser/Dagpenge.aspx

34  Hvis man er uten arbeid i en hel uke, får man utbetalt dagpenger for 37 timer. Hvis man arbeider mindre
enn 29,6 timer i uken, kan man få supplerende dagpenger resten av uken. For nærmere detaljer, se http://
www.bm.dk/Beskaeftigelsesomraadet/Ydelser/Dagpenge/Supplerende%20dagpenge.aspx

35  Feriepenger for ledige http://www.bm.dk/Beskaeftigelsesomraadet/Ydelser/Dagpenge/Feriedagpenge.
aspx

30

Den danske dagpengeordningen inneholder i prinsippet også tre karensdager, men
i praksis gjelder ikke disse ettersom arbeidsgiver som oftest betaler for disse dagene
dersom en person blir oppsagt (TCO 2009:22).

Etter ni måneders arbeidsledighet er en organisert (a-kassemedlem) pålagt å delta i
arbeidsmarkedstiltak. Personer mellom 60 og 64 år skal imidlertid aktiviseres allerede
etter seks måneder. Jobcenteret er ansvarlig for at det lages en jobbplan (mer om det
under) for den enkelte. I denne planen kan ulike aktiveringstiltak inngå, herunder ulike
kvalifiseringstiltak. Aktiveringen skal pågå til personen får en jobb eller dagpengeperio-
den på to år (tidligere fire år) er utløpt og personen går over til behovsprøvd sosialhjelp.

En ikke-forsikret arbeidsledig har også rett og plikt til å delta i aktive arbeidsmar-
kedstiltak etter ni måneder, men etter andre regler. Dersom vedkommende ikke deltar
på tiltak, kan støtten reduseres eller opphøre.

Reformer av dagpengeordningen
Eldre arbeidstakere og arbeidssøkere har i Danmark hatt en rekke særordninger innen
dagpengesystemet. I tråd med Velfærdsaftalen fra 2006 ble mange av disse ordningene
fjernet med virkning fra 2007. Det gjaldt blant annet ordningen som ga arbeidsledige
i alderen 58–59 år mulighet for å bli unntatt fra aktivitetsplikten. Videre gjaldt det
ordningen som gjorde det mulig for personer i alderen 55–59 år å motta arbeidsledig-
hetstrygd fram til fylte 60 år (aldersgrensen for uttak av efterløn).

Lignende særordninger i dagpengeregelverket for aldersgruppen 50–54 år hadde
man også fram til 1999, da disse ble fjernet som en del av efterlønsreformen og da
denne gruppen som alle andre fikk rett og plikt til aktivering. Før 1999 var det med
andre ord i prinsippet mulig å gå på arbeidsledighetstrygd i hele ni år, fra man var 51
år til man ble 60 år (Beskæftigelsesministeriet 08.3.10).

Fram til 1. juli 2004 var dagpengeperioden fire år for alle. Unntaket var arbeids
takere i alderen 60–64 år. De hadde en dagpengeperiode på to og et halvt år, da de fleste
hadde mulighet til å gå over på efterløn fra fylte 60 år. Den kortere dagpengeperioden
for personer over 60 år ble utvidet til fire år med virkning fra 2007. Det ble gjort for å
signalisere at det var ønskelig at de eldre fortsatt var tilgjengelige for arbeidsmarkedet
og at det ikke lenger var forventet at de gikk over på efterløn (Ougaard & Hede 2007).
I dag er perioden man kan motta ledighetstrygd to år for alle.

De fleste regler om bruk av ulike aktiveringsredskaper/-ordninger ble etter dag-
pengereformen også de samme for alle aldersgrupper, men med visse unntak. Dagpen-
gemottakere over 60 år har, som nevnt, rett og plikt til aktivering allerede etter seks
måneders ledighet. For ledige i alderen 30–60 år gjelder det etter ni måneders ledighet,
og for dem under 30 år etter tre måneder.

Personer over 55 år som mottar enten dagpenger, kontant- eller starthjelp, har
også rett til å inngå avtale med en privat arbeidsgiver om ansettelse med et særlig høyt

���

lønnstilskudd.36 Muligheten gjelder alle over 55 år som har vært ledige i mer enn tolv
måneder. Den ledige kan også selv finne en lønnstilskuddsplass. Jobcenterets37 oppgave
er bare å påse at visse formelle/administrative betingelser er oppfylt. Varigheten av et
slikt lønnstilskudd er opptil seks måneder. Ordningene trådte i kraft 1.1.2007 og er
midlertidige, og de er ment å være en kompensasjon for en del av de beskyttelsesord-
ningene eldre mistet ved at arbeidsledighetsordningene ble strammet inn (jf. over).

I tillegg fikk arbeidsledige 55–59-åringer som hadde mistet retten til den lange
arbeidsledighetstrygden (dvs. de som er født etter 1. juni 1953), fra januar 2008 rett
til en jobb i kommunen (lov nr. 1543 af 20. december 2006 om seniorjobs). Kom-
munen har plikt til å finne en såkalt seniorjobb til den enkelte senest to måneder etter
søknadstidspunktet. Det gjelder selv om det er ansettelsesstopp i kommunen. Ifølge
lovgivningen om seniorjobber skal kommunene også ta hensyn til de eldre arbeidsledi-
ges «kvalifikasjoner og interesser» når de skal finne en seniorjobb. Som det presiseres
i lovteksten, skal seniorjobbene likevel ikke føre til en nettoutvidelse av antall ansatte.
Den ansatte i en seniorjobb får ellers lønn etter gjeldende overenskomst, minimum
240 000 DKK i året i 2012, og kommunene får et tilskudd på 129 939 DKK i året ved
en fulltidsstilling. Den enkelte kan få beholde den kommunale seniorjobben fram til
pensjonsalderen, men skal hele tiden stå til rådighet for formidling til ordinært arbeid.

Som en del av reformen ble også Arbeidsformidlingen og sysselsettingsinnsatsen
i kommunene flyttet sammen i felles jobcentre, slik at det nå bare er én inngang til
sysselsettingssystemet. Denne endringen ble gjennomført som et ledd i kommunal-
reformen. Hensikten var å understøtte målet om å få den enkelte raskest mulig i jobb
samt å målrette ressursene til dem som hadde størst behov for hjelp. Videre regnet man
med at sammenslåingene ville innebære en økt profesjonalisering av saksbehandlingen,
særlig i større kommuner og jobcentre.

Det kom også en endring i dagpengeordningen 25. mai 2010,38 da regjeringen og
Dansk Folkeparti, som en del av avtalen om å styrke dansk økonomi, besluttet å redu-
sere dagpengeperioden fra fire til to år for alle. Dette ble begrunnet med at erfaringer

36  De har ikke rett til en jobb, men dersom de finner en, har arbeidsgiver rett til subsidier i seks måneder.
Denne ordningen var bare ment å gjelde i en overgangsperiode, da den høye arbeidsledigheten i alders-
gruppen 55+ var forventet å reduseres etter hvert som holdningene i arbeidslivet hos ledere og eldre selv
ble endret i tråd med at arbeidsmarkedslovgivningen hadde blitt mer aldersnøytral.

37  Jobcentrene finnes i hver kommune (noen få kommuner har imidlertid felles jobcentre). Deres viktigste
oppgave er å hjelpe ledige tilbake i jobb og å hjelpe virksomheter med å finne nye medarbeidere. Jobcen-
trene tilbyr den samme servicen som Arbeidsformidlingen og kommunene tidligere tilbød hver for seg, men
som nå er samlet ett sted. Tanken er at dette gjør at man kan yte en bedre og mer ensartet og koordinert
service. Jobcentrene har som oppgave å ta imot til- og avmeldinger om ledighet, hjelpe til å rekruttere nye
medarbeidere, gjennomføre samtaler om formidling av jobb og kontaktforløp og utarbeide jobbplaner
for ledige. (Kilde: https://info.jobnet.dk/mit+jobcenter og https://job.jobnet.dk/CV/frontpage.aspx).

38  Men med full virkning fra 2012.

32

fra lignende reformer på 1990-tallet var at forkortelser av dagpengeperioden øker
søkeaktiviteten og dermed sikrer en raskere avklaring av jobbønskene blant de ledige.
Samtidig ble det enighet om å harmonisere sysselsettingskravet for opptjening av
dagpengerettigheter og innføre en lengre periode for beregning av dagpenger. Kravet
til opptjening og gjenopptjening av retten til dagpenger i alle situasjoner skulle fra nå
av være 52 ukers fulltidsbeskjeftigelse innenfor 3 år.

Regelendringen skal også ses i sammenheng med et utspill om å styrke den fore-
byggende innsatsen mot langtidsledighet. Denne inneholder blant annet jobbrettet
utdanning for langtidsledige og aktive tilbud ute på arbeidsplassene. Avtalepartene
legger blant annet opp til å gi ledige nye muligheter for kompetanseutvikling, for
eksempel gjennom å utvide mulighetene for målrettet utdanning for dem av de ledige
som har en konkret avtale om jobb, eller i de tilfellene hvor utdanning er en betingelse
for ansettelse. I tillegg skal ledige med behov for det lese- og skrivetestes og eventuelt få
hjelp til å forbedre sine lese- og skriveferdigheter. Det ble i tillegg lagt opp til en tettere
kontakt med de langtidsledige samt lagt økt vekt på kompetanseavklaring.

Evaluering av endringene
Historisk har ledigheten i Danmark for aldersgruppen over 55 år vært høyere enn
for andre aldersgrupper (Bang & Jensen 2011). Dette bildet ble imidlertid endret i
2009, ifølge tall fra Arbejdsmarkedsstyrelsen (2011): Mens 55–59-åringene i 2005 var
45 prosent mer ledige enn aldersgruppen 16–54 år, hadde denne merledigheten for
55–59-åringene forsvunnet i 2009. Den generelt stigende ledigheten i 2010 virker heller
ikke å ha rammet 50–59-åringene særlig hardt, da ledigheten for denne aldersgruppen
i 2010 var om lag på linje med den man fant for andre aldersgrupper.

Det pekes på at én av årsakene til endringene er den store etterspørselen etter
arbeidskraft som fulgte av høykonjunkturen. Men tallene kan også indikere at de eldre,
til tross for innstramninger og nedbemanninger som fulgte av finanskrisa, ikke lenger
synes å være de første som må gå. Ifølge lederen i Ældre Sagen er det i så fall første
gang i nyere dansk historie at det ikke er resultatet. En mulig forklaring, mener han, er
at eldre i Danmark i dag har et høyere utdanningsnivå og dermed ikke er like sårbare
for konjunktursvingninger som tidligere (Arbejdsmarkedsstyrelsen 2010).

Endringene i ledighetsratene blant eldre må imidlertid også ses i sammenheng med
endringene i dagpengeregelverket i 2007, som medførte en fjerning av særordningene
for eldre arbeidstakere, slik at dagpengereglene ble tilnærmet de samme for eldre og
yngre, samt innføring av en mer intensiv aktivering også for de litt eldre ledige. At
kommunene ble pålagt å prioritere eldre ledige, kan også ha hatt effekt.

Ordningen med kommunale seniorjobber til langtidsledige eldre har fram til nå
imidlertid ikke vært noen stor suksess. I 2008 var det ifølge tall fra Arbejdsmarkeds-
styrelsen kun 100 eldre dansker i slike jobber (Andersen, mai 2011), og beregninger

���

viser at kun hver niende av seniorene som oppfylte kriteriene for å få en slik jobb i
2009, faktisk var ansatt i en (ibid.). Forklaringene på manglende suksess kan være
mange. Det hevdes blant annet at ordningen er dyr for kommunene, i tillegg til at
ordningen er forholdsvis ukjent for mange seniorer, samt at ledigheten blant seniorer
har vært relativt lav etter 2008 (jf. over). Ifølge Arbejdsmarkedsstyrelsen finner også
en del eldre seg først jobb når de er i ferd med å miste retten til dagpenger. Det er også
slik at en del kommuner velger å ansette seniorene kun over et kort tidsrom, slik at de
får rett til efterløn igjen (ibid.).

Per oktober 2012 hadde likevel antallet i seniorjobber økt til 364 personer (om-
regnet til fulltidsstillinger). Det ventes også en kraftig økning i antallet ansatt i kom-
munale seniorjobber i 2013, da mange eldre arbeidsledige vil minste dagpengene når
dagpengeperioden på to år utløper i 2013 (Andersen, oktober 2012). I løpet av det
neste halvåret vil det bli opptil 2700 eldre arbeidsledige som kan stille krav om å få
seniorjobb, ifølge AK-Samvirke (a-kasse) (ibid.). A-kassene har da også intensivert
sitt informasjonsarbeid om eldres rett til å få kommunale seniorjobber. Beskæftigel-
sesminister Mette Frederiksen forventer også en stigning i antallet i seniorjobber i de
kommende årene og har beregnet at cirka 10 prosent av de mellom 9000 og 16 000
personene som vil ha brukt opp sin dagpengerett i 2013, vil kunne ha mulighet til å søke
om en seniorjobb (ibid.). Kommunale arbeidsgivere i KL (Kommunernes Landsfore-
ning) frykter derfor at ordningen kan bli for vellykket, og krever at tilbudet avskaffes
eller begrenses og viser til kommunenes dårlige økonomi. Ifølge Michael Ziegler, KL,
kan ordningen med seniorjob gi et uheldig signal:

For at spare må kommunerne i de her år nedlægge stillinger. Det betyder, at man
ude på den enkelte arbejdsplads kan opleve, at man må vinke farvel til en eller flere
velkvalificerede kolleger. Med den anden hånd ansætter kommunen så mennesker
i seniorjob, som ikke har de samme kvalifikationer som dem, der røg ud. Oplevel-
sen på arbejdspladsen bliver, at man erstatter velfungerende kolleger med mindre
kvalificerede mennesker i seniorjob. Det er et helt skævt signal at sende.

Og han får delvis støtte fra professor Bent Greve (ibid.). Regjeringen har imidlertid
ingen planer om å etterkomme KLs ønsker (ibid.). Det er også en viss frykt for at eldre
som ønsker seniorjobber, kan bli avspist med dårlig betalte kommunale jobber.

Selv om andelen eldre ledige er redusert (se over), viser tall fra dansk LO at jobb-
markedet også kan være vanskelig for mange seniorer. Hver andre arbeidsledige over
50 år er for eksempel langtidsledig, det vil si at de har vært ledige i minst ni måneder
det siste året (Ugebrevet A4 26.1.2012). Mange seniorer vil derfor kunne rammes når
ledighetsperioden på to år går ut i 2013.

I utgangspunktet har de som mister retten til dagpenger, krav på kontanthjælp
(sosialhjelp) eller seniorjobb i kommunen. Da mange har en ektefelle med inntekt eller
en formue på over 10 000 DKK (primært det siste), vil imidlertid mange flere seniorer

34

enn yngre ikke ha rett til kontanthjælp. Ifølge Arbejderbevægelsens Erhvervsråd (AE)
gjelder det så mange som 94 prosent av de dagpengeforsikrede mellom 50 og 54 år og
86 prosent av 50–54-åringer uten a-kassemedlemskap (Phil 2012).

Det pekes også på at seniorjobbordningen blir gradvis endret som følge av tilbage-
trækningsreformen ettersom starttidspunktet for når man kan få en seniorjobb heves
når aldersgrensen for efterløn økes gradvis fra 62 til 64 år. Eksempelvis kan man først
begynne i en seniorjobb som 58-åring når efterlønsalderen blir 63 år – noe som kan
føre til at en hel del eldre arbeidsledige kan bli ekstra hardt rammet siden de verken
vil ha rett til en seniorjobb eller kontanthjælp (sosialhjelp) (ibid.).

Arbeidsmarkedspolitikken
Det som særlig har karakterisert dansk arbeidsmarkedspolitikk etter 2001 (dvs. skifte
til borgerlig regjering), er den økte bruken av tidlig innsats og skjerpede betingelser
for å kunne motta ytelser (Kvist 2009). For dem som mottar dagpenger, skjer dette
som nevnt i form av tidlig aktivering og hyppigere bruk av rådighedsvurderinger og

-sanksjoner ved manglende overholdelse. For kontanthjælpsmottakere skjer det gjen-
nom innføring av et såkalt «kontanthjælpsloft», lavere nivå for introduksjonsytelser
og starthjelp og et krav om arbeidsdeltakelse for ektepar på kontanthjælp. Dette er en
utvikling som til en viss grad følger i samme spor som den forrige sosialdemokratiske
regjeringens (ibid.).

Da den borgerlige regeringen kom til makten, søkte den for eksempel straks å gjøre
det mulig for andre aktører enn a-kassen og Arbejdsformidlingen å henvise til jobber,
innkalle til samtaler med videre. Det skjedde som en del av reformen «Flere i arbejde»
fra 2003, hvis hovedinnhold for øvrig var forenkling av regler, sanksjoner, kontroll med
avgjørelser i kasser med videre, samt innføring av et individuelt tilpasset kontaktforløp,
ny felles og forenklet redskapsvifte for kommunene og en arbeidsformidling bestående
av henholdsvis veiledning og oppkvalifisering, virksomhetspraksis og ansettelse med
lønnstilskudd. I tillegg ble skillet mellom passende og rimelig arbeid opphevet, og
man fikk en ordning hvor ledige skal søke jobb etter henvisning ikke bare fra arbejds
formidlingen og a-kassen, men også «andre aktører» (Kvist 2009).

I 2008 kom avtalen om jobbplan (inngått den 28. februar 2008) for å øke arbeids-
krafttilbudet i Danmark, blant annet blant eldre. Som en del av avtalen ble det blant
mer innført et særlig bunnfradrag for folkepensjonister (på 32 000 DKK i året i 2012)
for å stimulere flere folkepensjonister til å jobbe.39 I tillegg ble sysselsettingskravet for
å få opsat pension redusert fra 1500 til 1000 timer i året (dvs. fra ca. 29 til ca. 19 timer
per uke). For det tredje ble retten til uførepensjon sikret uansett arbeidsinntekt, for alle

39  Fradraget er for øvrig senere foreslått hevet til 60 000 DKK av Radikale Venstre. http://stiften.dk/
politik/venstre-vil-skaffe-job-til-flere-seniorer-0

���

som hadde fått tilkjent slik pensjon før 1. januar 2003.40 Det ble også vedtatt å gi en
særlig skattereduksjon for 64-åringer som fortsatte i arbeid. Ordningen er midlertidig
og gjelder kun for personer som fyller 64 år i løpet av perioden 2010–2016. Forutset-
ningen for å få skattereduksjon er at man har vært i fulltids arbeid siden fylte 60 år.41
Skattereduksjonen beregnes som 40 prosent av grunnlaget for arbeidsmarkedsbidraget
det året man fyller 64 år og kan maksimalt utgjøre 100 000 DKK.42

I 2008 ble også reglene for supplerende dagpenger lagt om, slik at det ikke lenger er
mulig å ha en deltidsjobb i mer enn 30 uker (innenfor 104 uker) mens man får dag-
penger, mot tidligere 52 uker (innenfor 70 uker). Argumentet var at dagpengesystemet
ikke er ment å være et varig supplerende inntektstilskudd for personer i deltidsjobb
som ikke ønsker noe annet enn å jobbe deltid.

I tillegg ble det igjen åpnet for opptak til voksenlærlingeordningen for ytterligere 1500
voksenlærlinger. I Danmark har man innenfor seniorsatsingen ingen spesielle tiltak som
retter seg mot kompetanseheving, men man har en rekke voksenopplæringstiltak som
gir gode muligheter for omskolering eller oppkvalifisering. Til dette gis også finansiell
støtte (se under). Disse tiltakene er tilgjengelige for alle og benyttes i stort monn. Også
Velfærdsreformen la stor vekt på voksenopplæring og -trening.

I 2011 trådte også et nytt statlig refusjonssystem for kommunene i kraft (Larsen
et al. 2012). Systemet ble målrettet slik at det skulle oppmuntre kommunene til å be-
nytte virksomhetsrettede tiltak overfor ledige i større omfang framfor veiledning og
oppkvalifisering. Refusjonssatsen er derfor 50 prosent for aktivering på arbeidsplassen
og annen virksomhetsrettet innsats og 30 prosent for annen innsats.

Et annet initiativ som ble igangsatt i 2010 og varer til 2013, handler om å hjelpe
langtidsledige i jobb (ibid.). Det er derfor satt av 204 millioner kroner til ansettelse av
flere jobbkonsulenter på landets jobcentre, som skal hjelpe de ledige i jobb og i aktive
tilbud i virksomhetene, for eksempel lønntilskuddsjobber og virksomhetspraksis.
Dessuten er formålet at det skal skje en bedre kompetanseavklaring av de ledige, i tillegg
til at innsatsen med mentorer og virksomhetsnettverk skal forsterkes.

40  En tilsvarende ordning finnes i Norge.

41  Kravet om fulltid oppfylles dels gjennom et lønnskrav, og dels ved et timekrav og innebærer at man
kan ha vært ledig i inntil et halvt år fra fylte 60 til og med 64 år uten å miste retten til skattereduksjon.
Beløpet man får utbetalt, vil imidlertid bli redusert noe. Personer som fylte 60 år i 2012, er dermed den
siste årgangen som omfattes av ordningen.

42  Eksempelvis vil man om man fyller 64 år i januar og tjener 350 000 DKK i året, få en skattereduksjon
på 100 000 DKK (350 000 x 0,4 = 140 000, men skattenedslaget kan maksimalt være 100 000 DKK).

36

Evaluering av jobbplanen
Virkningen av jobbplanen for eldre ble evaluert ved årsskiftet 2011/2012 (Larsen &
Ellerbæk 2012), og konklusjonen var at planens økonomiske insentiver hadde en svært
begrenset effekt på eldres yrkesaktivitet. Det var kun 7 prosent av folkepensjonister
i arbeid som oppga at bunnfradraget hadde hatt vesentlig betydning for deres yrkes
aktivitet, og kun 2 prosent som mente at fradraget har bidratt til at de jobber flere timer
enn de ellers ville ha gjort. Blant de 21 prosentene som kjente til ordningen og var i
arbeid, var det likevel 32 prosent som mente at fradraget hadde vesentlig betydning
for at de fortsatte i arbeid. Få hadde imidlertid kunnskap om ordningen. Ordningen
synes å ha hatt noe større effekt for menn enn kvinner.

Reduksjonen av kravet til yrkesaktivitet for å få oppsatt pensjon synes også å ha hatt
en svært marginal virkning på antall folkepensjonister i arbeid: Kun 2 prosent oppga at
endringene hadde hatt noen vesentlig betydning for at de var i jobb, og bare 1 prosent
mente at de jobbet flere timer enn de ellers ville ha gjort. Videre synes ikke muligheten
for å få oppsatt pensjon å ha medvirket til at personer som var tilmeldt ordningen, var
i arbeid. Ni av ti anga at de ville ha jobbet etter fylte 65 år selv om det ikke hadde vært
en slik ordning, og kun 5 prosent mente at de på grunn av ordningen arbeidet flere
timer enn de ellers ville ha gjort. Selv om flere kvinner synes å ha kommet inn under
ordningen etter endringene, er det ikke noe som tyder på at de på opsat pension utgjør
en bredere sosial gruppe med hensyn til utdanningsnivå enn tidligere.

Størst effekt synes jobbplanreformen å ha hatt for uførepensjonister på gammel ord-
ning (den som gjaldt før 1.1.2003), da hele 17 prosent av uførepensjonister i jobb sier
at det at de er i jobb skyldes at de ikke mister retten til uførepensjon. 12 prosent oppgir
også at de som følge av regelendringen arbeider flere timer enn de ellers ville ha gjort.
Ordningen synes likevel å ha hatt størst betydning for personer som arbeider i svært
begrenset omfang, det vil si personer som også før regelendringene hadde mulighet til
å jobbe uten risiko for å miste uførepensjonen. Andelen av uførepensjonister som har
en såkalt hvilende pension fordi de arbeider mye, har til sammenligning bare økt med
0,5 prosent fra 2007 til 2010. Forskerne mener likevel at det kan være et visst potensial
for økt yrkesdeltakelse blant uførepensjonistene om de får bedre informasjon, da 10
prosent av dem som ikke er i arbeid, sier de vil arbeide i framtida og 7 prosent oppgir
at de vil øke sitt arbeidstilbud nå når de kjenner til ordningen.

Bevilgning til selvaktiviseringsnettverk for seniorer
De første selvaktiviseringsnettverkene ble etablert midt på 1990-tallet av arbeidsledige
seniorer. Nettverkene skal medvirke til at arbeidsledige over 50 år oppnår å få ordinær
jobb, samt fremme nye sysselsettingsmuligheter initiert av målgruppen selv. Etter
hvert er arbeidet blitt satt mer i system, og nettverkene får nå støtte til etablering av
infrastruktur fra det offentlige, blant annet gjennom bevilgninger til selvaktivierings

���

bevilgninger, som ble etablert i 2000 og administreres av Arbejdsmarkedsstyrelsen
(AMS). Hvert nettverk skal nå ha en samarbeidserklæring med et jobbsenter og ha
minst 25 medlemmer som alle er tilknyttet jobbsenteret (dvs. som formelt har meldt
seg ledige).

Nettverksgruppene skal stimulere jobbsøkingsaktivitet blant medlemmene ved å
synliggjøre seg overfor potensielle arbeidsgivere og ved å understøtte medlemmenes
egen jobbsøking. De skal bidra til at folk kommer i jobb, enten i ordinært arbeid eller
en beskyttet jobb (skånejobs, fleksjobs o.l.). Nettverkene avholder kurs for å styrke den
enkeltes jobbsøkerevne. I tillegg skal de bidra til kompetanseavklaring, som å hjelpe
medlemmene til å finne svar på spørsmål som «Hva er det jeg kan?» og «Hvem vil
ansette meg?».

Synliggjøringen skjer på bred front, men især ved direkte henvendelse til virksom-
heter per post, telefon eller gjennom korte møter på virksomheter. Nettverkene utar-
beider selv nettverkets «salgsmateriale» som brosjyrer, pressemeldinger med videre,
mens støtten til de enkelte medlemmenes egen jobbsøking blant annet skjer gjennom
sparring og kompetanseavklaring for det enkelte medlem samt intern kursvirksomhet i
nettverket, hvor medlemmene henter inspirasjon til å forbedre sin søking og eventuelt
søke innenfor nye jobbområder.

Nettverksgruppene baserer seg i stor grad på medlemmenes egne faglige ressurser,
slik at de i fellesskap tar ansvar for sin situasjon. De legger også ut medlemmenes CV-
er på nettverkenes hjemmeside. I noen nettverk har det med stor suksess vært avholdt
kurs hvor de enkelte medlemmene underviser andre medlemmer, blant annet i IT
eller jobbsøking. Endelig har det sosiale samværet med andre i samme situasjon stor
betydning for medlemmenes selvtillit.

Rekruttering av nettverksmedlemmer skjer gjennom mange ulike kanaler, for
eksempel gjennom annonsering, ved å avholde åpent-hus-arrangementer i de lokale
nettverkene samt gjennom utsendelse av introduksjonsmateriale om nettverket til le-
dige via jobcentrene. Mange medlemmer har innledningsvis også søkt informasjon på
Internett og benyttet seg av muligheten til å besøke nettverket i mer uformelle former.
Nettverksmedlemmenes faglige bakgrunn er i første rekke innenfor administrasjon og
kontor, salg og markedsføring. Om lag halvparten har ledererfaring. Videre er drøyt
halvparten faglærte, mens drøyt 40 prosent har en videregående utdanning. Rundt
halvparten har vært ledige i mer enn ett år.

Antallet medlemmer i nettverkene er likevel begrenset. I januar 2012 var det 23 nett-
verk med totalt 1600 medlemmer. Fellesnavnet på disse nettverkene er Senior Erhverv
Danmark.43 I Norge har NAV i Tromsø latt seg inspirere av de danske erfaringene og
har ønsket å starte slike nettverk for AFP-pensjonister.44

43  Eksempel på et nettverk (Nordskjælland): http://www.senior-nsj.dk/

44  http://www.seniorpolitikk.no/nyhet/arbeidsliv/rekruttering/nettverk-skal-f-afp-pensjonister-tilbake-
i-jobb (7. nov. 2007)

38

Evaluering
Ifølge DISCUS A/S (2007), som evaluerte ordningen i 2007, etterlever nettverkene i
stor grad retningslinjene for selvaktiveringsbevilgningene. Siden siste evaluering i 2003
har det også vært en stadig stigende medlemsgjennomstrømning. Man kan likevel ikke
vite om de gode resultatene har sammenheng med endringene i retningslinjene for
bevilgningene, eller om de skyldes den generelt fallende ledigheten fra 2003 til 2007.

 Medlemmene søker især til nettverk hvor mange medlemmer finner jobb, og hvor
det er «gode historier» om medlemmer som kommer i jobb. En del nettverk opplever
likevel at stor medlemsgjennomstrømning vanskeliggjør driften. Omkring 40 prosent
av medlemmene er aktive i nettverkene i løpet av en uke, og erfaringene viser at aktivitet
og motivasjon øker når medlemmene får ta ansvar for og kan påvirke egen situasjon,
og når de kan inngå i et meningsfylt arbeidsfellesskap med andre i samme situasjon.

Selv om gjennomstrømningen i medlemsmassen generelt sett har økt, er det stor
forskjell på de resultatene nettverkene oppnår. Gjennomstrømningen har vært størst
i de nettverkene hvor medlemmene har bredest faglig, yrkesmessig og utdanningsmes-
sig bakgrunn. Medlemmer rekrutteres primært av små og mellomstore virksomheter
og i mindre grad av store virksomheter. Det skyldes at store virksomheter tar seg av
det meste vedrørende virksomhetens rekruttering selv. Dessuten foregår mye av deres
rekruttering via nettsider, hvor ledige stillinger slås opp, og hvor det er mulighet til å
søke individuelt og uoppfordret. Videre fungerer virksomhetsbesøk i mindre grupper
best, da det synliggjør nettverket og medlemmene overfor potensielle arbeidsgivere.

En del nettverk tilbyr også virksomhetene å finne ledige medlemmer som passer til
jobbene (matching) ved hjelp av sin CV-base, noe som ikke har vært like vellykket, og
det har ført til at enkelte arbeidsgivere velger vekk nettverket som rekrutteringskanal
ettersom de ikke leverer det de lover.

Virksomhetenes sosiale engasjement

Som en del av arbeidsmarkeds- og velferdspolitikken har Danmark siden midten av
1990-tallet også satset stort på å fremme virksomhetenes sosiale engasjement, det vil si å
gi arbeidsgiverne en mer sentral rolle i arbeidet med blant annet å få flere til å utsette
avgangen fra arbeidslivet. Velfærdsaftalen fra 2006 la også opp til en styrking av inn-
satsen rettet mot arbeidsgiverne for å øke deres oppmerksomhet om seniorpolitikk.
Dette ble primært gjort gjennom ulike informasjons- og holdningskampanjer rettet
mot virksomheter og de eldre arbeidstakerne, for eksempel gjennom nettsiden www.
socialtengagement.dk, som gir virksomhetene en verktøykasse i arbeidet med å bli

���

mer sosialt ansvarlige, herunder hvordan de skal jobbe med å holde seniorer og andre
i arbeid i virksomheten.45

Disse kampanjene er en oppfølgning av tidligere års kampanjer fra slutten av
1990-tallet. Nye seniorinstrumenter er også utviklet. For eksempel tok Seniorpolitik-
komitéen initiativet til en ordning med rådgivingstjenester overfor virksomheter som
ville vektlegge seniorpolitikk. De tilbyr fem timer gratis rådgiving til bedriftene fra egne
godkjente private rådgivningsfirmaer. Tidligere seniorkampanjer har primært rettet
seg mot hvordan man skal beholde eldre arbeidstakere, mens de nyere kampanjene har
lagt vekt på rekruttering av arbeidsledige eldre. Noen eksempler gis under.

Kampanjen «Et par år ekstra gør en forskel» og senioravtaler
Kampanjen «Et par år ekstra gør en forskel» ble igangsatt i 2005. Inngåelse av senior
avtaler er et viktig element i denne sammenheng. Et av formålene var å få arbeidsgiverne
til å tenke i form av seniorpraksis og senioravtaler i stedet for efterløn. Senioravtaler
er uformelle og skreddersydde avtaler mellom en arbeidsgiver og den enkelte eldre.
Avtalens innhold vil derfor variere avhengig av hva slags individuelle krav og ønsker den
enkelte og arbeidsgiveren har. Det kan for eksempel dreie seg om avtaler om redusert
arbeidstid, færre oppgaver eller andre arbeidsoppgaver, hjemmekontor og lignende.46
Siden avtalene er frivillige, kan de i liten grad reguleres av myndighetene. Det har
imidlertid vært gjennomført en stor holdningskampanje fra myndighetenes side for å
informere om fordelene med slike avtaler.

Kampanjen «Seniortalenter»
Dette dreide seg om en kampanje som skulle motvirke at mange forlater arbeidslivet for
tidlig fordi ingen ber dem om å bli. Kampanjen ble igangsatt av beskæftigelsesminister
Inger Støjberg og skulle sette søkelyset på seniorsamtalen47 og det å få seniorer til å bli
litt lenger på arbeidsmarkedet (Beskæftigelsesministeriet 7.5.2009). Kampanjen hadde
som formål å bearbeide danskenes holdninger ved hjelp av blant annet TV-spoter,
dialogkort til 5000 virksomheter og et korthus som er bygget opp av seniorkort48.
Ifølge ministeren er det ofte bare små justeringer i arbeidsvilkårene som skal til for å
få seniorer og arbeidsplasser til å finne på gode løsninger som kan holde på de gode og

45  http://socialtengagement.dk/fasthold-medarbejdere

46  : http://www.senioraftale.dk/da/Senior/Senioraftale.aspx

47  http://seniorpraksis.dk/da/Daglig-leder/Forbered-seniorsamtalen.aspx

48  http://seniorpraksis.dk/~/media/SFR/Seniorpraksis.dk/Files/Tjeklister/Tjekliste-seniorsamtaler-
leder%20pdf.ashx

40

erfarne medarbeiderne. Kampanjen retter seg både mot seniorer og personalansvarlige,
og den er bygget opp rundt en rekke verktøy som skal gjøre medarbeiderutviklings-
samtalen eller seniorsamtalen lettere å få til for begge parter.

Det deles også ut en seniorpraksispris til virksomheter som representerer god praksis
på seniorområdet. Eksempler på tiltak som iverksettes av virksomheter, er samtaler med
ansatte over 55 år om deres ønsker som arbeidstakere. De kan for eksempel få litt avlast-
ning av en yngre ansatt om de har som oppgave å utføre tunge løft, eller noen ekstra
fridager. Bak prisen står Beskæftigelsesministeriet, Det Nationale Forskningscenter
for Arbejdsmiljø, Ledernes Hovedorganisation, Ældre Sagen og Dagbladet Børsen AS.

Digital seniorportal i regi av Arbejdsmarkedsstyrelsen
Seniorportalen skal gi inspirasjon til ledere og ansatte om hvordan man kan få seniorer til
å stå lenger i jobb. Portalen formidler informasjon og kunnskap som kan være til inspira-
sjon for både virksomhetsledelse, personalledere, samarbeidsutvalg, medarbeiderutvalg
og seniorene selv, slik at disse skal kunne komme i gang med en seniorpolitikk eller
forbedre virksomhetens seniorpraksis. Ett av tiltakene som anbefales, er at leder tydelig
sier og viser at senioren(e) er ønsket. Virksomhetene bevisstgjøres, særlig i offentlig
sektor, om at det vil bli behov for arbeidskraft i framtida og at seniorene trengs.49

Tenketank
Det danske arbeidsministeriet (Beskæftigelsesministeriet) etablerte i 2007 en egen
tenketank – www.seniorpraksis.dk – som tar for seg temaet seniorer i arbeidslivet.
Meningen er at den skal produsere nye ideer og aktiviteter, være med på å fremme den
seniorpolitiske debatten, utbre kjennskap til problemstillinger på området samt se på
regler, lovgivning og praksis på seniorområdet og komme med forslag til forbedringer
og ikke minst gi råd til Beskæftigelsesministeriet i spørsmål av betydning for seniorer på
arbeidsmarkedet. På mange måter er denne tenketanken derfor en parallell til Statens
seniorråd og Senter for seniorpolitikk i Norge.

En undersøkelse gjennomført blant 76 bedrifter indikerer imidlertid at nettsiden
www.seniorpraksis.dk er lite kjent blant virksomhetene (VINSA 2011b). De anbefaler
derfor at Arbejdsmarkedsstyrelsen gjør mer for å gjøre nettsiden kjent.

Virksomhetsnettverk
En del virksomheter har i tillegg laget sitt eget nettverk, Virksomhedsnetværk for socialt
ansvar (Vinsa), som ifølge deres egne nettsider arbeider med det sosiale engasjement

49  Se www.seniorpraksis.dk.

���

ut fra virksomhetenes ulike behov og kultur – og på virksomhetenes premisser, både
med forebygging, fastholdelse, integrering, kompetanseutvikling, verdibasert ledelse
og samarbeid med frivillige organisasjoner. Deres mål er å inspirere virksomhetene til
å utvikle sitt sosiale engasjement. Vinsa består av syv ulike regionale nettverk som sam-
arbeider på tvers av ulike bransjer og virksomhetsstørrelser, partipolitikk og interesse
organisasjoner og dekker hele landet. Virksomhetene deltar på frivillig basis. Center
for Aktiv Beskæftigelses-Indsats (Cabi)50 er en annen organisasjon som jobber med å gi
kunnskap, metoder, redskaper, opplyser om hva som er beste praksis, og tilbyr nettverk
til hjelp for virksomheter og jobbcentre. Som det står på deres hjemmeside, arbeider
de også med å støtte virksomheter i deres arbeid med å være sosialt ansvarlige, med å
øke samarbeidet mellom jobbcentre og virksomheter og med å forbedre den enkeltes
muligheter. De utgir også ulike publikasjoner og informasjonsfoldere, for eksempel

«Seniorpraksis – fra virksomhed til virksomhed» (Vinsa 2011a) og «Anbefalinger – til
seniorpraksis» (Vinsa 2011b). Fra 1.1.2013 er Vinsa og Cabi fusjonert til ett nettverk.51
Den nye organisasjonen videreføres under navnet Cabi52. Parallelt med fusjonen skal
de også inngå i et tettere samarbeid med Virksomhedsforum for Socialt Ansvar (VFSA)53,
som er et rådgivningsorgan for Beskæftigelsesministeriet.

Evalueringer av virksomhetenes sosiale engasjement
SFI gir årlig ut en rapport som viser utviklingen i virksomhetenes sosiale innsats og
deres holdninger til det sosiale engasjement og det rummelige arbejdsmarked. Rap-
porten baserer seg annethvert år på data fra henholdsvis en virksomhetssurvey og en
individsurvey. Første årbok ble utgitt i 1999 og den siste i 2012. Vi refererer noen av
funnene i de to siste årbøkene (Ellerbæk et al. 2012; Thomsen et al. 2011).

Undersøkelsen blant arbeidstakerne i 2012 (Ellerbæk et al. 2012) viser at det er en
sammenheng mellom lønnstakernes opplevelse av om virksomhetene gjør en innsats for
å fastholde medarbeidere over 60 år og den typiske avgangsalder på samme arbeidsplass.
24 prosent av lønnstakerne angir 65 år som den typiske avgangsalder når virksomheten

50  http://www.cabiweb.dk/materialer/cabis+udgivelser

51  http://www.vinsa.dk/om+cabi/om+fusionen

52  Mer informasjon finnes på deres nettsider: http://www.vinsa.dk/

53  Virksomhedsforum for Socialt Ansvar (VFSA) består av 14 danske forretningsdrivende, som rådgir
beskæftigelsesministeren om virksomhetenes sosiale ansvar. Alle 14 er personlig utpekt av beskæftigelses-
ministeren. Forumets hovedformål er å virke som en drivkraft i arbeidet for å begrense sosial utstøting og
styrke integreringen på arbeidsmarkedet, blant annet gjennom å være rådgivende organ for beskæftigel-
sesministeren. Nettverkets medlemmer deltar i den aktuelle debatten om virksomhetenes sosiale ansvar
og inspirerer andre arbeidsgivere til å fremme sosial trivsel hos både medarbeidere og i lokalsamfunnet
som omgir virksomhetene.

42

gjør en innsats for å fastholde medarbeidere over 60 år, mens det kun gjelder 12 prosent
når virksomheten ikke gjør en innsats. Analysene viser at det primært er arbeidstakere
i privat sektor som oppgir at virksomhetene gjør en innsats for å holde på seniorene:
42 prosent i privat sektor mot 29 prosent i offentlig sektor. På den annen side er det
flere i offentlig enn i privat sektor som angir konkrete eksempler på tilbud til eldre
medarbeidere. Det er også flere i offentlig enn i privat sektor som angir 65 år som den
typiske avgangsalder.

Undersøkelsen viser også at det har vært en liten reduksjon i andelen arbeidstakere
som opplever at kollegaer holdes i arbeid ved at de tilbys særlige vilkår fra 2009 til 2011,
og en liten stigning i nyansettelser av personer på særlige vilkår. Det er også en økning
i andelen som rapporterer at det ansettes ledige i midlertidige lønnstilskuddsjobber,
noe som ikke er overraskende gitt ledighetssituasjonen (ibid.).

Rapporten fra 2011 (Thomsen et al. 2011) hvor virksomhetene er intervjuet, viser
at 38 prosent av alle virksomheter i 2010 oppga å ha en seniorpolitikk. Det er en sig-
nifikant stigning fra 2008, hvor andelen var 29 prosent. Det er mest vanlig å tilby sine
seniormedarbeidere fleksibel arbeidstid (65 prosent), kompetanseheving/etterutdan-
ning (57 prosent) og mindre krevende arbeidsoppgaver (51 prosent). Det har imidlertid
vært et fall i andelen som tilbyr seniorer kompetanseutvikling/etterutdanning, fra 75
prosent i 2007 til 57 prosent i 2010, noe som trolig skyldes den økonomiske nedgangen
fra høykonjunktur i 2007 til lavkonjunktur i 2010.

