

Stor variasjon i sysselsetting og inntekt blant pensjonister

Blant personer som mottar pensjon fra folketrygden, er yrkesdeltagelse mest vanlig for etterlatte- og uførepensjonister. Det er mer sjelden at alderspensjonister er yrkesaktive. For pensjonister med høy deltakelse i yrkeslivet, utgjør yrkesinntekten en betydelig del av samlet inntekt. En del pensjonister har også høye kapitalinntekter, f.eks. renteinntekter. Overføringene er likevel den klart største inntektsposten for alle hovedgrupper av pensjonister. Gjennomsnittlig samlet inntekt er lavere for alders- og uførepensjonistene enn for etterlattepensjonistene.

Grete Dahl

I oppbyggingen av velferdssamfunnet står de sosiale trygdeordningene sentralt. I Norge har slike ordninger utviklet seg gradvis siden slutten av forrige århundre og året 1894 markerer begynnelsen med innføringen av en ulykkesforsikring for industriarbeidere. Etter dette har det vært flere store utbyggingsperioder for vårt trygdesystem. Parallelt med denne utbyggingen, har det også skjedd vesentlige endringer i synet på sosialpolitikken. Mens de tidligste trygdeordningene bare gjaldt spesielle befolkningsgrupper og behov, er de senere ordningene mer universelle og dekker flere behov.

Ved innføringen av folketrygden i 1967 (lov av 1966) ble kravet om like rettigheter til alle, ytterligere forankret i norsk sosialpolitikk. Dette har også vært rådende sosialpolitiske synspunkter ved den videre utbyggingen av folketrygden. Først i de aller seneste årene er det reist en politisk debatt om nødvendigheten av å innføre mer selektive trygdeordninger, foreta regelverksendringer som innskrenker enkelte ytelser fra folketrygden, og sist

men ikke minst, utvikle et trygdesystem som hindrer unødig utstøting eller utestenging av utsatte grupper fra arbeidslivet ("arbeidslinja"). Denne debatten skyldes flere forhold, og må blant annet ses på bakgrunn av den sterke økningen som har vært, og som forventes i folketrygdens utgifter. I den offentlige debatten på dette området synes det likevel å råde tverrpolitisk enighet om at folketrygden også i framtiden skal være en grunnpillars i vårt velferdssamfunn.

Hver femte innbygger mottar pensjon fra folketrygden

Pensjonsordningene er de stønadsformene i folketrygden som omfatter flest personer. Pensjonsytelsene består av alderspensjon, uførepensjon og etterlattepensjon (pensjon til etterlatt ektefelle¹). Disse pensjonsordningene omfatter til sammen knapt 900 000 personer eller om lag to tredeler av alle som mottar ytelser fra folketrygden.

Pensjonistene utgjør 20 prosent av befolkningen, og antallet pensjonister tilsvarer vel 40 prosent av størrelsen på arbeidssyrken.

Alderspensionistene er den største pensjonistgruppen. Av alle personer som mottok enten alders-, uføre- eller etterlattepensjon i 1993, utgjorde alderspensionistene 70 prosent eller 624 000 personer. I alt 26 prosent av pensjonistene (232 000 personer) mottok uførepensjon, og 4 prosent (34 000 personer) hadde etterlattepensjon.

Antallet alderspensionister har økt i alle årene etter innføringen av folketrygden i 1967. Det har også antallet uførepensionister, med unntak for de par siste årene da det har vært en liten nedgang i antallet uførepensionister i alt. Antallet nye uførepensionister har gått ned hvert år siden 1988. Antallet etterlattepensionister er redusert i nesten alle år etter 1977.

Sysselsetting og pensjonsordninger

De fleste pensjonsordningene i folketrygden er ment å kunne kombineres med yrkesaktivitet. Regelverket for ordningene er utformet slik at det i større eller mindre grad skal være mulig å kombinere arbeid og pensjon.

