

Utstøting gir lavere dødelighet hos yrkesaktive

Etter 1960 har yrkesaktiviteten blant menn vært avtagende. En utstøting fra yrkeslivet av helsemessige grunner og "frivillig" uførepensjonering på grunn av bedre betingelser for pensjonering, har vært med på å gi en friskere yrkesbefolkning. Selv om dødeligheten er fallende, er det fortsatt store ulikheter i dødeligheten mellom yrkesklassene gjennom hele perioden. Ikke alle yrkesgrupper har opplevd like store fall i dødeligheten, noen har også opplevd økt dødelighet.

Jens-Kristian Borgan

Dødelighet i yrkesaktiv alder

Tidlig på 1950-tallet hadde norske menn og kvinner i yrkesaktiv alder den laveste dødeligheten som noen gang var registrert i noe land til da. Den neste 20-årsperioden fram til begynnelsen av 1970-tallet var en lite gunstig periode for norske menn. Som det går fram av figur 1, økte sannsynligheten for at en 27 år gammel mann skulle dø før fylte 67 år fra 23,8 til 26,5 prosent i denne perioden. Etter den tid har dødeligheten blant menn i yrkesaktiv alder vært fallende, og den nådde det tidligere laveste nivået på siste halvdel av 1980-tallet.

Norske kvinner har hatt et fall i dødeligheten i hele etterkrigstida, men nedgangen har vært svakere enn i en del andre land, slik at Norge ikke lenger ligger på verdenstoppen.

I denne artikkelen ønsker vi å undersøke hvordan dødelighetsutviklingen har vært etter yrkesaktivitet for begge kjønn og i ulike yrkesklasser for menn.

Dødelighet i yrker

Norsk dødsårsaksstatistikk har ikke opplysning om yrke eller yrkesaktivitet. Det har imidlertid vært mulig å koble yrkesopplysninger fra folketellingene i 1960, 1970 og 1980 opp mot dødsmeldinger over en 10-årsperiode etter folketellingen. Dette har vært gjort ved at personer i alderen 20-64 år ved folketellingen er delt etter yrkesaktivitet og yrkesklasser; 37 yrkesklasser for yrkesaktive menn og 14 yrkesklasser for kvinner. Disse personene er fulgt opp med hensyn på død den neste 10-årsperioden etter folketellingen.

Statistisk sentralbyrå har tidligere publisert data om yrkesdødelighet (Tønnesen 1974, Haldorsen og Glattre 1976, Kristofersen 1979 og Borgan og Kristofersen 1986). Tilsva-

Figur 1: Sannsynligheten for å dø mellom 27 og 67 år. 1951-1990. Prosent


Kilde: Mamelund og Borgan 1996

rende studier er også gjort i de andre nordiske landene. En samlet nordisk framstilling er gitt i Andersen (1988).

Yrkesaktivitet

I denne undersøkelsen er en person regnet som yrkesaktiv i 1970 eller 1980, hvis han eller hun hadde minst 500 timer inntektsgivende arbeid, inkludert arbeid uten fast lønn i familiebedrift, siste 12 måneder før folketellingen. Folketellingen 1960 har ikke opplysninger om arbeidstid. Her har vi i stedet brukt "inntekt av eget arbeid som viktigste kilde til livsopphold" som definisjon på yrkesaktivitet.

Da yrke og alder i denne undersøkelsen registreres ved begynnelsen av 10-årsperiodene, og ikke ved død, behøver ikke de yrkesaktive i undersøkelsen være yrkesaktive ved død. Gjennomsnittsalder ved død i yngste femårs aldersgruppe blir 27,5 år og i eldste 67,5 år, forutsatt at dødsfallene fordeler seg jevnt i perioden. Det blir da tilnærmet sammenliknbart med dødelighetsendringene beskrevet i innledningen til denne artikkelen.

Avtagende yrkesaktivitet blant menn - økende blant kvinner

I 1960 hadde norske menn mellom 20 og 65 år en yrkesaktivitet på 95 prosent, mens den 20 år senere var redusert til 85 prosent. For kvinner økte derimot yrkesaktiviteten fra vel 25 til 53 prosent i den samme perioden. Etter 1980 har denne utjevningen mellom menns og kvinners yrkesaktivitet fortsatt med uforminsket styrke. Etter definisjonen for yrkesaktivitet brukt i denne undersøkelsen, var den falt til rundt regnet 75 prosent blant menn, og steget til rundt regnet 55 prosent blant kvinner i 1990. Denne utjevningen mellom menn og kvinner har også fortsatt etter 1990.