I rapporten undersøkes også hva som kjennetegner virksomheter som forebygger,
integrerer, fastholder og nyrekrutterer. Størrelsen og sektoren har signifikant betyd-
ning for virksomhetenes adferd: Virksomheter med mange ansatte og virksomheter i
offentlig sektor har større sannsynlighet for å gjøre en innsats. Det samme gjelder for
virksomheter som anser at de ligger over gjennomsnittet med hensyn til ledelsestiltak,
som team og selvstyrte grupper. Når det gjelder fastholdelse, viser analysene at om-
fanget av fastholdelsestiltak avtar om virksomheten er innenfor bygg og anlegg, om
virksomheten har en mindre god økonomi og om andelen ufaglærte er høy.

Undersøkelsen viser for øvrig at det er en signifikant økning i andelen virksomheter
som har ansatt en person med offentlig tilskudd til for eksempel lønn. I 2010 har snaut
en tredjedel av virksomhetene en person ansatt enten i en fleksjob, i rehabilitering eller
andre jobber på særlige vilkår med offentlig tilskudd. I 2008 var andelen 20 prosent.
Den markante stigningen finnes primært i små private og små offentlige virksomheter.

Det samme bildet finner man om man ser på virksomheter som har personer med
et handikapp ansatt, hvor andelen i 2010 hadde steget til 39 prosent. Det var primært
små virksomheter som hadde stått for denne stigningen.

Man antar at dette kan være en konsekvens av at jobcentrene i større grad har truk-
ket de små virksomhetene inn i sitt oppsøkende arbeid, da det også er en klar økning
i antallet små virksomheter som sier de har fått besøk fra et jobcenter.

���

Undersøkelsen finner også at utviklingen av en vanskeligere økonomisk situasjon
på arbeidsplassene er problematisk å forene med det å ansette personer med nedsatt
arbeidsevne. De ser derfor for eksempel lønnstilskudd som avgjørende for å kunne
ansette personer med særlige behov. Likevel angir en tredjedel av virksomhetene at
det å bidra til samfunnet, selv om det er forbundet med omkostninger, anses som et
selvstendig motiv. De oppfatter det med andre ord som naturlig å bidra, men vil likevel
ha kompensert for den konkrete innsatsen (ibid.).

Ifølge Friis og medforfattere (2008) har Arbejdsmarkedsstyrelsens seniorpolitiske
kampanjer, støtteordninger og hjemmesider fungert som et gunstig politisk bakteppe
for virksomhetenes praksis på det seniorpolitiske område mer enn de har vært en ut-
løsende faktor, og de har heller ikke hatt noen effekt på innholdet i seniorpolitikken.
I stedet har de fungert mer som en ressurs, inspirasjonskilde og et kunnskapsgrunnlag
som virksomhetene har kunnet dra nytte av når de på eget initiativ har bestemt seg for
å formulere en ny personalpolitikk og seniorpolitikk.

Vinsa (2011b) gjennomførte også en mindre undersøkelse blant 76 danske virk-
somheter i 2010. Denne konkluderte med at de ti vanligste tiltakene og virkemid-
lene å tilby var seniorsamtaler, endret arbeidstid, endret funksjon (ansvar), endrede
arbeidsoppgaver, seniordager, ekstern rådgivning, seniorseminarer, opprettholdelse av
pensjonsinnbetaling ved redusert arbeidstid, helsefremmende tiltak og seniorbonus.
Det kom også fram at man hadde lite kunnskap om hvorvidt disse tiltakene faktisk
bidro til fastholdelse (utsatt avgang). De anbefaler derfor at det gjennomføres evalu-
eringer av tiltakene. Likevel mener de undersøkelsen indikerer at seniorsamtalene og
den måten disse gjennomføres på, kan ha stor betydning for fastholdelse av seniorene.
De mener derfor disse bør få økt oppmerksomhet i de forsøksprosjektene som skal
gjennomføres framover (ibid.).

Livslang læring og voksenopplæring

Danmark er nå ett av landene i Europa som satser mest på såkalt livslang læring eller
voksenopplæring, som er opplæringstiltak for dem over 25 år (Aho et al. 2010: 263).
Slik opplæring skjer både i offentlig og privat regi. I 2007 oppga 44,5 prosent av
danskene at de hadde deltatt i slik aktivitet de siste tolv måneder, og blant personer i
alderen 55–64 år var andelen 28,6 prosent.

Deltakerne på offentlige tiltak med et yrkesopplæringsformål mottar normalt en
økonomisk støtte til livsopphold tilsvarende arbeidsledighetstrygden (dagpenge-
satsene), men også deltakere på private tiltak kan få offentlig støtte til livsopphold.
Arbeidsgiverne bidrar med en viss andel (ca. 20 prosent) av de totale kostnadene, inklu-
sive utgifter til drift av tiltakene. Også deltakerne betaler i visse tilfeller en deltakeravgift.

44

De fleste som deltar i offentlige opplæringstiltak, er sysselsatt, enten som arbeidstakere
eller selvstendig næringsdrivende, mens en andel på om lag 10 prosent er arbeidsledige
(Aho et al. 2010). Tallene for deltakere i private virksomheter eller organisasjoner
er tilsvarende, bortsett fra at selvstendig næringsdrivende ikke deltar her. Tiltakene
kommer dermed i hovedsak dem til gode som allerede er i jobb, men vil kunne bidra
til at disse står sterkere på arbeidsmarkedet. Målt i forhold til arbeidsstyrken ellers er
det færre ufaglærte som deltar enn personer med fagutdanning: Jo høyere utdanning,
desto større tilbøyelighet til å delta. Det er også relativt færre av dem som jobber innen
bygg og anlegg, varehandel og hotell- og restaurantnæringen, som deltar, enn andre.
Deltakelsen er også høyest blant dem som jobber i store virksomheter og i innovative
sektorer.

Rett til deltakelse i voksenopplæringstiltak er ofte avtalefestet mellom arbeids-
giverorganisasjoner og fagforeninger på den enkelte arbeidsplass, det kan for eksempel
være at man har rett til å delta på slike tiltak et visst antall uker i løpet av et år. Denne
retten til etterutdanning/voksenopplæring tas imidlertid ikke nødvendigvis ut av alle
som har en slik rett.

Ut fra ovennevnte opplysninger tyder mye på at deltakelse i livslang læring i Dan-
mark ikke nødvendigvis kommer dem til gode som trenger det mest, det vil si dem
som i utgangspunktet har lavest kvalifikasjoner og kompetanse. Matteus-prinsippet
synes å gjelde her: De som allerede har kompetanse, benytter muligheten til å få mer
kompetanse. Det gjelder for øvrig også i Norge og i mange andre land (ibid.).

Stillingsvern

Det som kjennetegner Danmark, til forskjell fra de andre nordiske landene og mange
andre europeiske land, er få beskyttelsesordninger i arbeidsmarkedet for dem som
er i arbeid, men relativt gode ordninger for dem som står utenfor arbeidslivet, særlig
arbeidsledige (se over). Tankegangen er at det skal være lett både å «hyre og fyre»,
samtidig som de som sies opp, skal kunne nyte godt av gode velferdsordninger. Det er
denne kombinasjonen som har fått betegnelsen flexicurity (OECD 2005: 51).54

I Danmark er ikke stillingsvernet lovfestet. Regulering av arbeidsforhold og eventu-
elle regler for ansettelsestrygghet er i hovedsak overlatt til arbeidslivets parter. Enkelte
yrkesgrupper, for eksempel funksjonærer og arbeidstakere i funksjonærlignende stil-
linger, både i offentlig og privat sektor, har imidlertid en viss lovmessig beskyttelse mot

54  Enkelte har påpekt at Danmark har to typer av flexicurity: en for faglærte og ufaglærte arbeidere og en
for arbeidstakere med høyere utdanning. Den siste gruppen har i større grad et lovregulert stillingsvern,
men gjerne lavere kompensasjon ved arbeidsledighet (Jensen 2011).

���

oppsigelse gjennom funktionærloven.55 Siden arbeidslivets parter og de avtaler som
gjøres mellom partene, spiller en så stor rolle, kan ansettelsestryggheten være veldig
ulik for ulike yrkesgrupper. Noen, for eksempel bygningsarbeidere, kan sies opp med
én dags varsel, mens andre håndverkere og industriarbeidere kan ha lignende ordninger
som funksjonærene (Aho et al. 2010: 229).

Danmark har generelt et svært liberalt arbeidsmarked der alle i prinsippet skal stille
likt, også ulike aldersgrupper. Enkelte yrkesgrupper kan imidlertid ha inngått tariff
avtaler med arbeidsgivere som regulerer dette. Det kan for eksempel være at arbeids-
giver må betale en kostbar sluttpakke til eldre arbeidstakere dersom nedbemanning er
aktuelt, noe som gjør at eldre får en viss beskyttelse ved oppsigelser. Oppsigelsestiden
kan også variere med ansiennitet, avhengig av hvilke yrkes- eller arbeidstakergrupper
man tilhører. Blant yrkesgrupper med høyere utdanning kan oppsigelsestiden være hele
seks måneder for dem som har ni eller flere års ansiennitet, mens relativt nyansatte
har tre måneder, noe som kan begunstige eldre arbeidstakere som ofte vil ha lengre
ansiennitet. Til sammenligning kan oppsigelsestiden for blant annet ufaglærte med
tilsvarende ansiennitet være henholdsvis én måned og fjorten dager. Men også innenfor
industriyrker finnes eksempler på ordninger der arbeidstakere over for eksempel 50 år
har lengre oppsigelsestid enn dem som er yngre (Jensen 2011).

Diskrimineringslovgivning

Det som videre kjennetegner dansk (alders-)diskrimineringslovgivning, i likhet med
arbeidslivsreguleringer generelt i Danmark, er den rolle partene i arbeidslivet og
tariffavtaler har både i regulering og håndheving (NOU 2009: 14: 81). Den danske
grunnloven har ingen spesifikke antidiskrimineringsbestemmelser. Slike regler er spredt
på flere lover. Alder er blant annet behandlet i forskjellsbehandlingsloven § 1 (i tillegg
til rase, religion osv.) av januar 2005, sist endret i mai 2008. Forbudet mot indirekte
diskriminering på grunn av blant annet alder gjelder imidlertid ikke hvis dette om-
handler forhold som er objektivt begrunnet i et saklig forhold (s. 82).

Det gjelder også unntak for opprettholdelse av gjeldende aldersgrense i tariffavtaler
samt om det foreligger individuelle avtaler og tariffavtaler om fratredelse ved fylte 70
år. I tillegg gjelder det unntak for aldersgrensen i de særlige tjenestepensjonspensjons-
ordningene og ved anvendelse av alderskriteriet i aktuarberegninger innenfor rammen
av slike ordninger. Loven gjør det også mulig å fastsette forskrifter som gjør unntak fra
diskrimineringsforbudet for visse former for yrkesutøvelse og enkeltutdanninger der
alder med videre har avgjørende betydning (dvs. at de har særaldersgrenser). Målet er

55  Loven dekker etter hvert også en del arbeidstakergrupper som ikke har kontorlignende arbeid.

46

at det ikke skal finnes noen obligatorisk aldersgrense for pensjonering, verken i lov-
verket eller i avtaler. Inngås det en individuell avtale med arbeidsgiver om å gå av ved
en bestemt aldersgrense, kan imidlertid ikke denne være lavere enn det som framgår
av forskelsbehandlingsloven. Aldersgrensen i denne loven ble hevet fra 65 til 70 år fra
og med 2007.

Selv om det er lovfestet et forbud mot innhenting av opplysninger om rase, religion
og så videre ved ansettelser, gjelder dette ikke for alder og eventuelt funksjonsnedset-
telse (forskelsbehandlingsloven § 4) .

Med EUs såkalte rammedirektiv om likebehandling i arbeidsforhold (direktiv
2000/78/EF) er det satt begrensninger på aldersdiskriminering i Danmark som i de
andre EU-landene og i EØS-land (inkludert Norge, som har valgt å ta inn bestemmel-
sene i arbeidsmiljøloven § 13). Det enkelte lands lover implementerer bestemmelsene
i direktivet. Det varierer imidlertid mellom landene hvordan de nasjonale lovene er
utformet og hvilke unntak fra hovedbestemmelsene som gjelder. (NOU 2009: 14: 127)

Deltidslov og mulighet for gradvis nedtrapping

Danmark innførte, med virkning fra 2002, en deltidslov som innebærer at arbeids-
giver og arbeidstaker fritt kan avtale at arbeidstakeren kan arbeide på deltid. Loven
skal beskytte arbeidstakerne mot at det ved overenskomst eller lignende settes opp
hindringer for å avtale deltid. Det innebærer at alle nå har rett til å trekke seg delvis
tilbake dersom arbeidsgiver går med på det. En av intensjonene med loven er å bidra til
en bedre forberedelse og overgang til pensjonering gjennom økt mulighet for gradvis
nedtrapping fra arbeidslivet (Dansk LOs kommentarer til loven av 2004).

Ifølge vår informant i dansk arbeidsgiverforening har imidlertid deltidsordninger og
gradvis tilbaketrekking aldri slått helt an i Danmark. Også efterlønsordningen åpner for
en slik mulighet. Men selv om det har vært mye oppmerksomhet omkring viktigheten
av å kunne trekke seg delvis tilbake, har muligheten blitt lite brukt, noe vår informant
tror har mye med psykologi å gjøre, at man ikke vil være en som ikke lenger kan gjøre
jobben ordentlig (les: på fulltid).

Arbeidsmiljø og forebygging

Som en følge av Velfærdsforliket i 2006 ble det også vedtatt en arbeidsmiljøreform, som
innebar at alle virksomheter skulle få «screenet», det vil si kartlagt, arbeidsmiljøet sitt.
Dette er senere blitt fulgt opp i en egen strategi for arbeidsmiljøsatsing fram mot 2020,

���

«Nye veje til et bedre arbejdsmiljø (se under). Konkret er regjeringens mål å redusere
antallet arbeidsulykker med 25 prosent, redusere antallet med psykisk overbelastning
med 20 prosent samt å redusere antallet med overbelastninger av muskler og skjelett
med 20 prosent. Hovedstrategien i satsingen er å målrette innsatsen mot de virksom-
hetene som har størst problemer med arbeidsmiljøet. Disse får flere tilsynsbesøk fra
Arbeidstilsynet, mens øvrige virksomheter primært blir gjenstand for rutinemessige
stikkprøver. Regjeringen har også innført en bagatellgrense, slik at mindre og ubetyde-
lige forseelser ikke lenger fører til påbud fra tilsynet. Samtidig er ønsket å sikre et mer
rettferdig og differensiert bøtesystem. Det betyr blant annet at bøtene i framtida, når
de først blir gitt, skal ramme hardt uavhengig av om det er store eller små virksomheter
som har overtrådd arbeidsmiljøloven.

Etter forhandlinger mellom Beskæftigelsesministeriet og de politiske partiene i
Folketinget ble et bredt flertall bestående av den daværende regjeringen (V og K),
Socialdemokraterne, Dansk Folkeparti og Radikale Venstre den 22. mars 2011 enige
om en strategi for arbeidsmiljøinnsatsen fram mot 2020 som i stor grad er i overens-
stemmelse med regjeringens opprinnelige forslag (se over). Strategien inneholder en
rekke mål og prioriteringer som understøttes av 19 konkrete initiativ, hvorav de ve-
sentligste, som nevnt, er risikobasert tilsyn, dialog med virksomhetene, bagatellgrenser
og differensierte bøter.56

Partene på den enkelte arbeidsplass er i tillegg pålagt å drøfte sitt samarbeid om
arbeidsmiljøet hvert år. Som en del av drøftingene skal de også planlegge samarbeidet
om neste års arbeidsmiljøinnsats samt evaluere om målene fra foregående år er nådd.
De skal også drøfte om den nødvendige arbeidsmiljøkunnskap er til stede i virksom-
heten. Virksomhetene må også dokumentere overfor Arbeidstilsynet at slike årlige
arbeidsmiljødrøftelser har funnet sted.

Nylig, i august 2012, kom også et eget initiativ for å bedre det psykiske arbeidsmil-
jøet på danske arbeidsplasser (Beskæftigelsesministeriet 13.8.2012). Det inneholdt tre
konkrete initiativ, henholdsvis en målrettet tilsynsinnsats, en likestilling av Arbeidstil-
synets avgjørelsesmetode når det gjelder det psykiske og det fysiske arbeidsmiljøet, og
en ytterligere understrekning i arbeidsmiljøloven av at det psykiske arbeidsmiljøet er
like viktig som det fysiske. Det ble også avsatt 15 millioner DKK årlig for de neste tre
årene til dette arbeidet, slik at Arbeidstilsynet blant annet kan gjennomføre en målrettet
tilsynsinnsats overfor for eksempel sykepleiere, lærere og sosialarbeidere, yrkesgrupper
som er særlig utsatt for vold, trusler og psykiske arbeidsbelastninger.

56  En oversikt over alle de 19 initiativene finnes på Beskæftigelsesministeriets nettsider http://www.
bm.dk/Beskaeftigelsesomraadet/Et%20godt%20arbejdsliv/Arbejdsmiljoe/Ny%20strategi%20frem%20
til%202020.aspx

48

Bakgrunnen for satsingen i 2012 er statistikk fra Det Nationale Forskningscenter for
Arbejdsmiljø (2012)57 som viser at antallet ansatte som forteller at de blir utsatt for
trusler om vold på arbeidsplassen, nesten er fordoblet i løpet av perioden 2005 til 2010,
fra 6 til 11 prosent. I samme periode er også antall ansatte som forteller at de har blitt
utsatt for vold på arbeidsplassen, blitt mer enn fordoblet, fra 3 til 8 prosent.

Forebyggingsfondet
Som en del av Velfærdsaftalen fra 2006 ble det også avsatt 3 milliarder til et eget Fore-
byggingsfond, som skulle bidra til å motvirke fysiske og psykiske arbeidsbelastninger i
arbeidslivet. Målet var å bidra til å redusere antallet på førtidspension (uføretrygdede)
på sikt. Disse midlene skulle brukes til å endre anstrengende arbeidsprosesser i offentlig
og privat sektor, til omskolering og rehabilitering av syke og handikappede og til støtte
til ukonvensjonelle arbeidsplasser og organisasjoner som bidrar til økt oppmerksomhet
omkring røyking, drikking, overspising med mer.

Det ble også enighet om at Arbeidstilsynet skulle konsentrere seg spesielt om
næringer som ble ansett som ekstra belastende. Siden man så det som vanskelig å
eliminere alle belastende arbeidsoppgaver, skulle man også vurdere å gjøre tilgangen
til førtidspension (uføretrygd) lettere for dem over 59 år, etter hvert som alderen som
berettiger til efterløn ble økt (etter 2019). Som nevnt er dette nå gjort som en del av
den såkalte tilbaketrekningsreformen (se under efterløn – reform 2012).

I 2011 ble den sittende regjering (Venstre og Det Konservative Folkeparti) enig
med Dansk Folkeparti, Socialdemokraterne og Radikale Venstre om at det årlige be-
løpet på 350 millioner kroner som bevilges fra fondet, skulle brukes til prosjekter som
forebygger belastende rutiner og arbeidsfunksjoner på offentlige og private arbeids-
plasser (106 millioner), til prosjekter som bidrar til gjenoppretting og rehabilitering
av arbeidsevnen og dermed fremmer arbeidsfastholdelse, samt til å gjøre det mulig for
sykmeldte å komme tilbake i arbeid (100 millioner). Videre skulle midlene brukes til
ulike initiativ som kombinerer arbeidsmiljø og initiativ mot røyking, alkohol, fedme
og fysisk inaktivitet (30 millioner), til prosjekter for forebygging av stress og psykisk
slitasje i utvalgte jobbgrupper/yrker (20 millioner) samt til en forebyggingspakke som
tildeles virksomhetsprosjekter etter søknad (25 millioner). I tillegg ble det avsatt midler
til Arbeidstilsynet til øremerkede tilsynsinnsatser, til å utvikle de nevnte forebyggings-
pakkene og til å evaluere og formidle kunnskap om de ulike prosjektene.

57  http://www.arbejdsmiljoforskning.dk/da/projekter/amis-spoergeskema-om-psykisk-arbejdsmiljoe

���

Avtaler om seniorpolitikk i offentlig sektor

Offentlige arbeidsgivere skal legge til rette for at eldre arbeidstakere skal ønske å fort-
sette noen år til, gjennom blant annet å tilrettelegge jobber og å heve arbeidstakernes
kompetanse/kvalifikasjoner. Meningen er at staten skal gå foran i seniorpolitikken.
Alle offentlige arbeidsplasser er derfor pålagt å ha en nedskrevet personalpolitikk
som informerer om de seniorpolitiske ordningene og som klart signaliserer ledelsens
intensjoner med seniorpolitikken.

Allerede i 2006 fantes egne seniorpolitiske ordninger i staten, som rett til inntil
tolv ekstra fridager årlig eller spesielle retrettstillinger for eldre ansatte. I forbindelse
med fornyelsen av overenskomsten for offentlig ansatte i 2008 ble det også innført en
egen seniorbonus. Seniorbonusen kan gis til medarbeidere over 60 år og kan maksimalt
utgjøre cirka 3 prosent av medarbeidernes samlede faste lønn. Seniorbonusen kan også
konverteres til et visst antall fridager med normal lønn, den kan utbetales eller settes inn
på en pensjonsordning – eller man kan kombinere flere av disse mulighetene om man
ønsker det. Om man kombinerer deltid og supplerende efterløn, vil det imidlertid bli
foretatt et fradrag i efterlønnen for de dagene man tar fri som følge av seniorbonusen.
Velger man å arbeide og ta ut seniorbonusen i form av ekstra utbetalinger, vil det likevel
ikke påvirke utbetalingen av efterløn. Formålet med denne og den øvrige ordningen
er å stimulere flere seniorer til å bli lenger på arbeidsmarkedet.

Ved overenskomstforhandlingene i 2008 mellom Finansministeriet og Centralorga-
nisationernes Fællesudvalg inngikk partene også en avtale om å tilby egne seniorsamtaler,
eventuelt i forbindelse med den årlige medarbeidersamtalen, samt å nedfelle innsatsen
for å fastholde seniormedarbeidere i arbeidsplassens personalpolitikk.

På det kommunale området finnes det også en rammeaftale for seniorpolitikk
(Beskæftigelsesministeriet 2007).58 Noen kommuner har innarbeidet rammeavtalen i
sin egen seniorpolitikk, mens andre har valgt å utarbeide en personalpolitikk som tar
hensyn til alle medarbeidernes behov, uansett alder. Rammeavtalen gir den enkelte
medarbeider muligheter, ikke rettigheter. Det er derfor opp til kommunalbestyrelsen og
fagorganisasjonene lokalt å avtale konkrete vilkår. I noen kommuner er derfor seniorav-
talen en rettighet som inngår i de lokale avtalene, mens det i andre kommuner foretas en
konkret vurdering i det enkelte aktuelle tilfellet, eller man lar det være opp til senioren
selv å etterspørre en senioravtale (ibid.). Mange faggrupper har også inngått særlige
avtaler både sentralt og/eller desentralisert. Vi har imidlertid ikke oversikt over disse.

58  Rammeaftalen om seniorpolitik mellom Kommunernes Landsforening (KL) og Kommunale Tjeneste
mænd og Overenskomstansatte (KTO) ble innarbeidet som en del av 2005-overenskomsten og gjaldt
først fram til 2008. Rammeaftalerne omfattet seniorstillinger, generasjonsskiftordninger og fratredelses-
ordninger (Beskæftigelsesministeriet 2007).

50

Ved trepartsavtalene i 2008 for perioden 2009–2011 mellom reg jeringen,
Kommunernes Landsforening, regionene, dansk LO, FTF59 og AC (Akademikernes
Centralorganisation)60 ble seniorpolitikk også et tema, og det ble avtalt en rett til
seniordager (som kan veksles i enten bonus eller pensjon), seniorpolitiske «kommu-
nepuljer» (bevilgninger) samt tilbud om seniorsamtaler som en del av medarbeider
utviklingssamtalene. I tillegg ble det understreket at å fastholde seniorer, er en viktig
del av personalpolitikken.61 I forbindelse med trepartsavtalene i 2007 ble det for pe-
rioden 2008–2011 også avsatt et engangsbeløp på 538 millioner kroner til å fremme
ulike seniorpolitiske initiativ som kan bidra til å fastholde seniorer i kommunene. Ved
OK-08 (offentlig overenskomsten fra 2008) avtalte henholdsvis KL og KTO, og KL
og Sundhedskartellet hvordan midlene skulle brukes i kommunene. Halvparten av
midlene ble besluttet satt av til å finansiere seniordagene og resten til å finansiere de
seniorpolitiske kommunepuljene.

Evaluering av de kommunale seniortiltakene
Bruken av disse midlene ble evaluert i 2010 (DISCUS 2010). Konklusjon i evaluerin-
gen med hensyn til de kommunale seniorbevilgningene er at oppstartsfasen var preget
av usikkerhet særlig når det gjaldt valg av egnede fastholdelsestiltak, men at de fleste
kommunene har igangsatt en debatt om tilbaketrekningsmønsteret og har fått en ny
bevissthet om viktigheten av seniorpolitikk. Seniorbevilgningene blir brukt til en hel
rekke ulike aktiviteter, blant annet tilbud om mer fritid i form av en ekstra seniordag,
seniortimer, finansiering av seniorstillinger med videre, kurs som kan bidra til å avklare
de økonomiske og sosiale aspektene ved å være senior i arbeidslivet, ulike aktiviteter
med vekt på helse og velvære, kulturendring fra tilbaketrekning til fastholdelse samt
kompetanseutvikling.

Motivene for valg av ordninger har vært forskjellige. Noen har lagt vekt på at tilta-
kene skal være enkle å gjennomføre, slik at de ikke legger beslag på for mange ressurser
i implementeringsfasen. Andre har valgt den hurtige løsningen, det man raskt kunne
bli enige om, mens andre igjen har satset på den løsningen de mener har best effekt
for å holde på seniorene.

De fleste kommunene har likevel tilbudt samme pakke til alle seniorene, mens de
øvrige har latt det være opp til seniorene selv å komme med forslag. Valgene viser seg
å ha hatt betydning for organisering og ressursbruk, blant annet valg av aktiviteter,

59  FTF er hovedorganisasjon for 81 faglige organisasjoner og er politisk uavhengig – se http://www.ftf.
dk/om-ftf/

60  http://www.ac.dk/

61  Informasjon hentet fra Ældre Sagens nettside – http://www.seniorpraksis.dk/Afklaring/Hvilke_ram-
mer_er_givet_paa_forhaand.aspx

���

definisjonen av senior og informasjonsinnsatsen. DISCUS (ibid.) skiller mellom tre
modeller i sin analyse: en som legger vekt på å gi samme tilbud til alle (ovenfra-og-
ned-modellen), en som gir individuelle tilbud (nedenfra-og-opp-modellen), og en
som vektlegger kulturendring. Videre har organiseringen vært litt ulik, da seks av de
ti kommunene som deltok i evalueringen, har valgt å ha ett felles beslutningsforum for
alle medarbeiderne, mens fire av kommunene har valgt å ha tre ulike fora, et for hver
organisasjon, eller gruppe av medarbeidere, ut fra tankegangen om at de har litt ulike
behov og ønsker. Av de ti kommunene var det seks som ønsket å fortsette med såkalte
seniorpuljer. Medarbeiderne er imidlertid generelt positive til ordningen.

DISCUS (2007) evaluerte også seniordagordningen og konkluderte med at ordnin-
gene ble godt mottatt av både seniorene og lederne og sågar av de yngre medarbeiderne.
Begeistringen var størst innenfor de områdene hvor den fysiske arbeidsbelastningen
var stor og fleksibiliteten begrenset. To tredjedeler av medarbeiderne oppfattet senior
dagene som en anerkjennelse av deres årelange innsats på arbeidsmarkedet, deres
erfaring og av at de var bærere av kultur og kunnskap. Selv om seniordagene kan kon-
verteres til bonus eller pensjon, velger de aller fleste seniorer å ta ut ekstra fridager. De
fleste legger likevel stor vekt på valgmuligheten, da den enkeltes situasjon og behov
kan variere fra år til år. De fleste hadde også god kjennskap til ordningen og fant det
enkelt å bruke den. Seniordagene dekker ulike behov. For noen gir det en mulighet
til et pusterom i hverdagen om de på grunn av alder føler seg mentalt og fysisk trette.
For andre gir det mulighet til å hjelpe barn og barnebarn eller gamle foreldre. Ellers
er behovet for seniordager størst på arbeidsplasser med liten fleksibilitet i arbeidet og
hvor muligheten for å ta pauser er liten.

Likevel var inntrykket at seniordagene også kunne være belastende for arbeidsplas-
sen eller seniorene selv. Særlig gjaldt det om arbeidet var lite fleksibelt og arbeidsopp-
gavene svært tids- og stedsbundne. I slike tilfeller kunne fravær fra jobben bety ekstra
arbeidsbelastninger og dårligere jobbkvalitet for andre. Var derimot arbeidet fleksibelt
og ikke så personavhengig, var det mer opp til den enkelte senior hvordan de tilrettela
dagene før og etter seniordagene for å spre arbeidsbelastningene. Ledernes tilbake-
melding er at seniordagene er et godt tiltak, men at fridagene gir dem mer arbeid og
krever planlegging. Det gjelder særlig i tilfeller hvor seniorene utgjør en stor andel av
de ansatte. Ifølge lederne er det også et problem at det ikke alltid følger penger med.
Det poengteres at dette er særlig belastende for arbeidsplasser med mange seniorer.
De tilsvarende erfaringene dokumenteres i flere norske, kvalitative studier (Bogen &
Midtsundstad 2007; Midtsundstad & Bogen 2011a, 2011b).

Forskernes inntrykk var ellers at seniordager fungerte best om de kombineres med
andre tiltak, som helsefremmende tiltak eller endringer i arbeidsoppgaver. Det er like
vel en generell holdning blant ledere og medarbeidere at om seniordager alene skal
kunne være et effektivt virkemiddel for fastholdelse, må det være flere mulige fridager
enn i dag, for eksempel i form av særskilte seniorstillinger med en fridag i uken. Slike

52

stillinger benyttes imidlertid i svært begrenset grad i dag, og lederne er tilbakeholdne
med å tilby slike stillinger, enten begrunnet ut fra type arbeidsoppgaver eller økonomi.
Andre tiltak som etterspørres, er en større differensiering av arbeidsoppgaver og fritak
fra oppgaver, for eksempel færre løft innen eldreomsorgsområdet og fritak fra møte-
aktivitet og administrative oppgaver innen skoleverket.

Oppsummering

Aktiv arbeidsmarkedspolitikk er en viktig del av den nordiske arbeidsmarkedsmodellen,
og Danmark er det nordiske landet (og EU-landet) som bruker den størst andelen av
BNP på aktive arbeidsmarkedstiltak (TemaNord 2010: 47). Danskenes politikk må
forstås på bakgrunn av at landet historisk har hatt en langt høyere arbeidsledighet enn
de øvrige nordiske landene, samtidig som stillingsvernet for den enkelte arbeidstaker
har vært langt svakere enn i de andre nordiske landene.

Av den grunn har de også hatt langt rausere inntektssikringsordninger, herunder
tradisjonelt flere særordninger for eldre i sine velferdsordninger, enn for eksempel
Sverige, Norge og Finland, som rett til førtidspension (uførepensjon) fra fylte 59 år
av sosiale årsaker (herunder alder), rett til dagpenger fra fylte 54 år med videre. Den
lave historiske aldersgrensen på 60 år for uttak av efterløn kan trolig også relateres til
det svake stillingsvernet og den historiske erfaringen med relativt høy arbeidsledighet
blant eldre i Danmark. Denne kombinasjonen av svakt stillingsvern («hyr og fyr»)
og rause velferdsordninger har fått navnet flexicurity i forskningslitteraturen, og den
ble for noen år siden «solgt» som en svært vellykket sysselsettingsmodell i europeisk
sammenheng.

I takt med økende levealder, bedret helse og et ønske om å øke yrkesdeltakelsen
har Danmark, som mange andre land, satset på mer aldersnøytrale velferdsordninger.
Seniorene blir derfor i dag i større grad behandlet på lik linje med yngre arbeidstakere,
og flere av særordningene er avviklet. I stedet har myndighetene i Danmark valgt å
innføre en del økonomiske insentiver for å gjøre det mer lønnsomt for eldre og pen-
sjonister å være i arbeid, herunder skattereduksjon for eldre over 64 år som fortsetter
i arbeid, premiering av efterlønnere som utsetter pensjoneringen med mer. Eldre
ledige har likevel blitt prioritert i arbeidsmarkedspolitikken, og de har rett og plikt til
aktivering tidligere enn andre, rett til høyere lønnstilskudd om de finner seg en jobb,
samt rett til såkalte seniorjobber i kommunal regi om de har gått ut ledighetsperioden
på to år. Det viktigste tiltaket for å øke eldres yrkesdeltakelse på sikt er trolig likevel
beslutningen om å heve aldersgrensen for uttak av efterløn til 64 år, med virkning fra
2023, og beslutningen om igjen å øke aldersgrensen for uttak av folkepension til 67 år,
samt beslutningen om at aldersgrensene fra 2025 skal justeres i takt med levealderen.

���

Når det gjelder ønsket om å påvirke tilbudssiden i arbeidsmarkedet, det vil si arbeids-
giverne og deres etterspørsel etter arbeidskraft, har danske myndigheter valgt en myk
linje. De har primært igangsatt ulike informasjons- og holdningskampanjer for å
fremme god seniorpolitikk på arbeidsplassene samt tilbudt ulike positive økonomiske
insentiver (gulrøtter) for å gjøre det mer lønnsomt å fastholde eldre og personer med
redusert arbeidsevne, som blant annet lønnstilskuddsordningen for ledige og sterkt
subsidierte fleksjobber for personer med redusert arbeidsevne. En har med andre ord
ikke svingt pisken ved å bruke forbud, pålegg, bøter, avgifter og lignende. Det eneste
unntaket er kanskje kommunene, som er pålagt å finne arbeid til eldre som har gått ut
ledighetsperioden og dessuten får regulert sine refusjoner avhengig av innsatsen overfor
langtidsledige og syke; virksomhetsrettet aktivering gir høyest refusjon.

Myndighetenes hovedvirkemidler/strategi
Kort oppsummert kan vi si at de danskene myndighetenes politikk det siste tiåret
kjennetegnes av:

•	 en langsiktig og skrittvis reform av pensjonsordningene, hvor innfasingen av endrin-
gene er lagt langt fram i tid. Det gjelder både for folkepensionen (den offentlige
alderspensjonen), efterlønsordningen (noe tilsvarende vår AFP-ordning) og le-
vealdersjusteringen av aldersgrensene. De fleste endringene vil derfor først gjelde
fullt ut etter 2020.

•	 at utfordringen knyttet til økt levealder primært har blitt løst gjennom vedtak om
«tvungen» heving av nedre og øvre aldersgrense i pensjonsordningene. Aldersgrensen
i folkepensionsordningen skal økes gradvis fra 65 til 67 år for alle, med full virkning
fra 2024, og fra 2025 følge automatisk levealdersjustering. Videre er det bestemt
at den nedre aldersgrensen for uttak av efterløn skal øke fra 62 til 64 år (i løpet
av perioden 2018–2023), samtidig som antall år det blir mulig å motta efterløn,
reduseres fra fem til tre år.

•	 bruk av positive økonomiske insentiver (gulrøtter) rettet mot arbeidstakerne. Det
gjelder for eksempel innføring av bunnfradrag på 30 000 kr for eldre som jobber
etter fylte 64 år, samt innføringen av en skattereduksjon på inntil 100 000 DKK for
folkepensionister som velger å jobbe. Etter efterlønsreformen i 1999 og innføringen
av oppsatt folkepension i 2004 har det også blitt noe mer lønnsomt å utsette ut-
taket av pensjon og fortsette å jobbe, da man opparbeider seg høyere pensjon. Det
samme gjelder for personer som jobber lite eller har lav lønn i utgangspunktet og
som kombinerer arbeid og pensjon.

•	 fjerning av eldres særrettigheter når det g jelder tilgang til og mottaksperiode for ytelser
som førtidspension (uførepensjon) og dagpenger, det vil si en «mainstreaming» av

54

trygderettigheter. I den danske uførepensjonsordningen ble 55–57-åringenes rett
til å få uførepensjon av sosiale årsaker fjernet fra og med 2003, mens man i dag-
pengeordningen har fjernet muligheten til å motta dagpengeytelser fra fylte 55 år
og helt fram til pensjonsalderen. Unntaket er den såkalte seniorførtidspensionen,
som kom med tilbaktrækningsreformen i 2011, og som gir eldre arbeidstakere en
sæskilt rett til å få behandlet sin søknad om førtidspension (uførpensjon) innen et
halvt år etter søknad.

•	 at man samtidig har valgt å innføre eller beholde enkelte særordninger i aktiviserings-
politikken, som rett og plikt til raskere aktivisering (etter seks måneder) for personer
over 60 år, mens den er ni måneder for personer mellom 30 og 60 år, samt pålegg til
jobbsentrene om å prioritere eldre arbeidsledige. I tillegg har man innført en rett til
såkalte seniorjobs i kommunene for eldre som har gått ut sin ledighetsperiode, samt
gitt eldre over 55 år mulighet til lønnstilskuddsplass med særskilt høyt lønnstilskudd
i inntil seks måneder for dem som selv finner seg en jobb.

•	 etablering av sterkt subsidierte arbeidsplasser, skånejobs og fleksjobs, for at personer
med redusert arbeidsevne skal kunne forbli i jobben eller komme inn på arbeids-
markedet. Selv om ordningene ikke er rettet mot eldre spesielt, er det ordninger
som til nå i stor grad har kommet eldre arbeidstakere til gode. Det gjelder særlig
fleksjobsordningen. Hvorvidt endringene som ble vedtatt i 2011 for å målrette
fleksjobsordningen mot personer med svært begrenset arbeidsevne, vil være til
fordel eller ulempe for eldre, er imidlertid uvisst.

•	 økt målretting av arbeidsmiljø- og forebyggingsinnsatsen mot bransjer, næringer og
yrkesgrupper med særlige problemer og oppbygging av et forebyggingsfond. Om
arbeidet lykkes, vil det på sikt kunne redusere tidligpensjoneringen og dermed
kunne øke andelen eldre i arbeid innen disse arbeidsområdene.

•	 sterk vektlegging av virksomhetenes sosiale engasjement (ansvar) g jennom ulike
informasjons- og holdningskampanjer. Målet er å få arbeidsgiver til å ta et delansvar i
arbeids- og velferdspolitikken slik at de aktivt arbeider med å forebygge og forhindre
utstøting fra arbeidsplassene, fastholder eldre og personer med redusert arbeids-
evne samt rekrutterer flere utenfor arbeidsmarkedet. I den sammenheng har ulike
informasjons- og holdningskampanjer stått sentralt, også på seniorområdet, som
oppmuntring til å gjennomføre såkalte seniorsamtaler. Eksempler på kampanjer er

«Seniortalenter» og «Et par år ekstra gør en forskel». Tidligere seniorkampanjer
har primært vektlagt hvordan man skal beholde eldre arbeidstakere, mens de nyere
kampanjene har satt søkelys på rekruttering av arbeidsledige eldre. Videre tilbys det
privat rådgivning til virksomheter som ønsker å jobbe med seniorpolitikk (inntil fem
timer), og det er opprettet ulike informasjons- og veiledningssider på nettet i regi av
Beskæftigelsesministeriet og andre, som Seniorportalen og www.seniorpraksis.dk.

���

Erfaringene og effekter så langt
Yrkesdeltakelsen blant seniorer over 60 år i Danmark har økt det siste tiåret, fra 32 til
46 prosent for 60–64-åringene, det vil si at 69 000 flere eldre er yrkesaktive (Ugebre-
vet A4, 15.10.2012; Danmarks Statistik 2012). Ser vi på yrkesaktiviteten for utvalgte
aldersgrupper, har den økt fra 59,4 prosent i 2000 til 68,9 prosent i 2008 for 60-årige
menn og fra 47,4 prosent til 62,6 prosent i 2008 for 61-årige menn (Goul-Andersen
& Jensen 2011: 250). Økningen fra 2000 til 2008 gjelder i alle aldersgrupper av menn
fra 60 og opp til 66 år (ibid.). Yrkesaktiviteten blant eldre økte også etter finanskrisa
i 2008 (Larsen et al. 2011).

Samtidig viser tall at ledigheten blant eldre er redusert sammenlignet med andre
aldersgrupper, i tillegg til at uttaket av både efterløn og uførepensjon blant 60–64-årin-
gene er redusert (og heller ikke har økt etter finanskrisa). Da det har skjedd svært mange
ulike endringer i politikk og virkemiddelbruk etter 2000, er det likevel vanskelig å si hva
som virker og hvorfor. Uansett kan trolig mye av årsaken til økningen i yrkesdeltakelsen
relateres til oppgangskonjunkturen i samme periode, selv om den positive utviklingen
også etter 2008 indikerer at det er noe mer (Goul-Andersen & Jensen 2011). Man har
da også observert samme positive utvikling i eldres yrkesaktivitet i nesten alle vesteuro-
peiske land etter 2000 (Eurostat 2012), selv om de har svært ulike arbeidsmarkeds- og
velferdsregimer og har gjennomført ulike reformer.

Til tross for at antall efterlønnere er redusert, og uttaksratene har gått ned, viser
evalueringen av de ikrafttrådte endringene i efterlønsordningen av 1999 ingen klare
effekter (jf. Jørgensen 2009). Larsen og medforfattere (2011) fant heller ingen ve-
sentlige effekter av de økonomiske insentivene som skulle stimulere eldre til å jobbe
lenger, som ordningen med oppsatt pensjon og økt bunnfradrag. Som Goul-Andersen
og Jensen (2011) påpeker, kan imidlertid endringene i efterlønsuttaket, ved siden av
insentivene, også relateres til skatteendringene på 1990-tallet som gjorde det langt
dyrere å være tilmeldt ordningen, noe som kan ha ført til at færre lavtlønte og yngre nå
har rett til å ta ut efterløn. De som i størst grad betaler til ordningen i dag, er midlere og
høyere utdannede, blant annet lærere og sykepleiere, det vil si grupper som tradisjonelt
har brukt ordningen i mindre grad enn for eksempel lavere utdannede og lavtlønte.
Som Goul-Andersen og Jensen (2011) påpeker, lå det derfor allerede inne en nedgang
i bruken av efterløn før reformen i 1999, en utvikling som ifølge dem (ibid.) sammen
med heving av aldersgrensene på sikt vil føre til en de facto avvikling av ordningen.