Alderspensionen gis til personer som er 67 år eller eldre. Pensjonen er ment å være hovedinntektskilde for resten av livet og fullt ut dekkende til å leve av uten inntekt fra eget arbeid. Til tross for dette er det en del alderspensionister som kombinerer pensjon og yrkesaktivt arbeid. Naturlig nok er yrkesdeltakelse mer vanlig blant de yngre enn blant de eldre pensjonistene, men for de yngste pensjonistene, i alderen 67-69 år, er det bestemte regler for hvor stor yrkesinntekt vedkommende kan ha uten at dette fører til reduksjon i utbetalt pensjon.

Uførepensjon kan gis til personer i alderen 16-66 år, og i praksis er førepensjonen å betrakte som en varig pensjon fram til uførepensjonisten har krav på alderspensjon. Uførepensjonen kan være fullt ut dekkende som inntektskilde for pensjonisten, men inntektskompensasjonsgraden avhenger av uføregraden, det vil si av graden av nedsatt arbeidsevne. Pensjonister med full uførepensjon (uføregrad 100) kan likevel ha en viss yrkesinntekt (om lag 19 000 kroner pr. år) uten at uføregraden endres.

Etterlattepensjon (pensjon til etterlatt ektefelle) kan gis til personer i alderen 16-66 år. Etterlattepensjonen kan også være helt til personen går over på alderspensjon, men denne pensjonsordningen er likevel først og fremst ment som et sikkerhetsnett for personer som etter en overgangsperiode antas å kunne klare seg på egen inntekt. Etter visse regler skjer det en avkorting av etterlattepensjonen mot egen yrkesinntekt.

Stor variasjon i sysselsetting blant pensjonister

I 1991 var 9 prosent av alderspensionistene i alderen 67-74 år syssel-

satt. Blant uførepensionistene var andelen sysselsatte 18 prosent, og blant etterlattepensionistene 64 prosent. Til sammenligning var 65 prosent av alle personer 16-74 år sysselsatt i 1991.

Hver åttende alderspensionist under 70 år er sysselsatt

Blant de yngste alderspensionistene i alderen 67-69 år, var 12 prosent eller hver åttende pensjonist sysselsatt i 1991. For pensjonistene i aldersgruppen 70-74 år var andelen lavere. Det er også en klar forskjell i sysselsettingsandel mellom mannlige og kvinnelige alderspensionister. Blant mannlige alderspensionister i alderen 67-74 år var 12 prosent sysselsatt i 1991, og blant kvinnene i samme aldersgruppe var andelen 7 prosent.

Mer enn tre firedeler av de minst uføre pensjonistene sysselsatt

Sysselsettingsandelen for uførepensionistene varierer betydelig med uføregrad. Som ventet er sysselsettingsandelen høyest blant de som er minst uføre. Blant uførepensionister med uføregrad 50-59 var 78 prosent sysselsatt i 1991, mens tilsvarende andel bare var henholdsvis 28 prosent for de med uføregrad 60-99 og 8 prosent for de med uføregrad 100. I gjennomsnitt for alle uførepensionister er det ingen forskjell i sysselsetting mellom menn og kvinner, men blant pensjonister med redusert uføregrad er menn oftere sysselsatt enn kvinner.

Hver tredje uførepensionert 20-åring er sysselsatt

De yngre uførepensionistene er oftere sysselsatt enn de eldre uførepensionistene. I 1991 var 35 prosent av uførepensionistene i aldersgruppen 20-29 år sysselsatt. Sysselsettingsandelen avtar med økende

Figur 1: Andel pensjonister som er sysselsatt. Prosent. 1991

Kilde: Arbeidskraftundersøkelsen 1991, tilknyttet opplysninger fra Rikstrygdeverkets registre

Datagrunnlaget

Opplysningene om sysselsetting og arbeidstid for alders-, uføre- og etterlattepensjonistene er basert på utvalgsdata. Opplysningene er fra Statistisk sentralbyrås arbeidskraftundersøkelse (AKU) for 1991, tilknyttet opplysninger fra Rikstrygdeverkets registre for samme år. Utvalget omfatter personer i alderen 16-74 år.