Flere forhold har bidratt til lavere yrkesaktivitet blant menn:

- En raskere omstilling i arbeidslivet kan ha bidratt til at flere er blitt utstøtt av arbeidet ved sviktende helse.
- Da folketrygden ble innført i 1967 med mulighet for tilleggspensjon, ble det også mulig å gå over på uførepensjon ved sviktende helse, og likevel beholde en akseptabel inntekt. En del arbeidstakere har nok gått over på uførepensjon av denne grunn. Uføretrygden som eksisterte før folketrygden ble innført, gav bare 4 500 kroner i året til uføretrygdede som ikke hadde tjenestepensjon knyttet til arbeidsforholdet.
- Blant de yngste har yrkesaktiviteten gått ned fordi flere tar utdanning som varer utover 20-årsalder.

Arbeidsløsheten var lav før 1980, slik at denne årsaken har hatt liten innvirkning på endringene i yrkesaktiviteten opp til 1980. Årsakene til den avtagende yrkesaktiviteten for menn gjelder i noen grad også for kvinner.

Dødelighet etter yrkesaktivitet og i yrkesklasser

Dødeligheten er regnet ut etter SMR (Standardized mortality ratio) på grunnlag av dødsratene over en 10-årsperiode etter folketellingen blant personer i femårs aldersgrupper ved folketellingen. Dødeligheten i en standardbefolkning, f.eks. alle yrkesaktive i en periode, er da satt lik 100. I de fleste beregningene i denne artikkelen er alle yrkesaktive i den aktuelle 10-årsperioden brukt som standardbefolkning. Betydningen av en SMR-verdi på f.eks. 80 i en bestemt yrkesklasse, kan lettest forklares ved at forholdet mellom antall dødsfall som ble observert i en yrkesklasse i 10-årsperioden, og hvor mange dødsfall vi kunne vente hvis dødeligheten i yrkesklassen hadde vært den samme som for alle yrkesaktive sett under ett, vil være 0,8. Hvis vi altså observert 800 dødsfall i yrkesklassen, ville vi kunnet vente 1 000 dødsfall hvis yrkesklassen hadde samme dødelighet som alle yrkesaktive.

Overdødelighet

I denne artikkelen er overdødelighet brukt som et mål på dødeligheten i en yrkesklasse i forhold til dødeligheten i gruppen av alle yrkesaktive i den aktuelle 10-årsperioden. Hvis en yrkesklasse har en SMR-verdi på 120, sier vi at overdødeligheten er 20 prosent. Da vi har valgt å måle overdødeligheten i forhold til dødeligheten av alle yrkesaktive i den aktuelle perioden, betyr en økende overdødelighet at yrkesklassen har en mindre gunstig dødelighetsutvikling enn gjennomsnittet. Da det har vært en sterk nedgang i dødeligheten blant yrkesaktive i hele perioden, vil de fleste yrkesklasser med en økende overdødelighet likevel ha en avtagende dødelighet over tid. For eksempel økte fiskeres overdødelighet fra 10 til 22 prosent fra 1960- til 1980-tallet. Fiskerne hadde likevel en dødelighetsnedgang på 14 prosent i perioden. Årsaken til dette er at alle yrkesaktive under ett reduserte sin dødelighet med hele 23 prosent.

Yrkesklasser

Yrke i folketellingene er i hovedsak kodet etter Den internasjonale standard for klassifikasjon av yrker (ISCO), som er utarbeidet av Den internasjonale arbeidsorganisasjon (ILO). Yrkesklassene brukt i denne undersøkelsen inneholder en eller flere tosifferområder fra yrkesklassifikasjonen. I noen få tilfeller er det foretatt spesifisering på yrkesgrupper (tresiffernivå).

Ved inndelingen ble det lagt vekt på at yrkesklassene måtte bestå av minst 6 000-10 000 personer ved folketellingen. I de tilfellene hvor flere yrkesområder (tosiffergrupper) måtte utgjøre en yrkesklasse, ble det foretatt en sammenslåing av yrkesområder som var mest mulig like med hensyn på arbeidets art og visse andre forhold (f.eks. utdanningens lengde). Inndelingen ble utarbeidet på grunnlag av folketellingen i 1970. Folketellingen 1980 har derfor noen yrkesklasser med mindre enn 6 000 personer.