Som nevnt er også arbeidsledigheten blant eldre dansker betydelig redusert i løpet
av den perioden vi ser på. Det kan ha sammenheng med en generell holdningsend-
ring i arbeidslivet og den økte bevisstheten om betydningen av seniorpolitikk både
hos arbeidsgiver og arbeidstakere. Men det har kanskje særlig sammenheng med
fjerningen av en del særordninger for eldre innen dagpengesystemet, ordninger som
tidligere gjorde det mulig å gå på dagpenger fra begynnelsen av 50-årene og fram til
pensjonsalderen. Det er også grunn til å tro at intensivering av aktiveringsinnsatsen

56

overfor seniorer kan ha innvirket, selv om dette ikke er dokumentert, og studier viser
at aktiveringsinnsatsen overfor eldre (55–59-åringene) er langt svakere enn overfor
yngre (Jensen 2011: 122–123).

Selv om uttak av uførepensjon generelt øker, til tross for flere reformer av ord-
ningen etter 2000, gjelder det, som nevnt, ikke for 60–64-åringene, hvor bruken av
uførepensjon har falt betydelig siden årtusenskiftet, særlig blant kvinner. Det er først
og fremst blant yngre uttak av uførepensjon i Danmark har økt. Reduksjonen i uttak
av uførepensjon blant 60–64-åringene settes av noen i sammenheng med økning i
uttak av efterløn blant 60- og 61-årige kvinner i samme periode (Goul-Andersen &
Jensen 2011). Som tidligere nevnt har imidlertid det samlede uttaket av efterløn også
blitt redusert i den perioden vi ser på. Reduksjonen i bruken av uførepensjon har der-
for trolig også sammenheng med fleksjobbordningen, som benyttes av mange eldre.
Fleksjob- og skånejobordningene anses likevel av myndighetene å ha vært en begrenset
suksess, primært fordi de ikke har bidratt til å redusere veksten i den samlede andelen
på uførepensjon, slik man forutsatte ved innføring. Det hevdes også å ha vært et visst
overforbruk av fleksjobs blant arbeidstakere som kunne ha klart en jobb på ordinære
vilkår, herunder trolig mange eldre arbeidstakere. De avtalebaserte skånejobs, som pri-
mært skulle være hovedalternativet for slitne arbeidstakere på arbeidsplassen (herunder
eldre), har derimot vært lite brukt. Årsaken til at de er lite brukt synes å være at fleksjo-
bordningen har vært for økonomisk gunstig for så vel arbeidstakere som arbeidsgivere.
Sagt på en annen måte har en del arbeidsgivere funnet det gunstig å overføre en del av
sine eldre arbeidstakere med noe svekket helse til de sterkt subsidierte fleksjobbene i
stedet for å tilpasse jobben noe til de eldres behov eller benytte skånejobbordningen.
Det har også vært begrenset interesse fra fagforeningene for å etablere skånejobber,
blant annet fordi det kan utbetales lønn under tariff. Man har derfor vært redd for en
viss fortrengningseffekt. Dette er også noe av bakgrunnen for at fleksjobbordningen
er vedtatt endret fra 1.1.2013 for at personer med svært lav arbeidsevne skal få bedre
tilgang til fleksjobbene.

���

3 Sverige

Svenskene vedtok å endre sitt pensjonssystem allerede på 1990-tallet som følge av
den økonomiske krisa. Endringene trådte i kraft med full virkning fra 2003. Omleg-
gingene av arbeidsmarkeds- og velferdspolitikken skjøt imidlertid først fart i 2006
med den nye borgerlige allianseregjeringen. Særlig har endringene vært betydelige i
syke- og dagpengesystemet. Den nye regjeringen har i tillegg søkt å stimulere til økt
yrkesdeltakelse gjennom aktiv bruk av skatte- og avgiftslettelser, rettet både mot så vel
arbeidsgivere som arbeidstakere.

I dette kapitlet gis en oversikt over det svenske pensjonssystemet og øvrige inntekts-
sikringsordningene og endringer i disse det siste tiåret. Det gjøres også rede for noen
erfaringer med endringene så langt, basert på foreliggende statistikk, evalueringer og
forskning. I tillegg gjennomgås andre relevante politiske initiativ og virkemidler som
direkte eller indirekte berører eldre arbeidstakeres situasjon, som det gjeldende lov- og
avtaleverket på sentrale områder som utdanning, arbeidsmiljø, stillingsvern og diskri-
minering. I motsetning til Norge og Danmark har svenskene imidlertid i liten grad
vektlagt kampanjer eller appellert til virksomhetene om å vise sosialt ansvar.

Det svenske pensjonssystemet

Sverige startet prosessen med å reformere sitt offentlige pensjonssystem på midten
av 1990-tallet som følge av den økonomiske krisa. Riksdagen vedtok derfor allerede
i 1998 vesentlige endringer i pensjonssystemet. Det nye pensjonssystemet ble gradvis
innført fra 1999 og gjaldt fullt ut fra 2003. På grunn av overgangen fra det gamle
ATP-systemet62 til det nye systemet er reglene noe forskjellige for ulike aldersgrupper.63

62  I det gamle ATP-systemet besto pensjonen av folkepension og en allmenn tilleggspension, ATP. I
ATP-systemet kunne uttak av pensjonen utsettes til fylte 70 år, og pensjonen økte da med 0,7 prosent
per måned utsettelse.

63  Personer som er født før 1938 (65 år i 2002) eller tidligere, får sin pensjon i sin helhet beregnet ut fra
det gamle ATP-systemet. De som er født mellom 1938 og 1953 (fyller 65 år mellom 2003 og 2018), får
beregnet sin pensjon delvis etter de nye reglene og delvis ut fra det gamle systemet, og jo senere en er født,
jo større andel beregnes ut fra nye regler. De som er født i 1954 eller senere (65 år i 2019 eller senere), får
hele sin pensjon beregnet etter det nye systemet.

58

Viktige endringer i pensjonssystemet er at opptjeningen skal skje gjennom hele det
yrkesaktive livet, inkludert perioder hvor man er student, vernepliktig eller mottar
ytelser fra sosialforsikringen64 (alleårsregel), samt at utbetalingene skal justeres etter
utviklingen i levealder (levealdersjustering) og utviklingen i svensk økonomi (auto-
matisk balansering).

Ordningen gir den enkelte mulighet til fritt å kombinere arbeid og pensjon fra fylte
61 år. Som i det reformerte norske pensjonssystemet, lønner det seg likevel å utsette
pensjonsuttaket, da man får en relativt høy økonomisk gevinst for hvert ekstra år man
står i jobb utover 61 år (høyere enn i de fleste OECD-land). Pensjonssystemet har
med andre ord relativt sterke økonomiske insentiver for å stimulere til utsatt uttak av
pensjon. I praksis gjør det nye pensjonssystemet det nødvendig for mange å stå i arbeid
fram til 65 år om de skal kunne få utbetalt en god pensjon.65

Den nye offentlige pensjonsordningen er i hovedsak et inntektsbasert system. Den
samlede avgiften utgjør 18,5 prosent av årlig pensjonsgivende inntekt. Innbetalingen
er fordelt omtrent 50/50 mellom arbeidsgiver og arbeidstaker. Systemet består av tre
hoveddeler: inntektspensjon, premiepensjon og garantipensjon.

Inntektspensjon er et inntektsbasert system som finansieres ved at det innbetales
16 prosent av pensjonsgrunnlaget årlig (dvs. 16 prosentpoeng av de samlede 18,5
prosentene). Utbetalt inntektspensjon beregnes med utgangspunkt i oppspart pen-
sjonsbeholdning, den enkeltes pensjoneringsalder, forventet levealder for aldersko-
horten66 og utviklingen i landets økonomi. Pensjonsutbetalingene finansieres løpende
(pay-as-you-go).

De resterende 2,5 prosentpoengene av de 18,5 prosentene i årlig pensjonsavgift
investeres i fond og omtales som premiepensjonsordningen. Hver arbeidstaker har en
egen premiepensjonskonto. De kan selv velge hvilke fond premien skal plasseres i, el-
ler velge en «default»-løsning dersom de ikke ønsker å velge fond selv. Utbetalt årlig
premiepensjon avhenger av samlet sparekapital, avkastningen av kapitalen og forventet
gjennomsnittlig levealder som pensjonist.

Garantipensjon er en ordning for dem som har hatt lav eller ingen arbeidsinntekt og
er fullfinansiert av staten gjennom skatter og avgifter. Garantipensjon utbetales tidligst
fra fylte 65 år. Full garantipensjon var i 2008 87 330 SEK for enslige og 79 420 for
gifte. Garantipensjonen avkortes mot annen offentlig pensjon, men påvirkes ikke av
pensjonsutbetaling fra tjenestepensjonsordninger eller private ordninger (dvs. ingen

64  Det gjelder også studietiden, år med omsorg for barn under fire år og vernepliktige.

65  Det nye pensjonssystemet vil bidra til økt forskjell mellom maksimums- og minimumspensjon ettersom
minimumspensjonen blir inflasjonsjustert, mens den inntektsavhengige pensjonen justeres etter lønns-
utviklingen, akkurat som i Norge.

66  Det tas hensyn til levealdersutviklingen ved at pensjonsbeholdningen divideres med et delingstall som
beregnes på bakgrunn av gjenstående levetid.

���

samordning). For å kunne motta full garantipensjon, må man ha vært bosatt i Sverige
i 40 år. Pensjonister med lave inntekter kan også motta et botillegg fra fylte 65 år.67

I det nye systemet finnes ikke lenger noen fast alder for når pensjonen kan tas ut,
og den årlige pensjonen blir, som nevnt, høyere jo lenger man utsetter uttaket siden
pensjonsgrunnlaget øker og pensjonsformuen deles på færre år. Man kan ta ut inn-
tektspensjonen og premiepensjonen fra fylte 61 år og garantipensjonen fra fylte 65 år.

Tjenestepensjonssystemet
Om lag ni av ti arbeidstakere i Sverige har i tillegg til alderspensjonen fra sosialfor
sikringssystemet rett til en avtalebasert pensjon (kollektiv tjenestepensjon). I Sverige
er slike tjenestepensjonsordninger tariffavtalefestede, som i Danmark, og forhandlet på
nasjonalt nivå for de ulike sektorene. Det finnes fire ulike avtalepensjonsoverenskom-
ster: en for kommunal- og landstingsansatte (KAP-KL), en for statlig ansatte (PA0368),
en for privatansatte tjenestemenn (ITP) og en for privatansatte arbeidere (Avtalepen-
sion for SAF-LO). Disse ordningene var tidligere ytelsesbaserte, men er i privat sektor
i dag i stor grad innskuddsbaserte. Det gjelder også i økende grad i offentlig sektor. De
avtalte overgangsordningene er imidlertid lange. Endringene vil derfor først få fullt
gjennomslag om en del år (SOU 2012: 28).

Utbetalingene fra tjenestepensjonsordningene kan være både livslange og opphø-
rende og utgjorde i 2007 om lag 29,4 prosent av samlet pensjonsinntekt for menn i
alderen 65 til 69 år og 8,4 prosent av samlet pensjonsutbetaling for kvinner i samme
alder (Lindquist & Wadensjö 2009). Kjønnsforskjellen skyldes primært ulik yrkes
aktivitet og opptjening.

Aldersgrensen for uttak av tjenestepensjon er 65 år, men fleksibel. Under visse
vilkår er det mulig å ta ut pensjon fra ordningen allerede så tidlig som fra fylte 55 år.69

67  Til forskjell fra garantipensjonen beregnes botillegget for pensjonister (BTP) med utgangspunkt i faktisk
utbetalt allmenn pensjon samt annen inntekt og formue. For å kunne motta BTP må hele den allment
inntektsbaserte alderspensjonen tas ut. For enslige personer med den høyeste erstatningsbare bokostnaden
opphører retten til BTP først ved en pensjonsinntekt på omkring 15 800 SEK (2011-kroner). Få personer
har en allment inntektsbasert alderspensjon som overstiger dette beløpet.
 Omkring 270 000 alderspensjonister, ca. 16 prosent av alle alderspensjonister, har BTP i Sverige i dag. I
likhet med hva som gjelder for garantipensjonen, er det en betydelig overvekt av eldre og av kvinner blant
dem som får BTP. Totalt antall kvinnelige alderspensjonister er 940 000, hvorav 219 000 (23 prosent)
har BTP. Til sammenligning er antallet mannlige alderspensjonister 755 000, hvorav 49 000 (7 prosent)
har BTP.

68  Du kan lese mer om tjenestepensjonsordningen PA03 her – http://www.spv.se/Privatperson/Tjan-
stepension-PA-03/

69  55 år er aldersgrensen for når man kan begynne å ta ut privat pensionssparing og visse tjenestepensjo-
ner. Men det forutsettes da at avdragsretten i skattelovgivningen har blitt benyttet ved innbetaling av

60

Den årlige pensjonen blir lavere ved tidlig uttak av tjenestepensjon, og det forutsettes
normalt at man slutter i jobben. Det gjelder likevel ikke statlig ansatte, som kan arbeide
fulltid samtidig som de tar ut sin tjenestepensjon (slik man også kan med alderspen-
sjonen fra sosialforsikringssystemet fra fylte 61 år).

Som det pekes på i SOU 2012: 28, finnes det, ved siden av de ordinære bestemmel-
sene i de ulike kollektivavtaleområdene, også flere spesialløsninger som gir økonomiske
muligheter til tidligpensjonering. Det gjelder for eksempel den såkalte lønnsvekslings-
ordningen, som gir personer mulighet til å avstå fra lønnsøkning og i stedet plassere
midlene i sin tjenestepensjonsordning, samt særskilte delpensjonsløsninger og en av-
gångspension70 som gjør det mulig å gå av før fylte 65 år. Tilgangen til slike ordninger
varierer mellom sektorer, bransjer og virksomheter. Muligheten for lønnsveksling og
tilpassede avgångspensjonsløsninger er mest utbredt i store bedrifter, hvor om lag
halvparten har slike ordninger. Men framfor alt tilbys avgångspensionsløsninger i of-
fentlig sektor (PA03 og KAP-KL). Hele 46 prosent av arbeidsgiverne innen offentlig
forvaltningen og cirka 38 prosent innen helse- og sykeomsorgen tilbyr denne formen
for tidligpensjonering. I de virksomhetene som har slike særlige avgångspensjoner, skjer
pensjoneringen vanligvis ved 63 års alder eller tidligere, og innen det statlige området
(PA03) angir så mange som hver fjerde arbeidsgiver at slike pensjoner tilbys fra fylte
61 år eller før, mens privatansatte tjenestemenn (ITP) og privatansatte arbeidere
(Avtalepension SAF-LO) tilbys slike for de fleste ved 62–63 års alder (ibid.). Tilbud
om avgångspensionsløsninger gis først og fremst på mannsdominerte arbeidsplasser.

Erfaringer med pensjonsreformen
Sammenlignet med i tidligere pensjonssystem er det i det nåværende svenske systemet
slik at den enkelte selv bærer risikoen for en lav pensjon. Beregninger viser at svenske
pensjonisters gjennomsnittlige inntektsstandard på 60 prosent i dag kommer til å re-
duseres til cirka 50 prosent i 2040 (Klevmarken & Lindgren 2008). Det er derfor en
risiko for at andelen eldre fattige kommer til å øke om ikke flere velger å jobbe lenger.
Mens det i 2010 bare var mellom 1 og 2 prosent over 65 år som hadde en disponibel
inntekt under 50 prosent av medianinntekten og en formue under 50 prosent av
medianformuen, antas denne andelen å øke til 14 prosent i 2040 med uendret adferd
(Klevmarken 2008).

Den svenske pensjonsreformens virkning på pensjoneringsadferden er begrenset
(SOU 2012: 28). Ifølge en offentlig utredning (SOU 2012: 28) viser studier av øko-

pensjonsutgiftene. Denne aldersgrensen er ikke en del av det allmenne pensjonssystemet eller pensjonso-
verenskomstene, men har en viss betydning for valg av pensjoneringstidspunkt (Olson 2011).

70  Avgångspension er en tjenestepensjon som du kan få før den ordinære pensjonsalderen om du slutter i
din stilling før tiden. Avgångspension gis ofte i forbindelse med overtallighet i virksomheten.

���

nomiske insentivers betydning da også at slike insentiver viser motstridende resultater.
Flere mikroøkonomiske studier og undersøkelser basert på kvasinaturlige designer peker
også på at økonomiske insentiver har en begrenset effekt for pensjoneringsalderen
(ibid.). Undersøkelser viser dessuten at det finnes alderseffekter som samvarierer med
økonomiske insitament, men som ikke kan forklares med disse, for eksempel det typiske
avgangsmønsteret i Sverige med at mange forlater arbeidslivet som 65-åringer. På det
området er det trolig heller pensjoneringsnormene i samfunnet som påvirker (Palme
& Svensson 2004 ref. i SOU 2012: 28 s. 235; Eklöf & Hallberg 2010).

Ifølge en studie utført av Riksförsäkringsverket i 2000 har økonomiske insentiver
virkning primært på viljen til å forlate arbeidslivet og ikke på viljen til å fortsette i arbeid
(Skogman & Valck 2001 ref. i SOU 2012: 28 s. 235). De konkluderte for eksempel i
sin studie av pensjoneringsadferden i Sverige med at de kollektive tjenestepensjonene
førte til tidligere avgang fra arbeidslivet i Sverige ved at pensjonsytelsene ble høyere,
og ved at de åpnet flere mulige veier ut av arbeidslivet for den enkelte før fylte 65 år
(ibid.). Undersøkelsen viste også at de økonomiske drivkreftene til fortsatt arbeid avtok
for dem som hadde inntekt over 7,5 basbelopp71, da de ikke får kompensert for dette
gjennom pensjonssystemet. At tjenestepensjonssystemet i dag også kan ha en virkning
på pensjoneringsadferden, antydes også i en utredning (SOU 2012: 28).

Sysselsettingstall fra Sverige viser likevel at det har vært en økning i sysselsetting i
Sverige etter 2006 og da særlig blant dem over 65 år. Økningen i sysselsettingen startet
imidlertid før allianseregjeringens «stimuleringspolitikk» ble innført, herunder det
doble skattefradraget for personer over 65 år – noe tall for 1938–1940-kohortene
viser (Klevmarken 2010). Som forfatteren sier, er det derfor også andre forklaringer på
den økte yrkesdeltakelsen, som økt utdanningsnivå, bedret helse og tilpasninger til det
nye pensjonssystemet, hvorav kombinasjonen av de to sistnevnte anses som den mest
sannsynlige (ibid.). Hans studier viser for eksempel at sannsynligheten for å jobbe etter
fylte 65 år er større for menn enn for kvinner, større for selvstendig næringsdrivende
enn for lønnstakere og større for høyere utdannede enn for lavt utdannede. Da andelen
menn, selvstendige næringsdrivende og høyt utdannede ikke har økt de senere årene,
kan imidlertid ikke adferdsendringen forklares med det. Det er derfor mer sannsynlig,
ifølge forfatteren, at den økte yrkesdeltakelsen skyldes bedre helse og dels endringer i
pensjonssystemet (ibid.).

71  Basbelopp – er et kronebeløp som bestemmes av regjeringen hvert år for å verdisikre ulike sosialforsi-
kringsstønader. Det finnes to typer: prisbasbeloppet, som følger den generelle prisutviklingen og brukes
ved beregning av for eksempel den allmänna pensionen, og inkomstbasbeloppet, som følger den generelle
inntektsutviklingen og anvendes for å beregne pensjonsinntekter – noe tilsvarende det norske grunnbe-
løpet (G) i folketrygden.

62

Delpensjonsordninger og erfaringer med disse
I det gamle sosialforsikringssystemet i Sverige hadde man i perioden 1976 til 2000 også
en delpensjonsordning. Arbeidstakere mellom 60 og 65 år som reduserte den ukentlige
arbeidstiden med minst 5 timer og arbeidet mer enn 17 timer per uke, kunne ta ut en
delpensjon tilsvarende 65 prosent av pensjonsgrunnlaget (Wadensjö & Sjögren 2000).
Ordningen med delpensjon ble imidlertid vedtatt fjernet i 1994 med virkning fra
høsten 2000, da man mente ordningen ledet arbeidstakere ut av arbeidslivet og/eller
fikk dem til å arbeide mindre. Som det også ble påpekt i en OECD-rapport om Sverige
fra 2003 (OECD 2003), kunne delpensjonsordningen føre til at flere enn ønskelig
av dem som ellers ville jobbet fulltid, ofte valgte å delpensjonere seg, slik at det ikke
nødvendigvis ble noen økning i det samlede antallet arbeidede timer (Wadensjö 2006).

Alle delpensjonsmuligheter er imidlertid ikke fjernet. Fra 2003 har det for eksempel
vært mulig å ta ut delpensjon for ansatte i statlig sektor og siden 2007 for ansatte i kom-
munal- og landskommunal sektor. I statlig sektor kan en ansatt som er mellom 61 og 65
år, gå over på en delpensjon om arbeidsgiver godtar det. Arbeidstida kan da reduseres
med maksimum 20 timer per uke. Delpensjonen kan utgjøre inntil 60 prosent av del-
pensjonsgrunnlaget.72 Når delpensjonistene fyller 65 år, henvises de likevel til å ta ut sin
allmenne alderspensjon og den avtalefestede alderspensjonen eller returnere til heltid.

Lachowska, Sundén og Wadensjõ (2008) undersøkte om delpensjonsordningen som
eksisterte mellom 1976 og 2000, førte til en økning eller reduksjon i arbeidstilbudet,
og de fant at det totale antallet arbeidede timer i økonomien faktisk økte som følge av
delpensjonssystemet, særlig for kvinner. Det er likevel fortsatt uenighet om hvorvidt
delpensjonsordninger bidrar til økt arbeidstilbud eller ikke. Den svenske riksrevisjonen
(Riksrevisionen) retter for eksempel kritikk mot den statlige delpensjonsavtalen i rap-
porten «Delpension för statlig anställda – tillämpning och effecter». I sin granskning
pekte Riksrevisionen på at arbeidstilbudet ifølge deres undersøkelse trolig har blitt
redusert som følge av ordningen. Mer enn hver fjerde statsansatt hadde delpensjon i
2007. Antallet var tredoblet på fem år.

Sjukersättning (uføretrygd)

Den svenske uførepensjonen er inndelt i en såkalt sjukersättning og en aktivitetsersätt-
ning. Sjukersättning er en ytelse for personer mellom 30 og 64 år som ikke kan klare

72  For å beregne delpensjonsgrunnlaget, multipliseres arbeidstidsreduksjonen i prosent med lønnen. Det
beløpet som da framkommer, multipliseres med 60 prosent, som da utgjør størrelsen på delpensjonen. Det
vil si om en person i utgangspunktet jobber 100 prosent og har en inntekt på 400 000 SEK og reduserer sin
arbeidstid med 50 prosent, vil delpensjonen utgjøre 50 * 400 000 * 60 = 120 000 SEK og samlet inntekt
320 000 SEK eller 80 prosent av tidligere inntekt. Om lønnen øker, regnes delpensjonen om.

���

heltidsarbeid på grunn av sykdom, skade eller funksjonsnedsettelse (fra fylte 65 år
forutsettes det at man går over på alderspensjon), mens aktivitetsersättning er en ytelse
som gis til personer mellom 19 og 29 år som ikke vil kunne klare å arbeide heltid det
nærmeste året som følge av sykdom, skade eller funksjonsnedsettelse. Sjukersättningen
er inntektsrelatert og tilsvarer cirka 64 prosent av antatt inntekt (det vil si det man antar
man ville ha tjent dersom man ikke hadde blitt syk eller fått en funksjonsnedsettelse,
kalt antagandeinkomsten).

De som ikke har hatt en inntekt tidligere eller har hatt en veldig lav inntekt og er
mellom 21 og 30 år, kan i stedet få en garantiersättning.73 Utbetalingen fra ordningen
avhenger av alder og varierte i 2012 fra drøye 92 000 SEK for en 21-åring til drøye
103 000 SEK for en 29-åring.

I tillegg til ytelser fra den offentlige uførepensjonsordningen har mange svenske
arbeidstakere som blir uføre, rett til tilleggsytelser gjennom sine kollektive avtaler.
Privatansatte tjenestemenn har for eksempel rett til sykepensjon i henhold til sine
IPT-avtaler, tilsvarende 15 prosent av lønna opptil 7,5 ganger basbeloppet.

Reform av uførepensjonsordningen
Som følge av ny borgerlig regjering (den såkalte alliansregjeringen) fikk Sverige en ny
sjukersättningsordning den 1. juli 2008. Sjukersättningen tilsvarer det som tidligere
(før 2003) kaltes förtidspension, på norsk uførepensjon. I 2003 ble sjukersättningen
forbeholdt dem over 30 år, mens yngre mellom 19 og 29 år fikk rett til såkalt aktivi-
tetsersättning (se over). Reformen i 2003 skjedde i forbindelse med at forsikringen
ble flyttet fra det allmenne pensjonssystemet til sjukförsäkringssystemet i forbindelse
med pensjonsreformen (Jönsson et al. 2011).74

Omleggingen av ordningen i 2008 ble begrunnet med at for mange fikk innvilget
uføretrygd på ikke-medisinsk grunnlag. Det ble hevdet at mye av langtidssykmeldin-

73  Mer om ordningen her – http://www.forsakringskassan.se/wps/wcm/connect/a8690b48-
ba8e-43d7-9e81-1f13d3381e1f/4051-D-aktivitetsersattning-garantiersattning_120101.
pdf ?MOD=AJPERES

74  Som Jønsson og medforfattere (2011) skriver, indikerer navnebyttet også en innholdsmessig endring
av ordningen, fra å være en ren forsikring mot inntektsbortfall ved invaliditet, som også ga mulighet til
tidligpensjonering for enkelte eldre som ikke klarte kravene på arbeidsmarkedet, til en forsikring mot
uhelse, hvor «ersättning» framfor pensjon indikerer at den ikke nødvendigvis er livslang. Tidligere, i
perioden 1972 til 1991, hadde eldre langtidsledige (fra 63 år og fra 1974 fra 60 år) også rett til førtids-
pensjon (uførepensjon) ut fra rent arbeidsmarkedsmessige grunner. Eldre fikk for eksempel en mildere
vurdering ved prøving av retten til førtidspensjon, og det var ingen krav om at eldre skulle gjennomgå
rehabilitering eller omskolering. Selv vanlig alderssvekkelse ga rett til førtidspensjon. Man tok i tillegg
hensyn til den enkeltes mulighet til å få en jobb. Siden 1997 har imidlertid eneste årsak til å få uførestønad
vært medisinsk begrunnet reduksjon av arbeidsevnen (ibid.).

64

gen og uføretrygdingen var skjult arbeidsledighet ettersom mange av de sykmeldte og
arbeidsledige hadde en restarbeidsevne.

Reformen i 2008 innebar at reglene for å få uførepensjon (sjukersättning) ble kraf-
tig innskjerpet. Det skal ikke lenger tas hensyn til personens alder, bosted, utdanning,
tidligere virksomhet eller andre lignende omstendigheter ved vurdering av om man er
berettiget til uførepensjon. I tillegg stilles det krav om varig uførhet samt til at rehabi-
litering er prøvd og vurdert som uhensiktsmessig. Gjennom prøving av arbeidsevnen
fastslås det om en person har restarbeidsevne eller må anses som varig ufør.

Det er heller ikke lenger mulig å få innvilget tidsbegrenset uførepensjon. Ordningen
utfases i løpet av 2012, også for dem som før reformen hadde en slik ordning. Hen-
sikten er å lage et klarere skille mellom dem som anses å være varig uføre, og dem som
har en restarbeidsevne og dermed anses å ha en mulighet til å kunne komme tilbake i
arbeid i framtida.

Det er også innført nye regler for dem som alt har fått innvilget sjukersättning
uten tidsbegrensning (varig uføretrygd) før juli 2008. De har fra og med 1. januar
2009 hatt mulighet til å studere eller jobbe uten å risikere å miste trygden om de ikke
lykkes i arbeidslivet (en tilsvarende ordning har vi i Norge). Trygdebeløpet avkortes
imidlertid etter arbeidsinntekten. Målsettingen er at flere med uføretrygd skal tørre
å prøve ut sin arbeidsevne.

Effekter av endringene
Fra 1970 til 1990 økte andelen som mottok utførepensjon i aldersgruppen 60–64 år
kraftig i Sverige, fra cirka 12 prosent i 1970 til 35 prosent i 1990 for både menn og
kvinner. Fra 1990 til 2009 har andelen imidlertid blitt kraftig redusert til 20 prosent
blant menn og 30 prosent blant kvinner i denne aldersgruppen (Jönsson et al. 2011).
For menn i aldersgruppen 55–59 år økte bruken av förtidspension fra 5 prosent i begyn-
nelsen av 1960-tallet til 20 prosent i begynnelsen av 1990-tallet, for deretter å reduseres
til 15 prosent på 2000-tallet. For kvinner i samme alder økte andelen fra 5 prosent
på 1960-tallet til over 20 prosent på 2000-tallet, mens utviklingen for aldersgruppen
45–54 år tilsvarende har vært fra 3 prosent til nesten 10 prosent for menn og fra 3 til
nesten 15 prosent for kvinner. Hovedårsaken til endringene må ifølge forskerne i stor
grad ses i sammenheng med fjerning av særregler på 1990-tallet, regler som ga eldre
rett til mer lempelige vurderinger og hensyntaken til mulighetene på arbeidsmarkedet.

Om det er en klar sammenheng mellom folkehelsen og bruk av förtidspension, skulle
man forvente at økt yrkesdeltakelse blant eldre hadde en klar sammenheng med bedring
av helsen. Jønsson og medforfattere (2011) har studert denne sammenhengen blant
menn og kvinner i alderen 45–54 år, 55–59 år og 60–64 år. De fant at förtidspensio-
nering i perioden fram til 2005 i liten grad var påvirket av folkehelsen, bortsett fra for
aldersgruppen 60–64 år. Aldersgruppen 60–64 år opplevde den største reduksjonen i

���

mortalitet i perioden og den klareste forbedringen i egenvurdert helse, en helseforbed-
ring som sammenfaller med en sterk reduksjon i andelen som mottar sjukersättning
(og tidligere förtidspension). Samtidig kan økningen i mottak av uførepensjon blant
kvinner i aldersgruppen 45–54 år fram til cirka 2005 dels forklares med dårligere helse.

Som Jönsson og medforfattere (2011) også viser, har det vært en oppsiktsvekkende
nedgang i nye tilfeller etter at helsekravene ble innskjerpet, det vil si da Försäkrings-
kassan ble sentralisert i 2005 og da reglene som krevde at den som søkte uførepensjon,
skulle prøves mot hele arbeidsmarkedet, ble innført i 2008. Nye tilkjennelser av ufø-
repensjon for alle over 45 år i 2009 ligger nå langt under alle tidligere historiske nivåer.
Selv om forskernes data om egenvurdert helse ikke dekker perioden etter 2005, kon-
kluderer de med at det er lite trolig at forbedring i folkehelsen kan forklare nedgangen
i uttak av uførepensjon de siste årene. De stiller derfor spørsmål ved hvor bærekraftig
dagens nivå for uttak av uførepensjon er og om det kan være slik at mange forsikrede
i stedet velger å benytte andre inntektssikringssystemer enn uførepensjon for å forlate
arbeidslivet (ibid.).

Sjukpenning (sykepenger)

Som i Norge betaler arbeidsgiver sykepengene de første 14 dagene av sykmeldingen.
Deretter har man, ifølge den såkalte rehabiliteringskjeden, rett til sykepenger i enda
90 dager forutsatt at man ikke kan utføre sitt ordinære arbeid hos sin arbeidsgiver, og
i ytterligere 90 dager om man heller ikke kan utføre annet arbeid hos sin arbeidsgiver.
Etter disse 180 dagene (et halvt år) får man kun sykepenger om det er lite sannsynlig
at man kan komme tilbake i arbeid hos sin tidligere arbeidsgiver innen ett år (366
dager) og i tillegg har en arbeidsevne som gjør det umulig å få arbeid på det ordinære
arbeidsmarkedet. I slike tilfeller kan man få 550 tilleggsdager.

Retten til sykepenger endres imidlertid når man fyller 65 år og har rett til alderspen-
sjon. Försäkringskassen kan da, om man har mottatt sykepenger i 180 dager, beslutte
at retten til sykepenger opphører, men personer på 70 år og mer kan uansett ikke få
sykepenger utover de første 180 dagene. Den nye diskrimineringslovgivningen fast-
slår dessuten at det ikke er forbudt å aldersdiskriminere i socialförsäkringen og/eller i
tilsluttede stønadssystemer.

Kollektivavtalene gir på den annen side rett til supplerende ytelser ut over syke-
pengene man mottar fra Försäkringskassan. Ytelsene varierer mellom avtaleområdene.
Arbeidere i privat sektor dekkes for eksempel av en allmenn gruppesykeforsikring
(AGS), som gir en ekstra ytelse hver måned i perioden mellom den 15. og den 360.
sykedagen og utgjør om lag 10 prosent av sykepengegrunnlaget.

66

Ansatte i kommuner og landsting dekkes også av en avtalebasert sykelønn som, sammen
med utbetalingene fra Försäkringskassan, sikrer en samlet ytelse fra sykedag 15 til og
med sykedag 90 tilsvarende 90 prosent av lønna. Utover dette dekkes de av AGS-KL,
som gir en månedlig erstatning mellom den 91. og 360. sykedagen tilsvarende cirka
10 prosent av sykepengegrunnlaget. De som har en årslønn på over 7,5 ganger prisbas-
beloppet75, får til og med en sykelønn fra arbeidsgiver som sammen med utbetalingene
fra Försäkringskassan tilsvarer 80 prosent av lønna fra og med dag 91 og så lenge som
det utbetales sykepenger. Utbetales det forlengede sykepenger, blir den samlede erstat-
ningen 75 prosent. Statlig ansatte får på sin side et sykepengetillegg som sammen med
sykepenger tilsvarer 90 prosent av lønnen fra og med sykedag 15 til og med sykedag
90. Deretter får de som har lønn over taket, et tillegg, slik at den totale inntekten ved
sykdom tilsvarer 80 prosent av lønna så lenge de mottar sykepenger. Om man har en for-
lenget sykepengeperiode, bevilges det til sammen en erstatning på 70 prosent av lønna.

Reform av sykepengeordningen
I likhet med sjukersättningen (uføretrygden) ble sykepengerettighetene strammet
kraftig inn av den borgerlige regjeringen i 2008; ytelsene ble lavere, utbetalingsperio-
den kortere og kravene til aktiv prøving av arbeidsevne og arbeidsmuligheter kraftig
innskjerpet (jf. over). Etter et halvt år skal sykmeldtes arbeidsevne måles mot andre
jobber enn ens egen. Saksbehandlerne må dermed ved bedømming av retten til fortsatt
sykmelding begynne å se på alle andre jobber den enkelte kunne tenkes å jobbe i – ikke
bare jobber som faktisk finnes, men også jobber som teoretisk sett kunne ha eksistert.
Dette betyr i praksis at man mister retten til å rehabiliteres tilbake til sin egen jobb
(Esbati 2011).

Den svenske regjeringen vurderer også å endre arbeidsgivers finansielle insentiver
for å øke arbeidsgivernes interesse i å bidra til rehabilitering og omplassering av de
sykmeldte på arbeidsplassen (SOU 2011: 11). Tanken er at det skal øke sjansen for at
den sykmeldte vender tilbake til arbeid hos sin arbeidsgiver etter sykmeldingsperioden.
Man vurderer derfor å pålegge arbeidsgiver å betale mer av sykepengene de første 180
dagene. Forslaget innebærer også at arbeidsgivere som bidrar til en tilbakevending til
arbeid for den sykmeldte, slipper betalingsansvaret, mens arbeidsgivere som ikke har
fulgt opp sitt ansvar, sanksjoneres.76 For å redusere risikoen for at et økt medfinan-

75  Det forhøyede prisbasbeloppet, tidligere kalt basbeloppet, brukes ved beregning av pensjonsgivende
inntekt og pensjonspoeng (noe tilsvarende grunnbeløpet i den norske folketrygden). http://www.scb.se/
Pages/PressRelease____318249.aspx

76  Dette systemet ligner til en viss grad på det systemet som ble foreslått av en ekspertgruppe som ble
nedsatt av Arbeidsdepartementet for å vurdere tiltak for å redusere sykefraværet i Norge, i forbindelse
med revideringen av IA-avtalen i 2010 (Ekspertgrupperapport 2010).

���

sieringsansvar bidrar til svekkede ansettelsesmuligheter for personer med et historisk
høyt sykefravær, foreslås det i tillegg at arbeidsgiveravgiften for disse reduseres.

Effekter av endringene
Sverige har nå en av de aller hardeste reglene i den industrialiserte verden for rett til
erstatning for inntektsbortfall ved kronisk sykdom (førtidspensjon). Mexico er i dag
det eneste OECD-landet med lavere tilgang til uføre- eller førtidspensjonering enn
Sverige (Esbati 2010).

Statistikk fra Försäkringskassan (2012) viser også at utgiftene til sykepenger har
blitt redusert betydelig i Sverige det siste tiåret. De viktigste årsakene til at sykepenge-
utgiftene har blitt redusert, er ifølge Försäkringskassan at færre personer får sykepenger,
og at den forventede utbetalingstiden har blitt redusert fra 65 uker i 2003 til 29 uker
i 2010. Den kraftigste nedgangen kom etter 2006, det vil si etter innstramningene
foretatt av den borgerlige allianseregjeringen (ibid.).

Reduksjonen i utgiftene til sykepenger etter 2008 skyldes også en merkbar økning
i antall avsluttede sykefraværstilfeller mellom dag 90 og 364. I løpet av 2010 kom også
et kraftig fall i den forventede utbetalingstiden, som av Försäkringskassan primært til-
skrives den tidsavgrensningen som ble innført i sykepengeordningen fra 1. juli 2008 og
som medførte at det maksimale antall sykepengedager (550) for mange løp ut i 2010.
Det vil si at mange fra 1.1.2010 ikke lenger hadde rett til sykepenger, det gjelder om lag
80 prosent av dem som oppnådde 550 dager (ibid.). De hadde ikke nødvendigvis blitt
friske, men forsvant ut av sykepengestatistikken, selv om enkelte særlige tilfeller, som
personer med visse typer kreft, nevrologiske sykdommer eller personer som venter på
organtransplantasjon, fikk forlenget sin sykmeldingsperiode også utover de 550 dagene.

Ser vi på effekten av endringene etter alder, har reduksjonen i sykefraværsutgifter
vært sterkest for personer mellom 20 og 44 år, mens reduksjonen har vært relativt svak
for personer i alderen 45–54 år og 55–64 år (ibid.). Det kan bety at endringene har hatt
mindre innvirkning på eldres sykefravær. Generelt er også avgangssannsynligheten høy-
ere for yngre enn for eldre, samtidig som den forventede utbetalingstiden også er høy.
Noe av denne forskjellen skyldes imidlertid at personer under 30 år har rett til aktivi-
tetsersättning, som alltid er tidsbegrenset. At den forventede utbetalingstiden er høyere,
kommer også av at personer i gruppen 20–44 år har en potensielt lengre tid å vente
før de eventuelt får sjukersättning (uførepensjon) enn for eksempel 55–64-åringene.

I tillegg til å endre adferd, var et mål med regelendringene også å påvirke de forsik-
redes forventninger og motivasjon. Om slike forhold også har påvirket reduksjonen i
utgiftene til sykepenger, sier likevel analysene lite om. Som Försäkringskassan påpeker,
kan noe av årsakene til at sykefraværstilfellene har blitt både færre og kortere også ha
sammenheng med endringer i hvordan for eksempel arbeidsgivere, Arbetsförmedlingen

68

og hälso- og sjukvården arbeider, i tillegg til at konjunkturene i seg selv kan innvirke
(Försäkringskassan 2012).

Arbeidsledighetstrygden

I Sverige er arbeidsledighetstrygden (arbetslöshetsförsäkringen) som i Danmark (og
Finland) knyttet til en arbeidsledighetskasse (a-kasse) organisert av fagforeningen.
Deltakelse er frivillig, men for å bli medlem av en kasse, må man arbeide innenfor kas-
sens virksomhetsområde. Det er likevel ikke noe krav til arbeidets omfang ettersom
også de som midlertidig er uten arbeid, har rett til medlemskap dersom deres siste
arbeid var innenfor kassens område. Som innmeldingsgrunnlag regnes regulært arbeid,
men også ansettelse med lønnstilskudd eller anställningsstöd, vernet arbeid hos en
offentlig arbeidsgiver eller innen Samhall.77 Det betales en medlemsavgift til kassen,
som skal dekke de avgifter kassen må betale til staten og til administrasjon, men ikke
til selve arbeidsledighetsbidraget. Det finnes 32 arbeidsledighetskasser (per juli 2009).
Medlemskap i en kasse opphører ved fylte 65 år.

For å ha rett til arbeidsledighetstrygd, må man i løpet av de tolv siste månedene
før man ble arbeidsledig ha arbeidet i minst 80 timer per måned i (minst) seks må-
neder, eventuelt ha arbeidet i minst 480 timer over en sammenhengende periode på
seks kalendermåneder, hvorav minst 50 timer hver måned. Som i de øvrige nordiske
ordningene, forutsettes det at man er aktiv og selv søker egnet arbeid. Man må også
ta tilvist arbeid selv om dette ikke er innenfor det man anser som eget yrkesområde
eller geografisk område.