Data om sysselsetting og arbeidstid baserer seg på opplysninger fra personer som var pensjonister i hele 1991 og som var med i AKU i løpet av 1991. I AKU registreres den yrkesstatus som personen som intervjuet har i undersøkelsesuken. Utvalget omfatter personer som er intervjuet fra en til fire ganger i løpet av seks kvartaler. En person som har vært sysselsatt minst en av disse fire undersøkelsesukene, er registrert som sysselsatt i utvalget.

Definisjonen av sysselsatt er den samme som i Statistisk sentralbyrås arbeidskraftundersøkelse (AKU). Sysselsatte personer omfatter sysselsatte i inntektsgivende arbeid, vernepliktige og sysselsatte som er midlertidig fraværende fra inntektsgivende arbeid. Sysselsatte i inntektsgivende arbeid består av personer som utførte inntektsgivende arbeid av minst én times varighet i undersøkelsesuken. Sysselsatte som er midlertidig fraværende, omfatter personer som vanligvis utfører inntektsgivende arbeid, men som på grunn av sykdom, ferie eller av andre grunner, ikke utførte slikt arbeid i undersøkelsesuken.

alder, og blant de eldste uførepensjonistene i alderen 60-66 år, var sysselsettingsandelen bare 12 prosent i 1991.

De fleste sysselsatte pensjonistene arbeider deltid

En forholdsvis stor andel av pensjonistene arbeider deltid. Den totale arbeidsinnsatsen fra pensjonistene er derfor ikke så stor som andelen sysselsatte pensjonister kan gi inntrykk av. Som deltid regnes arbeid som utgjør 1-34 timer i uken. Heltid utgjør 35 timer eller mer i uken.

Blant de sysselsatte pensjonistene arbeidet 79 prosent av uførepensjonistene og 74 prosent av alderspensjonistene deltid i 1991. Blant de sysselsatte etterlattepensjonistene er det også flest deltidsarbeidende, og i alt 59 prosent av disse pensjonistene arbeidet deltid i 1991.

Figur 2: Andel sysselsatte pensjonister etter arbeidstid. Prosent. 1991

Kilde: Arbeidskraftundersøkelsen 1991, tilknyttet opplysninger fra Rikstrygdeverkets registre

Endringer i pensjonistenes yrkesaktivitet på 1980-tallet

Blant alderspensjonistene i alderen 67-74 år har andelen yrkesaktive² pensjonister (pensjonister med

Figur 3: Andel pensjonister som er yrkesaktive. Prosent. 1982, 1986 og 1990

Kilder: Inntekts- og formuesundersøkelsene, tilknyttet opplysninger fra Rikstrygdeverkets registre

yrkesinntekt) endret seg lite i perioden 1982-1990. Blant disse pensjonistene hadde en firedel en yrkesinntekt både i 1982, 1986 og 1990. Blant uførepensjonistene har andelen yrkesaktive økt kraftig i perioden 1982-1986, fra 23 prosent i 1982 til 30 prosent i 1986, mens andelen var omtrent den samme i 1990 som i 1986. Også andelen yrkesaktive etterlattepensjonister har økt på 1980-tallet. Hele denne økningen er kommet i årene 1986-1990, og andelen etterlattepensjonister med yrkesinntekt har økt fra 62 prosent i 1986 til 72 prosent i 1990.

Omtrent samme inntektsnivå for alders- og uførepensjonister

Inntekt er en viktig levekårskomponent. Både for pensjonister og andre befolkningsgrupper medfører høy inntekt som oftest en romslig og trygg økonomisk situasjon og lett tilgang til de fleste velferdsgoder.

Samlet inntekt består av:

- Yrkesinntekt (yrkeslønn pluss næringsinntekt)
- Kapitalinntekter
 - brutto renteinntekter (brutto renteinntekter pluss brutto aksjeutbytte)
 - andre kapitalinntekter (inntekt av bolig + avkastning på sparedel av livsforsikring pluss øvrige kapitalinntekter)
- Overføringer
 - skattepliktige folketrygd-ytelser
 - tjenestepensjon (tjenestepensjon pluss livrenter pluss ytelser fra egen pensjonsforsikring pluss kårtytelser)
 - sosialhjelp
 - grunn- og hjelpestønad
 - andre overføringer (bidrag, barnetrygd, forsørgerfradrag, bostøtte, stipend og stønad til barnetilsyn)

Gjeldsrenter som er lik sum av renteutgifter og underskudd i boligselskap er *ikke* trukket fra i samlet inntekt.