Yrkesklassene er definert i Borgan og Kristofersen (1986).

Dette betyr imidlertid lite mot den store tilgangen på kvinner til yrkeslivet som tidligere var hjemmearbei-

dende, eller sannsynligvis hadde blitt det i tidligere tiders yrkesliv.

Økende forskjeller i dødelighet mellom yrkespassive og yrkesaktive

Yrkespassive menn i yrkesaktiv alder har mer enn dobbelt så høy dødelighet som yrkesaktive menn. Dette skyldes selvsagt at helsesvikt er viktigste årsak til den manglende yrkesaktiviteten.

Fra 1960-tallet til 1980-tallet sank dødeligheten blant menn i yrkesaktiv alder med 9 prosent. Reduksjonen blant yrkesaktive var imidlertid hele 22 prosent. Yrkespassive hadde også nedgang i dødeligheten. Men tar vi i betraktning den sterke nedgangen i yrkesaktiviteten for menn, indikerer disse tallene en utvikling mot en sterkere utstøting, eller mer frivillig uførepensjonering, fra yrkeslivet mellom 1960 og 1980.

Blant kvinner er bildet tilsvarende. Mens alle kvinner hadde en nedgang i dødeligheten på 19 prosent fra 1960-tallet til 1970-tallet, var nedgangen blant yrkesaktive hele 35 prosent. Dødelighetsnedgangen blant

yrkespassive var derimot bare 3 prosent.

I 1960 var en stor del av de yrkespassive hjemmearbeidende husmødre. Dette forholdet skyldtes i liten grad helsemessige forhold. Etter hvert som yrkesaktiviteten blant kvinner øker, vil en stadig større andel av de gjenværende yrkespassive være ute av yrkeslivet på grunn av helsesvikt. Dette fører til en relativt dårligere stilling for yrkespassive kvinner. Det er mulig at også arbeidsmarkedet for kvinner har fått en sterkere utstøting av personer med sviktende helse. Dette forholdet blir imidlertid i tilfelle helt dominert av den store tilgangen av "friske" kvinner til yrkeslivet.

Store forskjeller i dødeligheten i yrkesklasser blant menn

Kvinner hadde tidligere en lav yrkesdeltaking, samtidig som det er mindre ulikheter i dødeligheten mellom yrkesklassene for kvinner. Av denne grunn, og av plasshensyn, er avsnittet som omhandler dødelighetsforskjeller i yrker begrenset til menn.

Lærere og andre i pedagogisk arbeid var den yrkesklassen som hadde relativt lavest dødelighet blant menn i alle de tre 10-årsperiodene. Denne yrkesklassen hadde også en svak relativ forbedring i perioden. Gårdbrukere og ingeniører og andre i teknisk og naturvitenskapelig arbeid har også i hele perioden vært blant yrkesklasser med den laveste dødeligheten.

I den andre enden av skalaen har dekk- og maskinmannskap og hotell- og restaurantarbeidere hele tiden vært de to yrkesklassene med den høyeste dødeligheten.

Helsepersonell og ledere innen offentlig administrasjon og bedriftsledere er yrkesklasser med relativt lav dødelighet, og som har hatt en gunstig utvikling i dødeligheten i perioden i forhold til de fleste andre yrkesklasser.

Yrkesklassen som omfatter kunstnere, journalister og reklamefolk, har gått fra en dødelighet klart over gjennomsnittet for yrkesaktive til klart under i løpet av en 20-årsperiode. Grossister, detaljister, forsikringsselgere, handelsreisende mv., brann-, politi- og tolltjenestemenn samt grafiske arbeidere har fått redusert sin dødelighet til gjennomsnittet, etter tidligere å ha ligget klart over. Skipsbefal er et eksempel på en yrkesklasse med et sterkt fall i dødeligheten siste 10-årsperiode, men hvor dødeligheten fortsatt er klart over gjennomsnittet.

Yrkesaktive i primærnæringene, som skogsarbeidere, gårdbrukere og fiskere, har hatt en mindre gunstig utvikling i dødeligheten enn de fleste andre yrkesklasser. Gårdbrukere og skogsarbeidere har imidlertid fortsatt lav dødelighet.