Arbeidsledighetstrygden (arbetslöshetsersättningen) består av to deler: en grunnfor-
sikring og en frivillig inntektsbortfallsforsikring. Grunnforsikringen omfatter dem som
ikke er medlem av en a-kasse eller ikke har vært medlem lenge nok til å få inntektsrela-
tert erstatning, og den kan utgjøre opptil 320 SEK per dag. A-kasse-medlemmer som
oppfyller grunnvilkår, får på sin side utbetalt arbeidsledighetstrygd fra den frivillige,
inntektsrelaterte ordningen og kan få utbetalt opptil 680 SEK per dag.

Utbetalingsperiodens lengde er normalt 300 dager. Om man har barn under 18
år, utvides perioden med ytterligere 150 dager til totalt 450 dager. Det er imidlertid
karensdager. Man får dermed ingen erstatning de syv første dagene.78

77  Samhäll har som oppgave å gi arbeid til funksjonshemmede.

78  Det gjelder for alle nye arbeidsledighetserstatningsperioder. Karensdagene trekkes imidlertid ikke fra de
300 dagene man har rett på ersättning. Erstatningens størrelse avhenger av antallet arbeidede timer, den
gjennomsnittlige inntekten man har hatt i perioden (gjelder den frivillige inntektsbortfallsordningen),
antall timer man kan og vil arbeide per uke, samt hvor mange timer per uke man faktisk er arbeidsledig.

���

Til forskjell fra i Norge har mange i Sverige, som følge av de kollektive avtalene, rett på
ekstra ytelser ved ledighet. Arbeidsledige som dekkes av en kollektiv avtale (trygghets-
avtale), kan få supplerende ytelser etter visse kriterier (alder og ansettelsestid), enten
i form av en slump penger som utbetales når man blir arbeidsledig, som et tilskudd
utover taket i a-kasseersättningen eller i form av en forlengelse av ersättningsperioden.
Ytelsene varierer mellom de ulike avtaleområdene. Personer over 65 år har imidlertid
ikke rett til ytelser etter trygghetsavtalen.

Enkelte har også tegnet en privat inntektsforsikring, som gir en høyere a-kasseutbe-
taling ved ledighet. De fleste av disse er tegnet gjennom fagforeningen og utgjør ofte
en del av medlemsavgiften. To tredjedeler av LOs medlemmer omfattes for eksempel
av forbundenes gruppeinntektsforsikringer, som inngår i medlemsavgiften. Av TCO-
medlemmene omfattes 70 prosent og av Saco-medlemmene 63 prosent (PM, riksdagens
utredningstjeneste, Dnr. 2008: 1689). Disse gruppeinntektsforsikringene har imid-
lertid alle en øvre aldersgrense, som for LO-medlemmer er 65 år, i TCO-forbundene
varierer den fra 61 til 65 år og i Saco 61 år, men med noen unntak.

Disse private inntektsforsikringene gir ekstraytelser i maksimum 60 uker (90 uker
om man forsørger barn) og sikrer normalt en bruttokompensasjon på 80 prosent av
tidligere inntekt i de første 40 ukene og 70 prosent i de påfølgende 20 ukene.

Etter 60 ukers arbeidsledighet henvises, som tidligere nevnt, de ledige til den såkalte
jobb- og utviklingsgarantien (JOB), hvor bruttoytelsen kan tilsvare inntil 65 prosent
av tidligere inntekt. I realiteten er likevel kompensasjonsraten for de fleste langt lavere
siden maksimal ytelse fra både ledighetstrygden og ytelsen gitt under arbeids- og
utviklingsgarantien utgjør 50 prosent av gjennomsnittsinntektene.

Arbeidsledige som ikke er medlem av en a-kasse og ikke har rett på en arbeidsledig-
hetstrygd, får i stedet en såkalt arbeidsledighetsassistanse. Denne er flat og utgjør kun
24 prosent av gjennomsnittsinntekten. Den maksimale utbetalingsperioden er 60 uker
(90 uker for arbeidsledige som forsørger barn). Etter 60 uker blir også disse henvist til
jobb- og utviklingsgarantien (JOB), hvor de får utbetalt en flat ytelse, tilsvarende kun
16 prosent av gjennomsnittsinntektene.

Reform av dagpengesystemet og effekter av endringene
Sveriges modell for arbeidsledighetstrygd ble lagt vesentlig om etter regjeringsskiftet
i 2006. Det gjaldt særlig vilkårene for den inntektsrelaterte delen av forsikringen og
i mindre grad grunnavgiften. Medlemsavgiftene til arbeidsledighetskassene ble også
økt. Endringen har ført til at medlemmene i a-kassene nå betaler om lag 50 prosent av
arbeidsledighetsforsikringens kostnader, mot vel 14 prosent tidligere (TCO 2009: 14).

Avgiften er differensiert slik at man betaler mer desto høyere arbeidsledigheten er
innenfor kassens virksomhetsområde, det vil si hvor mye større ledighetsrisikoen er.

70

Disse økte avgiftene er trolig årsaken til at om lag en halv million medlemmer har sagt
opp sitt medlemskap i a-kassene (Esbati 2010).

Betingelsene for å få stønad fra a-kassen er også skjerpet, og fra og med januar 2007
ble erstatningsnivået endret fra en flat til en avtrappende ordning, mens man tidligere
kunne få en ytelse tilsvarende 80 prosent i hele ledighetsperioden. Den arbeidsledige
må nå også søke på alle ledige jobber i hele landet fra første dag, mens det tidligere
var nok å søke innenfor eget hjemsteds- og arbeidsområde de 100 første dagene av
ledighetsperioden.

Som vi ser av beskrivelsen ovenfor, vil likevel en del fremdeles motta relativt høye
arbeidsledighetsytelser om de har rett på avtalebaserte ytelser og i tillegg har en privat
arbeidsledighetsforsikring. Offentlig ansatte får gjennom de kollektive avtalene også
en forlenget kompensasjonsperiode.

Som nevnt har reduserte ytelsesnivåer ført til at en del fagorganisasjoner tilbyr
sine medlemmer å tegne tilleggsforsikringer slik at de ikke kommer dårligere ut enn
før, det vil si at de fremdeles får 80 prosent av tidligere inntekt. De fag som organiserer
arbeidstakere med høye og hyppige ledighetstall, har imidlertid ikke samme muligheter
ettersom det blir veldig dyrt gitt de nye vilkårene (hvor avgiftene øker med økende
ledighetsnivå innen virksomhetsområdet). Konsekvensen er at ytelsene for et økende
antall arbeidsledige i Sverige har blitt kraftig redusert. Mange arbeidstakere har etter
økningen i a-kasseavgiften også sagt opp sitt medlemskap og er dermed henvist til
de laveste arbeidsledighetsytelsene (henholdsvis 24 prosent de første 60 ukene og 16
prosent av gjennomsnittsinntektene deretter). Stadig færre får også utbetalt arbeids
ledighetstrygd. Andelen som får trygd, er redusert fra tre fjerdedeler til en tredjedel
av de arbeidsledige etter 2006 (Esbati 2011). En studie viser da også at Sverige nå har
det laveste ytelsesnivået for arbeidsledige i Norden, målt som andel av gjennomsnittlig
lønn. Reduksjonen i ytelsesnivået i perioden 2002–2008 var også den sterkeste innen
OECD-området for en enslig person med middels inntekt: fra et nivå på 67 prosent i
2002, ett av de høyeste i verden, til 50 prosent i 2008, under gjennomsnittet i OECD
(TCO 2010: 14).

Andelen arbeidsledige på sosialhjelp har også økt. Fra 2006 til 2008 økte andelen
under fattigdomsgrensen blant de arbeidsledige fra 24 til 38 prosent, og Sverige gikk
fra å ligge under EU-gjennomsnittet til et nivå høyere enn gjennomsnittet (Esbati
2010). Dette gjenspeiles også i sosialhjelpsstatistikken, som viser at utbetalingene har
økt med over 30 prosent siden 2007. Arbeidsledighet er den viktigste årsaken til at man
mottar slike bidrag (fire av ti er arbeidsledige). Sykmelding og uførhet er også viktige
grunner (14 prosent). Det handler ikke bare om at flere mottar slik støtte og trenger
mer, men også at man trenger bidrag over et lenger tidsrom. Selv etter bedringen på
arbeidsmarkedet fra 2009 til 2010 økte sosialbidragene med 9 prosent (ibid.).

Ifølge Lindquist og Wadensjö (2009) finnes det også en del inkonsistenser i den
svenske lovgivningen. Mens grensene for ansettelsessikkerhet er 67 år i Sverige, opphø-

���

rer retten til arbeidsledighetstrygd det året man fyller 65 år. Blir man arbeidsledig som
65-åring, henvises man til å ta ut alderspensjon, selv om man egentlig er arbeidsledig.
I henhold til den nye diskrimineringsloven i Sverige er det heller ikke noe forbud mot
å aldersdiskriminere i arbeidsledighetsordningen. For personer som har valgt å ta ut
sin pensjon før fylte 65 år, gjelder det også særskilte samordningsregler. Blant annet
samordnes den offentlige alderspensjonen, avtalepensjonene og tjenestepensjonene
med arbeidsledighetstrygden (ibid.). Sett fra et seniorperspektiv kan endringene også
medføre at flere arbeidsledige mellom 61 og 65 år uten a-kassemedlemskap blir tvunget
til å ta ut alderspensjonen tidligere enn ønsket og planlagt for å få en inntekt å leve av,
noe som også innebærer en livsvarig redusert alderspensjon.

Ifølge TCO (2009: 16) er endringene i tråd med en internasjonal trend i omleg-
gingen av arbeidsledighetstrygden, fra kollektivt til mer individuelt ansvar for inntekts-
sikring under ledighet, innskrenkning av retten til ledighetstrygd også for kollektivt
forsikrede (blant annet medlemmer i a-kasser og tilsvarende ordninger), reduserte
utbetalinger, forsterket kontroll av alle arbeidsledige for å avdekke «juks» og omde-
finering av hva som er «egnet arbeid» som man kan forventes å søke og ta. Sistnevnte
fører til at flere blir tvunget til å ta arbeid med dårligere vilkår enn tidligere.

Endringer under utredning
Det utredes også ytterligere endringer i dagpengesystemet, som innføring av en
obligatorisk arbeidsledighetsforsikring (SOU 2011: 11) til erstatning for dagens frivillige
ordning. Begrunnelsen er at man ønsker å unngå det man kaller strategisk medlemskap
(dvs. at mange først velger å melde seg inn i en a-kasse når risikoen for ledighet øker),
ettersom ordningen for å ha en solid finansiering krever at de forsikrede er medlem-
mer over lengre tid (ibid.). De peker også på risikoen for at en del sysselsatte velger å
ikke forsikrer seg som følge av at de vet at de vil fanges opp av andre stønadsordninger.

For det andre diskuteres muligheten for å integrere aktivitetsstödet i arbetslöshets-
försäkringen. Det begrunnes med at skillet mellom de to ordningene ikke lenger gjelder,
slik at det ikke er nødvendig med to ulike stønadssystemer. Det påpekes også at et
integrert stønadssystem er nødvendig om systemet med varierende arbeidsledighets-
avgifter skal fungere, da man ønsker at det skal gi grunnlag for lønnsmoderasjon når
arbeidsledigheten øker. Det skyldes blant annet at det ikke tas hensyn til kostnadene ved
aktivitetsstønaden og dermed heller ikke kostnadene ved langtidsarbeidsledighet (ibid.).

For det tredje foreslås det å styrke Arbetsförmedlingens arbeid med kontroll, garantier
og sanksjoner (ibid.). Det foreslås for eksempel en økning i aktivitetsgraden i garantien
samtidig som den fylles med mer innhold for å sikre at de som mottar arbeidsledig-
hetstrygd, er reelle arbeidssøkere. Det vil ifølge dem kunne øke garantiordningens
legitimitet. Man ønsker i tillegg å forsterke og standardisere sanksjonssystemet overfor
ledige. Dette gjøres blant annet ved å øke bruken av mindre sanksjoner og formelle

72

advarsler ved mindre forseelser, for eksempel om søkeaktiviteten vurderes å være for
lav, og gjennom å utforme et klart og nasjonalt enhetlig sanksjonssystem.

Arbeidsmarkedspolitikk

I løpet av 2000-tallet har det ifølge Linquist og Wadensjö (2009) ikke vært noen
særskilt arbeidsmarkedspolitikk rettet mot eldre arbeidsledige i Sverige, slik det var
på 1990-tallet. Selv om det ikke finnes noen øvre aldersgrense for om man kan være
registrert som arbeidsledig hos arbeidsformidlingen, prioriteres ikke dem over 65 år
(ibid.: 36). De aktive tiltakene som fantes på 1990-tallet, som offentliga tillfälliga ar-
beten (OTA), var da heller ikke særlig vellykkede viste det seg. Fram til 2000 var også
arbeidsledige over 57 år berettiget til en lengre stønadsperiode enn andre arbeidstakere:
hele 450 dager, mot 300 dager for de øvrige. Fra og med 2001 påvirker imidlertid ikke
alder lenger det antall dager man har rett til arbeidsledighetstrygd eller dagpenger.

Reform av arbeidsmarkedspolitikken
Den aktive arbeidsmarkedspolitikken ble lagt om ved regjeringsskiftet i 2006 (med den
såkalte alliansregjeringen), fra direkte til mer indirekte virkemidler. Bakgrunnen for
endringene var situasjonen med høykonjunkturen med mange ledige jobber, kombinert
med et høyt antall langtidsledige (Landsorganisasjonen i Sverige 2010: 42). Fra tidligere
å ha vektlagt ulike arbeidsmarkedspolitiske programmer administrert av arbeidsfor-
midlingen, gikk man i økende grad over til å bruke økonomiske insentiver rettet mot
henholdsvis arbeidsledige for å øke deres jobbsøking (for eksempel jobbskatteavdraget
og skjerpede krav i syke- og arbeidsledighetstrygdene) og mot arbeidsgiverne for å få
dem til å ansette flere ledige (for eksempel nystartsjobb). Omfanget av aktive tiltak
ble samtidig kraftig redusert, og arbeidsformidlingens hovedoppgave ble i stor grad
matching og coaching.

Jobb- og utviklingsgarantien, som ble etablert i 2007, og som arbeidsformidlingen
er ansvarlig for, er rettet mot personer som har vært ledige i minst to år. Som en del av
garantien tilbys ulike individuelt utformede aktiviteter, som arbeidspraksis, arbeidstre-
ning og lønnssubsidier, inklusive nystartsjobb (se under) – dette til forskjell fra tidligere,
hvor tilbud om ulike kompetanse- og rehabiliteringstiltak og vernede stillinger var
mer utbredt. Slike ordninger har blitt nedbygd, til fordel for ulike formidlingstiltak
og lønnstilskudd. På den annen side satses det også mer på ulike former for livslang
læring og voksenopplæring enn tidligere (se under).

���

Nystartsjobb og jobbskatteavdraget
De siste årene har myndighetene etablert to særlige ordninger, nystartsjobb og jobb
skatteavdrag, for å stimulere til økt yrkesaktivitet, også blant eldre arbeidstakere. Begge
ordningene startet i 2007.

Nystartsjobb er en lønnstilskuddsordning som retter seg mot arbeidsgivere og gir
disse rett79 til redusert arbeidsgiveravgift om de ansetter personer som har gått lenge
arbeidsledige eller er på andre (offentlige) støtteordninger.80 Det kreves ingen spesiell
tilrettelegging eller oppfølgning fra arbeidsgivers side, men arbeidsgiver må betale en
lønn som tilsvarer tarifflønna innen arbeidsområdet.

Det gjelder imidlertid noen særlige regler for eldre arbeidstakere. Mens personer i
alderen 26–55 år kan ha en nystartsjobb like lenge som de har vært borte fra arbeids-
livet (maksimalt fem år), kan personer over 55 år ha en slik jobb helt fram til de fyller
65 år og kan motta alderspensjon (dvs. opptil ti år). For personer som har fylt 55 år,
er også kravet til arbeidsledighetsperiodens lengde for å få nystartsjobb noe kortere
enn for andre (det skal skje i løpet av en periode på åtte måneder, hvorav seks av dem
som helt arbeidsledig).81

Det andre tiltaket, jobbskatteavdraget, retter seg mot potensielle jobbsøkere og er
et skattefradrag på arbeidsinntekt. Tanken er at redusert skatt på arbeidsinntekt skal
stimulere til økt yrkesdeltakelse. Man antar videre at det vil ha større effekt på dem
med lavere og midlere inntekter enn dem med høyere inntekter. Hensikten er også
å få eldre til å stå lenger i arbeid ved å gjøre det mer lukrativt for dem å være i jobb
(NOU 2011: 11, s. 92). Ordningen ble etablert i 2007, og fradraget har deretter økt
gradvis, til den nå utgjør cirka 1800 SEK i måneden for en gjennomsnittlig lønnsmot-
taker. Avdraget varierer altså etter inntekt, men er relativt sett størst for dem med lave
inntekter. Selv om jobbskatteavdraget er myndighetenes viktigste skattepolitiske tiltak
for å stimulere til økt arbeidstilbud, er det et kostbart og begrenset tiltak (ibid.: 318),
som til nå i stor grad har blitt finansiert ved innstramninger i sosialforsikringssystemet
(bl.a. i arbeidsledighetstrygden og sykeforsikringen) (ibid.: 275).

79  Til forskjell fra andre svenske lønnstilskuddsordninger, som er behovsprøvde.

80  Arbeidsgivere som ansetter en person mellom 26 og 55 år som er arbeidsledig og tilmeldt arbeidsformid-
lingen, og som i løpet av en femtenmånedersperiode (og i minst tolv av disse) har vært arbeidsledig eller
deltatt på arbeidsmarkedstiltak, eller hatt sjuk- eller aktivitetsersättning (tidl. uføretrygd), får en økonomisk
støtte tilsvarende to arbeidsgiveravgifter i en like lang perioden som den ansatte har vært uten arbeid.

81  Også personer som har fylt 20 år, kan komme i betraktning på spesielle vilkår og gis andre vilkår enn
dem som har fylt 26 år, men disse nevnes ikke her.

74

Effekter av ordningene
Statistikken viser at antallet ansatte med nystartsjobb har økt kraftig etter at det statlige
tilskuddet til arbeidsgiverne ble økt i 2009 (Statskontoret 2011). Det har imidlertid
vært innvendt mot tiltaket at en del arbeidsgivere bevisst venter med å ansette arbeids-
ledige til de oppfyller ventekravet og har rett til lønnstilskudd.

Sysselsettingseffekten av nystartsjobben har ennå ikke blitt evaluert. Man antar at
det, i likhet med andre lønnstilskuddsordninger, kan føre til fortrengning av arbeids-
kraft på ordinære lønnsvilkår og at fortrengningseffekten kan være så mye som mellom
50 og 70 prosent (Landsorganisasjonen i Sverige 2010: 65).

Ordningen med jobbskatteavdrag har på sin side selvsagt hatt en effekt på skat-
tenivået ettersom de med svært lave inntekter har fått en kraftig reduksjon i så vel sin
gjennomsnittlige skattesats som sin marginalskatt (Pirttilä & Selin 2011: 277). Det
gjelder også for arbeidstakere over 65 år, som har fått et betydelig høyere skattefradrag
enn yngre arbeidstakere (Bennmarker et al. 2011: 5; Pirttilä & Selin 2011: 357).

I utgangspunktet forventer man at jobbskatteavdraget skal bidra til å øke det
samlede arbeidskrafttilbudet, primært gjennom å stimulere flere til å komme i arbeid,
men også gjennom å øke de yrkesaktives arbeidstilbud. Om det faktisk har påvirket
yrkesaktiviteten, er likevel usikkert. Foreløpige studier tyder likevel på at jobbskatte
avdraget i kombinasjon med andre tiltak som nystartsjobb kan ha hatt en positiv effekt
på eldre arbeidstakeres sysselsettingsfrekvens etter 2007 (Pirttilä & Selin 2011: 359).
Det viser seg imidlertid at mange i målgruppen ikke kjenner til ordningen (Andersson
& Antelius 2010) – noe som kan ha gitt mindre effekter enn ønsket siden mange av
disse sier de ville ha valgt å jobbe mer om de hadde kjent til ordningen (ibid.).

Skattereformene har også hatt andre virkninger. Som følge av ordningen med jobb-
skatteavdraget for personer over 65 år og skattereduksjonsordningene for henholdsvis
kjøp av tjenester i hjemmet og håndverkstjenester (RUT og ROT), har det dukket opp
enkelte private bemanningsbyråer. Disse tilbyr arbeid fra avtale- og alderspensjonister
som ikke ønsker fast arbeid, men vil jobbe av og til. Et av disse bemanningsbyråene er
Veteranpoolen.82 De formidler lønnet hjelp til hjemmet, alt fra barnepass, husvask, vin-
duspuss, håndverkshjelp, hundepass, datahjelp og lekselesing til matlaging, sosial service
til eldre, snømåking, søm, hagearbeid, vask, stryking og matvareinnkjøp. Hoveddelen
av kundene er eldre som trenger hjelp til hus og hage og barnefamilier som ønsker ulike
former for hjelp og bistand i hverdagen. Men Veteranpoolen formidler også til ulike
vikaroppdrag innen ordinær virksomhet. De hevder selv at de ikke konkurrerer på det
ordinære arbeidsmarkedet, men utgjør et tilleggstilbud. De konkurrerer heller ikke med
ordinære aktører om for eksempel håndverksoppdrag (ibid.). Bemanningsbyrået tar 330
SEK per time, hvorav den eldre ansatte får rundt 105–115 SEK, avhengig av oppdrag.

82  Se mer på deres hjemmeside – http://www.veteranpoolen.se/

���

I fjor høst hadde selskapet 6000 pensjonister i stallen og solgte 190 000 arbeidstimer
gjennom 32 franchisetakere (Dagbladet Magasinet, 22.10.2011).

Livslang læring / voksenopplæring

Sverige har lang tradisjon for voksenopplæring (TemaNord 2010: 270). Omtrent 13
prosent av voksne svensker i alderen 25–64 år deltok i voksenopplæringstiltak som
førte fram til en offentlig godkjent utdanning i 2005/2006, det vil si til grunnkurs,
fagbrev, studiekompetanse, fagskole, godkjent videreutdanning og lignende. I løpet av
en tolvmånedersperiode deltok også 73 prosent av befolkningen i alderen 25–64 år i
ulike formelle og uformelle utdanningstiltak, som kurs, seminarer, konferanser med
mer, hvorav halvparten var såkalt on-the-job-training. Blant personer i alderen 55–64
år utgjorde andelen som deltok i slik aktivitet 61 prosent.

En lov fra 1974 gir svenske arbeidstakere rett til utdanningsavbrudd og permisjon
for å ta utdanning slik at de har mulighet til å komme tilbake til jobben etter endt stu-
dium. Det er også mulig å få ganske generøse offentlige lån til studier, og arbeidsledige
som deltar i opplæring, kan få aktivitetsstøtte som tilsvarer arbeidsledighetstrygden.

Det formelle voksenopplæringssystemet, som siden 1968 har vært kommunenes
ansvar, er organisert av en rekke aktører, både offentlige og private, herunder også høy-
skoler og kveldsskoler drevet av frivillige organisasjoner. Kommunene tilbyr primært
oppgradering av formalkompetansen opp til videregående nivå, men har siden 2002
også tilbudt yrkesopplæring utover dette nivået. I voksenopplæringssystemet inngår
også en del arbeidsmarkedstiltak som gir arbeidssøkere og arbeidsledige yrkesopplæring
gjennom for eksempel arbeidsmarkedstrening.

Det har også vært igangsatt særskilte satsinger fra myndighetenes side, som Kunn-
skapsløftet i 1997. Formålet med det var å gi personer med lite eller ingen fagkunnskap
et tilbud om treårig videregående opplæring. Kunnskapsløftet ble imidlertid avsluttet
allerede i 2002.

Stillingsvernet

Sverige kjennetegnes av et sterkt lovregulert stillingsvern for fast ansatte (jf. lagen om
anställningsskydd fra 1982 (LAS); SFS: 1980, § 22), men et desto svakere vern for
midlertidig ansatte. Det svenske arbeidsmarkedet er dermed svært todelt, faktisk det
mest todelte av OECD-landene (Cahuc 2010).

76

Sverige har en indirekte lovregulert beskyttelse (loven om ansettelsestrygghet – LAS)
av eldre arbeidstakere gjennom regelen «sist inn – først ut» (SIFU), som innebærer at
den som sist ble ansatt, må gå først ved nedbemanninger.83 Oppsigelsestidens lengde er
avhengig av ansettelsestid. En person som har vært ansatt i minst to år, har to måneders
oppsigelsestid, mens en som har vært ansatt i mer enn ti år, har seks måneder. Normalt
vil eldre arbeidstakere derfor ha lengre oppsigelsestid enn yngre, da flere eldre vil ha
vært ansatt over lengre tid (Lindquist & Wadensjö 2009: 44).

Retten til å beholde arbeidet ifølge LAS gjelder til fylte 67 år i dag (før 2003 til fylte
65 år). Denne retten kan ikke forhandles bort. Selv om arbeidstakeren fyller 65 år og kan
ta ut folkepension, kan man derfor fortsette i arbeid fram til fylte 67 år. Deretter kan
arbeidsgivere si opp arbeidstaker uten saklig grunn og med en måneds oppsigelsestid.

At man har høy sysselsetting blant 50–64-åringene i Sverige, selv etter finanskrisa,
kan trolig tilskrives ansiennitetsprinsippet. Den samme regelen kan imidlertid også
medføre at eldre arbeidstakere får problemer med å få ny jobb når de er arbeidsledige.
I tillegg kan ansiennitetsprinsippet bidra til å redusere eldres mobilitet på arbeids-
markedet ettersom man ikke kan ta med seg opparbeidet ansiennitet ved jobbskifte.

Selv om regelen om «sist inn – først ut» i utgangspunktet praktiseres strengt,
kan virksomheter hvor det er tegnet kollektive avtaler, forhandle om såkalte turord-
ningskretser. Det betyr at arbeidsstokken inndeles etter type arbeidsoppgaver, ofte
relativt snevre. Virksomheten kan derfor stort sett beholde nøkkelpersoner med kort
ansiennitet om de ønsker det (Below & Thoursie 2008).84 Det finnes også flere ek-
sempler på at det er mulig å unnvike ansiennitetsregelen lokalt, blant annet ved at det
framforhandles sluttpakker eller gavepensjon for eldre arbeidstakere (SOU 2011: 11;
SOU 2010: 93: 128; TemaNord 2010: 237). Ifølge Below og Thoursie (2008) gir unn-
taksreglene arbeidsgiverne relativt stor mulighet til å omgå ansiennitetsbestemmelsene
om de ønsker det. Særlig gjelder det for eldre ansatte. Årsaken til at fagorganisasjonene
godtar dette, er gjerne at yngre og middelaldrende arbeidstakere står i fare for å miste
jobben dersom ansiennitetsprinsippet følges strengt, noe som kan innebære at virk-
somheter mister viktig kompetanse og/eller får en relativt skjev aldersfordeling – som
igjen kan true virksomhetens eksistens på sikt.

I Sverige ble unntakene fra hovedregelen om «sist inn – først ut» reformert i 2001
som følge av initiativ fra den borgerlige regjeringen og Miljöpartiet (Below & Thoursie
2008). Små virksomheter med ti eller færre ansatte fikk da anledning til å unnta to
personer (ofte nøkkelpersoner) fra hovedregelen ved nedbemanning. Bakgrunnen
var at hovedregelen primært er innrettet mot store virksomheter. Man antar derfor at

83  Av lovteksten framgår det imidlertid at prinsippet om ansiennitet kan fravikes dersom de gjenværende
arbeidstakerne ikke har den nødvendige kompetansen til å utføre arbeidet.

84  Dessuten må den eventuelle personen med lengre ansiennitet være kvalifisert for de arbeidsoppgavene
som personen med kortere ansettelsestid har, og om de vurderes å ha det, er opp til arbeidsgiver.

���

unntaket for små virksomheter kan stimulere disse til å øke sin kompetanse, da de nå
får anledning til å ansette kompetent personale uten at disse automatisk ble oppsagt
først ved behov for nedbemanninger (ibid.).

Det foreslås også nye endringer i stillingsvernet i langtidsutredningen fra 2011
(SOU 2011: 11), blant annet å minske terskelen mellom tidsbegrensede og midlertidige
ansettelser (tidsbegränsade anställningar och tillsvidareanställningar). Man ønsker
blant annet å basere stillingsvernet på oppsigelsesavgifter til erstatning for arbeids-
giveravgiften som finansierer arbeidsledighetsforsikringen. Det vil innebære lavere
samlede avgifter for arbeidsgivere som ikke sier opp noen og høyere avgifter for dem
som gjør det. Det forslås videre at avgiftene skal øke gradvis med ansettelsestid, uansett
ansettelsesform, slik at personer med lang ansiennitet får en bedre beskyttelse enn de
med kortere ansettelsestid. Hensikten er at det uansett skal koste noe å si opp ansatte.
De vil imidlertid beholde partenes mulighet til å definere såkalte turordningskretser,
men understreker at kompetanse bør gå foran ansiennitet, selv om partene i fellesskap
bør bestemme hvordan kompetansen skal defineres.

Diskrimineringslovgivningen

I den nye svenske diskrimineringsloven (SFS 2008: 567) fastslås et forbud mot dis-
kriminering på grunn av alder. Men særbehandling på grunn av alder er tillatt dersom
den er berettiget, og dersom de midler som brukes, er hensiktsmessige og nødvendige
for å oppnå formålet.

Sverige har nylig gjennomført en samling av diskrimineringslovgivningen og en
sammenslåing av håndhevingsorganene. En ny felles diskrimineringslov, kalt Diskrimi-
neringslagen, og en ny lov om Diskrimineringsombudsmannen trådte i kraft 1.1.2009.
Diskrimineringsloven implementerer blant annet EUs rammedirektiv (2000/78/EF).
Diskrimineringsloven innebærer en utvidelse av diskrimineringsvernet i Sverige i og
med at blant annet alder ikke tidligere har inngått; alder nevnes nå eksplisitt. Det er
lovfestet en rekke unntak fra diskrimineringsvernet når det gjelder alder på de fleste
samfunnsområder. Aldersdiskriminering er først og fremst forbudt i arbeidslivet og
innen utdanning. Diskrimineringsloven håndheves av Diskrimineringsombudsmannen.

Med alder menes alle aldre, også barn, ikke bare eldre. Det finnes unntak mot
aldersdiskriminering: 1) i forbindelse med tilpasning til pensjons-, etterlatte- eller inva-
liditetsfordeler og 2) særbehandling dersom arbeidsgiver har en berettiget begrunnelse.

78

Oppsummering

Svenskene gjennomførte sin reform av pensjonssystemet allerede på 1990-tallet. Det
siste tiårets endringer av inntektssikringsordningene, som i hovedsak er gjennomført av
den borgerlige allianseregjeringen, har primært vært knyttet til arbeidsledighetstrygden
og uføre- og sykeforsikringsordningene. Dette er imidlertid endringer som i stor grad
også berører eldre arbeidstakere siden eldre normalt har et noe høyere langtidsfravær
enn yngre, og ettersom helsesvekkelse, ifølge forskningen, er den viktigste enkeltårsaken
til tidlig avgang fra arbeidslivet. Eldre er også i likhet med de aller yngste mer utsatt
for arbeidsledighet.

I Sverige er (også) pensjonsaldersproblematikken annerledes enn i de fleste andre
land. Det finnes ikke finansielle grunner til å forhøye pensjonsalderen i det inntekts-
baserte pensjonssystemet (inntekts- og premiepensjon) ettersom systemet er finansielt
stabilt når det gjelder de forsikredes valg av pensjoneringsalder. Det finnes derfor ingen
annen gjenstående mulighet for myndighetene enn å øke den nedre aldersgrensen på
61 år – noe som utredes for øyeblikket.

Imidlertid har også avtaleforsikringer og tjenestepensjoner stor betydning for nor-
men om en fast pensjonsalder på høyst 65 år. Det er for eksempel ikke mulig å tjene
opp mer pensjon etter fylte 65 år i de vanligste avtaleforsikringene. I tillegg finnes det
fremdeles muligheter for uttak av tjenestepensjon allerede fra fylte 55 år og en mulig-
het til å ta ut full pensjon allerede fra 62 års alder. På mange arbeidsplasser forventes
også de ansatte å slutte ved såkalt «oppnådd pensjonsalder» (dvs. 65 år). I tillegg
synes arbeidsmarkedets parter å være lite interesserte i å øke pensjonsalderen på 65 år.

Omleggingen av det svenske inntektssikringssystemet kan noe forenklet oppsum-
meres i to punkter: økt kontroll av enkeltindivider og økt vektlegging av økonomiske
insentiver (reduksjon i ytelser, økte ytelser ved utsatt avgang, skattelettelser) som
virkemiddel for å stimulere til økt arbeidstilbud. I tillegg kan man skimte en overgang
fra kollektive solidariske forsikringsordninger, hvor kostnadene fordeles mellom
medlemmene i fellesskapet, til ordninger hvor den enkelte i økende grad selv må
bære risikoen (selvassuranse). Blant annet finner vi igjen dette trekket i tilknytning
til arbeidsledighet, hvor a-kasseavgiften ikke bare er økt, men også er differensiert
avhengig av bransjerisiko. Enkelt fortalt betyr det at de som har høyest risiko for å bli
arbeidsledig, må betale mest. Noe av det samme prinsippet kan gjenfinnes i enkelte
av forslagene som ble lansert i Långtidsutredningen fra 2011, hvor det blant annet
foreslås at virksomhetene i større grad bør bære kostnadene når deres ansatte blir syke
eller arbeidsledige som følge av nedbemanning.

���

Myndighetenes hovedvirkemidler/strategi
Kort oppsummert kjennetegnes dagens svenske system og endringene siden årtusen-
skiftet av:

•	 innføring av sterke økonomiske insentiver i alderspensjonssystem og flytting av risiko
fra stat til enkeltindivid gjennom alleårsregel, levealdersjustering, automatisk ba-
lansering og et aktuarisk nøytralt system. Det vil si at man vektlegger økonomiske
insentiver som hovedvirkemiddel for å øke yrkesdeltakelsen, samtidig som man
innfører et system hvor risikoen knyttet til behov for tidligavgang, økt levealder
og dels avkastningsrisikoen i all hovedsak overføres fra fellesskapet til den enkelte.

•	 overgang fra delpensjonsløsninger til fleksibel alderspensjon. Delpensjonsordningen
man hadde hatt fra 1976, ble fjernet med virkning fra 2000. Imidlertid gir den
offentlige alderspensjonen (folkepensionen) mulighet for fleksibelt uttak av pensjon
for alle fra fylte 61 år, hvor man stort sett kan kombinere arbeid og pensjon i den
miksen man ønsker. I statlig sektor har man i tillegg fremdeles en delpensjonsløs-
ning knyttet til tjenestepensjonsordningen.

•	 opprettholdelse av retten til avtalebaserte, kollektive tilleggsytelser i nesten alle trygde-
og pensjonsordninger. Det som først og fremst skiller det svenske systemet fra det
vi finner i de øvrige nordiske landene, er alle tilleggsytelsene som gis gjennom
de framforhandlede, avtalebaserte systemene, i form av kollektive eller individu-
elle forsikringer (gjennom fagforeningene). Det gjelder først og fremst tillegg
til den offentlige alderspensjonen, det vil si tjenestepensjonene, som i Sverige er
tariffavtalefestede, brede kollektive ordninger (og ikke som i Norge lovfestede og
bedriftsbaserte ordninger). Men det gjelder også ordninger som supplerer den
offentlige uførepensjonen, dagpengeordningen og sykepengeordningen. Ytelsesnivå,
utbetalingsperiode, tildelingskriterier med mer i de avtalefestede eller medlemsba-
serte forsikringsordningene varierer i stor grad etter hvilket avtaleområde man er
tilsluttet: det kommunale og fylkeskommunale, statlige, det for tjenestemenn i privat
sektor eller arbeidere i privat sektor. Samlet skaper dette, til tross for universelle
ordninger i bånn, svært ulike vilkår for ulike arbeidstakergrupper. Ordningene
bidrar dels også til å oppheve en del av de insentivene som ligger inne i det offent-
lige pensjonssystemet.

•	 et relativt sterkt stillingsvern opp til fylte 65 år. Selv om stillingsvernet i Sverige gjelder
opp til fylte 67 år (etter 2003), og selv om man ikke har en øvre aldersgrense i den
offentlige alderspensjonen, fungerer i realiteten 65 år som en øvre aldersgrense i
de fleste inntektssikringsordningene i Sverige, som garantipensjon, dagpenge- og
sykepengeordningene, tjenestepensjonsordningene med videre. Den nye diskrimi-
neringsloven tillater også slik diskriminering.

80

•	 fjerning av de fleste særordninger for eldre i inntektssikringsordningene. Det vil si at de
samme reglene gjelder for alle aldersgrupper («mainstreaming»). De fleste særord-
ningene og særtiltakene for eldre knyttet til de sosiale inntektssikringsordningene
ble fjernet allerede på 1990-tallet.

•	 begrensninger i alternative veier ut av arbeidsmarkedet. Man har strammet inn
arbeidsledighetstrygden, uførepensjonsordningen og sykelønnsordningen og sam-
ordnet rettighetene med reglene for uttak av alderspensjon, men ikke helt. Selv om
det ikke finnes noen øvre aldersgrense, mister for eksempel yrkesaktive eldre retten
til disse ytelsene ved fylte 65 år, mens de mellom fylte 61 og 65 år kan heve både
alderspensjon og eventuelt sykepenger og arbeidsledighetstrygd.

•	 aktiv bruk av skatte- og avgiftssystemet for å stimulere til økt yrkesaktivitet framfor
aktive arbeidsmarkedstiltak. Lettelsene retter seg både mot arbeidstakerne og
arbeidsgiverne. Man har blant annet innført et jobbskatteavdrag – en skattere-
duksjon på arbeidsinntekt som skal gjøre det mer lønnsomt å arbeide, særlig for
dem med lave inntekter. Personer over 65 år får også et høyere jobbskatteavdrag
enn yngre. Ordningen med nystartsjobb, som ble innført i 2007, er også ment å
øke yrkesdeltakelsen. Gjennom å gi arbeidsgivere redusert arbeidsgiveravgift når
de ansetter ledige eller personer som ikke er i arbeid, ønsker man å stimulere til
økt etterspørsel etter eldre arbeidstakere. Ved ansettelse av personer over 55 år er
reduksjonen i arbeidsgiveravgiften derfor høyest.

•	 økt vekt på selvfinansiering av stønader (selvassuranse), det vil si at man går mer og
mer bort fra den klassiske forsikringstankegangen. Dette ses for eksempel i argu-
mentasjonen knyttet til de endringene i dagpengesystemet som er vedtatt, og de
som er under utredning innenfor dagpengefinansieringssystemet, hvor avgiftene
varierer etter risikoen for ledighet. Det gjenfinnes også i forslagene om ytterligere
endringer i sykepengesystemet, hvor det foreslås at arbeidsgiverne skal bekoste de
180 første dagene med videre, og i forslagene til innføring av oppsigelsesavgifter til
erstatning for arbeidsgiveravgiften.

•	 liten vektlegging av særskilt seniorpolitikk på virksomhetsnivå. Få om noen tiltak er
igangsatt for å påvirke eller oppmuntre virksomhetene til å ha en aktiv seniorpolitikk,
herunder kampanjer for å endre holdninger til eldre, slik man for eksempel finner
i Danmark og Finland.

•	 at den tradisjonelt sterke vektleggingen av voksenopplæring og livslang læring er svek-
ket. Svært mange voksne deltar likevel i yrkesopplæringstiltak, og man har gode
permisjoner og finansieringsordninger. Det etterlyses imidlertid muligheter for å
ta flere korte kurs eller utdanningsmoduler.

���

Erfaringer og effekter så langt
I det siste tiåret har man i Sverige hatt en markert høyere sysselsettingsgrad for eldre
arbeidstakere (55–64 år) enn i Europa for øvrig (SOU 2011: 11: 78). I 2007 var
sysselsettingsraten for aldersgruppen 55–64 år på 76,4 år for menn og 69,6 år for kvin-
ner – en økning fra 70,5 år for menn og fra 62,6 år for kvinner fra 1994 (Lindquist &
Wadensjö 2009).

I 2008 lå den gjennomsnittlige alderen for uttak av alderspensjon på nær 65 år,
mens den gjennomsnittlige alderen for avgang fra arbeidslivet eller arbeidsstyrken var
om lag to år lavere, 63 år (Lindquist & Wadensjö 2009). Beregnet avgangsalder for en
50-årig svenske basert på tall fra Arbetskraftsundersökningen har økt det siste tiåret
fra cirka 62,4 år i 2000 til 63,1 år i 2010 (Olsson 2011a). Avgangsalderen varierer etter
kjønn og var om lag 63,6 for menn og 62,6 år for kvinner i 2010.

Ser vi nærmere på utviklingen i gjennomsnittlig alder for uttak av allmenn alders-
pensjon, har denne ligget tilnærmet stabil de siste ti årene og var i 2010 64,7 år både
for kvinner og menn. Det har imidlertid skjedd en spredning i uttaksalderen ved at
flere nå tar ut pensjonen både før og etter fylte 65 år.

Alder for uttak av alderspensjon er likevel ikke synonymt med avgangsalder, da man
kan kombinere arbeid og pensjon, samtidig som en del også har annen forsørgelse gjen-
nom uførepensjon (sjukersättning) eller avtalepensjon fram til de tar ut alderspensjon
ved fylte 65 år. Mer interessant er det derfor å se på avgangsalderen. Denne var 63 år
i 2010 for dem som var yrkesaktive ved fylte 50 år, og har steget kraftig siden 1990
(Kommittédirektiv 2011: 34).