I tidsseriene for årene 1982, 1986 og 1990 er sosialhjelp og stønad til barnetilsyn *ikke* regnet med i samlet inntekt.

holdsvis alders- og uførepensjonistene, mens etterlattepensjonistene har betydelig høyere inntekt enn andre folketrygdpensjonister. Gjennomsnittlig samlet inntekt pr. person var i 1990 99 400 kroner for alderspensjonister og 103 100 kroner for uførepensjonistene. For disse to pensjonistgruppene utgjør gjennomsnittsinntekten ikke fullt to tredeler av gjennomsnittlig samlet inntekt for etterlattepensjonistene. Til sammenligning er også gjennomsnittlig samlet inntekt for alle personer 16 år og over og for personer i alderen 60-66 år som ikke mottar folketrygdpensjon, vesentlig høyere enn for alders- og uførepensjonistene. (I 1990 var 43 prosent av uførepensjonistene og 46 prosent av etterlattepensjonistene i alderen 60-66 år.) Samlet inntekt er et brutto inntektsbegrep. Inntekten omfatter både skattepliktige og skattefrie overføringer i tillegg til yrkesinntekt og kapitalinntekter. Gjeldsrenter er ikke trukket fra.

Overføringene utgjør 80 prosent av samlet inntekt for alders- og uførepensjonistene

For alders- og uførepensjonistene utgjorde overføringene i 1990 om lag 80 prosent av gjennomsnittlig samlet inntekt. Andre inntekter er ganske ulikt sammensatt i de to pensjonistgruppene. Kapitalinntektene beløp seg til vel en seksdel (17 prosent) av samlet inntekt for alderspensjonistene, mens andelen var bare 8 prosent for uførepensjonistene. Uførepensjonistene er imidlertid oftere sysselsatt enn alderspensjonistene, og de har klart størst yrkesinntekt av de to pensjonistgruppene. Disse inntektene er overveiende opptjent av uførepensjonister med redusert uføregrad.

For pensjonister med høy sysselsettingsandel utgjør yrkesinntektene en betydelig andel av pensjonistenes³ samlede inntekter. Ganske mange pensjonister har også høye kapitalinntekter, selv om overføringene er den klart største inntektsposten for alle hovedgrupper av pensjonister.

Det er ikke stor forskjell i gjennomsnittlig samlet inntekt for hen-

Inntekt fra eget arbeid utgjør over 40 prosent av etterlattepensjonistenes inntekter

Nesten to av tre etterlattepensjonister er sysselsatt, og i gjennomsnitt for alle etterlattepensjonister er yrkesinntekten nesten like stor som overføringene. I 1990 utgjorde yrkesinntekten og overføringene henholdsvis 43 og 46 prosent av gjennomsnittlig samlet inntekt for denne gruppen, mens kapitalinntektene utgjorde 11 prosent av gjennomsnittsinntekten.

Markerte kjønnsforskjeller i inntekt

Størrelsen på alders- og uførepensjonen er for en stor grad bestemt av tidligere yrkesinntekt, og de tradisjonelle forskjeller i yrkesinntekt mellom kjønnene avspeiler store kjønnsforskjeller i folketrygdpensjonen. Kvinner har oftere kortere og mer avbrutte yrkeskarrierer enn menn, og dette reduserer deres muligheter til å tjene opp tilleggs-pensjon i folketrygden. Ved tilde-ling av uførepensjon får også kvinner oftere enn menn, redusert uføregrad og følgelig redusert uførepensjon.