Murere, stein-, jord- og sementarbeidere og andre anleggsarbeidere og

Figur 2: Dødelighet etter yrkesaktivitet og kjønn. 1960-1990


¹ Den standardiserte dødelighetskoeffisienten (SMR) for alle yrkesaktive menn for 1980-1990 er satt lik 100. SMR for alle yrkesaktive kvinner for 1980-1990 er satt lik 100

Kilder: Folketellinger og Dødsårsaksstatistikk, bearbejdede tall

Tabell 1: Dødelighet 1960-1990 i yrkesklasser av menn. 1960-1980

Yrkesklasse	SMR ¹		
	1960-70	1970-80	1980-90
Lærere og andre i pedagogisk arbeid	73	72	70
Ingeniører, andre i teknisk og naturvitenskapelig arbeid	81	76	77
Gårdbrukere	75	78	82
Helsepersonell	101	88	83
Prester, jurister og andre i humanistisk arbeid	84	91	85
Ledere innen off. adm., bedriftsledere mv.	99	94	86
Kunstnere, journalister og reklamefolk	113	100	89
Snekkere og sagbruksarbeidere	86	87	92
Militært arbeid	96	90	92
Skogsarbeidere	76	78	95
Butikkspeditører, salgsfunksjonærer, butikksjefer mv.	104	101	97
Elektroarbeidere	104	99	97
Grossister, detaljister, forsikringsselgere, handelsreisende mv.	117	108	100
Alle yrkesaktive	100	100	100
Personell i lufttrafikk, jernbane og trafikkledelse	96	100	101
Grafiske arbeidere	116	107	103
Brann-, politi- og tolltjenestemenn	117	105	103
Kontorister, kasserere og bokholdere	105	100	104
Gårdsarbeidere mv.	95	93	104
Jern- og metallvarearbeidere	113	110	105
Betong-, gummi- og plastvarearbeidere	109	114	105
Tekstilarbeidere, møbeltapetserere og skotøyarbeidere	108	107	108
Vaktmestere og rengjøringspersonell	118	114	109
Post- og telefunksjonærer, postbud mv.	112	105	111
Bygningsmalere og tapetserere	111	109	111
Murere, stein-, jord- og sementarbeidere, andre anleggsarbeidere	99	103	111
Kjemiske prosessarbeidere, papirarbeidere mv.	112	112	111
Skipsbefal	132	133	113
Næringsmiddelarbeidere mv.	115	106	115
Annet sivilt arbeid	105	127	115
Sjåførere (veitrafikk, sporvogn og T-bane)	112	113	118
Gruve- og sprengningsarbeidere, oljearbeidere	113	115	119
Smelteverks- og støperiarbeidere	108	113	121
Fiskere	110	115	122
Maskinister (faste anlegg), anleggsmaskinkjørere mv.	117	107	123
Laste-, losse- og lagerarbeidere	120	121	127
Hotell- og restaurantarbeidere, servitører	159	143	144
Dekks- og maskinmannskap (sjømenn)	155	167	159

¹ SMR = 100 for dødeligheten for alle yrkesaktive menn i hver 10-årsperiode
Kilde: Upublisert materiale i Statistisk sentralbyrå

smelteverks- og støperiarbeidere er også yrkesklasser med en negativ dødelighetsutvikling i perioden.

Nesten alle yrkesklasser har hatt avtagende dødelighet

Med unntak av skogsarbeidere, ble det for alle yrkesklasser av menn re-

gistrert en nedgang i dødeligheten fra en 10-årsperiode til den neste i hele perioden mellom 1960 og 1990. Som det går fram av det som er beskrevet tidligere, har nedgangen ikke vært den samme for menn i alle yrkesklasser. Hvis vi setter den aldersstandardiserte dødeligheten for alle yrkesak-

tive menn i 1980-1990 lik 100, hadde yrkesklassen av kunstnere, journalister og reklamefolk den sterkeste dødelighetsnedgangen med 39 prosent i perioden. Helsepersonell hadde også en betydelig dødelighetsnedgang i perioden, med 36 prosent. Fra den nest siste 10-årsperioden til den siste hadde skipsbefal den sterkeste dødelighetsnedgangen (28 prosent).