En stor del av økningen i avgangsalderen de senere årene skyldes primært økt utdan-
ningsnivå hos yngre generasjoner (kohorter) og redusert alders- og tjenestepensjone-
ring før fylte 65 år (Olsson 2011a). Reduksjonen i alders- og tjenestepensjoneringen
har ifølge Olsson (ibid.) først og fremst sammenheng med at andelen personer som
pensjoneres gjennom rene bedriftsbetalte ordninger eller gjennom avtalepensjoner
(tjenestepensjon), er redusert, blant annet fordi den avtalebaserte pensjonsalderen har
økt fra 63 til 65 år for enkelte grupper av kommuneansatte.

Man kunne også observere en særskilt adferdsendring når aldersgrensen for stillings-
vern ble økt fra 65 til 67 år i 2003 (Olsson 2011b). Mellom 2006 og 2009 økte antallet
sysselsatte i alderen 65–74 år fra 75 000 til 120 000 til tross for finanskrisa. Økningen
skyldes både at antallet eldre økte og at sysselsettingsintensiteten økte fra henholdsvis
14 til 18 prosent for menn og fra 7 til 9 prosent for kvinner (Klevmarken 2010). I et
internasjonalt perspektiv er den svenske yrkesfrekvensen etter 65 år svært høy, og det
er bare Sveits og Danmark som kommer opp på om lag samme nivå. Som Klevmarken
(ibid.) understreker, er det to forhold som primært avgjør om man fortsetter i arbeid
etter fylte 65 år. Det er om man er selvstendig næringsdrivende og om man har et høyt
utdanningsnivå. I tillegg har enslige og menn større sannsynlighet for å fortsette enn
gifte/samboende og kvinner. Undersøkelsen viser også at det er en positiv korrelasjon

82

mellom god økonomi og yrkesdeltakelse før fylte 65 år, mens det er motsatt etter fylte
65 år. Det kan indikere at det finnes en gruppe som har vanskeligheter med å få økono-
mien til å gå i hop og dermed er mer eller mindre tvunget til å fortsette å jobbe (ibid.).
Studien viser også at sannsynligheten for å jobbe etter fylte 65 år i tillegg påvirkes av
konjunkturene: En økning av den allmenne arbeidsledigheten på 1 prosent fordobler
(eller mer) de eldres sannsynlighet for å slutte i yrkeslivet.

Olsen (ibid.) understreker at det ennå er vanskelig å avgjøre om og hvordan pen-
sjonsreformen har påvirket henholdsvis avgangsalderen og pensjonsuttaksalderen. Det
har sammenheng med at det tidligere ATP-systemet også hadde innbakt i seg en del
økonomiske insentiver. Dessuten har ikke den svenske pensjonsreformen begynt å
gjelde fullt ut ennå. Mange av dem som har passert 60 år, får for eksempel fremdeles sin
pensjon beregnet på basis av både det gamle og det nye pensjonssystemet. At avgangs
alderen øker, har dessuten Sverige til felles med mange andre europeiske land – noe som
indikerer at det er noen underliggende trender i eldres sysselsettingsutvikling. Når det
gjelder situasjonen framover, er derfor hovedkonklusjonen at avgangsalderen først og
fremst vil kunne øke i framtida om man lykkes med å redusere andelen personer som
tar ut sjukersättning (uførepensjon), og om man klarer å stimulere flere til å arbeide
utover 65 års alder (ibid.).

Det er gjennomført flere surveyundersøkelser i Sverige de senere årene som gir
en viss indikasjon på den mulige utviklingen i eldres sysselsetting og avgangsadferd
framover. Statens tjänstepensionsverks (SPK) undersøkelse fra 2011 viste for eksempel
at 75 prosent av de statsansatte trodde de kom til å slutte å arbeide og bli pensjonister
når de var 65 år eller yngre (referert i SOU 2012: 28). Kun 20 prosent så for seg at
de skulle jobbe til de var 66 år eller eldre. Samme år, i 2011, gjennomførte også TNS
SIFO en surveyundersøkelse85 blant personer i alderen 61 til 70 år på oppdrag fra
Pensionsmyndigheten. På spørsmål om når de planlegger å ta ut pensjon, svarte hele
80 prosent at de planlegger å pensjonere seg før eller ved 65 års alder og 60 prosent
ved fylte 60 år. Videre er det dobbelt så mange som vil gå av før fylte 65 år som etter.
Selv om det er ti år siden aldersgrensen på 65 år ble fjernet, står den med andre ord
fremdeles sterkt i folks bevissthet og utgjør en klar norm i Sverige for når det anses som

«normalt» å gå av. En av de viktigste grunnene synes å være at avtalepensjonssystemet
er sterkt knyttet til aldersgrensen på 65 år.

Mange eldre i Sverige begrunner også sitt ønske om tidligavgang med at det er
vanskelig å få ny jobb (ibid.). Undersøkelsen viser også at avgangsbeslutningen er sterkt
avhengig av arbeidsmiljøforholdene: De som har gode arbeidsforhold, ønsker i større
grad å jobbe lenger enn de som har dårlige arbeidsforhold.

Resultatet fra flere surveyer de siste årene viser likevel at flere ønsker å jobbe
lenger og til en høyere alder enn tidligere. En undersøkelse av Stattin 2012 (referert

85  Undersøkelsen hadde en svarprosent på 44 prosent (SOU 2012: 28, s. 241–247).

���

i SOU 2012: 28) viser for eksempel at det er dobbelt så mange i dag som for ti år
siden som ønsker å utsette avgangen til etter fylte 65 år. Den samme utviklingen viser
Pensionsmyndighetens survey fra 2011 når den sammenlignes med tall fra en survey fra
Riksförsäkringsverket fra 2001: I 2001 planla 40 prosent av de spurte å ta ut pensjon
før fylte 65 år. Ti år senere gjaldt det kun 15 prosent (SOU 2012: 28). Pensionsmyn-
dighetens undersøkelse viser også en endring i de begrunnelsene som gis for ønsket
om tidligavgang. Mens færre nå vektlegger familie og fritid, negative arbeidsforhold
og manglende verdsetting av kompetanse, øker andelen som sier at de føler seg tvunget
til å ta ut pensjon – noe som kan skyldes situasjonen på arbeidsmarkedet.

Denne endringen i begrunnelser, eller mulige årsaker, understøttes også av andre sur-
veyer, som viser at arbeidsgivernes holdninger til eldre har endret seg i negativ retning
det siste tiåret. Det gjelder særlig innenfor teknologi- og utdanningsintensive bransjer
og på mannsdominerte arbeidsplasser (SOU 2012: 28). Studier av diskriminering i
tilknytning til rekruttering indikerer da også at det kan være mer aldersdiskriminering
enn etnisk diskriminering i Sverige (Ahmed et al. 2011, referert i SOU 2012: 28, s.
251). Dette underbygges av en komparativ studie, hvor svenske arbeidsgivere kom-
mer dårligst ut med hensyn til strategier for å holde på eldre arbeidstakere (over 50
år). Bare 8 prosent av svenske arbeidsgivere hadde utarbeidet strategier for å holde
på eldre arbeidskraft ifølge denne undersøkelsen (Manpower 2012, referert i SOU
2012: 28, s. 250). Når det gjelder økningen av alderen for stillingsvern fra 65 til 67
år, sier også arbeidsgiverne at det har ført til at de har blitt mer forsiktige med å an-
sette eldre arbeidstakere. Særlig gjelder det innenfor SAF-LO-området, som også er
det området hvor flest arbeidsgivere mener at eldre er mindre produktive enn yngre.
Tjenestepensjonsordningene angis også av arbeidsgiverne som et hinder for å sysselsette
eldre arbeidstakere og da primært innenfor områder som fremdeles har ytelsesbaserte
ordninger (ibid.: 267).

Ser vi på de svenske virksomhetenes seniorpolitikk spesielt, viser undersøkelsen
referert i SOU 2012: 28 (s. 264) at relativt få arbeidsgivere anser at eldre har behov
for andre ordninger og tiltak knyttet til arbeidsinnhold og arbeidsformer enn øvrige
aldersgrupper. Kun en av fire mener de har et visst slikt behov, mens rundt syv av ti
mener eldre ikke har slike særskilte behov. Det er også bare en av fire arbeidsgivere som
oppgir at de har utarbeidet særskilte policydokumenter som sier hvordan arbeidsmiljøet
skal tilpasses eldres. Dette er mest utbredt innen SAF-LO-området. Bare et fåtall av
arbeidsgiverne angir at de også tilbyr eldre større fleksibilitet enn yngre, økt mulighet
til redusert overtidsarbeid eller et spesialtilpasset arbeidsmiljø (SOU 2012: 28, s. 265).
Dette sier arbeidsgivere, til tross for at mange av de eldre arbeidstakerne enten ønsker
å gå av tidlig eller går av tidlig, og at deres tillitsvalgte (om lag en fjerdedel) mener at
arbeidsforhold og helseproblematikk fremdeles er en viktig årsak til at mange i Sverige
ønsker å gå av før fylte 65 år og faktisk også gjør det.

84

Muligheten for å gå over til deltid er først og fremst en mulighet for eldre innen SAF-
LO- og KAP-KL-områdene. Innen kommunal sektor (KL-området) finnes, som
tidligere nevnt, også særskilte delpensjonsløsninger. Av såkalte seniorpolitiske tiltak
i arbeidslivet oppgir om lag hver tiende arbeidsgiver innen avtaleområdet for private
tjenestemenn at eldre tilbys mulighet for regelmessig helsesjekk oftere enn yngre. I
arbeidslivet ellers gjelder det bare 2–5 prosent av virksomhetene. Det er på den annen
side bare 5 prosent av arbeidsgiverne samlet som sier de sjeldnere tilbyr kompetanse-
utvikling til eldre enn til yngre arbeidskraft.

���

4 Finland

Finland har som de øvrige nordiske landene satset på å øke sysselsettingsraten gjen-
nom å øke antallet år man står i arbeid over livsløpet. Da Finland tradisjonelt har
hatt flere gunstige ordninger for arbeidsledighetstrygd, uføretrygd og førtidspensjon,
har dette bidratt til at mange eldre ledige har blitt stående varig utenfor arbeidslivet.
Myndighetene har derfor arbeidet for å få endret disse ordningene.86 I tillegg har de,
som i de øvrige nordiske landene, endret sitt pensjonssystem, blant annet ved å innføre
alleårsregel og levealdersjustering. De har også hevet både den nedre og øvre alders-
grensen for uttak av alderspensjon samt innført enkelte økonomiske insentiver for å
gjøre det mer lønnsomt å utsette pensjoneringen. Det Finland likevel er mest kjent
for, er alle de ulike offentlige programmene og tiltakene som er iverksatt for å bedre
arbeidsmiljøet og å styrke den enkeltes arbeidsevne for derigjennom å bidra til at flere
kan forlenge sin yrkeskarriere.

Pensjonssystemet og endringer i dette

Det lovbestemte obligatoriske pensjonssystemet i Finland, pensionsskyddet, består av
en lovbestemt arbetspension (inntektsbestemt), en offentlig finansiert folkpension og
garantipension, som dekker utbetalinger til henholdsvis alderspensjon, invalide- og
sjukpension (uføretrygd), arbetslöshetspension (dagpenger) og familiepension.

Folkpensionen garanterer grunntrygghet for dem som ikke tjener opp rett til
arbetspension eller har en lav arbetspension. Retten til folkpension avhenger, som i
den norske folketrygden, av botid. Det samme gjelder garantipensionen, som sikrer alle
en minimumspensjon som er større enn folkpensionen.87 Folkpensionen og garanti-
pensionen forvaltes av Folkpensionsanstalten (FPA). Innenfor folkpensionssystemet
er aldersgrensen for uttak av alderspensjon 65 år.

86  Blant annet en ordning som ga eldre arbeidsledige rett til pensjon etter en viss ledighetsperiode. Ordnin-
gen gjaldt først fra 53 år, men ble så forskjøvet til 55 år, før den i 2004 ble forskjøvet til 57 år. Ordningene
ble i sin tid innført fordi mange eldre i Finland ble rammet av langvarig arbeidsledighet.

87  Les mer om de obligatoriske pensjonene her – http://www.stm.fi/sv/utkomstskydd/pensionsskydd

86

I tillegg har man i Finland et såkalt arbetspensionssystem.88 Alt lønnsarbeid og foretaks-
arbeid som personer i alderen 18–68 år utfører, skal ifølge finsk lov arbeidsmarkeds-
forsikres. Arbetspensionsforsikringen er lovfestet og obligatorisk, og premiene står i
proporsjon til den forsikrede arbeidstakers lønn eller den selvstendiges arbeidsinntekt.
Arbetspensjonssystemet består av to adskilte pensjonssystemer, et for privat sektor,
som omfatter tre fjerdedeler av arbeidsstyrken, og et for offentlig sektor, som utgjør
en fjerdedel. Lov om arbeidsmarkedspensjon for privat sektor omfatter ansatte hos
private arbeidsgivere, selvstendige næringsdrivende og landbruksforetak samt dem
som omfattes av loven om sjømannspensjoner.

Et særtrekk ved det finske arbeidspensjonssystemet er at det er delvis fondert og
delvis et pay-as-you-go-system. Utgiftene i privat sektor dekkes derfor gjennom en
kombinasjon av forsikringspremier og renteavkastning fra fondene. Staten på sin side
delfinansierer tjenestepensjonene ved å dekke den delen av utgiftene som forsikrings-
avgiften og renteavkastningen ikke dekker. I tillegg dekker staten alle utgifter for såkalt
avträdelsepensioner, avträdelseersättningar och avträdelsestöd. Av sjömanspensionerna
bekoster staten en tredjedel. Finansieringen av arbeidspensjonssystemet i offentlig
sektor var fram til 1990-tallet basert på et rent pay-as-you-go-system, det vil si at man
innbetalte det som var nødvendig av arbeidspensjonsavgift og skatter for å finansiere
de løpende pensjonene. Nå er imidlertid kommunene selv ansvarlige for de kommunale
pensjonene, mens pensjoner til statsansatte i stor grad finansieres over statsbudsjettet.

I 2013 vil den gjennomsnittlige arbeidspensjonspremien utgjøre 22,8 prosent av
lønnen ifølge loven, hvorav pensionsavgiften for arbeidstakere utgjør henholdsvis 5,15
prosent av lønna for personer under 53 år, 6,50 prosent av lønna for personer over 53
år og 17,35 prosent i snitt for arbeidsgiverne.

Alderspensjonen fra arbetspensionssystemet gjør det mulig for den enkelte å velge
å gå av med pensjon i aldersspennet fra 63 til og med 68 år. I offentlig sektor kan man
også gå av tidligere i henhold til de såkalte personlige eller yrkesbaserte pensjonsaldrene
(særaldersgrensene) samt i henhold til loven om sjømannspensjoner (såkalt inntjent
pensjonsalder).

Den lovbestemte arbeidspensionens størrelse er avhengig av den enkeltes lønns- og
ervervsinntekt.89 Opptjeningen er basert på alleårsprinsippet, men opptjeningsprosent
øker med økende alder. Jo lenger man arbeider, desto større blir dermed pensjonen. Per-
soner i alderen 18–52 år tjener opp 1,5 prosent av lønna og personer i alderen 53–62 år
1,9 prosent, mens de i alderen 63 år og over (opptil 68 år) tjener opp hele 4,5 prosent

88  Les mer om arbeidspensjonssystemet her – http://www.tyoelake.fi/Page.aspx?Section=39554

89  Man opparbeider seg også rett til arbeidspension på basis av visse sosiale ytelser, som arbetslöshetsdagpen-
ning, föräldrapenning, utbildningsdagpenning, rehabiliteringsförmåner, sjukdagpenning, erstatning for
inntektsbortfall som følge av trafikk- og ulykkesforsikringen samt alterneringsersättning. Man opparbeider
seg også pensjon på basis av studier (tre til fem år) som fører til eksamen, og omsorg for barn under tre
år om man selv tar hånd om barna.

���

av årlig arbeidsinntekt.90 Utbetalingen fra arbeidspensionen bestemmes med andre ord
av lønnsinntektene over livsløpet, de aldersbestemte opptjeningsprosentene og leve
alderskoffesienten (som er en parallell til delingstallet i det norske pensjonssystemet).91

Man kan ta ut førtidspension (förtida ålderspension) fra fylte 62 år (dvs. ett år før
nedre aldersgrense for uttak av alderspensjon). Om man velger å ta ut alderspensjon så
tidlig, reduseres alderspensjonen varig, med 0,6 prosent for hver måned (og maksimalt
7,2 prosent).92 I tillegg reduseres pensjon tjent opp før år 1995 slik at tilleggspensjons-
andelen bortfaller og opptjening av grunnpensjon reduseres fra 2 til 1,8 prosent, da
ansettelsesforholdet ikke har vart uavbrutt fram til den personlige pensjonsalderen
(normering). De som tar ut förtida ålderspension, kan imidlertid arbeide uten noen
begrensninger. Lønnsinntektene påvirker med andre ord verken den pensjonen som
utbetales, eller retten til å ta ut förtida pension.

Personer som oppfyller vilkårene for uttak av pensjon for langtidsarbeidsledige, kan
også ifølge reglene i folkepensjons- og arbeidspensjonssystemet ta ut alderspensjon
uten reduksjon allerede fra fylte 62 år.

Man kan også ta ut delpension om man går fra heltids- til deltidsarbeid (de som
tjener mellom 35 til 70 prosent av tidligere inntekt regnes som deltidsarbeidende).
Deltidsarbeidet kan foregå hos tidligere arbeidsgiver, hos to eller flere nye arbeidsgivere
eller som selvstendig, og man kan velge enten å redusere den ukentlige arbeidstiden,
jobbe kortere arbeidsuker eller jobbe annenhver uke.93 Man kan også begynne i hel-
tidsarbeid igjen og avslutte delpensjonsuttaket om man ønsker det, men man har da
ikke rett på en heltidsstilling hos sin tidligere/nåværende arbeidsgiver. For dem som
er født i 1953 eller senere, er aldersgrensen for uttak av delpensjon fra arbetspensions-
systemet 60 år. Delpensjonsytelsen utgjør halvparten av forskjellen mellom lønna som
heltidsarbeidende og deltidsarbeidende, altså halvparten av nedgangen i inntekt som
følge av overgangen til deltidsarbeid.

90  https://www.tyoelake.fi/Page.aspx?Section=39480

91  Livslängdskoefficienten ble tatt i bruk i 2010. De som er født i 1948, er således det første kullet hvor
koeffisienten får innvirkning på alderspensjonen. http://www.tyoelake.fi/Page.aspx?Section=64458

92  Unntak gjelder likevel for personer som er født før 1960, og som har en personlig pensjonsalder
mellom 63 og 65 år. Disse kan ta ut såkalt förtida ålderspension før fylte 62 år, med da tidligst tre år før
særaldersgrensen. Avkortingen av pensjonen gjøres da for hver måned med tidliguttak. I tillegg reduseres
pensjoner som er inntjent før 1995, til 1,8 prosent dersom ansettelsesforholdet ikke foregår uten avbrudd
fram til den personlige pensjonsalderen (særalderen). Det finnes også en del yrkesgrupper som omfattes
av lag om statens pensioner, som tidligere hadde en bestemt yrkesbasert pensjonsalder (særaldersgrense)
for blant andre politi, fangevoktere og grunnskolelærere. Disse særaldersgrensene ble imidlertid hevet
i 1989, men på grunn av en lang overgangsperiode kan fremdeles en del personer ta ut alderspensjon i
henhold til disse tidligere særaldersgrensene. I tillegg har militært personell særaldersgrenser som gjør det
mulig å gå av allerede som 55-åringer.

93  Man kan imidlertid ikke være fraværende fra arbeidet i mer enn seks uker sammenhengende.

88

De som arbeider ved siden av å motta full alderspensjon, kan også jobbe så mye de vil
uten at pensjonen blir avkortet, samtidig som de kan tjene opp ny pensjon fram til de
fyller 68 år. Opptjeningsprosenten utgjør da 1,5 prosent av årsinntekten, mens de som
tar ut delpensjon, har en opptjeningsprosent på 4,5 prosent. I tillegg kan man utsette
pensjonsuttaket til etter fylte 68 år. Pensjonen forhøyes da med 0,4 prosent for hver må-
ned pensjonsuttaket utsettes. Utsatt pensjon kan bevilges uten at man slutter å arbeide.

Alle løpende pensjoner, inkludert alderspensjonen, justeres hvert år med en indeks
som bestemmes av Social- och Hälsovårdsministeriet på bakgrunn av endringene i
lønns- og prisnivået, hvor inntektsendringene teller 20 prosent og prisendringene 80
prosent. Arbetspensionerna forvaltes av Arbetspensionsförsäkringsbolagen og av ulike
pensionskasser og pensionsstiftelser og innenfor offentlig sektor av Keva94 (tidligere
Kommunernas pensionsförsäkring). I all hovedsak er arbetspensionen lik for alle, uav-
hengig av hvor man arbeider og om man er ansatt eller selvstendig. Det finnes likevel
noen små forskjeller avhengig av om man jobber innenfor privat eller offentlig sektor.

I slutten av 2010 mottok 93 prosent av alle pensjonister arbetspension og nesten
halvparten en pensjon fra folkpensionssystemet. Med andre ord fikk 40 prosent pen-
sjon både fra folkpensions- og arbetspensionssystemet.

Den lovbestemte obligatoriske arbets- og folkpensionen kan også suppleres gjen-
nom såkalte tilläggspensioner, som betales inn av arbeidsgiver eller av den enkelte for
sikringstaker.95 Tilleggspensjonen kan omfatte enkeltindivider eller grupper og er enten
inntekts- eller ytelsesbasert (ev. engangsutbetalinger over driften).96 Tilleggspensjonene
forvaltes av et livsforsikringsselskap eller av virksomhetens egen pensjonsstiftelse eller

-kasse. Pensjonens størrelse og aldersgrenser bestemmes av arbeidsgiver. I praksis be-
grenses likevel pensjonsalder og ytelsesnivå av skattebestemmelsene, noe i likhet med
i det norske systemet for tjenestepensjoner.

De viktigste reformer og endringer etter 2000
Siden 2000 er det foretatt flere endringer i det finske pensjonssystemet. De viktigste
endringene kom i 2002, da myndighetene og arbeidslivets parter vedtok å reformere
arbetspensjonssystemet, med virkning fra 2005.97 Formålet var å styrke insentivene til
å stå lenger i arbeid. Det ble innført en alleårsregel, slik at ikke bare lønnen de siste ti

94  De offentlige pensjonene forvaltes i henhold til lag om kommunala pensioner (KomPL) og lag om
statens pensioner (StaPL) og pensionslagen för evangelisk-lutherska kyrkan (KyPL). Mer informasjon
om de offentlige pensjonene kan finnes her – http://www.keva.fi/sv/Sidor/Default.aspx

95  Les mer om tilläggsskyddsystemet her – http://www.tyoelake.fi/Page.aspx?Section=39490 og her –
https://www.tyoelake.fi/Page.aspx?Section=39514

96  http://www.tyoelake.fi/Page.aspx?Section=39760

97  Mer om reformen i den finske Peer Review for Finland (Parjanne & Hussi 2007: 12)

���

år (besteårsregel) skulle bestemme pensjonsutbetalingene, men alle år i arbeid mellom
18 og 67 år. Man innførte også pensjonsopptjening for perioder hvor man mottok
sosiale ytelser. Samtidig ble den årlige opptjeningsprosenten for arbeidspensjon økt
til 1,9 prosent for personer i alderen 53–62 år og til 4,5 prosent for personer i alderen
63–67 år. I tillegg ble samordningen av arbeidspensjoner avskaffet.

Reglene for indeksjustering av arbeidspensjonssystemet ble også endret. Alle pen-
sjoner skulle heretter oppjusteres med samme arbeidspensjonsindeks, uavhengig av
pensjonistenes alder. Videre ble pensjonsavgiften økt fra 4,6 prosent til 5,8 prosent
for dem som hadde fylt 53 år.

Uttaksreglene for arbetspension ble også endret slik at man nå fritt kunne ta ut pen-
sjon i aldersspennet fra fylte 63 til 68 år. Godtgjørelsen ved å utsette uttaket av pensjon
til etter fylte 68 år (uppskovsförhöjning) ble også endret fra 0,6 prosent per måned til
0,4 prosent (i 2000 hadde denne blitt redusert fra 1 til 0,6 prosent). I folkpensjons-
systemet beholdt man imidlertid aldersgrensen på 65 år for uttak av alderspensjon og
opparbeiding av godtgjørelse ved utsatt uttak.

Videre ble aldersgrensen for uttak av tidlig alderspensjon økt fra 60 til 62 år, med
unntak for dem som er født i 1945 eller tidligere. Avkortningsprosenten ved uttak av
tidlig alderspensjon hadde allerede blitt redusert fra 0,5 prosent til 0,4 prosent per
måned i 2000. I 2002 ble det også vedtatt å avskaffe den spesielle arbetsledighetspen-
sjonen for personer født etter 1949, med virkning fra 2005.

Andre endringer som kan nevnes, er: økt aldersgrense for uttak av individuell för-
tidspension fra 58 til 60 år i 2000 for personer født etter 1943, med noen unntak for
offentlig ansatte.98 I tillegg ble aldersgrensen for uttak av deltidspensjon økt til 58 år i
2003 for personer født i 1947 og senere.99

Den 1. mai 2005 trådte i tillegg lov om pensionsstöd för långtidsarbetslösa i kraft.
Personer som oppfyller vilkårene, får alderspensjon uten avkorting og kunne dermed
få slik pensjon både fra folkepensjons- og arbeidspensjonssystemet alt fra fylte 62 år.

I 2008 kom i tillegg en endring i folkpensionslovgivningen idet det såkalte vård
bidraget og bostadsbidraget ikke lenger ble regnet som en del av pensjonen. I tillegg
ble grensen for minste pensjon som kan utbetales, hevet og pensjonenes maksbeløp
økt, samtidig som institusjonspleie eller -omsorg ikke lenger skulle føre til reduserte
pensjonsytelser.

Videre ble nedre aldersgrense for uttak av delpensjon økt fra 58 til 60 år i 2010,
samtidig som pensjonsopptjeningen for deltidspensjonister født i 1953 eller senere

98  Innen offentlig sektor kan likevel aldersgrensen være 58 år også for personer født i årene 1944–1946,
for 59 år for personer født i 1947.

99  Fra og med 2003 bevilges det heller ikke lenger individuell förtidspension til personer som er født
etter 1943. Innen det offentlige kan imidlertid personer som er født i perioden 1944–1947, fremdeles
få slik pensjon.

90

ble endret, slik at disse nå bare får opptjening for lønnsinntekten og ikke for deltids-
pensjonsandelen.

Fra og med februar 2012 fikk også langtidsarbeidsledige som er født på 1950-tallet,
rett til å ta ut alderspension fra fylte 62 år uten avkorting av ytelsen. Alternativt kan
de få arbetslöshetsdagpenning fram til slutten av den kalendermåneden de fyller 65 år.

Pågående reformarbeid og forslag
Til tross for at Finland i 2005 implementerte en ny pensjonsordning, tok statsminis-
teren Matti Vanhanen (Centern) i 2008 initiativet til en debatt om å heve den nedre
aldersgrensen for uttak av alderspensjon fra 63 til 65 år. Bakgrunnen var den sterke
økningen i levealder i Finland.

Dette ble det strid om. Våren 2009100 inngikk derfor myndighetene og arbeids
takerorganisasjonene en avtale om at pensjonsalderen ikke skulle heves. Myndighetene
ønsket likevel å ha som mål at den forventede pensjoneringsalderen skulle øke med tre
år fra 2009 til 2025 for personer som var fylt 25 år (pensjoneringsalderen var på det
tidspunktet 59,4 år for 25-åringer). Dette ble partene enige om, og våren 2009 ble det
nedsatt to utvalg med representanter fra arbeidsgiverne, arbeidstakerne og staten for
å utforme mulige insentivordninger som kunne bidra til å forlenge yrkeskarrierene og
øke arbeidskrafttilbudet. Det ene utvalget (arbeidslivsgruppen, Ahtela-gruppen) så
på tiltak for å redusere alderen for arbeidsdebuten og tiltak som kunne bidra til mer
sammenhengende yrkeskarrierer, herunder hvordan sykefraværet kunne reduseres. Det
andre utvalget (pensjonsforhandlingsgruppen) så på tiltak for å forlenge særlig den
siste delen av yrkeskarrieren.

Arbeidslivsgruppen kom fram til et forslag i slutten av januar 2010 (31.1.10). Grup-
pen foreslo en rekke tiltak for å forlenge yrkeskarrieren, blant annet tilbud om en mer
omfattende og effektiv bedriftshelsetjeneste (BHT) for alle arbeidstakere og ulike
utdannings- og kompetansehevende tiltak. Det andre utvalget, pensjonsforhandlings-
gruppen, la ikke fram noe forslag siden arbeidstaker- og arbeidsgiverorganisasjonene
var uenige om hva som skulle skje med den såkalte pensjonsslussen – ordningen som ga
eldre arbeidsledige en mulighet til å gå på arbeidsledighetstrygd fra fylte 58 år og fram
til nedre aldersgrense for uttak av alderspensjon på 63 år, og som i praksis fungerte som
en førtidspensjoneringsordning (denne ble likevel endret i 2011). I stedet for endringer
av pensjonsslussen ønsket fagbevegelsen seg mykere tiltak for å stimulere yrkesdelta-
kelsen, som redusert arbeidstid eller tiltak for å bedre arbeidsevnen og arbeidshelsen.101
Finsk NHO mente derimot (ifølge info på finsk LOs hjemmeside) at ordningen måtte

100  11.3.2009.

101  Ifølge SAFs hjemmeside 23.1.2010.

���

fjernes om det skulle være mulig å heve pensjoneringsalderen. På grunn av uenigheten
ble representanter for OECD bedt om å vurdere utvalgenes ulike forslag.102

Våren 2010 ble det som følge nedsatt to nye partssammensatte arbeidsgrupper som
skulle bygge på og konkretisere forslagene fra pensjonsgruppa, arbeidslivsgruppa og
OECD. Gruppene la fram sine rapporter våren 2011.103 Arbeidskarrieregruppa (tidl.
pensjonsgruppa) la fram forslag til reform av arbeidspensjonssystemet. Gruppa så også
på yrkeskarrierer og pensjonsoverganger i tillegg til å vurdere hva som kunne anses
som et tilstrekkelig nivå for arbetspensjonene, og hva som kunne anses som en holdbar
finansiering av disse. De vurderte også behovet for en økning av den gjennomsnittlige
pensjoneringsalderen.104 Gruppa fortsatte sitt arbeid i 2011 og 2012. Den andre gruppa,
arbeidslivsgruppa, la på sin side fram forslag om en mer effektiv bedriftshelsetjeneste
som skulle være tilgjengelig for flere, samt ulike forslag om tiltak som kunne bidra til
bedring av arbeidshelsen, i tillegg til ulike utdannings- og kompetanseutviklingstiltak
som kunne bidra til å forlenge yrkeskarrieren.

Parallelt (dvs. høsten 2011) foregikk det også trepartsforhandlinger om pensjons-
systemets utforming, hvor man blant annet diskuterte behovet for å heve den nedre
aldersgrensen fra 63 til 65 år. Dette var noe også OECD hadde vurdert i sin rapport
(OECD 2011).105

De siste endringene
Med virkning fra 1.1.2013 heves aldersgrensen for uttak av delvis arbeidspensjon fra
60 til fylte 61 år for personer som er født i 1954 eller senere (Social- och Hälsovårds-
ministeriet, pressemelding 222/2012 13.12.2012).

Samtidig avskaffes retten til å ta ut tidlig alderspensjon fra arbeidspensjonssystemet
for personer født i 1952 eller senere, mens aldersgrensen for å ta ut tidlig alderspensjon

102  OECD (2010) hevder i sin rapport at det ikke er tilstrekkelig å satse på å øke arbeidsevnen. Rehabili-
teringssystemet må også bli bedre. Dessuten mente man at det relativt nye pensjonssystemet (2005) ga for
svake insentiver til å stå i arbeid både etter fylte 63 år og utover fylte 68 år. OECD støttet derfor forslaget
fra pensjonsgruppa om å fjerne muligheten for å gå av med tidlig alderspensjon ved 62 år. I tillegg mente
man at den nedre aldersgrensen for uttak av fleksible pensjonsalder burde økes til 65 år.

103  Gruppenes rapporter finnes bare på finsk. Vi har derfor måttet forholde oss til korte presentasjoner
eller sammendrag på svensk eller engelsk.

104  Av hva det skrives på Pensionsskyddscentralens hjemmeside, gis det inntrykk av at man nå bruker for-
ventet pensjoneringsalder som mål (se f.eks. publikasjonen Pensionsaldern inom arbetspension i Finland,
rapport 2/11). http://www.etk.fi/en/service/home/770/publications?contentPath=en%252Fjulkaisut
%252Fstatistics%252Fstatistical_reports%252Feffective_retirement_age_in_the_finnish_earnings_rela-
ted_pension_scheme_2010&fromContentPickUp=true&firstTime=false

105  http://www.etk.fi/sve/service/publikationer/1046/publikationer?contentPath=sv%2Fjulkaisut%2
Ftidskrifter%2Farbetspension%2Farbetspension_2_2011&fromContentPickUp=true&firstTime=false

92

fra folkepensjonssystemet økes fra 62 til 63 år, slik at den tilsvarer den nedre alders-
grensen for uttak av alderspensjon i arbeidspensjonssystemet (ibid.)

Arbeidspensjonsloven endres også slik at langtidsarbeidsledige som får arbeids
ledighetstrygd for tilleggsdager (dager utover den allment fastsatte utbetalingsperioden)
og er født i 1958 eller senere, ikke lenger har mulighet til å gå over til alderspensjon
fra fylte 62 år uten avkorting av pensjonen (utfasing av den såkalte pensjonsslussen).
Langtidsarbeidsledige som får arbeidsledighetstrygd for tilleggsdager, kan imidlertid
få alderspensjon fra folkepensjonssystemet fra fylte 63 år (tidligere 62 år) uten reduk-
sjon av pensjonen. I tillegg endres loven om garantipensjon slik at de som har rett til
slik pensjon, tidligst kan ta ut denne fra fylte 63 år, mot nå 62 år.

Sykdagpenning (sykepenger)

Den som har vært syk i ti hverdager, er mellom 16–67 år og har vært i arbeid i minst
tre måneder forut for sykdommen, har rett til dagpenning i henhold til sjukförsä-
kringslagen eller delvis sjukdagpenning dersom man kan arbeide deltid (tilsvarer alltid
halvparten av sykepengene). Dersom man ikke oppfyller arbeidsvilkåret, får man
sykepenger først etter 55 dagers sammenhengende sykefravær. Retten til sykepenger
opphører ved fylte 65 år, når den enkelte får rett til alderspensjon.

Sykepengene utbetales av Folkepensionsanstalten (FPA), som også informerer den
enkelte om ulike rehabiliteringsmuligheter, mulighet for utkomstskydd under rehabi-
literingstiden og eventuell mulighet for å søke om invalidpension (uførepensjon). Etter
at sykepengeperioden har vart i 150 dager, blir man oppfordret av FPA om enten å
søke invalidpension eller rehabiliteringsstöd (tidsbegrenset uførepensjon). FPA betaler
sykepenger i maksimalt 300 hverdager etter de ti første sykedagene, hvor arbeidsgiver
har plikt til å betale sykepenger. Størrelsen på sykepengene er avhengig av inntekten.

Fra og med juni 2012 trådte en ny lov i kraft i Finland. For at dagpenning skal kunne
utbetales etter 90 dager med sjukdagpenning, forutsettes det nå at den forsikrede inn-
leverer en uttalelse fra bedriftshelsetjenesten til FPA. Målet er å forhindre langvarig
fravær og gjøre det lettere å komme tilbake i arbeid etter sykefravær. Uttalelsen fra
bedriftshelsetjenesten skal inneholde en vurdering fra bedriftslegen om arbeidstakerens
gjenstående arbeidsevne og en utredning av arbeidstakerens muligheter til å fortsette i
sitt vanlige arbeid eller med andre arbeidsoppgaver hos arbeidsgiveren. Med andre ord
skal bedriftshelsetjeneste, i samarbeid med arbeidsgiver og arbeidstaker, spille en vikti-
gere rolle ved å gripe tidligere inn overfor den sykmeldte (FIOHs hjemmeside 3.2.12).

Finland har hatt obligatorisk bedriftshelsetjeneste siden 2002, men denne har ikke
vært så omfattende (ifølge vår KS-informant). Det er ofte det fysiske arbeidsmiljøet
som sjekkes. Alle arbeidstakere har imidlertid rett til helsekontroll gjennom bedrifts-

���

helsetjenesten på sin arbeidsplass hvert tredje år, men oppmøte er frivillig. Ordningen
støttes økonomisk med 60 prosent av myndighetene og 40 prosent av arbeidsgiver.
Hensikten med ordningen er å bedre det forebyggende helsearbeidet.

Et nytt initiativ ble tatt i 2009, med nedsetting av en partssammensatt arbeids-
gruppe (beskrevet tidligere). Gruppa kom i 2010 med diverse forslag, blant annet om
at bedriftshelsetjenesten (BHT) må spille en større rolle for å fremme arbeidstakernes
helse og arbeidsevne, omsorgskjedene må bli smidigere slik at tiden mellom behandling,
rehabilitering og tilbakegang til arbeid blir kortere, arbeidsoppgavene må tilpasses
arbeidstakernes helsemessige forutsetninger på en bedre måte og det må sørges for at
også små virksomheter og selvstendig næringsdrivende har tilgang til tilbedriftshelse
tjenester. Det ble påpekt at det største problemet med BHT var at tjenestene var splittet
og dårlig koordinert, i tillegg til at informasjonen om bedriftshelsetjenestetilbudet var
for dårlig. Man ønsket derfor å øke kompetansen i BHT og utvikle bedre kunnskap om
vurdering av funksjons- og arbeidsevne. Gruppen foreslo også at bedriftshelsetjenesten
skulle samordnes bedre med pensjonssystemet og sykelønnsordningen.

Invalidpensjon (uførepensjon)

Dersom en person ikke er blitt arbeidsfør etter de 300 virkedagene med sjukdagpen-
ning, kan man søke om invalidpension fra arbetspensionssystemet eller sjukpension
fra folkepensjonen (dvs. uførepensjon).

Som i de øvrige nordiske landene, får man innvilget uførepensjon om arbeids- og
funksjonsevne er redusert i en slik grad at eventuell omorganisering av arbeidsoppgaver
eller yrkesrettet rehabilitering ikke vil kunne bidra til at man kan ta opp igjen arbeidet.
Før uførepensjon innvilges, må den enkelte ha gjennomgått rehabilitering.

De som har fylt 60 år, bedømmes imidlertid noe lettere med hensyn til rett til
sjukpension. De som har fylt 63 år, kan også søke om sjukpensjon, men tidligst fra
samme tidspunkt som alderspensjonen begynner å gjelde.

Konkret kan man tilkjennes uførepensjon om man ikke lenger kan utføre sitt arbeid,
eller dersom arbeidsevnen har blitt redusert med inntil tre femtedeler. Når innvilgelse
av eventuell uførepensjon vurderes, tas det hensyn til alder, arbeidserfaring, utdanning,
bosted samt den enkeltes muligheter for å få et arbeid som han eller hun kan utføre til
tross for sykdommen. Det er derfor lettere å få innvilget invalidpension (uførepensjon)
for eldre med en lang yrkeskarriere bak seg enn det er for yngre.

Om det anses at arbeidsevnen kan bedres eller tilbakestilles ved hjelp av behandling
eller rehabilitering, kan man få hel eller delvis tidsbegrenset uførepensjon eller rehabi-
literingsstøtte. Forutsetningen er at det er utarbeidet en pleie- og/eller rehabiliterings-
plan. Delvis rehabiliteringsstøtte kan kombineres med redusert arbeidstid.

94

Invalidpensioner (uførepensjoner) beregnes på basis av årsinntektene på samme måte
som alderspensjonen, men inkluderer i beregningene, som den norske uføretrygden,
også igjenstående tid til pensjonering (dvs. til fylte 63 år, som er nedre aldersgrense for
uttak av alderspensjon). I likhet med alderspensjon får man folkpension og eventuelt
garantipensjon om opptjeningen er lav.

Mens man mottar invalidpension (uførepensjon), kan man tjene opptil 40 prosent av
den gjennomsnittlige inntekten de tre siste kalenderårene før pensjonering. Maksimalt
kan man tjene 713,73 euro per måned (i 2012) uavhengig av denne prosentgrensen.
Full uførepensjon kan også omgjøres til delvis uførepensjon om arbeidsinntekten utgjør
mellom 40–60 prosent av den nevnte gjennomsnittsinntekten.

Personer i alderen 16–64 år kan også søke om sjukepensjon fra folkpensionen.
Forutsetningene er at andre pensjoner eller erstatninger ligger under inntektsgrensen
(dvs. at man ikke har andre inntekter av en viss størrelse) og at man har en legebekreftet
sykdom eller skade som hindrer (skattbar) inntekt.

Endringer i uførepensjonen
Invalidpensjonen (uførepensjonen) ble endret i 2010 ved at personer som har blitt
arbeidsuføre før de fyller 51 år, får en engangsøkning av pensjonen. Pensjonen må ha
vært utbetalt uten avbrudd i fem år eller lenger, og personen må ikke ha fylt 56 år ved
årets begynnelse. Jo yngre personen var da uførepensjonen begynte å løpe, desto større
er økningen. Personer i alderen 24–31 år fikk den største økningen, med 25 prosent,
mens de som var 55 år, ikke fikk noen økning.106

Fra og med 2010 ble det også lettere for uførepensjonister å komme tilbake i
arbeid. Det ble innført en midlertidig lov om dette, som gjelder i perioden 1.1.2010–
31.12.2013. Det er fastsatt et beløp (600 euro per måned) som personen kan tjene
i tillegg til pensjonen uten avkortning. Det innføres samtidig også en ordning med

«hvilende uførepensjon»; pensjonen kan avbrytes en periode på mellom tre måneder
og to år dersom personen ønsker å arbeide. Alle med uførepensjon vil få denne mu-
ligheten. Arbeidsevnen behøver ikke vurderes på nytt for at pensjonen skal begynne å
løpe igjen. Målsettingen med ordningen er at det skal bli lettere å begynne å arbeide
igjen, samtidig som man opparbeider alderspensjonspoeng den tiden man jobber (med
1,5 prosent i året).