Folketrygdpensjonen (skattepliktige ytelser fra folketrygden) utgjør en betydelig del av samlet inntekt både for alders- og uførepensjonistene. Forskjellen i samlet inntekt mellom mannlige og kvinnelige pensjonister er derfor også for en stor del bestemt av pensjonistenes folketrygdpensjon. I 1990 var gjennomsnittlig samlet inntekt for menn med alderspensjon 128 700 kroner og for menn med uførepensjon 125 600 kroner. Kvinnes gjennomsnittsinntekt var atskillig lavere. For alderspensjonistene var årlig gjennomsnittsinntekt 48 000 kroner lavere for kvinner enn for menn, og for uførepensjonistene var forskjellen 38 000 kroner.

Tabell 1: Gjennomsnittlig inntekt pr. person for pensjonister, alle personer 60-66 år som ikke mottar folketrygdpensjon og alle personer 16 år og over, 1990

	Alders- pensjonister		Uføre- pensjonister		Etterlatte- pensjonister		Personer 60-66 år som ikke mottar folketrygdpensjon		Alle personer 16 år og over	
	Kr	Prosent	Kr	Prosent	Kr	Prosent	Kr	Prosent	Kr	Prosent
Samlet inntekt	99 432	100	103 100	100	166 851	100	167 029	100	145 534	100
Yrkesinntekt	5 295	5	12 463	12	71 207	43	128 105	77	108 034	74
Yrkeslønn	2 571	2	9 050	9	62 039	37	106 435	64	94 083	65
Næringsinntekt	2 723	3	3 431	3	9 168	6	21 670	13	13 951	9
Kapitalinntekter	17 177	17	8 600	8	19 035	11	18 732	11	9 735	7
Brutto renteinntekter	14 172	14	7 078	7	15 365	9	13 915	8	6 942	5
Andre kapitalinntekter	3 005	3	1 522	1	3 669	2	4 819	3	2 794	2
Overføringer	76 960	77	82 038	80	76 609	46	20 191	12	27 765	19
Skattepliktige folke- trygdytelse	63 143	64	69 359	67	53 214	32	9 554	6	18 425	13
Tjenestepensjon	12 266	12	6 269	6	18 003	11	10 286	6	3 622	2
Sosialhjelp	64	0	1 280	1	90	0	127	0	868	1
Grunn- og hjelpestønad	812	1	2 240	2	40	0	163	0	348	0
Andre overføringer	675	1	2 889	3	5 261	3	63	0	4 502	3

Figur 4: Gjennomsnittlig samlet inntekt pr. person for pensjonister i grupper for kjønn, 1990. Kroner

Kilde: Inntekts- og formuesundersøkelsen 1990, tilknyttet opplysninger fra Rikstrygdeverkets registre

Gjennomsnittlig samlet inntekt for etterlattepensjonistene var 166 900 kroner i 1990. De fleste (96 prosent) av etterlattepensjonistene er kvinner, og inntekten for disse er betydelig høyere enn inntekten for kvinner **og menn** med alders- og uførepensjon.

Små inntektsforskjeller mellom yngre og eldre uførepensjonister

For uførepensjonistene er det bare små forskjeller i inntekt mellom pensjonister i ulike aldersgrupper. Både for yngre og eldre uførepensjonister utgjorde gjennomsnittlig samlet inntekt i 1990 vel 100 000 kroner.

Overføringene er større og kapitalinntektene mindre for yngre enn for eldre uførepensjonister. Til tross for at yngre uførepensjonister er oftere sysselsatt enn eldre pensjonister, er ikke yrkesinntekten i gjennomsnitt høyere for de yngre enn for de eldre pensjonistene.

Dette kan tyde på lavere lønn eller mer deltidsarbeid blant de yngre pensjonistene.

De eldste alderspensjonistene har små overføringer og lavest inntekt

For alderspensjonistene synker inntekten med pensjonistenes alder. Gjennomsnittlig samlet inntekt for alderspensjonister under 75 år var i 1990 om lag 110 000 kroner, og for pensjonistene i aldersgruppen 80 år og over 82 000 kroner. For de eldste alderspensjonistene er pensjonen og overføringene betraktelig lavere enn for de yngre, siden de eldste har hatt få eller ingen muligheter til egen pensjonsopptjening.