Skogsarbeidere har hatt den minst gunstige utviklingen i dødeligheten i perioden, med en nedgang i dødeligheten på bare 3 prosent. Nedgangen har vært 13 prosent for yrkesklassen av murere, stein-, jord og sementarbeidere, anleggsarbeidere og for smelteverksarbeidere. Til sammenlikning har gruppen av alle yrkesaktive, som tidligere nevnt, hatt en dødelighetsnedgang på 22 prosent i perioden.

Dødsårsakene

For nesten alle yrkesklasser har nedgangen i hjerte- og kardødeligheten vært større enn reduksjonen i den totale dødeligheten, og det er særlig yrkesklassene med den største nedgangen i dødelighet som har hatt ekstra sterkt fall i hjerte- og kardødeligheten. Yrkesklassen av kunstnere, journalister og reklamefolk og yrkesklassen helsepersonell har fått halvert dødeligheten av denne årsaken fra 1960-tallet til 1980-tallet. Skogsarbeidere har derimot hatt en stigende hjerte- og kardødelighet i perioden (se figur).

Kreftdødeligheten har endret seg lite gjennom de 30 årene vi studerer i denne undersøkelsen. Det er imidlertid noen unntak: Helsepersonell og grafiske arbeidere hadde en reduksjon i kreftdødeligheten på henholdsvis 30 og 29 prosent i perioden. Skogsarbeidere har på den annen side hatt stigende kreftdødelighet, selv om denne hele tiden har ligget under gjennomsnittet.

Vi kan karakterisere dødelighetsutviklingen for enkelte utvalgte yrkesklasser på følgende måte:

Lærere har lav dødelighet av alle årsaker

Som tidligere nevnt, har lærere og andre i pedagogisk arbeid vært den yrkesklassen som har hatt lavest dødelighet i hele perioden. Dødeligheten har hele tiden vært lav av alle årsaker. Fra 1970-årene til 1980-årene hadde lærere en nedgang i hjerte- og kardødeligheten som var klart sterkere enn gjennomsnittet. På 1960-tallet hadde lærere en dødelighet av ulykker og selvmord som lå under en tredel av gjennomsnittet. På 1980-tallet var dette dødelighetsnivået økt til halvparten for ulykker og to tredeler for selvmord. Lærere var likevel den yrkesgruppen som hadde den laveste selvmordsraten også på 1980-tallet.

Gårdbrukere taper terreng i hjerte- og kardødeligheten

Gårdbrukere har i hele perioden vært blant yrkesgruppene med lavest dødelighet. Relativt sett har imidlertid gårdbrukere hatt en mindre gunstig utvikling enn mange andre yrkesklasser. Hovedårsaken til dette har vært en svakere nedgang i hjerte- og kardødeligheten enn andre yrkesklasser.

Helsepersonell har hatt en gunstig utvikling i dødeligheten

I motsetning til de fleste yrkesklasser har helsepersonell hatt en sterk nedgang i kreftdødeligheten i perioden. Nedgangen i hjerte- og kardødeligheten har også vært sterkere enn i de fleste andre yrker. Helsepersonell har en relativt lav ulykkesdødelighet, men selvmordsdødeligheten er høy.

Kunstnere, journalister og reklamefolk har avtagende dødelighet

Yrkesklassen som består av kunstnere, journalister og reklamefolk, har


hatt en dødelighetsutvikling som ligner den for helsepersonell, men nivået er hele tiden noe høyere. Hjerte- og kardødeligheten er redusert klart mer enn for de fleste andre yrkesklasser. Kreftdødeligheten er også redusert, men nivået ligger fortsatt over gjennomsnittet.

Dekks- og maskinmannskap (sjømenn) har høyest dødelighet

Sjømenn (dekks- og maskinmannskap) har hele tiden vært blant yrkes-

klassene med høy dødelighet. Dødeligheten er over gjennomsnittet av alle årsaker. Utviklingen av dødeligheten av hjerte- og karsykdommer og kreft har vært mindre gunstig enn for andre yrkesklasser. Overdødeligheten av disse årsakene er imidlertid lavere enn for de fleste andre dødsårsaker.