Det finske sosial- og helsedepartementet satser også på å lage et mer omfattende
handlingsprogram for å fremme sysselsettingen blant personer med delvis arbeids-
evne107 (Pressemelding 167/2012 04.10.2012 fra Social- och Hälsoministeriet). I den

106  Pressemelding på Pensionsskyddscentalens hjemmeside 28.12.2009.

107  I oktober 2012 fantes det cirka 260 500 personer som mottok sykepenger eller uførepensjon i Finland,
og årlig blir cirka 23 000 personer i arbeidsfør alder sjukpensionärer (Pressemelding 167/2012 04.10.2012

���

forbindelse ønsker de å utvikle et nytt konsept, som har mange fellestrekk med den
norske NAV-reformen. Som det heter i pressemeldingen (ibid.):

Vi skapar ett koncept där de möjligheter som arbetarskydd, företagshälsovård, ut-
bildning, rehabilitering, arbetskraftsservice samt socialförsäkring erbjuder bildar
en sammanhängande helhet. För närvarande fungerar de som separata sektorer.
Kedjan avbryts med jämna mellanrum och personer blir lidande. Endast genom
att knyta samman åtgärderna med varandra stannar partiellt arbetsförmögna kvar
i arbetslivet eller kan återvända till arbetet.

Konseptet skal utarbeides av en arbeidsgruppe bestående av eksperter, under ledelse
av minister Risikko, og være ferdig innen utgangen av november. Formålet er å prøve
ut ordningen så fort som mulig.

Evaluering av ordningene
I Finland kan man, som nevnt, få delvis uførepensjon i stedet for full uførepensjon. Ifølge
publikasjonen Arbetspension 2/2011:15 fra Pensionsskyddscentralen har ordningen
med delpensjon blitt veldig populær. 36 prosent av kommunalt ansatte som fikk in
validpensjon i 2010, tok ut delvis uførepensjon. En nyere undersøkelse fra Keva108 tyder
da også på at muligheten for å kunne ta ut delvis uførepensjon kan bidra til at eldre
arbeidstakere klarer å stå lenger i jobb. Rettere sagt er de som har tatt ut delpensjon,
selv av den oppfatning at det har vært medvirkende. Samtidig sier mange kommunalt
ansatte at de i liten grad har merket at arbeidsplassene har forsøkt å forebygge uføre-
pensjonering ved å ha igangsatt tilretteleggingstiltak. Med andre ord synes muligheten
for delvis uførepensjon å ha gjort det mulig å fortsette i arbeid for flere. Det samme
kan imidlertid ikke sies om arbeidsgivernes tilretteleggingsinnsats.

Arbeidsmarkedspolitikken og dagpengeordningen

Finland har lenge hatt en aktiv arbeidsmarkedspolitikk for å øke sysselsettingen og
redusere arbeidsledigheten (Aho et al. TemaNord 2010: 253). Arbeidsmarkedspolitik-
ken gjennomgikk en gjennomgripende reform i 1998, inspirert av endringene i Tysk-
land og Storbritannia. Målsettingen var å forbedre arbeidsmarkedets fungeringsmåte
og intensivere aktiviseringen av arbeidsledige gjennom å klargjøre de arbeidslediges
rettigheter og plikter – for eksempel plikten til aktivt å søke arbeid og å delta på tiltak

fra Social- och Hälsoministeriet).

108  Undersøkelsen er fra høsten 2011, men på finsk med et lite sammendrag på svensk.

96

som kunne bidra til å øke arbeidsevnen, og retten til en individuell oppfølgningsplan
og hjelp til å søke arbeid.

Den individuelle planen skal lages innen de første fem månedene av arbeidsledig-
hetsperioden. Planen har form av en kontrakt mellom arbeidsmarkedsmyndighetene
og den enkelte, og den arbeidsledige kan sanksjoneres dersom planen ikke følges.

Mye av de aktive arbeidsmarkedstiltakene i Finland består i opplæring i form av
formell yrkesopplæring, eventuelt IT-opplæring og språk. En del har også karakter av
rådgivning. Varigheten varierer fra dager og uker til flere år. Arbeidsmarkedspolitik-
ken ble gjort mer målrettet i 2005 ved at arbeidsmarkedsmyndighetene etablerte egne
sentre rettet mot spesielle grupper med særlige problemer på arbeidsmarkedet (eldre
ikke spesielt nevnt her).

Planene er imidlertid ikke alltid konkrete nok. Evalueringer viser at bare halvparten
av planene blir utformet og revidert innen oppsatt frist på grunn av manglende ressurser.
Mange arbeidsledige anser heller ikke planene som viktige (Aho et al. 2010: 253). Det
er også usikkert hvor ofte manglende deltakelse sanksjoneres.

Regjeringens mål109 er å øke aktivitetsgraden blant arbeidsledige med 30 prosent.
Arbeidsmarkedspolitikken, inklusive arbeidsformidling, opplæringstiltak, yrkesrettet
rehabilitering og lønnssubsidiering, skal forbedres og forsterkes for å forebygge langtids-
arbeidsledighet. Regjeringens mål er også å øke sysselsettingsgraden til 72 prosent (alle
sett under ett) og redusere arbeidsledigheten til 5 prosent i løpet av regjeringsperioden.

For å redusere langtidsarbeidsledigheten, skal det også settes i gang et forsøk der
kommuner overtar ansvaret for alle som har gått ledige i tolv måneder, noe tilsvarende
det man har i Danmark, hvor kommunene også har ansvar for å følge opp ledige.
Sysselsettingsmulighetene for den enkelte skal kartlegges og følges opp.

Dagpengeordningen
Arbeidsledighetstrygden (arbetslöshetsdagpenning) er, som i Danmark og Sverige,
knyttet til fagforeningsmedlemskap (det såkalte Ghent-systemet) og er frivillig. Det
finnes 34 lønnstakerkasser og to arbeidsgiverkasser i tillegg til en allmenn a-kasse.

En person som har blitt arbeidsledig, og som bor i Finland, kan søke om arbets
löshetsdagpenning eller arbetsmarknadsstöd. Arbeidslöshetsdagpenningen består av en
inntektsrelatert del og en grunndel (grunddagpenning). Grunndelen reguleres årlig og
utgjorde per 2012 31,36 euro per dag, mens inntektsdelen er 45 prosent av forskjellen
mellom dagslønnen og grunndelen.110

109  Regjeringserklæringen av 22.6.11.

110  Det finnes et tak; om månedslønnen er 105 ganger høyere enn grunddagpenningen, er inntektsdelen
for det overskytende på 20 prosent. Den inntektsrelaterte arbeidsledighetstrygden kan maksimalt utgjøre
90 prosent av dagslønnen, men må være minst like høy som grunddagpenning inklusive barnetillegg.

���

Vilkårene for å søke om arbetslöshetsdagpenning er at man er mellom 17 og 64 år, har
meldt seg ledig ved arbeidsformidlingen og er arbeidsfør og tilgjengelig for arbeidsmar-
kedet. Retten til arbeidsledighetstrygd opphører med andre ord ved fylte 65 år når den
enkelte får rett til alderspensjon. Man må også ha vært medlem i en a-kasse i ti måneder
og ha vært i arbeid i ti måneder i løpet av de siste to årene. De som ikke har rett til
inntektsrelatert dagpenning, kan søke om grunddagpenning eller arbetsmarknadsstöd.
Man kan få grunddagpenning dersom man har fylt arbeidsvilkåret på ti måneder de
siste drøyt to årene. Det er imidlertid 7 karensdager. Både inntektsrelatert dagpenning
og grunddagpenning utbetales i maksimalt 500 dager og maksimalt fem dager i uken.
For igjen å få arbeidsledighetstrygd må man ha jobbet i 34 uker. Den inntektsrelaterte
arbeidslöshetsdagpenningen søker man om hos a-kassene og grunndagpenning og
arbetsmarknadsstöd hos Folkpensionsanstalten (FPA).

De som ikke oppfyller arbeidsvilkåret, kan søke om arbetsmarknadsstöd. Denne
betales til arbeidsledige arbeidssøkere som for første gang søker seg til arbeid eller ikke
har arbeidet den siste tiden. Arbetsmarknadsstöd utbetales også til arbeidsledige som
ikke lenger får inntektsrelatert dagpenning eller grunddagpenning fordi de har gått ut
maksimaltiden på 500 dager. Denne ytelsen er behovsprøvd mot eventuell ektefelles/
samboers og foreldres inntekt (for yngre arbeidssøkere). Ytelsen er imidlertid ikke
tidsbegrenset. Siden arbetsmarknadsstöden er behovsprøvd, kan den imidlertid bli
sterkt redusert dersom husholdet har høy inntekt. Dersom man er over 55 år, gjelder
likevel ikke dette (ifølge Aho et al 2010: 244). De som deltar på arbeidsmarkedstiltak
som arbeidsledige arbeidssøkere, får tildelt den arbeidsledighetsstøtten man ellers ville
hatt krav på som arbeidsledig.

Eldre arbeidsledige som oppfyller arbeidsvilkåret, kan få forlenget sine 500
arbeidsledighetsdager med tilleggsdager og kommer da inn i den såkalte pensions-
slussen (beskrevet tidligere).111 Denne ordningen gjaldt fram til 2010 for personer
som fylte 58 år før maksimaltiden på 500 dager var utløpt, og som hadde vært i arbeid
i minst 5 av de siste 20 årene. Aldersgrensen for å kunne benytte seg av ordningen har
også blitt hevet flere ganger tidligere.

Personer som er født før 1950 (det vil si er mellom 62 år og 64 år), kan dessuten
søke om arbetslöshetspension. (Denne ytelsen utbetales både av arbeidsledighets- og
folkepensjonssystemet.) Da må man ha arbeidet i minst 5 av de siste 15 årene. De
som er født i 1950 eller senere, kan imidlertid ikke få denne ytelsen, da den er under
utfasing. Eldre arbeidsledige kan også fra og med februar 2012 søke om arbetspension
og folkpension fra fylte 62 år uten avkorting, i stedet for arbetslöshetsdagpenning.
Dersom vedkommende velger arbetslöshetsdagpenning, utbetales ytelsen fram til

111  Bakgrunnen for etableringen av slike ordninger var trolig den store arbeidsledigheten blant industri
arbeidere på 1990-tallet. Til tross for bedrede konjunkturer forble mange arbeidsledige når de først hadde
mistet jobben. Det gjaldt særlig arbeidstakere med lav utdanning eller lite etterspurt arbeidserfaring, ofte
eldre arbeidstakere (Asplund 2000: 260).

98

vedkommende fyller 65 år. Ordningen med pensjon i stedet for arbetslöshetsdagpen-
ning gjelder imidlertid ikke mottakere av arbetsmarknadsstöd (se over).

Ordningen med arbetslöshetspension og tilleggsdager for eldre arbeidstakere var
ment å fungere som et økonomisk sikkerhetsnett for eldre langtidsarbeidsledige fram
til alderspensjon. Dersom for eksempel en bedrift nedbemanner, kan disse ordningene
benyttes for eldre arbeidstakere. Ordningen ble foreslått fjernet i 2010 av en partssam-
mensatt arbeidsgruppe. Gruppen kom imidlertid ikke til enighet; ordningen finnes
derfor fortsatt, men er under utfasing (se over).

En undersøkelse fra Pensjonsskyddscentralen fra 2011 viser for øvrig at arbeidsledig-
heten er større i de aldersgruppene av eldre arbeidstakere som har mulighet til å benytte
ordningen enn blant dem som ikke har det, noe man tror kan skyldes at ordningen i en
del tilfeller benyttes bevisst av arbeidsgivere (og eldre arbeidsledige). Ved nedbeman-
ninger blir de (eldre) som har muligheter for å gå inn i ordningen, sagt opp først.112
Oppsigelsesvernet i Finland er heller ikke til hinder for denne praksisen (se under).

For å understøtte sysselsettingen blant langtidsarbeidsledige, har regjeringen også
nylig forslått et treårig forsøksprogram med sysselsättningspenning (arbeidspenger)
(Social- och Hälsoministeriet, pressemelding 146/2012 17.9.2012). Langtidsarbeids
ledige som omfattes av forsøket, får dagpenger også den første måneden de er i ordinært
arbeid. I tillegg har man økt ytelsene til arbeidsledige som deltar i aktiviseringstiltak,
det vil si ulike former for sysselsettingsfremmende virksomhet for å stimulere til økt
deltakelse (ibid.).

Arbeidsmiljø og forebygging

Finland har gjennom flere tiår vært en aktiv pådriver i forskning på hvordan man kan
bedre funksjonsevne og arbeidsevne. I den sammenheng har Finnish Institute of Oc-
cupational Health (FIOH), og særlig da Ilmarinen, vært en sentral bidragsyter, blant
annet gjennom utvikling av den såkalte Work Ability Index (WAI).

Finland har på bakgrunn av forskningen igangsatt en hel rekke ulike nasjonale
programmer for å bedre folkehelsen og arbeidsevnen, herunder blant annet:

•	 The National Workplace Development Programme (Tykes) (1996–2003)

•	 The Well-Being at Work Programme (2002–2003)

•	 The VETO Programme (2003–2007) (VETO = Attatracion/pull). Dette program-
met baserer seg på erfaringene fra de tidligere programmene, men legger primært

112  Nyhetsoppslag på Pensionsskyddscentralens hjemmeside 9.6.2011. Undersøkelsen finnes bare på finsk.

���

vekt på helse og sikkerhet på arbeidsplassen. I programmet er det nedfelt ulike kvan-
titative mål, som en tallfestet nedgang i antall ulykker på arbeidsplassen, reduksjon
i yrkesrelaterte sykdommer og en nedgang i sykefravær.

•	 NOST (Push) (2003–2007): Dette programmet hadde som formål å øke utdan-
ningsnivået blant arbeidstakere i aldersgruppen 30–54 år, blant annet på bakgrunn
av den lave formelle yrkeskompetansen blant finske eldre.

•	 Kesto Programme (2004–2007) (FIOH)

Flere av disse programmene har også fortsatt etter 2007, ifølge Punakallio (2007: 8).

Seniorpolitiske programmer113

I Finland har man hatt en holistisk tilnærming til eldres yrkesdeltakelse, med innsats på
mange fronter (bedre arbeidsmiljøet, lovendringer, holdningskampanjer) og samarbeid
med mange parter (forvaltning, arbeidslivets parter og frivillige organisasjoner) både
i forberedelsene og gjennomføringen (Parjanne & Hussi 2007). På bakgrunn av ulike
forskningsstudier har man også lagt til grunn at det for å holde på eldre arbeidstakere
er viktigere å bedre arbeidsforholdene enn å satse på økonomiske insentiver. God
ledelse, utfordrende og givende arbeidsoppgaver, god stemning og vektlegging av helse
og arbeidsevne (for eksempel mindre stress, tilpasse arbeidsmengde til arbeidsevne)
blir derfor ansett som særlig viktig.

Satsingen på å øke eldres yrkesdeltakelse startet på slutten av 1990-tallet. Infor-
masjonskampanjer spilte en stor rolle i denne første fasen fordi det var viktig å endre
holdningen om at det gode liv er livet som pensjonist, samt å argumentere for at
arbeidslivet også kan gi livskvalitet.

Siden tidlig på 1990-tallet har Finland også igangsatt en rekke programmer for
å møte utviklingen med en aldrende befolkning og høye tidligpensjoneringsrater,
for eksempel Finn Age Programme (1990–1996) ledet av FIOH og The National
Programme for Ageing Workers (FINPAW) (1998–2002), hvor Sosial- og helsedepar-
tementet hadde hovedansvaret, men mange instanser var involvert. Programmenes
mål har vært å øke eldre arbeidstakeres yrkesdeltakelse, blant annet gjennom å styrke
arbeidsevnen (work ability).

FINPAW (1998–2002) kan nevnes spesielt. Programmet hadde bakgrunn i en
komité som ble nedsatt for å se på hvordan eldre arbeidstakeres innsats kunne bidra
positivt både til den finske økonomien og for de eldre selv. Basert på komiteens forslag
ble FINPAW lansert i 1998. Programmet har hatt en bred agenda som inkluderer
både lovendringer, forskning og utvikling, opplæring i arbeidsmiljøarbeid og hold-

113  Ref. i OECD-rapporten Ageing and Employment Policies: Live Longer, Work Longer (2006), side 131 f.
og i Peer Review (Parjanne & Hussi 2007: 10).

100

ningsendringer og arbeid for å bedre arbeidsmiljøet på den enkelte arbeidsplass. Det
ble også lagt stor vekt på at informasjonen skulle nå ut til hele befolkningen, både
politiske beslutningstakere, arbeidsgivere og arbeidstakere og de som arbeider med
arbeidshelse osv. Målet var at yrkesdeltakelsen blant eldre skulle være like høy som for
yngre aldersgrupper.

Informasjonen i disse kampanjene og grunnlaget for lovendringene som ble foreslått,
var i stor grad forskningsbasert (bl.a. ved hjelp av Finnish Institute of Occupational
Health, FIOH). Arbeidslivets parter og frivillige organisasjoner ble trukket med, for
eksempel med hensyn til viktigheten av å styrke eldres stilling på arbeidsmarkedet i
forbindelse med nedbemanninger, sørge for lettere tilgang til voksenopplæring med mer.

Etter hvert la programmet mer vekt på opplæring i arbeidsmiljøarbeid blant annet
for yrkesrettede helse- og miljøarbeidere, arbeidstilsynsmyndigheter, arbeidsplassene
og eldre selv. Det skulle bidra til å styrke det helserettede arbeidet i virksomhetene og
øke oppmerksomheten om hvilke faktorer i arbeidet som er viktige i relasjon til aldring.

Det finnes nå et nettverk av personell som kan tilby virksomheter opplæring i age
management. Videre legges det vekt på opplæring for eldre i regi av arbeidsplassene som
del av voksenopplæring. Som en del av programmene ble det også igangsatt omfattende
praktisk helseforebyggende arbeid i virksomheter og bedring av de offentlige arbeids-
markedsmyndighetenes tiltak rettet mot eldre. Små og mellomstore virksomheter var
en spesiell målgruppe fordi de har mindre ressurser til informasjonsinnhenting.

FINPAW og andre programmer la etter hvert mer vekt på lovendringer, for eksem-
pel en fullstendig reform av arbetspensjonssystemet som trådte i kraft i begynnelsen
av 2005 (se foran). Hovedhensikten var å heve pensjonsalderen og tilpasse pensjons-
systemet til forventet levealder.

Det kom også en ny paragraf inn i loven om samarbeid mellom partene i virksom-
hetene som vektla at personal- og opplæringsplaner skulle ta spesielt hensyn til eldres
behov. Hensynet til de eldre ble også innarbeidet i Occupational Safety and Health
Act (2003). En ny yrkeshelselov ble introdusert i 2002. Yrkesmessig rehabilitering er
nå derfor obligatorisk og skal settes i verk tidligere enn før. Her legges det spesiell vekt
på psykiske helseriskfaktorer. Dette skal også bidra til å forebygge lange sykefravær og
uføretrygding.

Diskrimineringslovgivningen

Alle EU-land, også Finland, har implementert et EU-direktiv mot diskriminering i
arbeidslivet (2000 78/EF), inklusive aldersdiskriminering. (Norge har også gjort dette,
i 2004.) I Finland er denne bestemmelsen tatt inn i arbetsavtalslagen: «Arbetsgivaren
får inte otillbörlig särbehandla arbetstagare om det inte finns något godtagbart skäl i

����

lagen för det» (s. 9). Det gjelder blant annet fordeling av arbeidsoppgaver, men også
avslutning av arbeidsforholdet.

Den finske grunnloven har et alminnelig forbud mot diskriminering. Likebehand-
lingsloven av 2004 nevner alder eksplisitt og gjelder for arbeidslivet i vid forstand
(§ 2-1). Den omfatter både offentlig og privat sektor når det gjelder vilkår ved utøvelse
av selvstendig næringsvirksomhet, ansettelseskriterier, arbeidsvilkår, opplæring og for-
fremmelse, omskolering og yrkesveiledning og medlemskap og deltakelse i arbeidsta-
ker- eller arbeidsgiverorganisasjoner. Det er imidlertid en rekke unntak fra loven (§ 7).
Blant annet er forbudet mot forskjellsbehandling på grunnlag av alder unntatt dersom
forskjellsbehandlingen er objektiv og saklig begrunnet i sysselsettingshensyn, utdan-
ningshensyn eller i aldersgrenser som er fastsatt for pensjonsrettigheter (s. 78). Disse
begrensningene følger EU-direktivet mot diskriminering. Den som diskriminerer på
grunnlag av alder med videre., plikter å betale oppreisning for den diskriminerende
handlingen.

Likebehandlingsloven håndheves av Arbetarskyddsmyndigheterna på arbeidslivets
område. Disse kan også gi råd og veiledning om praktisering av loven.

Justitieministeriet nedsatte i 2007 en kommisjon som skulle legge fram forslag til ny
diskrimineringslovgivning. Kommisjonen skulle legge fram sin innstilling i september
i 2009.114

Stillingsvernet

Finske arbeidstakere har et i hovedsak lovfestet stillingsvern gjennom blant annet
arbetsavtalslagen (2001). Arbeidstakere kan bare sies opp av arbeidsgiver på saklig
grunnlag, for eksempel økonomiske eller produksjonsrelaterte forhold, inklusive om-
organiseringer. Lovteksten sier ingenting om hvordan nedbemanninger skal praktiseres,
altså hvem som skal gå først. I kollektivavtaler mellom partene i arbeidslivet finnes
imidlertid retningslinjer som tilsier at man så langt som mulig skal forsøke å beholde
personer som innehar kompetanse som er særlig viktig for virksomheten. Ansiennitet
og sosiale hensyn kan også tillegges vekt. Oppsigelsestiden kan variere mellom 14 dager
(når ansettelsen har vart i mindre enn ett år) og seks måneder (ved ansettelser over tolv
år), noe som kan begunstige eldre arbeidstakere dersom de har lang ansettelse i virk-
somheten. Det er imidlertid sjelden at lengden på ansettelsen kommer i betraktning,
noe som gjenspeiler de sosiale parternes forståelse om at eldre arbeidstakere som blir
oppsagt ved nedbemanninger, har kunnet nyte godt av den såkalte pensjonsslussen og

114  Kommisjonen la fram en delinnstilling i 2008; denne synes bare å dreie seg om organiseringen av
lovgivningen, om den skal samles i en eller flere lover.

102

arbeidsledighetspensjonen, ordninger som har gjort at eldre arbeidsledige har kunnet
sikres et relativt godt sosialt sikkerhetsnett fram til pensjonsalder. Disse ordningene
er imidlertid under avvikling/utfasing.

Livslang læring og kompetanseutvikling

Finland etablerte en politikk for systematisk voksenopplæring i 1970-årene (Aho et al.
2010: 266). Partene i arbeidslivet var med i denne satsingen. Målsettingen var å tilby
alle utdannings- og opplæringstiltak med utgangspunkt i den enkeltes behov. En rekke
reformer har tatt sikte på å øke yrkesmobiliteten, forlenge yrkeskarrierene, øke sysselset-
tingsraten og øke produktiviteten. I de senere år har det særlig vært oppmerksomhet
rundt fagopplæring og muligheter for å gi formell godkjenning av realkompetanse
(parallelt med det man har i Norge med praksiskandidatordningen i opplæringsloven:
få fagbrev på bakgrunn av realkompetanse).

Voksnes deltakelse i opplæring- og utdanningstiltak er høy i Finland. Ifølge Euro-
pean Adult Education Survey (AES v/Eurostat/Europakommisjonen) for 2007 mottok
55 prosent av voksne i aldersgruppen 25–64 år en eller annen form for voksenopp-
læring (formell og utformell: veldig bred definisjon) i løpet av siste tolv måneder før
undersøkelsen (til sammenligning: Sverige 73 prosent, Norge 55 prosent, Danmark
45 prosent). Blant eldre i aldersgruppen 55–64 år var andelen 37,8 prosent i Finland.

Finland har igangsatt flere programmer for å øke kompetanse og utdanningsnivå
blant voksne og eldre arbeidstakere, blant annet NOST-programmet (2003–2009),115
på bakgrunn av den lave formelle yrkeskompetansen blant eldre finske arbeidstakere.
Målgruppen var dem som ikke hadde utdanning utover grunnskolen. Programmet
nådde 22 000 personer, som var færre enn intendert (Aho et al 2010: 267).

EU har igangsatt et eget handlingsprogram for livslang læring (LLP) som går i
perioden 2007–2013.116 Her er både Danmark, Sverige og Finland (og Norge) med.
Programmet dekker både fag- og yrkesopplæring (Leonardo da Vinci) og voksnes
læring (Grundtvig). Programmet bygger videre på tidligere programmer i perioden
2000–2006. Målene med programmet er mange, herunder å bidra til at personer i alle
aldre i høyere grad deltar i livslang læring.

Det er bevilget 6,97 milliarder euro til hele prosjektperioden, hvorav 25 prosent til
Leonardo da Vinci og 4 prosent til Grundtvig. EU-kommisjonen skal føre løpende til-
syn med og evaluere handlingsprogrammet i samarbeid med medlemsstatene. Medlems-

115  Som på svensk kalles Kunskapslyftet – LIFT.

116  Bygger på Lisboa-traktaten.

����

statene skal sende EU-kommisjonen en rapport om gjennomføringen av programmet
senest 30. juni 2010 og en rapport om virkningene av programmet senest 30. juni 2015.

Finland har for øvrig satt seg høye mål. Regjeringen vil gjøre finnene til verdens mest
kompetente nasjon innen 2020 (opplyst på Arbets- och näringsministeriets hjemmeside
29.8.11). For å oppnå dette, trengs målrettede tiltak også gjennom voksenopplæringen.
Målet om å forbedre voksnes utdanningsmuligheter ligger i regjeringsprogrammet.
For å virkeliggjøre dette målet, trengs informasjon om voksnes kompetanse. Finland
deltar derfor i en voksenopplæringsundersøkelse i regi av OECD som 25 land er med
i (Programme for the International Assessment of Adult Competence – PIAAC).
Undersøkelsen frambringer informasjon om de grunnleggende kunnskaper og ferdig-
heter som voksne behøver i informasjonssamfunnet, og betydningen av kunnskaper
og ferdigheter. Det virker som om det også samles inn informasjon om den kunnskap/
ferdigheter arbeidstakerne har eller mangler, som voksnes lesekunnskaper, matematiske
ferdigheter, arbeidssituasjon og arbeidskarriere. Innsamlingen av informasjonen skjer
i skrivende stund, og resultater skal foreligge i 2013.

I Finland skal 5000 finskspråklige og 300 svenskspråklige finner i alderen 16–65
år intervjues. Ifølge arbeidsministeren mangler om lag hver femte person i arbeidsfør
alder utdanning ut over grunnskolen, og vel en fjerdedel mangler en yrkesrettet eksa-
men. De som i utgangspunktet har minst utdanning, deltar også i mindre grad enn
andre i voksenopplæring, slik vi også har sett i de andre landene i denne rapporten. I
regjeringsprogrammet ligger det målsettinger om at det skal skapes en fortløpende
forbedring av kompetansen i arbeidslivet og muligheter for en fleksibel overgang fra
ett arbeid til et annet. Arbeidslivet skal utvikles slik at det skal bli mulig å stå lenger i
arbeid, og for å forbedre produktiviteten (jf. nettportalen nevnt under). Utvikling av
adekvat kompetanse blir viktig her, ifølge arbeidsministeren.

Ifølge voksenopplæringssurveyen fra 2006 deltok over 1,6 millioner voksne i
Finland i en eller annen form for utdanning hvert år. I alle land deltar imidlertid de
i alderen 55–64 år mindre i utdanning enn andre aldersgrupper. I 2010 ble ytelsene
til voksenopplæring endret for både arbeidsledige og personer i arbeid. Dette gjorde
det mulig for arbeidsledige å studere mens de mottar dagpenger, så lenge det er avtalt
som en del av jobbsøkerplanen eller jobbplanen. Denne ordningen har også bidratt til
å aktivere dem over 50 år: I 2010 utgjorde de hele 11,3 posent av alle som fikk støtte
til slik selvinitiert opplæring.

104

Informasjon og rådgivning

Nettportal
Det finske Arbets- och näringsministeriet åpnet i slutten av 2011 en nettportal med
navnet «Arbetslivets kvalitet» som skal gi informasjon om hvordan virksomheter
kan forbedre både arbeidskvalitet og produktivitet, og hvilke instanser, verktøy og
finansieringsordninger som kan støtte opp om dette og som virksomhetene kan
benytte. Portalen skal spesielt stå til rådighet for små og mellomstore virksomheter.
Arbeidshelseinstituttet (FIOH) har deltatt i utviklingen av portalen. Portalen vil rette
oppmerksomheten mot disse områdene: utviklingen av kompetanse, ledelse, arbeidsfel-
lesskap, arbeidshelse og arbeidsmiljø og organiseringen av arbeidet. Link til portalen:
http://www.tem.fi/?l=sv&s=4037

Eksempler på virksomhetstiltak

Flere virksomheter i Finland satser ifølge Seretin (Arbetsliv Löntagaren 14.2.2012) på
sine seniorer. Abloy, som produserer låser og byggbeslag og utvikler elektromekaniske
låser, har ifølge Seretin (ibid.) oppnådd gode resultater med et seniorprogram som har
gått i over ti år. Gjennom programmet ønsker de å bedre arbeidstakernes arbeidsevne
samt satse på å overføre såkalt taus kunnskap. En viktig del av Abloys seniorprogram
er tilbudet om ekstra fridager. Heltidsansatte får etter fylte 59 år seks ekstra fridager
hvert år. Antall dager øker med årene til man fra fylte 62 år har rett til to ekstra uker
fri (10 dager) i året, og for dem over 63 år hele 14 dager fri per år. Den ekstra fritiden
benyttes primært til å hvile og samle krefter. Ifølge virksomheten har den gjennom-
snittlige pensjoneringsalderen økt fra 60,5 år i 2001 til 63 år i 2012. Ved siden av at
flere orker å stå lenger i arbeid, bidrar tiltaket ifølge virksomheten til at de beholder
kompetent personell, til utdanning av yngre ansatte, og i tillegg sparer virksomheten
uførepensjonsavgifter ved at uførepensjoneringen holdes på et relativt lavt nivå.

Et annet eksempel er Saarioinen Oy:s fabrik i Sahalahti (tungt arbeid innen mat-
vareindustrien), som har et seniorprogram for alle ansatte som har fylt 55 år og har
vært i bedriften i minst fem år. Disse seniorene kan gå over fra en treskiftsordning til
en toskiftsordning, og de som har tatt ut delpensjon, kan arbeide dagtid, samt at eldre
får fysikalsk behandling og ekstra fri. Videre har de tilbud om såkalt gubbgymnastik,
vattengymnastik og zumba. I gjennomsnitt går de ansatte på fabrikken ut i pensjon
ved 61,5 år – en litt høyere alder enn hva som er vanlig i Finland. Saarioinen ble for
et par år siden også premiert med en landsomfattende arbeidslivspris. Det beste ved
virksomhetens seniorprogram er ifølge virksomhetens arbetarskyddsfullmäktige
(verneombud) at feriepengene og de sjenerøse tjenestetilleggene som arbeidsgiver be-

����

vilger, kan tas ut i ekstra fridager. Programmet hevdes også å ha bidratt til at de eldre i
økende grad verdsettes i virksomheten og til større samhold. Virksomheten har også
med godt resultat gjennomført en modell med tidlig inngripen, hvor arbeidstakere,
arbeidsgivere og företagshälsovården sammen diskuterer lange sykefravær og hva som
er årsakene til disse.

Kankaanpää by har også hatt et seniorprogram i et par år og har blant annet satset
på individuell tilrettelegging av arbeid, regelmessige helseundersøkelser før fylte 55
år, ergonomiutvikling, ekstra fridager for personer over 60 år, en mentorordning hvor
eldres kunnskap overføres til yngre med videre. Ifølge hovedtillitsvalgte er det de ekstra
fridagene som har gitt best resultater, og mener at det skyldes at mange av de andre
tiltakene ikke like lett lar seg forankre i hverdagen. Et problem har for eksempel vært
at få har vært interessert i rehabiliteringskurs når de først får tilbud om dette, uten at
man helt vet hvorfor. Det hevdes at en av hovedårsakene til at så mange går av med
pensjon tidlig, er manglende ressurser og dårlig ledelse. Kommunen har derfor satset
mye på utdanning av ledere. Men som den tillitsvalgte påpeker, er det vanskelig for
mange sjefer å endre sin stil.

I Snellman i Jakobstad har man også over flere år satset på å bedre de ansattes fysiske
styrke samt ledelsen. Det spesielle er at arbeidsplassen med 500 ansatte innen matvare-
industrien har en egen såkalt friskvårdare, som har som oppgave å sparre med personalet
i helse- og livsstilsspørsmål. Som en del av det nye programmet «Ett sunt jobb” har for
eksempel alle ansatte fått et spørreskjema hvor hver og en skal vurdere sine levevaner,
mosjonsvaner, matvaner, sitt humør og hvordan de trives med sitt arbeid. De som vil,
får så diskutere med företagshälsovården hva som kan være egnede mosjonsformer for
dem, og hva man kan gjøre for å endre sine vaner, og hvordan ergonomien på arbeids-
plassen kan forbedres. Verneombudet er da også fornøyd med hvordan arbeidsgiver har
satset på bedret ergonomi og arbeidshelse. Snellmans seniorprogram er også skrevet
inn i den kollektive avtalen for matvarebransjen.

En annen bedrift som har fått synlige resultater av sin senioraktivitet, er Oras. I deres
program inngår friskvårdsdagar og seniordagar. På grunn av at bedriften nå gjennomgår
nedbemanninger, det vil si permitteringer, er imidlertid seniorprogrammet lagt på is
eller har blitt kraftig redusert.

Nådendal by har også satt i gang et seniorprogram som består av lengre utviklings-
samtaler på seniorens vilkår, utdanning av ledere i age management, hyppigere helseun-
dersøkelser, tilbud om fysikalsk behandling, massasje ved behov og ulike trivselstiltak,
blant annet en seniorklubb med aktiviteter finansiert av arbeidsgiver. Om seniorens
helse krever det, skreddersys også ved behov arbeidssituasjonen og det tilbys endrede
arbeidsoppgaver. Tiltakene synes å fungere i den forstand at helsen er forbedret og
pensjoneringstiden har økt etter at programmet ble innført i 2005.

Energibolaget Keravan startet sitt seniorprogram for åtte år siden og fikk resultater,
ifølge dem selv, allerede etter et par år ved at sykefraværet ble redusert. Programmet

106

har kostet en del for virksomheten, da bedriftshelsetjenesten intensiverte sin satsing
for å få seniorene til å orke å stå i arbeid lenger, bedre sin kunnskap og for å endre
virksomhetens arbeidsoppgaver. Grundige helseundersøkelser har nå blitt rutine og
gjennomføres med fem års mellomrom og fra fylte 50 år med tre års mellomrom. Et
viktig formål med seniorprogrammet var å bedre overføringen av såkalt taus kunn-
skap fra dem som skal gå ut i pensjon, til nyansatte – noe man har klart å holde fast
ved. Keravan Energia har også startet et utviklingsprogram for hele personalet, hvor
lederne utdannes og interesserte arbeidstakere tilbys et tremåneders kurs i hvordan de
kan bedre kondisjonen sin ved hjelp av blant annet en personlig trener.

Oppsummering

De finske myndighetene har både styrket de økonomiske insentivene i pensjonssystemet
for å stimulere den enkelte til utsatt pensjonering og innskrenket eller fjernet en del av
de alternative veiene ut av arbeidslivet (som muligheten for ledige til å ta ut førtids-
pensjon før fylte 60 år og retten eldre under 60 år har hatt til å få dagpengeperioden
utvidet). I tillegg har de fjernet eller redusert en del av arbeidsgivernes barrierer mot
å beholde og rekruttere eldre arbeidstakere, blant annet gjennom å redusere arbeids-
givernes bidrag til de sosiale sikkerhetsordningene, selv om arbeidsgiverne fremdeles
i stor grad må bekoste uførepensjonen til tidligere ansatte.

Måten (deler av) det sosiale sikkerhetsnettet er finansiert på i Finland, gjør det
dyrt å ansette eldre arbeidstakere. Store virksomheter må betale opptil 80 prosent av
arbeidsledighets- og uføretrygden med en stigende andel, avhengig av de ansattes alder,
fram til den ansatte overføres til alderspensjon ved fylte 65 år. Arbeidsgivere har dermed
få insentiver til å beholde eller ansette eldre arbeidstakere. Arbeidsgiversubsidiene som
ble gitt til lavtlønte i perioden 2006 til 2010, hevdes derfor i særlig grad å ha bidratt
til økt yrkesdeltakelse blant arbeidstakere over 54 år, for hvem arbeidsgiverkostnadene
ofte er høyere enn for yngre, samtidig som produktiviteten er lavere.

De viktigste har kanskje likevel vært de ulike offentlige programmene som er
iverksatt. Det gjelder for eksempel The NOSTE Programme som ble implementert
i perioden 2003–2009 for å øke voksnes utdanningsnivå og som bidro til at over
25 000 voksne deltok i ulike former for voksenopplæring, samt TYKES programme
(2004–2009), Veto Programme (2003–2007) and the Forum for Well-being at Work
(2008–2011), som alle har bidratt til å finansiere utviklingen og spredning av god
praksis for å øke produktiviteten og arbeidshelsen på arbeidsplassene.

����

Myndighetenes hovedvirkemidler/strategi
Kort oppsummert kjennetegnes dagens finske system av:

•	 reform av pensjonssystemet, som tilpasning til økt levealder gjennom blant annet
økning av nedre aldersgrense for uttak av alderspensjon til 63 år, overgang til
alleårsregel for opptjening av pensjon, levealdersjustering av pensjonene og overgang
til fleksibel alderspensjon fra arbeidspensjonssystemet mellom fylte 63 og 68 år.

•	 innføring av positive økonomiske insentiver i alderspensjonssystemet, som økt opp-
tjeningsprosent i abeidspensjonssystemet for arbeidstakere mellom 63–68 år og
en avkorting av pensjon ved uttak av alderspensjon fra fylte 62 framfor 63 år (- 0,6
prosent per måned – dvs. 7,2 prosent samlet) samt en forhøyet alderspensjon for
dem som utsetter pensjonsuttak til etter fylte 68 år (+ 0,4 prosent per måned – dvs.
4,8 prosent per år).

•	 utfasing av ulike alternative tidligpensjoneringsmuligheter gjennom gradvis å øke
nedre aldersgrense for uttak av tidlig alderspensjon, delpensjon og alderpensjon for
langtidsledige seniorer (pensjonsslussen) og dels stenge dem for yngre aldersgrupper.

•	 sterk satsing på tiltak for å bedre befolkningens helse og arbeidsevne (work ability)
gjennom forskning (Finnish Institute of Occupational Health, FIOH), flere lands-
omfattende helseprogrammer og holdningskampanjer, styrket bedriftshelsetjeneste
(obligatorisk) og omfattende systemer for informasjon og veiledning. Ilmarinens
arbeidsevnemodell og måling av denne (the Work Ability Index, WAI) har særlig
vært sentral i denne sammenheng og er også eksportert til mange andre europeiske
land.

•	 sterk satsing på livslang læring for å bedre befolkningens kompetanse.

•	 liten vektlegging av økonomiske insentiver i form av skatte- og avgiftslettelser til
henholdsvis arbeidstakere og arbeidsgivere, med unntak av ordningen med redu-
sert arbeidsgiveravgift for virksomheter som ansetter eldre arbeidstakere, som ble
innført i 2006. På den annen side er det i finansieringssystemet for flere av de finske
inntektssikringsordningene allerede innebygget relativt sterke negative økonomiske
insentiver for å fastholde og rekruttere eldre ettersom arbeidsgiver betaler store deler
av kostnadene når en av deres arbeidstakere blir ufør eller ledig.

Erfaringer og effekter så langt
Gjennomsnittsalderen for den finske befolkningen vil øke raskere de neste 25 år enn
i de fleste andre OECD-land. Ifølge prognoser vil det i Finland i 2020 være 65 pen-
sjonister og barn per 100 personer i arbeidsfør alder (Social- och Hälsoministeriet,
pressemelding 130/2012 8.8.2012). En lav gjennomsnittlig pensjoneringsalder og høy

108

arbeidsledighet blant eldre skaper derfor en stor utfordring for finansieringen av det
sosiale sikkerhetsnettet i Finland. Mange har tradisjonelt forlatt arbeidsmarkedet før
fylte 60 år, og få har fortsatt etter fylte 65 år – til tross for at helsen og arbeidsevnen
hos den finske befolkningen har blitt bedre og levealderen øker (Parjanne & Hussi
2007: 2; OECD 2004).

I dag er yrkesdeltakelsen blant eldre i Finland over EU-gjennomsnittet, selv om det
fremdeles ligger under nivået i de andre nordiske landene, spesielt for menn. Utvik-
lingen i eldres sysselsetting fra 1990-tallet har likevel vært markert. Yrkesdeltakelsen
blant 55–59-åringene har økt fra 50 prosent i 1997 til 72,5 prosent i dag (2012) og for
60–64-åringene fra 20 til 40 prosent. Den positive utviklingen antas å ha sammenheng
med økt utdanningsnivå i befolkningen i tillegg til flere politiske reformer igangsatt
for å øke så vel arbeidstilbudet som etterspørselen etter eldre arbeidstakere.

Den positive utviklingen for eldre arbeidstakere i perioden 1998–2004 tilskrives
dels en endret nasjonal politikk for å håndtere en aldrende arbeidsstyrke og en generelt
gunstig arbeidsmarkedssituasjon sett på bakgrunn av en tidligere resesjon samt effekter
av Det nasjonale aldringsprogrammet (FINPAW) (Punakallio 2007: 5 ff).