Endringer i pensjonistenes inntekter i 1980-årene

Gjennom hele 1980-årene hadde alderspensjonistene og uførepensjonistene omtrent like stor gjennomsnittsinntekt. For alderspensjonistene var gjennomsnittlig

Tabell 2: Gjennomsnittlig samlet inntekt pr. person for pensjonister, personer 60-66 år som ikke mottar folketrygdpensjon og alle personer 16 år og over. 1982, 1986 og 1990. Løpende kroner

	1982	1986	1990
Alderspensjonister	47 284	71 826	99 367
Uførepensjonister	47 778	75 433	101 820
Etterlattepensjonister	69 614	112 966	166 760
Personer 60-66 år som ikke mottar folketrygdpensjon	87 318	130 283	166 902
Alle personer 16 år og over	76 196	112 317	144 582

samlet inntekt pr. person i 1982 47 300 kroner, i 1986 71 800 kroner og i 1990 99 400 kroner. For uførepensjonistene var gjennomsnittsinntekten de samme årene bare litt høyere.

På hele 1980-tallet var inntektsnivået for alders- og uførepensjonistene lavt sammenlignet med det generelle inntektsnivået for alle personer 16 år og over. I 1982 utgjorde gjennomsnittlig samlet inntekt for henholdsvis alders- og uførepensjonistene bare vel 60 prosent av gjennomsnittsinntekten for alle personer 16 år og over, og i 1990 var andelen økt til om lag 70 prosent.

Alders- og uførepensjonistene kommer også inntektsmessig sett dårlig ut sammenlignet med personer 60-66 år som ikke mottar folketrygdpensjon, det vil si personer i alderen rett før pensjonsalder. For personene i denne aldersgruppen var inntektsnivået på hele 1980-tallet mellom 15-16 prosent høyere enn for befolkningen generelt, og vesentlig høyere enn for alders- og uførepensjonistene.

Tabell 3: Gjennomsnittlig samlet inntekt pr. person for pensjonister og for personer 60-66 år som ikke mottar folketrygdpensjon i forhold til gjennomsnittlig samlet inntekt pr. person for alle personer 16 år og over. 1982, 1986 og 1990. Løpende kroner

	1982	1986	1990
Alderspensjonister	0,62	0,64	0,69
Uførepensjonister	0,63	0,67	0,7
Etterlattepensjonister	0,91	1,01	1,15
Personer 60-66 år som ikke mottar folketrygdpensjon	1,15	1,16	1,15
Alle personer 16 år og over	1	1	1

For etterlattepensjonistene var gjennomsnittlig samlet inntekt pr. person 69 600 kroner i 1982, 113 000 kroner i 1986 og 166 800 kroner i 1990. I 1982 hadde etterlattepensjonistene i gjennomsnitt nesten 50 prosent høyere inntekt enn alders- og uførepensjonistene, og i 1990 var inntektsnivået mellom 60-70 prosent høyere for etter-

lattepensjonistene enn for alders- og uførepensjonistene. I siste halvdel av 1980-årene hadde etterlattepensjonistene også høyere inntekt enn befolkningen generelt, og gjennomsnittsinntekten for denne pensjonistgruppen var i 1990 på høyde med inntektsnivået for personer i alderen 60-66 år som ikke mottar folketrygdpensjon.

Forholdsvis stor realinntektsøkning for pensjonistene på 1980-tallet

Gjennomsnittlig realinntekt økte ganske betydelig for pensjonistene på 1980-tallet. Regnet i faste priser økte gjennomsnittlig samlet inntekt pr. person for alders- og uførepensjonistene med 3-4 prosent pr. år i perioden 1982-1990. For etterlattepensjonistene var den årlige inntektsøkningen i samme periode nesten 6 prosent og for befolkningen generelt nesten 2 prosent. Veksten i realinntekten var spesielt sterk i første halvdel av 1980-årene. Vi minner om at samlet inntekt