Hotell- og restaurantarbeidere og servitører har hele tiden høy dødelighet

Hotell- og restaurantarbeidere og servitører har en vesentlig overdødelig-


het av de fleste dødsårsaker i hele perioden. Utviklingen har vært nokså parallell med gjennomsnittet, bortsett fra en sterkere reduksjon i hjerte- og kardødeligheten.

Fiskere forverrer sin posisjon

Fiskere har hele tiden hatt en dødelighet over gjennomsnittet av alle yrkesaktive. Overdødeligheten er også økende (fra 10 til 22 prosent over en 20-årsperiode). Fiskere har meget høy ulykkesdødelighet, og utviklingen i ulykkesdødeligheten har vært

mer negativ enn for de fleste andre yrkesklasser. Ulykker er faktisk hovedårsaken til at fiskerne har hatt en mindre positiv dødelighetsutvikling enn de fleste andre yrkesklasser. Selvmordsdødeligheten er imidlertid klart under gjennomsnittet.

Skogsarbeidere med økende dødelighet siste 10-årsperiode

Skogsarbeidere har lenge vært blant yrkesklasser med den laveste dødeligheten. Den siste 10-årsperioden var imidlertid lite gunstig for skogsarbeid-

dere. Som eneste yrkesklasse ble det observert en økning i dødeligheten fra 1970-tallet til 1980-tallet. Dødeligheten var imidlertid fortsatt under gjennomsnittet for alle yrkesaktive. Skogsarbeidere har tidligere hatt relativt lav hjerte- og kardødelighet. Den siste 10-årsperioden var denne nær gjennomsnittet. Denne yrkesklassen har alltid hatt overdødelighet av ulykker og selvmord.

Mulige årsaker til ulik dødelighetsutvikling i yrkesklassene

De fleste yrkesklassene har hatt tilnærmet den samme relative dødelighetsnedgangen gjennom alle de 30 årene som er dekket av denne undersøkelsen. Som beskrevet over, er det imidlertid en del unntak. Det kan være flere hypoteser for slike trender:

- Mekanisering eller andre ytre forhold kan endre yrkenes karakter over tid.
- At et yrke vokser eller avtar i antall, kan også påvirke sammensetningen av personene i yrkene.
- Sammensetningen av befolkningen i yrkesklasser er et kompromiss mellom ønsket om homogene grupper og ønsket om en viss størrelse på gruppen. Selv om gruppene er satt sammen for å være så homogene som mulig, kan likevel en endret fordeling mellom yrkene som inngår i yrkesklassene, føre til endret relativ dødelighet for yrkesklassen over tid.

Nedenfor vil vi vurdere disse hypotesene på noen yrkesklasser som har endret sin relative stilling gjennom perioden vi studerer:

Primærnæringene, det vil si gårdbrukere, gårdsarbeidere mv., skogsarbeidere og fiskere, har fått forverret sin relative stilling i perioden. Dette er næringer som har vært utsatt for

sterk mekanisering og redusert sysselsetting. I 1960 tilhørte 23 prosent av yrkesaktive menn mellom 20 og 65 år disse næringene. I 1970 var andelen redusert til vel 13 prosent og i 1980 til 8 prosent. Det er særlig den gunstige utviklingen i hjerte- og kardødeligheten som ikke i samme grad har nådd primærnæringene. Livsstilsendringene, som sannsynligvis er årsak til den sterke reduksjonen i hjerte- og kardødeligheten i befolkningen, har antakelig i svakere grad nådd folk i primærnæringene. Yrker med en avtagende andel av sysselsettingen har en lavere nyrekruttering. Denne yrkesbefolkningen blir derfor eldre, og vil av denne grunn i mindre grad endre livsstil.

Dødeligheten i primærnæringene har vært kjennetegnet av relativt høy dødelighet i lavere aldersklasser og blant de aller laveste i de høyere aldersklasser. En grunn for dette er en relativt høy ulykkesdødelighet. I den senere tid har dette mønsteret også endret seg mer mot det gjennomsnittlige. Dette kan skyldes at det nå er mindre ulikheter mellom folk i primærnæringene og folk i andre næringer. For fiskere og særlig for skogsarbeidere kan den relativt lavere dødeligheten i høy alder komme av en seleksjon ut av yrket for helsemessig svakere individer. Dette er neppe i samme grad tilfelle med gårdbrukere.