Inaktivitet på grunn av sykdom eller uførhet har også vært nedadgående. Denne
trenden sammenfalt med økningen i folkehelsen (funksjonsevnen i befolkningen),
som har økt år for år i samme takt som økningen i forventet levealder. For å forsterke
denne utviklingen, innførte myndighetene med virkning fra begynnelsen av 2006 en
ny ytelse der arbeidsgivere får redusert arbeidsgiveravgift dersom de ansetter eldre
arbeidstakere (s. 14) – noe tilsvarende den ordningen vi hadde i Norge fra 2004 til
2007 med redusert arbeidsgiveravgift for ansatte over 62 år.

Det er også nylig foretatt foreløpige vurderinger av effekten av pensjonsreformen
fra 2005 (Pensionsskyddscentralen 2011). To rapporter fra Pensionsskyddcentralen
(Kannisto 2011, 2012) viser for eksempel at den forventede pensjoneringsalderen for
en 50-åring steg på hele 2000-tallet, fra 60,7 år i 2001 til 62,4 år i 2011, henholdsvis
med 1,8 år for kvinner (fra 60,7 til 62,5 år) og 1,7 år for menn (fra 60,7 til 62,4 år).
Ifølge rapporten steg pensjoneringsalderen også under den økonomiske krisa. EUs
yrkesbarometer for hvor lenge en 15-åring vil forventes å stå i arbeid, viser for øvrig
at Finland kommer på sjetteplass blant 15 EU-land med 34,5 år; Sverige og Danmark
plasserer seg imidlertid høyere.117

I rapporten sies at det at den forventede pensjoneringsalderen har økt raskere
enn ventet, og at utfasingen av arbeidsledighetspensjonen (pensjonsslussen) trolig
er hovedårsaken, det vil si ordningen med at eldre arbeidsledige kunne gå lenge på
arbeidsledighetstrygd, slik at det i praksis ble en førtidspensjon.

Ifølge Pärnänen (2012) har Finland, til tross for en svært lav sysselsettingsrate blant
eldre i 1994, kun 34 prosent, klart å oppnå en svært positiv utvikling. Det skyldes ved

117  Er for første gang målt. Info hentet fra Pensjonsskyddscentralen 27.1.2010.

����

siden av et sterk økonomisk oppsving – og derav økt etterspørsel etter arbeidskraft
i den første fasen – myndighetenes ulike tiltak, herunder økt bruk av økonomiske
insentiver for å stimulere arbeidstakere til ikke å bruke de mange avgangsmulighetene,
samt satsingen på ulike virksomhetsrettede kampanjer mot aldersdiskriminering (Ilma-
kunnas & Rantala 2005, ref. i Pärnänen 2012; Social- og Hälsoministeriet 2002). De
viktigste tiltakene anses likevel å være pensjonsreformen fra 2005 som introduserte en
ny fleksibel avgangsalder og sterkere økonomiske insentiver for å få eldre til å stå lenger
i arbeid (ibid.). Endringene i politikk sies å ha vært så store at man kan snakke om en
overgang fra «old age policies» to «new age policies» (Pärnänen 2012). Til tross
for økningen i sysselsettingen for eldre arbeidstakere er spørsmålet om tidlig avgang
fra arbeidslivet fremdeles relevant og derfor høyt på den finske regjeringens politiske
agenda (Government Programme 2011).

Ifølge en undesøkelse118 foretatt av Arbetshälsoinstitutet i 2009 ønsker også flere
finner enn før å arbeide etter fylte 63 år.119 Tilsvarende undersøkelse ble også gjen-
nomført i 1997, 2000, 2003 og 2006.

Det er særlig høyere funksjonærer som ønsker å fortsette etter fylte 63 år, mens
andelen som ønsker å slutte, er størst blant dem som jobber i tradisjonelle arbeideryr-
ker. Arbeidstakernes viktigste begrunnelser for ønske om å fortsette, er at de mener å
ha god helse, men økonomiske forhold spiller en viktig rolle for om man går av, i den
forstand at man har råd til å gå av. Samtidig oppgis forventninger om at arbeidet skal
være meningsfullt, interessant og utfordrende, av stadig flere som en viktig begrunnelse.
Også muligheter for et lettere arbeid og fleksible arbeidstider spiller en større rolle enn
tidligere for mange.

Samtidig som flere oppgir at de ønsker å fortsette å jobbe, pekes det likevel på
mange utfordringer i arbeidsmiljøet. Det har for eksempel ikke vært noen vesentlige
endringer i muligheter for fleksible arbeidstider i løpet av 2000-tallet, og i den grad det
har skjedd, har det i første rekke kommet høyere funksjonærer til gode. Riktignok økte
muligheten for fjernarbeid (hjemmekontor) fram til 2006, men har siden stanset opp.
Også denne typen fleksibilitet har særlig kommet høyt utdannede og høyere funksjo-
nærer til gode. Halvparten av arbeidstakerne som deltok i undersøkelsen, oppga også
at de ofte opplevde tidspress i arbeidet.

Ifølge undersøkelsen synes eventuelle igangsatte arbeidsmiljøtiltak på arbeidsplas-
sen foreløpig ikke å kunne dokumenteres når man undersøker arbeidsmiljøutviklingen.
Tradisjonelle risikofaktorer som støy, vibrasjoner, fuktighet, løsemidler, ubekvemme
arbeidsstillinger og fysisk tungt arbeid gjør seg fortsatt sterkt gjeldende og gir opphav til

118  Undersøkelsene gikk til arbeidstakere i alderen 45 år til 63 år.

119  Referanse: Arbetshälsoinstitutet (2010). Arbete och hälsa i Finland 2009. Helsingfors. Undersøkelsen
er på finsk, men med en kort omtale som pressemelding av 26.4.10. Den baserer seg både på registeropp-
lysninger og intervjuer.

110

arbeidsskader og yrkessykdommer. Faktisk har forekomsten av fysisk tungt arbeid økt,
særlig for kvinner ansatt i hotell- og restaurantnæringen, men også for menn i industrien.
Andelen som utsettes for kjemiske stoffer, har heller ikke blitt redusert de siste årene.
Det påpekes også at det stadig økende tempoet i arbeidslivet skaper utfordringer for
mulighetene for å håndtere risikofylte arbeidssituasjoner og at arbeidsmiljøet derfor
må få stadig større oppmerksomhet i virksomhetene for at situasjonen skal bedres.

Samtidig viser foreløpige resultater fra et arbeidslivsbaromenter for 2011 at arbeids-
takerne opplever arbeidet som mindre sikkert og mindre meningsfylt enn tidligere.120
Mest positive er ansatte innen privat service, mest negative er ansatte i industrien.
Yngre arbeidstakere oppgir en mer positiv vurdering av arbeidssituasjonen enn eldre
arbeidstakere og er også mer positive enn tidligere. Vurderingen av hvor meningsfullt
arbeidet er, reduseres med økende alder. Vurderingen har lenge vært mer negativ i
offentlig sektor enn i privat, men nå er vurderingene mer negative også i privat sektor.
Det rapporteres også om mer mobbing på arbeidsplassen.

Våren 2012 presenterte Statistikcentralen en rapport (på finsk)121 som viser at det
fram mot 2020 kommer til å trenges atskillig flere arbeidstakere. For å erstatte dem
som i dag er i arbeid og som er på vei ut av arbeidslivet, må sysselsettingen derfor økes
i de deler av befolkningen som i dag har lav sysselsettingsgrad, som arbeidsledige,
innvandrere med flere, samt at arbeidskarrierene må forlenges for dem som er i arbeid.
Det vises til at lengden på arbeidskarrierene til dem over 55 år har økt raskt de siste
årene, men at det særlig gjelder for høyere utdannede (ca. 38 år for menn og 36 år for
kvinner), mens personer med bare grunnskole har en arbeidskarriere på under 25 år.

Nylig fikk Finland to internasjonale eksperter til å vurdere pensjonssystemet sitt
på oppdrag fra Pensionsskyddscentralen. De konkluderte med at pensjonssystemet
var omfattende og bærekraftig (Social- och Hälsoministeriet 7.1.2013). Ekspertene
foreslår likevel at Finland bør forhøye den nedre aldersgrensen for uttak av pensjon slik
at den motsvarer økningen i levealder for hver aldersklasse, da de anser de økonomiske
insentivene som skal stimulere til utsatt avgang, til å være for svake. Videre mener de
at en større andel av pensjonsavgiftene bør være fondsbaserte. I dag gjelder dette kun
for 25 prosent. Resten benyttes til å dekke løpende pensjoner.

120  Oppgitt på Arbets- och näringsministeriets hjemmeside 24.1.12. (Gjennomføres av Tammerfors
universitet, Forskningscentralen för arbetslivet v/ Simo Aho.)

121  Ifølge Arbets- och näringsministeriets hjemmeside 1.2.12.

����

5 Hovedtrender, erfaringer og effekter

I dette avslutningskapitlet sammenfattes de tre landenes arbeidsmarkeds- og vel-
ferdspolitikk det siste tiåret. Målet er å klargjøre hovedtrendene i utviklingen siden
årtusenskiftet. Vi drøfter også hva man så langt synes å vite om eventuelle effekter av
de virkemidlene og tiltakene landene har iverksatt. Hensikten er å gi en oversikt over
hvilke tiltak som synes å ha bidratt til redusert tidligpensjonering og økt yrkesdeltakelse
og hvilke som har mer uklare effekter eller ikke synes å ha noen effekt.

Hovedforskjeller mellom landene

Som gjennomgangen foran viser, har de tre nordiske landene Danmark, Sverige og
Finland tradisjonelt hatt mange fellestrekk i sin politikk overfor eldre arbeidstakere,
men også klare forskjeller i virkemiddelbruk. De viktigste forskjellene i velferds- og
arbeidsmarkedspolitikken overfor eldre kan sies å være knyttet til områder som stil-
lingsvern, ytelsesnivå og ytelsesperiode i stønadssystemene, førtidspensjonsordninger
og særordninger for seniorer.

Mens Sverige, og dels Finland, har hatt et sterkt stillingsvern og har fulgt prinsip-
pet «sist inn – først ut», har Danmark en såkalt «hyr og fyr»-politikk. Den lave
ansettelsestryggheten i Danmark har imidlertid vært kombinert med ordninger hvor
ytelsesnivået har vært relativt høyt og ytelsesperiodene lange, slik at de som falt utenfor,
har falt «mykt» – en kombinasjon som av danske og internasjonale forskere kalles
den danske flexicurity-modellen.

I tillegg er Danmark det eneste av de tre landene som har hatt og fremdeles har en
egen førtidspensjonsordning – efterlønsordningen, som gir den enkelte rett til å ta ut
pensjon fra fylte 60 år uten andre vilkår enn at de har betalt inn til ordningen over et
visst antall år (nå 30). I Sverige og Finland har også eldre hatt adgang til å ta ut enkelte
ytelser før aldersgrensen for uttak av offentlig alderspensjon, men under visse vilkår
(f.eks. at de har vært langtidsledige). De har imidlertid ikke hatt noen egen frivillig
førtidspensjonsordning.

Danmark har også, sammen med Finland, hatt langt flere særordninger for senio-
rene i sine inntektssikringsordninger enn Sverige. Særordningene har primært vært
innført for å sikre en inntekt for langtidsledige eldre, da de tradisjonelt har hatt større

112

problemer på arbeidsmarkedet enn de litt yngre. Imidlertid bygger slike ordninger også
på oppfatningen om at kronologisk alder og aldring i seg selv er en legitim grunn for
å gi særbehandling eller særskilte rettigheter, uavhengig av for eksempel den enkelte
seniors kompetanse og helsesituasjon.

Som vi har vist, har alle de tre landene reformert sin politikk det siste tiåret og dels
gjennomført store endringer i sin arbeidsmarkeds- og velferdspolitikk overfor eldre, og
mer generelt. I det etterfølgende oppsummeres hovedtrendene og hovedforskjellene i
disse endringene, før vi relaterer utviklingen til Norge og norsk politikk.

Hovedtrender i utviklingen etter 2000

Kort oppsummert kjennetegnes utviklingen i Danmark, Sverige og Finland sin arbeids-
markeds- og velferdspolitikk det siste tiåret av følgende fire trender:

1. En sterkere vektlegging av økonomiske insentiver
Økt vektlegging av økonomiske insentiver ses både i utformingen av pensjonssystemet,
i skattesystemet og på andre områder i arbeidsmarkeds- og velferdspolitikken.

I pensjonssystemet skjer det blant annet gjennom overgang til et mer «nøytralt»
pensjonssystemet, hvor utsatt uttak av pensjon og fortsatt arbeid gir økt opptjening og
ytelsesnivå, og tidliguttak og tidlig avgang fra arbeidslivet gir reduserte opptjening og
lavere årlige ytelser. Et slikt nøytralt pensjonssystem, som man har i Sverige, gjør det i
tillegg mulig å kombinere arbeid og pensjon uten at pensjonen avkortes mot eventuell
arbeidsinntekt. Tankegangen er at det skal «lønne seg å jobbe» og «koste å gå av tid-
lig», slik at flere stimuleres til å stå lenger i arbeid.

Noe av den samme ambisjonen ligger bak innføringen av levealdersjustering i pen-
sjonssystemene i Sverige, Danmark og Finland, som ett av flere tiltak for å håndtere
at befolkningen lever lenger. Ved å innføre levealdersjustering, som innebærer at man
må jobbe lenger enn tidligere generasjoner for å få utbetalt de samme årlige ytelsene,
innføres et økonomisk insentiv til å forlenge yrkeskarrieren, da den enkelte selv må bære
kostnaden i form av lavere årlige ytelser livet ut om de ikke velger å stå lenger i arbeid.
Flere antas derfor å utsette pensjoneringen for å unngå reduksjoner i pensjonsytelsene.

 Andre former for økonomiske insentiver i pensjonssystemene benyttes også. Fin-
land har for eksempel en pensjonsordning hvor pensjonsopptjeningsprosent øker med
økende alder (1,5 prosent opp til 53 år, 1,9 prosent mellom 53 og 62 år og 4,5 prosent
for dem mellom 63 og 68 år). I tillegg reduseres pensjonsutbetalingene ved økende
levealder. Danmark, på sin side, har innført en skattefri efterlønspremie for efterløns-
mottakere som fortsetter å jobbe etter fylte 62 år. Danske arbeidstakere får også en

����

noe høyere efterløn om de venter med uttak av efterløn til etter fylte 62 år. I tillegg har
danske myndigheter innført en ordning med opsat pension, som gir økt utbetaling om
man venter med å ta ut sin folkepension. Det er også innført ordninger som gjør det mer
økonomisk gunstig å kombinere arbeid og pensjon som en del av efterlønsordningen

Den økte troen på økonomiske insentiver gir seg også utslag i økt bruk av ulike
skattestimuleringstiltak. Ved hjelp av skattefradrags- og skattereduksjonsordninger
har særlig svenske, men også danske myndigheter forsøkt å stimulere befolkningen til å
øke sitt arbeidskrafttilbud, herunder få flere eldre til å jobbe mer (flere år og/eller flere
timer per år). I Sverige gjelder det i første rekke jobbskatteavdraget, som gir relativt
store skattelettelser for alle arbeidstakere, og særlig for eldre arbeidstakere over 65 år,
og i Danmark har de ordningen med økt bunnfradrag for folkepensionister (65+) som
fortsetter i arbeid, samt at de i 2008 innførte en midlertidig ordning med skattereduk-
sjon for 64-åringer som fortsatte i arbeid i 2008.

Ordningen med redusert arbeidsgiveravgift, som er innført både i Sverige og
Finland, for å stimulere arbeidsgivere til å ansette flere arbeidsledige eldre, kan også
kategroiseres som et økonomisk insentiv, men da rettet mot arbeidsgiver, ikke mot
arbeidstakerne og pensjonistene.

Økonomiske insentiver benyttes også i relasjon til andre inntektssikringsordninger,
for eksempel ved å gi høyere ytelser til personer som deltar i ulike aktiviseringstiltak,
til forskjell fra for dem som ikke gjør det, eller ved å gi virksomheter eller kommuner
høyere refusjoner som forebygger trygdebruk eller stimulerer til yrkesdeltakelse gjen-
nom aktive tiltak.

Samlet sett har Sverige under den sittende borgerlige regjeringen gått lengst på
dette området, ved å innføre langt flere og større skattelettelser enn de øvrige to lan-
dene. I tillegg til har de, som nevnt, langt sterke økonomiske insentiver innebygd i sitt
pensjonssystem.

2. Overføring av risiko fra fellesskapet til den enkelte
I finansieringen av alderspensjonssystemene har for eksempel landene i økende grad
gått over fra et «forsikringsprinsipp» til et «selvassuranseprinsipp». Dette ses kanskje
tydeligst i overgangen til mer aktuarisk nøytrale offentlig pensjonssystemer (Sverige),
men også i omleggingen av tjenestepensjonene fra ytelsesbaserte til inntektsbaserte ord-
ninger (noe både Danmark og Sverige har), samt ved innføring av levealdersjustering av
pensjoner. Alle endringene innebærer at «tidligpensjonsrisiko», «avkastningsrisiko»
og «levealdersrisiko» i økende grad må bæres av den enkelte arbeidstaker og pensjonist,
og ikke av fellesskapet eller større kollektiver – det være seg stat, arbeidsgiverkollektiver
eller pensjonsleverandør.

Den samme overgangen til «selvassuranse» kan også skimtes i omleggingen av
andre forsikringsordninger, hvor premier og avgifter differensieres etter risiko, som

114

når de nye individuelle avgiftene i det svenske a-kassesystemet ikke er det samme for
alle, men bestemmes av ledighetsnivået (eller risikoen for å bli ledig) i den bransjen
man jobber. Vi har også noen norske eksempler på en slik trend, knyttet til omleg-
gingen av tjenestepensjonsordningene i privat sektor. Der har Banklovkommisjonen
(NOU 2012:13) foreslått at levealdersjusteringen skal forholde seg til ulikheten i
levealder mellom arbeidstakere etter blant annet bransje, slik at tjenestepensjonene i
framtiden vil måtte justeres med et høyere delingstall enn for eksempel folketrygden,
da yrkesaktive normalt har en høyere levealder enn befolkningen som helhet. Det
samme gjelder det norske finanstilsynets forslag om å la innbetalingen til de nye,
private tjenestepensjonsordningene variere etter kjønn, ut fra det faktum at kvinner
lever lenger enn menn og det derfor må spares mer om de skal få utbetalt samme årlige
pensjon. I sitnevnte tilfelle dreier det seg ikke om en individualisering av risiko, men
en overføring av risiko fra større arbeidsgiverkollektiver til enkeltarbeidsgivere. I siste
instans vil et slikt forslag kunne ramme kvinner, ettersom de blir dyrere og dermed
mindre attraktiv arbeidskraft enn menn.

3. Strengere krav for å bli erklært 100 prosent syk eller ufør
Det legges i alle landene økt vekt på å utnytte den enkeltes såkalte restarbeidsevne. Den
nye innstillingen hos politikerne og mange forskere synes å være at ingen personer er
100 prosent friske eller 100 prosent syke, så alle kan bidra i arbeidslivet, om ikke 100
prosent, så noe. I alle de tre landene er det derfor gjennomført reformer i sykepenge-
og uførepensjonsordningene som stiller eksplisitte krav til gjennomført rehabilitering
og gjentatt prøving av arbeidsevnen før medisinsk betingede varige velferdsytelser
eventuelt tildeles.

I den perioden vi ser på er det også innført ordninger med tidsbegrenset uførestønad
eller midlertidig uførepensjon. I tillegg har det blitt etablert ulike systemer og innført
virkemidler som skal stimulere flere sykmeldte og uføre til å delta i arbeidslivet, enten
helt eller delvis, for eksempel ordninger som skal stimulere til økt bruk av delvis framfor
full sykmelding, og gradert framfor full uførepensjon. Det er også innført ordninger
som gjør at uføretrygdede ikke mister retten til tilkjent uførepensjon om han eller hun
skulle prøve seg i arbeidslivet for en periode. Inn i dette bildet hører også endringene
i systemet og rutiner for oppfølgning av sykmeldte, hvor bedriftshelsetjenesten og
arbeidsplassene i større grad enn før trekkes inn i prosessen, samtidig som oppfølgning
finner sted tidligere og gjennomføres mer systematisk enn før.

4. Overgang til mer aldersnøytrale velferdsordninger («mainstreaming»)
I alle landene ser man i økende grad også bort fra alder som et relevant kriterium for
å få tildelt særrettigheter, særskilte ytelser eller tiltak. Tankegangen er at fødselsdato

����

og kronologisk alder i seg selv sier lite om den enkeltes arbeidsevne eller muligheter
på arbeidsmarkedet og derfor er uegnet å bruke som tildelingskriterium for rett til for
eksemepl tidlig pensjon. De aller fleste særordningene for eldre arbeidstakere har der-
for blitt fjernet eller vedtatt faset ut siden tusenårsskiftet, særlig gjelder det ordninger
knyttet til inntektssikringssystemet.

I Sverige skjedde mye av denne utfasingen allerede på 1990-tallet, mens Danmark
og Finland først har begynt å endre og/eller fase ut slike ordninger de siste 10–15
årene. I Danmark har man for eksempel fjernet en ordning som gjorde det mulig for
langtidsledige eldre å gå på offentlige ytelser fra tidlig i 50-årene og fram til de kunne
motta efterløn 60 år gamle. Dagpengeperioden i Danmark er også nå den samme for
alle aldre – to år, og eldre ledige har aktiveringsplikt på lik linje med yngre og endog
plikt og rett til tidligere aktivering: etter seks mot ni måneder for 30–60-åringene.
Man ønsker, med andre ord, å signalisere at det er ønskelig at eldre skal være aktive i
arbeidsmarkedet.

En lignende utvikling gjenfinnes i Finland, med ulike vedtak som innebærer en
gradvis utfasing av den såkalte arbeidsledighetspensjonen («pensjonsslussen»). Dette
var (og dels er) en ordning som gjør det mulig for eldre langtidsarbeidsledige å gå lengre
enn andre på arbeidsledighetstrygd. Ordningen har derfor i praksis fungert som en
førtidspensjonsordning. I en rapport fra Pensjonsskyddcentralen (2011) sies det at den
forventede pensjoneringsalderen har økt raskere enn ventet i Finland og at utfasingen
av arbeidsledighetspensjonen trolig er en av hovedårsakene.

Forskjeller i landenes reformpolitikk

Selv om fellestrekkene i utviklingen i de skandinaviske landenes arbeidsmarkeds- og
velferdspolitikk er mange, er det likevel iøynefallende forskjeller både hva gjelder
organisering, virkemidler og tiltak for å få eldre til å jobbe lenger. Vi har valgt å peke
på fire viktige forskjeller i strategi:

1. «Tvungen» heving av pensjonsalderen versus «valgfri»
fleksibel avgangsalder
Danskene har primært valgt å tilpasse seg økningen i levealderen gjennom å heve
aldersgrensene for uttak av pensjon framfor å satse på økonomiske insentiver, i tillegg
til at de som nevnt, har vedtatt å innføre levealdersjustering av pensjonene med virk-
ning fra 2025. Danskene har for eksempel vedtatt å heve den nedre aldersgrensen for
uttak av folkepension gradvis fra 65 til 67 år og for uttak av efterløn gradvis fra 62 til
64 år. Noe av bakgrunn kan være at en evaluering av den danske efterlønsreformen fra

116

1999, hvor enkelte økonomiske insentiver ble innført, viste at disse insentivene hadde
hatt liten samlet effekt på eldres yrkesdeltakelse fram til da, selv om det ble antatt at
insentiver ville få økt betydning over tid (Jørgensen 2009). Evalueringer av de andre
insentivene i pensjonssystemet, som for eksempel opsat pension, har også vist seg å ha
begrenset virkning på seniorenes arbeidstilbud: ni av ti av dem over 65 år med opsat
pension angir at de ville ha jobbet etter fylte 65 år selv om det ikke hadde vært en slik
ordning, og kun 5 prosent mener at de på grunn av ordningen arbeider flere timer enn
de ellers ville ha gjort (Larsen et al. 2012).

I likhet med Danmark har også Finland valgt å håndtere utfordringen knyttet til
økende levealder i befolkningen gjennom å øke den nedre aldersgrensen i flere av sine
stønads- og pensjonsordninger og tilpasse den til nedre aldersgrense i alderspensjons-
ordningen. I tillegg diskuterer de om ikke den nedre grensen i arbeidspensjonssystemet
også bør heves ytterligere fra 63 år. De partsammensatte arbeidsgruppene som ble
nedsatt for å utrede spørsmålet i 2009, kom imidlertid ikke fram til enighet, og det
er usikkert hva resultatet blir på sikt: Mens regjeringen og arbeidsgiversiden ønsker å
øke aldersgrensene, ønsker arbeidstakerorganisasjonene at det benyttes noe «mykere»
virkemidler for å stimulere til økt yrkesdeltakelse.

I motsetning til Danmark og Finland har Sverige derimot valgt en relativ lav nedre
aldersgrense (61 år) for uttak av offentlig alderspensjon og kombinert denne med

«valgfri» eller fleksibel avgangsalder. For å få flere til å velge å jobbe lenger, har de i
stedet satset på økonomiske insentiver gjennom sterke avkortninger ved tidliguttak og
store tillegg ved utsatt uttak. Svenskene har med andre ord valgt det man kanskje kan
kalle en indirekte, «frivillig» strategi, framfor den danske mer direkte og «tvungne»
strategien122. En tvungen strategi som heving av aldersgrensene vil nesten med nød-
vendighet føre til at flere står i arbeid til en høyere alder, så sant de ikke har alternative
inntektskilder og exit-muligheter og arbeidslivet vil ha dem, mens sysselsettingseffekten
av den frivillige fleksible og insentivdrevne strategien for å øke eldres yrkesdeltakelse vil
være mer idirekte da den for å lykkes er avhengige av at folks pensjonsuttak og avgang
fra arbeidslivet i stor grad påvires av økonomiske insentiver. På den annen side gir det
svenske systemet, i likhet med det norske, den enkelte en mulighet til å tre tilbake
tidligere om de ønsker det, selv om de da må betale for det selv – noe som selvfølge-
lig begrenser «valgfriheten» for dem med lave inntekter, som gjerne også har større
behov for tidligpensjonering.

Evalueringer av den svenske pensjonsreformen viser at endringene i pensjonssys-
temet, med økt vekt på insentiver, ennå ikke har ført til noen betydelig økning i den
svenske avgangsalderen (Olsen 2011; SOU 2012: 28). Surveyundersøkelser indike-

122  Begrepene frivillig og tvungen er satt i anførselstegn siden frivilligheten i det svenske systemet, i likhet
med det norske, i stor grad vil være betinget av helse, type arbeid, økonomi og arbeidsmuligheter. Mange,
også i det svenske systemet, vil derfor også føle seg tvunget til å fortsette, i likhet med at flere som tar ut
pensjon tidlig og slutter å jobbe, trolig ikke vil føle at de har noe reelt valg.

����

rer imidlertid at andelen som planlegger å stå i jobb fram til og ut over fylte 65 år i
Sverige, øker. I tillegg viser statistikken at yrkesdeltakelsen blant de aller eldste (67+)
har økt til dels betydelig de siste 5 årene (SOU 2012:28). I Sverige som i Danmark
og Finland diskuteres det derfor om økonomiske insentiver er tilstrekkelig for å øke
seniorenes yrkesdeltakelse, eller om den nedre aldersgrensen på 61 år for uttak av
offentlige alderspensjonen og aldersgrensen på 65 år for en del andre ordninger (bl.a.
garantipensjon og tjenestepensjon) bør økes, ut i fra erkjennelsen av at aldersgrenser i
seg selv kan være svært normgivende for hva som oppfattes som «normal» avgangs-
alder – noe flere undersøkelser også indikerer (Ibid.). En lignende diskusjon kytter seg
til aldersgrensen for stillingsvern i Sverige, som man diskuterer om bør økes fra 67 til
69 år, da den i dag fungerer som både en reell, men også mental øvre grense for eldres
yrkesdeltakelse (EEU 2012:10).

2. Ulik vektlegging av subsidierte arbeidsplasser og
særskilte tilrettelagte arbeidsplasser
Danmark er det nordiske landet som har satset mest på offentlig subsidierte arbeids-
plasser (gulrøtter) som et middel til å senke arbeidsgivers lønnskostnader slik at det
blir mer attraktivt å holde på og integrere personer med redusert arbeidsevne. Et
eksempel er fleksjob-ordningen, som ikke bare er gunstig for arbeidstakerne siden
de får redusert arbeidstiden, men også fordi de kan beholde sin tidligere lønn. Eldre
langtidsledige i Danmark kan i tilleg få ekstra høyt lønnstilskudd over en periode på
inntil seks måneder om de finner seg en ny jobb selv. I tillegg har eldre langtidsledige,
som har gått ut dagpengeperioden på to år, rett til jobb i kommunene på ordinære
vilkår og til tarifflønn, såkalte seniorjobber. Sistnevnte ordning har vært lite brukt til
nå, men det ventes en betydelig økning i 2013 som følge av at mange da vil ha gått ut
den nye kortere dagpengeperioden på to år.

Også i Sverige og Finland har man forsøkt å stimulere arbeidsgiverne til å bidra mer
i aktiviseringspolitikken, blant annet ved subsidiering i form av redusert arbeidsgiver-
avgift til virksomheter som sysselsetter eldre ledige. Til forskjell fra i Danmark, hvor
jobbene som tilbys antatt «svake» grupper på arbeidsmarkedet, følger tarifflønn og
er på ordinære vilkår, gjør ikke de svenske «aktiviseringstiltakene» for arbeidsledige
det. De kan kanskje karakteriseres, noe spissformulert, som delvis «tvungent» arbeid
til svært lav lønn, på arbeidsgivers premisser.

Alt i alt vil subsidier i form av lønnstilskudd og lettelser i arbeidsgiveravgiften, ifølge
Finseraas og Pedersen (2013), kunne gi økt etterspørsel etter subsidiert arbeidskraft på
sikt – noe som igjen kan føre til høyere sysselsetting og høyere lønninger for de berørte
arbeidstakerne. De hevder derfor at virkningen kan bli tilnærmet den samme som ved
stønader utbetalt til arbeidstakerne, forutsatt et arbeidsmarked der lønnsdannelsen
skjer friksjonsløst og blir bestemt av tilbud og etterspørsel (ibid.).

118

3. Ulik grad av satsing på forebyggende arbeid
Når det gjelder forebyggende arbeid, har Finland siden midten av 1990-tallet stått i
en særstilling med sitt søkelys på forebyggende arbeid gjennom både generelle helse-
forebyggende, så vel som særskilte seniorpolitiske programmer (Sterdyniak 2007a).
Disse programmene har inkludert en hel rekke forsøksordninger og tiltak for å bedre
arbeidsmiljøet, arbeidshelsen og den enkeltes arbeidsevne. Den finske strategien har
vært forskningsbasert og er utviklet i nært samarbeid med Finnish Institute of Occupa-
tional Health (FIOH). I den sammenheng har professor Ilmarinen (1999) vært svært
sentral gjennom utviklingen av sin arbeidsevneindeks (Work ability Index – WAI).
Finland ses da også som et foregangsland i denne sammenheng, og WAI er eksportert
til flere andre europeiske land (ibid.). Finland har opplevd en sterk økning i eldres
yrkesdeltakelse siden slutten av 1990-tallet, større enn i de fleste EU-land, noe som
av mange nettopp tilskrives denne forebyggingsinnsatsen (ibid.).123 Det finnes likevel
ikke, oss bekjent, studier eller evalueringer som direkte dokumenterer sammenhengen
mellom finnenes forebyggingspolitikk og den sterke økningen i sysselsettingen blant
eldre arbeidstakere, selv om studier, primært basert på makrotall, antyder en slik sam-
menheng (se f.eks. Pärnänen 2012).

En fersk komparativ studie (Oinas et al. 2012) viser, interessant nok, at det er dan-
skene og ikke finnene som opplever best jobbkvalitet124 av de tre landene. Det til tross
for at finnene tilsynelatende har satses mest på kompetanseutvikling, jobbhelse og
arbeidsevne. Resultatene av den komparative analysen viser i tillegg en viss konvergens
i jobbkvalitet over tid mellom særlig Sverige og Finland og de øvrige europeiske land.
Forfatterne antyder at deler av nedgangen i andelen arbeidstakere med høy jobbkontroll
(autonomi) i for eksempel Sverige og Finland, trolig kan relateres til den dominans ulike
postbyråkratiske former for arbeidslivsorganisering har fått, for eksempel ulike former
for «neofordistiske» ledelsesstrategier, som innebærer økt kontroll av arbeidstakerne,
men på mer subtile måter enn tidligere (Gallie et al. 2004). Litt overraskende fant Oinas
og medforfattere (2012) også at den opplevde jobbintensiteten var høyere i Sverige og
Finland enn i for eksempel Storbritannia, til tross for at Storbritannia har et relativt
liberalt arbeidsmarkedspolitisk regime, sterk ledelseskontroll og svake fagforeninger.
På den annen side samsvarer utviklingen i Finland og Sverige med teorier som sier at
høy kompetanse og jobbkontroll ofte går sammen med nettopp høy jobbintensitet
(se Gallie 2005).

123  Veksten skjedde imidlertid fra et mye lavere nivå enn i mange av de andre landene.

124  Målt ut fra opplevd jobbautonomi (kontroll), grad av opplevd jobbintensitet og ut fra kompetansekrav
i jobben (Oinas et al. 2012).

����

4. Vektlegging av virksomhetenes sosiale ansvar i arbeidsmarkeds-
og velferdspolitikken
Det er danske myndigheter som primært har satset på å fremme virksomheters sosiale
engasjement i arbeidsmarkedet og nå i tillegg vektlegger samarbeid med det de kaller

«sosialøkonomiske» virksomheter (dvs. virksomheter med et sosialt engasjement,
som i større grad enn andre tar samfunnsøkonomiske hensyn). Disse forsøkene fra
myndighetenes side på å få virksomhetene til å ta et større medansvar i arbeidsmar-
keds- og velferdspolitikken kommer som en følge av myndighetenes økte erkjennelse
av tilbudssidens og arbeidsplassenes betydning for arbeidsmarkedspolitikken, da det
er arbeidsgiver som tar beslutningene om å rekruttere og fastholde blant annet eldre
arbeidstakere. Dette skiftet representerer for øvrig et brudd med den tradisjonelle
arbeidsdelingen mellom staten og arbeidslivet i de nordiske landene (Midtsundstad
2008; Martin 2004).

Den danske stratetegien med å stimulere virksomhetene til økt sosialt engasjement
og til å ta samfunnsøkonomiske hensyn baserer seg på frivillig deltakelse fra virksom
hetenes side. Myndighetene har primært satset på å appellere til virksomhetenes «gode»
vilje gjennom ulike holdnings- og informasjonskampanjer og ved å tilby rådgivning
og veiledning i både offentlig og privat regi til de virksomhetene som måtte ønske å
engasjere seg. Evalueringer viser at det sosiale engasjementet i Danmark har økt noe
som følge av dette, herunder satsningen på seniorpolitikk og ulike seniorpolitiske tiltak,
men har i tillegg vist at satsningen er svært konjunkturfølsomt og fremdeles omfatter
en relativt begrenset andel av alle danske virksomheter (Thomsen et al 2011).

I Finland og Sverige finner vi ikke noe som ligner den danske satsingen på virksom-
heters sosiale engasjement i arbeidsmarkeds- og velferdspolitikken, eller «påkalling»
av virksomheters sosiale ansvar. Selv om finnenes satsing på holdningsskapende og
helsefremmende arbeid gjennom ulike offentlige programmer kanskje kan ses som en
parallell, da arbeidsplassene også i Finland anses som den viktigste arenaen for forebyg-
ging av sykefravær og tidligpensjonering. Flere finske virksomheter har også igangsatt
særskilte seniortiltak, men inntrykket er at det heller ikke der er videre utbredt. En
årsak kan være at finske arbeidsgivere lenge selv har måttet ta kostnadene ved egne
ansattes uførhet, det vil si at de har måttet bære ikke bare de bedriftsøkonomiske, men
også de reelle samfunnsmessige kostnadene ved egen aktivitet. Å la virksomhetene selv
ta regningen kan gjøre det mer «lønnsomt» for virksomhetene å forebygge helse
svekkelse og tidligpensjonering. Det har imidlertid også en uheldig sysselsettingsmes-
sig «bakside», da det også blir langt dyrere for virksomhetene å rekruttere og holde
på eldre arbeidstakere siden eldre har større risiko for både å bli syke og uføre. Finske
virksomheter kan derfor i utgangspunkter ha mindre interesse av å sysselsette eldre
enn noe yngre arbeidstakere.

120

Har vi noe å lære av våre naboer?

Skal vi forsøke å plassere norsk arbeidsmarkeds- og velferdspolitikk inn i det bildet vi har
tegnet over, gjenfinner vi også de samme felles utviklingstrekkene her som i Danmark,
Sverige og Finland, det vil si økt satsing på økonomiske insentiver, overføring av risiko
til den enkelte, strengere krav for å bli erklært 100 prosent syk, 100 prosent ufør og for
å få varig uførepensjon, samt overgang til mer aldersnøytrale ytelser («mainstreaming»
av ordninger).

Behovet for en «mainstreaming» av ulike ordninger har likevel ikke vært så stort i
Norge ettersom man tradisjonelt har hatt svært få særordninger for eldre i arbeidsmar-
keds- og velferdspolitikken. Det skyldes primært et mindre behov for særskilte tiltak i
utgangspunktet, grunnet blant annet høy yrkesdeltakelse og svært lav arbeidsledighet
blant eldre. De fleste særordningene vi hadde i Norge, ble fjernet alt for 20 år siden
i tilknytning til innføringen av blant annet AFP-ordningen. Det gjaldt for eksempel
muligheten til å få uførepensjon på bakgrunn av alderssvekkelse. På den annen side
kan diskusjonen rundt «sliterne» og omleggingen av AFP-ordningen i privat sektor
i Norge også ses som et eksempel på myndighetenes ønske om å fjerne særordnin-
ger for eldre, slik man også ser i debatten rundt forslagene om å fjerne eller fase ut
efterlønsordningen i Danmark. Argumentene i debatten i både Norge og Danmark
har vært at aldring ikke er en sykdom eller med nødvendighet betyr svekket helse og
produktivitet. Myndighetene har derfor vært opptatt av å vise at personer i 60-årene
i snitt er om lag like friske som yngre arbeidstakere og derfor ikke trenger ordninger
som utløses så tidlig som fra fylte 60 år. I begge land har man derfor ansett de medi-
sinsk betingede ordningene, som uførepensjon, som tilstrekkelige for å møte også det
eventuelle behovet for tidligpensjonering. Forskningen både i Norge og Danmark viser
imidlertid at dette er en sannhet med modifikasjoner, og at det i begge land finnes en
gruppe på 20–30 prosent bestående av henholdsvis efterlønsmottakere i Danmark og
AFP-pensjonistene i Norge som går av av helsemessige årsaker eller fordi belastningene
i arbeidet er vanskelige å kombinere med redusert helse (Goul-Andersen & Jensen
2012; Midtsundstad 2002, 2005).

Noen særordninger har likevel Norge hatt også etter 2000, som ordningen med
lavere arbeidsgiveravgift for arbeidstakere på 62 år og eldre. Denne ordningen kom
i 2004 som en del av IA-avtalen, men ble senere fjernet med virkning fra 1.1.2007,
da evalueringer indikerte at den hadde hatt minimal effekt på eldres yrkesdeltakelse
(se blant annet Fevang & Røed 2006). Interessant er det derfor å se at både Sverige
og Finland har tilsvarende ordninger, om enn noe mer avgrensede ettersom de kun
gjelder hvis virksomhetene ansetter eldre langtidsledige. Svenske og finske studier
indikerer at de kan ha en viss effekt, men det antydes også at ordningene kan bidra til
at arbeidsgiverne i enkelte tilfeller venter med å ansette de ledige, for å sikre seg at de
får den nevnte arbeidsgiversubsidieringen.

����

I likhet med det svenske pensjonssystemet har også det nye norske pensjonssystemet
innbygget i seg svært sterke økonomiske insentiver (Hippe et al. 2007). Både i Norge
og Sverige er gevinsten/tapet i form av økt eller redusert pensjon ved henholdsvis fort-
satt arbeid versus tidlig uttak (avgang) relativt store. Også i det finske og det danske
pensjonssystemet er det innført økonomiske insentiver, som vist over. Disse er likevel
noe svakere enn dem vi finner i det norske og det svenske pensjonssystemet. Spesielt
gjelder det de insentivene som er innebygget i det danske pensjonssystemet, med noen
unntak (se blant annet Goul-Andersen & Jensen 2012b).

I motsetning til de svenske myndighetene har imidlertid de norske i liten grad valgt
å satse på skatteinsentiver for å fremme økt yrkesdeltakelse blant eldre, eller som virke-
middel for å stimulere arbeidsgivere til å ansette eller holde på flere eldre, med unntak
for den nevnte relativt kortvarige reduksjonen i arbeidsgiveravgiften for personer over
62 år. Det kan ha sammenheng med at Norge i store deler av den perioden vi ser på, har
hatt en rød-grønn regjering (bestående av Arbeiderpartier, Senterpartiet og Sosialistisk
Venstreparti), hvor slike skattestimuleringstiltak tilsynelatende har vært lite populære.
Sverige, på sin side, har hatt borgerlig regjeringer, og borgerlige regjeringer har tradisjo-
nelt hatt sterkere tro på skattelettelser som virkemiddel i arbeidsmarkedspolitikken enn
venstresiden – en forskjell vi også gjenfinner i den norske debatten mellom «høyre»
og «venstre»-siden, hvor partiet Høyre og Framskrittspartiet som regel er de sterkeste
talspersonene for bruk av skatte- eller avgiftslette som virkemiddel.