Figur 5: Gjennomsnittlig årlig økning i realverdien av samlet inntekt pr. person for pensjonister, personer 60-66 år som ikke mottar folketrygdpensjon og alle personer 16 år og over. Prosent. 1982-1986, 1986-1990 og 1982-1990

Kilder: Inntekts- og formuesundersøkelserne, tilknyttet opplysninger fra Rikstrygdeverkets registre

er et mål på bruttoinntekt (inntekt før skatt og andre fradrag). På grunn av forskjeller i inntektsbeskatningen mellom pensjonister og andre, er derfor samlet inntekt lite egnet til å studere eventuelle forskjeller i gruppenes velferdssituasjon.

Folketrygdpensjonen betyr stadig mindre for pensjonistene

Både for alders- og uførepensjonistene har det på 1980-tallet vært en mindre økning i gjennomsnittlig folketrygdpensjon enn i gjennomsnittlig samlet inntekt. Folketrygdpensjonens andel av samlet inntekt

har avtatt over årene for begge pensjonistgruppene, og dette skyldes først og fremst en sterk økning i andre inntekter. På hele 1980-tallet var likevel folketrygdpensjonen den viktigste inntektskilden både for alders- og uførepensjonistene. For alderspensjonistene utgjorde folketrygdpensjonen i 1982 72 prosent av gjennomsnittlig samlet inntekt, og i 1990 64 prosent. For uførepensjonistene var de tilsvarende andelene henholdsvis 74 og 68 prosent. For etterlattepensjonistene utgjorde folketrygdpensjonen 48 prosent av samlet inntekt i 1982, mot 32 prosent i 1990.

Folketrygdens betydning som inntektskilde for denne pensjonistgruppen er således sterkt redusert på 1980-tallet. Den beskjedne økningen i folketrygdpensjonen for denne pensjonistgruppen i 1980-årene er supplert med en sterk vekst i andre inntekter.

For alders- og etterlattepensjonistene er det spesielt kapitalinntektene og tjenstepensjonen som har økt sterkt på 1980-tallet. For etterlatte- og uførepensjonistene har det også vært en ganske sterk økning i yrkesinntektene i denne perioden.

Figur 6: Gjennomsnittlig samlet inntekt pr. person for pensjonister, etter inntektsart. Prosent. 1982 og 1990

Kilder: Inntekts- og formuesundersøkelsene, tilknyttet opplysninger fra Rikstrygdeverkets registre

Publikasjonen "Trygd og velferd"

Denne artikkelen formidler noen av hovedresultatene i publikasjonen "Trygd og velferd" som er under produksjon i Statistisk sentralbyrå. Publikasjonen "Trygd og velferd" gir imidlertid et bredere bilde av levekårene og velferdssituasjonen for folketrygdpensjonistene enn det som er presentert i denne artikkelen. I tillegg gir boka en beskrivelse av levekårene for enslige forsørgere med overgangsstønning, samt for grupper i befolkningen som det er naturlig å sammenligne pensjonister og stønningstakere med. I boka er det også foretatt analyser som viser utviklingen i utgiftene til alders- og uførepensjon fram til midten av neste århundre, og det er gitt en oversikt over framveksten av de sosiale trygdeordningene, med spesiell vekt på utviklingen av og endringene i folketrygdsystemet. Forfattere av "Trygd og velferd" er Grete Dahl, Else Flittig, Jorunn Lajord og Dennis Fredriksen.

1. Etterlattepensjon gis også til etterlatte barn og etterlatte familiepleiere. Disse to grupper av etterlattepensjonister er ikke omtalt i denne artikkelen.

2. Som yrkesaktiv pensjonist i et år er regnet person som har en positiv yrkesinntekt i året og som har mottatt pensjon gjennom *hele* året. Som yrkesinntekt er regnet sum lønnsinntekt og næringsinntekt.

3. Som pensjonist er regnet person som mottar enten alders-, uføre- eller etterlattepensjon gjennom *hele* inntektsåret.

Grete Dahl er planlegger i Statistisk sentralbyrå, Seksjon for helse, trygd og sosiale forhold.