Helsepersonell er en yrkesgruppe som har hatt en motsatt utvikling av yrkesaktive i primærnæringene. Gruppen er mye mindre, men den relative andelen er fordoblet fra 1960 til 1980, idet den har økt fra 0,8 til 1,7 prosent av alle yrkesaktive. Leger og tannleger utgjør en vesentlig andel av mannlig helsepersonell, med 65 prosent i 1960, 60 prosent i 1970 og 51 prosent i 1980. Det er fristende å antyde at den sterke forbedringen i hjerte- og kar- og kreftdødeligheten i denne yrkesklassen, skyldes at denne

yrkesgruppen har de beste forutsetninger for å nyttiggjøre seg ny kunnskap om en sunn livsstil.

Som nevnt over, er legenes og tannlegenes relative andel av mannlig helsepersonell blitt redusert, mens andre grupper har økt sin andel. Den sterke nedgangen i dødeligheten blant helsepersonell skyldes ikke dette forholdet, da leger og tannleger hele tiden har hatt lavere dødelighet enn annet helsepersonell, og utviklingen har vært nokså parallell.

Yrkesklassen av kunstnere, journalister og reklamefolk har, som tidligere nevnt, hatt en meget gunstig utvikling i dødeligheten. Denne gruppen er doblet i antall fra 1960 til 1980. Journalistenes og reklamefolkens andel har økt, mens kunstnerne har fått en redusert andel. Den relative dødelighetsnedgangen er imidlertid for stor til at årsaken til det sterke fallet i dødeligheten utelukkende kan skyldes dette forholdet. Denne yrkesklassen har dødelighetsnedgang i alle aldersklasser, men størst blant de eldste. I den eldste aldersgruppen er dødeligheten halvert over en 20-årsperiode. Det kreves mer inngående undersøkelser for å finne årsakene til den sterke nedgangen i dødeligheten for yrkesklassen av kunstnere, journalister og reklamefolk.

Trolig ytterligere nedgang i dødeligheten

Observasjonsperioden for denne undersøkelsen slutter i 1990. Etter 1990 er det observert et sterkere fall i dødeligheten enn tidligere. På grunnlag av dødeligheten i de fire første årene etter 1990, vil dødssannsynligheten mellom 27 og 67 år for menn være vel 21 prosent og for kvinner knapt 12 prosent. Samtidig har yrkesaktiviteten fortsatt å synke for menn og stige for kvinner. Hvis tendensen til utstøting fra yrkeslivet eller "frivillig" uførepensjonering blant menn med

sviktende helse har fortsatt, har det trolig vært et fall i dødeligheten i mange yrkesklasser på 1990-tallet som er sterkere enn det som er presentert i denne undersøkelsen. Tilsvarende undersøkelse på grunnlag av folketellingen i 1990 kan dessverre ikke utføres, da denne folketellingen bare var en utvalgstelling for opplysninger som ikke kan hentes fra personregistre. Yrke er et slikt kjennemerke. Det som er mulig, er å regne yrkesdødelighet på 1990-tallet på grunnlag av yrke i 1980.

Litteratur

- Andersen, Otto (1988): *Occupational Mortality in the Nordic Countries 1971-1980*, Nordisk statistisk skriftserie nr. 49. Nordisk Statistisk Sekretariat. København 1988.
- Borgan, Jens-Kristian og Lars B. Kristofersen (1986): *Dødelighet i yrker og sosioøkonomiske grupper 1970-1980*. Statistiske analyser nr. 56. Statistisk sentralbyrå.
- Haldorsen, Tor og Eystein Glatte (1976): *Yrke og dødelighet 1970-1973*, Statistiske analyser nr. 21. Statistisk sentralbyrå.
- Kristofersen, Lars B. (1979): *Yrke og dødelighet, tilleggsberegninger til tidligere analyse*. Rapport 79/9. Statistisk sentralbyrå.
- Mamelund, Sverre-Erik og Jens-Kristian Borgan (1996): *Kohort- og periodedødelighet i Norge 1846-1994*. Rapport 96/9. Statistisk sentralbyrå.
- Tønnesen, Bjørn L. (1974): *Enkelte trekk i dødelighetsmønsteret i Norge 1960-1964 sammenliknet med andre land*. Arbeidsnotat IO 74/15. Statistisk sentralbyrå.

Jens-Kristian Borgan er rådgiver i Statistisk sentralbyrå, Seksjon for helsestatistikk.