Når det gjelder bruk av skatteinsentiver og effekten av disse, viser foreliggende
forskning fra Sverige at ordningen med jobbskatteavdrag har gitt økte nettoinntekter
(inntekt etter skatt) for lavtlønte og en del eldre. Det har likevel ikke latt seg gjøre å
dokumentere at det har bidratt til at flere eldre kommer i arbeid, eller at eldre som
allerede er i arbeid, jobber flere timer enn før (Olsen 2011), selv om andre studier
indikerer at de kan ha god effekt for andre grupper, særlig aleneforsørgere (se f.eks.
Finseraas og Pedersen 2013). Evalueringer finner også svake sysselsettingseffekter av
de danske skattestimuleringsordningene for eldre (Larsen & Ellerbæk 2011). Finske
studier indikerer imidlertid at ordningen med å gi arbeidsgivere lavere arbeidsgiverav-
gift for eldre langtidsledige, kan ha hatt en viss effekt, som tidligere nevnt (Pensjons-
skyddcentralen 2011).

Tendensen til å overføre mer av risikoen knyttet til tidligpensjoneringsbehov, økt
levealder og mulig framtidig avkastning fra fellesskapet til den enkelte har også vært et
særtrekk ved utviklingen det siste tiåret i Norge som i Norden for øvrig. Man ser det
særlig i utformingen av det nye pensjonssystemet. Det gjelder både for folketrygden og
for de private tjenestepensjonsordningene (Midtsundstad & Hyggen 2011). I offentlig
sektor tas imidlertid denne risikoen fremdeles i stor grad av fellesskapet. Det gjelder
i alle fall risikoen knyttet til tidligpensjoneringsbehovet og framtidig avkastning, om

122

enn ikke økt levealder.125 Erfaringene så langt fra Sverige viser ingen betydelige sysselset-
tingseffekter av reformen, men flere eldre er i jobb enn tidligere og en større andel av
de yngre sier de ønsker å jobbe lenger enn tidligere generasjoner. Erfaringen fra Sverige
er imidlertid at også flere ser seg nødt til å jobbe lenger enn tidligere av økonomiske
grunner (se blant SOU 2012: 28).

Som nevnt har Sverige, i likhet med Norge, gått lengst i retning av å individualisere
pensjonsrisiko. På den annen side har danskene lenge hatt inntektsbaserte tjenestepen-
sjonsordninger, hvor risikoen i stor grad nettopp tas av arbeidstakerne. Ordningene i
Danmark og Sverige er imidlertid avtalefestede. Danske og svenske arbeidstakere har
dermed en langt større mulighet til å påvirke ordningens innhold enn norske arbeids-
takere i privat sektor der tjenestepensjonsordningene riktignok er obligatoriske fra
2006, men fremdeles underlagt arbeidsgivers styringsrett. Norsk fagbevegelse og LO
har imidlertid avtalefesting på dagsordnen.

I likhet med danskene har myndighetene i Norge i samarbeid med arbeidslivets
parter gjennom avtalen om et mer inkluderende arbeidsliv (IA-avtalen), forsøkt å få
virksomhetene til å øke sitt sosiale engasjement i arbeidsmarkeds- og velferdspolitik-
ken. Hovedvirkemidlene norske myndigheter har satset på innefor seniorpolitikkfeltet
(delmål 3) har, som i Danmark, vært spredning av informasjon og kunnskap og tilbud
om veiledning og rådgivning. Sammenlignet med den danske synes likevel den norske
satsingen å være sterkere forankret og noe mer forpliktende. Den norske IA-avtalen
er for eksempel basert på en forpliktende trepartsavtale, med klare mål på tre utpekte
områder126. Fra 2010 inkluderer avtalen i tillegg visse muligheter til å sanksjonere IA-
virksomheter som ikke følger opp avtalens innhold. Fra 2006 har også norske virksom-
heter som undertegner en IA-avtale, vært forpliktet til å utforme en seniorpolitikk eller
livsfasetilpasset personalpolitikk – noe som viser seg å ha økt andelen virksomheter
med seniorpolitikk betydelig (se Midtsundstad & Bogen 2011).

Selv om virksomhetenes sosiale engasjement synes å ha økt i både i Danmark og
Norge det siste tiåret som følge av myndighetenes og partenes innsats (Ellerbæk et
al. 2012; Midtsundstad & Bogen 2011127), ser man likevel at engasjementet er svært
konjunkturfølsomt. Det er også mange virksomheter i privat sektor, særlig i lavtlønns-
og kvinnedominerte bransjer hvor sykefraværet er høyt og tidligpensjoneringsratene

125  Levealdersjustering gjelder også tjenestepensjoner i offentlig sektor, med visse unntak for dem som
er født før 1959.

126  Kritikken har vært at særlig delmål 1 om å redusere sykefraværet med 20 prosent, står i motstrid til
delmål 2 og dels 3 om henholdvis å øke sysselsettingen og inkluderingen i arbeidslivet av personer med
nedsatt funksjonsevne og å øke forventet pensjonsalder, nå forventede antall år i yrkesaktivitet.

127  I Norge har andelen som er IA-bedrifter, og som har en seniorpolitikk, økt fra 2001 til 2010, men
ikke andelen virksomheter som sier de har et medansvar for å redusere henholdsvis sykefravær og tidlig-
pensjonering (Midtsundstad & Bogen 2011).

����

høye, som unndrar seg ansvaret (ibid.). Undersøkelser viser da også at virksomhetenes
engasjement ikke kun avhenger av arbeidsgivernes og ledelsens kunnskap og holdnin-
ger, men også i stor grad av bedriftsstørrelse, økonomi, type arbeid/produksjon og av
tilgangen på kompetent arbeidskraft på kort sikt (se f.eks. Midtsundstad 2005, 2011;
Midtsundstad & Bogen 2011; Jensen & Møgeberg 2012). Noe av det samme indikerer
en finsk kvalitativ studie av ti virksomheters seniorstrategi (Pärnänen 2012).

Å la arbeidsgiver bære mer av kostnadene knyttet til velferdsordningene, slik man
gjør i Finland og diskuterer i Sverige, har også vært foreslått av norske myndigheter.
At arbeidsgiver skal betale mer for for eksempel langtidssykmeldte, ble blant annet
fremmet av Stoltenberg I-regjeringen på bakgrunn av forslag fra Sandmanutvalget
(NOU 2000: 27). Det ble også fremmet som forslag av den rød-grønne regjeringen
ved reforhandlingen av IA-avtalen i 2006. Dette ble imidlertid stoppet av partene siden
det ble ansett som brudd på IA-avtalen. I 2010 ble det på ny foreslått av arbeidsgrup-
pen som så på sykefraværsordningen i tilknytning til reforhandlingen av IA-avtalen
(Mykletunutvalget 2010). Ordninger med tilsvarende trekk blir også drøftet i Sverige
på sykefraværsfeltet, blant annet i Långtidsutredningen fra 2011 (SOU 2011:11).

I det etterfølgende drøftes derfor primært kjente styrker og svakheter ved de ord-
ningene som peker seg ut som forskjellige fra de norske. Formålet er å vise hva man
eventuelt kan vinne eller tape ved å etterape.

Det som skiller dansk, svensk og finsk politikk for redusert tidligpensjonering og
økt sysselsetting blant eldre, er primært villigheten til å øke nedre aldersgrense i pen-
sjonsordningene, bruke skatteinsentiver for å stimulere til økt yrkesdeltakelse også hos
eldre, vektlegging av primærforebyggende framfor sekundærforebyggende arbeid og
villigheten til å subsidiere arbeidsplasser for antatt «svake» grupper på arbeidsmar-
kedet (som å gi enkeltgrupper «rett» til arbeid i enkelte situasjoner, slik tilfellet er
for eldre langtidsledige i Danmark gjennom ordningen med seniorjobb i kommunen).

Norge har nettopp reformert folketrygden. Man bør imidlertid merke seg at det
ikke var noen debatt rundt hva som skulle være den nedre aldersgrensen for uttak av
alderspensjon fra folketrygden. Inntrykket er at grensen på 62 år ble satt fordi AFP ga
rett til uttak av pensjon fra denne alderen. Som i Sverige er det derfor kanskje grunn
til å ta en debatt om hva en en slik grense i en fleksibel pensjonsordning bør være. Det
vi har hatt diskusjon om er aldersgrensen for stillingsvern, som i Norge er 70 år, altså
langt høyere enn i Danmark, Sverige og Finland. I tillegg har det vært debatt rundt, og
også rettsaker knyttet til, aldersgrensene i tjenestepensjonsordningene på 67 år, som
fører til at mange sies opp fra denne alderen i privat sektor og derfor reelt sett ikke har
det samme stillingsvernet som andre fra 67 til 70 år.

En variant av sistnevnte, subsidierte arbeidsplasser / rett til jobb, ble imidlertid nylig
også forslått av noen norske økonomer (Dagens Næringsliv, 12.12.2012, 13.12.2012),
som et mulig egnet tiltak for å få flere uføre og funksjonshemmede ut i arbeid. Deres
tanke var at alle burde ha plikt til å være i fulltidsjobb uansett sykdom og uførhet selv

124

om de ikke kunne yte 100 prosent. Det ble begrunnet både ut fra tanken om at arbeid
er sunt og helsebringende for de fleste, og ut fra et ønske om å gjøre sykmelding og
uførestønad mindre attraktivt ved at det ikke fritar fra arbeid. Forskerne foreslo også
at kommunene burde pålegges et særskilt ansvar for å finne en jobb til dem som ikke
selv klarte å finne seg en arbeidsplass i det ordinære arbeidsmarkedet. Med andre ord
ser vi en parallell til den danske fleksjobb- og seniorjobb-ordningen.

I den sammenheng bør man kanskje merke seg erfaringene fra Danmark som be-
skrives i kapittel 2, hvor evalueringer viser at fleksjobbordningen ikke har ført til noen
reduksjon i tilstrømningen til uførepensjon (førtidspensjonsordningen) slik man for-
ventet, eller til økt integrering av funksjonshemmede i arbeidsmarkedet. Det viste seg at
mange ble fleksjobbvurdert, men likevel ble gående ledige. Ifølge evalueringene skyldtes
imidlertid det at den danske ordningen ble oppfattet som å være for økonomisk gunstig
for så vel arbeidsgivere som arbeidstakere, slik at flertallet av dem som fikk fleksjobb,
var personer som godt kunne ha jobbet på ordinære vilkår. De fortrengte dermed de
primære målgruppene for ordningen. Ordningen har derfor nylig blitt revidert.

Avtalebaserte skånejobs, nedfelt i de sosiale kapitlene i de kollektive avtalene, har
i motsetning til fleksjobbene vært lite brukt i Danmark til tross for gode intensjo-
ner. Ifølge evalueringer skyldes det at ordningen var mindre økonomisk gunstig for
både arbeidsgiverne og arbeidstakerne fordi arbeidsgiverne fikk mindre subsidier og
arbeidstakerne lavere lønn. Fagforeningene og de tillitsvalgte har også vært redd for at
ordningen skulle ha fortrengningseffekter og bidra til å undergrave tariffavtalebestemte
rettigheter, da ansatte i slike jobber ikke følger lønnstariffen.

Fortrengning av ordinær arbeidskraft har også vært framme i diskusjonen om eldres
rett til seniorjobber i kommunene. Ordningen, som ble innført i 2008, har for øvrig
vært lite brukt til nå. Det ventes imidlertid en kraftig økning i etterspørselen etter se-
niorjobber i 2013 siden mange eldre ledige da vil ha gått ut dagpengeperioden på to år
(om lag 1000 kunne ha rett til en seniorjobb). Diskusjoner om at ordningen er kostbar
for kommunene, at ordningen kan bidra til å fortrenge mer kompetent arbeidskraft da
eldre ikke alltid har den rette kompetansen og at kommuner ikke alltid tilbyr «ordent-
lig» arbeid til seniorene, har derfor blusset opp.

Når det gjelder forebyggende arbeid, som særlig Finland har satset stort på, vil
mange kanskje hevde at vi i Norge lenge har arbeidet med dette som følge av den norske
arbeidsmiljøloven, det langvarige samarbeidet mellom partene om arbeidsmiljø og de
siste tolv årene gjennom IA-arbeidet. Om den norske IA-avtalen kan det imidlertid
hevdes at oppmerksomheten der ikke først og fremst har vært rettet mot langsiktig
primærforebyggende arbeid over hele yrkeskarrieren som et virkemiddel for å forhindre
sykefravær, uførepensjonering og tidlig avgang fra arbeidslivet. Søkelyset har heller
vært på hvordan man kan forhindre at sykefravær, når de først oppstår, blir langvarige,
hvordan man skal forhindre at et langtidssykefravær ender i uførepensjon og hvordan
man skal kunne stimulere dem som kan gå av tidlig (62+) til å fortsette i arbeid på

����

hel- eller deltid. Med andre ord har man vært mest opptatt av det sekundærforebyggende
arbeidet, som først igangsettes når en person har blitt syk, er på vei til å bli ufør, alt har
fått redusert arbeidsevne eller har rett til å gå av med pensjon. Slik sett har vi kanskje
noe å lære av finnenes forskningsbaserte og helhetlige modell (Ilmarinen 1999, 2012),
hvor man ser på arbeidshelse og avgang som et resultat av samspillet mellom individuelle
ressurser, som helse og kompetanse, holdninger og prioriteringer og arbeidsmiljøet og
arbeidssituasjonen over hele yrkesløpet. Dette er en modell som har ført til at finnene
satser stort på ulike primærforebyggende tiltak, som hvordan arbeidsplassen, i sam-
arbeid med den obligatoriske bedriftshelsetjenesten, kan tilpasse arbeidssituasjonen
og iverksette effektive tiltak for å bedre og vedlikeholde den enkeltes arbeidsevne. På
den annen side kan det hevdes at den finske strategien, som den norske, forutsetter at
det alltid finnes arbeidsgivere der ute som etterspør eldre og personer med redusert
arbeidsevne, da Norge i liten grad har tatt i bruk tiltak og virkemidler for å direkte
påvirke etterspørselssiden i arbeidsmarkedet (jf. Midtsundstad 2008).

Som nevnt finnes det svært mange fellestrekk i reformene som har vært gjennomført
i arbeidsmarkeds- og velferdspolitikken i henholdsvis Danmark, Sverige, Finland og
Norge siden årtusenskiftet. Det synes derfor å være opplagt at de lærer av hverandre og
tar etter hverandre. Som gjennomgangen foran viser, er imidlertid ikke alle ordningene
som utprøves, vedtas og innføres, like godt evaluert. Det er også til dels stor uenig-
het mellom politikerne, partene i arbeidslivet og forskerne om endringene og de nye
ordningene og tiltakene i det hele tatt har effekt på sysselsettingen og yrkesdeltakelsen,
hvorvidt de fungerer like godt for alle grupper i befolkningen, og hvilke mekanismer/
faktorer som bidrar til at de eventuelt har effekt eller ikke har effekt. Dessuten er det
slik at mange av endringene som er vedtatt, først vil iverksettes om noen år, som he-
vingen av aldersgrensene i folkepensjonen og efterlønsordningen i Danmark. Flere av
ordningene innføres også gradvis: Overgangsordninger råder fremdeles grunnen særlig
på pensjonsområdet. Nye og de gamle ordningene fungerer derfor ennå parallelt, slik
at det er vanskelig å skille ut hva som eventuelt har betydning og/eller effektene av
nye regler og ordninger. Av samme grunn er det ikke enkelt å plukke ut eller peke på
opplagte gode, velprøvde og vellykkede tiltak og ordninger fra Sverige, Danmark og
Finland som kanskje bør vurderes innført eller prøves ut i Norge. Rapporten kan kan-
skje likevel gi grunnlag for en fornyet debatt og diskusjon om de norske virkemidlene
og tiltakene for å øke yrkesdeltakelsen og redusere tidligpensjoneringen blant eldre.

126

����

Referanser

Aftale mellom regjeringen og Dansk Folkeparti om genopreting av dansk økonomi; 2010:20.
http://www.fm.dk/Publikationer/2010/~/media/Publikationer/Impor-
ted/2010/Aftale%20om%20genopretning%20af%20dansk%20oekonomi/
Aftale_om_genopretning_af_dansk_oekonomi_web.ashx

Ahmed, A. M., Andersson, L. & Hammarstedt, M. (2011). Does age matter for em-
ployability? A field experiment on ageism in the Swedish labour market. Lin-
néuniversitetet.

Aho, S., Berglund, T., Furuåker, B., Madsen, P. K., Nergaard, K., Rasmussen, S. & Virjo,
I. (2010). Labour Market Mobility in Nordic Welfare States. TemaNord, Rapport
2010: 515. København: Nordisk Ministerråd.

Amalion, A., Bingley, P. & Nielsen, T. H. (2008). Opsat Pension – øger den arbejdsut-
buddet? Rapport 08: 29. København: SFI – Det Nationale Forskningscenter
for Vælferd.

Andersen, I. H. (2012a). Kommuner vil kvæle spirende seniorjob-succes. Ugebrevet
A4, mandag 8/10.

Andersen, I. H. (2012b). Reform river tæppet væk under seniorer. Ugebrevet A4, tors-
dag 26/1.

Andersen, I. H. (2011). Seniorer går glip af seniorjob. Ugebrevet A4, nr. 19 23.05 –
29.05.

Andersson, C. & Antelius, J. (2010). Jobbskatteavdraget – bra tänkt men illa känt.
Ekonomisk debatt nr. 2.

Arbejdsmarkedsstyrelsen (2012). Stadigt flere danskere over 60 år er i job. SAMSPIL.
INFO nr. 45, 7. marts.

Arbejdsmarkedsstyrelsen (2011). Over 55-årige er ikke mere ledige end andre. SAM-
SPIL. INFO nr. 35, 2. februar.

Arbejdsmarkedsstyrelsen (2010). Merledighet blandt over 55-årige væk. SAMSPIL.
INFO nr. 26, 7. april.

128

Arbetshälsoinstitutet (2010). Arbete och hälsa i Finland 2009. Helsingfors.

Asplund, R. (2000). Arbetslösheten bland industrianställda i Finland på 90-tallet.
Søkelys på arbeidsmarkedet, 17(2), 255–263.

Bang, H. P. & Jensen, P. H. (2011). Active Citizenship and Governance in Local So-
cial Policy: modes of regulating age management. Paper presentert på Espanet-
konferanse i Valencia, september.

Beer, F. & Damgaard, B. (2007). Kommuner og virksomheders samspil om socialt engage-
ment. Rapport 07: 30. København: Det Nationale Forskningscenter for Vælferd.

Below, D. von & Thoursie, P. S. (2008). Sist inn först ut? En utvärdering av undantags-
regln. Rapport 2008:26. Uppsala: IFAU.

Beskjæftigelsesministeriet (2012). Redeg jørelse om udviklingen på førtidspensionsom-
rådet og det rummelige arbejdsmarked – en opdatering af hovedtallene. Notat.

Beskjæftigelsesministeriet (18.01.2012). Langt større andel af danskere end EU-borgere
vil gerne arbejde efter pensionsalderen. Pressemeddelelse av 18.01.

Beskjæftigelsesministeriet (28.02.2012). Reform af førtidspension og fleksjob: Flere skal
være en del af fællesskabet. Pressemeddelelse av 28.02.

Beskjæftigelsesministeriet (30.06.2012). Bredt forlig om førtidspension og fleksjob: Flere
skal være en del af arbejdsfællesskabet. Pressemeddelelse av 30.06.

Beskjæftigelsesministeriet (13.08.2012). Nu skal det psykiske arbejdsmiljø sikres. Presse
meddelelse av 13.08.

Beskjæftigelsesministeriet (26.08.2012). En milliard kroner til bedre forebyggelse og
fastholdelse på arbejdsmarkedet. Pressemeddelelse av 26.08.

Beskjæftigelsesministeriet (25.01.2011). Solidarisk seniorførtidspension til alle nedslidte.
Pressemeddelelse av 25.01.

Beskjæftigelsesministeriet (17.03.2011). Tilbagetrækningsreformen er en konkret løsning
på fremtidens udfordringer. Pressemeddelelse av 17.03.

Beskjæftigelsesministeriet (01.07.2011). Aftale om tilbagetrækning løser fremtidens
udfordringer. Pressemeddelelse av 01.07.

Beskjæftigelsesministeriet (23.08.2011). Ledige får ret til job med løntilskud. Presse-
meddelelse av 23.08.

Beskjæftigelsesministeriet (21.12.2011). Ny treårig efterløn er vedtaget. Pressemed-
delelse av 21.12.

����

Beskjæftigelsesministeriet (2007). Et par år ekstra gør en forskel. Sådan fastholder du
dine seniormedarbejdere. Utgitt i november 2007. http://www.senioraftale.
dk/~/media/DC0C9F7B6A2B43988666D2ADC9CEC224.ashx

Cahuc, P. (2010). Det svenska anställningsskyddet. SOU 2010: 93 (Bilag 6 til Lång-
tidsutredningen 2011 SOU 2011:11).

Dagbladet Magasinet (2011, 22. oktober). Fleksjonistene kommer.

Dagens Næringsliv (2012, 13. desember). Uføre på jobb. Den vernede arbeidsplassen
er klar for et comeback. Spørsmålet er hvor.

Dagens Næringsliv (2012, 12. desember). Vil ha uføre på jobb i full tid.

Deloitte (2012). Tilbage til arbejdsmarkedet. Erfaringer med folkepensionster og efter-
lønsmodtagere, der arbejder. Januar.

DISCUS AS (2012). Midtvejsnotat. Nyfleks forsøgsprogram. August.

DISCUS AS (2007a). Evaluering af erfaringerne med de seniorpolitiske initiativer, der
er iværksat på baggrund af trepartsmidler. Juni.

DISCUS AS (2007b). Evaluering af Arbejdsmarkedsstyrelsens selvaktiveringsnetværk
for seniorer 2005-2006. Januar. ,

DISCUS AS (2006). Landsdækkende undersøgelse. Ansatte i fleksjob. Hovedrapport.
Oktober.

EEO [European Employment Observatory] (2012). European Employment Observa-
tory review: Employment Policies to Promote Active Ageing 2012. Luxembourg:
Publication Office of The European Union.

Ekspertgrupperapport (2010). Tiltak for reduksjon i sykefravær: Aktiviserings‐og nær-
værsreform. Avgitt til Arbeidsdepartementet.

Ellerbæk, L. S., Jakobsen, V., Jensen, S. & Holt, H. (2012). Virksomhedenes sociale
engasjement. Årbog 2012. Rapport 12:35. København: SFI, Det Nationale
forskningsscenter for velfærd.

Ellingsen, G. & Røed, K. (2006). Analyse av aldersdifferensierte arbeidsgiveravgifter.
Frisch-rapport 5/2006. Oslo: Frisch.

Esbati, A. (2010, 23. desember). En aktiv fattigdomslinje. Klassekampen.

Esser, I. & Berglund, T. (2012). Svenska modellen genom kristider. Foredrag på Nord-
Mod 2030-seminar, 25. september, Oslo.

130

Eurostat (2012). Active ageing and solidarity between generations. A statistical portrait
of the European Union 2012. Luxembourg: Publication Office of the European
Commission.

Finseraas, H. & Pedersen, A. W. (2013). Den nye gulroten i arbeidslinja? Arbeidsbetin-
gede stønader – en kunnskapsoppsummering. Rapport 2013: 02. Oslo: Institutt
for samfunnsforskning.

Forslund, A. & Vikström, J. (2011). Arbetsmarknadspolitikens effekter på sysselsättning
och arbetslöshet – en översikt. Rapport 2011: 7. Uppsala: IFAU.

Försäkringskassan (2012). Ohälsoskulden 2010. Socialförsäkringsrapport 2012:5.
Stockholm: Försäkringskassan.

Försäkringskassan (2011). Nya ohälsomått inom sjukförsäkringen. En introduktion till
det nya sjukpenningtalet samt nybeviljade sjukersättningar eller aktivitetsersätt-
ningar per 1000 registrerade försäkrade omått. Socialförsäkringsrapport 2011:6.
Stockholm: Försäkringskassan.

Friis, K. (2011). Er tidlig tilbaketrækning helbredsbetinget? Tilbaketrækning og risiko
for tidlig død. I J. Goul-Andersen & P. H. Jensen (red.), Tilbagetrækning fra
arbejdsmarkedet – årsager og effekter. Frederiksberg: Frydenlund Academic.

Friis, K., Jensen, P. H. & Wégens, J. (2008). Seniorpraksis på danske arbejdsplasser –
baggrund, indhold og effect. København: Frydenlund Academic.

FTF (2008). Kommende efterlønnere vil arbejde fleksibelt. Nr. 9 – september. Køben-
havn: FTF – Hovedorganisasjon for 450 000 offentlig og privat ansatte.

Gallie, D. (2005). Work pressure in Europe 1996–2001: Trends and determinants.
British Journal of Industrial Relations, 43(3), 351–375.

Gallie, D., Feldstead, A., & Green, F. (2004). Changing patterns of task discretion in
Britain. Work, Employment & Society, 18, 243–266.

Goul-Andersen, J. & Jensen, P. H. (2011a). Beskjæftigelsespotenialet blant 60–64-årige
efterlønsmodtagere. I J. Goul-Andersen & P. H. Jensen (red.), Tilbagetrækning
fra arbejdsmarkedet – årsager og effekter. Frederiksberg: Frydenlund Academic.

Goul-Andersen, J. & Jensen, P. H. (2011b). Sverige som foregangsland? I J. Goul-
Andersen & P. H. Jensen (red.), Tilbagetrækning fra arbejdsmarkedet – årsager
og effekter. Frederiksberg: Frydenlund Academic.

Government Programme (2011). Programme of Prime Minister Jyrki Katainen’s
Government 22.6.2011. URL: [http://www.vn.fi/hallitus/hallitusohjelma/
pdf332889/en334743.pdf] (January 27, 2011).

����

Gupta, N. D. & Larsen, M. (2010). Evaluating labour market effects of wage subsidies
for the disabled the Danish flexjob scheme. Working paper 07:2010. December.
København: SFI, The Danish National Centre for Social Research.

Hansen, N. H. (2011). Limiting Long-Term Unemployment and Non-participation
in Sweden. OECD Economics Department Working Papers, No. 842. OECD
Publishing.

HK/Danmark (2008). Sådan kan du kombinere arbejde og efterløn. HK/Danmark,
a kassens nyhedsbrev, okt. /nov.

Hippe, J.M., Midtsundstad, T. & Veland, G. (2007). Dit ingen trodde man skulle. I
J. E. Dølvik et al. (red.), Hamskifte. Den norske modellen i endring. Oslo: Gyl-
dendal Akademisk.

Hohnen, P. (2002), Aftalebaserede skånejob. En kvalitativ analyse. Rapport 02:30.
København: SFI – Det national forskningscenter for velfærd.

Ilmarinen, J. (2005). Towards a longer worklife! Ageing and the quality of worklife in the
European Union. Helsinki: Finnish Institute of Occupational Health.

Ilmarinen, J. (1999). Ageing workers in the European Union – Status and promotion of
work ability, employability and employment. Helsinki, Finnish Institute of Oc-
cupational Health Ministry of Social Affairs and Health Ministry of Labour.

Jensen, C. S. (2011). The flexibility of flexicurity: The Danish model reconsidered.
Economic and Industrial Democracy, 32(4), 721–737.

Jensen, P. H. (2011). Ældre ledige og deres syn på jobmulighederne. I J. Goul-Andersen
& P. H. Jensen (red.), Tilbagetrækning fra arbejdsmarkedet – årsager og effekter.
Frederiksberg: Frydenlund Academic.

Jensen, P. H. (2007). Employment and labour market policies for an ageing workforce
and initiatives at the workplace. National overview report: Denmark. European
Foundation Report 2007.

Jensen, P. H. & Møgeberg, R. J. (2012). Age Management in Danish Companies: What,
How, and How Much? Nordic Journal of Working Life Studies, 2(3), 49–66.

Junestav, M. (2009). Sjukskrivningen som politiskt problem – sociala normer, institu-
tionell förändring och det politiska språket. Armetsmarknad & Arbetsliv, årg.
15, nr. 4, 9–27.

Jönson, L., Palme, M. & Svensson, I. (2011). Påverkar folkhälsan utnyttjandet av sju-
kersättningen? Ekonomisk Debatt, årg. 34, nr. 4, 56–68.

132

Jørgensen, M. (2009). En effektmåling af efterlønsreformen af 1999. Reformens betyd-
ning for arbejdsudbuddet. Rapport, 09:22. København: SFI.

Kadefors, R. (2010). Anmeldelse av Johnson, B. (2010). Kampen om sjukfrägan.
Armetsmarknad & Arbetsliv, årg. 16, nr. 4, 71–75.

Klevmarken, A. (2010). Hvem arbeter efter 65 års ålder? En statistisk analys. En rapport
från Sociala rådet. SOU 2010:85. Stockholm.

Klevmarken, A. (2008). Simulating the Future of the Elderly. Chapter 12 i A. Klevmar-
ken & B. Lindgren (red.), Simulating an Ageing Population. A microsimulation
approach applied to Sweden. Contributions to Economic Analysis no 285.
Emerald Group Publishing Limited, Bingley, UK.

Klevmarken, A. & Lindgren, B (red.) (2008). Simulating an Ageing Population. A mi-
crosimulation approach applied to Sweden. Contributions to Economic Analysis
no 285. Emerald Group Publishing Limited, Bingley, UK.

Kommittédirektiv 2011:34. Översyn av pensionsrelaterade åldersgränser och möjligheter
för ett längre arbetsliv. Beslut vid regeringssammanträde den 14. april 2011.

Kommunala arbetsmarknadsverket (2009). Samarbete och arbetsutvecling. Abtal og
rekommandationer om resultat, personalledning, arbetshãlsa och samarbete inom
kommunsektorn. Helsingfors: Kommunala arbetsmarknadsverket.

Kvist, J. (2009). De nordiske modellene etter 2000 – utviklingen i Danmark. Fafo-notat
2009:10. Oslo: Fafo.

Landsorganisasjonen i Sverige (2010). Arbetsmarknadspolitik för att motverka långa
arbetsköshetstider.

Larsen, M., Bach, H. B. & Ellerbæk, L. S. (2011). 55–77-åriges forbliven på arbejds-
markedet. Adfærd, forventninger, aftaler og kendskaab til regler. Rapport 11:13.
København: SFI, Det Nationale Forskningscenter for Vælferd.

Larsen, M. & Ellerbæk, L. S. (2012). Evaluering af jobplanen. Nuværende og kommende
pensionisters kendskab til og betydning af reglerne for at arbejde. SFI-rapport
12:14. København: SFI, Det Nationale Forskningscenter for Velfærd.

Larsen, M., Bach, H. B. & Liversage, A. (2012). Pensionisters og efterlønsmodtageres
arbejdskraftpotential. Fokus på genintreden. SFI rapport 12:15. København: SFI,
Det Nationale Forskningscenter for Velfærd.

Leeson, G. W. (2008). Fremtidens ældre. Danmark. Resultaterne fra HSBC’s Global
Survey Future of Retirement. Oxford: Oxford Institute of Ageing.

����

Lindén, C.-G. (2012). Flextid nyckeln till längre arbetsliv. Arbeidsliv i Norden,
09.02.2012. http://www.arbeidslivinorden.org/i-fokus/alder-ingen-hind-
ring-1/article.2012-02-01.6082371597

Lindén, C.-G. (2010). Finland: Företagshälsovården väntar på reform. Arbeidsliv i
Norden, 19.02.2010. http://www.arbeidslivinorden.org/nyheter/nyheter-2010/
finland-foeretagshaelsovaarden-vaentar-paa-reform

Lindvall, J. (2010). Vad hände med den aktiva arbetsmarknadspolitiken? Ekonomisk
debatt, nr. 3.

Lund, T., Pedersen, P. & Poulsen, O. M. (2006). Tilbagetrækning fra arbejd før pensio-
nsalderen. AMI rapport. København: Arbejdsmiljøinstituttet.

Manpower (2012). Older worker recruting and retention survey. Global results.

Martin, C. J. (2004) Aktivering af arbejdsgivere. Aarhus: Aarhus University Press.

Midtsundstad, T. (2011). Inclusive workplaces and older employees: an analysis of
companies’ investment in retaining senior workers. The International Journal
of Human Resource Management, 22(6), 1276–1292.

Midtsundstad, T. (2008). Virksomheten som sosialpolitisk aktør. Tidsskrift for Vel-
ferdsforskning, 11(1), 17–33.

Midtsundstad, T. (2005). Virksomhetenes sosiale ansvar. I H. Torp (red.), Nytt ar-
beidsliv. Medvirkning, inkludering og belønning. Oslo: Gyldendal Akademisk.

Midtsundstad, T. & Bogen, H. (2011a). Ulikt arbeid – ulike behov. Seniorpolitisk praksis
i norsk arbeidsliv. Fafo-rapport 2011:10. Oslo: Fafo.

Midtsundstad, T. & Bogen, H. (2011b). Seniorpolitikk – behov for justering? Analyse
av praksis i seks foregangskommuner. Søkelys på arbeidslivet, årg. 28, nr. 1–2,
89–106.

Nordisk Socialstatistisk Komité (2009). Opmuntrer de nordiske systemer 60–74 årige
til at arbejde? København: Nordisk Ministerråd.

Northern Future Forum (2012). Nine countries’ perspectives on women entrepreneurs
and leaders and senior citizens in the labour force. Stockholm 8.–9. February.

NOU 2012: 13. Pensjonslovene og folketrygdreformen II (utredning nr. 26 fra Banklov-
kommisjonen). Finansdepartementet.

NOU 2009: 14. Et helhetlig diskrimineringsvern.

NOU 2000: 27. Sykefravær og uførepensjonering, et inkluderende arbeidsliv.

134

OECD (2011). Pensions at a Glance 2011. Retirement-income systems in OECD and
G20 countries. Paris: OECD.

OECD (2010. Increasing the effective retirement age in Finland. Notat til den finske
statsministeren.

OECD (2006). Ageing and Employment Policies: Live Longer, Work Longer.

OECD (2004a). Ageing and Employment strategies. Denmark.

OECD (2004b). Ageing and Employment strategies. Finland.

OECD (2003). Ageing and Employment strategies. Sweden.

Oinas, T., Anttila, T., Mustosmäki, A. & Nätti, J. (2012). The Nordic difference: Job
quality in Europe 1995–2010. Nordic Journal of Working Life Studies, 2(4),
135–152.

Olsson, H. (2011a). Arbetslivets längd – om studier, debutålder og utträdesålder. Rap-
port 2011 – 10 – 10. Stockholm: Pensionsmyndigheten.

Olsson, H. (2011b). Pensjonsålderen. Rapport 2011 – 01 – 11. Stockholm: Pensio-
nsmyndigheten.

Ougaard, L. & Hede, T. (2007). Active Ageing Strategies to Strengthen Social Inclusion.
Comparison between Danmark and Finland. Paper presented at EU's Peer Re-
view on the 'Active ageing strategies to strengthen social inclusion' in Helsinki,
22. and 23. Nov.

Parjanna, M.-L. & Hussi, T. (2007). Finnish Policies to Reinforce the Employment Rate
and the Employability of Older Workers. Host Country Report. Peer Review,
Helsinki 22.–23. November.

Pedersen, L. (2012). Danmark – utvikling og utfordringer i vælferdspolitikken. Foredrag
på NordMod 2030-seminar. 25. september, Oslo.

Pensionsskyddscentralen (2011). Pensionsaldern inom arbetspension i Finland. Rap-
port 2/11. Helsinki: Pensionsskyddscentralen. http://www.etk.fi/en/service/
home/770/publications?contentPath=en%252Fjulkaisut%252Fstatistics%252
Fstatistical_reports%252Feffective_retirement_age_in_the_finnish_earnings_
related_pension_scheme_2010&fromContentPickUp=true&firstTime=false

Petersen, K. (2011). Bastarden – historien om efterløn. Odense: Syddansk Universi-
tetsforlag.

Pihl, M. D. (2012). Sværere at få kontanthjælp med alderen. Danskere uden økonomisk
sikkerhedsnet. 26. januar. Arbejderbevægelsens Erhvervsråd.

����

Pirttilä, J. & Selin, H. (2011). Skattepolitikk och sysselsättning: Hur väl fungerar det
svenska systemet? SOU 2011:2 (Bilag 12 til Långtidsutredningen 2011 SOU
2011:11).

Poulsen, M. P., Borg, V., Fallentin, N., Lund, T. & Nørregaard, C. (2006). Arbejdsbetin-
gelser og fastholdelse af seniorer. Status over den eksisterende viden. AMI rapport.
København: Arbejdsmiljøinstituttet.

Prop. (2011). Utvärdering av jobbskatteavdraget. Bilag 5, Prp. 2011/12:100.

Pärnänen, A. (2012). Does Age Matter in HR Decision Making? Four Types of Age
Policies in Finnish Work Organizations. Nordic Journal of Working Life Studies,
2(3), 67–88.

Regjeringen (2010). Forebyggelse, fleksibilitet og rummelighed. Reform av førtidspension
og fleksjob. December 2010. København: Den danske regjeringen, Beskjæfti-
gelsesministeriet.

Seniorjobber (kilde: http://www.ams.dk/Regler-og-satser/Centrale-regler/Seniorjob.
aspx)

Seretin, L. (2012). Flexibla arrangemang för seniorer. Arbetsliv Löntageren – 14.02.2012
http://www.sak.fi/svenska/nyheter/flexibla-arrangemang-for-seniorer#/sven-
ska/nyheter

Sjögren, G. L. & Wadensjö, E. (2009). Arbetsmarknaden för de äldre. Studier i finans-
politik 2009/7. Stockholm: Finanspolitiske Rådet.

Skedinger, P. (2008). Effekter av anställingsskydd. Vad säger forskningen? Stockholm:
SNS – Studieförbundet Näringsliv och Samhälle.

Social- och hälsoministeriet (2012). Always at the Optimal Age! The European Year for
Active Ageing and Solidarity between Generations 2012. Finnish national action
plan. Reports and Memorandums of the Ministry of Social Affairs and Health
2011:22. Helsinki. http://www.stm.fi/c/document_library/get_file?folderId
=3320152&name=DLFE-17207.pdf

Socialministeriet, Beskjæftigelsesministeriet og Finansministeriet (2007). Redegørelse
om udviklingen på førtidspensionsområdet og det rummelige arbejdsmarked – inkl.
bilag. Maj 2007. Velferdskommisjonen sluttrapport. København.

Social- och hälsoministeriet (2012). Nytt koncept för att sysselsätta partiellt arbetsför-
mögna. Pressemelding 167/2012 04.10.. Helsinki: Publikasjon fra Ministry of
Social Affairs and Health, Finland.

136

Social- og hälsoministeriet (2002). The Many Faces of the National Programme on Age-
ing Workers. The Concluding Report on the Programme. Helsinki: Publikasjon
fra Ministry of Social Affairs and Health, Finland.

SOU 2012: 28. Längre liv, längre arbetsliv. Förutsättningar och hinder för äldre att
arbeta längre. Stockholm: Socialdepartementet.

SOU 2011: 11. Långtidsutredningen 2011: huvudbetänkande. Stockholm: Finansde-
partementet.

SOU 2009: 93. Inkluderende arbeidsliv. Stockholm: Arbetsmarknadsdepartementet,
Arbetsmiljöpolitiska kunskapsrådet.

SOU 2003: 91. Äldrepolitik för framtiden. 100 steg till trygghet och utveckling med en
åldrande befolkning. Stockholm: Socialdepartementet.

Stattin, M. (2012 forthcoming ref, SOU 2012:28). Pensionspreferanser i Sverige
2002–2012. Working paper inom Välfärdsstudier. Sociologiska institutionen,
Umeå universitet.

Statskontoret (2011). Subventionerade anställningar. Rapport 2011: 13. Stockholm.

Sterdyniak, H. (2007a). Active Ageing Strategies to Strengthen Social Inclusion, Finland.
Discussion Paper. Peer review, Helsinki 22–23. November. Paris: OFCE.

Sterdyniak, H. (2007b). Finland 2007. Active Ageing Strategies to Strengthen Social In-
clusion. Synthesis Report. Peer review, Helsinki 22–23. November. Paris: OFCE.

Taylor, P. (2006). Employment initiatives for an ageing workforce in the EU15. Dublin:
European Foundation for the Improvement of Living and Working Conditions.

TCO (2009). TCO granskar: Arbetsmarknadspolitiska åtgärder. Rapport 11/09.

Thomsen, L. B., Holt, H., Jensen, S. & Thuesen, F. (2011). Virksomheders sociale en-
gagement, Årbog 2011. Rapport, 11:43. København: SFI.

Virksomhedsnettværk for Social Ansvar VINSA (2011a). Seniorpraksis. Fra virk-
somhed til virksomhed. http://www.vinsa.dk/files/VINSA/Arrangementer/
Seniorprojekt/folder.pdf

Virksomhedsnettværk for Social Ansvar VINSA (2011b). Anbefalinger – til senior-
praksis. Mars 2011. http://www.vinsa.dk/files/VINSA/Materiale/Seniorpro-
jekt_anbefalinger_280311.pdf

Avtalen om et mer inkluderende arbeidsliv (IA-avtalen) i Norge
ble undertegnet i 2001. Samme år ble arbeidet med å reformere
pensjonssystemet igangsatt. I denne rapporten har vi sett på
hva Danmark, Sverige og Finland har gjort for å redusere
tidligpensjoneringen og øke yrkesdeltakelsen blant eldre.
Målet har vært å presentere et utvalg alternative strategier
og virkemidler som norske myndigheter og arbeidslivsparter
kan ha nytte av.

Hvordan øke eldres yrkesdeltakelse?
Tiltak for å redusere tidligpensjonering
i Sverige, Danmark og Finland

Fafo-rapport 2013:04
ISBN 978-82-7422-974-7
ISSN 0801-6143
Bestillingsnr. 20294

Borggata 2B/Postboks 2947 Tøyen
N-0608 Oslo
www.fafo.no

Tove Midtsundstad og Hanne Bogen

To
ve M

id
tsu

n
d

stad
 o

g
 H

an
n

e B
o

g
en

H
vo

rd
an

 ø
ke eld

res yrkesd
eltakelse?

Hvordan øke eldres yrkesdeltakelse?

20294-omslag.indd 1 2/1/2013 12:22:33 PM

